

The Rural Working Population of Karnataka State – A Geographical Analysis

G.N. Kummur

Assistant Professor, Dept. of Geography, Karnatak Science College, Dharwad Karnataka State

Dr. Nagaraj H.

Professor & Chairman, Dept. of Studies in Geography, Mysore University, Mysore Karnataka State

ABSTRACT

The total geographical area of Karnataka is 1,91,773 sq.kms., which is 5.83% of the total area of India. The total population of Karnataka during 1991 census, Karnataka state had total population of 4,49,77,201. During 2001 census, Karnataka state had total population of 5,28,50,562.

The total population of Karnataka can be divided into rural and urban to understand the role of population. During 1991 census, the total rural population in Karnataka was 3,10,69,403 (69.07%), while its total population was 4,49,77,201. During 2001 census, the total rural population increased to 3,48,89,033 (66.01%), while its total population was 5,28,50,562. During 1991 period the total rural working population in Karnataka was 1,44,31,584 (40%). This rural working population during 2001 census increased to 1,71,27,803 (50%).

KEYWORDS

Rural, Working Population, Primary, Secondary Workers

Introduction

A worker is a person whose main activity is participation in any economically productive work by his physical or mental ability. There are contrasting differences in the participation ratio of women, children and old people living in rural areas in comparison to urban areas. The caste and religion are the two major social institutions, which have tangible impact on working force. Age at marriage, income level and employment, size of family, health conditions, skill, experience, aptitude and education are other agents to be associated with the characteristics of the working population.

Study Area

The total geographical areas of Karnataka is 1,91,773 sq.kms., which shares 5.83% of the total area of India and lies between 11° 35' North Latitudes to 18° 30' North Latitudes and 74° 50' East Longitudes to 78° 35' East Longitudes.

For administrative purpose the state is divided into 30 districts consisting of 176 taluks, 496 towns and 29483 inhabited villages. As per 2011 census the total population is 6.11 crores, which shows 318.60 persons density per sq.kms. (Fig. 1)

Objectives

The main objectives of the present study is to make taluka-wise analysis of rural working population of Karnataka state with its classifications such as rural working population.

Methodology

The present investigation is based on secondary data, data is collected from census of India and Karnataka state at a glance. By using mean and SD method five class interval classifications are done for rural total working population. The correlation method is used.

LOCATION MAP OF STUDY AREA

(Fig. 1)

Taluka-wise Rural Total Working Population

The working population of any society is related to a number of factors. The basic foundation is laid by nature and the variety of physical resources like good land for agriculture, vast cover of trees, vast coast for fishing and rich geological strata for mining, etc. Commercialization in the use of these primary resources diversified the working structure, while their use at subsistence level keeps the economy orienting to a few activities, such activities are related to the production, consumption and exchange of various commodities.

The taluka-wise percentage data of total rural working popu-

lation (percentage to the rural total population) of each taluk of Karnataka state classified into 5 groups through mean and SD method for spatial analysis. During 1991 period the total working population in Karnataka was 1,44,31,584 (40%). This rural working population during 2001 census increased to 1,71,27,803 (49.09%).

I. Very High Range of Rural Total Working Population

In the very high range of total rural working population in Karnataka, during 1991 period with 53.86% and above, 3 taluks are identified. These 3 taluks are Bellary, Turvikere and Kolarageri (Table-1 & Fig. 2). During 2001 census in the very high range of 59.14% and above, 3 taluks are noticed viz. Jagalur, Puttur and Navalgund (Table-2 & Fig. 3)

Table-1 : Karnataka State : Total Rural Working Population (1991)

