

Literacy Level in Andhra Pradesh and Telangana States – A Statistical Study

K. Kumaraswamy, C. Jayalakshmi
Department of Statistics, Osmania University – Hyd.

ABSTRACT

Literacy is the most important aspect for progress of people in a country. Higher is the literacy level, more is the civilization of the race. Keeping this in view, we took up a comparative study on female literacy levels in the Andhra Pradesh & Telangana states for Urban and Rural areas separately from 1991 – 2011. The study and analysis is based on secondary data collected from the Census Office of the above states. We used the statistical tools – Shewartz Control Charts for identify Very Poor and Moderately Poor districts w.r.t., female literacy ratio. The analysis, comparisons and conclusions are presented in this paper. More specifically, we wish to state that female literacy has a direct impact on growth of a family.

Keywords: Literacy ratio, Education level, Very poor, Moderately poor and Control Chart

Date of Submission: 05 June 2017

Date of Accepted: 22 June 2017

I. I-INTRODUCTION

Literacy is the very foundation for the development of the people and universalization of literacy must receive the highest priority. Literacy is the most important determinant for the progress of any country. A great many people in India cannot even read or write. Our country cannot progress if the majority of the people are ignorant and uneducated.

Early literacy is the first step to education, this is the stage where the three R's (Reading, Writing and Arithmetic) are taught and this is the minimum basic need for every civilized person. It involves all round early education of a child inclusive of what he is taught at home, pre-schools and elementary schools. If the people can read and write they will learn to think and speak. This is the way of giving voice to dumb millions. Further it has been observed, studied and exhibited that these statements inspired us to look into the scenario of literacy levels in that two Telugu states Andhra Pradesh (AP) and Telangana State (TS).

Definition of literacy:

Definition-1: The United Nations Educational, Scientific, and Cultural Organization (UNESCO) has drafted a definition of literacy as the “ability to identify, understand, interpret, create, communicate, compute and use printed and written materials with varying contexts”.

Definition-2: The National Literacy Mission defines literacy as “acquiring the skills of reading, writing and arithmetic and the ability to apply them to one's day-to-day life”.

Literacy in India:

Education is a key for socio-economic progress, and the Indian literacy rate has grown to 74.04% (2011 figure) from 12% at the end of British rule in 1947. Although this was greater than six fold improvement, the level is below the world average literacy rate of 84% and of all nations in the world, India currently has the largest illiterate population. Female literacy rate has a direct impact on population stabilization. Education, being the most fundamental need of any developing country, its promotion should be the number one priority for India.

According to 2011 census compilation Andhra Pradesh (AP) is ranked 32 and Telangana State (TS) is ranked as 35 among Indian states and Union Territories and their overall literacy percentages are 67.4 and 66.5 respectively.

II-About the data:

The data is collected from Directorate of Census Operations, Govt. of AP & TS, Hyderabad. In Census 2011, 2001 as well as in 1991 data is collected on literacy for different educational levels, exhaustively, for different age groups starting from 7 years to 80+ years. In Census 2001 & 2011 literacy levels are categorized the as

1. Literate without educational level
2. Below Primary
3. Level not classified
4. Primary
5. Middle

6. Secondary/Metric
7. Higher Secondary/Intermediate/Pre-University/Senior Secondary
8. Non-Technical Diploma/Certificate of Diploma not equal to Degree
9. Technical Diploma/Certificate of Diploma not equal to Degree
10. Graduate and above.

In Census 1991 also the categorization differs on at below Primary levels. From Primary onwards the same categorization was observed. Under “Literate without educational level” two categories are considered as “Formal” and “Non-formal” education. The categories “Below Primary” and “Level not classified” were not considered.

In this analysis the categories “Literate without educational level”, “Below Primary”, “Level not classified” and “Primary” of Census 1991-2011 are pooled and put under “Primary” level of education. Similarly in Census 1991 the categories “Literate without educational level-Formal, Non-formal” and “Primary” are pooled and called “Primary”. In all the three Census the categories 7, 8 and 9 were pooled and presented under “Pre-University” level of education. This pooling is felt relevant as these categories broadly represent similar level of education. So, in this analysis there are only 5 levels of education, viz., Primary, Middle, Secondary, Pre-University, Graduate.

II. DIFFERENT LITERACY LEVELS

When different levels of literacy is considered literacy ratio is inversely proportional to the level of education. When the education level increases literacy ratio decreases. Tables 1 & 2 given below show these ratios for all districts of AP and TS in Rural & Urban areas.

