<u>Agriculture</u>

Agriculture

- It is of three types :-
 - Arable (crop farming)
 - o Pastoral (livestock farming)
 - Mixed (crops + livestock farming)
- It is a primary profession as raw materials are obtained directly from nature / ground / earth. Other examples are fishing, mining and forestry.

Inputs

- Land
- Soil
- Temperature
- Rainfall
- Machines
- Fertilizers
- Labor
- Knowledge
- Irrigation

Processes

- Ploughing
- Sowing
- Irrigating
- Threshing
- Fertilizing
- Weeding
- Harvesting

Outputs

- Wheat
- Rice
- Cotton
- Sugarcane

Small scale subsistence farming features

- For family / home use
- Low output
- Poverty
- Small farms
- Need to supplement their income e.g. carpenters, blacksmiths, cobblers.
- Cheap economic inputs / tradition inputs
- For example: draft animal, natural manure as fertilizer, traditional irrigation methods like Persian wheel, desi seeds, wooden plough, inherited knowledge, family labor, etc.

Cash crop farming features

- For sale / profit
- High capital is invested
- High yield (output per unit area)
- Large farms
- High value economic inputs e.g. chemical fertilizers, HYV seeds, modern irrigation e.g. tube wells, machinery e.g. tractors, harvesters, threshers, skilled labor, etc.
- High profit

More affordability

Barani / Rain Fed farming

Characteristics

- Depends entirely on rainfall
- Small fields
- Ploughing is done after rainfall
- Farmers are too poor to own their own tractors / lack of machines
- Traditional methods used. e.g.
 - Animal dung as fertilizer, family labor, etc
- If rainfall is insufficient then crops fail
- Mostly low yields
- Often sheep / goats reared as alternative source of food / income

Crops

- Wheat
- Millet
- Pulses
- Oilseeds
- Maize

Areas

Potowar Plateau (Rawalpindi, Attock and Chakwal)

Irrigated farming

Characteristics

- Depends on irrigation
 - o Irrigation is the artificial supply of water e.g. through perennial canals
- Large farms
- Farmers use modern machineries e.g. tractors
- Use of modern methods e.g. chemical fertilizers, HYV seeds
- More output

Crops

- Wheat
- Sugarcane
- Rice
- Cotton

Areas

- Upper Indus Plain
- Lower Indus Plain

Cropping seasons

- There are two main cropping seasons
- Rabi / winter
 - o Sown in early winter and are harvested in early summer
 - Outputs are wheat (cash + grain crop), barley (grain crop), grams, etc
- Kharif / summer
 - o Sown in early summer and are harvested in early winter
 - Outputs are rice (cash + grain crop), cotton (cash crop), sugarcane (cash crop),
 millets (grain crops), maize (cash + grain crop)

HYV Seeds examples

Wheat - Maxi PakRice - Irri Pak

• Cotton - Nayyab – 78

Wheat

Natural requirements

- Warm temperature
- 10 20 degrees at sowing
- 25 30 degrees at harvesting
- Moderate rainfall (325 625 mm)
- Alluvial soil
- Well drained land
- Light rain of October November helps its growth
- Dry harvesting season

Methods of cultivation

- Prepare fields by Ploughing, weeding and irrigating
- Seeds are sown in October November
- This crop needs two irrigations
 - First is one month after sowing
 - Second is one month after harvesting
- Chemical fertilizers for nutrients
- Pesticides are sprayed to kill pests
- Harvested in early summer when ripe
- Thrashed (separation of grain from chaff (by product))
- Stored or transported to the market

Main areas

Indus plains

- Whole of Punjab
- Nawabshah (key area of Sindh)

Importance / use

- It is the staple food of Pakistan thus high demand.
 - That demand is fulfilled through the cultivation of wheat within the country which saves imports and saves foreign exchange
- In good seasons, it is exported which helps to earn foreign exchange and improves Balance of Trade
- Source of income for farmers
- Source of employment for those who work in such industries which use wheat as raw material e.g. food processing industry
- It helps to reduce rural urban migration
- It also helps in the development of rural areas e.g. roads, electricity, etc
- Its' by product, chaff, is used as animal fodder and in making mud houses

