
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Library Philosophy and Practice (e-journal) Libraries at University of Nebraska-Lincoln

October 2013

Role of Libraries & Information Centers in Promoting Culture and Role of Libraries & Information Centers in Promoting Culture and

Architecture in Cholistan Desert, South Punjab Pakistan Architecture in Cholistan Desert, South Punjab Pakistan

Rubina Bhatti
Islamia University of Bahawalpur, dr.rubytariq@yahoo.com

Mazhar Hayat
Librarian, Govt. Post Graduate College for Women, TEVTA, Bahawalpur, mazhar_hayat786@yahoo.com

Sarwat Mukhtar
Lecturer: Deptt. Library & Information Science, The Islamia University of Bahawalpur,
sarwat_libra@yahoo.com

Follow this and additional works at: https://digitalcommons.unl.edu/libphilprac

 Part of the Library and Information Science Commons

Bhatti, Rubina; Hayat, Mazhar; and Mukhtar, Sarwat, "Role of Libraries & Information Centers in Promoting
Culture and Architecture in Cholistan Desert, South Punjab Pakistan" (2013). Library Philosophy and
Practice (e-journal). 1002.
https://digitalcommons.unl.edu/libphilprac/1002

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/libphilprac
https://digitalcommons.unl.edu/libraries
https://digitalcommons.unl.edu/libphilprac?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1002&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1018?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1002&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/libphilprac/1002?utm_source=digitalcommons.unl.edu%2Flibphilprac%2F1002&utm_medium=PDF&utm_campaign=PDFCoverPages

Role of Libraries & Information Centers in Promoting Culture and Architecture in

Cholistan Desert, South Punjab Pakistan

Mazhar Hayat

Dr. Rubina Bhatti

Sarwat Mukhtar

Abstract

This study was conducted with purpose to explore the elapsed and hidden treasures

of Cholistan dessert in South Punjab, Pakistan. It discusses the role of university

libraries of South Punjab, museums, Pakistan National library, Pakistan Library

Association and HEC, digitization centers and documentation centers. It suggests

that grant must be provided for research activities in different aspects of Cholistani

Culture including Tribal Folks, Art, Culture, loriyan and old songs. HEC and

Punjab government should provide special funds to libraries to support endangered

art and culture like Chunri, khusa, paintings, weaving, the famous puppet show of

Cholistan, folk songs of Darawar and cultural theatre. New technologies like You-

Tube, social networking sites, Facebook, and Web 2.0. etc may be used for public

awareness. This paper highlights the splendid culture and architecture of great

historical value in Cholistan. The magnificent forts, glorious palaces mosques and

shrines of Uch are a living testimony to the grandeur of Cholistan, in the Punjab.

Cholistan has some fifty sites and forts of Harappan demeanor. Derawer is situated

in a dry bed of lost river Hacra.

Keywords: Cholistan dessert, South Punjab, Arts, Culture, Forts, river Hacra, Uch, Aryan

culture

The Cholistan Desert: Introduction

Cholistan is the largest of four main desserts in Pakistan UNESCO, (2009). Cholistan Desert is

in the South of Bahawalpur, South Punjab, Pakistan is, locally known as Rohi which covers an

area of about 16,000, square km and extends into the Thar Desert of India. The word Cholistan is

derived from Cholna which means "moving". The people of Cholistan lead a semi-nomadic life,

moving from one place to another in search of water and fodder for their animals. It is said that

Cholistan has not always been a desert. It flowed a river between 4000 and 1000 B.C, the area

was fertile and also populated as the various remain of its settlements show. All through the

Punjab, North West Rajistan and Sind thee are civilization of rivers which suddenly close down

to flow or changed their rout. This ancient river once irrigated Cholistan usually identified Hakra

River, known as the Saravati in Vedic times, considered sacred by the Aryans (Mares, M.A.,

1999). At one time there were 400 forts in the area and archaeological finds around the Darawar

Fort, the only place with a perennial waterhole, indicate that it was contemporaneous with the

Indus Valley Civilization. The average annual rainfall is only 12 cm, and the little cultivation

there is made possible by underground wells, drawn up by the camels. The water is stored in

troughs, built by the tribes, between sand hills and din waterholes called tobas, (Auj, N., 1991).

