
1

 Population

Population
• Number of people living in a specific area at a specific time

2

Growth rate
• Rate of change of population at a certain time in a specific area

• It depends upon two factors (both added) :-

o Net migration (immigration – emigration)

o Natural increase (birth rate – death rate)

Q: Explain the difference between emigration and immigration
• Emigration – moving out of an area

• Immigration – moving into an area

Q: How has the death rate fallen?
• More awareness about balanced diet

• Use of clean and fresh water

• Better sanitation

• More personal hygiene

• More availability of medical facilities

• More medical facilities in remote areas e.g. mobile clinics

• Better transport facilities which means that patients can easily be taken to hospitals

• Easy availability of life saving medicines

• Free medical facilities in government hospitals

Q: Why is there a high birth rate?
• Lack of awareness about the impact of overpopulation on development and economy of

Pakistan

• High illiteracy rate thus people are unaware of family planning methods

• Contraceptives are not available in remote areas

o And are expensive

• Contraceptives are considered to be unislamic

• Large families are considered as a blessing

• Desire for more sons

• Early marriages which increase the span of productivity

• Children are expected to look after their parents at old age

• Most of the farmers are subsistence farmers who cannot afford machinery therefore family

labor is preferred

Reasons for reduction in birth rate
• More literacy so more awareness about the impact of high population on

development/economy

• More young people question traditions

• Contraceptives are available in remote areas

• Many women getting higher education so prefer to enter careers than early marriages

o Thus late marriages reduce the span of productivity

• Understand the importance of small families

3

• Improvement in standard of living so people are more concerned of materialistic requirements

than family size

• Educated people pay more attention to quality of their children rather than their quantity

o Education is expensive

o Health facilities are expensive

Q: Why is growth rate of Pakistan high?
• High birth rate and low death rate

Reasons for high birth rate and death rate
• Afghan refugees

Q: Why do many Afghanis migrate to Pakistan?
• Push factors

o War in Afghanistan

o Political instability

o Drought

▪ So low agricultural output

• Pull factors

o Religious ties

o Relatives in Pakistan

o Open border

o Better job opportunities

o Next door neighbors

Q: Why do some people emigrate from Pakistan?
• For jobs

• Higher wages abroad

• Lack of opportunities for professionals in Pakistan e.g. doctors

• Terrorism/lack of security

• To join their families abroad

• For higher education

• For better health facilities abroad

• To send income to their families (remittances)

Q: Explain the advantages and disadvantages of international emigration

for Pakistan people.
• Advantages

o Can earn higher income

o Remittances sent home

o Jobs for educated e.g. doctors, engineers, etc.

o Jobs for construction in Middle East

o Better living conditions abroad e.g. housing, sanitation, etc.

o Social benefits e.g. education and health care

o Religious freedom

o Better food

4

• Disadvantages

o Loss of educated workers e.g. doctors

o Qualifications may not be accepted

o Language problems

▪ So different culture

o High cost of living abroad

o Prejudice e.g. thought to be extremists

o Need for permits e.g. to enter or work in the country

o Exploited by traffickers

o Poor working and living conditions

o Home sick

Q: Why do some people make seasonal migrations in Pakistan?
• To avoid severe climate

• People in mountains come to plains in winter for jobs and return to valley floors in summer for

farming

• Farmers practice transhumance in mountain areas and go up to the mountain in summer and

return to valley floor in winter

• Nomadic people keep on moving from one place to another with their livestock in search of

water/food

• Many work in sugar mills and return to their farms for cultivation when the mills are closed as

they are seasonally operated

Reasons for rural – urban migration
• Push factors

o Lack of jobs in rural areas due to mechanization in agriculture

o Farm land is reducing due to growing population

o Flooding

o Lack of services in villages/markets

o Lack of recreational facilities

o Poverty due to subsistence farming

o Oppressive landlords

• Pull factors

o Better education

o More jobs/well – paid

o More health facilities

o Better housing

o Better transport facilities

o Better telecommunication

Effects of rural – urban migration
• Rural areas

o Shortage of working population as most able bodied men migrate

▪ Thus loss of agriculture

o More women in rural areas so unbalanced gender ratio

o Government pays less attention to rural areas

o Shortage of health and education facilities

5

o Lack of infrastructure like roads

• Urban areas

o Overpopulation due to lack of resources

o Lack of education and health facilities

o Unemployment

o Traffic problems

o Air pollution due to litter

o More slums/lack of accommodation

o More crime rate

Q: How can people be encouraged to stay in rural areas?
• Land reforms as many farmers have small land holdings

• Electricity supply for raising living standard

• More schools to increase literacy rate

• Cottage industries for employment

• Radio for education/entertainment

• Tourism for employment source

Occupations/Professions
Primary (50% of employed Pakistan)

