

FERTILITY BEHAVIOUR IN CHAMAR COMMUNITY

**By
Pinku Karn**

Symbol No.: 4350005

T.U. Regd. No.: 9-2-243-103-2006

A Thesis

**Submitted to Health Education Department in Partial
Fulfillment of the Requirements for the Master Degree in Health
Education**

**Tribhuvan University
Department of Health Education
Shree. R.R.T.J. M. Campus, Asanpur-6
Golbazar, Siraha
2016**

त्रिभुवन विश्वविद्यालय

TRIBHUVAN UNIVERSITY

राम प्रताप राम प्रसाद तामाङ्ग जनता बहुमुखी क्याम्पस असनपुर गोलबजार सिरहा

Rampratap Ramprasad Tamang Janta Multiple Campus Asanpur

Golbazar Siraha

च.न.

प. सं.

मिति

RECOMMENDATION LETTER

This thesis entitled "Fertility Behaviour in Chamar Community" has been prepared by Pinku Karn under my supervision. I recommend this thesis for examination by the research committee as a partial fulfillment of the requirements for the master's degree of Health Education.

.....

Dhanik Lal Mandal

Supervisor

Date: 2073/05/30

15/Sep./2016

त्रिभुवन विश्वविद्यालय

TRIBHUVAN UNIVERSITY

राम प्रताप राम प्रसाद तामाङ्ग जनता बहुमुखी क्याम्पस असनपुर गोलबजार सिरहा

Rampratap Ramprasad Tamang Janta Multiple Campus Asanpur

Golbazar Siraha

च.न.

प. सं.

मिति

APPROVAL SHEET

This thesis entitled "Fertility Behaviour in Chamar Community " submitted by Pinku Karn in the partial fulfillment of the requirement for the Master's Degree in Health Education, has been accepted and approved.

Thesis Evaluation Committee

Signature

1. Kishor Kumar Sah

.....

Chairman/ Campus Chief

2. Darniklal Mandal

.....

Supervisor

3. Dr. Ashok Kumar Jha

Professor: HPE. Dept.

S.S.M.Y.M. Campus, Siraha

.....

External

Viva Date: - 2073-07-03

19th Oct 2016

DECLARATION

I declare that the Mater' Degree thesis entitled in "Fertility Behaviour in Chamar Community " My own work , that it has not been previously submitted for any degree of examination in any other university, and that all the sources. I have used or quoted have been indicated and acknowledged as complete references.

.....

Pinku Karn

Date: - 2073/05/20

05/Sep./2016

ACKNOWLEDGEMENT

This thesis has been complete with the great deal of support and guidance from many people and organizations. It was impossible to complete this without their valuable inputs. Now, I am taking this opportunity to express my sincere acknowledgements for the input.

First of all, I would like to express my hearty appreciation to my thesis supervisor, Mr. Dhanik Lal Mandal, Lecturer for this able guidance, critical suggestions, encouragement, support, cooperation and supervision throughout this study.

I would like thanks Mr, Kishor Kumar Sah campus chief, Mr. Dhanik Lal Mandal Lecturer, Shree RRTJM Campus Golbazar,

Similarly, I would like to thank Mr. Amarkant Lal Karn, My husband . Mr Alok, Amisha, Himanshu and Ashwini for the moral support during the study period.

I would like to express my special thanks to VDC secretary, Sub- Health post In charge, DHO Siraha and all the key persons of my study area who helped me directly in data generation process.

Date : Oct-2016

Pinku Karn

ABSTRACT

This study entitled " Fertility Behavior in Chamar community of Asanpur VDC of Siraha District" was carried out specifically ward No. 4,5,6, and 7 of Asanpur VDC with aim of finding the demographic and socio-economic and knowledge and practice of fertility in Chamar community .

A month long field operation was launched in the study area. There are altogether 2500 households and 11000 population reside in Asanpur VDC. There are 150 Chamar households in Asanpur VDC. Among them the total population of Chamar 750. Out of then, there are 360 are male and 390 are Female. Out of 390, there are 120 female in reproductive age which is the sample size of this study. The study area and Chamar community were chosen purposively and respondents (i.e. 15-49 years Chamar women having at least on child) were taken by census method and interviewed through structured and semi- structured interview schedule.

Majority of the respondents had adopted early marriage, premature pregnancy, higher fertility and child loss experiences. Nearly one fourth o fourth respondents had an appropriate concept of family planning.

Illiteracy has been one of he vital cause for their high fertility level because of their early marriage and less awareness about family planning etc. But by the study it is seen that even some of the educated Chamar hesitate and do not use contraceptives because they have the deep rooted belief that children are the gift of god, therefore, not only the education for the uneducated but also the awareness about the demerits of populations growth and early marriage should be provided through NGOs, INGOs and even from the government sector, and it will, of course, result in diminishing their high fertility level and their life will ultimately become easier and more comfortable.