Objectives of the Study

• To divulge information regarding Cholistani culture and architecture.

• To provide awareness about Cholistan desert’s life, festivals, local, regional arts and

crafts.

• To identify the possible role of libraries, information centers, documentation and survey

centers for the preservation and promotion of Cholistani cultural heritage.

• To encourage and promote study and research in the field of architecture and culture

Research Methodology

This study is based on review of literature; (books, newspaper articles, research theses in the

Department of Saraiki and material from the Internet were consulted. Informal interviews were

conducting with intellectuals and native academicians of the area. Special information was

provided by well known poet and writer, ex- programme manager Pakistan Radio, Bahawalpur

station and Chairman, Department of Saraiaki (a native language), the Islamia University of

Bahawalpur, Prof. Dr. Nasrullah Khan Nasir. Discussion with library science specialists was

made in order to identify the role of libraries and information in promoting the Cholistani culture

and architecture.

Uch Sharif

Uch Sharif, is 75 km away from Bahawalpur. Historical facts show that in the beginning of the

second century of Hijra, the name of the city was not Uch but Askandra (or Alexandria).

According to a traditional estimate, Uch existed before the arrival of Bikarmjit when Jains and

Buddhists ruled over the sub-continent. It is believed to be the town mentioned by Rashid-ud-

Din as the capital of one of the principalities of Sind under Aynad, the son of Kafand, who ruled

after Alexander left the country (Auj, N. 1991). The present name of Uch was given to the town

most probably sometime during the second half of the thirteen century A.D. Some historians

state that Alexander came to Uch after conquering northern parts of India and spent over a

fortnight in they city and renamed it Alexandria. Some researchers revealed Uch by the name of

Sikandara or Iskalanda. It showed to be the most flourishing and beautiful town near the

convergence of the Chenab and Ravi rivers (Ahmad, N. Z., 1997).

The Cholistan Forts

Cholistan proliferates in ancient forts and historical landmarks as well as impressive culture &

architecture of Cholistan. Most of the forts have lost their original condition but still have some

footprints of its presence. The detail of forts in Cholistan is as under:

 WANJHROT FORT

 Wanjhrot is an old and ancient fort, structurally an impressive and constructed with solid bricks.

It was originally built by Wanjhia or Baija Bhayia in 757 A.D, but was reportedly demolished by

Shahbudin Ghuri in A.D. 1167. Wanjhrot fort present condition is ruin but most of its original

features survive. The outer strengthening is almost square with and on the whole length of 300

feet on each side, exclusive of the corner bastions which are 28 feet in diameter (Tahir, S., 1993).

MARROT FORT

Marot is a sanskritian word meaning death. The ancient Marrot fort was situated near old river

Hakra. It was founded by Raja Marrot the rule of Chattor (Ahmad, N. Z., 1997). There was a

time when Marrot was a commercial centre located ancient route between Multan and Delhi

(Hasan, S. K., 2005).

PHULRA FORT

Raja Beeka constructed this fort. This fort was ruin in 1166 to 1751. Then Karram Khan that was

the founder of Kaimpur, Hasilpur again re-constructed that fort. There is a well in the west side

and deep 118 feet and width is 4 feet. Its water is clean and sweet and it is very strange that the

water in Cholistan is sweet.

JAM GERH FORT

During 1203 /1788 Jam Khan Maronani constructed this fort. This is an attractive burnt-brick

fort standing in the desert with much of its original appearance. This fort had in the way to go

from Marrot to Meer Garh. There are four steeples in four corners.

MOJGARH FORT

Mojgarh fort was founded by Maroof Khan Kehrani in 1743, the completion of the fort was

made by Jan Muhammad Khan the son of late Maroof khan. This fort is situated 18km away

from Marrot fort in District Bahawalnagar.

BAHAWAL GERH FORT

Ameer Bahawal Khan II in 1791 A.D built Fort Bahawal Gerh. In 1870 it was founded 4

thousand cannon-balls with 4 kg weight on that place.

FATEH GERH FORT

Nawab Bahawal Khan II built and named this fort on Fateh Khan the father of Nawab Bahawal

Khan. This fort had been in the custody of Arbani Daood Potras before the arrival of English

Agency.

MEER GERH FORT

Noor Muhammad Khan founded this fort with seven long towers and a big door. This fort is

located 16km in the south of PHULRA fort.

