
UNIT 5 MIGRATION

Structure

- 5.0 Objectives
- 5.1 Introduction
- 5.2 Migration : Significance, Concept, Forms and Characteristics
 - 5.2.1 Sociological Significance
 - 5.2.2 Concept
 - 5.2.3 Forms
 - 5.2.4 Characteristics
- 5.3 Reasons for Migration
 - 5.3.1 Economic Factors
 - 5.3.2 Socio-Cultural and Political Factors
- 5.4 Consequences of Migration
 - 5.4.1 Economic
 - 5.4.2 Demographic
 - 5.4.3 Social and Psychological
- 5.5 Problems of Refugees and Displaced Persons
- 5.6 Migration Policy
- 5.7 Let Us Sum Up
- 5.8 Key Words
- 5.9 Further Readings
- 5.10 Answers to Check Your Progress

5.0 OBJECTIVES

In this unit our emphasis is on migration as a demographic process and as an agent of social change in society. After going through this unit, you should be able to:

- describe what migration is;
- examine the importance of migration as an agent of social change;
- explain the various reasons of migration;
- discuss the consequences of such migration in the national and international situation; and
- analyse the migration policy.

5.1 INTRODUCTION

Migration is usually defined as a geographical movement of people involving a change from their usual place of residence. But it is distinguished from temporary and very short distance moves. Migration can be internal (within the national boundaries) or international (across the international borders). After discussing the sociological significance and the definition and concepts of migration in Section 5.4, we discuss the major determinants of migration in terms of social,

economic, psychological, political and religious factors. Types of migration, like rural and urban, as well as voluntary or involuntary migration are explained in Section 5.5. What consequences follow when people move to different places within the national boundaries or across the national boundaries are discussed in Section 5.6. Section 5.7 highlights the problems of the refugees and displaced persons in national and international situations. Section 5.8 of the unit deals with national and international policy on migration and future trends in migration.

5.2 MIGRATION : SIGNIFICANCE, CONCEPT, FORMS AND CHARACTERISTICS

In this section, we shall be introducing to you the various aspects of sociological significance and characteristics of migration. Let us begin with its significance.

5.2.1 Sociological Significance

Migration is the third component of population change, the other two being mortality and fertility, studied in Unit 4 of this block. However, migration is different from the other two processes, namely, mortality and fertility in the sense that it is not a biological factor like the other two, which operate in a biological framework, though influenced by social, cultural and economic factors. Migration is influenced by the wishes of persons involved. Usually each migratory movement is deliberately made, though in exceptional cases this may not hold true. Thus migration is a response of human organisms to economic, social and demographic forces in the environment.

The study of migration occupies an important place in population studies, because, along with fertility and mortality, it determines the size and rate of population growth as well as its structure and characteristics. Migration also plays an important role in the distribution of the population of any country, and determines the growth of labour force in any area. Migration is thus an important symptom of social change in society.

5.2.2 Concepts

In a layman's language, the word 'migration' refers to the movements of the people from one place to another. According to Demographic Dictionary, "migration is a form of geographical mobility or spatial mobility between one geographical unit and another, generally involving a change in residence from the place of origin or place of departure to the place of destination or place of arrival." Such migration is called permanent migration, and should be distinguished from other forms of movement, which do not involve a permanent change of residence. Everett Lee, a well known demographer, defines migration broadly "as a permanent or semi-permanent change of residence". No restriction is placed upon the distance of the move or upon the voluntary and involuntary nature of the act. Migration, according to Eisenstadt, refers to "the physical transition of an individual or a group from one society to another. This transition usually involves abandoning one social-setting and entering another and different one." Mangalam also stresses the permanent shifting of people in his definition and considers migration as a relatively permanent moving away of a collectivity, called the migrants, from one geographical location to another.

It is preceded by decision-making on the part of the migrants. They weigh and consider sets of values in two comparative situations, resulting in changes in the interactional system of the migrants. Holiday trips or sailor's occupations are not included in it. Mehta, in his study of Rajasthan, treats migration as an act of movement or spatial mobility.

A perusal of all these definitions indicates that almost all scholars emphasise time and space, and define migration as a movement from one place to another, permanently or semi-permanently. In brief, when a person leaves his native place or village, comes to an urban area, takes up a job, and starts living there, he is known as a migrant and his move is referred to as migration.

