PARTICIPATION OF RURAL WOMEN IN GOAT REARING IN A SELECTED AREA UNDER BOGRA DISTRICT
[image: image2.jpg]

A production report submitted by

 Examination Roll No: 2003/45

 Reg. no: 141

 Internship ID: I-43

 Session: 2002-2003

This production report is submitted for Partial fulfillment of the Degree of Doctor of Veterinary Medicine (DVM)

Chittagong Veterinary And Animal Sciences University.

Khulshi, Chittagong-4202
April, 2009

PARTICIPATION OF RURAL WOMEN IN GOAT REARING IN A SELECTED AREA UNDER BOGRA DISTRICT
[image: image3.bmp]
A production report submitted as per approved style and contents

[image: image4.bmp]
April, 2009
CONTENTS

	SL. NO.
	Name of The Contents
	Page No.

	01
	ACKNOWLEDGEMENT
	I

	02
	ABSTRACT
	II

	03
	INTRODUCTION
	1-2

	04
	REVIEW OF LITERATURE
	3-5

	04
	METHODOLOGY
	5-6

	05
	RESULTS & DISCUSSION
	6-12

	06
	CONCLUSIONS
	12

	07
	RECOMMENDATIONS
	13-14

	08
	REFERENCES
	14-15

	09
	APPENDICES- (A-C)
	16-22

ACKNOWLEDGEMENT

The author is ever grateful and indebted to the Almighty Allah without whose grace it would have never been possible to pursue this study in this field of science and to complete this production report writing for the Degree of Doctor Of Veterinary Medicine (DVM).

The author would like to express his deep sense of gratitude and thanks to Professor Dr. Nitish Chandra Debnath, Vice Chancellor of Chittagong Veterinary And Animal Sciences University.

The author would like to express his deep sense of gratitude and heartfelt appreciation to Professor Dr. Abdul Motin Prodhan, Dean of Chittagong Veterinary And Animal Sciences University.

It is deemed as a proud privilege and extra terrestrial pleasure to express authors ever indebtedness, deepest sense of gratitude, sincere appreciation and profound regards to authors reverend and beloved teacher and Supervisor Mohammed Rokonuzzaman, Agriculture Extension, Department of Basic Sciences, Chittagong Veterinary And Animal Sciences University for her scholastic guidance, uncompromising principles, sympathetic supervision, valuable advice, constant inspiration, affectionate feeling, radical investigation and constructive criticism in all phases of this study and preparing the manuscript also.

The author highly express his sincere gratitude and gratefulness to the internship Coordinator, MR. Ashraf A. Biswash, Associate professor, Department of Animal Science And Nutrition, Chittagong Veterinary And Animal Sciences University., for his constant inspiration, cordial co-operation, valuable suggestion for completion of the report work.

The author is a ever indebted to his father, mother, brothers, sisters, maternal uncles, grand mother, grand father and other relatives for their sacrifices, blessing and encouragement to get him in this position.
 The Author
Participation of Rural Women in Goat Rearing in Selected Area under Bogra District

By

Md. Sirajul Islam
ABSTRACT

The main purpose of this study was to assess participation of rural women in goat rearing. Pakulla union under Sonatola upazila of Bogra district was the locale of the study. All the rural goat rearing farm family women heads of Pakulla union constituted the population of the study. Data were collected from a sample of 100 women heads selected randomly during15 December 2008 to 14 January, 2009. The extent of participation of rural women in fifteen items of goat rearing activities was measured through a five-point rating scale. Ten selected characteristics of women were independent variables. Coefficient of correlation ‘r’ was computed to test relationship between the dependent and independent variables.

Findings revealed that participation of women in goat rearing ranged from 20 to 48 against expected value 0 to 60 with a mean of 35.87 and standard deviation of 8.64. Data also showed that largest portion (63 percent) of the respondents, while 28 percent and 9 percent fell into low and high participation categories, respectively.

Data revealed that participation of rural women in the item ‘excreta cleaning of goat’ had the highest participation index (PI= 327) and ranked 1st , ‘looking after the kids’ had second highest participation with PI of 315 and participation in ‘caring during pregnancy period’ was in 3rd position with PI of 307 among 15 items. On the other hand, The lowest participation was observed in ‘arrangement of vaccination’ (PI= 21) and in ‘castration in time’ with PI of 46 among these 15 items.

Correlation analyses indicate that knowledge about goat rearing; extension media contacts were found to have positively significant relationship with participation in goat rearing. On the other hand, education, farm size, annual income had negative significant correlation with participation in goat rearing, while respondents’ age, marital status, family size, credit receipt and grazing land availability had no significant relation with participation in goat rearing.

Regarding problem confrontation in goat rearing, data indicated that among the 10 major problems, ‘lack of proper training about goat rearing’ ranked first with 251 problem index (PI). Lack of available grazing land came next in rank (Rank 2, PI 242). High mortality rate of kids was the next problem (rank 3, PI 216).

