
Land dispute and death enmity
in a Kohistani mountain village
(Pakistan)

Are Knudsen

WP 1998: 9

l
I

I

Land dispute and death enmity in a Kohistani
mountain village (Pakistan)

Are Knudsen

WP 1998: 9

Chr. Michelsen Institute Development Studies and Human Rights

~l
i

CMI Working Papers

This series can be ordered from:

Chr. Michelsen Institute

P.O. Box 6033 Postterminalen

N-5892 Bergen, Norway

Tel: + 47 55 57 40 00

Fax: + 4755574166
E-mail: cmiêamadeus.cmi.no

WebjURL:httpj jww.cmi.no

Price: NOK 50 + postage

ISSN 0804-3639

ISBN 82-90584-35-0

Indexing terms

Land disputes

Villages

Forests
Mountains

Pakistan

eg Chr. Michelsen Institute 1998

Contents

Introduction 1

The setting 1

Preamble 4

The division ofMir Khan's property 6

WaIIa's sale of the pare 9

The kiling ofHilal 10

Abduction and compensation 14

Hakia, Baram and the bando 16

Confinement and mediation 19

Baram's confinement 23

Epilogue 25

Discussion and conclusion 28

Introduction

In a drab and c10udy spring morning of 1996 Baram fired his Kalashnikov at his

younger cousin Hilal. i Riddled with bullets Hilal fell to the ground and died

shortly after. The main reason for this tragic incident was a dispute over a piece

of un-irrigated land covered with oak trees (Querqus baloot), locally known as a

pare, which separated Baram and Hilal's house. As we shall see this incident was

only the last in a series of events which circumscribed and intertwined this land

dispute in a field of meaning which, in the final instance, made Baram kil Hilal.

Analyzing this incident this paper tries to uncover the structural aspects of death

enmity and the conceptions which underlie Kohistani notions of honour and

revenge. Moreover, the paper draws attention to the prevalenee of land disputes

and competing claims for ownership which account for the majority of enmities

and rivalries. The picture is not pretty, nor is it my intention to beautify it. Instead,

I want to move as close as possible to the series of events that led Baram, a proud,

passionate and, at times, belligerent Kohistani man in his mid-sixties to kilI his

cousin.2 The data for this paper draws on intermittent fieldwork in this and other

Kohistani vilages during 1997-98.

The setting

Indus Kohistan is located in the Pakistani Himalayan piedmont with mountains

raising to about 5,000 m above sea level (Figure 1). The area is reached by an

outlier of the monsoon and hot dry summers alternate with wet and cold winters.

The 1981 census estimates the population of Kohistan to be about 500,000, the

i All personal names and plaee names used in the paper are pseudonyms.

2 This mode of analysis gives a very dense text with a large east of eharaeters. I hope the

reader will bear with this shorteoming.

1

'.

2

\,
\.1

"
"

,
,

,J

(
\,
\

,
I
\ '"

Khwazakhela

Rlca

,
\,
,

, ,,.
\,,
,

Kohistan
District

, .", ,
'-. ,

\

Figur 1

District Kohistan

Khandia Valley

INDUS KOHISTAN

Dubal.
Valley

.'~.,.....-l
,;

,,,'
ø"--' ..".,",.i

,

Suk.1
PtJ

~~
15

~ObiSlAD
.

30 km

majority of whom speak a dialeet known as Kohis'tyõ Shina. With the exception

of mineral ore and coniferous forests, the area has scant natural resources. There

is a large potential for hydropower development but few of the fast flowing rivers

have been harnessed for production of electricity. Long neglected, the area is

among the poorest in the NWFP and this has not changed much despite the fact

that the Karakoram Highway (KKH) was forced through the Indus gorge in 1978.

Completion of the KKH opened the region to external influences but inside the

valleys traditionallife has been slow to change. This, in particular, is the case for

the east bank of Indus where two major Kohistani watersheds - Palas and Jalkot

- remain inaccessible due to lack of roads. Visiting these valleys requires

extensive walking and in Jalkot the village Maji Ser (not shown on map) can only

be reached by a day's climb up a steep and exhausting footpath. Located at

approximately 2,000 meters above sea level vilagers are increasingly using Maji

Ser for year-round habitation. One-storey houses dot the mountain slopes and

perennial streams provide ample water for year-round habitation. The vilagers are

mountain farmers who combine pastoral animal husbandry with small-scale

agriculture spre ad out over a huge vertical gradient. The cyclical movements from

high er to lower elevations typical of Kohistani agro-pastoral adaption persists

(Barth 1956) but with reduced dependency on livestock, fewer families now

complete a full cycle. Despite heavy snowfall during winter some families do not

migrate to lower elevations near the Indus. Laeking a road, supplies are either

carried on the back or brought up on donkeys. Some families add to their meagre

income by working part-time as labourers in the larger cities during winter

months. Irrigated agriculture is based on monocropping of maize together with

some vegetables and potatoes. In recent years artificial fertilizers have been used

in smaller quantities but maize yields tend to be low. Maji Ser has a primary

school but as is common throughout Kohistan, the teaeher is absent and children

do not attend. Most adult men and women are iliterate but some have received

training in Arabie in madrassas and can read from the Quran.

3

Preamble

Laeking the eyesores of road-side villages - brick-structures, pylons, trash - Maji

Ser looks like a tranquil mountain oasis. In real it y, the vilage is the site of a

number of longstanding disputes and vendettas witnessed, in part, by tall watch-

towers added to many houses. Due to the prevalenee of enmities many men never

step outside their house without being armed with rifles, automatic guns (machine)

and heavy leather bandoliers (gardani) lined with cartridges. For those involved

in death enmity (kané) being armed can no longer ensure a minimum of safety.

For protection they must keep themselves confined in their houses for months and

years on end. In rare cases, they are kept in confinement indefinitely.

Since the fateful day of kiling Hilal three years ago, Baram has been hiding from

Hilal's brother Khushal who seeks to revenge his brother's death. Confined in his

house Baram cannot move about much. Frequent visitors serve to break the feeling

of isolation but confinement is both mentally agonizing and physically straining.

With his two sons Baram spends a large part of the day praying, reading and

reciting from the Quran. He also plays affectionately with his granddaughters.

Some of Baram's opponents and il-wishers complain that he should neither pray

nor study the Quran because for a murderer there is no redemption. Undaunted,

Baram believes that his experience from long hunting trips and hours' waiting have

prepared him for the mental strain of being confined.

As is common among men his age Baram keeps his head shaved and his beard a

fists length. Seated in his shalwar kamiz and woollen-cap with tightly rolled up

brim, Baram is a friendly and caring host and it is easy to forget that he is also

a formidable foe. As one of Maji Ser's most experienced hunters Baram's agility

betrays his age. Baram has a well-earned reputation for being quarrelsome and has

over the years got himself entangled in a number of pro p ert y disputes, quarrels

and enmities. Kohistanis do not recognize formalleadership categories, but Baram

4

is unquestionably a man of high stature and repute and a prominent member of

one of the larger patrilineages (za:t) in the vilage.3 However, the aggressive

defence of his interests has earned him many enemies and il-wishers. Since the

kiling of Hilal even Baram's elderly mother curses him and makes constant "il-

prey's" (shae) at his expense.

Situated in a steep hilside in the upper part of the vilage Baram's house is a

square one-storey building made from wood, stones and mud. Thick wooden doors

shut out the co Id as well as potential enemies. Inside the house there is a big chest

for storing dried maize, a few agricultural implements, some carpets, a blanket and

a few cooking utensils. On the wall a rifle, a Chinese made Kalashnikov and

bandoliers hang within easy reach. The brown mud-walls of the house are capped

by thick wooden beams blackened by years of smoke from the open fireplace.

Kohistani houses lack windows and the only light seeps in through the vent

separating the roof from the wall. During evening hours Baram and his sons gather

around the fireplace where resinous splinters of chir pine (Pinus roxburghi) are

burned to give light. Behind the wall separating the cooking quarters, women

speak in a hushed voice as they prepare food and sweet tea. Because the men in

the house are confined, the women are also responsible for collecting firewood and

tend the few animals.

Due to his enmity Baram has added a small watch-tower (gari) to his house. The

base of the watch-tower doubles as a latrine because he is prevented from leaving

the house. Peeping out from the watch-tower Baram can see the gre en valley

falling steeply down towards the main Jalkot watershed. Houses and bright yellow

3 Organized into named patrilineages of increasing scale (za:t~ tal~ dala~ quom), the

landowning Shins (ulsi'ya:) remain political patrons of non-Shin groups (be'za:t) who
perform various services against payment in cash and kind. The most important non-Shin
groups are the Akhars (blacksmiths), Sarxhalis (load carriers), J ola (previously, weavers) and
the Gujars (herdsmen). The Doms (messengers, musicians) were expelled from Jalkot
decades ago when Maulvis branded their singing and daneing un-Islamic. In general, the
groups are strictly endogamous.