5.2.3 Forms

People may move within a country between different states or between different districts of the same state or they may move between different countries. Therefore, different terms are used for internal and external migration. Internal migration refers to migration from one place to another within a country, while external migration or international migration refers to migration from one country to another.

- a) **Immigration and Emigration** : 'Immigration' refers to migration into a country from another country and 'emigration' refers to migration out of the country. These terms are used only in connection with international migration. For example migrants leaving India to settle down in the United States or Canada are immigrants to the United States or Canada and emigrants from India.
- b) **Inmigration and Outmigration** : These are used only in connection with internal migration. 'Inmigration' refers to migration into a particular area while 'outmigration' refers to movements out of a particular area. Thus, migrants who come from Bihar or Uttar Pradesh to Punjab are considered to be immigrants for Punjab and outmigrants for Bihar and Uttar Pradesh. The term 'inmigration' is used with reference to the area of destination of the migrants and the term 'outmigration' is used with reference to the area of origin or place of departure of the migrant.

The main forms of migration can be summarised in a chart.

There are three important sources of information on internal migration in a country. These are national census, population registers and sample surveys. In India, the most important sources of data on internal migration are national census and sample surveys.

- c) **Forms of Internal Migration in India** : Information on migration for India, as a whole, and its different parts is obtained through the use of the Census. Better and more detailed questions have been asked in recent census counts. They show improvements in the studies on migration.

Indian census gives information regarding migration streams made from ‘birth place’ statistics from 1872 onwards. However, in 1961, the birth place was classified as rural or urban, and put into four categories of space migration (i) within the district of enumeration, (ii) outside the district but within the state of enumeration, (iii) outside the state of enumeration, i.e., inter-state, and (iv) outside India. The 1971 Census defined these statistics by including a question on place of last residence, and 1981 Census included a question on reasons for migration.

In India, the migrants are classified into four migration streams, namely, **rural to rural, rural to urban, urban to urban and urban to rural**. Rural to rural migration has formed the dominant migration stream since 1961. There have been substantial increases in the proportion of rural to urban, and urban to urban migration with the passage of time. Another important point is that the proportion of the females is much higher in rural to rural migration, while in the other three streams the proportion of the males is comparatively much higher. This is simply because the females change their residence on getting married, and new places could be in the neighbouring districts.

Researchers have, from time to time, suggested various types of migration while taking into account space, time, volume and direction. On the basis of space, there are four important streams of internal migration. These are:

- i) Rural to rural
- ii) Rural to urban
- iii) Urban to urban
- iv) Urban to rural

Indian census gives this fourfold typology. However, in some developed and highly urbanised countries there have also been migrations from cities to the suburbs.

The relative size and importance of these migration streams may vary from country to country. In some countries, rural to rural migration is the dominant type of migration, while in others it is rural to urban and yet in many others the highest proportion of migrants are found in urban to urban migration. In India, as stated earlier, rural to rural migration formed the dominant migration stream in the 1961, 1971, 1991 and 2001 Census. However, there have been substantial increases in the proportion of rural to urban and urban to urban migration with the passage of time, the increase being much more during the decades of 1970s, 1980s and 1990s than of the 1960s. However the dominant form of internal migration in the country is rural to rural. In all other streams (rural to urban, urban to urban and urban to rural) there is dominance of rural to urban migration among the males could be due to better developed agriculture in certain states and districts, which may attract migrants from other parts of the country. Development of industries in certain states or cities may be another important factor in rural to urban migration. Rural to rural migration is mostly dominated by the females. The female migration is largely sequential to marriage, because it is a Hindu custom to take brides from another village (village exogamy). According to the National Sample Survey, more than 46 per cent migration to urban areas is also caused by marriage. The custom of women returning to urban areas is also caused by marriage. The custom of women returning to her

parents to deliver her first child also accounts for significant internal migration.

Typology based on time classified migration into long range migration and short range or seasonal migration. When a move is made for a longer period, it is called long range migration. However, when there is permanent shift of population from one region to another, it is known as permanent migration. But when people shift to the sites of temporary work and residence for some or several months, it is known as periodic or seasonal migration. For example, during peak agricultural season excess labour is required, and people from the neighbouring areas is also caused by marriage. The custom of women returning to her parents to deliver her first child also accounts for significant internal migration.