Rice

Natural requirements

- Warm / hot
 - Temperature (20 30 degrees during growth)
- Warm and dry harvesting period
- Loamy / claying soil
- Flat land
- Water retentive soil
- Needs high amount of rainfall (1270 mm, however 2000 mm is ideal (not available in Pakistan so irrigation fills the gap))

Method of cultivation

- Nursery for seeds
- Repairing bunds (banks) for water
- Prepare fields by Ploughing / weeding in June
- Flooding / irrigation
- Transplanting seedlings in June / July
- Fertilizers for nutrients
- Pesticides to kill pests
- Drain water from fields before harvesting
- Harvesting in dry season / weather of September / October
- Thrashing (rice is separated from husks)

Main areas

- Larkana
- Gujranwala
- Sialkot
- Shekhupur

Importance

- Exported to other countries e.g. Basmadi to Bangladesh so helps to earn foreign exchange and increases Balance of Payment
- Fulfils local demand of rice and saves foreign exchange
- Income for farmers
- Source of employment for those who use rice as raw material e.g. food processing industry
- Reduces rural urban migration
- Helps to develop remote areas e.g. roads / electricity
- Its' by product, husk, is used for making animal fodder and chipboards

Q: There are four main processes of rice cultivation: Harvesting, Planting, Preparation of fields, Growth. List the processes in the correct order.

- Preparation
- Planting
- Growth
- Harvesting

Q: Explain how each of the processes named above is linked in the Lahore area from June – October.

- June rain to soften soil for preparation of field
- June July rain for planting seeds / seedlings
- June September sufficient rainfall / rain continues for growth
- September October dried period of harvest.

Q: Explain how canal irrigation is used and controlled to grow rice.

- From reservoirs / dams / barrages / another canal
- Closed or opened by gates
- Field flooded in preparation before transplanting
- Kept flooded during growth
- Drained before harvest.

Cotton

Natural requirements

- Hot temperature (25 35 degrees during growth)
- Dry harvesting period
- Alluvial soil
- Flat land
- High amount of rainfall i.e. 1000 mm (not available in Pakistan so irrigation fills the gap)
- Deep soil (very alluvial soil)

Method of cultivation

• Prepare fields by Ploughing, weeding and irrigating

- Seeds are sown in June
- After 1 month, first irrigation
- Another irrigation 2 months after the first one
- Fertilizer for nutrients
- Pesticides to kill pests e.g. leaf curl virus
- Picking in September / October usually by women
 - o Because of cheap labor
 - Surplus labor
 - Structure of their fingers
- Transported to ginning mills for separating seeds from lit

Main areas

- Bahawalpur
- Bahawalnagar
- Multan
- Nawabshah
- Rahimyarkhan

Importance

- Main export of Pakistan so helps to improve Balance of Payment as it earns foreign exchange
- Fulfils local demand so restricts imports
- Income for farmers
- Employment for those who work in such industries which use cotton as raw material e.g. cotton yarn, cotton textile
- Reduces rural urban migration
- Helps to develop remote areas e.g. roads / electricity
- Its' by product, seeds, are used as animal fodder and for extraction of oil.

Sugarcane

Natural requirements

- Hot temperature (25 35 degree during growth)
- Dry harvesting time
- Alluvial soil
- Flat land
- 1520 mm rain
- This rain is not available in Pakistan so irrigation fills the gap
- Deep soil
- Well drained land

Method of cultivation

- Prepare fields by Ploughing, weeding and irrigating
- Stocks are buried underground
- Fertilizer for nutrients
- Pesticides to kill pests

- Irrigation on regular basis
- Harvesting on regular basis
- Harvesting in dry period for 2 3 successive years
- It is grown through rattooning
- Taken to factory quickly / without delay
- Washed / scrubbed
- Crushed
- Juice collected
- Refined
- Crystallized
- Whitened / made into white sugar
- Molasses and bagasse (by products)