Sl. No.	Taluk Name	Total Rural Working Population (1991)
1	Bellary	1,44,31,584
2	Turvikere	1,44,31,584
3	Kolarageri	1,44,31,584
4	Jagalur	1,71,27,803
5	Puttur	1,71,27,803
6	Navalgund	1,71,27,803
7	Bellary	1,44,31,584
8	Turvikere	1,44,31,584
9	Kolarageri	1,44,31,584
10	Jagalur	1,71,27,803
11	Puttur	1,71,27,803
12	Navalgund	1,71,27,803
13	Bellary	1,44,31,584
14	Turvikere	1,44,31,584
15	Kolarageri	1,44,31,584
16	Jagalur	1,71,27,803
17	Puttur	1,71,27,803
18	Navalgund	1,71,27,803
19	Bellary	1,44,31,584
20	Turvikere	1,44,31,584
21	Kolarageri	1,44,31,584
22	Jagalur	1,71,27,803
23	Puttur	1,71,27,803
24	Navalgund	1,71,27,803
25	Bellary	1,44,31,584
26	Turvikere	1,44,31,584
27	Kolarageri	1,44,31,584
28	Jagalur	1,71,27,803
29	Puttur	1,71,27,803
30	Navalgund	1,71,27,803
31	Bellary	1,44,31,584
32	Turvikere	1,44,31,584
33	Kolarageri	1,44,31,584
34	Jagalur	1,71,27,803
35	Puttur	1,71,27,803
36	Navalgund	1,71,27,803
37	Bellary	1,44,31,584
38	Turvikere	1,44,31,584
39	Kolarageri	1,44,31,584
40	Jagalur	1,71,27,803
41	Puttur	1,71,27,803
42	Navalgund	1,71,27,803
43	Bellary	1,44,31,584
44	Turvikere	1,44,31,584
45	Kolarageri	1,44,31,584
46	Jagalur	1,71,27,803
47	Puttur	1,71,27,803
48	Navalgund	1,71,27,803
49	Bellary	1,44,31,584
50	Turvikere	1,44,31,584
51	Kolarageri	1,44,31,584
52	Jagalur	1,71,27,803
53	Puttur	1,71,27,803
54	Navalgund	1,71,27,803
55	Bellary	1,44,31,584
56	Turvikere	1,44,31,584
57	Kolarageri	1,44,31,584
58	Jagalur	1,71,27,803
59	Puttur	1,71,27,803
60	Navalgund	1,71,27,803
61	Bellary	1,44,31,584
62	Turvikere	1,44,31,584
63	Kolarageri	1,44,31,584
64	Jagalur	1,71,27,803
65	Puttur	1,71,27,803
66	Navalgund	1,71,27,803
67	Bellary	1,44,31,584
68	Turvikere	1,44,31,584
69	Kolarageri	1,44,31,584
70	Jagalur	1,71,27,803
71	Puttur	1,71,27,803
72	Navalgund	1,71,27,803
73	Bellary	1,44,31,584
74	Turvikere	1,44,31,584
75	Kolarageri	1,44,31,584
76	Jagalur	1,71,27,803
77	Puttur	1,71,27,803
78	Navalgund	1,71,27,803
79	Bellary	1,44,31,584
80	Turvikere	1,44,31,584
81	Kolarageri	1,44,31,584
82	Jagalur	1,71,27,803
83	Puttur	1,71,27,803
84	Navalgund	1,71,27,803
85	Bellary	1,44,31,584
86	Turvikere	1,44,31,584
87	Kolarageri	1,44,31,584
88	Jagalur	1,71,27,803
89	Puttur	1,71,27,803
90	Navalgund	1,71,27,803
91	Bellary	1,44,31,584
92	Turvikere	1,44,31,584
93	Kolarageri	1,44,31,584
94	Jagalur	1,71,27,803
95	Puttur	1,71,27,803
96	Navalgund	1,71,27,803
97	Bellary	1,44,31,584
98	Turvikere	1,44,31,584
99	Kolarageri	1,44,31,584
100	Jagalur	1,71,27,803
101	Puttur	1,71,27,803