Typology based on time classifies migration into long range migration and short range or seasonal migration. When a move is made for a longer period, it is called long range migration. However, when there is permanent shift of population from one region to another, it is known as permanent migration. But when people shift to the sites of temporary work and residence for some or several months, it is known as periodic or seasonal migration. For example, during peak agricultural season excess labour is required, and people from the neighbouring areas go to these places for seasonal work.

Apart from these two important types, migration could be voluntary or involuntary or forced, brain drain (migration of young skilled persons) and migration of refugees and displaced persons.

5.2.4 Characteristics

There are some important characteristics of the migrants and migration. An important characteristic is the age selectivity of the migrants. Generally, young people are more mobile. Most migration studies, especially in developing countries, have found that rural-urban migrants are predominantly young adults and relatively better educated than those who remain at the place of origin. It is obvious that migration for employment takes place mostly at the young adult ages. Also a major part of the female migration consequential to marriage occurs at the young adult ages. Thus people have a tendency to move when they are between their teens and their mid-thirties (15-35 years) than at other ages.

Another important characteristic is that the migrants have a tendency to move to those places where they have contracts and where the previous migrants serve as links for the new migrants, and this chain is thus formed in the process, and is usually called chain migration. Various studies show that people do not blindly go to a new place. They usually have kinship chains and networks of relatives and friends who help them in different ways. In some cases, the migrants not only tend to have the same destination but also tend to have the same occupation. For example, research reveals that in certain hotels in Jaipur almost all the workers belong to one particular sub-region of Kumaon. The agricultural labourers in Punjab and Haryana are mainly from Bihar and Eastern Uttar Pradesh.

Check Your Progress 1

- i) What is the sociological significance of migration? Use six lines to answer.

.....

.....

.....

.....

.....

.....

ii) What are the important variables taken into consideration in defining migration? Use four lines to answer.

.....

.....

.....

.....

iii) Classify the following types of migration:

- a) From Kerala to the Gulf-countries.
- b) From Kerala to Delhi.
- c) From Bihar to the West Indies.
- d) Arrival of people from Bangladesh to India
- e) Arrival of people to Rajasthan from Karnataka.

5.3 REASONS FOR MIGRATION

It is important to know why some migrate while others do not. The important factors, therefore, which cause migration or which motivate people to move may broadly be classified into four categories: economic factors, demographic factors, socio-cultural factors, and political factors.

5.3.1 Economic Factors

The major reason of voluntary migration is economic. In most of the developing countries, low agricultural income, agricultural unemployment and underemployment are the major factors pushing the migrants towards areas with greater job opportunities. Even the pressure of population resulting in a high man-land ratio has been widely recognised as one of the important causes of poverty and rural outmigration. Thus, almost all studies indicate that most of the migrants have moved in search of better economic opportunities. This is true of both internal as well as international migration.

The most important economic factors that motivate migration may be termed as ‘Push Factors’ and ‘Pull Factors’. In other words it is to see whether people migrate because of the compelling circumstances at the place of origin which pushed them out, or whether they are lured by the attractive conditions in the new place. Now we shall discuss these factors.

i) Push Factors

The push factors are those that compel or force a person, due to various reasons, to leave that place and go to some other place. For example, adverse economic conditions caused by poverty, low productivity, unemployment, exhaustion of natural resources and natural calamities may compel people to leave their native place in search of better economic opportunities. An ILO study reveals that the main push factor causing the worker to leave agriculture is the lower levels of income, as income in agriculture is generally lower than the other sectors of the economy. According to the estimates of the Planning Commission over one-third of the rural population is below the poverty line. Due to rapid increase in population, the per capita availability of cultivable land has declined, and the numbers of the unemployed and the underemployed in the rural areas have significantly increased with the result that the rural people are being pushed to the urban areas. The non-availability of alternative sources of income in the rural area is also another factor for migration. In addition to this, the existence of the joint family system and laws of inheritance, which do not permit the division of property, may also cause many young men to migrate to cities in search of jobs. Even sub division of holdings leads to migration, as the holdings become too small to support a family.

