[image: image1.jpg]BB ia
agakorum
g AT EKESIR
Islama
Rauwalpindi®s sialkot
Faisalahad@B Lahore
Queta® pAKISTAN
‘sukkure 71
£ gltyderabad
Barachi
INDIEN

knen


[image: image2.jpg]


Innerhållsförteckning 

Inledning 3
Pakistan:

Inledning 4
Klimat 4
Jordbruk 4 

Naturtillgångar 5
Industrier 5
Import och Export 5
Befolkning 5  

Marocko:

Inledning 6 

Klimat 6
Jordbruk 6
Befolkning 6
Industrier 7
Import och Export 7
Analfabetism 7
Arbetslöshet 7
Kommunikationer 7
Min slutsats 8
Vad länderna behöver ta tag i 8
Kvinnorättigheter 8 

En till slutsats 9
Källor 10
Bilagor:

Karta Befolkningstäthet 11

Karta Markanvändning 12

Klimatdiagram Pakistan 13

Klimatdiagram Marocko 14

Tidningsartikel Dagens Nyheter: Flickor lever farligt i Pakistan 15
Inledning

Jag blev tilldelad att arbeta om Pakistan i detta arbete. Jag valde sedan att jämföra Pakistan med Marocko som också är ett u-land men som ligger mycket långt från Pakistan. Trots att länderna ligger så långt ifrån varandra ligger de ändå å samma breddgrad och har därmed ett antal likheter.  

Pakistan

[image: image3.jpg]


Inledning

Pakistan utgör gränsen mellan Centralasien och den indiska subkontinenten.

Pakistan ligger på den indiska halvön på breddgraden 35 och längdgraden 70. Pakistan är till hälften bergland och till hälften lågland, landets södra gräns är en kustgräns som gränsar till det arabiska havet. I de västra och norra delarna är landet bergigt intill granländerna Iran och Afghanistan. Det högsta berget i Pakistan heter K2 och är 8611 m ö h och är det näst högsta berget i världen. I de östra och södra delarna intill länderna Kina och Indien är landskapet mer odlat och utan berg. Floden Indus rinner från Kashmir i norr och ut i arabiska havet i söder. Det är mest omkring floden Indus som man odlar och man har även där kunnat använda sig av konstbevattning. 

I Pakistan bor det ungefär 172,8 miljoner invånare(2008) . Pakistan har med tiden haft olika huvudstäder och den senaste var Rawalpindi och den nuvarande är Islamabad med 530 000 invånare. Den största staden i Pakistan är Karachi med 12.5 miljoner invånare.  

[image: image4.jpg]


I Pakistan talas det många olika språk som Urdu som är det officiella språket som talas av ungefär 10 miljoner som hemspråk. Andra språk som talas är punjabi, sindhi, pashto och baluchi.  

Sedan Pakistans självständighet 1947 har landet haft många och stora konflikter men Indien om vilka som har rätt till området Kashmir och Jammu. De båda länderna hävdar att deras land har rätt till det nämnda området. Frågan är om geografisk tillhörighet hinduer och sikher på ena sidan och muslimer på den andra sidan. 

Klimat

Pakistan har ett torrt, kontinentalt präglat klimat med stora, främst höjdbetingade regionala variationer. 

Temperaturen skiljer sig mycket från de olika ställena i landet, i januari tillexempel växlar det från 20°C vid kusten i söder och 14°C på Indusslätten till -20°C i de norra bergen. 

Juli har i medeltal 35°C i ökenområdena i sydöst (med upp till 47°C på dagen), 29 °C vid kusten och 0 °C i bergen i norr. Sydvästmonsunen blåser under juli-oktober, och årsnederbörden blir 150-500 mm vid kusten, 400 mm på slätten och 1 500 mm i norr.