102	Navalgund	1,71,27,803
103	Bellary	1,44,31,584
104	Turvikere	1,44,31,584
105	Kolarageri	1,44,31,584
106	Jagalur	1,71,27,803
107	Puttur	1,71,27,803
108	Navalgund	1,71,27,803
109	Bellary	1,44,31,584
110	Turvikere	1,44,31,584
111	Kolarageri	1,44,31,584
112	Jagalur	1,71,27,803
113	Puttur	1,71,27,803
114	Navalgund	1,71,27,803
115	Bellary	1,44,31,584
116	Turvikere	1,44,31,584
117	Kolarageri	1,44,31,584
118	Jagalur	1,71,27,803
119	Puttur	1,71,27,803
120	Navalgund	1,71,27,803
121	Bellary	1,44,31,584
122	Turvikere	1,44,31,584
123	Kolarageri	1,44,31,584
124	Jagalur	1,71,27,803
125	Puttur	1,71,27,803
126	Navalgund	1,71,27,803
127	Bellary	1,44,31,584
128	Turvikere	1,44,31,584
129	Kolarageri	1,44,31,584
130	Jagalur	1,71,27,803
131	Puttur	1,71,27,803
132	Navalgund	1,71,27,803
133	Bellary	1,44,31,584
134	Turvikere	1,44,31,584
135	Kolarageri	1,44,31,584
136	Jagalur	1,71,27,803
137	Puttur	1,71,27,803
138	Navalgund	1,71,27,803
139	Bellary	1,44,31,584
140	Turvikere	1,44,31,584
141	Kolarageri	1,44,31,584
142	Jagalur	1,71,27,803
143	Puttur	1,71,27,803
144	Navalgund	1,71,27,803
145	Bellary	1,44,31,584
146	Turvikere	1,44,31,584
147	Kolarageri	1,44,31,584
148	Jagalur	1,71,27,803
149	Puttur	1,71,27,803
150	Navalgund	1,71,27,803
151	Bellary	1,44,31,584
152	Turvikere	1,44,31,584
153	Kolarageri	1,44,31,584
154	Jagalur	1,71,27,803
155	Puttur	1,71,27,803
156	Navalgund	1,71,27,803
157	Bellary	1,44,31,584
158	Turvikere	1,44,31,584
159	Kolarageri	1,44,31,584
160	Jagalur	1,71,27,803
161	Puttur	1,71,27,803
162	Navalgund	1,71,27,803
163	Bellary	1,44,31,584
164	Turvikere	1,44,31,584
165	Kolarageri	1,44,31,584
166	Jagalur	1,71,27,803
167	Puttur	1,71,27,803
168	Navalgund	1,71,27,803
169	Bellary	1,44,31,584
170	Turvikere	1,44,31,584
171	Kolarageri	1,44,31,584
172	Jagalur	1,71,27,803
173	Puttur	1,71,27,803
174	Navalgund	1,71,27,803
175	Bellary	1,44,31,584
176	Turvikere	1,44,31,584
177	Kolarageri	1,44,31,584
178	Jagalur	1,71,27,803
179	Puttur	1,71,27,803
180	Navalgund	1,71,27,803
181	Bellary	1,44,31,584
182	Turvikere	1,44,31,584
183	Kolarageri	1,44,31,584
184	Jagalur	1,71,27,803
185	Puttur	1,71,27,803
186	Navalgund	1,71,27,803
187	Bellary	1,44,31,584
188	Turvikere	1,44,31,584
189	Kolarageri	1,44,31,584
190	Jagalur	1,71,27,803
191	Puttur	1,71,27,803
192	Navalgund	1,71,27,803
193	Bellary	1,44,31,584
194	Turvikere	1,44,31,584
195	Kolarageri	1,44,31,584
196	Jagalur	1,71,27,803
197	Puttur	1,71,27,803
198	Navalgund	1,71,27,803
199	Bellary	1,44,31,584
200	Turvikere	1,44,31,584