ii) Pull Factors

Pull factors refer to those factors which attract the migrants to an area, such as, opportunities for better employment, higher wages, better working conditions and better amenities of life, etc. There is generally cityward migration, when rapid expansion of industry, commerce and business takes place. In recent years, the high rate of movement of people from India as well as from other developing countries to the USA, Canada and now to the Middle-East is due to the better employment opportunities, higher wages and better amenities of life, variety of occupations to choose from and the possibility of attaining higher standard of living. Sometimes the migrants are also attracted to cities in search of better cultural and entertainment activities or bright city lights. However, pull factors operate not only in the rural-urban migration, but also in other types of internal as well as international migration.

Sometimes a question is asked which factors are more important, push or pull? Some argue that the push factor is stronger than the pull factor as they feel that it is the rural problems rather than the urban attractions that play a crucial role in the shift of the population. On the other hand, those who consider the pull factors as more important emphasise high rates of investment in urban areas leading to more employment and business opportunities and greater attraction for the city way of life.

This classification of motives for migration into push and pull factors is very useful in analysing determinants of migration, but all migratory movements cannot be explained by these factors alone. Moreover, sometimes migration may occur not by push or pull factors alone but as a result of the combined effect of both.

iv) **Push Back Factors**

In India, and in some other developing countries also, another important factor which plays crucial role in migration is ‘push back factor’. In India, according to Asish Bose, the urban labour force is sizeable, and the urban unemployment rates are high, and there also exist pools of underemployed persons. All these factors acts in combination as deterrents to the fresh flow of migration from the rural to urban areas. He calls this as a ‘push back factor’. He further adds that if new employment opportunities are created in the urban areas, the first persons to offer themselves for employment are the marginally employed already residing in those areas, unless of course special skills are required.

5.3.2 Socio-Cultural and Political Factors

Besides these push and pull factors, social and cultural factors also play an important role in migration. Sometimes family conflicts also cause migration. Improved communication facilities, such as, transportation, impact of the radio and the television, the cinema, the urban-oriented education and resultant change in attitudes and values also promote migration.

Sometimes even political factors encourage or discourage migration. For instance, in our country, the adoption of the jobs for ‘sons of the soil policy’ by the State governments will certainly affect the migration from other states. The rise of Shiv Sena in Bombay, with its hatred for the migrants and the occasional eruption of violence in the name of local parochial patriotism, is a significant phenomena. Even in Calcutta, the Bengali-Marwari conflict will have far-reaching implications. And now Assam and Tamil Nadu are other such examples. Thus the political attitudes and outlook of the people also influence migration

to a great extent. There have also been migrations from Kashmir and Punjab because of the terrorist activities.

Box 1. Reasons of Migration

An Analysis of Census Data

In the Indian Census, data on reasons for migration were collected for the first time in the 1981 Census. These reasons are given in the following table.

Table 1 : Per cent distribution of life-time migrants of each sex by reasons for migration, India 1981

Sex	Reasons for migration	Total	Rural to Rural	Rural to Urban	Rural to Urban	Rural to Urban
Male	Employment	30.79	19.49	47.49	41.12	27.00
	Education	5.15	4.18	8.07	6.20	3.17
	Associational	30.57	33.74	23.54	31.52	31.89
	Marriage	3.05	5.46	1.17	0.99	2.23
	Others	30.44	37.12	19.73	21.18	35.73
		100.00	100.00	100.00	100.00	100.00
Female	Employment	1.92	1.13	4.20	4.46	3.34
	Education	0.88	0.43	2.58	2.21	1.00
	Associational	14.72	8.64	29.27	35.89	21.23
	Marriage	72.34	81.73	51.53	43.56	59.33
	Others	10.14	8.07	12.42	13.88	15.10
		100.00	100.00	100.00	100.00	100.00

It is clear from the data that among the male migrants from rural to urban and urban to urban, employment was the most important reason. Education accounted only for about 3 to 8 per cent of migration according to these migration streams. Among women, as expected, marriage was the most important reason for migration, followed by associational migration. Employment and education accounted for a very small proportion of the females.