• Farming

• Mining

• Fishing

• Forestry

Secondary (10%)
• Sugar mills

• Cotton textile

• Steel industry

• Cottage industry

Tertiary (40%)
• Drivers

• Tourist guides

• Doctors

• Civil servants

• Shop keepers

• Lawyers

• Teachers

• Bankers

Q: Why maximum in primary industry?
• Traditional/inheritance

• Illiteracy so cannot work in other sectors

6

• Most o the people live in rural areas where agriculture is the main profession

• Many areas of Pakistan are suitable for farming e.g. Indus Plain due to their alluvium soil and flat

land

• Irrigation scheme like link canals and perennial canals

• Cotton is the main export

• Most of Pakistan’s economy is agro – based i.e. cotton textile so raw cotton required

• Growing population of Pakistan needs more food

• Pakistan is rich in many minerals like rock salt and limestone so many miners

• Wood is used in wood based industries like sports goods and furniture thus people work in

forestry profession

• Many inland reservoirs like rivers promote fishing

• Similarly, coastal areas of Pakistan promote fishing

Q: Why is the number in agriculture decreasing?
• Mechanization (if 10 worked, now 5 needed)

• Water logging and salinity

• Flooding

• Rural – urban migration due to urban attraction and better employment

• Better literacy so more people qualify in secondary/tertiary sector

• Higher wages in other sectors

Q: Why is the number of people in tertiary sector increasing?
• Rural – urban migration as tertiary is well expanded in cities

• Improved standard of living so more services in demand

• Improved education so people want to use their skill in tertiary sector

• More wages in tertiary sector i.e. banking

• Extension of road network so more drivers

• Growing population, more children so more teachers and doctors are needed

• Expansion of shops and other services due to growing population

• IT/usage of more and more computers

Q: Why is there more expansion of tertiary sector in urban areas than

rural areas?
• Rural – urban migration

• Better standard of living so demand of more services

• People in urban areas can invest more in business

• Expansion of multinationals in urban areas e.g. Pizza Hut

• Banking sector is mainly expanding in urban areas

Q: Why is there a high illiteracy rate in Pakistan?
• Poverty

• Lack of budget for education

• Shortage of schools in rural areas

• Shortage of trained teachers

• Education is not free in government schools

• Private schools are expensive

7

• Many people prefer child labor

• People in rural areas sometimes do not send girls to schools due to tradition

• Landlords do not allow their tenants to get education

Q: Why is illiteracy rate high in females than males?
• Traditional attitude as it is believed by many that women’s place is at their homes

• Male dominating society

• Pardah system

• Shortage of ‘only girls’ schools

• Many people are reluctant to send their daughters to co – education

Q: How does the high illiteracy rate effect the secondary and tertiary

industries of Pakistan?
• Illiterate workers may damage machinery

• Slow work so less output

• Low quality of output

• Unskilled management

• Illiterate bosses do not plan properly

• Discourages foreign investment to invest

• Cheap labor available for loading unloading

Q: Explain why it is vital for Pakistan to improve its education/literacy

standard for different sectors of the economy.
• Illiteracy holds back their development

• Engineering skills are required for mining/manufacturing

• Professional skills are needed in education/health

• Better use of machinery in agriculture if literate

• Farmers will follow the instruction of modern methods of agriculture e.g. HYV seeds, chemical

fertilizers, etc.

• Use of IT

Unemployment
• It is of two types :-

o Voluntary

o Involuntary (only this is in syllabus)

• It is the state of being jobless

Q: Why is there unemployment in rural and urban areas of Pakistan?
• Lack of jobs

o More people, less resources due to overpopulation

• Rural – urban migration

• Mismatch

• Mechanization in agriculture

• Use of IT in offices

• More use of machinery in secondary industry

8

• Lack of training/skills

• Political instability

Q: Why do rural people find it difficult to get jobs in urban areas?
• Lack of jobs in urban areas due to limited resources

• Illiteracy

• Lack of skill

• May not have relatives in urban areas to help them

Density of population
• Number of people living per unit area.

• Density = (Number of people living) / (Area)

Q: Why is there a low population density in Balochistan?
• Low rainfall

• High evapotranspiration

• Very hot in summer

• Very cold in some areas in winter

• Lack of fresh water for agriculture and industrial use

• Sandy soil of Kharan desert

• Lack of agriculture

• Few minerals and most of them have not been exploited

• Lack of health and education facilities

• Lack of telecommunication

• Lack of infrastructure e.g. roads, electricity, etc.