5

maize-fields dot the hilside until the valley falls sharp ly and drops out of view.

Looking uphil he can see across the small gully separating his house and that

used by his enemy Khushal, as well as the evergreen coniferous forests beyond it.

At a distance lofty peaks and glaciers beacon, areas Baram knows intimately from

long hunting trips but now is prevented from visiting. On some roofs he can see

women bu sy sifting dried maize-corn, making it ready for miling. Further down

in the village the wooden mosque is barely visible, but there is no common call

for prayers (azan) and people offer their prayers in private. The soothing sound of

running water in streams and numerous water channels is only broken by

occasional barking of aggressive watch-dogs. Below his house Baram can see the

houses of his brothers and other neighbours. The terraced fields of other

neighbours are yellow from ripening maize but his own fields as well as those of

his brothers are laying idle.

The division of Mir Khan 's property

In order to understand the origin of the conflict between Baram and Hilal it is

necessary to retrace the history of the disputed pare, a piece of land that originally

belonged to Baram's father Mir Khan. Before his death Mir Khan initiated the

proeess of dividing the estate among his heirs. Mir Khan first set aside 1/8 of the

estate as the property of his wife and, according to tradition, kept 1/8 to himself.

The remaining part of the estate (approximately 3/4) was distributed and to

facilitate the division the six brothers where grouped into three, with one of the

three sisters in each group (Table 1, see also Figure 2). Using this principle fields,

oak forests and other landed property were divided into three and distributed

among the male heirs. After Mir Khan's death, the remaining 1/8 of his landed

property remained undivided. The land was un-irrigated and relatively steep, but

its location and many oak trees made this pare valuable.

6

L
eg

en
d

o

w
o
m
a
n

D

m
a
n

n
si

bl
in

g

G
ul

da
d

W
al

ia

M
ir

K
ha

n

st
ep

br
ot

he
rs

So
ja

t

M
o
s
a
m

B
a
r
a
m

D
r
a
z

J
u
m
a
l

K
h
u
s
h
a
l

H
i
l
a
l

i

i

K

i

I

h
a
n

.
.
.
.

.
.

I

I

I

I

I

I

6

i

I

m
a
r
r
i
e
d

i

I

I

i

_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
_
L
_
_
_
_
_
_
_
~

i

I

I

L
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
-

-
-

-
-

-
--

 -
 -

 -
 r

 -
 -

 -
 -

 -
 -

-
-

-
-

-
--

--
-

a
b
d
u
c
t
e
d
,

t
h
e
n

m
a
r
r
i
e
d

:

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

--
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
 -

 -
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

--
en

ga
ge

d
as

 c
om

pe
ns

at
io

n

F
i
g
u
r
e

2

B
ar

am
 c

as
e

st
ud

y

ak
-9

9

Table 1

Partible inheritance of Mir Khan's estate *

I Il II

Guldad Draz

Mosam Khan

WalIa

Baram J umal

"Sister A" "Sister B" "Sister e"

* Daughters/sisters inherit a half share as compared to men. They seldom claim

their share.

Two of the heirs - Baram and Guldad - at first laid c1aim to it. Prior to his death

Mir Khan had wanted to perform a pilgrimage to Mecca (ha)). Guldad insisted that

Mir Khan had asked him to perform a haj on his behalf. Baram, on the other hand,

c1aimed that Mir Khan had entrusted him with the execution of the inheritance and

appointed him as "trustee" (wakil). The trustee is responsible for distributing

charity food (kherat) to the poor after the death of the father. To finanee the costs

of the haj and charity food respectively, Baram and Guldad both claimed their

father's 1/8 of the estate. In order to solve this dispute they agreed to settle it in

a local court (Shariat) led by an Islamic scholar (Maulvi). Baram suggested selling

the land to the highest bidder and use the money to pay for the haj and

distributing charity food in honour of their father. The Maulvi reminded Baram

that the land could not be sold to outsiders as long any of the heirs were wiling

to buy it at a price suggested by two mediators. Since none of the brother's had

enough money to buy the pare, the Maulvi sugge sted that Baram and his five

brothers each pay Rs 2,000 as lease for their share of the land. This would

generate a total of Rs 12,000, which at that time was a normal expenditure for

performing a haj. With the help of their cousins the pare was divided among

Baram and his brothers, and the boundaries of each section were demarcated using

8

stones. Later, some of the heirs exchanged parts of the pare among themselves,4

thereby reducing the iiumber of owners from the original six, to the four (real)

brothers with the largest share belonging to Baram's brother Walia (Figure 2).

Despite having completed the division of the pare the brothers continued to

wrangle over their inheritance but none of them violated the agreement not to sell

their part of the pare to others.

Walia's sale of the pare

Baram's brother Waha is a follower of the Tablighi Jumaat ("community of

evangehsts"), a sect which has spread rapidly throughout Kohistan (cf. Keiser

1991).5 As a token of his Tablighi status Walia wears a black bandanna and of ten

carries a cotton shoulder bag for his religious books. Tablighis are held in high

esteem and expected to be virtuous Muslims. Considering the Tablighis emphasis

on personal virtues like sincerity and self-denial (Metcalf 1993: 600), Waha,

surprisingly, sold what he c1aimed was his share (1/6) of some fields jointly

inherited from his father and located near the river Indus. Without informing his

brothers Walia secretly sold his share to a vilager named Barkat for Rs 40,000.

The money was to be paid in instalments and Walia received Rs 2,000 as down

payment. By chanee Baram leamed about the deal and pressed Barkat to back off

from the sales agreement with Waha. Since Baram and Walia could not agree on

who owned the land sold to Barkat, Waha insisted that they try the case in a

Shariat. In a Shariat the claimant (in this case, Walia) bears the burden of

evidence and must produee two witnesses (unrelated to himself) in defence of his

4 In exchange for Jumal's part of the pare Draz gave him some agricultural fields. Later,

Walia and Draz agreed that in exchange for Draz's part of the pare, Walia would giv e him
some higher lying fields.

5 The Tablighi Jumaat is a proselytizing sect which is based on the teachings of Its founder,

Maullana Muhammad Zakariyya (1898-1982), which are disseminated as booklets and
pamphIets and by itinerant preachers (cf. Metcalf 1993).

9

claim. The defendant (Baram), is only required to take an oath of ownership. The

Maulvi who was to lead the Shariat instructed Walia that he would have to

produee witnesses that he was a legitimate heir. If he could not produee any

witnesses the Maulvi advised him to have Baram swear that he was the sole owner

of the land and that it had never been owned by anyone else (In other words, put

Baram in position where he would have to commit perjury). Unable to produee

any witnesses in defence of his claim, Walia followed the Maulvi's advice and

aske d Baram swear that he owned the land. Without batting an eye Baram swore

under oath (lit. "on the Quran") that this piece of land only belonged to him.

Asked where he got it from, Baram replied that it had descended from the sky and

landed there for him only! On the basis of Baram's unlikely testimony, he was

awarded ownership of the land. The ruling also invalidated Barkats purehase of

the land from Walia.

Having lost all options for keeping the land, Barkat approached Walia and

demanded his money back. To complicate the matter, Walia had meanwhile

purchased a piece of land from another vilager for Rs 100,000. About half of it

Walia paid in cash by selling his livestock. The rest was to be paid in yearly

instalments. Walia's plan was to use the money from Barkat to finanee these

instalments. With this deal nullified, Walia came under pressure. He suddenly

owed two men a large sum of money and was desperate to find a way to pay his

debts. In spite of the brothers' agreement not to sell any part of the pare to

outsiders, Walia offered his part to his cousin HI1al. W ithout involving or

conferring with his elder brother, he agreed to buy the pare for Rs 36,000, to be

paid in cash and kind.

The killing of Hilal

When Khushallearnt that Hilal had purchased the pare he immediately sensed that

10

Baram might oppose it. Khushal also resented that in Baram's absenee one of his

sons had not been taken into confidenee and asked for help to demarcate the

boundaries of the pare. This was also important to Khushal because his fields were

adjacent to Walia's pare and they had previously disagreed over the boundary

separating them. When Baram returned to Maji Ser a fortnight later he quickly

learned about Walia's sale of the pare. Determined to have the deal cancelled,

Baram tried to convince Hilal to revoke the purehase. By now the dispute had

become a hot topic and vilagers anxiously watched how tensions grew between

them. Neither Baram nor Hilal show ed any inclination to compromise, fearing that

they would lose their prestige (haya bojon, lit. "honour goes") and be shamed

(sharam i:n, lit. "shame comes") in the eyes of the community.

