Written for Skills Soft
2
Waqas Aleem Mughal

Hunza
(The City Guide of Pakistan)

By: Waqas Aleem Mughal
April 4, 2003
Readability Statistics:

Read Time: 15 minutes

Flesch-Kincaid Grade Level: 8.8
* Flesch-Kincaid Grade Level Score rates text on a U.S. grade-school level. A score of 8.0 means that an eighth grader can understand the document.

[image: image1.png]

The magic of Hunza is hard to depict. Locked between three icy giants, the valley changes its colors from emerald to deep green in spring and yellow to orange in fall due to its poplar trees. The air is tuned with flutes of shepherds and fragrant with blossoms of peach and apricot. The people of Hunza have rosy cheeks, bright eyes and often survive to celebrate 100 years of life.
James Hilton has immortalized the magic of Hunza in his famous novel, Lost Horizon where everybody lives peacefully in Shangri-La.

History
The early history of Hunza is recorded only in legends. Alexander the Great is reported to explore the mighty mountains of the Korakoram and reach Hunza in 325 B.C. Some proofs of ancient history of Hunza are visible on a huge rock near Ganesh village. It is richly carved and inscribed in Kharoshthi, Brahmi, Gupta, Sogdian and Tibetan scripts. There is a portrait of Gondophares, the Kushan king of Gandhara in the first century A.D. The portrait is labeled with his name and the date. Another inscription reads, ‘Chandra Vikramaditya conquers, 419 A.D.’ Then, there are Tibetan inscriptions depicting hunters and Ibex. Bactrian writings indicate the invasion of Sassanians from Central Asia. A Chinese inscription depicts the passage of a royal ambassador, Ta Wei. Similarly, Buddhist stupas and horsemen tell their own stories. In fact, the rock served as a guestbook for ancient travelers.
Hunza appears in Tibetan history as a part of Gilgit. Tibetans called it Bruza and the people of the area were called Burushos. In 11th century A.D., the invading Shinas drove them to the valleys of Hunza and Yasin where they set up Altit, Baltit and Ganesh villages. These were the only villages until the 18th century, when new techniques of cultivation caused the colony to expand.
In the 15th century, Hunza was a part of Nagar kingdom. The kingdom broke away in the 15th century. It was divided into Nagar and Hunza valleys between two warring brothers because of religious conflict. The conflict exists even today. The people of Nagar are Shiite muslims and followers of Ayatollah Khomeini of Iran. Hunzakuts, on the other hand, follow Agha Khani creed. The slopes of Hunza face south to the warming sun. Thus, the people are warm and open in nature. Nagar faces frozen Rakaposhi, so they are cold and unfriendly.
For a long time, Hunza remained under Chinese influence. The Hunzakuts paid tribute to Xingjian and enjoyed internal autonomy. They earned their livelihood by taxing the caravans passing through the famous Silk Route. They even made frequent raids and plundered the rich caravans. They used to bury food at different places in their route in order to survive and wait for the caravans to pass for weeks together. They earned loads of silks and jewels in this way and sold young hostages as slaves in Kashgar.
Hunza had always enjoyed close proximity with China, Afghanistan and Russia. However, the Russians were the first to realize its strategic importance. They signed a deal with Hunza in 1888 and set up a post in return of weapons and military training. The British realized the danger. The next year, they sent Francis Younghusband with some offers to negotiate with the ruler of Hunza. However, Hunzakuts calculated that the Russian offer was more profitable. They refused the British who, in return, decided to capture the valley by force. On November 30, 1891, the ruler of Hunza declared a state of emergency. All night, drum was beaten in the royal fort summoning the people to defend the kingdom. Young men received weapons, set up their posts and put a heroic resistance. However, the British penetrated the kingdom and seized the state. They installed Mir Nazim Khan as the new ruler and enjoyed free passage to Kashgar. In 1895, they made a border agreement with Russia and declared Wakhan as the boundary between the two empires. Thus, the British consolidated themselves in Hunza. After partition, Hunza became a legal part of Pakistan in 1947. There started some clashes over boundary line between China and Pakistan. However, the conflict ended at a reasonable agreement in 1963.
Historical Buildings

1. Baltit Fort

Baltit Fort breaks the monotony of mud-rock houses of Hunzakuts. It is situated on the top of a hill from where it overlooks the whole valley. The fort was built some 600 years ago. It is entirely made of stones, supported by timber beams and plastered over with sun-dried mud. Elders of Hunza tell that a Balti princess was married with the Mir of Hunza. She brought Balti masons and artisans to build this fort as a dowry item. The fort remained the palace and family home of the Mirs until 1960 when a witch came to reside in it. The royal family shifted to a new granite palace. The fort has been well kept. It maintains a museum, library and a nice restaurant. The credit goes to the Agha Khan Trust for Culture.