District	Primary	Middle	Secondary	Pre-Univ.	Grad. & above
Adilabad	632	486	394	292	206
Nizamabad	563	521	428	327	236
Karimnagar	684	550	436	327	232
Medak	627	493	400	287	218
Hyderabad	*	*	*	*	*
Rangareddy	658	550	432	332	288
Mahbubnagar	606	494	389	298	231
Nalgonda	680	554	455	326	216
Warangal	697	568	431	313	206
Khammam	757	623	534	379	294
Srikakulam	729	569	437	302	197
Vizianagaram	682	504	416	296	220
Visakhapatnam	717	547	419	300	284
East Godavari	983	758	628	385	316
West Godavari	985	800	678	425	367
Krishna	927	715	597	433	419
Guntur	799	644	544	389	323
Prakasam	694	535	436	322	258
Sri Potti Sriramulu Nellore	804	610	555	398	321
Y.S.R.	699	527	440	325	241
Kurmool	627	476	377	281	228
Anantapur	618	510	460	343	216
Chittoor	753	597	519	413	307

Table 1: District wise Rural average literacy ratio

District	Primary	Middle	Secondary	Pre-Univ.	Grad. & above
Adilabad	889	818	652	477	356
Nizamabad	918	866	718	573	386
Karimnagar	952	832	679	504	363
Medak	945	865	688	470	403
Hyderabad	954	925	819	723	567
Rangareddy	954	924	783	595	530
Mahbubnagar	918	839	733	557	381
Nalgonda	959	852	756	577	363
Warangal	987	871	731	566	406
Khammam	1019	920	769	551	458
Srikakulam	1010	880	692	532	372
Vizianagaram	1001	871	708	537	432
Visakhapatnam	1033	916	713	501	538
East Godavari	1120	955	772	579	488
West Godavari	1120	988	807	598	480
Krishna	1050	929	786	628	547

Guntur	981	879	749	639	484
Prakasam	980	840	689	523	411
Sri Potti Sriramulu Nellore	1019	903	755	619	497
Y.S.R.	906	795	653	553	384
Kurnool	886	810	661	596	438
Anantapur	851	803	678	572	418
Chittoor	962	899	745	653	492

Table 2: District wise Urban average literacy ratio

III. STATISTICAL ANALYSIS

We further made a study at micro level on literacy levels for 23 districts in rural and urban areas separately over a period of 20 years. The census data collected in 1991, 2001 and 2011 is used for analysis. A comparison of literacy rates is made between rural and urban areas in each district. In particular we compared female literacy ratios for every 1000 literate male under different levels of education. For these female literacy ratio's, we constructed Shewartz control charts to identify moderately poor and very poor districts at different levels for rural and urban areas. So that, Propagation of literacy awareness programs can be taken up in the Very Poor districts.

Method of Constructing Control Charts:

Since literacy level is a non-measurable characteristic. So we considered the attribute control chart “d-chart”.

Let d_i be the literacy ratio's of education level, compute $\bar{d} = \frac{\sum d_i}{k}$; where k be the number of districts $i = 1, 2, \dots, k$, and $\bar{p} = \frac{\bar{d}}{n}$; where $n = 1000$ (for 1000 men) and $\bar{q} = 1 - \bar{p}$

The 3-σ limits for Control Chart are Upper Control Limit (UCL), Central Line (CL) & Lower Control Limit (LCL) and is given by

$$UCL = n * \bar{p} + 3\sqrt{n * \bar{p} * \bar{q}}$$

$$CL = n * \bar{p}$$

$$LCL = n * \bar{p} - 3\sqrt{n * \bar{p} * \bar{q}}$$

Plotting of Central Line and the Control Limits and ratios on the same graph is nothing but Construction of Control Chart. Control charts are plotted on a rectangular co-ordinate axis – ordinate representing the Statistical measure Literacy ratio, and abscissa representing the districts. If any districts ratio fall below the Lower Control Line then those districts show very poor literacy rate, and if any district ratio falls between Central Line and Lower Control Line, show moderately poor literacy. The districts fall above the Central Line and Upper Control Line, exhibit relatively higher literacy ratio.

The Control Charts for different education levels are showed below.

The following tables show very poor level and moderately poor level of literacy ratio exhibited in the above graphs for 1991, 2001 and 2011 Censuses in rural and urban areas.

Year Education level	1991	2001	2011
Rural (Very Poor Level)			
Primary	NLG,WGL,VIZIA,YSR,ADB,NZB,KNR,MDK,RR,MBNR, KRNL,ANTPR	NLG,VIZIA,ADB,NZB,MDK,RR,MBNR,KRNL,ANTPR	NLG,VIZIA,ADB,MDK,RR,MBNR,KRNL,ANTPR
Middle	ANTPR,KRNL,ADB,NZB,KNR,MDK,RR,MBNR,VIZIA,VIZAG	VIZIA,ANTPR,NZB,YSR,ADB,MDK,MBNR	VIZIA,YSR,NLG,MDK,MBNR,PRKSM,KRNL,ANTPR
Secondary	WGL,MBNR,KRNL,SRKLM,ADB,NZB,KNR,MDK,RR,VIZIA,VIZAG	VIZIA,MBNR,ADB,KNR,MDK,KRNL	VIZAG,MDK,ADB,YSR,MBNR,PRKSM,KRNL
Pre-Univ	NZB,WGL,VIZIA,MBNR,ADB,KNR,MDK,RR	KNR,MDK,WGL,KRNL,ADB	MBNR,SRKLM,PRKSM,KRNL
Graduate	ADB,NZB,KNR,MDK,MBNR,NLG,WGL,SRKLM	MDK,NLG,VIZIA,ADB,NZB,KNR,WGL,SRKLM	NLG,VIZIA,ADB,SRKLM,KRNL,WGL
Urban (Very Poor Level)			
Primary	MBNR,ADB,NZB,KNR,YSR,KRNL,ANTPR	MDK,KNR,CHTR,ADB,NZB,HYD,RR,MBNR,YSR,KRNL	ANTPR