INTRODUCTION
Bangladesh is a densely populated country having about 145 millions of people in its 14750 sq. km of area. About 49 percent of population of the country is female (BBS, 2007). Women are most important segment of human resources who need attention for their development. There is a close relationship between the status of women and the socio-economic development in any country.
The rate of literacy for women is very low in Bangladesh. It is only 25.5 percent for women compared to 38.9 percent for men. Bangladesh is one of the poorest country in the world in terms of per capita income which is 482 US dollar (BBS, 2007). To ensure a balance socio-economic development of the country, improvement status of women with a change in the status is a precondition. This may be achieved only when there is an increased participation of women in development activities. Women play the most dominant part in rearing goat. The role of women in goat keeping is very significant in the rural families and goat is the most important means through which rural women are able to contribute meaningfully to the cash needs for herself and their family members. Women who stay at home, goat rearing is the most useful way of their earning. However, livestock contribute about 3.1 percent to the GDP (Gross Domestic Product) of Bangladesh and therein total foreign exchange earning accounts for about 6.2 percent (Alam, 1995) in which share of goat is enormous. Goat production varies in different parts of the world. Since production cost of goat is much less than cattle and buffalo, goat farming requires small initial investment and as such low risk of loss due to individual death. On the other hand, this species can easily be managed by women and children. Black Bengal goat is developed in this country through natural selection without any intervention by man. Through proper participation of rural women in goat rearing some advantages are given below:

1. To create employment opportunity through goat rearing.

2. Motivate income generating activities.

3. To create a new awakening among the neglected section of society.

4. To preserve and improve ‘Black Bengal’ variety.

From the ancient period goat rearing has an important role for the production of meat, milk and hide. Near about 677 million goat in the world. Of them 64 percent in Asia, 30 percent in Africa, 3.3 percent in North and South America, 2.3 percent in Europe and 0.4 percent in Occenia. In Asia 71 percent goat reared by small farmer. In case of Bangladesh out of 2 crore goats, 52 percent reared by landless marginal farmer (Chowdhury et al.,2002). In Bangladesh, the average number of goat per farm is 4, which is equal to the south-east Asian countries, like Indonesia, Malaysia and Thailand. Forty one percent farm income come from goats in some parts of Bangladesh. Besides, leather is the best export goods in Bangladesh that earn 25 crore Taka per year (Chowdhury et al.,2002).

In Bangladesh, the men are dominated over the rural women. The situation now seems to be changing considerately due to the introduction of new technologies in agriculture, like goat rearing, poultry raising, homestead farming etc. Women and their access to goat rearing is a dimension in the development process. This remained virtually an unexplored area of investigation. After remaining invisible for a long time, it has only recently been surfaced in discussion on development strategies. Now a days the rural women are being approached by different Government and Non Government agencies. On the other hand, there is a need to find out working areas for intensifying their participation in agricultural production. In a country like Bangladesh, more involvement of women in agriculture particularly goat rearing becomes mandatory to combat over all food storage, malnutrition and also to develop the socio-economic condition of the rural women. Agricultural Extension Service, therefore, needs to develop sound plans and procedure for improving knowledge of the rural women in various aspects of goat rearing. The success of any promotional work depends on the soundness of the extent programs. Information on farmers need, their problems, prospect etc. are essential for an effective plan of work. But very little research has been done having participation of rural women in goat rearing in Bangladesh. Considering the above facts the investigator became interested to undertake a study on participation of rural women in goat rearing. In addition, definition of terminology used in this study; and scope as well as limitation and assumption of this study are being attached herewith as Appendix-B and Appendix- C, respectively.
Specific Objectives: The following specific objectives have been drawn in order to give proper direction of the study:
I. To describe the selected characteristics of rural women. The selected characteristics are:

Age

 Education
 Farm size

 Annual income

 Marital status

 Family size
 Credit received

 Knowledge about goat rearing

 Grazing land availability

 Extension media contact

II. To assess the extent participation of rural women in goat rearing

III. To explore the relationship between selected characteristics of rural women and their extent of participation in goat rearing; and
IV. To assess problems faced by the rural women in participating goat rearing

REVIEW OF LITERATURE
The present study is concerned with the participation of rural women in goat rearing in a selected area. This chapter deals with the review of past studies and findings related to the present study. The researcher made an elaborate search of available literature for the above purpose. In fact, very few research work have been done so far on participation of rural women in goat rearing in Bangladesh. The researcher, therefore, made exhaustive effort to review the previous research works directly or indirectly related to the present study by different researchers in home and abroad. Therefore, the findings of such studies related to the extent of participation in goat rearing and other potential studies have been reviewed in this chapter.

Christy and Thirunavukkarasu’s (2002) study analyses the association between the socioeconomic characteristics of farm women and the extent of their participation in livestock farming. Using multistage random sampling, 30 women respondents each from the categories of landless, marginal, small and large farmers are selected from 4 villages of Villupuram district in Tamil Nadu, India pertaining to the year 1999-2000. Linear regression model is fitted to assess the factors influencing the extent of female participation in livestock farming. The result of the study indicate that most of the tasks related to livestock keeping were performed by the farm women. Farm women had developed close associations with livestock farming in the state.

Alam (2001) studied Women’s participation in Raising Livestock in Some Selected Areas of Bangladesh. The findings indicate that the average number of goat per farm was 1.94, 0.93, 1.19 and 1.22 for large, medium, small and landless farms, respectively and its correlation coefficient was found positive (0.059).

Anita et al. (2001) women’s involvement in various behavioural processes relating to household and crop-livestock practices in West Bengal, India was examined. The study revealed that age, education, family size, family income, land holding, average location yield, herd size, social participation, mass media exposure, and faith, had significant impact on women’s involvement in various behavioural aspects like decision making, planning, perceptual process and participatory process concerning household and crop-livestock farming practices.
Obinne et al. (2000) the main objectives of this study was to characterize the activities of women in Makurdi Local Government Area of Benue State, Nigeria, in traditional livestock management. A sample of 100 women was randomly selected from ten villages. The major findings were that the illiteracy rate was high and that women raised mostly small animals for meat to win their husband’s favour. One recommendation is that women should be actively involved in all levels of program planning and execution.

Naher (2000) reported that time utilization of rural women in agricultural activities was highest in poultry raising (0.82 hour/person/day) followed by cattle rearing (0.75 hour/person/day) and goat rearing (0.62 hour/person/day).