Q: Why is there a high population density in Quetta?
• Provincial capital

• Better infrastructure e.g. roads

• Electricity facilities through QESCO

• International airport for east movement

• Dry port

• Agricultural valley e.g. apricots/apples

• Educational institutions e.g. Balochistan University

• Main military centers

• Cool in summer

Q: With the help of examples, explain why the population density varies

considerably within NWFP.
• Low/none because

o Mountainous

o Steep slopes

o Area of permanent snow

o Very cold in winter

• Moderate because

9

o Minor defense sites

o Villages with tourist attractions

o Areas with pastures

o Areas with unmetalled/Kacha roads

• High density e.g. Peshawar because

o Provincial capital

o Main business center

o Utilities e.g. electricity and natural gas

o Flat areas of the valley of Peshawar as suitable for agriculture due to easy use of

machinery e.g. sugar cane

o Developed industrial areas so more jobs e.g. sugar mills

o Better educational institutions e.g. Peshawar University

o Better health facilities available in private and government hospitals

o International airport

Q: Explain the reasons for the low population density at Indus Delta.
• Salty water – difficult to farm

• Flooding – so causes problems to farming and industry

• Swamp/marsh – difficult to build/poor foundations

• Mangrove trees – lack of farm lands

• Tropical cyclones – dangerous

• Lack of roads – difficult to move around

• Fishing in decline due to pollution/mangroves dying

• Lack of industries therefore no jobs

Q: Why is there a high population density near the River Indus in Sindh?
• Water available for irrigation so irrigational schemes, Sukkur barrage, Kotri barrage so more

areas can be cultivated

o It attracts more settlements

• Main roads like Indus highway

• Main railways which link Karachi to Punjab

o And areas in Hyderabad e.g. cement industry due to availability of limestone in Ganjo

Takkar

• Very alluvium soil

Q: Why is there a low population density in Thar desert?
• Very hot in summer

• High rate of evapotranspiration

• Very low amount of rainfall so lack of water for agriculture/dry/arid

• Temperature too high for agriculture

• Lack of infrastructure e.g. roads

• Areas of semi – soil/not suitable for agriculture

Dependency ratio
• The ratio of dependence to independence

10

• The ratio of those below school leaving age and those who are retired to those who are in

working age

• 0 to 14 – dependence (increasing)

• 15 – 64 – independence (decreasing % wise)

• 64+ - dependence (increasing)

Problems of high dependency ratio
• More people to look after

• Need for more schools

• Need for more hospitals and clinics

• Need for more accommodation

• Adaptation for old

• More unemployment

• More pensioners

• More pressure on government/services

• More stress on workers

• High taxation

• Inflation

• Child labor

Q: Non – working population is a burden on the working population.

Explain why you might agree and disagree with this statement.
• Agree

o High dependency ratio in Pakistan. More dependent, less independent. 55 – 60%

dependent and 40 – 45% independent

o Many people are very poor

o Many are subsistence farmers or fishermen

• Disagree

o Many children start working part time from an early age

o Many start working full time after completion of primary education

o Joint family system helps to support large number of dependents

o Many elderly get pensions from the government

o Many old people keep on working after the age of 64

Q: Explain 2 problems of the high population rate in Pakistan. [6]
• Unemployment due to :-

o Use of machinery

o Shortage of farmland

• Overpopulation so lack of resources due to :-

o Lack of education

o Lack of health facilities

o Lack of better housing

11

Q: Explain the advantages and disadvantages of these changes (the

sheet thingy)
• Advantages

o Fewer children to look after

o More workers for developing the country

o More young workers

o Children more likely to be educated due to more space in schools

o More old to give advice to young

• Disadvantages

o More old to look after

o More unemployment due to more work force

o Loss of educated workers through emigration

o More taxes would be needed to support older people

o Examples of the old’s needs: health care, pension schemes, care homes, etc.

Q: Explain why many people get ill in Kacha areas.
• Pool of water encourages mosquitoes

o Thus risk of malaria

• Water pollution/lack of clean water

• Lack of sanitation

o Risk of typhoid, cholera, diarrhea, etc.

• Congested

• Flimsy buildings/leaky roofs

o Risk of flu, bronchitis, pneumonia, etc.

• Easy spread of diseases due to congestion

• Malnutrition/poor food supply

• No resistence to diseases

• Lack of awareness about diseases

• Poverty so cannot afford medical facilities

Q: Explain the advantages and disadvantages of self – help schemes.
• Advantages

o Reduces poverty

o Healthier environment/less diseases

o Encourages people to better themselves

o Can build better housing so less slums

o Better care of the area

o Removes unwanted people

• Disadvantages

o High cost/lack of finance

o Corruption/money goes elsewhere

o Takes time to achieve

o High risk of failure in Pakistan

o Lack of resources to do this

o Shanty towns would be shifted to other areas

o May attract more people so more rural – urban migration

o Need to educate people which is expensive to do

12

Q: Relief (topography) Rainfall River

Explain how each of the 3 factors above contribute to a high density of

the population in the areas of Upper Indus Plain.
• Relief

o Flat land

o So good for cultivation, mechanization, roads, buildings, etc.

• Rainfall

o Monsoon/high rainfall

o Plenty for Barani farming or domestic of industrial use or better air quality

• Rivers

o Indus and its tributaries

o So good for irrigation