Besides economic factors, sometimes lack of educational opportunities, medical facilities and many other facilities including the desire to break away from the traditional constraints of rural social structure may push people out of the rural areas. However, all migration caused by push factors are not confined to the rural areas only as there are also migration flows between rural areas and urban areas, indicating movement of people out of comparatively poor areas to areas with relatively better opportunities.

Activity 1

Find out if any of the members in two neighbouring families were born outside your city, when they come, and what reasons they had in mind for coming there? Then try to illustrate the types of migration and causes of migration from these cases. Compare your note if possible with other students of the study centre.

Check Your Progress 2

Tick mark the correct answer :

- i) One of the important reasons for the out migration of the rural people is:
- growing pressure of population,
 - rural poverty

- c) rural unemployment
 - d) all of the above.
- ii) Factors which attract the migrants for migration are known as:
- a) Push factors,
 - b) Pull factors,
 - c) Push back factors,
 - d) All of the above.
- iii) Which one of the following is not a type of migration:
- a) Rural to Rural.
 - b) Rural to Urban
 - c) Urban to urban
 - d) None of the above.

5.4 CONSEQUENCES OF MIGRATION

The consequences of migration are diverse. However, some of the important consequences discussed in this unit are economic, demographic, social and psychological. These consequences are both positive as well as negative. Some of these affect the place of departure while others influence the place of destination.

5.4.1 Economic

Migration from a region characterised by labour surplus helps to increase the average productivity of labour in that region, as this encourages labour-saving devices and/or greater work participation by the remaining family workers. On the other hand, there is a view that migration negatively affects the emigrating region and favours the immigrating region, and that migration would widen the development disparity between the regions, because of the drain of the resourceful persons from the relatively underdeveloped region to the more developed region. But the exodus of the more enterprising members of a community cannot be considered a loss, if there is lack of alternative opportunities in the rural areas. As long as migration draws upon the surplus labour, it would help the emigrating region. It will have adverse effects only if human resources are drained away at the cost of the development of the region. Another important point is that when migration draws away the unemployed or underemployed, it would enable the remaining population of the region to improve their living conditions as this would enable the remaining population to increase the per capita consumption, since the total number of mouths to be fed into is reduced as a result of emigration.

However, the labour-sending regions may gain economically by the money brought in by the emigrants. In India, the influx of the rural migrants to cities and towns has resulted in a steady outflow of cash from the urban to rural areas. Most migrants are single males, who after securing urban employment generally send a portion of their income to their village homes to supplement the meagre incomes of their families. At the same time, it also affects the savings of the family as sometimes the migrants take money (family savings) with them, which is necessary for their travel and stay in a new place. In recent

times, a sudden increase in migration to the Middle East has resulted in steep rise in the remittances of foreign money in our country. In 1979, it was found that the annual remittances to the tiny state of Kerala were estimated to Rs.4000 million.

The rising inflow of money from the Gulf countries has resulted in the building of houses and buying of agricultural land, and even investments in business and industry. This has also resulted in the rise in the levels of consumption in the family. Money is also being spent on children’s education. On the other hand, the outflow of men has caused labour shortages and has pushed wages upwards.

5.4.2 Demographic

Migration has a direct impact on age, sex and occupational composition of the sending and receiving regions. Migration of the unmarried males of young working age results in imbalances in sex ratio. The absence of many young men from the villages increases the proportion of other groups, such as, women, children and old people. This tends to reduce the birth rate in the rural areas. Further the separation of the rural male migrants from their wives for long durations also tends to reduce the birth rate.

5.4.3 Social and Psychological

Urban life usually brings about certain social changes in the migrants. Those migrants who return occasionally or remain in direct or indirect contact with the households of their origin are also likely to transmit some new ideas back to the areas of origin. Several studies attribute technological change to the dynamism of the return migrants, who bring money as well as knowledge and experience of different production techniques, and this may lead to mechanisation and commercialisation of agricultural activity. A number of ex-servicemen, on retirement go back to their native areas and promote such practices in the villages. Contact with the urban and different cultures also brings attitudinal change in the migrants, and helps them to develop more modern orientation, including even the consumerist culture in their own areas.

On the other hand, migration which results in the absence of the adult males for long periods of time may cause dislocation of the family, and, under such circumstances, women and children often have to take over more and different types of work and other more important roles in household decision-making. Studies have revealed very disturbing effects of the male migration from Kerala. Neurosis, hysteria and depression are said to be on the increase among the emigrant workers’ wives in Kerala. The gulf boom has also taken a toll of mental health of the families.