Seema et al. (1998) in a study undertaken (year not given) to assess the participation of 100 tribal and non-tribal women of Hazaribagh district of Bihar in farm and home activities. The findings indicate that for tribal and non-tribal women household related tasks took precedent over agricultural tasks, livestock related tasks and forest based tasks. Involvement of tribal and non-tribal women in agricultural tasks was greater than that of their involvement in forests based, and livestock related tasks.
Shivalingaiah and Vurabhadraiah (1996) stated that participation of female youth was more in dairy activities than that of the male youth, because animal related tasks were predominantly women centered and were mostly performed added upon them.
Islam et al. (1996) found that age and family size of participating women had no significant relationship with their extent of participation but education mass media exposure, contact with extension agent women respondent attitude and their husbands attitude were found to be significant associated with women’s extent of participation in agricultural activities.

Akhter et al. (1995) identified the status of rural women in Bangladesh and their role in agriculture, income generating activities and decision making process. They observed that the women working day varied between nine and thirteen hours. Most of the working hours were employed in economic and expanded economic activities. However, the productivity of economic activities such as livestock raising and kitchen gardening is very low mainly due to lack of technical knowledge. They concluded that if women from small, marginal and landless farm household were trained in improved techniques they could raise their income levels.
Islam et al. (1992) mentioned that cattle are tethered in the homestead areas and women play a significant role in feeding, rearing and management of livestock during such period together with their male counter parts. Women pegged their cattle, goat, sheep, etc. in the homestead areas early in the morning and they from time to time, give them shelter in the sater place from the source of sun or rain and tied them in the shed at night.
Ahmed (1991) identified some problem related to the production aspect were lack of feed resources, low genetic potential, disease and parasitic and lack of credit for livestock production. The study was not covered problems of marketing of milk in the study.

Akhter (1989) stated that women are involved in homestead agricultural probuction activities such as vegetables, fruits, timber, small animals (goat, sheep) and poultry birds to supply food and to increase family income.
Karim and Begum (1988) conducted a study on “Women’s Role in Milch cow Rearing”. They reported that there were a negative relationship between women’s literacy level on household land ownership and their participation in milch cow rearing compared to women of medium and large farm households.
Sardana (1988) observed that Indian farm women are playing dominant role in about eight agricultural activities. In descending order these are tending dairy cattle, collection fodder from the field, selling, livestock product, storage of farm produce, weeding operations, management of cattle treatment, harvesting the crops and making farm yard manure. Significantly, livestock related activities were more pronounced and the farm women had virtually monopolized the cattle are operations to extent of almost 95 percent.

METHODOLOGY

The main purpose of this study was to assess participation of rural women in goat rearing. Pakulla union under Sonatola upazila of Bogra district was the locale of the study. All the rural goat rearing farm family women heads of Pakulla union constituted the population of the study. Data were collected from a sample of 100 women heads selected randomly during15 December 2008 to 14 January, 2009 through a pre-tested interview schedule (Appendix-A). Ten selected characteristics of women were independent variables which are age, education, farm size, annual income, marital status, family size, credit received, knowledge about goat rearing, grazing land availability; and extension media contact, measured through following standard procedure. However, their participation in goat rearing was selected as dependent variable of this study. The researcher made the list of 15 activities which they performed for goat rearing. In measuring participation in 15 activities a 5 point rating scale was developed with 5 kind of responses related to participation namely, ‘regularly’, ‘often’, ‘sometimes’, ‘rarely’ and ‘not at all’. The scores assigned for each kind of response was 4, 3, 2, 1 and 0, respectively to measure the participation of rural women in goat rearing. Each respondent was asked to indicate her participation in 15 activities following 5 point rating scale. After adding all the responses together on 15 activities, the participation score of a respondent was ascertained. The score could range from 0-60, 0 indicating no participation and 60 indicating very high participation. For better understanding of comparative participation of rural women on 15 activities of goat rearing, a Participation Index (PI) was computed using the following formula:
PI = (Pnp x 0) + (Prap x 1) +(Pop x 2) + (Pfp x 3) + (Prp x 4)
Pnp= Percentage of rural women with no participation
Prap= Percentage of rural women with rare participation
Pop= Percentage of rural women with occasional participation
Pfp= Percentage of rural women with frequent participation
Prp= Percentage of rural women with regular participation
Problem Confrontation Index on participation of goat rearing was prepared by following standard procedure. Statistical Package of SPSS programme was used to analyze the collected data. The statistical measures such as range, mean, standard deviation, percentage distribution and rank order were used to describe both the independent and dependent variables. Correlation(s) test was used to ascertain the relationships between the concerned dependent and variables of the study.

FINDINGS AND DISCUSSION
Data placed in table 1 reveale that majority (62 percent) fell into middle age category, where 21 percent and 17 percent fell into young and old age category, respectively. In education level, majority (56 percent) fell into primary categories, where 31 percent and 12 percent fell into illiterate and secondary categories, respectively. Interestingly, only 1 percent fell into higher secondary and above categories (Table 1). Majority (62 percent) fell into small categories of farm size, where 20 percent and 18 percent fell into medium and marginal categories of farm size, respectively. More than half proportion (55 percent) fell into low category of annual income, where 37 percent and 8 percent medium and high categories of annual income, respectively. Regarding marital status, majority (72 percent) of the respondent fell into married category, where only 6 percent fell into unmarried category. Interestingly, both widow and divorce category comprising same proportion (11 percent). Regarding family size, majority (51 percent) fell into medium category, where 20 percent and 19 percent fell into small and high categories, respectively (Table 1). About credit receipt, more than three fourth (78 percent) fell into not received category, where 15 percent and 7 percent fell into low and medium categories of credit receipt. Regarding knowledge about goat rearing, majority (68 percent) fell into medium category, where 29 percent and only 3 percent fell into low and high categories, respectively. In context of grazing land availability, majority (57 percent) fell into medium category, where 43 percent fell into low category of grazing land availability. Frustratingly, there is no respondent fell into high category of grazing land availability (Table 1). Finally, regarding extension media contact, about half proportion (48 percent) fell into low category, where 42 percent and only 2 percent had medium and high contact, respectively. Interestingly, 8 percent had no contact with extension media (Table 1).
 Table 1 Salient feature of selected characteristics of respondents (N= 100)