Main areas

- Peshawar
- Mardan
- Faisalabad
- Nawabshah

Importance

- Sugar cane is raw material for sugar mills
- Exported in good seasons so helps to earn foreign exchange thus improves Balance of Trade
- By products used like Molasses in chemical industry
- Bagasse in chipboard making
- Fulfils local demand of sugar
- Restricts imports so saves foreign exchange
- Income for farmers
- Employment for those who work in sugar mills which uses sugar cane as raw material
- Reduces rural urban migration
- Helps to develop remote areas
- Molasses is used in making Ethalyn
- Bagasse used as animal fodder
- Bagasse used to produce electricity
- Bagasse used for making packing material

Tobacco

- Irrigation
- Mardan, Peshawar
- Exported
- Chemical fertilizers
- Alluvial soil

Q: Explain why is it important to increase production of sugar and other agricultural products in Pakistan.

- Income for farmers
- Reduces rural urban migration
- Increasing population
- Nutritious / need for better food production
- Increases exports / earns foreign exchange / increases GDP / increases Pakistan's income
- Reduces imports / improves Balance of Payment
- Provides employment in named industries e.g. sugar mill
- By products e.g. Bagasse for fuel production

Q: Waste products from food crops such as straw from cereals and bagasse from sugarcane have some uses. Explain the importance of waste products such as these.

- Bagasse for paper / cardboard
- Bagasse for chipboard
- Molasses for chemical industry
- Straw for roofing
- Animal fodder
- Mixed in soil to make Kacha houses
- Bagasse for power stations / fuel
- Bagasse for making packing material
- Can save fossil fuels / coal / gas / oil
- Cheaper than fossil fuels, electricity, etc

Fruit farming

- Apples, apricots, almonds
 - They are found in northern Balochistan (Quetta and Mastun valley)
 - o Found in Northern Swat, Hunza and Baltistan
 - Because of sunshine / warmth for photosynthesis
 - Soil for nutrients
 - Flat area of valley floors for easy cultivation
 - Rain for better growth
- Dates
 - o Grown in Kharan, Thar and Turbat
 - Because sunshine is available for photosynthesis
 - Soil for nutrients
 - Flat land for easy cultivation
 - Irrigation through Karez for better growth
 - Importance
 - Used as food
 - Shelter to crops from strong wind
 - Shades from intense heat of desert
- Bananas, Mangoes and Citrus fruits
 - o Grown in Northern Sindh and Southern Punjab

- Because irrigation from River Indus
- Flat land of Lower Indus Plain for easy irrigation
- Temperature above 15 degree even in winter
- Alluvial soil for nutrients
- Monsoon / summer rainfall for better growth

Q: Why are fruit crops mainly grown for local use?

- Perishable
- Heavy / difficult to transport
- Small amounts so hardly for local areas
- Not of export quality

Maizes, Pulses, Millet, Oilseeds, Tobacco

Q: Name two crops on the list that are mainly used for animal fodder.

Maize, Millet, Oil seeds

Q: Name one crop on the list that is not a food crop

Tobacco

Q: Name one crop that is rich in protein

Pulses

Q: Name one type of soil seed

Mustard, groundnut, sesame, sunflower, soya beans

Livestock farming

- It is the rearing of animals
- It is of three types
 - Nomadic
 - Frequent / Seasonal movement from one place to another in search of food and water
 - Sheep, goats & camels reared
 - Practiced in Thar and Kharan desert
 - Transhumance (semi nomadic)
 - Seasonal
 - Animals are kept high up in the mountains in summer and brought down to lower pasture in winters
 - Goats, sheep and cattle are reared
 - Practiced in Northern and Western mountains
 - Settled
 - Permanent

- Goat, sheep, cattle, hens and buffaloes are reared
- Practiced in villages of Punjab and Sindh

Livestock farming as a system

Inputs

- Natural grazing fields
- Water from ponds / lakes
- Open land
- Family labor
- Animal shed
- Fodder rooms
- Processed fodder
- Specialized labor
- Veterinary facilities
- Machines for milking, etc