CONTENTS

DECLARATION	i
RECOMMENDATION LETTER	ii
APPROVAL SHEET	iii
ACKNOWLEDGEMENT	iv
ACRONYMS	v
ABSTRACT	vi
CONTENTS	vii
LIST OF TABLES	ix
CHAPTER I INTRODUCTION	
1.1 Background of the study	1
1.2 Statement of the Problems	4
1.3 Objectives of the study	6
1.4 Research Questions	6
1.5 Significance of the Study	6
1.6 Delimitations of the Study	7
1.7 Definition of the Terms Used	7
CHAPTER II REVIEWS OF THE RELATED LITERATURE	
2.1 Theoretical literature	9
2.2 Empirical Literature	11
2.3 Conceptual Framework	17
CHAPTER III METHODOLOGY	
3.1 Research Design	19
3.2 Population of the Study	19
3.3 Sample design and Sampling Procedures	19
3.4 Construction of Tools	20
3.5 Validation of Tools	20
3.6 Data collections Procedure	20
3.7 Methods of Data Analysis and Interpretation	21

CHAPTER IV	ANALYSIS AND INTERPRETATION OF DATA	
4.1	Socio- Demographic Characteristics	22
	4.1.1 Distribution of Religions	22
	4.1.2 Family Pattern	23
	4.1.3 Status of Cultivable Land	24
	4.1.4 Literacy and educational attainment	25
	4.1.5 Occupation Status	26
4.2	Knowledge and practice of FP Methods	27
	4.2.1 Knowledge on FP Methods	27
	4.2.2 Source of knowledge about family planning	29
	4.2.3 Current Use of FP Methods	30
4.3	Knowledge and Practice on Fertility	30
	4.3.1 Age at First Menstruation (Marital Status)	30
	4.3.2 Age at Marriage	31
	4.3.3 Type of Marriage and current Marital Status	32
	4.3.4 Mean Age at Marriage and Children ever born	33
	4.3.5 Ideal Number of Children	34
	4.3.6 Age at First child Birth	35
	4.3.7 Child Loss experiences	35
CHAPTER V	SUMMARY, FINDING, CONCLUSION AND RECOMMENDATIONS	
5.1	Summary	37
5.2	Major Findings	37
5.3	Conclusion	39
5.4	Recommendations	40
	5.4.1 General Recommendations	40
	5.4.2 Recommendations for further Research	40
	BIBLIOGRAPHY	41
	APPENDIX	44

LIST OF TABLES

Table No.	Description	Page
1	: Distributions of sample size	19
2	: Distributions of the Respondents by Religion	23
3	: Distributions of the Respondents by type of Family	24
4	: Distributions of the Respondents by status of cultivable Land	24
5	: Distribution of the Respondents by literacy and educational attainment of Respondents	25
6	: Distribution of the Respondents by Occupational status	26
7	: Distribution of the respondents by knowledge of FP Method	28
8	: Distribution of the Respondents by source of Knowledge about FP	29
9	: Distribution of the Respondents by current Use of FP Methods	30
10	: Distribution of the Respondents by age of Their First Menstruation	31
11	: Distribution of the Respondents by age at Marriage	31
12	: Distribution of the Respondents by type of Marriage and current Martial status	32
13	: Distribution of the Respondents mean age at marriage and CEB	33
14	: Distribution of the Respondents by Ideal Number of Children	34
15	: Distribution of the Respondents by age at first child birth	35
16	: Distribution of the Respondents by child Loss experiences	36

ACRONYMS

CBS	-	Central Bureau of Statistics
CDPS	-	Central Department of Population Studies
CEB	-	Children Ever Born
CMR	-	Child Mortality Rate
CPR	-	Contraceptive Prevalence Rate
DHS	-	Demographic Health Survey
FP	-	Family Planning
IUD	-	Intra Uterine device
LBS	-	Live Births
MMR	-	Maternal Mortality Rate
MOH	-	Ministry of Health
MOPE	-	Ministry of Population and Environment
NFHS	-	Nepal Fertility Rate
NPR	-	Nepal Population Report
RTIS	-	Reproductive tract Infections
TFR	-	Total Fertility Rate
UN	-	United Nations
UNICEF	-	United Nations Children's Fund
VDC	-	Village Development Committee
WHO	-	World Health Organizations
FB	-	Fertility Behavior
NFFH	-	Nepal Fertility and Family Health
NGO/INGO	-	National/ International Non Governmental Organization
No.	-	Number
SBA	-	Skill Birth Attendant
UNFPA	-	United National Fund for Population Activities
TU	-	Tribhuvan University
WB	-	World Bank