	Sl. No.
	Characteristics
	Measuring units
	Range
	Category
	Respondents (N-100)
	Mean
	Standard deviation

	
	
	
	Expected
	Observed
	
	Number &

Percent
	
	

	1.
	Age
	Year

	18-65
	Young(upto-30 years)
	21
	38.57
	5.26

	
	
	
	
	
	Middle (>30-45 years)
	62
	
	

	
	
	
	
	
	Old(>45 years)
	17
	
	

	2.
	Education
	Years of schooling

	0-12
	Illiterate (0)
	31
	3.82
	1.24

	
	
	
	
	
	Primary(1-5)
	56
	
	

	
	
	
	
	
	Secondary (6-10)
	12
	
	

	
	
	
	
	
	Higher secondary and above
	01
	
	

	3.
	Farm size
	Hectares

	0.01-1.36
	Marginal (Up to 0.5 ha)
	18
	0.78
	0.12

	
	
	
	
	
	Small (0.6-1.0 ha)
	62
	
	

	
	
	
	
	
	Medium (> 1.0 ha)
	20
	
	

	4.
	Annual income
	Thousand Taka

	15-130
	Low (upto-50)
	55
	48.92
	7.83

	
	
	
	
	
	Medium (51-80)
	37
	
	

	
	
	
	
	
	High (>80)
	08
	
	

	5.
	Marital Status
	Number

	Unmarried
	06

	Married
	72
	
	

	
	
	
	
	
	Widow
	11
	
	

	
	
	
	
	
	Divorce
	11
	
	

	6.
	Family

size
	Numbers

	1-10
	Small (up to 4)
	20
	6.18
	1.65

	
	
	
	
	
	Medium (5-7)
	61
	
	

	
	
	
	
	
	High (8- and above)
	19
	
	

	7.
	Credit Receipt
	Thousand Taka

	0-10
	Not received
	78
	1.05
	0.12

	
	
	
	
	
	Low (1-5)
	15
	
	

	
	
	
	
	
	Medium(>5)
	07
	
	

	8.
	Knowledge about goat rearing
	Scores
	0-40
	8-31
	Low (up to 15)
	29
	16.87
	4.57

	
	
	
	
	
	Medium(>15 to 25)
	68
	
	

	
	
	
	
	
	High (>25)
	03
	
	

	9.
	Grazing land availability
	Scores
	0-12
	2-8
	Low availability(up to 4)
	43
	5.37
	1.58

	
	
	
	
	
	Medium availability (>4 to 8)
	57
	
	

	
	
	
	
	
	High availability (>8)
	00
	
	

	10.
	Extensions media contact
	Scores
	0-39
	5-32
	No contact
	8
	13.83
	2.67

	
	
	
	
	
	Low (up to 15)
	48
	
	

	
	
	
	
	
	Medium (>15 to 25)
	42
	
	

	
	
	
	
	
	High (> 25)
	02
	
	

Participation of Women in Goat Rearing
Data presented in table 2 and figure 1 indicated that participation of women in goat rearing ranged from 20 to 48 against expected value 0 to 60 with a mean of 35.87 and standard deviation of 8.64. However, based on their participation, the rural women were classified into three categories as low, medium and high participation categories and their distribution is shown in Table 2.
Data presented in the table 2 and figure 1 shows that largest portion (63 percent) of the respondents fell into medium participation category, while 28 percent and 9 percent fell into low and high participation categories, respectively. An overwhelming majority of the women to have low to medium participation category.
Table 2 Participation of Women in Goat Rearing
	Characteristics
	Measuring units
	Range
	Category
	Respondents (N-100)
	Mean
	Standard deviation

	
	
	Expected
	Observed
	
	Number &

Percent
	
	

	Participation of Women in Goat rearing
	Score
	0-60
	20-48
	Low Participation (up to-30)
	28
	35.87
	8.64

	
	
	
	
	Medium Participation (>30 to 40)
	63
	
	

	
	
	
	
	High Participation (>40)
	09
	
	

[image: image1]
Aspects of rural women’s participation in goat rearing
Extent of participation of rural women in each of the fifteen selected items related to goat rearing has been shown in Table 3 along with participation indexes and rank order. Computed participation indexes against 15 items ranged from 21 to 327.
Data furnished in table 3 reveal that participation of rural women in the item ‘excreta cleaning of goat’ had the highest participation index (PI= 327) and ranked 1st , ‘looking after the kids’ had second highest participation with PI of 315 and participation in ‘caring during pregnancy period’ was in 3rd position with PI of 307 among 15 items. All of these items are very much associated with women and naturally they perform these operations and thus participation was high (Table 3). The lowest participation was observed in ‘arrangement of vaccination’ (PI= 21) and in ‘castration in time’ with PI of 46(Table 3).
Table 3 Comparative participation of rural women in 15 items of goat rearing with participation Indices (PI) and rank order

	Items in goat rearing
	Percent of women
	Participation Index (PI)
	Rank Order

	
	Regular (4)
	Often (3)
	Some time (2)
	Rarely (1)
	Never (0)
	
	