MUBARAKPUR FORT

Nawab Muhammad Mubarak Khan constructed this high fort to face the disturbance of Joyea,

Lakwaira.

 KAIMPUR FORT

In 1747 A.D, Kaim Khan Arbani constructed this fort. Sutluj River is followed in the north of

Kaimpur town. There are still some sign of ruining fort.

 KHAIR GERH FORT

Haji Khan built this fort which is 80 km from the south western of Bahawalpur. Now there are

just ruins of this fort.

KHAN GERH FORT

Muhammad Bahawal Khan II constructed the Khan Gerh fort south western of 35km away from

Drawar in 1198 A.D. This fort was constructed for defense purpose.

BAHAWALPUR FORT

This fort was constructed by Muhammad Bahawal Khan Abbasi in 1748 and also built up a city

inside of fort and gave the name his own name Bahawal. There were six doors of fort. The names

of doors are:

• Multan door

• Beeknair door (Fareed Gate)

• Darawar door

• Ahmadpori door

• Shikarpori door

• Bohr door

MARI FORT

The ancient one fort in the west of Darwar, specially it had kept political prisoners in that fort.

The popularity of this fort was due to its length

LIARA FORT

This fort was founded by Sabzal Khan and was destroyed by flood in 1804 A.D. but there are no

sign of Liara Fort this time.

MACHKI FORT

Machki fort was constructed by Lal Khan in 1777 A.D. The internal and external part of this fort

was mud-brick. This fort is 30 km far away from Darawar.

DARAWAR FORT

This beautiful and most impressive fort was founded by Raja Deoraval. This is most ancient fort

and situated at the west side of Hakra river and was said “Fort Deoraval” then it become Drawar

fort. Sadiq Muhammad Khan I first Nawab of Bahawalpur captured this fort in 1733 A.D., then it

was re-occupied by Rawal Rai Singh in A.D 1747 during the time of the second Nawab,

Muhammad Bahawal Khan I, then transferred to the third Nawab, Mubarak Khan, twelve years

later on the commitment of paying half the income of tolls collected at Darawar. A royal

graveyard and a marble mosque stand conspicuously outside the fort. It has having forty towers,

a well inside and a large tank outside, also a number of buildings intended to house the Nawab’s

army and retiring quarters of the Royal family still stand deserted inside the fort, (Mughal, R.

1997).

ISLAMGARH FORT

 It was founded by Rawal Bhim Singh in A.D 1608, originally named Bhimwar. One of the well

outside the fort is 130 feet deep and 10 feet in diameter. Islamgarh fort is situated in the heart of

the greater desert near the Indian border (Dar, S.Z., 2007).

The Cholistan Palaces

 Noor Mahal

In the kingdom of Ameer Sir Sadiq Muhammad Khan IV started the construction of an

impressive palace in the south of Bahawlpur. The grand deserts of the lands of mirage and

miracles. A gorgeous palace was built like an Italian chateau on neoclassical lines, strangely at a

time when modernism had set in. It has drawn inspirations from western and eastern architecture.

The palace offers experience of royal living, priceless artifacts and antiques, landscaped gardens

and spacious lawns. The cost of completion of this palace was 12 lakes. Built in 1872, there are

diverse stories doing the rounds regarding its construction. According to one belief, Nawab

Sadiq Muhammad Khan IV made the palace for his wife (Ali, Shahmat, 1848).

DARBAR MAHAL

This palace was constructed by Ameer Bahawal Khan V in 1899 to 1907. In the beginning its

name was Mubarak palace. In some distance of the north-east of Bahawalpur, a beautiful, solid

rampart was constructed. There are palaces inside of the rampart.

 GULZAR MAHAL

This palace is also the best statue of art and architecture. The big door of this palace is situated in

the south of Baghdad road. Ameer Muhammad Bahawal khan gave the plan for the construction

of this palace in his first year governance. Its construction were completed along with Darbar

Mahal in 1905 A.D. Unfortunately the hope of Ameer Bahawal Khan living in this palace

remain unfulfilled because he died the way returning from the Haj.

 Sadiq Garh Palace

Sadiq Garh palace is located in the city of Dera Nawab Sahib and 40km south-west of

Bahawalpur. It was constructed by Ameer Sadiq Muhammad Khan IV as his presidential palace.