Jordbruk

Pakistans viktigaste grödor är bomull, vete, ris och sockerrör. Landets främsta inhemska stapelgrödor är vete och ris medan bomull och ris är de viktigaste exportvarorna. Av Pakistans totalyta täcks ungefär ¼ av odlingsmark.  Cirka 80 % av ´jordbruksproduktionen är beroende av konstbevattning i anslutning till de större floderna.  Omfattande dammkonstruktioner och överutnyttjande av bevattningssystemen har medfört stora problem med försaltning och försumpning. Den så kallade gröna revolutionen har sedan 1960-talet bidragit till en stegrad produktion genom ökad användning av konstgödsel och hög avkastande grödor, men har samtidigt ökat de regionala och ekonomiska klyftorna i jordbruket. Liksom mekaniseringen har den främst kommit större markägare till del, medan situationen för fattiga arrendebönder knappast förbättrats. De försök till jordreformer som gjorts har haft mycket begränsad effekt.

Naturtillgångar

Naturtillgångarna i Pakistan är relativt begränsade och den enda större gruvan i landet är Saindak i Baluchistan som ger guld och koppar. Pakistan samarbetar med Kina och i samarbetet pågår det förberedelser för att kunna ta nya gruvor i drift. I Baluchistan finns det även ganska stora mängder naturgas. 
Pakistan har också egna oljefyndigheter men de täcker bara ca 20 % av landets behov. Medan oljeproduktionen har stagnerat de senaste åren har gasproduktionen ökat genom nya fynd. Regeringens ambition är att täcka en större del av det växande energibehovet med inhemsk gas för att minska beroendet av importerad olja.

Andra mineraler som utvinns i nämnvärd mängd är kalksten och kol. man har även hittat ganska stora mängder järn och krom, men besvärliga förhållanden gör utvinningen mindre lönsam

Industrier

Det industriella arvet från kolonialtiden var en svagt utvecklad livsmedels- och textilindustri. Efter självständigheten 1947 har båda dessa industrigrenar vuxit kraftigt, medan den tunga industrin (bl.a. till följd av bristen på inhemska resurser) inte fått samma roll som i Indien. Viktigaste enskilda industrigren är i dag bomullsindustrin, men även annan lättare, ofta småskalig, tillverkningsindustri ökar i betydelse. Naturgas utgör en väsentlig bas för Pakistans industri, som energiresurs men också som råvara vid konstgödselproduktion. På 1970-talet, under Ali Bhuttos regeringstid, ökades den offentliga satsningen på tung industri. Tillväxten förblev emellertid låg, och även den efterföljande industriella utvecklingen, som återgått till en stark inriktning på privata investeringar, karakteriseras av ekonomisk ineffektivitet och låg produktivitet. 

Den viktigaste industrin i Pakistan är textilindustrin som är den enda industri i landet som har betydelse för exportmarknaden. textilindustrin sysselsätter ca 35 % av landets arbetskraft och svarar för 60 % av exportinkomsterna.
Import och export

Pakistans export består nästan bara av textilprodukter, och då främst bomull, bomullsprodukter, kläder och mattor, samt ris och läder. Pakistans väsentligaste importvaror är olja och oljeprodukter samt maskiner och plast. Landets främsta handelspartner är USA och Förenade Arabemiraten. 

Befolkning

Pakistan har en befolkningstäthet på 217 invånare per km2 men befolkningen är mycket ojämnt fördelad. I Punjab och längs Indusfloden är befolkningstätheten som störst. I de västra bergsområdena är landet väldigt glest befolkade. 2008 var födelse- och dödstalen 31 resp. 8 ‰, vilket ger en naturlig befolkningstillväxt av 2,3 % per år. Den förväntade livslängden beräknas vara 62 år för män och 64 år för kvinnor. År 2008 beräknades 35 % av befolkningen bo i städer, av vilka Karachi (12,5 milj. inv., 2008), Lahore (6,7 milj.) och Faisalabad (2,7 milj.) är de största.
I Pakistan är det officiella språket urdu som i stort sett motsvarar de tidigare nordindiska lingua franca, hindustani, och därmed är nära besläktat med hindi. Urdu talas som hemspråk av cirka 10 miljoner och skrivs med det arabiska alfabetet. Andra stora språk inom Pakistan är; punjabi som talas i Punjab de nordöstra delarna av landet (50 miljoner), sindhi som talas i provinsen Sindh (17 miljoner), pashto i gränstrakterna till Afghanistan(10 miljoner) och baluchi i provinsen Baluchistan. 