	Excreta cleaning of goat
	65
	7
	22
	2
	4
	327
	1

	Looking after the kids
	57
	9
	29
	2
	3
	315
	2

	Caring during pregnancy period
	52
	12
	30
	3
	3
	307
	3

	Collection of goat from field during evening
	45
	15
	26
	10
	4
	287
	4

	Nursing during labour
	43
	17
	23
	11
	6
	280
	5

	Collection of leaves as feed
	38
	21
	21
	15
	5
	272
	6

	Bathing of goat in proper time
	34
	25
	20
	17
	4
	268
	7

	Collection of milk
	25
	14
	22
	21
	18
	207
	8

	Grazing in the field
	20
	15
	23
	18
	24
	189
	9

	Clothing during winter
	17
	13
	27
	23
	20
	184
	10

	Collection of goat
	10
	11
	22
	25
	32
	142
	11

	Mating in time
	7
	9
	23
	27
	34
	128
	12

	Selling
	5
	7
	18
	33
	37
	110
	13

	Castration in time
	1
	0
	17
	8
	74
	46
	14

	Arrangement of vaccination
	1
	1
	2
	10
	86
	21
	15

Relationship Between the characteristics of Rural Women and their Participation in Goat rearing
Correlation analyses indicate that knowledge about goat rearing; and extension media contacts were found to have positively significant relationship with participation in goat rearing (Table 4). On the other hand, education, farm size, annual income had negative significant relationshipn with participation in goat rearing, while respondents’ age, marital status, family size, credit receipt and grazing land availability had no significant relation with participation in goat rearing (Table 4).
Table 4 Co-efficient of correlation (r) between independent and dependent variable of the study
	Dependent variable
	Independent variables
	Computed value of ‘r’
	Table value ‘r’ with 98 degrees of freedom

	
	
	
	0.05 level
	0.01 level

	Participation in goat rearing
	Age
	0.181 NS
	+/- 0.196
	+/-0.257

	
	Education
	-0.275**
	
	

	
	Farm size
	-0.298**
	
	

	
	Annual Income
	-0.307**
	
	

	
	Marital status
	0.136NS
	
	

	
	Family size
	-0.147NS
	
	

	
	Credit receipt
	0.154NS
	
	

	
	Knowledge about goat rearing
	0.207*
	
	

	
	Grazing land availability
	-0.138NS
	
	

	
	Extension Media contact
	0.214*
	
	

** = Significant at 0.01 level of probability, * = significant at 0.05 level of probability and NS = Not significant

Problem faced by the Rural Women in Participating Goat Rearing Activities
Generally we face a number of problems or constraints in performing any production activity. In case of livestock activities, the extent and types of problems are diversified. However, rural women of the study area mentioned 10 problems which are given in table 5 with rank in descending order of importance.
Data in table 5 indicated that among the 10 major problems, ‘lack of proper training about goat rearing’ ranked first with 251 problem index (PI). Lack of available grazing land came next in rank (Rank 2, PI 242). High mortality rate of kids was the next problem (rank 3, PI 216). Problem regarding goat shed came next in order (rank 4, PI 214). Apart from these, ‘Lack of adequate capital’, ‘lack of good breed of goat’, ‘high price of veterinary medicine’, ‘lack of necessary vaccine for controlling disease of goat’, ‘intrusion to others land by goat’, and ‘lack of knowledge about artificial insemination for improvement of goat’ with problem index 207, 195, 164, 156 ,132 and 120 ranked 5th, 6th, 7th , 8th , 9th and 10th , respectively.
Table 5 Rank order of the problem faced by the rural women

	Problems
	Number of respondent against each of the three problem level
	Problem Index (PI)
	Rank Order

	
	High (3)
	Moderate (2)
	Low (1)
	
	

	Lack of proper training about goat rearing
	70
	11
	19
	251
	1

	Lack of available grazing land
	60
	22
	18
	242
	2

	High mortality rate of kids
	53
	20
	17
	216
	3

	Problem regarding goat shed
	32
	50
	18
	214
	4

	Lack of adequate capital
	30
	47
	23
	207
	5

	Lack of good breed of goat
	25
	45
	30
	195
	6

	High price of veterinary medicine
	20
	24
	56
	164
	7

	Lack of necessary vaccine for controlling disease of goat
	16
	24
	60
	156
	8

	Intrusion to others land by goat
	10
	12
	78
	132
	9

	Lack of knowledge about artificial insemination for improvement of goat
	5
	10
	85
	120
	10

CONCLUSION

On the basis of the findings of the study, the logical interpretation of their meaning other relevant facts enable the researcher to draw the following conclusion:

In present study, overall participation of rural women in goat rearing was low to medium. In fact, women in our country belongs to conservative society who face different sorts of social obstacle to rear goat which rightly been reflected in this study. So, there is a need for strengthening extension by GOs and NGOs to ensure a continuous flow of information and technical know-how to the rural women for enhancing their skills and knowledge in the respective areas. Rural women of the study area mentioned 10 problems. These problems created disturbances in implementing the goat rearing activities. Therefore, it may be concluded that goat rearing activities of the rural women will be continuously disturbed, if the above problems are not handled in an appropriate way. Most of the rural women were young to middle aged, while age of the rural women had no significant relationship with their participation in goat rearing. But, as larger proportion of the rural women are middle aged, hence it may be necessary to give some importance to these categories.

RECOMMENDATIONS
Although women participate extensively in rearing goat, they remain invisible in official statistics. Consequently, very little attention has been given to women’s contribution in increasing agriculture production. In order to improve the conditions of women through rearing goat the following recommendation/ suggestions are made based on farmers views and all other findings of the study.
1. Participation on rural women in different goat rearing activities were in varying extent, while some items were relatively better participated and some items were relatively less participated. It is therefore, recommended that special care should be taken by various GO and NGO and concerned others so that participation of the rural women in different goat rearing activities could be enhanced.
2. Education of the rural women showed significant negative relationship with their participation in goat rearing activities. It is therefore, recommended that step should be taken by the concern authorities give more importance for accelerate goat rearing activities of the rural women who have relatively lower level of literacy.
3. small and marginal farmers had increased participation in goat rearing activities in view of the above facts it may be recommended that extension and other development agencies need to take attempt for small and medium farmers to be involved more in goat rearing activities to support family expenses.