They fateful day of the kiling - a wet and chily spring morning near the first

planting of maize - Hilal was alone in his court yard carrying an axe which he

used to prune fruit trees. During morning hours Baram arrived, carring his gun

over the shoulder. As is customary, Baram was offered a place to sit and a cup of

sweet tea and was joined by Hilal's father Sojat. After spending some time

discussing other matters Baram suddenly raised the issue of the disputed pare and

pleaded with Hilal and his father to cancel their purehase. They would not listen

and instead suggested that Baram and Walia sort out their differences in Shariat.

Baram again requested them not meddle in the case which had already caused so

much problems and planted the seed of enmity between the brothers.

Strong-minded, Hilal was unwiling to listen to Baram's plea and plainly refused

to cancel the deaL. Both men had now become agitated and although Sojat tried

to calm them down, Hilal yelled at Baram:6 "Y ou have gotten on our nerves

having disputes all over. You do not want to let us have it (the pare). Now I want

to see how you do it and I am going to cut shrubs from the pare right now". "By

God, I wil kil you in case you move ahead and cut the shrubs", Baram retorted.

6 All quotes are from taped interviews with Baram and Khushal.

11

Sojat tried to restrain Hilal but he was unstoppable and came after Baram with an

axe:

Rilal followed me holding an axe in his hand. The words came out of my mouth,

"Man, do not come out here. I wil not allow you to cut the trees". Re responded

that he would not give it up for me. I swore to kill him if he came near me. Re

stopped, but then walked ahead. I swore again to kill him if he stepped ahead. I

spoke three divorces to stop him. But he did come. I pushe d a bullet into the gun

and pointed it at him. Re stopped. ... Re came for the third time and I moved the

gun ahead. Re raised his axe moving it back above the head. On it a dark night

appeared to me and I lost my mind. Suddenly I noticed that the man lay on the

ground and that is alL. The story happened this way.

Shortly after, Baram ran towards his house and bolted the door. When Khushal

heard the rifle shots he quickly left his work nearby and ran towards his house.

As he arrived on the scene he found Hilal lying on the ground. He was stil

breathing but bleeding profusely. Khushal ordered family members to move him

to a bed indoors. They recited the Muslim dec1aration of faith (Kalima) and

shortly after Hilal expired. The news of Hilal's murder spre ad quickly and soon

relatives and neighbours gathered around the dead body. Hilal's father Sojat was

extremely grieved. He put the head of his dead son in his lap and cried openly. He

murmured that his son died as a martyr (shaeed). To validate this c1aim Sojat told

onlookers that he had glanced the sun through the cloudy sky. Sojat advised

Khushal in front of all the villagers that it would be up to Hilal's sons when they

grew up whether they would take revenge (bada!) or forgive Baram.7 On the

request of Sojat only Hilal's waistcoat was taken off because as a martyr, taking

off his c10thes would reduce his merit (martaba). After being draped in a white

coffin c10th Hilal was buried the same day in a small graveyard on the top of the

hils near his house. Hilal was by many considered a martyr and scores of people,

7 By this he also eliminated the possibility of any compromise.

12

including Baram's wife and daughters came to mourn the dead. Khushal arranged

for some relatives to serve charity food, and two goats were slaughtered and

prep are d for the vilagers who came to offer their condolences. Khushal also

invited Baram's brothers who, somewhat hesitant, joined the congregation of

mourners.

Later the same day Walia persuaded Khushal to walk down to the police station

(near Komila) and start a criminal investigation by launching a "First Inquiry

Report" (FIR). 8 As material evidence of the crime Khushal handed over Hilal's

blood-stained waistcoat to the police. Khushal had to bribe the policemen to have

them register a case against Baram, and later, to make them walk back to Maji Ser

with him to arrest Baram. By that time they arrived, Baram had escaped to a place

near the Indus and neither he nor his sons were around. People disliked that

Khushal had brought policemen to the vilage and nobody was wiling to be

recorded as witnesses. The policemen harassed the vilagers and, especially,

threatened to take one of Baram's brothers down to the police station for

questioning. In the end Khushal had to intervene and together with one of Hilal's

sons were recorded as witnesses. With their "investigations" completed, the

policemen left Maji Ser the next morning.

Back in Komila the policemen lost interest in the case and was not heard from

again. Not so in Maji Ser were people unanimously condemned Baram for kiling

Hilal, judging it utterly devoid of justification. Baram's brothers dec1ared that they

did not support Baram and would remain impartial, especially sine e the killed

person was their cousin too.9 Baram's two step-brothers also decided to stay

8 FIR's are frequently launched in cases of homicide and revenge kilings but the motive is

not to leave the matter with the police, but prevent the kil er from escaping to the lowland.
In practise men are able to escape arrest through the payment of min or bribes.

9 Brothers and first cousins are often perceived as equals, exemplified by the fact that the

term for brother (za:) is often used interchangeably for cousins too.

13

impartial. In addition to being Khushal's brothers in-law (Figure 2), they had

exchanged their shares of the disputed pare at the time of Hilal's murder. This

gave them added reason to proclaim not being party to the enmity. Baram's two

sons sided with their father and joined him in his house confinement (ban bile).

As they would be legitimate targets for revenge kilings (haq), they were left with

little choice. In local terms, Khushal and Baram had gone from being "formal

opponents" (pecha, pL. pechai) to become "owners of death enmity" (kané

kawanu).

Abduction and compensation

Why did Baram get so passionate about a piece of land sold by his brother to a

paternal cousin (pice phe) - a cousin he otherwise was not only on friendly terms

with but who on many occasions supported Baram against critics and opponents?

And why did he not attack his younger brother Walia, who violated an explicit

agreement among the heirs not sell the pare to outsiders? To uncover possible

motives behind it we have to move back in time. Some years prior to the dispute

over the pare Sojat (Baram's uncle) had severely scolded and beat the wife of his

nephew Draz (Figure 2). To make matters worse Draz's infant son had been hurt

in the brawl. Knowing that Draz would be furious, the other women of the

household begged his wife to keep quiet about the incident. Stubbornly, Draz's

wife told her husband the news when he arrived late at night. When Draz learned

about it he got furious and proc1aimed that: "Y ou all stay witness that his (Sojats J

daughter is my wife from now on (awa:s thaus, lit. 'wife-to-be')".

When Sojat was informed about Draz's disgraceful claim to his daughter, he

announced that he would never ever marry his daughter to him. Trying to mediate

in the confliet, Baram urged Sojat to compromise and guaranteed that proper

compensation would be paid for the girL. Angered, Sojat insisted that he would

14

never marry her to a group of infidels like Baram and his brothers. More people

now got involved in the confliet, urging Sojat to marry his daughter to Draz, but

Sojat again declined. Watching the girl's every step, Draz was later able to abduct

her when she came to collect water from the spring near her house. He dragged

and pulled her into a nearby house where - with the help of two of his brothers

- he spent the night with her in great secrecy. For a while very few knew about

their disappearance but as news oftheir whereabouts spread, Sojat became greatly

shocked. A makeshift jirga consisting of all the vilagers belonging to his

patrilineage descended upon Sojats house and pleaded with him to forgive Draz.

Sojat was severely disturbed and dishonoured but forgave Draz on the condition

that a girl was given to his son Hilal as compensation (sora) for his abducted

daugther. Shortly after Draz came out of hi ding and went to Sojats house and

asked his forgiveness by offering an ox and a goat for slaughter at his door-step

(dar tho:n).io To help Draz, his brother Mosam Khan promised one of his
daughters to Hilal (Figure 2). (Before Hilal could be formally married to the girl

and consummate the marriage, he was kiled by Baram.)

This settlement prec1uded hostilities among the parties but hidden grievances and

mutual distrust was bound to linger on. According to public opinion Hilal's

purehase of the pare was more deeply motivated as a slight against Baram and his

brothers, and especially of Draz who abducted his sister. The sale of this piece of

land violated a vow taken under oath among Baram and his brothers not to sell it

to non-heirs. By buying the pare from Walia, Hilal was taking a covert revenge

for the abduction of his sister. As can b seen from details in the inheritance

proeess (above), the pare sold by Walia to Hilal had initially been inherited by

Draz. While this is only one of many possible interpretations or "readings" of

Hilal's purehase of the pare there is no doubt that Baram - like the rest of the

vilage - was aware of the possible insult to their honour. This could exp1ain

lO Taking animals for slaughtering at the offended party's doorstep is not regarded as a form
of compensation (uzar) but is done to show sincerity.