Marocko

[image: image5.png]


Marocko ligger i nordvästra Afrika på breddgraden 30 och på längdgraden 70 och gränsar i söder till Västsahara och västra delen av landet gränsar till Atlanten. I norr och i öster gränsar Marocko till Algeriet. Marocko har ungefär 39 miljoner invånare. Förr i tiden när man räknade antalet invånare i Marocko gjorde man på så sätt att man räknade varje man i landet och plus 8. Man tänkte då att förutom mannen var det 8 personer i familjen men nu har sättet att räkna invånare på förbättrats. Huvudstaden i Marocko heter Rabat och har ungefär 1.7 miljoner invånare. Landet har en totalyta på 458 730 km2. 
[image: image6.jpg]Kashmir Region

Taj.

North-West.
Frontier
Province

ISLAMABAB.

Islamabad
Capital

Rajasthan

"Areas

rinagar

‘Boundary represertaton s
Dot necessonly authortatve.

Pakistan to China _
in'1963; claimed

by India

H

'Siachen)
(Glacier]

Jammu‘
and
Kashmir:

Himac
Pradesh

Chandigarh

Uttaranchal

Haryana

0

O O )i o

°

International boundary

Traditional boundary claimed by the
former princely state of Jammu
and Kashmir

Internal administrative boundary

50 100 Kiomaters

EY 100 Mios.

Delhi

2 JEW DELHI

Uttar Pradesh

7635371 (RO0744) 5-03


Östra Marocko har ett Medelhavsklimat med många slätter där mycket frukt odlas som sedan exporteras till stora delar av världen. Öster om slättlandet ligget atlasbergen som är gränsen mellan landet och Sahara öknen. Atlasbergen är indelad i olika grupper så som Höga Atlas, Låga Atlas och Anti Atlas. Marocko ligger också ganska nära en kontinentalklyfta då det på 1960-talet var en stor jordbävning där, närmare bestämt i Agadir som då jämnades med marken. Agadir är idag återuppbyggd och är en tämligen modern stad med 359000 invånare.

I Marocko lever det mest araber och berber. Berber är ett väldigt gammalt folkslag och finns för det mesta i bergsområdena i såkallade berber byar. Berber språket är däremot bara ett talspråk och finns därför heller inte i några skrifter. Araberna utgör 2/3 av landets befolkning medan berberna då utgör 1/3 av befolkningen.    

Klimat

De norra delarna av Marocko har medelhavsklimat, de södra och inre delarna stäpp- och ökenklimat. Ökenvindar från öster, chergui, kan där ge temperaturer på 35-40 °C. I norr har januari 12 och augusti 23 °C; motsvarande temperaturer i inlandet är 10 resp. 28 °C. I de högsta bergen kan vintertemperaturen sjunka till -20 °C och under sommaren kan det bli 40 °C. Nederbörden är i norr 1 200 mm/år och faller i november-januari, i söder är den flerstädes lägre än 250 mm/år.  
Jordbruk

Marockos viktigaste ekonomiska sektor är jordbruket. På grund av klimatförhållandena varierar produktionen kraftigt. Cirka 20 % av landets yta är uppodlad och knappt 30 % utgörs av äng och betesmark. 

De viktigaste produkterna är spannmål (vete, korn och majs) samt frukt (apelsiner och oliver) och grönsaker. Boskapsskötseln (framför allt får-hållning) är viktig, och dess betydelse har ökat under senare år.
Befolkning

Marocko har en befolkningstäthet på ungefär 68 invånare per km2 (2006), fördelningen i landet är däremot väldigt utspridd på grund av klimatet och landets terräng. De mest tätbefolkade områdena är kustområdena i nordväst samt högslätterna vid Fès och Meknès där det kommer mycket nederbörd.        
Födelsetalen i Marocko uppskattas till 21 ‰ och dödstalet till 6 ‰, vilket ger en naturlig befolkningsökning med 1,5 % per år.(2008) Den förväntade livslängden i Marocko ligger på 68 år för män och 72 år för kvinnor.  