4. Extension media contact is very important for receiving information from different source. But the maximum respondent in the study area had low and medium extension contact. Therefore, it is recommended that steps should taken to encourage the rural women for more participation in media exposure.

5. As cited by the rural women, there were 10 problems creating disturbances in participating goat rearing activities. It is, therefore, recommended that the Department of Livestock Service and extension agencies should give attention to solve the problems as far as possible.
Recommendations for further study:

I. The present study was carried out in a small area of a particular union of a district. Similar studies may be conducted in other parts of the country to get a clear picture of the whole country which will be helped for effective policy formulation

II. Relationships of ten characteristics of the rural women with their participation in goat rearing have been investigated in this study. Further research should be conducted to explore the relationship of other characteristics of the rural women with their participation in goat rearing.

III. In the present study, only participation in goat rearing was study but production potential of goat rearing activities was not considered. There might be a relationship between the productivity of particular activity with the extent of participation that should be considered in future studies.

IV. There are so many problems in participation in goat rearing among the rural women. More research should be conducted to find out the problems and suggested solutions of the problems from different stakeholders.

REFERENCES

Ahmed, N. 1991. Problems and prospect of Livestock in Bangladesh. A paper presented in the annual Meeting-cum-workshop on Livestock Research Institute, Savar. pp.8- 14.

Akhter, A.1989. Involvement of Women in Homestead Agriculture in a selected villages of Taingail District M.Sc. (Ag.Ext.Ed.) Thesis, Department of Agricultural Extension and Teachers’ Training , Bangladesh Agricultural University, Mymensingh.

Akhter, S., K. Banu, S. Sarker, N.J. Joarder and R.R. Shaha. 1995. Women in Farming and Income Earning: Study of a Gazipur village. Journal of Rural Development, Department of Economics, Shahajalal University of Science and Technology, Sylhet, Bangladesh.

 Alam, J. 1995. Livestock Resources in Bangladesh: Present Status and Future Potential. Dhaka: University Press Limited.

Alam, J., M.A. Sayeed. And S.K. Ray 2001.Women’s Participation in Raising Livestock in Some Selected Areas of Bangladesh. Bangladesh Livestock Research Institute.(BLRI), Savar, Dhaka.pp.12-21.

Alam, M.S.2001. Performance of Thengamara Mohila Subuj Shangha Beneficiaries of Three Unions Under Sadar Upazilla of Bogra District. M.S.(Ag.Ext.Ed.)Thesis. Department of Agricultural Extention Education,Bangladesh Agricultural University, Mymensingh.

BBS. 2007. Statistical Yearbook of Bangladesh, Bangladesh Bureau of Statistics. Ministry of planning,Government of the peoples Republic of Bangladesh, Dhaka, Bangladesh.

Christy,R.J. and M. Thirunavukkarasu. 2002. Socio-economic dimensions of female participation in livestock rearing: a case study in Tamil Nadu. Indian Journal of Agricultural Economics, 57 (1): 99-103.

Chowdhury, S.A.,B.K. Sil and S.M.J. Hossain. 2002. Goat Production Mannual. Bangladesh Livestock Research Institute.(BLRI), Savar, Dhaka. 1341. And Department of Livestock services, Krishi Khamar Sarak, Farmgate, Dhaka-1215.

Islam, M.R., M.U.Asaduzzaman. And J.Begum. 1992. Women’s Role in Livestock Raising in Bangladesh. Asian Livesstock, 17 (4): 41-45.

Islam,M.S., A.K.M.A.H. Bhuiyan and A.M.A.Karim. 1996. Women participation in Agricultural Income Generating Activities. Journal of the Asiatic society of Bangladesh Science,22 (2):149-153.

Karim, R. and S.A. Begum. 1988. Women’s Role in Milch Cow Rearing: A Study of Two Villages, Bangladesh Academy for Rural Development, Kotbari, Comilla.

Naher, K. 2000. Participation of Rural Women in Homestead Agriculture in a Selected Areas of Gazipur District. M.S. (Ag. Ext, Ed.)Thesis. Dept.of Agricultural Extension Education. Bangladesh Agricultural University, Mymensingh.

Obinne, C.P.O.,D.V. Uza and P. Mwachukwu. 2000. Characterizing the Indigenous knowledge of Rural Women in Livestock Management in Benue State. Journal of Agriculture Technology and Education, 5: 1-2, 39-43: 8.

Sardana, P.K. 1988. Role of Women in Agriculture farm Women and Dairy Supplement one Another. Journal of Extension System, 4 (1): 67-69.

Seema,D., B.K. Jha, S. Nilu, S. Dey and N. Sinha. 1998. Participation of Tribal and Non-tribal Women in Farm and Home Activity in Chotanagpur of Bihar State. Journal of Applied Biology, 8(2): 69-70.

Shivalingaih,Y.N. and V. Vurabhadraiah.1996.Knowledge Assessment and Participation of Rural Youth in Dairy Management Practices. Indian Journal of Dairy Science, 19 (4): 244-251.

Appendix-A
English Version of Interview Schedule

Department of Basic and Social Sciences
Faculty of Veterinary Medicine
Chittagong Veterinary and Animal Sciences University
Khulshi. Chittagong-4202
An Interview schedule for research study entitled ‘Participation of Rural Women in Goat Rearing in Selected Area under Bogra District’

	Name of the respondent-------------------
	Serial No. --------------------

	Village---------------------------------------
	Date---------------------------

	Union ---------------------------------------
	

Please answer the following questions:

1.
Age

What is your present Age?-- Years.