Check Your Progress 3

- i) How is the labour-sending region benefited by the process of migration?
Answer in about seven lines.

.....

.....

.....

.....

.....
.....
.....

ii) Write in about seven lines the socio-psychological consequences of migration.

.....
.....
.....
.....
.....
.....
.....

iii) Tick mark the correct answer.

Large exodus of refugees may_____.

- a) create no problem for the countries of destination,
- b) create only economic problems for the countries of destination,
- c) create only health and ecological problems for the countries of destination,
- d) create social, economic and political problems depending on the dimensions of the exodus of refugees.

5.5 PROBLEMS OF REFUGEES AND DISPLACED PERSONS

Sometimes forced movements of people take place due to political and religious disturbances or wars. Such movements shift people to the neighbouring countries as refugees. The United Nations defines “a refugee as every person, who owing to well-founded fear of being persecuted for reasons of race, religion, nationality, membership of a particular social group or political opinion, is outside the country of his nationality and is unable or, owing to such fear, is unwilling to avail himself of the protection of that country.” (U.N. 1984)

Thus many international movements of population involving very large numbers have occurred due to compelling reasons of political, religious or racial character. Perhaps the largest movement of people in this century has occurred in the Indian sub-continent. The partition of the country in 1947 into the Indian Union and Pakistan led to large exodus of the refugees into each nation from the other. Estimates indicate that not less than 7 million persons went to Pakistan from India and more than 8 million people came to India from Pakistan. Indo-Pakistan war in 1971 also caused a large number of people from East Pakistan (now Bangladesh) to move into the north-eastern states of India as refugees, and this became a permanent problem for the region, as much as “Bihari” Muslims continue to be problematic for Pakistan and Bangladesh.

Some of the largest forced international migrations in history have occurred in

recent times in Asia. For example, in the 12 years following 1975 more than 1.7 million refugees have left Vietnam, Kampuchea and Laos. Soviet intervention in Afghanistan, in 1979, produced a flow of refugees which has led to some 2.7 million being temporarily settled in Pakistan and 1.5 million in Iran. Most of these refugees are still in the camps in the neighbouring countries. Recently, due to political disturbances in Sri Lanka, large numbers of Tamilians have entered India, and are staying in Tamil Nadu.

It is found that on humanitarian grounds the refugees are often given shelter by the governments of various countries. However, the sudden influx of the refugees creates enormous pressure on the native society. It leads to short supply of essential commodities, ecological imbalances and health hazards in the countries of asylum. The large magnitude and the various economic, political and social dimensions of the exodus of the refugees create many problems, particularly for the countries of destination. Sometimes they cause political complications in the receiving countries. They organise themselves by forming groups, and pressurise the governments for some concessions. For example the United Kingdom, Canada and Sri Lanka are facing political and racial crises due to migration. Sometimes this causes clashes between the natives and migrants. Sri Lanka is a recent example of this.

But, in some instances, the refugees do make a positive contribution to the development of the host country, when settled in sparsely populated areas, by clearing and cultivating land.

5.6 MIGRATION POLICY

In India, little attention has been paid at the policy level to control the pattern of either international or internal migration. At the international level, the country does not have even up to date statistics of the immigrants and the emigrants although most of the international migration is controlled by passports and visa permits, etc. Questions have been raised about the brain drain from India in various forums, but nothing has been done to stop it as there are considerable numbers of educated unemployment in the country. It is only recently that the ministry of labour established a cell to protect the interests of the Indian emigrants, who are working as skilled, semi-skilled and unskilled workers in other countries, especially in the Middle East.

At the national level, the government has not shown any concern for the problems relating to internal migration, and has, therefore, not formulated any policy. Although rural to rural migration, as indicated earlier, constituted the dominant migration stream among both the males and the females, very little is known about the factors that govern this migration except through the 1981 Census. Since major part of rural to rural migration is associational or for unspecified reasons, it is necessary to understand it more clearly.

There has been significant seasonal migration of agricultural labourers in different parts of the country, especially those parts which are experiencing the green revolution. Not much information is available about the volume of this stream of the migrants or their duration of stay.