15

Baram's increasing frustration as well as Hilal's stubborn unwilingness to cancel

the deal. To both parties the pare was no longer "only" a piece of land, it had

become a metaphor for the perceived insult to their honour. There was also a

material cause for Baram's frustration as he had been quarrelling with WalIa over

the boundaries separating their part of the pare. Moreover, the pare also included

some cedar trees (Cedrus deodara) owned jointly by all the brothers. Selling a part

of the pare would upstage the right to cut trees for building purposes. Another

factor could have weighed heavily on Baram, namely that all his agricultural fields

were restricted or "c1osed" (shar) for cultivation and they were lying idle.The

restriction on cultivation had not been enforced by Khushal - although this was

fully legitimate - but by Hakia, Baram's neighbour and opponent. 11 For this reason

the pare, which according to local definition was not a field, was an important

piece of land and useful for grazing of animals.

Hakia, Baram and the bando

All of Baram's fields are restricted from cultivation. The restriction of cultivation

precedes the dispute with Khushal and is linked to Baram's long-standing dispute

with his neighbour Hakia over an oak forest (bando, pl. band). More than fifty

years ago this oak forest was owned by a man from Palas, 12 but held in lease

(gahana) by a man from Maji Ser. Baram's father was able to sub-lease the forest

by paying money to the owner in Palas as well as the local lessee. At that time

Hakia's father suddenly claimed that the owner from Palas had offered him the

ii When enmities get serious the warring parties go into (semi-)confinement. The next step
is for one of the parties to announce a ban on cultivation of fields. The opponent

reciprocates by announcing a similiar ban. If necessary, they will enforce the ban by
shooting at bullocks brought to the field for ploughing. In rare cases, parties abstain from
announcing a ban on cultivation. Baram and Khushal's enmity is such an aberrant case.

12 During the finalland-distribution (wesh) in Palas about a century ago, some groups were
awarded private oak forests in the Jalkot watershed.

16

same oak forest and that he had bought it. To settle the issue Baram's father

(seconded by his brothers) requested a Shariat over the forest to settle the issue

but Hakia's father refused. This began a series of quarrels over the oak forest and

Baram and Hakia inherited this dispute from their fathers. To end the problem

once and for all, Baram travelled to Palas and bought the oak forest from the

grandsons of the now deceased owner. Six men from Palas acted as witnesses of

the deal, but Hakia would not accept it. Baram later offered Hakia to settle the

issue in a Shariat but Hakia again refused.

Oak forests are valuable for a number of reasons. Oak leaves (buthu) are used as

animal fodder and grass provide winter browse for goats. Oak forests (which ten d

to lie at lower elevations) can therefore be leased against payment (qalang). In a

pinch, oak trees can be cut for sale as firewood in the market towns along the

KKH or used to fill own firewood needs. According to Keima, Hakia secretly cut

oak trees from the forest for sale as firewood. This became even more profitable

with the extension of a jeepable road into the lower part of the Jalkot watershed.

The dispute slowly soured their relationship until Hakia restricted Baram and his

brother Guldad's (who owned a share in the oak forest) fields from cultivation. In

return, Baram restricted Hakia's land too. Shortly after, Mosam Khan's (Baram's

brother) maize fields were mysteriously destroyed. Suspecting the involvement of

Hakia's cousin Maroof, Mosam Khan with the help of Baram's sons ruined

Maroots maize crop. The parties now began to exchange sporadie gunfire and in

one of these exchanges Hakia wounded Baram and his eldest son. Shortly after

Mosam Khan and Walia ambushed Hakia and wounded him in the thigh. The

wound was later successfully treated by a local doctor or "healer" (hakim) but the

ambush made Halda restrict Mosam Khan and Walia's fields from cultivation.

Baram's two stepbrothers declIned to get involved citing unresolved differences

over their inheritance. Because Baram is confined in his house Hakia has managed

to lease out some of his own fields and oak forests, even though land under

restriction is not permitted to be leased to others. Moreover, the owner is

17

prevented from using bullocks to plough the fields but allowed to let women

cultivate it using a hoe. Due to the low yields people rare ly think it is worth the

effort to cultivate land in this manner. Restrieting all an opponents fields from

cultivation is now commonplace. In earlier times restrieting cultivation was lImited

to the disputed land itself. If somebody was able to cultivate such land the other

party could forcefully take the yield.

Baram's confinement prevents him from ex erting pressure on Hakia and at the

same time he suffers from having all his land restricted from cultivation. It is no

surprise, therefore, that Baram finds:

the matter of restrieting land (shar) highly inappropriate. If someone kil1s a man,

one man is kil1ed in revenge. Similarly if a man goes chor ("thief of honour", i.e.,

party to ilicIt sexual relationship) with a woman, just one man is considered chor.

But by restrieting land, the subsistence (rozi) of women, men as wel1 as children,

are restricted inc1uding that of the livestock. It is absolutely awful. ... Restrieting

land is quite contrary to (our) traditions and the religion.

Despite the suffering and agony the ban on cultivation inflicts, only recently was

amediator able to broker a fort y days' cease-fire (madan) between Hakia and

Baram and his brothers. Baram and Hakia agreed to settle their differences in a

Shariat but ownership of the disputed oak-forest was stil "in a fix" (kun di ha:ni)

because Hakia c1aimed that the original owner from Palas only owned some - not

all - of the forest. To complicate the matter Hakia's cousin (Maroof) intervened

and c1aimed that he too was a legitimate heir to part of the oak forest through a

share inherited from his grandmother.13 With the exception of the latest cease-fire

Hakia, Mosam Khan and Walia have been in a state of semi-confinement, closely

watching each other movements. This, effectively, precluded new attempts at

13 Linguistically the term for "enmity" (pechtob) and being opponents (pecha, pl. pechai) is

etymologically related to the term for cousin (pice phe). This reflects the fact that cousins
often become enemies.

18

mediation and with Baram confined in his house Hakia has not been in a hurry to

settle the matter.

Confinement and mediation

Khushal's main strategy has been to keep Baram in confinement but in 1997 he

agreed to a two-months' cease-fire (madan). Since then, Khushal rejected Baram's

pleas for a temporary ceasefire as well as a more permanent settlement. Khushal's

justification for keeping Baram in confinement is that it allows Hilal's sons to

growold enough to decide whether to avenge their father. In respons e to Khushal's

denial of further ceasefires, Baram dec1ared that he would no longer be allowed

to utilize the pare. Khushal therefore put it in the custody (amanat) of a local

Maulvi but Baram's household repeatedly let their animals graze on it, much to

Khushal's resentment.

In 1998 pressure mounted on Khushal to agree to Baram's repeated request for a

temporary ceasefire. Initially Khushal angrily rejected it and insisted that the girl

originally promised to Hilal be engaged to him without further delay. Mosam

Khan, the girl's father, indignantly rejected it and would only engage her if

Khushal paid Rs 200,000 as brideprice. In Kohistan it is common - but no longer

always practised - that a widow is married to the deceased husband's brother or

immediate kino In this case Khushal is Hilal's only brother and therefore expected

to marry Hilal's widow. One reason why Khushal has not married her is that she

is the mother of seven children - all of them under aged. Marrying her would

strain Khushal's meagre resources and make him responsible for feeding the

children. According to public opinion, however, Khushal must first marr the

widow before c1aiming Hilal's fiancé as his wife. According to Islamic

jurisprudenee (din) there is no precedence for Khushal's c1aim to Hilal's fiancé.

Because the girl was only engaged and not married to Hilal, she can be exchanged

19

i
i

i

I

to any marriage partner of her father's choice. Khushal sees this as irrelevant

arguing that by local tradition (qanun) the girl was promised to his brother as

compensation (sora, or uzar) for their abducted sister. Hilal's death does not

remove the claim to the girl and as Hilal's brother he is now entitled to take the

girl as his (second) wife.

Watching the conflct between Baram and Hilal with increasing displeasure, men

belonging to their patrilineage decided that it was time to intervene. Secretly

Baram had for a long time appealed to friends sympathetic to his plea to do their

best to break the deadlock. In the spring of 1998, a large jirga consisting oftwenty

men was finally assembled. In preparation for their mission jirga members took

an oath that they would treat all parties equally and not hide anything from each

other. They also made an "il-prey" of Gods destruction for anyone who violated

their agreement. They first asked Khushal's permission to consult all parties to the

conflict (Table 2). They also warned Khushal of the seriousness of the matter. The

enmity was getting out of hand and the patrilineage was becoming the laughing

stocle of the community. Their very survival in Maji Ser was at stake. Jirga

members threw four hats at Khushal's feet, a traditional way to enforce a request.