Runt om staden Casablanca har det på den senaste tiden börjat växa fram såkallade slumstäder på grund av den radikala urbaniseringen. 2008 gick siffrorna av urbaniserad befolkning upp till 56 %.

Industri

Marockos industri är svagt utvecklad och de viktigaste industrigrenarna är fosfatförädling, metall-, cement-, livsmedels- och textilindustri. Industrin är koncentrerad till Casablanca, men ansträngningar görs att sprida den till andra områden och att öka den exportinriktade industrins andel av produktionen. Under 1980-talet inleddes ett program för att liberalisera importen samt för att privatisera statliga företag.

Import och export
Sedan 1970-talet har Marockos handelsbalans utvecklats negativt, framför allt beroende på kriget i Västsahara, sjunkande priser på fosfat samt ökad import av olja och livsmedel. Landet har under lång tid haft underskott i handelsbalansen. USA och Marockos enades 2004 om ett frihandelsavtal, USA:s första med ett afrikanskt land. Exporten går till främst Frankrike, Spanien och Storbritannien. De viktigaste exportprodukterna är textilvaror, fisk och kemikalier. Importen, som främst består av olja, kommunikationsutrustning och livsmedel (spannmål), kommer i första hand från Frankrike, Spanien och Italien. Turismen är en viktig inkomstkälla. 

Jämförelse mellan de båda länderna Pakistan och Marocko

Analfabetism

Analfabetismen är väldigt hög i båda länderna, i Pakistan ligget analfabetismen på 76 % bland kvinnorna och 46 % bland männen. I Marocko är analfabetismen nästan lika stor. I Marocko ligger analfabetismen på 50 % av den vuxna befolkningen. Det som gör att det bara är den äldre befolkningen i Marocko som inte kan läsa eller skriva beror på att det nu finns en obligatorisk allmän skolgång. I Pakistan däremot har man ingen obligatorisk skolgång trots att det finns statliga skolor. Att man inte går i skolan i Pakistan beror på att en stor del av befolkningen är väldigt fattiga och därmed inte har råd till de obligatoriska skoluniformerna och skolmaterialet.

Arbetslöshet

Arbetslösheten i Marocko ligger på ungefär 11 % (2005) medan arbetslösheten i Pakistan ligger på ungefär 7.7 % (2005). 
Kommunikationer

Pakistans kommunikationer är minimala men det finns flygtrafik mellan de största städerna. I Pakistan har vägnätet väldigt dålig duglighet och till vissa ställen i landet går det bara att ta sig fram med packåsnor.

Marockos transportsystem är väl utvecklade, landet har 10 större hamnar och 10 större flygplatser. Det marockanska flygbolaget heter Royal Air Maroc och ägs till 90 % av staten. Det marockanska vägnätet uppgår till nära 60000km och varav nära hälften är asfalterad. Marocko har också järnvägar men de sträcker sig inte runt om i hela landet och järnvägsbanan är ungefär 2000km. De marockanska järnvägarna har som första ändamål att transportera fosfat. 

Min slutsats

Av dessa fakta kan jag dra slutsatsen av att både Marocko och Pakistan är U-land, såkallade utvecklingsländer. Båda länderna har mycket att ge för en framtid och det behövs verkligen. Många olika delar behöver förbättras som då tillexempel problemet med analfabetismen, arbetslösheten men den är inte det viktigaste då arbetslösheten inte är så stor. Men de olika kommunikationssätten i både Marocko och Pakistan behöver verkligen förbättras. Flygtrafiken i båda länderna är väldigt bra som den är men skulle självklart kunna förbättras. Järnvägar behövs ju i hela landet för att trafiken ska rulla på och om man har järnvägar kan det också leda till mera turism då många turister gillar att tågluffa. Bilvägar behöver man bygga på de ställen där de inte finns och speciellt i Pakistan där man på många ställen inte ens kan ta sig fram på annat sätt än med åsnor. I Marocko finns det mycket vägar men många av dem är inte helt bra för av egen upplevelse vet jag att många av de marockanska vägarna är väldigt trånga, ringliga och ojämna med många hål i asfalten.