As rural to urban migration is next only to rural to rural migration, and is quite sizeable, it is influenced by the urbanisation policies and programmes. In the Fourth and Fifth Five Year Plans, the need for a balanced spatial distribution

of economic activities was emphasised, and stress was laid on the need to prevent the unrestricted growth of big cities.

Recognising the problems associated with the rapid growth of big cities (million plus), the government is now trying to adopt policies which would help in controlling migration to big cities and metropolises. During the 1980s, emphasis was on the provision of adequate infrastructural and other facilities in the small, medium and intermediate towns so that they could serve as growth and service centers for the rural region. The Planning Commission emphasised the needs for positive inducements to establish new industries and other commercial and professional establishments in small and medium towns. In the next unit (Unit 6) of this block, we shall take note of these problems in a detailed manner.

Thus, in the absence of any specific migration policy, it is difficult to predict the major directions of future migration flows. However, considering government's emphasis on developing small, medium and intermediate cities, it is expected that intermediate cities and medium towns will attract more migrants in the future. Although industrial cities, with expanding industries, will continue to attract new migrants, the young educated males and females may have a greater tendency to seek white collar employment in small towns and cities.

Check Your Progress 4

Tick mark the correct answer.

- i) In recent years, the Ministry of Labour, Government of India, has established a cell to protect the interest of the Indian emigrants who are working _____.
 - a) only as skilled workers in other countries,
 - b) only as unskilled workers in other countries,
 - c) only as semi-skilled workers in other countries,
 - d) All of the above are correct.

- ii) Considering the government's emphasis on developing small, medium and intermediate cities, it is expected that
 - a) intermediate cities will attract more migrants in future and big cities will reduce their importance.
 - b) Although big cities will continue to attract the migrants, the young educated migrants may have greater tendency to seek white collar employment in small towns and cities.
 - c) Rural to urban migration will stop in future.
 - d) All are correct.

5.7 LET US SUM UP

In this unit, we have explained that migration, which refers to the movements of people from one place to another, is an important demographic process, which affects the spatial distribution of the population in a country. Then we have highlighted the factors which motivate people to move from one area to another. Related to this are the types of moves which people make in terms of

direction and duration of move, and whether the move are voluntary or involuntary. Then we came to the consequences of migration. In other words, what happens to the place from where the migrants move and to the place where they arrive. We have discussed the problems created by the refugees and displaced persons. Lastly, we have highlighted the Migration Policy.

5.8 KEY WORDS

Fertility	: Biological potentiality of reproduction.
Migration	: A process of movement of the population from one place to another for a considerable period of time.
Mortality	: It is the proportion of death to the total population of the country in a particular period of time.

5.9 FURTHER READINGS

Sinha and Ataullah, 1987. *Migration: An Interdisciplinary Approach*, Seema Publishers, Delhi.

Premi, M.K. 1980. *Urban Out-Migration : A Study of its Nature, Causes and Consequences*, Sterling Publishers, New Delhi.

5.10 ANSWERS TO CHECK YOUR PROGRESS

Check Your Progress 1

- i) Migration is a response of the human beings to the economic, social and political and demographic forces operating in the environment. It determines the size and rate of population growth of the labour force in that area. It is an important symptom of social change.
- ii) Scholars emphasise time and space as the important variables, and define migration as a movement from one place to another permanently or semi-permanently.
- iii)
 - a) Emigration
 - b) Out-migration
 - c) Emigration
 - d) Immigration
 - e) Inmigration

Check Your Progress 2

- i) d)
- ii) b)
- iii) d)

Check Your Progress 3

- i) It helps increase the average productivity of the labour in that region, since migration encourages the labour-saving devices and greater work participation by the remaining labourers. This region also gains

Structure in Transition – I

economically by the money brought in by the emigrants. It results in the level of rise in the levels of consumption, education, technology of production as well.

- ii) Many times migration results in the absence of the adult males for long periods of time. This causes dislocation of the family. Under these circumstances, women and children often have to undertake more responsibility. They may have to work harder than before. Studies show that neurosis, hysteria and depression have increased among the migrant workers' wives in Kerala.
- iii) d)

Check Your Progress 4

- i) d)
- ii) b)