2. Education

What is the level of your education?

i) Do not know reading and writing------------------------------

ii) Do not know reading and writing, but can sign--------------

iii) Read up to class---

 3. Farm size

Please indicate area of your family lands according to use

	Sl.No.
	Use of land
	Farm size

	
	
	Local unit
	Hectare

	1
	Homestead area
	
	

	2
	Own land under own cultivation
	
	

	3
	Land taken from others on borga system
	
	

	4
	Own land given to others on borga system
	
	

	5
	Land taken from others on lease
	
	

	6
	Own pond
	
	

	
	Total
	
	

4.
Annual Income

Please state the family income from different sources during the last one year

	Sl. No.
	Sources of income
	Total production (kg)
	Price/kg (Tk)
	Total price (Tk)

	A.
	Income from Agriculture
	
	
	

	1
	Crops
	
	
	

	2
	Vegetables
	
	
	

	3
	Fruits
	
	
	

	4
	Fisheries
	
	
	

	5
	Livestock
	
	
	

	6
	Poultry
	
	
	

	7
	Nursery
	
	
	

	
	Total Taka
	
	
	(Ranju_Participation)

	Sl. No.
	Sources of income
	Monthly income (Tk)
	Annual income (Tk)

	B.
	Income from other sources
	
	

	1
	Business
	
	

	2
	Services
	
	

	3
	Day labour
	
	

	4
	Others (if any)
	
	

	
	Total Taka
	
	

Total income : A + B = --------------------------------------Taka

5. Marital Status

Please mention your marital status

	Marital status
	Assigned score
	Obtained score

	Unmarried
	
	

	Married
	
	

	Widow
	
	

	Divorce
	
	

6. Family size

The number of your family members including yourself…………………………………………

7. Credit receipt

Did you receive any credit for goat rearing purpose last year?

Yes…………………………… No……………………………….

If yes, please give answer to the following questions

	Sl. No.
	Source of credit
	Amount of credit receipt (Tk)

	1.
	Bank (Sonali, Krishi, Janata etc)
	

	2.
	Village money lender
	

	3.
	Relatives
	

	4.
	Livestock Division
	

	5.
	NGO
	

	6.
	Rural Development Division
	

	7.
	Youth Development Division
	

	8.
	Others (if any)
	

8. Knowledge about goat rearing

Please reply to the following questions

	Sl. No.
	Questions/ Statements
	Assigned score
	Obtained score

	1.
	What is the proper season of delivery of offspring of goat?
	2
	

	2.
	Please mention the frequency of delivery offspring per year
	2
	

	3.
	At what age a goat get ready for its first offspring?
	2
	

	4.
	After mating how many days it takes to deliver offspring?
	2
	

	5.
	What are the ideal fodder of goat?
	2
	

	6.
	Please mention two improve breed of goat

a……………… b………………….
	2
	

	7.
	Please mention two major disease of goat

a……………… b…………………
	2
	

	8.
	Mention preventive measure of foot & mouth disease
	2
	

	9.
	Mention two symptoms of plague disease of goat

a……………… b…………………
	2
	

	10.
	Mention preventive measure of plague disease

	2
	

	11.
	Please mention two technique to control worm

a……………… b…………………
	2
	

	12
	What kinds of measures should be followed if the kids >2?
	2
	

	13.
	Please mention the name of two vaccine of goat

a……………… b…………………
	2
	

	14.
	State the advantage of vaccine
	2
	

	15.
	What are the causes of kids mortality?
	2
	

	16.
	What kind of management should be required for disease free kids?
	2
	

	17.
	What kind of shed is necessary for rearing goat?
	2
	

	18.
	What steps should be taken to obtain good breed of goat?
	2
	

	19.
	Please mention two major problem of rearing goat

a……………… b…………………
	2
	

	20.
	Please mention two major benefits of rearing goat

a……………… b…………………
	2
	

9. Grazing land availability

Please indicate your opinion on the extent of grazing land availability of the following sources

	Sources
	Extent of fodder collection

	
	Enough
	Moderate
	Nil

	Own grazing land
	
	
	

	Pond sides
	
	
	

	Road sides
	
	
	

	River sides
	
	
	

	Fallow land
	
	
	

	Others (if any)
	
	
	

10. Extension media contact

Please indicate the extent of your extension media contact with the following sources:

	Nature of media
	Information media
	Extent of contact

	
	
	Regularly
	Occasionally
	Rarely
	Not at all

	a. Personal contact
	Field Assistant
	6 - 7 times/ 3 month
	3-4 times/

3 month
	1-2 times/ 3 month
	0

	
	Upazila Livestock officer
	5 - 6 times/year
	3-4 times/

year
	1-2 times/ year
	0

	
	Veterinary Physician / surgeon
	5 - 6 times/year
	3-4 times/

year
	1-2 times/ year
	0

	
	Local leader
	5 - 6 times/

month
	3-4 times/

month
	1-2 times/

month
	0

	
	Owner of drug house
	5 - 6 times/

month
	3-4 times/

month
	1-2 times/

month
	0

	
	NGOs worker
	5 - 6 times/

month
	3-4 times/

month
	1-2 times/

month
	0

	
	Model farmer
	5 - 6 times/

month
	3-4 times/

month
	1-2 times/

month
	0

	b. Group contact
	Group meeting
	5 - 6 times/

month
	3-4 times/

month
	1-2 times/

month
	0

	
	Result demonstration meeting
	2 or more times/year
	1 times/year
	1 time

/3 years
	0

	
	Visiting livestock fare
	2-3 times/year
	1-2 times/year
	1-2 times/ year
	0

	c. Mass contact

	Reading daily newspaper
	5-7 times /week
	3-4 times/ week
	1-2 times/ week
	0

	
	Listening to agricultural programme in radio
	2-3 times/

week
	1-2 times /week
	1-2 times/ week
	0

	
	Listening to agricultural programme in Television
	3-4 times/

month
	2-3 times/ month
	1-2 times/ month
	0

11. Participation in Goat Rearing

Please indicate the extent of your participation/involvement in goat rearing among the following activities