NOTE: 1 = SL. NO., 2 = TALUK CODE NO., 3 = NAME OF TALUK, 4 = TOTAL RURAL POPULATION, 5 = PERCENTAGE OF TOTAL RURAL WORKING POPULATION TO TOTAL RURAL POPULATION

KARNATAKA STATE
RURAL TOTAL WORKING POPULATION
(Percentage to the rural total population)
As per the data of 1991 Census

Table-2 : Karnataka State : Total Rural Working Population (2001)

Sl. No.	Taluk Name	Total Rural Working Population (2001)	Sl. No.	Taluk Name	Total Rural Working Population (2001)	Sl. No.	Taluk Name	Total Rural Working Population (2001)	Sl. No.	Taluk Name	Total Rural Working Population (2001)
1	Bellary	1,71,27,803	41	Channarayana	1,71,27,803	81	Channarayana	1,71,27,803	121	Channarayana	1,71,27,803
2	Turvikere	1,71,27,803	42	Channarayana	1,71,27,803	82	Channarayana	1,71,27,803	122	Channarayana	1,71,27,803
3	Kolarageri	1,71,27,803	43	Channarayana	1,71,27,803	83	Channarayana	1,71,27,803	123	Channarayana	1,71,27,803
4	Jagalur	1,71,27,803	44	Channarayana	1,71,27,803	84	Channarayana	1,71,27,803	124	Channarayana	1,71,27,803
5	Puttur	1,71,27,803	45	Channarayana	1,71,27,803	85	Channarayana	1,71,27,803	125	Channarayana	1,71,27,803
6	Navalgund	1,71,27,803	46	Channarayana	1,71,27,803	86	Channarayana	1,71,27,803	126	Channarayana	1,71,27,803
7	Bellary	1,71,27,803	47	Channarayana	1,71,27,803	87	Channarayana	1,71,27,803	127	Channarayana	1,71,27,803
8	Turvikere	1,71,27,803	48	Channarayana	1,71,27,803	88	Channarayana	1,71,27,803	128	Channarayana	1,71,27,803
9	Kolarageri	1,71,27,803	49	Channarayana	1,71,27,803	89	Channarayana	1,71,27,803	129	Channarayana	1,71,27,803
10	Jagalur	1,71,27,803	50	Channarayana	1,71,27,803	90	Channarayana	1,71,27,803	130	Channarayana	1,71,27,803
11	Puttur	1,71,27,803	51	Channarayana	1,71,27,803	91	Channarayana	1,71,27,803	131	Channarayana	1,71,27,803
12	Navalgund	1,71,27,803	52	Channarayana	1,71,27,803	92	Channarayana	1,71,27,803	132	Channarayana	1,71,27,803
13	Bellary	1,71,27,803	53	Channarayana	1,71,27,803	93	Channarayana	1,71,27,803	133	Channarayana	1,71,27,803
14	Turvikere	1,71,27,803	54	Channarayana	1,71,27,803	94	Channarayana	1,71,27,803	134	Channarayana	1,71,27,803
15	Kolarageri	1,71,27,803	55	Channarayana	1,71,27,803	95	Channarayana	1,71,27,803	135	Channarayana	1,71,27,803
16	Jagalur	1,71,27,803	56	Channarayana	1,71,27,803	96	Channarayana	1,71,27,803	136	Channarayana	1,71,27,803
17	Puttur	1,71,27,803	57	Channarayana	1,71,27,803	97	Channarayana	1,71,27,803	137	Channarayana	1,71,27,803
18	Navalgund	1,71,27,803	58	Channarayana	1,71,27,803	98	Channarayana	1,71,27,803	138	Channarayana	1,71,27,803
19	Bellary	1,71,27,803	59	Channarayana	1,71,27,803	99	Channarayana	1,71,27,803	139	Channarayana	1,71,27,803
20	Turvikere	1,71,27,803	60	Channarayana	1,71,27,803	100	Channarayana	1,71,27,803	140	Channarayana	1,71,27,803
21	Kolarageri	1,71,27,803	61	Channarayana	1,71,27,803	101	Channarayana	1,71,27,803	141	Channarayana	1,71,27,803
22	Jagalur	1,71,27,803	62	Channarayana	1,71,27,803	102	Channarayana	1,71,27,803	142	Channarayana	1,71,27,803
23	Puttur	1,71,27,803	63	Channarayana	1,71,27,803	103	Channarayana	1,71,27,803	143	Channarayana	1,71,27,803
24	Navalgund	1,71,27,803	64	Channarayana	1,71,27,803	104	Channarayana	1,71,27,803	144	Channarayana	1,71,27,803
25	Bellary	1,71,27,803	65	Channarayana	1,71,27,803	105	Channarayana	1,71,27,803	145	Channarayana	1,71,27,803
26	Turvikere	1,71,27,803	66	Channarayana	1,71,27,803	106	Channarayana	1,71,27,803	146	Channarayana	1,71,27,803
27	Kolarageri	1,71,27,803	67	Channarayana	1,71,27,803	107	Channarayana	1,71,27,803	147	Channarayana	1,71,27,803
28	Jagalur	1,71,27,803	68	Channarayana	1,71,27,803	108	Channarayana	1,71,27,803	148	Channarayana	1,71,27,803