Vad länderna behöver ta tag i 

Några problem som både Pakistan och Marocko behöver ta tag i är arbetslösheten och i stora drag utbildning med syfte på att utrota analfabetismen. I Marocko har man redan börjat arbeta mot att utrota analfabetismen. Över 50 % av den vuxna o äldre befolkningen i Marocko kan varken läsa eller skriva. I Marocko har man börjat processen med att minska analfabetismen med att införa allmän skolgång. Alla unga människor i Marocko kan läsa och skriva i dag.
 Att alla ska gå i skolan är något som den marockanske kungen Mohammed VI anser är mycket viktigt håller starkt på. Han tycker att även de fattiga ska gå i skolan och inte bara de rikaste i landet. Detta tycker han band annat för att han själv när han var liten inte fick gå i någon rikemansskola. Han fick gå i en vanlig skola där det gick barn från alla samhällsklasser inkluderat bönder och så vidare. 

I Pakistan är det mycket sämre med skolgång och utbildning. Visst finns det statliga skolor men inte någon obligatorisk skolgång. Något som verkligen påverkar att många barn inte går i skolan i Pakistan är på grund av fattigdomen i landet. Det beror på att många fattiga inte har råd att förse sina barn med tillexempel skoluniformer och undervisningsmaterial.

Kvinnorättigheter 

Ett annat problem som båda länderna måste ta itu med men framförallt Pakistan är kvinnans ställning i samhället. I Marocko har man på de senaste åren försökt förbättra det för kvinnorna. Det är även här kungen som har gått i spetsen för detta. I Marocko har det på den senaste tiden satts ut nya regler gällande kvinnans rättigheter i landet. Man kan inte längre bli bortgift utan egen vilja då ålderslagen på giftermål i landet ligger på att man ska vara minst 18 år. Kvinnan måste också vilja gifta sig av helt fri vilja och kan därför inte bli påtvingad giftermål. Sedan om en kvinna har gift sig med en man kan mannen i hushållet inte bara kasta ut kvinnan på gatan utan vidare bara för att han vill (genom att tre gånger upprepa att man förskjuter sin fru) och ska de skilja sig vilket båda parterna har rätt att göra måste mannen betala uppehälle för kvinnan och barnen om man har fått några. I koranen står det visserligen att man som muslim kan ha upp till fyra fruar om man så vill det men då måste de alla behandlas lika och rättvist. Detta fenomen är väldigt ovanligt i Marocko då man anser att det är väldigt svårt att behandla två fruar exakt lika och det är ju väldigt svårt. Sen finns det självklart regler som gör det svårt att ha månggifte också. Det är nämligen så att om en man vill ha två fruar så måste den första frun godkänna den andra frun. 
Pakistanska kvinnors situation är inte bra, deras situation är väldigt förnedrande. 
De ses som andra klassens medborgare och utsätts för en systematisk diskriminering. Kvinnorna förnekas sina ekonomiska, medborgerliga, sociala och politiska rättigheter. Och de diskrimineras av en lagstiftning som diktatorn Zia ul-Haq införde på 1970-, 1980-talet. 
Hela 90 procent av kvinnorna i landet har blivit misshandlade av sina män. Orsaken till misshandeln kan vara att mannen har vart missnöjd med maten, städningen, eller att kvinnan har fött ”fel”(flicka) kön på barnet. Och i Pakistan så är det inte ett brott för en man att slå sin fru, dotter eller syster.