Processes

- Feeding
- Milking
- Cleaning
- Selling
- Refrigerating
- Shearing
- Exercising

Outputs

- Milk
- Meat
- Wool
- Eggs
- Hides

Importance of livestock farming

- Contributes to GDP so to national income
- Some of their products are exported
 - o So foreign exchange is earned which improves Balance of Payment / Trade
- Raw materials for domestic industry
 - Milk in food processing industry
 - Wool in woolen textile industry
 - Skins / hides in tanning industry

- Fulfils domestic need of nutritious food like meat and milk; so reduces imports
- Draft power
 - To pull the plough
 - For threshing
 - To lift water from wells
 - To pull carts for transport to town / market
- Source of income for farmers

Problems of livestock farming

- Few hospitals / veterinary facilities so difficult to treat animals
- Lack of grazing grounds so weak animals due to lack of food
- High prices of processed fodder so difficult for poor farmers to afford
- Inefficient marketing system of milk so usually sell milk to the middle man on low price
- Inadequate storage facilities like refrigerating due to lack of electricity and due to poverty and the result is that they are to sell their products for low prices
- Primitive breeding methods so low quality animals
- Unhygienic condition of farms
 - More diseases in animals
 - Buyers are reluctant to purchase due to low quality
- Illiterate farmers so cannot modernize their farms by modern techniques like milking machines
- Poverty so cannot purchase modern techniques like milking machines

Development strategy / Solution

- Loans to purchase modern inputs
- Selective breeding methods for better quality animals
- Better fodder for stronger and bigger animals
- More grazing land by irrigation, fertilizers, etc
- Vaccination to improve health
- More medicines / more vets to treat animals
- Mechanization e.g. milking machines for hygiene and speed

Livestock resources

Buffalo

- Milk (70% of Pakistan's milk)
- Meat
- Draft animal
- Hides
- Dung as manure

However,

• Not sure footed so cannot be kept in mountainous areas

- They need a lot of water so cannot be kept in Balochistan
 Main areas are
 Bahawalpur
- Multan
- Jhang
- Sahiwala

Cattle

- Cows
 - o Milk
- Bullocks
 - o For prestige
- Meat
- Draft animal (4 points)
- Hides
- Dung for biogas

Main areas are

- Bahawalpur
- Multan
- Jhang

Sheep and goats

- Wool
- Meat (preferred meat so high demand)
 - o Demand is increasing due to high population
 - o Demand is increasing due to better standard of living
- Hides for tanning industry
- Dung as fertilizer
- Wool to woolen industry
- Sure footed so can be kept in mountainous areas

However

• Overgrazing so causes soil erosion ... (3 pts)

Main areas

- Bahawalpur
- Multan
- Jhang
- Zhob

Poultry

- Eggs
- Meat
 - o Preferred meat
 - o More demand
 - o Demand increases due to growing population
 - Demand increases due to better standard of living

 Main areas are the outskirts of all the main cities of Pakistan like Islamabad, Rawalpindi, Mureee, etc.

Poultry farming

It is the keeping of hens for commercial purposes

Methods

- Hens lay eggs
- Eggs are hatched
- Small hens / chickens are transferred to sheds where they are fed and vaccinated on regular bases
- When they attain some weight and age, they are transported to the market where they
 are sold for profit

Q: Why are buffaloes more important than cattle?

- More milk
- More meat

Q: Why do most farmers want to own a pair of bullocks?

- To pull the plough
- For threshing
- To lift water from wells
- To pull carts for transport to own town / market
- Most farmers are poor..
 - o .. so cannot afford machinery / bullocks / cheaper than machinery
- Most fields are too small for tractors
- Bullocks are a sign of prestige

Q: Why is a large supply of water necessary for a buffalo farm?

- For drinking
- For keeping the buffalo cool / spraying on buffalo
- For washing / dipping buffalo / bathing
- For cleaning
- For adding to their milk

Q: No fodder crops are grown on the farms near Karachi. How are these farms supplied with food for the buffalo?

- By road / tractor / cart
 - In bulk / large amounts
- From crop farms outside Karachi / on southern Lower Indus plain
 - o Near Hyderabad / Thatta / Badin

Q: Explain the importance of the buffalo farms to Karachi.