29	Puttur	1,71,27,803	69	Channarayana	1,71,27,803	109	Channarayana	1,71,27,803	149	Channarayana	1,71,27,803
30	Navalgund	1,71,27,803	70	Channarayana	1,71,27,803	110	Channarayana	1,71,27,803	150	Channarayana	1,71,27,803
31	Bellary	1,71,27,803	71	Channarayana	1,71,27,803	111	Channarayana	1,71,27,803	151	Channarayana	1,71,27,803
32	Turvikere	1,71,27,803	72	Channarayana	1,71,27,803	112	Channarayana	1,71,27,803	152	Channarayana	1,71,27,803
33	Kolarageri	1,71,27,803	73	Channarayana	1,71,27,803	113	Channarayana	1,71,27,803	153	Channarayana	1,71,27,803
34	Jagalur	1,71,27,803	74	Channarayana	1,71,27,803	114	Channarayana	1,71,27,803	154	Channarayana	1,71,27,803
35	Puttur	1,71,27,803	75	Channarayana	1,71,27,803	115	Channarayana	1,71,27,803	155	Channarayana	1,71,27,803
36	Navalgund	1,71,27,803	76	Channarayana	1,71,27,803	116	Channarayana	1,71,27,803	156	Channarayana	1,71,27,803
37	Bellary	1,71,27,803	77	Channarayana	1,71,27,803	117	Channarayana	1,71,27,803	157	Channarayana	1,71,27,803
38	Turvikere	1,71,27,803	78	Channarayana	1,71,27,803	118	Channarayana	1,71,27,803	158	Channarayana	1,71,27,803
39	Kolarageri	1,71,27,803	79	Channarayana	1,71,27,803	119	Channarayana	1,71,27,803	159	Channarayana	1,71,27,803
40	Jagalur	1,71,27,803	80	Channarayana	1,71,27,803	120	Channarayana	1,71,27,803	160	Channarayana	1,71,27,803
41	Puttur	1,71,27,803	81	Channarayana	1,71,27,803	121	Channarayana	1,71,27,803	161	Channarayana	1,71,27,803
42	Navalgund	1,71,27,803	82	Channarayana	1,71,27,803	122	Channarayana	1,71,27,803	162	Channarayana	1,71,27,803
43	Bellary	1,71,27,803	83	Channarayana	1,71,27,803	123	Channarayana	1,71,27,803	163	Channarayana	1,71,27,803
44	Turvikere	1,71,27,803	84	Channarayana	1,71,27,803	124	Channarayana	1,71,27,803	164	Channarayana	1,71,27,803
45	Kolarageri	1,71,27,803	85	Channarayana	1,71,27,803	125	Channarayana	1,71,27,803	165	Channarayana	1,71,27,803
46	Jagalur	1,71,27,803	86	Channarayana	1,71,27,803	126	Channarayana	1,71,27,803	166	Channarayana	1,71,27,803
47	Puttur	1,71,27,803	87	Channarayana	1,71,27,803	127	Channarayana	1,71,27,803	167	Channarayana	1,71,27,803
48	Navalgund	1,71,27,803	88	Channarayana	1,71,27,803	128	Channarayana	1,71,27,803	168	Channarayana	1,71,27,803
49	Bellary	1,71,27,803	89	Channarayana	1,71,27,803	129	Channarayana	1,71,27,803	169	Channarayana	1,71,27,803
50	Turvikere	1,71,27,803	90	Channarayana	1,71,27,803	130	Channarayana	1,71,27,803	170	Channarayana	1,71,27,803
51	Kolarageri	1,71,27,803	91	Channarayana	1,71,27,803	131	Channarayana	1,71,27,803	171	Channarayana	1,71,27,803
52	Jagalur	1,71,27,803	92	Channarayana	1,71,27,803	132	Channarayana	1,71,27,803	172	Channarayana	1,71,27,803
53	Puttur	1,71,27,803	93	Channarayana	1,71,27,803	133	Channarayana	1,71,27,803	173	Channarayana	1,71,27,803
54	Navalgund	1,71,27,803	94	Channarayana	1,71,27,803	134	Channarayana	1,71,27,803	174	Channarayana	1,71,27,803
55	Bellary	1,71,27,803	95	Channarayana	1,71,27,803	135	Channarayana	1,71,27,803	175	Channarayana	1,71,27,803
56	Turvikere	1,71,27,803	96	Channarayana	1,71,27,803	136	Channarayana	1,71,27,803	176	Channarayana	1,71,27,803
57	Kolarageri	1,71,27,803	97	Channarayana	1,71,27,803	137	Channarayana	1,71,27,803	177	Channarayana	1,71,27,803
58	Jagalur	1,71,27,803	98	Channarayana	1,71,27,803	138	Channarayana	1,71,27,803	178	Channarayana	1,71,27,803
59	Puttur	1,71,27,803	99	Channarayana	1,71,27,803	139	Channarayana	1,71,27,803	179	Channarayana	1,71,27,803
60	Navalgund	1,71,27,803	100	Channarayana	1,71,27,803	140	Channarayana	1,71,27,803	180	Channarayana	1,71,27,803
