

Pakistan Smart Book

TRADOC Culture Center

First Edition Jan 2010

Purpose

To ensure that U.S. Army personnel have a relevant, comprehensive guide to understanding the culture of the Islamic Republic of Pakistan.

Table of Contents

History	7
Political	16
Flag of Pakistan	17
Political Map	19
Political Structure	21
Country Data	24
Location and Bordering Countries	25
Comparative Area	26
Density Composition	27
Social Statistics	28
Economy	29
Agriculture and Land Use	30
Military Operational Environment	31
Pakistani Army	32

Table of Contents

Pakistan Frontier Corps	34
Pakistan Police Force	35
Taliban Areas	36
Pakistan's Opium Trade	37
Terrain and Major Lines of Communication	39
Religion in Pakistan	40
Islam in Pakistan	41
Distribution of Sunni and Shi'a	42
Culture and Communication	44
Holidays	46
Pakistani Identity	48
Pakistani Culture	49
Geert Hofstede's Five Dimensions of Culture	50
Communicating with Pakistanis	53

Table of Contents

Dining with Pakistanis	54
Pakistani Family Life	55
Meetings and Negotiations	57
Ethnic Groups	58
Punjabi	60
Pashtun	61
Pashtunwali	62
Sindhi	63
Siraiki	64
Muhagirs	65
Baloch	66
Divisions by Region	69
Northern Highland Region Azad Kashmir, Gilgit-Baltistan	70
Indus River Basin Punjab, Sindh	76

Table of Contents

Western Mountain Region Islamabad Capital Territory, Baloch, FATA, North West Frontier Province	82
Language Guide	92
Major Languages	94
Vocabulary	95
Cultural Proverbs, Expressions, and Idioms	102
Pakistani Superstitions	103
TRADOC Culture Center Information	104

HISTORY

The Indian Subcontinent

History Timeline

- **4500 BCE:** Indus Valley Civilization
- **326 BCE:** Alexander the Great conquers the Near East as far as the Indus River
- **642 CE-1200:** Islamic Conquests
- **1206-1526:** Delhi Sultanate
- **1526-1757:** Mughal Empire
- **1757-1858:** British East India Company Rule
- **1858-1947:** British Raj (Rule)
- **1947:** British draw the Radcliffe Line establishing the new nations of India and Pakistan

Independence - 2001

History Timeline

- **1947-1948:** First Indo-Pakistani War (First Kashmir War); fought over rights to the Kashmir province
- **1956:** Pakistan's first constitution – establishes nation as an Islamic republic
- **1965:** Second Indo-Pakistani War
- **1971:** Pakistani Civil War: fought between the Pakistan Army and dissenters in East Pakistan; India joins war later in 1971 forcing the Pakistan Army to surrender East Pakistan, which becomes Bangladesh
- **1973:** New constitution – legitimizes military intervention in civil affairs

History Timeline

- **1974:** India detonates first nuclear device
- **1979:** Afghan *Mujahideen* trained in refugee camps in Pakistan by U.S. forces to fight Soviets; the U.S. gives billions in support to Pakistan for next decade
- **1988:** Benazir Bhutto becomes first woman to lead an Islamic state (Pakistan Prime Minister)
- **1998:** Pakistan detonates their first nuclear device; the United States suspends all aid to Pakistan
- **Sep 2001:** President of Pakistan Pervez Musharraf pledges to support the U.S. War on Terror; the United States reinstates all aid to Pakistan

2001 - Present

President Hamid Karzai (Afghanistan), President Barack Obama (United States) and President Asif Ali Zardari (Pakistan)

History Timeline

- **2002:** The Pakistani government sends troops to search for bin-Laden and fight al-Qaeda militants whom had taken refuge in Pakistan
- **Dec 2003:** Musharraf escapes attempts on his life
- **Jan 2004:** A.Q. Khan, “The Father of Pakistan’s Nuclear Program,” is found guilty of proliferating nuclear technology to North Korea, Libya, and Iran; later pardoned by Musharraf for fear of public outcry
- **Mar 2004:** Heavy fighting breaks out between Pakistani troops and al-Qaeda militants
- **Oct 2005:** An earthquake kills over 80,000 Pakistanis

History Timeline

- **Dec 2007:** Benazir Bhutto is assassinated
- **Aug 2008:** Musharraf resigns Presidency
- **Sep 2008:** Asif Ali Zardari (Benazir's widower) is elected president by parliamentary majority
- **May 2009:** Zardari meets with U.S. President Barack Obama and Afghanistan President Hamid Karzai to discuss issues in Pakistan
- **Dec 2009:** Pakistan Supreme Court restores past corruption cases against many of Pakistan's politicians, including Zardari, after striking down a previous 2007 amnesty decree

POLITICAL

FLAG OF PAKISTAN

White represents minorities

Green represents the Muslim majority

Crescent represents progress

Five-point Star represents light and knowledge

Approved by Muhammad Ali Jinnah, the founder of Pakistan.

Adopted on August 11, 1947, days before independence.

Illustrates Pakistan's deep connection with Islam.