Mäns våld mot kvinnor betraktas av många i Pakistan som mannens rätt att uppfostra kvinnan och kvinnan anmäler nästan aldrig brottet till polisen. Men om kvinnan skulle vända sig till polisen så riskerar hon att utsättas för ytterligare hot och trakasserier från samhället.
Kvinnorna får knappt gå till marknaden eller skolan. Det finns fyra regioner i Pakistan där kvinnor lever som man gjorde på medeltiden. Dom får uppleva våldtäkter, sexuella trakasserier, gängvåldtäkt och diskriminering. 15 procent av alla kvinnliga elever på motsvarande gymnasium har någon gång blivit våldtagna. Det finns rapporter som visar att under år 2000 våldtogs det en kvinna varannan timma i Pakistan. Kvinnor som jobbar som hembiträde löper större risk att bli gruppvåldtagen. De kvinnor och flickor som blir utsatta för våldtäkt får betala ett högt pris i form av skam, de vet att släkten kan ta avstånd från dem. Och det är därför många ofta väljer att inte säga något för man vill inte att familjen ska få någon skam över sig.
I Pakistan är det bara 33 procent av alla kvinnor som är röstberättigade, men i många av Pakistans regioner får kvinnor inte rösta. Därför kan man inte säga att Pakistan är ett demokratiskt och rättvist samhälle. Kvinnorna får även inte heller ha ett eget ID utan måste använd sig av faderns namn som identifikation. 
I Pakistan står kvinnorna för 23 procent av arbetskraften men den pakistanska staten räknar inte med arbeten på landsbygden, där 73 procent av kvinnorna arbetar. Det finns 3 miljoner kvinnor som arbetar i hemmet och deras arbetsdagar är långa, de kan vara från 12 till 16 timmar långa och kvinnorna arbetar även helger utan några raster.
I genomsnitt får kvinnorna 40 procent lägre lön än männen. Och det är väldigt få kvinnor som är med i fackföreningar på grund av att om en kvinna vill gå med så trakasseras de av männen och facket säger nej till kvinnorna. Skulle kvinnorna ställning i Pakistan förbättras så skulle förmodligen landet också bli mer välmående. Man vet ju sen tidigare att när kvinnorna kommer ut i produktion så förbättras välståndet i landet ex i Europa när man tog tillvara på kvinnokraften under världskrigen.

En till slutsats
Jag drar slutsatsen av min uppsats att Marocko har det mycket lättare att anpassa sig till ett modernt samhälle än Pakistan. Detta tror jag för det första på att hela befolkningen i Marocko är verksam och att landet redan har gjort framsteg som hela tiden växer. Marocko har även lättare att kommunicera med omvärlden med tanke på att landet har många hamnar och flygplatser och dylikt. Marocko har också ett väldigt bra välfärdssystem med statlig sjukvård och minimilöner på arbeten och pension. Statsskicket tror jag också har stor betydelse då det i Pakistan är väldigt oroligt sedan militären fick lämna ifrån sig makten och i och med att det demokratiska systemet har ganska svårt att fungera. Bland annat blev Benazir Bhutto mördad vid ett valmöte. Marocko har en kung som heter Muhammed VI som är väldigt omtyckt av landets befolkning och kungen vill själv det bästa för sin befolkning och det märks. 
En ytterligare viktig sak som jag tror gör att Marocko har lättare att anpassa sig till ett modernt samhälle är just det som jag skrev ovan att kvinnor behandlas så dåligt i Pakistan. Kvinnorna har det mycket bättre och är friare i Marocko. Alla människor både män och kvinnor måste tas med för att ett land ska kunna utvecklas. 

Ett tillägg

För att understryka det som jag skrivit angående flickor och kvinnors situation(klass?), ställning i Pakistan lägger jag till en artikel som står med i Dagens Nyheter söndagen den 8 mars, som bilaga. 

Källor

http://www.travelmarket.se/climate.cfm?em_type=home&strKeyDestination=MA
http://www.ne.se sökord: Pakistan, Marocko, Kashmir 

http://www.landguiden.se land: Pakistan 

https://www.cia.gov/library/publications/the-world-factbook/geos/pk.html
http://www.marockosajten.se/infor-resan/fakta-marocko.html
http://www.dn.se/nyheter/varlden/flickor-lever-farligt-i-pakistan-1.815820
PAGE  
11