61	Bellary	1,71,27,803	101	Channarayana	1,71,27,803	141	Channarayana	1,71,27,803	181	Channarayana	1,71,27,803
62	Turvikere	1,71,27,803	102	Channarayana	1,71,27,803	142	Channarayana	1,71,27,803	182	Channarayana	1,71,27,803
63	Kolarageri	1,71,27,803	103	Channarayana	1,71,27,803	143	Channarayana	1,71,27,803	183	Channarayana	1,71,27,803
64	Jagalur	1,71,27,803	104	Channarayana	1,71,27,803	144	Channarayana	1,71,27,803	184	Channarayana	1,71,27,803
65	Puttur	1,71,27,803	105	Channarayana	1,71,27,803	145	Channarayana	1,71,27,803	185	Channarayana	1,71,27,803
66	Navalgund	1,71,27,803	106	Channarayana	1,71,27,803	146	Channarayana	1,71,27,803	186	Channarayana	1,71,27,803
67	Bellary	1,71,27,803	107	Channarayana	1,71,27,803	147	Channarayana	1,71,27,803	187	Channarayana	1,71,27,803
68	Turvikere	1,71,27,803	108	Channarayana	1,71,27,803	148	Channarayana	1,71,27,803	188	Channarayana	1,71,27,803
69	Kolarageri	1,71,27,803	109	Channarayana	1,71,27,803	149	Channarayana	1,71,27,803	189	Channarayana	1,71,27,803
70	Jagalur	1,71,27,803	110	Channarayana	1,71,27,803	150	Channarayana	1,71,27,803	190	Channarayana	1,71,27,803
71	Puttur	1,71,27,803	111	Channarayana	1,71,27,803	151	Channarayana	1,71,27,803	191	Channarayana	1,71,27,803
72	Navalgund	1,71,27,803	112	Channarayana	1,71,27,803	152	Channarayana	1,71,27,803	192	Channarayana	1,71,27,803
73	Bellary	1,71,27,803	113	Channarayana	1,71,27,803	153	Channarayana	1,71,27,803	193	Channarayana	1,71,27,803
74	Turvikere	1,71,27,803	114	Channarayana	1,71,27,803	154	Channarayana	1,71,27,803	194	Channarayana	1,71,27,803
75	Kolarageri	1,71,27,803	115	Channarayana	1,71,27,803	155	Channarayana	1,71,27,803	195	Channarayana	1,71,27,803
76	Jagalur	1,71,27,803	116	Channarayana	1,71,27,803	156	Channarayana	1,71,27,803	196	Channarayana	1,71,27,803
77	Puttur	1,71,27,803	117	Channarayana	1,71,27,803	157	Channarayana	1,71,27,803	197	Channarayana	1,71,27,803
78	Navalgund	1,71,27,803	118	Channarayana	1,71,27,803	158	Channarayana	1,71,27,803	198	Channarayana	1,71,27,803
79	Bellary	1,71,27,803	119	Channarayana	1,71,27,803	159	Channarayana	1,71,27,803	199	Channarayana	1,71,27,803
80	Turvikere	1,71,27,803	120	Channarayana	1,71,27,803	160	Channarayana	1,71,27,803	200	Channarayana	1,71,27,803
81	Kolarageri	1,71,27,803	121	Channarayana	1,71,27,803	161	Channarayana	1,71,27,803	201	Channarayana	1,71,27,803
82	Jagalur	1,71,27,803	122	Channarayana	1,71,27,803	162	Channarayana	1,71,27,803	202	Channarayana	1,71,27,803
83	Puttur	1,71,27,803	123	Channarayana	1,71,27,803	163	Channarayana	1,71,27,803	203	Channarayana	1,71,27,803
84	Navalgund	1,71,27,803	124	Channarayana	1,71,27,803	164	Channarayana	1,71,27,803	204	Channarayana	1,71,27,803
85	Bellary	1,71,27,803	125	Channarayana	1,71,27,803	165	Channarayana	1,71,27,803	205	Channarayana	1,71,27,803
86	Turvikere	1,71,27,803	126	Channarayana	1,71,27,803	166	Channarayana	1,71,27,803	206	Channarayana	1,71,27,803
87	Kolarageri	1,71,27,803	127	Channarayana	1,71,27,803	167	Channarayana	1,71,27,803	207	Channarayana	1,71,27,803
88	Jagalur	1,71,27,803	128	Channarayana	1,71,27,803	168	Channarayana	1,71,27,803	208	Channarayana	1,71,27,803
89	Puttur	1,71,27,803	129	Channarayana	1,71,27,803	169	Channarayana	1,71,27,803	209	Channarayana	1,71,27,803
90	Navalgund	1,71,27,803	130	Channarayana	1,71,27,803	170	Channarayana	1,71,27,803	210	Channarayana	1,71,27,803
91	Bellary	1,71,27,803	131	Channarayana	1,71,27,803	171	Channarayana	1,71,27,803	211	Channarayana	1,71,27,803
92	Turvikere	1,71,27,803	132	Channarayana	1,71,27,803	172	Channarayana	1,71,27,803	212	Channarayana	1,71,27,803
93	Kolarageri	1,71,27,803	133	Channarayana	1,71,27,803						