- Milk
- Butter / ghee / other named dairy product
- Karachi has a huge population / increasing population
- Milk is expensive to transport
- Milk can be fresh
- Milk can be supplied regularly
- Supplies hides / skins
 - Karachi is important for the production of leather goods
- Dung sold for fuel in markets
 - Used domestically / home
 - Used commercially / hotels / shops
- Meat

Q: What are the advantages and disadvantages of these types of livestock farming in either mountain or desert areas?

Advantages

- Access to good pasture
- Low cost / free
- In areas of poor soil / land
- Source of income like good to sell
- Source of food
- Dung for fertile soil
- Camels adapt to desert
- Sheep and goats eat poor quality grass.

Disadvantages

- Need to move about (no permanent home)
- Poor quality animals so difficult to be commercial
- Cannot keep buffalo in mountains / desert because
 - Lack of water in desert
 - Lack of vets in both areas
 - o Relies on uncertain desert climate
 - Overgrazing
 - Surefooted so can slip in mountain areas

Q: Explain why the animals are reared in a nomadic way in arid areas.

- Search for / lack of food / pasture
- Search of / lack of water
- Quickly finished so have to move
- Move with the weather
- No infrastructure for settlement

Q: What are the disadvantages of keeping animals in a nomadic way?

- Overgrazing / soil erosion / desertification
- Low income
- Animals may die / starve
- Poor quality animals
- Lack of veterinary care / diseases spread easily
- Difficult to improve / develop

Factors effecting agricultural production

Natural

- Topography (Land)
 - Flat / undulated
 - Irrigation can be easily practiced
 - High yield
 - Easy to plough
 - Steep land
 - Difficult to use machinery
 - Difficult to irrigate therefore
 - Less output
- Soil
 - Alluvial silt is deposited by rivers through floods on farm land which carries nutrients
 - Provides nutrients
 - Moisture retentive
 - Fertile
 - Not prone to water logging
 - o Thin soil
 - Infertile due to less nutrients
- Pest / diseases
 - Destroy crops
 - Preventive and curative methods are applied e.g.
 - Seeds are poisoned before sowing (preventive)
 - Spraying of pesticides (preventive + curative)
- Rain
 - o At the correct time of the year e.g. at start of monsoon for kharif crops like rice
 - Gentle shower during growth
 - None during harvest
 - Very important for Barani crop as they are fully dependent on raindall
- Sunshine / Temperature
 - For warmth for photosynthesis
 - Ripening

Human factors

- Irrigation
 - Enough water
 - At correct time

- o Fills the gap of rainfall
- o Removes salinity through tube wells
- o Reduces water logging by lowering water table through tube wells. But
- Water logging and salinity due to
 - Poor farming practices (overuse of water of perennial canals)
 - Unlined canals, water seeps into the ground
- Tube wells are expensive to install and
 - Maintain as they use fuel or electricity
- Lack of technology for pumps / wells
- Lack of electricity / load shedding.
- Fertilizers (chemical)
 - o Better than dung
 - Provides nutrients / minerals
 - Minerals need replacing after cultivation
 - Reduces crop failure
 - Pakistan's soil deficient in minerals so fertilizers
 - Makes up for deficiency
 - E.g. of Nitrogen, potash (potassium), phosphate
 - o Higher yield. However
 - o Expensive
 - Illiterate farmers
 - Causes water pollution (eutrophication)

Mechanization

- Faster work
- More efficient so less wastage
- Better preparation of fields
- Can thrash and harvest
- Does not need to rest
- Needs less labor. However
- Causes unemployment
- Increases rural urban migration
- May break down
- Not suitable for small farms / needs large farms
- Expensive to purchase and maintain
- Needs special skills (farmers illiterate)

Transport

- Faster speed e.g. sugar cane to the mill prevents losses
- Dry ports for imports
 - E.g. Fertilizers
- o Loans. However
- We are a developing country so government cannot afford to make these as low budget
- Funds to buy inputs e.g. fertilizers
- Funds to buy machines
- Funds to buy HYV seeds
- Bigger fields can be maintained

- Purchase more land
- Better irrigation like tube wells
- o However, farmers illiterate so do not know how to get loans
- Difficult for subsistence farmers to get loans as they have small farms. They cannot give guarantee to the banks to return loans.
- Less output due to poor weather conditions so cannot give back loans.