		ANTPR	
Middle	SRKLM, VIZIA, ADB, KNR, PRKSM, KRNL, ANTPR	NZB, NLG, YSR, KRNL, ANTPR	ADB, PRKSM, KNR, MDK, MBNR, NLG, WGL, NLR, YSR, KRNL, ANTPR
Secondary	YSR, KRNL, KNR, MDK, ADB, SRKLM	VIZIA, SRKLM, ADB, YSR, KRNL, ANTPR	ADB, MDK, WGL, PRKSM, ANTPR, KNR, YSR, KRNL
Pre-Univ	ADB, KNR, NZB, MDK	KHMM, ADB, KNR, MDK, VIZAG	SRKLM, YSR, MDK, VIZAG, PRKSM
Graduate	ADB, NZB, KNR, MDK, MBNR, NLG	MBNR, SRKLM, ADB, NZB, KRNL, NLG, YSR	NLG, ADB, SRKLM, YSR

Table 3: The districts exhibited Very Poor level of Education over the period of two decades

Year Education level	1991	2001	2011
Rural (Moderately Poor Level)			
Primary	SRKLM, VIZAG, PRKSM, YSR	KNR, WGL, VIZAG, PRKSM	NZB, KNR, SRKLM, PRKSM, YSR
Middle	NLG, WGL, SRKLM, PRKSM, YSR	KNR, RR, NLG, WGL, PRKSM	NZB, NLR
Secondary	NLG, PRKSM, YSR	NZB, RR, NLG, WGL, SRKLM, PRKSM, YSR	NZB, RR, NLG, WGL, SRKLM, ANTPR
Pre-Univ	NLG, YSR, KRNL	NZB, MBNR, NLG, VIZIA, VIZAG, YSR, ANTPR	ADB, MDK, NLG, VIZIA, VIZAG, YSR
Graduate	PRKSM, YSR, ANTPR	MBNR, YSR, KRNL, ANTPR	MDK, MBNR, PRKSM, YSR, ANTPR
Urban (Moderately Poor Level)			
Primary	MDK, RR, WGL, SRKLM, GNTR, PRKSM	NLG	ADB, HYD, MBNR
Middle	MDK, MBNR, WGL, GNTR, YSR	KNR, MBNR, SRKLM, VIZIA, PRKSM	NZB, HYD, GNTR
Secondary	NZB, MBNR, VIZIA, VIZAG, PRKSM, ANTPR	KNR, MDK	NZB, MBNR, VIZAG, NLR
Pre-Univ	MBNR, NLG, WGL, SRKLM, VIZIA, VIZAG, PRKSM, KRNL	NLG, SRKLM, VIZIA, PRKSM, YSR, KRNL	ADB, KHMM, VIZIA, EG, KRNL, ANTPR
Graduate	WGL, KHMM, SRKLM, PRKSM, YSR, KRNL, ANTPR	MDK, WGL, VIZIA, PRKSM, KRNL, ANTPR	NZB, KNR, MDK, MBNR, WGL, VIZIA, KRNL, ANTPR

Table 4: The districts exhibited Moderately Poor Level of Education over the period of two decades

IV. CONCLUSIONS

For decline of any ratio, the possible reasons are the following.

1. Decline in women population comparatively i.e., decline in the sex ratio in that particular age group.
2. People of that age group might have migrated for higher education to other districts.

When Urban & Rural areas are compared, there is no much change in the patterns, except for one or two districts at all education levels. Education awareness programs are to be conducted in the backward districts in Rural and Urban areas.

ACKNOWLEDGEMENTS:

The authors are grateful to the Data Dissemination Section, Directorate of Census Operations, Govt. of Andhra Pradesh & Telangana, for providing the data.

REFERENCES

- [1] Douglas C. Montgomery (2008): Introduction to Statistical Quality Control, 6th Edition –, John Wiley & Sons, Inc.
- [2] https://en.wikipedia.org/wiki/Literacy_in_India
- [3] https://en.wikipedia.org/wiki/Indian_states_ranking_by_literacy_rate