Source: Pakistani Government, Ministry of Information and Broadcasting

POLITICAL MAP

POLITICAL STRUCTURE

- **Government based on Islamic law. Individuals are not required to be Muslim, but laws must not contradict Islam.**
- **All those over the age of 18 have the right to vote.**

- **Executive — Federal Parliamentary System**
 - **President - Chief of State elected by electoral college of members of the National Assembly. Has the power to dissolve the National Assembly. May be impeached by the National Assembly with 2/3 vote. *Must be Muslim.***
 - **Prime Minister - Head of Government appointed by President on opinion of National Assembly. May be dismissed by the President. *Must be Muslim.***

POLITICAL STRUCTURE

- **Legislative — Parliament consists of two houses:**
 - **Lower - National Assembly**
 - **Members elected through popular vote**
 - **Seats allocated according to population to each of the four provinces, FATA, and Islamabad Capital Territory**
 - **5% of seats reserved for non-Muslims**
 - **Sole responsibility for approving federal budget and finance bills**
 - **Upper - Senate**
 - **Permanent legislative body with equal representation from the four provinces and additional representatives from the FATA and Islamabad Capital Territory**
 - **Chairman is next in line for the presidency**

POLITICAL STRUCTURE

- **Judicial — Supreme Court, Federal Shari'a Court, provincial high courts, lesser courts**
- **All courts exercise criminal and civil jurisdiction**
 - **Supreme Court Chief Justice appointed by president. Serves until age 65**
 - **Provincial high court judges appointed by president, after consultation with Chief Justice and governor of the province**
 - **Federal Shari'a Court**
 - **8 Muslim judges and chief justice appointed by president**
 - **3 Judges are Islamic religious scholars**
 - **Decides if laws violate Islamic tenets**
 - **Hears cases regarding offenses such as theft, intoxication, and unlawful sexual intercourse.**

**President
Asif Ali Zardari**

**Prime Minister
Yousuf Raza Gilani**

**Minister of Defense
Chaudhry Ahmed Mukhtar**

**Chief of Army Staff
General Ashfaq Parvez Kayani**

**Minister of Kashmir Affairs & Gilgit-Baltistan
Qamar Zaman Kaira**

**Minister of States & Frontier Regions
Najamuddin Khan**

COUNTRY DATA

LOCATION AND BORDERING COUNTRIES

Location:
Southern Asia, south
east of Afghanistan,
west of India, north
of Arabian Sea

Border Countries:

- China
- India
- Afghanistan
- Iran

COMPARATIVE AREA

Area: 803,940 sq. km

**Slightly less than 2x the size
of California with 4x the
population**

DENSITY COMPOSITION

SOCIAL STATISTICS

Population:

176,242,949 (July 2009 est.)

0-14 years: 37.2%

(male 33,739,547/female 31,868,065)

15-64 years: 58.6%

(male 52,849,607/female 50,378,198)

65 years and over: 4.2%

(male 3,475,927/female 3,931,605)

Total Fertility Rate:

3.6 children born/woman (2009 est.)

Under-5 Mortality:

90 per 1000 (2007 est.)

Life Expectancy at Birth:

total population: 64.49 years

male: 63.4 years

female: 65.64 years (2009 est.)

Literacy:

total population: 49.9%

male: 63%

female: 36% (2005 est.)

School life expectancy:

total: 7 years

male: 7 years

female: 6 years (2006 est.)

Percentage of rural population using improved drinking-water sources:

87% (2007 est.)

GDP per capita: \$2,500 (2008 est.)

Labor force: 50.58 million

Unemployment Rate: 13.6% (2008 est.)

Population below poverty line:

24% (FY05/06 est.)

ECONOMY

- **High debt**
 - Public debt: 51.2% of GDP (2008 est.)
 - External debt: \$46.39 billion (31 December 2008 est.)
- **High inflation: 20.3% (2008 est.)**
- **GDP Composition by Sector:**
 - agriculture: 20.4%
 - industry: 26.6%
 - services: 53% (2008 est.)
- **Agriculture products**
 - cotton, wheat, rice, sugarcane, fruits, vegetables; milk, beef, mutton, eggs
- **Export commodities**
 - textiles (garments, bed linen, cotton cloth, yarn), rice, leather goods, sports goods, chemicals, manufactures, carpets and rugs
- **Pakistani rupee has depreciated significantly as a result of political and economic instability**
 - \$1 US = 84.5600 PKR (as of 01/07/10)
- **Mobile Cellular Phones: 91.44 million (2009 est.)**

AGRICULTURE AND LAND USE

MILITARY OPERATIONAL ENVIRONMENT

PAKISTANI ARMY

Pakistan Army

- **Active Strength: 550,000**
- **Reserve Strength: 528,000**
- **Volunteer Force**
- **Active in UN Missions**

Missions:

Under the directions of the Federal Government, the Pakistani Army will defend Pakistan against external aggression or threat of war

Act in aid of civil power under subject of law when called upon to do so

Motto: "Faith, Piety and Fight in the path of God"

Pakistan Forces Areas of Responsibility

PAKISTAN FRONTIER CORPS

- A federal paramilitary force recruited mostly by people from the tribal areas and led by officers from the Pakistan Army
- Stationed in the NWFP & Balochistan
- Total manpower of ~ 80,000
- Mission

- Help local law enforcement in the maintenance of law and order
- Border patrol
- Anti-smuggling operations
- Military operations against insurgents in Balochistan and militants in FATA

Descended from the Khyber Rifles

PAKISTAN POLICE FORCES

- **Police Service of Pakistan (PSP)**
 - Strength 659 Posts
- **Regional level**
 - Capital Territory Police
 - Islamabad Capital Territory
 - Punjab Police, Punjab Province
 - Sindh Police, Sindh Province
 - Frontier Police, NWFP
 - Balochistan Police, Balochistan
 - Balochistan Constabulary
 - Frontier Constabulary
 - Azad Jammu and Kashmir Police
 - Azad Kashmir Region
 - Northern Areas Police

U.S. Consul General being briefed by Frontier Constabulary officials

Viewed as corrupt.
Known to extort the local population.
Generally not trusted.