	Sl. No
	Activities
	Extent of participation

	
	
	Regularly
	Frequently
	Occasionally
	Rarely
	Not at all

	1.
	Collection of goat
	
	
	
	
	

	2.
	Grazing in the field
	
	
	
	
	

	3.
	Collection of leaves as feed
	
	
	
	
	

	4.
	Bathing of goat in proper time
	
	
	
	
	

	5.
	Excreta cleaning of goat
	
	
	
	
	

	6.
	Collection of milk
	
	
	
	
	

	7.
	Collection of goat from field during evening
	
	
	
	
	

	8.
	Caring during pregnancy period
	
	
	
	
	

	9.
	Mating in time
	
	
	
	
	

	10.
	Nursing during labour
	
	
	
	
	

	11.
	Looking after the kids
	
	
	
	
	

	12.
	Clothing during winter
	
	
	
	
	

	13.
	Castration in time
	
	
	
	
	

	14.
	Arrangement of vaccination
	
	
	
	
	

	15.
	Selling
	
	
	
	
	

12. Please mention your problem (s) during participation in goat rearing

	Sl. No.
	Problem (s)
	Extent of problem

	
	
	High
	Moderate
	Low

	1.
	High mortality rate of kids
	
	
	

	2.
	Lack of available grazing land
	
	
	

	3.
	Lack of necessary vaccine for controlling disease of goat
	
	
	

	4.
	Lack of proper training about goat rearing
	
	
	

	5.
	Lack of knowledge about artificial insemination for improvement of goat
	
	
	

	6.
	Lack of good breed of goat
	
	
	

	7.
	High price of veterinary medicine
	
	
	

	8.
	Problem regarding goat shed
	
	
	

	9.
	Lack of adequate capital
	
	
	

	10.
	Intrusion to others land by goat
	
	
	

Thank you for your co-operation and interviewing.

	
	
	 Signature of the interviewer

 Date :-----------------------

Appendix-B

Definition of Important Terms

Age: Age of a respondent women referred to the number of years having elapsed from her birth to the time of interview.

Education: Education referred to the development of desirable knowledge, skill and attitude in the individual through reading, writing and other related activities. It was measured in terms of actual years of successful schooling.

Marital status: Marital status of a women meant whether she was unmarried, married, widow or divorced.

Family Size: Family size referred to the actual number of members in the family of the respondent including herself, her husband, children, brothers, sisters and any other permanent dependents that live and eat together.

Knowledge about goat rearing: Literally ‘knowledge’ means knowing or what one knows about a subject fact and person etc. It referred to the ability of a respondent to recall or recognize items of information related to goat rearing.

Farm size: Farm size referred to the area of the cultivated land either owned by the head of the household or other members of the same household.

Family income: It referred to the total earning of the entire family member from agricultural and other non-agricultural sources (Service, business, day labour etc) during a year. It was expressed in Taka.

Credit received: Credit received of a respondent rural women referred to the amount of money as credit actually received by her.

Grazing land: Grazing is only the means of feeding the animals and they are grazed in the fallow lands, river, canal and road sides.

Extension contact: This term referred to one’s becoming accessible to the influence of extension education through different extension teaching methods.

Group contact: It referred to those extension methods which a change agent communicates messages with the people physically in-group meeting. The group contact methods in this study refer to group meeting, farmers training, field days etc.

Individual contact: It referred those teaching methods through which the extension agent communicates with the people individually in a face-to-face physical situation.

Personal localite: It referred to the interpersonal communication with relatives, neighbors and village leaders in the local area.

Appendix-C
SCOPE AND LIMITATION OF THE STUDY

 The role of women in changing society is very important. Government has also given emphasis to involve women in goat rearing of the country because they are now a definite strength in the nation-building process. Findings of the study would be helpful to planner, administrators and others associated with the development of rural women.

Considering time, money and other necessary resources and also to make the study meaningful and manageable, the researcher has imposed certain limitations as mentioned below:

i. The study was confined to a selected area i.e. five villages of Pakulla union under Sonatola upazila under Bogra district.

ii. There were many agricultural activities participated by rural women. Out of them activities of goat rearing was considered for this piece of research.
iii. There were many items under goat rearing, but only 15 important items were selected under goat rearing for measuring extent of participation.
iv. The researcher have to depend on the data furnished by the selected respondents.
v. There were many rural women in the study area, but data from only 100 rural women, participated in goat rearing was considered for the study.
ASSUMPTIONS

The following assumptions were in mind of the researcher while under taking this study:

i. The respondents were able to provide proper response to the questions included in the instrument.

ii. The responses furnished by the respondents were reliable and valid.

iii. Views and opinions furnished by the respondents included in the sample would be representative of the population.

iv. The respondents selected for the study area would be competent enough to reply the queries made by the investigator.

v. The environmental conditions of the women were more or less similar throughout the study area.

0

20

40

60

80

Low

Medium

High

Fig. 1 Participation Category of Women in Goat Rearing in the study area

9%

 63 %

28%

Fig. 1 Participation Category of Women in Goat Rearing in the study area

High

Medium

Low

80

60

40

20

0

 63 %

28%

9%

……………………….

Signature of Supervisor

M. Rokonuzzaman

Lecturer (Agriculture Extension)

Department of Basic Sciences

Chittagong Veterinary and Animal Sciences University

…………………..

Signature of Author

Name: Md. Sirajul Islam

Roll No: 2003/45

Reg. No: 141

Intern ID: I-43

Session: 2002/2003

PAGE
5