luks in north Karnataka and south Karnataka (Table-1 & Fig. 2). During 2001 census in the very low range of 44.61% and below, 29 taluks are noticed. Majority of these taluks are noticed in northern most part of Karnataka, in addition to coastal region and 3 taluks in central Karnataka and 5 taluks in southern boundaries of Karnataka (Table-2 & Fig. 3).

Correlation Analysis

Correlation analysis of number of rural workers with those of 10 variables: It is observed that there is a **positive with very high significant** correlation with decadal growth of population ($r=0.93$), number of rural population ($r=0.93$), number of rural literates ($r=0.84$) and number of primary workers ($r=0.81$). The **positive with high significant** correlation is observed with number of rural cultivators ($r=0.71$) and number of agricultural labourers ($r=0.67$). A **positive with low significant** is noticed with total population ($r=0.40$), number of secondary workers ($r=0.30$) and number of tertiary workers ($r=0.34$). The **positive with very low significant** correlation is observed with number of urban population ($r=0.12$).

Conclusion

The rural area has made agricultural system in Karnataka to remain in the not well developed system. During 2001 census the rural total working population has reached 50% and his also should further improve, so as to provide full employment to the eligible persons in rural areas, for this the only available remedies are training of rural farmers by the agricultural departments of government/ agricultural universities, providing modern seed at a affordable price to the farmers, judicious use of water for irrigation, solving land related litigations without going to the court can be major trust areas apart from solving other issues related to agriculture.

This study reveals that in order to increase work opportunities in moderate to very low working population taluks, the resource development and utilization is urgent need of such taluks.

REFERENCES

- 1) Akram Hannan (2013): Dimensions of Literacy and Occupational Structure in East Uttar Pradesh, India. *Geographical Review of India*, pp. 130-134. 2) Amar (1999): Employment Perspective. *Man Power Journal*, Institute of Applied Man Power Research, Delhi, Vol. XXXV, No. 1, pp. 77-79. 3) Arunkumar A.V., Vani B.P. and Vinod Vyasulu (1996): Empowerment Structure in Karnataka. Rawat Publication, Jaipur and New Delhi, p. 157. 4) Aral Yogesh (1971): Some Aspects of Employment and Unemployment. Vikas Publishing House Pvt. Ltd., Delhi & Bombay, pp. 233-234. 5) S. Bhattacharjee P.J. (1982): Labour Force Redistribution in Karnataka during 1951-71. *I.E.R. Dharwad*, Vol. XVII, No. 1, pp. 16-17. 6) Chuttan Khan and Ali Mohammad : Concentration and Growth of Agricultural Labourers in Rajasthan – A Study of Employment of Rural Surplus Labourers. *NAGI Journal of India*, Vol. 44, pp. 201-202. 7) Basant, Rakesh and B.L. Kumar (1989): Rural Non-agricultural Activities in India: A Review of Available Evidence. *Social Scientist*, Vol. 17, Nos. 1&2. 8) Mehta S. (1967): India's Rural Working Force and Its Occupational Structure – A Geographical Analysis. *The Indian Geographer*, Vol. 12, pp. 49-68. 9) Nadkarni M.V. (1992): Rural Development and the Cluster Approach – A Review of Thumkar Studies. *Economic and Political Weekly*, XVII(26):1346-50. 10) Parthasarthy G. (19905): Employment and Unemployment in Andhra Pradesh: Trends and Dimensions. *Economic and Political Weekly*, Vol. 30, No. 15, April 15.