Baltit Fort is three-storey building with 53 rooms. The main gate opens into a dark hall or corridor on the ground floor. There are guest rooms, kitchens, storerooms, prisons and living rooms attached to this corridor. A wooden staircase goes up through a square opening in the floor above.

The second floor has family apartments, reception rooms, royal court, arms depot and guards’ chambers. A balcony presents a fascinating view of the valley. Another ladder takes to the roof. This is the best spot to view the famous peak of Rakaposhi that rises straight out of cultivated fields and reaches 7788 meters in the sky. Behind the fort, the Korakoram rises in a series of needle-sharp peaks. The most famous of them is lady’s finger. Locals also call it Bulbuli’s peak, after a legendary Hunza princess. The peak is so steep that even snow cannot sustain on its surface. Thus, the black peak stands in contrast with its snow covered neighbors.

2. Altit Fort

Altit Fort hovers on a rocky cliff with a 300 meters deep plunge into the Hunza River. The fort resembles Baltit Fort in its construction. The main entrance leads to the ground floor. It has a few storerooms, dark and sinister. A trapdoor leads to basement. Here a former Mir murdered his brothers to capture the throne. The basement was also used to keep prisoners who were later thrown out into the river. The second floor consists of family apartments and royal court, kitchen and bathroom. A staircase leads to the roof. There stands a watchtower with beautifully carved doors and windows. The tower was made in 1503 A.D. To the right of the tower is an ammunition depot and to the left is a small mosque. The fort has mysterious and awful environment.

A similar compound of a fort, watchtower and mosque is situated in Ganesh village. Its history is not known. Another worth visiting site is the sacred rock of Ganesh.
People of Hunza

The origin of the people of Hunza is unknown. Experts relate them to Dard, Tibetan and Bactrian ancestry. Legends tell us that they are descendents of five generals of Alexander the Great who stayed behind in the valley during a military campaign. Their off springs originated four tribes known as Diramitting, Baratilling, Khuru Kutz and Burong. The Mirs (former kings of Hunza) have another fantasy to impress. They claim to descend from Alexander’s union with a fairy of mountains.

Most probably, the people of Hunza have descended from Celtic (ethnic group including inhabitants of Ireland, Wales, Scotland, Cornwall, and Brittany) origin. While passing through the valley one may come across men with cream complexion and aqua eyes, ruddy farmers or red haired men with freckles and blue eyes. A minority of people show dark Tibetan features.
Somehow, whatever may be the pedigree the people of Hunza are honest, humble and hospitable. They are excellent climbers and the proof is Nazir Sabir, the climber of K2 and Mount Everest.
The people of Hunza were animists (animism: belief that inanimate and natural phenomena have souls) before they became Shiite muslims. Later, they turned to Agha Khani creed. They have their own worship places called Jamat Khanas, which also serve as community centers. They observe great respect and devotion towards their spiritual head, Prince Agha Khan who takes deep interest in their progress and prosperity. Hunzakuts speak Burushaski language. It resembles Basque. There is no Burushaski script so poems, epics and stories are told orally and passed from one generation to another.