Hesitantly, Khushal agreed to let the jirga meet the parties but refused their

request to be given a "plain free hand" (thape khosh) to settle the matter. The jirga

members then dispersed and after spending a day and a night consulting with the

contestants, returned and assembled on the roof of Khushal's house. Two jirga

members kept insisting that Khushal had given them a "free hand" to find a

solution. In the end Khushal got angry and "swore that (he) was not wiling to

give them a free hand equivalent to a single hair" . Khushal urged them to

remember how the enmity had starte d and that the previous jirga had secured

Mosam Khan's daughter as compensation for his abducted sister. In addition,

Khushal wanted the jirga to sette the issue of the disputed pare. "Take care of

these two things", Khushal admonished, "and I wil agree to a ceasefire for as long

as you want". Promising to address these grievances the jirga members asked for

20

a three-days cease-fire to find a solution to Baram's enmity with Hakia (more

specifically, with ending the restriction on cultivation) something Khushal angrily

refused. After more wrangling, Khushal reluctantly agreed to a one-day's ceasefire

so that the jirga could try to broker a temporary ceasefire with all the parties

involved. The jirga members went from house to house to make everybody agree.

Baram was more than wiling, saying that even if they decided to throw him in

front of Khushal with a dagger he would not object to it. The other parties all at

first dec1ined to give the jirga a free hand but later agreed to abide by the jirga's

decision. Baram's only allies, Mosam Khan and Walia, were also unwiling to give

the jirga a free hand but under pressure, agreed to abide by whatever the jirga

decided.

Table 2

Baram's opponents and allies

Party to the conflict Source of conflict Type of enmity

pare opponents (pechai)
Opponents Khushal

homicide death enmity (kané)

oak forest dispute (bilos)
Hakia

ambush opponents (pechai)

Maroof oak forest dispute (bilos)

Jumal/Draz inheritance dispute (bilos)

Alles Mosam Khan compensation * dispute (bilos)

WalIa debt ** dispute (bilos)

* Claims monetary compensation for giving girl in marriage

** Demands payment for sale of pare

Relieved that they had been able to make all parties cooperate the jirga members

were now left with the difficult decision of how they should rule. As this was the

season for sowing maize, time was short and they could not afford to delay their

decision. They decided to make the verdict short, decisive and unequivocal:

21

· Khushal keeps the disputed pare and gets Mosam Khan's daughter. In addition,

Baram wil pay him Rs 200,000 as compensation - relaxable to Rs 100,000 at

Khushal's discretion - for kiling Hilal. As additional compensation, Baram and

his brothers wil choose one of their daughters to be engaged to Hilal's eldest

son.

· Hakia and Baram will divide the disputed oak forest between themselves. Hakia

gives one third to his cousin Maroof, or failing this, Baram and Hakia wil pay

Maroof the equivalent value in cash. Furthermore, Hakia must bring a bullock

and a goat to Baram's door-step asking his forgiveness. In return, Baram wil

con sider the scores of wounding on each side as even (Baram 2, against Hakia

1).

The verdict acknowledges the loss suffered by Khushal and awards him proper

compensation. This would put an end to his enmity with Baram and finish Baram's

three years in confinement. It would also end Baram and Hakia's restriction of

cultivation and share the oak forest between them. However, the verdict ties the

compensation for abduction together with the kiling of Hilal and releases Baram

from his confinement through the payment of a substantial amount of money.

Khushal got all he could hope for - and more - but accepting "blood-money" was

unacceptable and dishonourable. The jirga pleaded with Khushal again and again

to accept it, but he did not yield and inch and would not give up the right of

revenge and release Baram from his confinement. He saw the verdict as further

injustice against himself and the killing of his brother. Feeling that he was being

treated unfairly and made a scapegoat, Khushal lashed out against the jirga

members, requesting them to disperse: "Y ou twenty men stand up here having no

ability of getting just one girl, or taking any thing belonging to me. Then why

have you assembled here?", Khushal scolded them.

With Khushal's refusal to accept their verdict the settlement dea1 fell apart. A last

22

minute effort by the jirga to salvage the deal proved fruitless as all parties reverted

to their initial positions and statements. Mosam Khan would no longer give his

daughter to Khushal without monetary compensation; Hakia would not split the

forest with Baram and Baram even threatened Khushal that from now on, all his

fields would be restricted from cultivation (but not those of I-Iial). At this point

the jirga was defeated and declared that there would neither be any further

attempts at mediation, nor would they in the future take any interest in the well-

being of the parties. Jirga members had only scorn for Khushal who was severely

criticized for having changed his mind about giving them a "free hand" to settle

the matter and accused of conspiring with Hakia to keep Baram confined

indefinitely.

Baram's confinement

Unlike Khushal, Baram has repeatedly signalled his wilingness to abide by any

decision reached by mediators. He has also offered to leave Maji Ser and settle in

the neighbouring Palas valley and give up the disputed pare. Baram's wilingness

to compromise, his explicit expression of guilt and the fact that he has not (yet)

restricted Khushal's land from cultivation, has redeemed him in the eyes of the

community. His honourable behaviour and self-confinement has slowly moved

public opinion in his favour. Baram is well versed in matters of local tradition and

has travelled far beyond Kohistan. In addition to his native Shina dialeet, he is

fluent in Urdu. Baram has also taken pains to educate his two sons who have

studied in a religious madrassa in the Punjabi hil-town Murree. Baram's youngest

son has during the past two years spent long periods fighting with the Taleban in

Afghanistan. Recently, Baram arranged for him to be married through an exchange

marriage (badali). Even in confinement, Baram is able to take care of the

household's interests. Baram has been forced to sell most of his livestock but has

purchased agriculturalland worth Rs 65,000 across the gully from his house. This

23

has been possible by sending his sons to Qipat, the largest and most distant of the

mountain pastures in the Jalkot watershed. Some years back mineral ore, especially

green tourmaline (pe'rodot), was discovered in Qipat and has since been intensely

mined by teams of young men from villages in the Jalkot watershed.14 Since

Khushal is the sole provider for his household he cannot afford to leave for Qipat.

This allows Baram's sons to sneak out from Maji Ser and spend the summer

mining gemstones. It is money made from mining which has saved the household

from sliding into poverty during confinement.

Khushallacks both allies as well as grown up sons. Ris elderly father Sojat died

one year after the kiling of Hilal, meaning that Khushal must fend for himself.

In sheer fighting power there is no doubt that Baram and his sons could easily

overtake and kil Khushal. By strictly adhering to the local code of honour Baram

keeps himself confined, rather than is confined by KhushaL. Despite being watched

night-and-day, Baram and his sons are occasionally able to sneak out from Maji

Ser. Baram never ventures far but his sons travel to Rawalpindi or other large

cities with a diaspora Kohistani population. There is no evidence that Khushal has

ever attempted to ambush them outside Maji Ser, nor conspired with others to kil

or injure them travelling back and forth to the vilage. Nonetheless, Baram and his

sons must increasingly watch out for Khushal and Hilal's teenage sons. During the

summer of 1998 Khushal's ten year old son picked up a gun and fired at Baram's

house, barely missing one of Baram's sons. Demonstrating how the ide a ofrevenge

is implanted in children Khushal's son lamented that: "They killed my beautiful

uncle". However, Baram's teenage grandson moves freely in the vilage and even

plays with Khushal's sons. In this sense, enmity is limited to the main protagonists

14
Most young men from Maji Ser on ly work as labourers, but a few have been able to
establish themselves as local middle-men. The gemstone business is most often handled
by more wealthy external contractors who are able to cover the initial costs of purehasing
Swedish made "Pionjär" rock drills as well as dynamite for blasting. Due to the difficulty
of reaching the steep min ing sites and inexperience with this kind of work there has been
many fatal accidents during past years.

24

and children and women can move unrestricted.15

By carefully managing his options during confinement Baram has marginalized

Khushal both socially and economically. In order to keep a watchful eye on Baram

Khushal cannot leave the vilage for longer periods. To make ends meet he has

been forced to sell most of his livestock and laeking grown-up sons who could

look after fields and the women, he is unable to spend the summer mining

precious gemstones. The need to watch over Baram also makes it difficult for

Khushal to fulfil the labour requirements inherent to agro-pastoralism. Unable to

cultivate his fields located beyond Maji Ser, Khushal must buy wheat flour to

make ends meet. Laeking other sources of income he is struggling to feed his

family. If Baram makes good his threat of c10sing Khushal's fields for cultivation

he wil have no choice but to leave Maji Ser.