- **Federal level**
 - Federal Investigation Agency
 - National Highways and Motorway Police
 - Anti-Narcotics Force
 - Pakistan Railways Police

TALIBAN AREAS

PAKISTAN'S OPIUM TRADE

- **Much of the Afghan border with Pakistan is wide open, enabling low-risk smuggling back and forth across the Durand Line**
- **40 % of Afghanistan's heroin is trafficked into Pakistan (150 tons)**
- **80 tons of opium are consumed annually in Pakistan; 547,000 heroin users**
- **Taliban and other al-Qaeda linked groups have been taking a share of the \$1 billion opiate market in Pakistan**
- **Heroin and opium enters Pakistan from Afghanistan's eastern and southern provinces into Balochistan and FATA**
- **Almost no drugs are seized in FATA although tons transit the region**
- **Opiates are trafficked through FATA in three main directions:**
 - **Towards China via Gilgit (northern areas), by road**
 - **Towards India through the NWFP - Chakwai/Rawalpindi - Sailkot - Wagha route**
 - **Towards Karachi via NWFP - Rawalpindi - Chawai-Faisaba - Mutan-Sukkur route**

Drug trafficking in Pakistan

TERRAIN & MAJOR LINES OF COMMUNICATIONS

RELIGION IN PAKISTAN

■ Sunni Muslim ■ Shi'a Muslim ■ Other

- **Majority of Pakistani Muslims are Sunni of the Hanafi School of Law**
- **The two primary sects of the Hanafi School are the more prevalent Barelvi tradition, a more liberal reform movement, and the stricter and more orthodox Deobandi tradition**
- **Over 60% of the *madrasas* (or religious schools) in Pakistan are run by Deobandis**
- **Shi'as in Pakistan are primarily "Twelvers" with smaller numbers of Ismailis ("Seveners")**
- **The "other" religions in Pakistan are small in number but influential. They include Hindus, Christians, Sikhs, Buddhists and Zoroastrians/Parsis**

ISLAM IN PAKISTAN

- **Abrahamic religion-shares roots with Judaism and Christianity**
- **Qur'an holy book – infallible authority**
- **Five Pillars: Testimony of faith (*Shahada*), Prayer (*Salat*), Charity (*Zakat*), Pilgrimage to Mecca (*Hajj*), Fasting during month of Ramadan (*Sawm*)**
- **Other Beliefs: Faith (*Iman*), Oneness of God (*Tawhid*), Prophets and Messengers, Angels, Judgment Day, the Books (Qur'an, Bible, Torah), Fate and Predestination**
- **Pervasive part of daily life – Prayer 5x/day, education, Friday mosque gatherings**
- **Religious figures (*mullahs*) respected and influential**
- **Literacy issues: misinterpretation; opportunity for perceived religious authorities and religious schools (*madrasas*) to mislead those who cannot read**

DISTRIBUTION OF SHI'A AND SUNNI

Badshahi Mosque, Lahore

Mosques in Pakistan

Faisal Mosque, Islamabad

CMH Mosque, Jhelum Cantonment

Kuzkandi Jamiah Masjid, Baghdada

CULTURE AND COMMUNICATION

Yom-e-Istiqlal

Midnight Celebration of Pakistan Independence

HOLIDAYS (dates for 2010)

- **26 Feb: Eid Mawlid al-Nabi (Birth of the Prophet Muhammad)**
- **23 Mar: Pakistan Day (commemorates Lahore Resolution – demand for a separate, Muslim nation from the British Indian Empire)**
- **01 May: Labor Day**
- **14 Aug: Yom-e-Istiqlal (Independence Day from United Kingdom)**
- **06 Sep: Yom-e-Difa (Defence Day – official start of the Indo –Pakistani War of 1965)**
- **10-11* Sep: Eid al-Fitr (After a month of fasting, Afghans visit and/or entertain their friends and give gifts)**
- **09 Nov: Yom-e-Iqbal (Birthday of national poet Muhammad Iqbal)**
- **16-17 Nov*: Eid-ul-Azha (Feast of the Sacrifice — commemorates the Prophet Abraham’s devotion to God)**
- **17 Dec*: Ashura (Shi’a day of mourning commemorating the martyrdom of the Prophet Muhammad’s grandson Husayn at the Battle of Karbala in 680 C.E.)**
- **25 Dec: Yom-e-Viladat-eQuaid-e-Azam (Birthday of Quaid-e-Azam Muhammad Ali Jinnah)**

Note: The week prior to Eid al-Fitr is an appropriate time to provide performance or other types of bonuses to Afghan national employees such as interpreters/translators

*** dates for religious holidays are approximated; each year the holidays are adjusted to the lunar calendar**

Pakistanis

All photos by David Tannenbaum

PAKISTANI IDENTITY

Loyalty and Decision-Making

Allegiance is given to family above all other social groupings; family is also the main source of a Pakistani's identity and is the primary factor in decision-making. Ethnic groups, tribes, and community define one's loyalty; however, nationalistic sentiment is easily found within the population of the relatively young state. Self is the least important consideration in such a collective society.

PAKISTANI CULTURE

- **Conservative compared to Western societies; great variance between extremely conservative rural areas and less conservative cities**
- **Lifestyle is a blend of Islamic and local traditions**
- **Patriarchal, Patrilineal & Patrilocal**
- **Hierarchal society with deference to elders**
- **Traditional family values extremely important and sacred**
- **Education is highly valued**
- **Process & relationship oriented**
- **Time relatively unimportant**
- **Fatalistic & formal**
- **Differences exist in dress, food, music, and religious practices of the various ethnic groups**

GEERT HOFSTEDE'S FIVE DIMENSIONS OF CULTURE

- **Low vs. High Power Distance (PDI)**
 - Pakistan is a comparatively high power society as hierarchies and positions are adhered to and are well established
- **Individualism vs. Collectivism (IDV)**
 - Pakistan is a collective society governed by loyalties and responsibilities to the family and ethnic group or tribe; individuals answer to the group as a whole
- **Masculine vs. Femininity (MAS)**
 - Pakistan is a masculine society with defined gender roles; however, women are progressively performing roles that are traditionally male (public leadership, government)
- **Low vs. High Uncertainty Avoidance (UAI)**
 - A high uncertainty avoidance society like Pakistan prefers rules and structured activities such as tribal laws and religious values to dictate daily life; uncommon opinions are not readily tolerated; superstitions can also play a role
- **Long vs. Short Term Orientation (LTO)**
 - Pakistan is a short term oriented society where saving face, respect for tradition, and immediate stability are important