Life in Hunza

Hunzakuts are simple and contented. They still believe in fairies and supernatural powers. Their folk tales and songs are based on accounts of fairies. They are humble and hardworking. Fear, fatigue and crime are not known to them. Christine Osborne relates a very interesting incident to show the simplicity of life in Hunza,
“Out for a stroll, I passed an elderly woman struggling uphill with tins of sloshing water. Instinctively I took them, motioning her to lead as she hopped from rock to rock like a tiny ibex. Her small house stood on a cliff in upper Karimabad. It was clean, but lacked any comforts. She had a roof over her head, but with only a bedroll, a plate and mug, she owned little more than a nomad. Squatting on the dirt floor, she spoke through the usual boy interpreter. She lived alone, never wore shoes. And her age? ‘Three hundred and ten’, he said in perfectly accented English!”
Though exaggerated, longevity of the Hunzakuts is proverbial. In Hunza, one may come across many old people at the peak of their health. When asked their ages, they will not set it below ninety. One hundred is not a rare figure. However, according to the research of Dr. Muller Stellrecht, tales of people living great ages are not true. Some may survive to live seventy and even ninety years but tales of centenarians are false. Somehow, Hunzakuts are healthy and strong. It is largely due to their vegetarian diet of cereals and fruits. They do suffer from goiter, tuberculosis and bronchitis but mostly meet their natural deaths.
Hunzakuts live in grey mud-rock houses. Most of the houses have two or three stories. The people live in lower storey in winter and upper storey in summer. Usually, they do not keep windows or ventilators but a skylight in the roof. Houses face west with their backs to cold Ultar Glacier. Verandas and roofs are used for drying apricot and maize.
Cattle breeding and farming are popular professions in Hunza. Sheep, goats, yak and horses are domestic animals. Hunzakuts use sheep wool and goat hair to spin a rough cloth. This is used to weave caps and long coats. Traditions are still intact. Men spin goat hair and women only sheep’s wool. Despite brief summer, industrious people of Hunza cultivate two crops a year. They work in terraced field, which rise from the foot of hills to the top. Each terrace is walled with stones. Hunzakuts work long hours in their fields moving from one terrace to the other. One can count as many as thirty terraces in a single field.
Before the British occupation, a reasonable arms industry also existed in Hunza. Skillful craftsmen used to manufacture old muzzle-loading rifles. However, the profession is dying out slowly. Christine Osborne cites General Hamid’s interesting description of the old rifles in these words:

“There is nothing like it in the rest of the world…The trigger is fixed somewhere near the end of the butt. When it is pulled, it brings down a big semi-circular hammer. The trigger and hammer are so situated that an inexperienced man using the gun might have his nose caught between the hammer and the butt… The owner of the gun has to carry such additional items required in connection with the firing… a pouch for the gunpowder, pieces of iron or garnets to be used as pellets, a piece of flint, an iron edge tightly secured in a wooden handle, cotton wool for wicks etc… A wick impregnated with a little powder is tied to the cocked hammer of the gun…When the trigger is pulled the dangling wick descends. When it correctly falls into the upper recess containing some powder, spark is produced which, traveling inward into the barrel, fires off the main charge. It will thus be seen that several conditions must get fulfilled before the gun can be made to fire… any bird or animal which allows itself to be shot with this gun deserves death… the animal must be either asleep, deaf…and requested to keep still for a few minutes while the whole process of shooting is gone through.”

Customs and Costumes

Hunzakuts are photogenic and look very attractive in their traditional dresses. Men wear baggy shalwar and qameez with a typical rolled woolen cap called pattu. A long coat or blanket is worn in winter. Women wear bright clothes: a long shirt over baggy trousers and an embroidered hat, over which they drape a shawl. They do not observe veil and work as equals in fields and homes. Hunzakuts get a little time for entertainment as they spend more time at work. Nevertheless, they celebrate many festivals of harvesting and sowing. They like to sing and dance at weddings. Their local orchestra consists of a big drum, kettle drums and pipes.
General Information

Geography

 Hunza is guarded on all sides by Mount Rakaposhi, Ultar and Distagil glaciers. The valley is situated to the north of Gilgit and beyond small villages and fields, the valley leads to China in the east.

Altitude: 2,400 meters (8,000 feet)
Access:
1. The best way to reach Hunza is from Gilgit. Jeeps and wagons leave Jammat Khana Bazaar in Gilgit for Karimabad, the best place in Hunza. Karimabad is also known as ‘the rooftop of Pakistan’.
2. NATCO (Northern Areas Transport Company) buses drop at Aliabad and Ganesh on their way to Sost, but it is not advisable. Travelers have to hike up some two kilometers or take an expensive jeep ride to Karimabad.
Climate:
Summer is brief and warm. The temperature rises up to 25°C. However, it is cool in shade. Winter is snowy and harsh. The temperature falls below 0°C. Spring is mild and very enjoyable.
Last Updated: April 9, 2003[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

Written for Skills Soft

Waqas Aleem Mughal