Training / Knowledge

- Better management / efficiency e.g. knowledge of weather, understanding of soil, etc
- Better method of cultivation
- Knowledge of diseases
- Better use of HYV seeds
- Proper use of fertilizers and pesticides
- Better use of machinery / technology
- Better money management / can get loans
- Better marketing. However
- Poverty so cannot afford modern methods
- High rate of illiteracy
 - Expensive for the government to provide training and education to everyong

Seed varieties (HYV)

- Higher yield
- Resistence to pests and diseases
- Double yield
- Multi cropping possible
- Drought resistance therefore less water demand
- o Grow faster. However
- Exhaust the nutrients of soil
- Poverty
- Illiteracy

• Telecommunication

- Access to information
- Improves education / skills
- Easy to contact markets. However
- Expensive to purchase telecommunication gadgets
- Illiterate so do not know how to use them
- Lack of electricity in villages

Pesticides

- Kill pests
- Targets at pests only
- But must be used at correct time. However
- Expensive
- o Illiterate farmers cannot read instructions
- Air and water pollution

Size of farms

o Large farms

- Efficient
- Easy to use machinery
- Easy to irrigate
- Easy to get loans
- Easy to research
- Large output
- o Mostly small farms in Pakistan
 - Inefficient
 - Machinery cannot be used
 - Loans cannot be taken
 - Irrigation is hard
 - Research is difficult
 - Less output

Q: How does the government encourage the use of chemical fertilizers?

- Use of media / pamphlets, etc
- Laons be provided
- Reduction in prices
- By sending experts to villages
- Model farms to exhibit the benefits of chemical fertilizers
- More fertilizer industries e.g. Pak Arab fertilizer factory, Multan

Q: Why are so many farms small in size?

- Islamic law of inheritance
 - Land divided amongst all children
- Majority of farmers are poor
- Little mechanization so large area cannot be worked
 - Only able to work small area by hand
- Many farmers are only subsistence farmers
- Landlords have divided their land into small tenant farms.
- Land consolidation policy has not been very successful

Land reforms of 1959, 72, 77

Why?

- To break the hold of landlords
- Fair distribution of land
- Protection of the rights of tenants
- Consolidation of land holdings

Land reforms of 1959

 Maximum 200 hectares of irrigated or 400 hectares of non – irrigated land could be provided

- Extra land could be taken from the government
- Compensation to landlords in installments
- Tenants to get ownership of the land resumed on payment of the price of the land in installment
- Landlords could not fire the tenants
- Consolidation of land holdings

Land reforms of 1972

- 60 hectares of irrigated or 120 hectare of non-irrigated land could be provided
- No compensation for the land acquired from landlords
- Resumed land will be distributed to tenants without making any payment
- No landlord could fire the tenants at his own will
- The tenatns were given the first right of purchase if the landlord sold the land
- Consolidation of land holding

Land reforms of 1977

- 40 hectares of irrigated or 80 hectares of non-irrigated land could be provided
- Compensation to landlords
- Land will be distributed amongst the tenats free of cost
- Consolidation of land holdings
- Tenants could not be ousted

Why were these reforms not successful?

- On paper / half hearted attempt / lack of political will
- Strong landlords
- Low social / economic status of tenants
- Corruption in land revenue department
- Lack of documentation of land

Why land consolidation?

- Economic units
- Easy use of machinery / modern methods
- Easier to supervise
- Better irrigation
- Easier to get loans
- Bring more land into cultivation

Q: To what extent can land reforms be successful increasing agricultural production?

- Land reforms are positive as due to them there is / are
 - More efficient use of land
 - o Bigger fields for mechanization due to consolidation
 - So less time wasted / faster work

- o More independence of tenants / free from control of landlords. However.
- Poverty of farmers
- o Power of landlords
- Government not interested.