Application of the Five Dimensions of Culture

- **High Power Distance**
 - It is critical to identify the power broker of a community, whether it be a military or government official, religious leader, businessman, or the eldest male; directly dealing in a positive manner with those with power will increase the effectiveness of meetings and negotiations
- **Collective Society**
 - For any decisions of significance, expect a consensus approach that may require patience on the part of Soldiers
- **Masculine Society**
 - In Pakistan, men and women have distinct gender roles and norms of interaction that may not conform to Western values; consult your Rules of Interaction should any situations of concern arise
- **High Uncertainty Avoidance**
 - Soldiers should attempt to provide full explanations, assurances, and demonstrate beneficial outcomes when introducing new concepts. Soldiers should not criticize, however constructively, religious and traditional beliefs and ways. It is also advisable to arrange meetings that do not disrupt daily religious and cultural rituals, such as prayer
- **Short Term Orientation**
 - At the end of a meeting, do not expect command decisions to be made in a timely manner; all processes must adhere to the rules of social hierarchy in Pakistan

Hofstede's Cultural Value Country Comparison

PDI - Power Distance Index

IDV - Individualism

MAS - Masculinity

UAI - Uncertainty Avoidance Index

LTO - Long-Term Orientation

** For Long Term Orientation (LTO), Pakistan has a rank of zero; LTO ranks for Iraq and Mexico are not available.*

COMMUNICATING WITH PAKISTANIS

Greeting:

- Handshake; hugs between men may be acceptable in a developed relationship; women may hug and kiss
- Greeting in local language appreciated
- Men should not attempt to greet a woman unless the woman initiates the greeting
- It is preferable to greet the eldest or most senior first

Small Talk:

- Casual conversation is a must at the beginning of every encounter
- Consists of repeated inquiries about health, family, business success
- Do not make specific inquiries about female family members
- Names are important and have specific meanings in sequence; ask people how they wish to be addressed
- Build rapport by sharing personal information (within the limits of your comfort and security)
- Praise is a common part of conversations; prepare to receive and give compliments
- Accept offerings of food or tea (if you must decline, do so gracefully)

DINING WITH PAKISTANIS

- To be invited is an honor, and attending a meal is a powerful way to build rapport
- Arriving late is common and expected
- Do not expect a quick dinner
- Dress conservatively
- May have to remove shoes (check to see if your host is wearing shoes)
- Try to take a small gift (no alcohol); men should avoid giving flowers to women and should express that the gift is from a female relative, not him directly
- Allow the host to seat you and do not begin eating until the eldest person begins
- Try using the right hand only to eat
- In rural areas, may be required to sit on the floor around a short table
- When in doubt, emulate the behavior of others at the gathering
- Second and third helpings are given even if you refuse

Photo by Jess Lander

Photo by Umair Mohsen

Photo by Umair Mohsen

Photo by David Tannenbaum

PAKISTANI FAMILY LIFE

- Extended family is the basis of social structure and individual identity
- Individual honor and shame are based on the actions and reputations of ancestors and family members
- Extended family obligations often supersede other responsibilities, including allegiance to nation, job, and individual need
- Most marriages occur between people of the same ethnicity and subculture
- Couples are expected to have children, and families are usually large by Western standards
- Privacy and protection from strangers or non-family members is a paramount concern; however, privacy from family is nonexistent

Cross-Culture Communications

GEN George W. Casey Jr. meets with Pakistani officers

U.S. Army photo by D. Myles Cullen

MEETINGS AND NEGOTIATIONS

To foster rapport and willingness to cooperate:

- Arrive on time, but be prepared to wait
- Do not expect to address your goals during the initial meetings; focus on relationship building
- Interruptions are common; do not show frustration if people enter to discuss other issues with your counterpart
- Personal space is smaller than what is custom in Western culture; try not to back away
- Maintain indirect eye contact
- Demonstrate deference to the most senior person; compliment the leader and avoid negatively affecting his honor
- Pakistanis are indirect communicators; try not to openly disagree with their goals in public and instead suggest further discussion may be needed
- Ask questions in different ways when given a vague, indirect response (without being challenging or expressing frustration)
- Try to remain calm even if your Pakistani counterpart becomes emotional (not uncommon)
- In negotiations, allow your counterpart to ask about your agenda; only allow for small pieces to be revealed (enough for your counterpart to feel comfortable and build his trust in you)
- Decisions are usually made slowly and by the highest ranking person; try not to rush or expect an immediate conclusion as there are several layers of approval in such processes
- Changing negotiators often requires that the negotiations start over, as the Pakistanis are relationship-oriented

ETHNIC GROUPS

Ethnic Groups

INDIC

- Sindhi
- Punjabi
- Chitrali

IRANIAN

- Baluch
- Pathan (Pushtu)

MIXED

- Pathan/Brahui
- Baluch /Brahui
- Sindhi/Baluch /Brahui

OTHER

- Shina, Balti, and Brahui

Major Ethnic Groups Pakistan

Punjabi	- 44.7%	Pashtun	- 15.4%
Sindhi	- 14.1%	Siraiki	- 8.4%
Muhagirs	- 7.6%	Balochi	- 3.6%
Other	- 6.3%		