Epilogue

With the tussle with Hakia stil unsolved Baram's fields are lying idle. This wil

make it impossible for Baram to cultivate his fields for the fourth consecutive

year. A long as he is kept in confinement by Khushal there is littIe scope of

reaching a settlement with Hakia. Out if desperation Baram could now decide that

his attempt to appease Khushal has achieved nothing and that he must put him

under pressure. The first step would be to restrict Khushal's land from cultivation,

then let it be known that he will shoot bullocks brought to the fields for

ploughing. Baram has threatened to c10se Khushal's fields for cultivation but he

has not done so yet as a token of his guilt over kiling Hilal. Baram hopes that -

in the end - Khushal wil adopt a "brotherly attitude" and agree to a settlement.

15 Women who escort husbands or close kin involved in death enmity are not attacked. In
rare cases women are legitimate targets, such as if a woman escorts the enemy to help
ambush a man sitting in confinement.

25

Baram accepts that Khushal has a right to kilI him, but cannot accept that

confinement is us ed to make him give up the pare. It can only be settled

peacefully in a Shariat. This difference is reflected in how Baram himself sees the

possibilities for a solution:

There are precedents in the native land for solutians. There have been (other)

rivalries around here. Even brothers have killed one another. Cousins have also

killed each other. In rare cases, they have avenged (murder) also but some ofthem

have compromised as wel1. People take diyat (religiously fixed monetary

compensation) too and there happens a saz qasas (mutually agreed monetary

compensation) too. ... Lest if he killed me, I would not be unhappy. Re has a right

over me. I would not be offended if he did not agree to a ceasefire. I would not be

offended for he is my brother and he has a right over me. I wil not be offended

because I owe him a right (to kill). As for the pare, ifhe acquires it by Gods code,

he could have it.16 Shariat is an internal matter between us brothers. Iadvise him

not to buy enmity by paying rupees. Also he is not obliged to forgive me because

his man died at my hand. The pare cannot be a leverage to settle a blood-shed. The

approach for settling an economic issue is different and for a bloodshed is different.

As Baram points out, monetary compensation sometimes happens in the case of

murder among c10se kino The enmity between Baram and Khushal is a threat to

the cohesion of the whole patrilineage that weakens them vis-à-vis other

patrilineages. As such, infighting is discouraged and also explains why, in this rare

case of homicide among cousins, the parties can be pressured to overcome their

differences and accept monetary compensation. Baram is quarrellsome and often

a nuisance but his fearlessness discourages incursions by other patrilineages. For

this reason all the members of Baram's patrilineage, inc1uding Khushal himself,

are apprehensive about what wil happen if Baram is kiled. This is also one

16 Losing in a Shariat is not dishonourable, but there are many examples that the losing side
later disputes the ruling as well as the qualification of the Maulvi in charge.

26

reason why they assembled twenty men to mediate in the matter. Baram is

pessimistic about any settlement with Khushal but does not fear for his future. He

has outstanding credits for gemstones sold to a contractor middle-man (tekhedar),

but puts his trust in God, not in money: "It is God who gives living (rozi) and it

does not come from (having) livestock. God has not created any dearth of food for

us although it is now the fourth year since we have gone into confinement" .

Under great pressure, Khushal is getting marginalized both socially and

economically. He is considering leaving Maji Ser and resettIe in the lowland. In

retrospect, he resents filing the FIR and curses Walia for impelling him to

prosecute Baram. But as Khushal laconically remarks, "The weak person always

goes underneath of someone's lap in the beginning or at the end. I am a weak man

and he is a strong wrestler". Khushal is pessimistic about the possibility for a

peaceful solution and thinks that "not on ly until Hilal's sons get older but til the

'Day of Judgement wil there be any solution to this issue".

Baram's brother Walia who started the problem by selling the pare has moved with

his family to a town near Peshawar with a sizeable Kohistani community. He now

makes his living as a woodcutter. One way to put Walia's actions into perspective

is that with all his fields c10sed for cultivation (by Hakia), he saw no other option

but to 1eave Maji Ser and resette outside Kohistan. By moving, Walia has

extricated himself from the problems he inflicted on his elder brother. Walia has

received almost all of the payment for the pare but has offered to return the

money to Khushal and have a Shariat with Baram the coming spring (1999) to

settle ownership of the pare.

Hilal has been dead for three years but his death continues to haunt the vilagers

of Maji Ser. A year after Hilal's death one of Baram's nephews helped dig a grave

next to Hilal's in preparation for a funeral. During digging a small hole appeared

in the side wall of the grave. U sing a mirror to look through the hole he could see

27

Hilal's body. The body was unchanged and had not decomposed. Muslims believe

that martyrs only sleep in their grave, and this observation confirm ed that Hilal

was a martyr. Some even claim to have seen a bright flame at Hilal's grave,

further evidence many believe, that he was a martyr. Others, including local

Maulvis, believe that such flames are made when Satan rubs his nails and fires

and sparks fly into the air. In any case, Satan wil be pleased with the havoc and

misery caused by Baram 's kiling of HilaL.

Discussion and conclusion

This paper has attempted to frame events which although they happened recently,

have already been retold, remembered and reinterpreted by actors seeking to

justify their actions and recollections of the same incidents. In order to tell this

complex story the "narrative" has been used as a literary device (White 1990).

This narrativization of se enes and events comes c10se to what Ryle terms "thick

description" (1971: 482) and tries to convey not only "what happened" (causation,

temporality) and "why it happened" (interpretation, rendition) but also to describe

events as experienced by those "to whom it happened" (subjectivity). In my

opinion this first person subjectivity is important because Kohistanis are often

stereotyped as backward, sinister and cruel. They are neither of these things, even

though this is how they are portrayed by unsympathetic observers. Secondly, as

a piece of ethnography Baram's land dispute and subsequent kiling ofHilal allows

us to seek out the complexities and deeper motivations of organized vengeance,

a practise which is often stereotyped as "Kalashnikov Culture". As such, this story

confronts colonial ethnography's distortion of the hil peoples of South Asia

(Kennedy 1991) and tribes of the North-West Frontier (Lindholm 1980). An

example of this distortion is Lt.-Col Schomberg's (1935: 246) shallow rendition

of the "history" of Darel and Tangir, two Kohistani valleys north of Jalkot:

28

the history of the two valleys has been but a dreary tale of murder and b100d-feuds.

So bad has it now becorne that there is no house without a vendetta, and life has

becorne intolerable. Even murder appears to have lost its charrn ; and the savages

are sated with b10od.

Kohistanis are neither gun-crazy madmen nor are they - as implied by Schomberg

- savages driven by a natural instinct to kil. Neither are they helpless victims of

a tradition that condemns them to take revenge as implied by "cultural idealIsm".

While interne eine feuds and vendettas are common, mediation and reconciliation,

through payment or exchange of young women for marriage, can bring enmities

to a peaceful conclusion. While it is unwise to generaIIze from this case only -

especially because homicide among cousins is rare - we can also see why enmities

drag on, despite attempts at mediation. In cases of death enmity the aggrieved

party can disregard jirga decisions, but only at gre at social costs and for fear of

being ostracized. Unlike Keiser's (1986) study from Dir Kohistan patrilineages

seek to limit the scale and severity of conflicts.

To an outsider it would appear that all lose out from getting entangled in death

enmity. The killing moves the enmity beyond the original source of conflict and

gets entangled in the larger issue of personal honour and right of revenge (haq).

Accepting monetary compensation reflects negatively upon the family's honour.

The problem of retaIIation can be summarized by the proverb "Damn if you do -

damn if you don 't" . If you renounce taking revenge your hónour suffers and your

status dec1ines. If you seek revenge, retalIation wil follow until the scores are

settled on each side. This underlines the seriousness of death enmity compared to

quarrels, tussles, and shoout-outs where no one is kiled.

There are several ways of explaining the prevalenee of death enmity in this

vilage, and more generally in Kohistan. A number of theories and factors have

been advanced to account for homicide and blood revenge (Table 3). While some,

29

controversially, focus on genes and genetie factors others foreground social,

cultural or ecological aspects, or a combination of the three. In the remainder, I

wil discuss some of these factors with reference to this case materiaL.

Table 3

Factors attributed to aggression, homicide and

blood revenge

Explanatory factor Reference

Genetics Chagnon (1988)

Personality/ emotions RosaIdo (1980)

Iliteracy and ignoranee Içli (1994)

Poverty/adaptation Schneider (1971)

Land shortage Meggitt (1977)

Cultural ("idealism") Keiser (1991)

Ecology ("functionalism") Boehm (1984)

State-forrnation Blok (1975)

I agree with Blok (1975: 10) that "a long-term perspective has been systematically

neglected in socIal theory since Durkheim". The problem in Kohistan is the lack

of written history which makes this kind of historicizing very difficult (but see,

Zarin and Schmidt 1984). The valleys on the east bank of the Indus have been

shrouded in a mist of obscurity and until recently, no foreigners were able to

penetrate the area (Knudsen forthcoming). However, there is ample evidence that

death enmity is bound up with long historical trajectories. Oral sources from Palas

and Jalkot suggests that enmity previously involved larger kinship groups, even

valleys, against each other (Zarin and Schmidt 1984). As shown by the example

of Baram's property dispute there is a tendency for enmities to become privatized

and lImited to c10se kin belonging to the same mzras (i.e., descendants of the same

grandfather). Increasingly, close relatives, even brothers, now proc1aim that they

wil stay impartial and are able to do this without a loss to their honour.