Effects of agriculture on environment

- Chemical fertilizers reach rivers which cause algea so less oxygen and sunlight for aquatic life
- Pesticides / insecticides pollute air and cause diseases as farmers inhale them because they do not use precautions like masks
- Deforestation of land for agriculture can lead to soil erosion if left exposed
- Irrigation due to poor farming practices causes water logging and salinity
- Over-grazing by sheep which causes soil erosion
- HYV seeds exhaust nutrients of soil

Problems of agriculture (crop farming)

- Small size of farms due to growing population
- Lack of money / poverty
- Difficult for small farmers to get loans
- Lack of education / knowledge so cannot use modern methods
- Many farmers dislike new ideas / hold traditional attitude
- Fear the use of machinery would increase unemployment
- Most machinery has to be imported / is very expensive
- Machinery is difficult to use on fragmented farms
- Shortage / expensive of fuel / power supplies
- Fuel is expensive
- Lack of technical experts of machinery
- Lack of spare parts for machinery
- Animals provide other needs of farmers as well as draft uses so preferred to machinery
- Using HYV seeds needs specialized knowledge
- Insufficient chemical fertilizers produced in Pakistan
 - Are to be imported
- Oppressive landlords do not allow change
- Tenants are insecure or are unsure of their position and so do not take risk change
- Storms and flooding / pest attacks e.g. leaf curl virus destroy crops
- Rural urban migration so able bodied men leave
- Water logging and salinity reduces cultivable area / yield

Solutions / Improvements

- Green revolution (use of modern inputs like HYV seeds for high yield)
- Increase in farmland due to irrigation
 - o E.g. development of dams / link canals / perennial canals / tube wells
- Government support / policies

- Land reforms giving tenants greater security
- Loans to farmers to purchase machinery
- Imported / subsidized fertilizers / inputs
- Guaranteed prices / support prices of output
- Agricultural universities / colleges like Agriculture University Faisalabad therefore more research and experts in agriculture
- Education / training of farmers through media
- High yield / better seeds
- More use of HYV seeds e.g. irri pak for rice, maxi pak for wheat, nayyab 78 for cotton
- Increased use of fertilizers
- Increased use of pesticides / insecticides
- Mechanization e.g. tractors for Ploughing
- Financial help from relatives abroad / foreign investment.

Q: To what extent could government action increase agricultural production in Pakistan?

Possibilities (res 2)

- Improve education like model farms traveling advisors, training centers, colleges, etc
- Loans e.g. for machinery, HYV, fertilizers
- Subsidized (low prices) e.g. for imported machinery, lower fertilizer prices
- More fertilizer / pesticides factories or imports
- More machinery factories or imports
- Land reforms e.g. consolidation for easy use of machinery
- Improve water availability e.g. reservoirs, canals
- Cure of water logging and salinity e.g. SCARP
- Weather forcasts
- Media like radio, tv

Problems (res 2)

- Lack of money
- Illiteracy
- Other calls on government investment / attention
- Fears of unemployment due to mechanization
- Land reforms may fail due to corruption / power of land lords

Q: Explain other causes of low farming incomes

- Soil erosion means poor root growth and small crop output
- Overgrazing means lack of food for animals and soil erosion
- Desertification causes climatic change and a lack of water due to less rainfall
- Low crop productivity means low income leading to less money for better seeds, fertilizers, etc
- Poor quality livestock produces less milk, nmeat, etc

- Traditional farming metohods give low yields
- Small farms so little mechanization
- Oppressive landlords (Zamindars) so high rents, no change of improvement
- Storms and flooding / pest attacks (e.g. locusts, weevils destroy crops)
- Illiteracy / lack of education so no improvement
- Rural urban migration so able bodies men leave
- Water logging and salinity reduces cultivable area / yield
- Lack of government support / investments

Q: Name a type of machine that can be used for rice cultivation instead of humans

Labor, tractors, harvesters, mechanical irrigators (not thresher for cultivation)

Q: Name three important grain crops grown in Pakistan and for each state whether it is a kharif or rabi crop

- Millet kharif
- Maize kharif
- Rice kharif
- Wheat rabi