PUNJABI

- Largest and most dominant ethnic group in Pakistan at Around 78 million or 45% of the population
- Follow several religions (in order of population size): Islam, Sikhism, and Hinduism
- Punjabi ethnic identity is largely based upon the use of the Punjabi language, but most educated Punjabi speak, read and write, Urdu
- Punjabis have a strong national identity
- Punjabis occupy most higher levels of the parliament and government

- The Punjabis found in Pakistan belong to groups known as biradaris, which descend from a common male ancestor
- Punjabis have traditionally and historically been farmers and soldiers, which has transferred into modern times with their dominance of the agriculture and military fields in Pakistan

PASHTUN

- 15% of Pakistan Population
- Pashtu primary language
- Adherence to “Pashtunwali”
- Independent, fierce warrior tradition
- They don’t commonly recognize the Afghan/Pakistani border as it dissects their traditional tribal lands
- Pashtun proverb: "I against my brother; my brother and I against my cousin; I, my brother, and my cousin against the stranger“

PASHTUNWALI – The Way of the Pashtun

Pashtunwali is a term coined by anthropologists; while the term itself is unfamiliar to Pashtuns, it is an accurate description of an unwritten code or set of values important to their way of life

- ❖ **Melmastia** - Hospitality
- ❖ **Badal** - Justice/Revenge
- ❖ **Nanawateh** - Asylum
- ❖ **Zemaka** – Defense of land/earth
- ❖ **Nang** – Honor
- ❖ **Namus** - Honor of women
- ❖ **Hewad** – Nation - “Pashtunistan”
- ❖ **Dod-pasbani** - Protect Pashtun culture
- ❖ **Tokhm-pasbani** - Protect the Pashtun
- ❖ **De Pashtunwali Perawano** - Adhere to Pashtunwali

SINDHI

- Third largest group in Pakistan at around 25 million people or 14% of the population.
- Sindhis are heavily influenced by the adjacent Balochi, but also have a rich ethnic identity which include the Sindhi language, literary works and folk traditions
- Belong to various religions to include: Muslim, Hindus, and Christian
- Nearly 7 million immigrated to Pakistan following its creation

- Siraiki live primarily in Southeast Pakistan mainly in the Southern portions of the Punjab and Sindh Provinces
- Siraiki are a linguistic group and not an ethnic group; also known as the Multani people
- Belong to two sub-groups: Jats and Rajputs
- Most are poor migratory nomadic peoples
- Siraiki comprise approximately 8% of the Pakistani population; mostly Muslim

SIRAIKI

MUHAGIRS

- Muhagir in Urdu and Arabic means “Immigrant”
- A self-identified group with an urban background that had been anglicized and were looking for a fresh start in the new Pakistan; many were well educated and living a western lifestyle
- More of a diverse ethnic group than a defined cultural group
- Urdu is quickly becoming the language among the younger and more educated

BALUCH

Photo Source: Ahsan Ali

- Baloch: Iranian descent; speak Balochi (Iranian language)
- Their traditional homeland is the Balochistan Plateau
- Largely pastoral and desert dwellers; Sunni Muslim
- Have a distinct cultural identity maintained by their isolated and nomadic life style
- Known for their beautiful natural colored camel hair rugs

DIVISIONS BY REGION

Northern Highlands: Azad Kashmir, Gilgit-Baltistan

Indus Basin: Punjab, Sindh

Western Mountains: Islamabad Capital Territory, Balochistan, FATA, NWFP

Date Trees
in Sindh

NORTHERN HIGHLANDS REGION

Azad Kashmir, Gilgit-Baltistan

Northern Highlands Region

The northern highlands include parts of the Hindu Kush, the Karakoram Range, and the Himalayas. This area includes such famous peaks as K2 (Mount Godwin Austen, at 8,611 meters the second highest peak in the world), and Nanga Parbat (8,126 meters), the twelfth highest. More than one-half of the summits are over 4,500 meters, and more than fifty peaks reach above 6,500 meters. Travel through the area is difficult and dangerous. Because of their rugged topography and the rigors of the climate, the northern highlands and the Himalayas to the east have been formidable barriers to movement into Pakistan throughout history.

Northern Highlands Region

Azad Kashmir

Ethnic Groups:

Tajik - 62%

Pashtun - 28%

Uzbek - 5%

Turkmen - 3%

Languages:

Urdu

Pahari

Mirpuri

Gojri

Hindko

Punjabi

Pashtu

Azad Kashmir - Capital: Muzaffarabad

Geography and Climate:	Mountainous and sparsely populated. The climate is varied due to changes in elevation.
Economy:	Sells electricity to the Pakistan government. Economy is driven by agriculture, which includes barley, millet, corn, and wheat. Region is still rebuilding from 2005 earthquake.
Health:	Malnutrition is prevalent in children 5 years old and younger. High malaria and tuberculosis infection rates.
Dangers/Concerns:	Significant land dispute exists that involves Pakistan, India, and China.
Significance:	Autonomous region whose defense, foreign policy, and currency are under the direct control of Pakistan.

Northern Highlands Region

Gilgit-Baltistan

Ethnic Groups:

Shina

Balti

Brahui

Language:

Urdu

Shina

Burushaski

Balti Tibetan

Wakhi

Khowar

Gilgit-Baltistan - Capital: Gilgit

Geography and Climate: The territory possesses some of the world's highest mountain ranges to include K2 and Nanga Parbat. Diverse climate due to elevation differences.

Economy: In September 2009, a multi-billion rupee development project initiative was announced focusing on the areas of education, health, agriculture, tourism, and quality of life.

Health: Only 25 hospitals and 140 doctors located within the territory.

Dangers/Concerns: Involved in the Kashmir conflict, Pakistan does not consider the territory to be part of the Kashmir region but India does.

Significance: Strategically significant location, borders Afghanistan, China, and Kashmir.