30

The implications of this case for the study of resource management strategies are

that they cannot be de-linked from their embeddedness in socIal and cultural

matrices. As such, idle fields can be read as markers in the cultured landscape -

they tell stories of enmity and opposition. Property relations in Kohistan are not

only social and economical, but burst into moral arenas and lon g historical

trajectories of enmity. Property disputes invokes competing and contested histories

of ownership which take on properties of "tournaments ofvalue" (Appadurai 1986:

21), that is, fields and oak forests become key "tokens of value" whose

importanee extend beyond their economic value as they get entangled with honour

and unwillingness to compromise. Fields become metonymic signifiers of central

cultural values and attention shifts from the fields themselves to the contest of

honour. The division into separate realms is reflected in the fact that revenge

kilings can only be mediated through the "law of the land" (qanun) in consensus

assemblies (jirga), while ownership of land must be decided on the basis of

Islamic jurisprudenee (din) in a local court (Shariat) led by a religious scholar

(Maulvi).

It is striking that death enmity tends to be a foot-hils, piedmont phenomenon. One

reason can be that such areas ten d to be economically marginaL. This has two

implications. Few income possibilities other than small-scale agriculture (hence the

importanee of land for survival) and low education leveIs. The importanee of

iliteracy is not its implied link to "ignorance" (Içli 1994), but that it makes people

distrust cadastral surveys and land titling and therefore cannot refer land-c1aims

or property disputes to state-institutions. Instead, ownership to land is inherently

contestable and becomes a question of historical legitimacy and brute force, but

also of elever manipulation of local notions of right and wrong, good and bad. It

would therefore be a mistake to analyze property relations from a de jure angle.

Instead, property relations are subject to contested histories of de facto ownership,

where "might" is more important than "right". The lack of cultivatable land and

resultant poverty mean that Kohistanis must defend their fields against incursions

31

and keep constantly vigilant about protecting their landed property. Herzfeld is

right to point out that the "division of property among co-heirs ... is of ten marked

by tension, mutual distrusts, and occasional violence" (1980: 91). From this case

material we can see that people not only wrangle over their inheritance, but also

fields and forests purchased from others. One reason for this is that a significant

part of the oak forests in the lower Jalkot watershed were awarded to groups in

the neighbouring Palas valley during the last general land distribution (wesh).

Trying to take control of oak forests at one time leased or purchased from the

original owners in Palas vilagers ofMaji Ser get entangled in brawls, disputes and

enmities. This does not explain the genesis of blood revenge but can explain why

disputes over oak forests become a matter of survival and, literally, deadly serious.

Aspects of social organization, especially (male-) partible inheritance and a large

number of offspring (strengthened by the high frequency of taking asecond wife)

over time cause severe field fragmentation. Feuds and enmity are of ten associated

with pastoral adaptations. Schneider (1971: 9) speculates that transition to a

sedentary lifestyle and increased dependenee on agriculture increase the potential

for conflict. Evidence from Maji Ser lends support to this hypothesis and there is

a reduced dependency on livestock in favour of agriculture. This is probably one

reason why many men seek to buy additional land (and oak forest) to become

viable economic units and explains why scarce landed property is so valuable.

Another reason for the current shortage of arable land is that the practice of

breaking new fields, locally known as khils, has mostly vanished due to lack of

water.17 While shortage of land has frequently been used to explain tribal warfare

and feuding (Meggitt, 1977: 178: for an opposing view, cf. Silitoe 1978: 268), it

would be a mistake to treat this as a single explanatory factor for the prevalenee

17 Rather than lack of water itself, it might be related to a lack of water channels needed to
delIver water where needed. Extension of existing waterworks, which tend to be
technologically simple and spatially compact, has been hindered by interneeine rivalry (cf.
Allan 1991: 71).

32

of death enmity in Kohistan. Indeed, many Kohistani vilages experience a

demographie decline with a net rate of emigration. The prevalenee of enmities -

sometimes in combination with poverty - is one reason why individuals,

households (such as Walia's) and, on occasion, whole lineages choose to resettle.

During the summer of 1998 all members of a minority lineage (approximately 25

households) left a vilage in the lower Palas valley after getting involved in death

enmity with the majority lineage. It would still be patently wrong to interpret this

as evidence of Boehm's (1984) functionalist argument that the ultimate purpose of

feuds is to control population growth in a situation of scarce resources.18 It could

be argued, contra Boehm, that enmity has become endemic and reached

dysfunctionallevels, hence, is socially anomic in Durkheim's sense.

Traditionally rural villages ten d to be thought of as a "moral community", a

Gemeinschaft where transactions are based on status and there is a pronounced

communality. With the prevalenee ofpatemal cousin marriages and local exchange

marriages in Maji Ser most vilagers are c10sely related. However, their prime

allegianee is with their immediate male kin (miras, i.e., descendants of the same

grandfather) and secondly, their own patrilineage, not with the community as such.

In Maji Ser the values of the community and the "law of the land" (qanun) to a

large degree legitimize frequent brawls, c1ashes, enmities and feuds. Therefore,

being involved in or party to enmities is not condemned - failing to conform to

local ethics and aesthetics of fighting is. Theories of self and emotion have been

advanced to account for the increasing resort to homicide and revenge kilings in

Dir Kohistan (Keiser 1986), but there is littIe evidence that vilagers of Maji Ser

are easily enraged or especially emotional. Being poor, however, make them

vulnerable and liable to attack even minor infractions on their landed property.

Similarly, being concemed about their honour even petty insults are harshly

reciprocated. Understood in more abstract terms as competition over "scaree

18 Cf. Shaw's distinetion between "ultimate" and "proximate" factors (1989).

33

resources" both are zero-sum games where your loss is another's gain.

The continuation of revenge kilings in Kohistan may be related to the special type

of "state formation" (Bl ok 1975) inherited from British rule. Kohistan is formally

a "settled distriet" but remains politically peripheral to the state and its law-

enforcing ageneies. In practice, Kohistan belongs to the "tribal belt" extending

through the borderlands of the NWFP. Due in large part to the absenee of state

institutions a system of anarchic social organization has survived until today, and

can explain the preference for local conflict resolution. Even with the proliferation

of weapons among Kohistanis there is litte evidence that acephalous societies are

particularly vulnerable or conducive to blood feud and aggression (cf. Kressel

1996).

Enmities in Maji Ser, and possibly elsewhere in Kohistan too, are not arbitrary

series of violent acts but conducted according to a scheme or script defined by

local traditions and rules laid down or legitimized by the Quran (for example, the

right of revenge).19 What we see from this example is not blind violence but

carefully meted out offenee and retaliation. The respons e is meant to match the

offenee and there are few examples of cold-blooded murder or murder without

reason. Most often shooting is meant to wound or maim, not to kil a person. As

such, enmities are highly structured and ritualized events (Kressel 1996: 11) which

tend to follow a stylized pattern of:

(l) Provocation,

(2) Confrontation,

followed by either;

19 These "scripts" are not necessarily Kohistani inventions but adopted and later adapted
from the neighbouring Pashtuns (Barth, 1980 (1959); for a more recent account see, Grima
1993: 70ff.).

34

(3) Mediation

(4) Reconciliation,

or, failing this,

(5) Retaliation

(6) Escalation.

In the latter case (5 & 6), rather than swift and decisive retaliation people may

wait five, ten, and sometimes, twenty years before taking revenge and this does

not reflect negatively upon their honour. As long as they do not publiely retract

their right of revenge the family's honour does not suffer. By seeking refuge or

self-confinement (ban bile) enemies begin a painful war of attrition and a slow -

but inevitable - drift into poverty and misery?O With land restricted from

cultivation the family is forced to buy more of their subsistence food. This wil

over time erode savings and often livestock and/or land must be sold or simply

consumed. It can be speculated that newfound options for paid work as seasonal

labourers make it possible to prolong enmities, because a winter's savings can last

a family to the next season. Although the families' suffer, they can survive on such

income in lieu of any produee from their agricultural fields. The importanee of

finding ways to earn additional money is elearly shown by comparing the financial

status of Baram and Hilal. Baram's fields are closed for cultivation but by mining

gemstones he is better off than his opponent.