INDUS BASIN REGION

Punjab, Sindh

Indus Basin Region

The Indus, one of the great rivers of the world, rises in southwestern Tibet. The catchment area of the Indus is estimated at almost 1 million square kilometers, and all of Pakistan's major rivers—the Kabul, Jhelum, Chenab, Ravi, and Sutlej—flow into it. The Indus River basin is a large, fertile alluvial plain formed by silt from the Indus. This area has been inhabited by agricultural civilizations for at least 5,000 years. The upper Indus Basin includes Punjab; the lower Indus Basin begins at the Panjnad River (the confluence of the eastern tributaries of the Indus) and extends south to the coast. In Punjab (meaning the "land of five waters") are the Indus, Jhelum, Chenab, Ravi, and Sutlej rivers.

Indus Basin Region – Punjab

PUNJAB IN PAKISTAN

Ethnic Groups:
Punjabi

Languages:
Urdu
English
Punjabi
Saraiki
Mewati
Pothowari
Hindko
Sindhi
Pashtu
Balochi

Punjab Province - Capital: Lahore

Geography and Climate: The region possesses mainly fertile land along the river valleys and scattered desert areas in some of the border regions.

Economy: Leading contributor to Pakistan's economy, which has quadrupled since 1972. It is also the most industrialized province.

Health: Possesses one of the highest malaria infection rates in South Asia.

Dangers/Concerns: High number of Taliban and militant attacks in the region. The majority of these attacks have taken place in the southern area of the province.

Significance: Contains many key nuclear weapon sites.

Indus Basin Region – Sindh

Ethnic Groups:

Sindhi
Baluch
Brahui
Mojahir
Pashtun

Languages:

Sindhi
Urdu
Punjabi
Pashtu
Balochi
Saraiki

Sindh Province - Capital: Karachi

Geography and Climate: The province contains desert area to the east, mountains in the west, and fertile plains centrally located. Temperatures can raise to above 110 degrees in the summer.

Economy: Possesses a diversified economy that ranges from heavy industry a significant financial sector in Karachi to a agricultural base along the Indus.

Health: 93 hospitals and 1 to 5457 doctor to patient ratio.

Dangers/Concerns: Karachi is very unstable due to a significant number of criminal elements throughout the city.

Significance: Karachi is Pakistan's largest city and main commercial hub. Karachi is a major transit point for military and other supplies to Afghanistan for the U.S.

WESTERN MOUNTAIN REGION

**Islamabad Capital Territory, Balochistan,
Federally Administered Tribal Areas (FATA),
North West Frontier Province (NWFP)**

Western Mountain Region

South of the northern highlands and west of the Indus River plain are the Safed Koh Range along the Afghanistan border and the Sulaiman Range and Kirthar Range, which define the western extent of the province of Sindh and reach almost to the southern coast. The lower reaches are far more arid than those in the north, and they branch into ranges that run generally to the southwest across the province Balochistan. Several large passes cut the ranges along the border with Afghanistan. Among them are the Khojak Pass, about eighty kilometers northwest of Quetta in Balochistan; the Khyber Pass, forty kilometers west of Peshawar and leading to Kabul; and the Baroghil Pass in the far north, providing access to the Wakhan Corridor.

Western Mountain Region Balochistan

Ethnic Groups:
Baloch
Pashtun
Sindhi

Languages:
Balochi
Pashtu
Sindhi
Punjabi
Sariaki
Urdu

Balochistan Province - Capital: Quetta

Geography and Climate:	It is the largest of the four provinces in land mass (44% of the country). The terrain tends to be very mountainous and water is scarce.
Economy:	The economy is driven by the production of natural gas, coal, and minerals. Poorest and least inhabited province.
Health:	Access to health care limited, little support from the national government.
Dangers/Concerns:	A new sea port is being developed at Gwadar, a strategically important location along trade corridor to Asia. China is funding project and believed to be a Chinese naval base.
Significance:	Numerous transportation corridors to Iran and Afghanistan.

Western Mountains Region – Federally Administered Tribal Areas

F.A.T.A. in Pakistan

Seven tribal agencies:

1. Bajaur, 2. Khyber, 3. Kurram, 4. Mohmand,
5. North Waziristan, 6. Orakzai, 7. South Waziristan

Six frontier regions:

- | | |
|-------------|---------------------|
| FR Peshawar | FR Lakki |
| FR Kohat | FR Tank |
| FR Bannu | FR Dera Ismail Khan |

Ethnic Groups:
Pashtun

Languages:
Urdu (National)
Pashtu (Official)

FATA - Capital: Miranshah

Geography and Climate:	Primarily mountainous terrain scattered with small basins and valleys. A majority of the FATA is arid and semi-arid.
Economy:	Highest population density (66%) living below the poverty line (\$663 per capita income). Economy is primarily pastoral.
Health:	43% of population have access to clean drinking water. 1 to 7,670 patient to doctor ratio.
Dangers/Concerns:	The Pakistan government has limited control of the region, mainly controlled by local tribal leaders.
Significance:	Region is a safe haven for the Taliban who move freely through the Afghanistan-Pakistan Border.

Western Mountain Region

North-West Frontier Province

Ethnic Groups:
Pashtun
Chitrali

Languages:
Pashtu
Hindko Khwar
Urdu
English

North-West Frontier Province

Capital: Peshawar

**Geography and
Climate:**

There are dry rocky areas in the south to forests and green plains in the north. The air is dry, which leads to a significant range in the daily and annual temperatures.

Economy:

Accounts for 10% of Pakistan's GDP and 20% of Pakistan's mining output.

Health:

Internal healthcare facilities is currently overwhelmed by conflict casualties.

Dangers/Concerns:

Heavy Taliban presence has made region very unstable, Over 2 million displaced persons currently reside in the province.

Significance:

Served as a major supply base for the Mujahideen during the Soviet Union-Afghanistan conflict.

Western Mountain Region Islamabad Capital Territory

Ethnic Groups:

Punjabi

Urdu

Pashtun

Languages:

Urdu (Official)

English (Official)

Punjabi

Sindhi

Pashtu

Balochi

Potwari

Islamabad Capital Territory

Capital: Islamabad

Geography and Climate:	Area has historically been a part of the crossroads of the Punjab region and the North-West Frontier Province; continental climate with summer monsoon rains occurring during July and August
Economy:	Accounts for 1% of GDP. Significant expansion in information and communications sector.
Health:	Although water in Islamabad is generally clean, tap water should be boiled.
Dangers/Concerns:	Terrorist threat to Western hotels; on September 2008 the Islamabad Marriott Hotel was attacked by a truck bomb, killing 53 people
Significance:	In 1967, the capital was officially moved to Islamabad, meaning “the abode of Islam”

LANGUAGE GUIDE

Language Guide

- National language – Urdu
- Official language – English
- Only 8% of the population speaks Urdu as a *first language*, but the majority of Pakistanis understand and speak Urdu.
- Urdu is considered the language of the educated.

MAJOR LANGUAGES

Spoken languages generally correspond to the ethnic group of the individual (i.e. Pashtun/Pashtu)

Helpful Words and Phrases

English	Punjabi	Pushtu	Urdu
Hello	namaskaar	helo	halo
Excuse me/I'm sorry	sunyo / maaf kaRyo	deR mwaafee ghawaaRam	mu'aaf keejeeey
My name is _____.	meyRa naa __ he	zamaa noom __ dey	meyraa naam __ he
What is your name?	tuwaadaa kee naa he?	taaso noom sa dey?	aapkaa naam kyaa he?
How are you?	tusee kevey ho?	taaso sanga yee?	kyaa haal he?
Good morning	sat sRee akaal	aslaamo aleykam	salaamu 'alaykum
Good night	shub RatRee	shpaa mo pu KheyR	shab baKheyr
Yesterday	kal	paRoon	kal
Today	aj	nan	aaj
Tomorrow	kal	sabaa	kal
Yes	haa	aw	jee haa
No	naa	na	nahee
Please	kiRpaas	meheRabaanee okRee	meharbaanee sey
Thank you	danavaad	manana	shookreeya
Welcome	jee aayaa noo	pu KheyR Raaghley	Khush-aamded

Helpful Words and Phrases

English	Punjabi	Pashtu	Urdu
What?	kee?	su?	kyaa?
Why?	kyoo?	waley?	kyoo?
Where?	kitey?	cheRta?	kahaa?
When?	kado?	kala?	kab?
Who?	kon?	sok?	kawn?
How many?	keney?	sumRa?	kitney?
How much?	kenaa?	so?	kitnaa?
Right / Correct	sahee / teek	teek	drust
Wrong / Incorrect	galat / teek neyee	ghalat	ghalat
Good bye	aal veedaa	da Khadeh pu amaan	Khuda haafiz

Numbers

English	Punjabi	Pashtu	Urdu
0	seefaR	sifaR	sifar
1	eyk	yo	eyk
2	do	dwa	do
3	tin	dRey	teen
4	chaar	saloR	caar
5	panj	pinza	paanch
6	chey	shpag	che
7	sat	oowa	saat
8	at	ata	aat
9	naao	naha	naw
10	das	las	das
11	gyaaRaa	yolas	gyaara
12	baaRaa	dwolas	baara
13	teyRaa	diyaaRlas	teyra
14	chodaa	swaaRlas	chawda
15	pandRaa	peenzalas	pandra

Numbers

English	Punjabi	Pashtu	Urdu
16	solaa	shpaaRlas	sola
17	staaRaa	oowalas	satra
18	ataaRaa	atalas	at-haara
19	unee	noolas	unees
20	vee	shal	bees
30	tee	diRsh	tees
40	chaalee	salweKht	chaalees
50	panjaa	panzos	pachaas
60	sat	shpeeta	saat
70	sataR	awyaa	satar
80	asee	atyaa	aasee
90	navey	nawee	navey
100	saw	sal	saw

Survival Language

English	Punjabi	Pashtu	Urdu
Do you speak English?	kee tusee angeReyzee boldey ho?	taaso engReyzee weyley shee?	kyaa aap angreyzee boltey he?
Slow down	haaley	wRo shee	ahista ho jawo
Calm down	shaant ho	aaRaam shee	aaraam sey
You are safe	toosee suRaakshit ho	taaso meh-fooz yee	aap meh-fooz he
Do you understand?	samaj aae?	taaso pohigee?	aapko samaj ayee?
Where is ____?	__ ketey he?	__ cheRta dee?	__ kahaa he?
Help me	madad kaRo	maa madad ogRa	bachaw
Do you need help?	madad chaahidee he?	taaso madad ghwaaRee?	aapko madad kee zaroorat he?
Water	paanee	ooba	paanee
Food	kaanaa	KhoRaak	kaanaa
Shelter	shaRen dee taa	panaah	panaah gaah
Medicine	davaae	dawaayee	davaa
Weapons	hatyaaR	waslaa	hatyaar
Minefield	baaRood taa	meyn waalaa ilaaqa	baarooodee srungo waalaa maydaan
Danger area	katRey dee taa	da KhataR ilaaqa	Khatarnaak 'alaqah
What direction?	kis paasey?	koom taRaf?	kis taraf?