In this paper I have us ed the "narrative" as a literary device to scrutinize enmities

and blood revenge in Kohistan. If, finally, one looks at this narrative from a

20 Poor families are, in general, unable to stay confined for longer periods and forced to
resettle in one of the lowland Kohistani communities. Resettlement gives temporary relief
from hostilities but does not end them. Instead, surprise attacks, raids and ambushes of ten
follow. Maji Ser, at times, functions as a refuge for people who have escaped enmities
from other Kohistani valleys.

35

literary angle it contains a storyline or "plot" ("The Kiling of Hilal"), a east of

main characters ("Baram and Khushal"), a scene or setting ("The Vilage", or,

"LittIe Community") but strangely missing is an "end" or "finale" that would bring

events to a conc1usion. The absenee of this narrative structural element reflects a

characteristic of blood feuds and vendettas - they do not end. Instead of ending,

disappearing or vanishing, histories of kiling and fighting remain inscribed in the

collective memory of the vilage and imprinted on the landscape as idle fields,

imposing watch-towers and scenes and sites of kiling.

Acknowledgements

This paper foris a part of a PhD-project concerned with natural resource

management in District Kohistan. I would like to thank the people of "Maji Ser"
for their hospitality and especially "Baram" and "Khushal" for their willingness to
disclose painful memories and histories. Many villagers, who must remain
anonymous, offered kind help, cheerful company and practical assistance for which
I am truly gratefuL. I would like to thank my research collaborator Mohammad
Manzar Zarin for trans lating taped Kohis'tyõ Shina interviews into English and
N arve Rio for making suggestions to a previous draft. Fieldwork in Pakistan
(1997-98) was funded by the Research Council of Norway and hosted by the
Pakistan Institute of Development Economics (Islamabad). The usual disclaimer
applies.

References

Allan, N. J. R. 1991. "From autarky to dependency: Society and habitat relations
in the South Asian mountain rimland". Mountain Research and Development,
11(1): 65-74.

Appadurai, A. 1986. "Introduction: Commodities and the politics ofvalue". In: A.
Appadurai, Ed. The Social Life of Things: Commodities in Cultural

Perspective. Cambridge: Cambridge University Press, pp. 3-63.
Barth, F. 1956. Indus and Swat Kohistan: An Ethnographic Survey (Vol. Il). Oslo:

Forenede Trykkerier.
Blok, A. 1975. The Mafia of a Sicilian Vilage 1860-1960: A Study of Violent

Peasant Entrepreneurs. New York: Harper and Row.

36

Boehm, C. 1984. Blood Revenge: The Enactment and Management ofConflict in
Montenegro and Other Tri b al S ocieties. Philadelphia: University of

Pennsylvania Press.
Chagnon, N. A. 1988. "Life histories, blood revenge, and warfare in a tribal

population". Science, 239(4843): 985-902.
Grima, B. 1993. The Peiformance of Emotion among Paxtun Women. Karachi:

Oxford University Press.
Herzfeld, M. 1980. "SocIal tension and inheritance by lot in three Greek villages".

Anthropological Quarterly, 53: 91-100.
Içli, T. G. 1994. "Blood feud in Turkey: A sociological analysis". British Journal

of Criminology, 34(1): 69-74.
Keiser, L. 1986. "Death enmity in Thull: Organized vengeanee and socIal change

in a Kohistani community". American Ethnologist, 13: 489-505.
Keiser, L. 1991. Friend by Day, Enemy by Night. Organized Vengeanee in a

Kohistani Community. Fort Worth: Holt, Rinehart and Winston, Inc.
Kennedy, D. 1991. "Guardians of edenic sanctuaries: Paharis, Lepehas, and Todas

in the British mind". South Asia, 14(2): 57-77.
Knudsen, A. J. forthcoming. "Logging the 'Frontier': Swat-, Dir- and Indus

Kohistan, c. 1850-1940". CMI Working Paper.
Kressel, G. M. 1996. Ascendaney through Aggression: The Anatomy of a Blood

Feud among Urbanized Bedouins. Wiesbaden: Harrassowitz.
Lindholm, C. 1980. "Images of the Pathan: The usefulness of colonial

enthnography". European Journal of Sociology, 21: 350-361.
Meggitt, M. 1977. Blood is Their Argument: Waifare among the Mae Enga

Tribesm en of the New Guinea High lan ds . Palo Alto Calif.: Mayfield.
Metcalf, B. D. 1993. "Living Hadith in the Tablighi Jama'at". Journal of Asian

Studies, 52(3): 584-608.
RosaIdo, M. Z. 1980. Knowledge and Passion: Ilongot Notions of Self and Soeial

Life. Cambridge: Cambridge University Press.
Ryle, G. 1971. "The thinking of thoughts: What is 'le penseur' doing?". In: G.

Ryle, Ed. Colleeted Papers (Vol. lI). London: Hutehinson, pp. 480-496.
Schneider, J. 1971. "Of vigilance and virgins: Honor, shame and access to

resources in Mediterranean societies". Ethnology, 9: 1-24.
Schomberg, R. C. F. 1935. Between the Oxus and the Indus. Martin Hopkins:

London.
Shaw, R. P. 1989. "Rapid population growth and environmental degradation:

Ultimate versus proximate factors". Environmental Conservation, 16(3):
199-208.

Silitoe, P. 1978. "Big men and war in New Guinea". Man (N.S.), 13: 252-271.
White, H. 1990. The Content of the Form: Narrative Diseourse and Historieal

Representation. Baltimore: Johns Hopkins University Press.
Zarin, M. M. and R. L. Schmidt. 1984. Diseussions With Hariq: Land Tenure and

Transhumanee in Indus Kohistan. Islamabad and Berkeley: Lok Virsa Research
Reprints and Berkeley W orking Papers on South and Southeast Asia.

37

Recent Working Papers

WP 1997: io

WP 1997: IL

WP 1997: 12

WP 1997: 13

WP 1997: 14

WP 1997: 15

WP 1997: 16

WP 1997: 17

WP 1997: 18

WP 1998: L

WP 1998: 2

WP 1998: 3

WP 1998: 4

WP 1998: 5

WP 1998: 6

WP 1998: 7

WP 1998: 8

MOORSOM, Richard
Underdevelopment and labour migration: the contraet labour system in Namibia.
Bergen, June 1997. 83 pp
SUMAILA, UssifRashid
Fish as vehicle for economic development in post-independent Namibia. Bergen,
July 1997,31 pp.

WIIG, Ame
Microcredit programmes: Methods for solving dilemmas of credit expansion.
NORDÁS, Hildegunn Kyvik
Economic development and industrial structure - an overview. Bergen,
WIIG, Ame
Strategisk handelsteori og økonomisk utvikling. Bergen, september 1997, 18 s.
MARQUETTE, Catherine
Population and environment relationships in developing countries: Aseleet
review of approaches and methods. Bergen, October 1997, 15 pp.
MARQUETTE, Catherine
Turning but not toppling Malthus: Boserupian theory on population and the
environment relationships. Bergen, October 1997, 15 pp.
KNUDSEN, Are
Mountain protected ateas in Northern Pakistan: the case of Khunjerab National
NORDÁS, Hildegunn Kyvik
Some reasons why capital does not flo w from rich to poor countries. Bergen,
HANSEN, Cecilie Fosse
Skatteunndragelse. En studie av kommunebeskatning i Tanzania. Bergen, januar
1998.

SKAAR, Elin
Profitt eller moral? Ein diskusjon om næringslivsinteresser og menneskerettar.
SUMAILA, UssifRashid
Protected marine reserves asfisheries management tools: A bioeconomic
SUMAILA, UssifRashid and C.W. Armstrong
Cannibalism and the optimal sharing of the North-East Atlantic cod stock: A
FJELDSTAD, Odd-Helge
Why people pay taxes. The case of the development levy in Tanzania. Bergen,
NORBYE, Ole David Koht
Does aid to institution development work? Reflections on personal experiences.
Bergen, May 1998,27 pp.
KNDSEN, Are
Beyond cultural relativism? Tim Ingolds "ontology of dwellng". Bergen, May
1998,17 pp.
FJELDSTAD, Odd-Helge
Korrupsjon. Bergen, 1998,36 s.

Summary

This paper reconstructs the events that unleashed death
enmity between two closely related men. Recounting this
complex story from the angle of the contestants challenges
simplistic cultural and material explanations of organized
vengeance. Frequent disputes over land e d property,

especially fields and forest, engender enmity and rivalry
but the intensity of these disputes cannot be understoood
without uncovering their link to Kohistani notions of
honour and revenge.

ISSN 0804-3639