Command and Control

English	Punjabi	Pashtu	Urdu
Stop!	Ruk!	udRegee!	ruk jaawo!
Move	haato	oKhozige	chalo
No talking	choop Rho	KhabaRey ma kawee	Khaamosh
Hands up	haat utey	laasoono oochat kRee	haat oopar karo
Lower your hands	haat neechey kaRo	laasoono Khkata kRee	haat neechey karo
Lie on your stomach	peyt bal leyto	pu Khpal geyda baandey samlee	pet key bal let jaawo
Get up	ooto	paasigee	ooto
Come here	etey aao	delta Raashee	id-har awo
Turn around	mooRo	sat pu maKh taao shee	mur jaawo
Do not move	helo naa	ono Khozige	hilnaa mat
Stay where you are	otey hee Ro	koom zaay key chee yee ham halta paatey shee	jahaa ho vaheen raho
Walk forward	agey chalo	maKhkey laaR shee	aagey chalo
One at a time	ik ik kaR key	pu yo waKht bandey yo kas	ek ek kar key
Form a line	laayn banaawo	kataaR joR kRee	qataar banaawu
Surrender	haaR mano	zaan hawaley kRee	hatyaar daal do
Who is in charge?	inchaRj kon he?	sok mashaR dey?	inchaarj kon he?

Directions

English
Punjabi
Pashtu
Urdu

Northwest
utaR pas-chim
shomaal maghRib
shumaal maghrib

North
utaR
shomaal
shumaal
N

Northeast
utaR pooRab
shomaal mashRik
shumaal mashriq

West
pas-chim
maghRib
maghrib

W

East
pooRab
mashRik
mashriq

E

Southwest
dak-hin pas-chim
junoob maghRib
janoob maghrib

SW

South
dak-hin
junoob
janoob

SE

Southeast
dak-hin pooRab
junoob mashRik
janoob mashriq

Cultural Proverbs, Expressions, and Idioms

- **“A rich house makes its foolish inhabitants wise.”**
- **“When mouth eats, eyes shy.”**
- **“Every man dies, but not every man truly lives.”**
- **“Expecting the world to treat you fairly because you are a good person is a little like expecting the bull not to attack you because you're a vegetarian.”**
- **“People who fight fire with fire usually end up with ashes.”**
- **“Money doesn't change people, it only exposes them.”**
- **“Tell your daughter and teach your daughter-in-law.”**
- **“People are like stained glass windows. They sparkle and shine when the sun is out, but when the darkness sets in, their true beauty is revealed only if there is light from within.”**
- **“An unwilling runner blames his knees.”**
- **“Scythe has one side to cut and the world has two.”**
- **“Knowledge is understanding that a tomato is a fruit. Wisdom is not putting it in a fruit salad.”**
- **“Children are never free yet have no particular work to do.”**
- **“The chains of habit are too weak to be felt until they are too strong to be broken.”**
- **“A wise llama never counts his teeth”**
- **“You can dress a monkey in a suit, but it is still a monkey”**
- **“Be yourself beautiful, and you will find the world full of beauty.”**

Pakistani Superstitions

- It's not good to let someone compliment your child too much, because they may become jinxed and bad luck may fall on them.
- Pakistanis believe in the “evil eye,” an intent gaze or stare from a person who intentionally or unintentionally causes ill for the person whom he or she beholds. Children are especially vulnerable to the evil eye.
- As protection from the evil eye, parents place a string of blue beads on their baby’s crib.
- Parents also tie a black string around a newborn baby’s wrist and place a black dot on the child’s forehead to ward off the dangers of the evil eye.
- Children should not let anyone walk over him/her or he/she will stop growing.
- Unexplained illness or situation is generally attributed to the malicious intent.
- Marriage between the two holidays Eid ul Fitr and Eid ul Adha is prohibited.
- A woman without toes is considered a creature of darkness (and therefore practices “Black Magic”).
- If an owl perches on a house, the family will experience conflict.
- If you come across an empty container on your way to an important understanding, you will fail.
- To eliminate financial difficulties, sign your name by using *Nagdauna* roots as a pen.
- Use locket made out of *Mendi* seeds and roots to keep a person from getting angry and suffering from its consequences.
- Tie eleven *Mala* root pieces around a child’s waist to cure nightmares and insomnia.
- Use silver for good luck.
- Keep *Munj* grass in the home to protect it from evil spirits.
- If you're scared at night, keep something made of iron underneath your pillow.
- The soul visits the place of death of someone for forty days, so people light a fire at night near the fresh grave or place of death to keep the Bidgu Baavra (mystical animal) away.

TRADOC CULTURE CENTER

Purpose

- **Provide mission-focused culture education and training**
- **Build and enhance cross-cultural competency and regional expertise**
- **Increase effectiveness of US Soldiers in coalition and joint environment; stability, security, and humanitarian operation**

In its effort to support US Soldiers, the TRADOC Culture Center offers the following training and products for initial military training through the Captain Career Course:

Region-Specific Training Support Packages Covering Countries in:

CENTCOM

AFRICOM

SOUTHCOM

PACOM

Core Culture Competency Training Support Packages

What is Culture/Who Am I

Influences on Culture

Cross-Culture Communications

Rapport Building

Cross-Culture Negotiations

The TRADOC Culture Center is committed to fulfilling the needs of US Soldiers and is able to provide culture training tailored to specific requests.

TRADOC Culture Center (TCC)
Sierra Vista, AZ

For more information:

Phone: 520 459 6600 / 520 459 5732

Fax: 520 459 8537

<https://icon.army.mil/apps/tcc/index.cfm>

To schedule Culture Training:

<https://icon.army.mil/index.cfm>

PAKISTAN

CHINA
FRONTIER UNDEFINED

AFGHANISTAN

INDIA

IRAN

GILGIT

SKARDU

NWFP

PESHAWAR

ISLAMABAD

SRINAGAR

JAMMU & KASHMIR
(DISPUTED TERRITORY)

LAHORE

PUNJAB

QUETTA

BALUCHISTAN

GAWADAR

SINDH

KARACHI