Its construction started 1882 to 1895 at a total cost of 2 million, under the supervision of a

Birtish Political Agen. This palace is really eye-catching having most delicate paintings,

collection of carpets from European and Asian countries.

 Palace of Dera Nawab Sahib

The palaces of the Amirs are located mainly in Dera Nawab Saheb at a distance of 22 miles from

Bahawalpur; while, Derawar was the ancestral seat of the rulers of Bahawalpur. It is the gateway

to Cholistan, which comprises 1,000 square miles.

 Nishat Mahal

Nishat Mahal is named of Nawb’s wife, the Nishat Mahal is a double story building was

constructed with high platform .The palace has five octagonal rooms. The palace building is

square in plan, and constructed of burnt-brick. The four rooms have wooden doors and connected

with veranda with a small room.

 RANGEEL MAHAL

Rangeel Mahal was constructed by Fareed Khan II. It is reported that there were many residential

parts of the palace and also a beautiful garden. The rooms were seems to be very impressive due

to its attraction. The place was destroyed due to the fire stroke in the period of Rais Lal Khan.

 FAREED MAHAL

Actually Fareed Mahal is situated in CHACHRAN SHRIF. This solid building was

accomplished with airy and vast rooms, four walls. Now a days this building is under the control

of endowment.

 MAHAL JAMAL-UDIN WALI

This palace was the residence of Syed Ghulam Meeran Shah, this building have two stories and

its construction look like, Noor Mahal Bahawalpur.

 MAHAL GHARI IKHTIAR KHAN

Residence of Ikhtiar Khan was constructed like palaces but it has ruined/ destroyed with the

passage of time (Mughal, 1997).

Local Language of Cholistan

The Saraiki language is an Indo-Aryan speech, and is spoken in Cholistan as well as in a large

part of central Pakistan. It is no more a neglected language, once attributed to the camel-driving

Jats and semi-nude Baloch tribes. Khwaja Ghulam Farid was a Sufi poet, who through his

mystical writings and poetry not only developed the language a lot, but also gave it a boost. The

language suffered a great loss when the Saraiki-speaking Hindus migrated to India during the

Partition, and were replaced by the Muslim refugees from there. However, the majority of them

lived in the cities and a very few in the Greater Cholistan. During the Partition, they moved to

the safety of the neighboring Hindu states of Bikaner and Jaisalmar (Khan, H.A. (2004).

The Cholistan Mosques

• JAMIA MASJID-UL-SADIQ

• JAMIA MASJID MACHLI BAZAR

• MASJID FIRDOS

• MASJID NOOR MAHAL

• MASJID MALOOK SHAH

• MASJID BHONG

There was a small mosque in the town Bhong, Tehsil Sadiqabad. Raees Ghazi (Late) set a plan to

construct a beautiful mosque on the same bases. That was completed in forty year. The whole

construction of the mosque was completed with marble. There is a pond near the mosque and a

vast garden.

• JAMIA MASJID AHMEDPUR SHURKIA

• JAMIA MASJID FORT DARAWAR

• JAMIA MASJID FORT MARROT

• MASJID DARBAR MAHAL

Arts and Crafts of Cholistan

The painted villages and finest frescos on mud huts in Cholistan offer a treat for your eyes.

Cholistani palaces and forts are heaven for art lovers and historians - they have amazing

collections of antiques, paintings, armories, canons, and ancient jewelry and coins (Hasan, S. K.,

2005).

Cholistani people rely largely on their livestock of sheep, goats, and camels. It is the main

source of food and source of income is cattle breeding and its related businesses; that is how they

meet their demand of milk, butter and animal fats. They create various artistic crafts such as

textiles, weaving, leatherwork, and pottery. Various kinds of khaddar (hand-woven cloth) are

made for local consumption, and fine khaddar bedclothes and lungies (sarong) are woven here. A

beautiful cloth called Sufi is also woven of silk and cotton, or with cotton wrap and silk wool.

Gargas are made with numerous patterns and color, having complicated embroidery, mirror, and

patchwork. Ajrak is another specialty of Cholistan is made here. It is a special and delicate

printing technique on both sides of the cloth in indigo blue and red patterns covering the base

cloth. Cotton turbans and shawls are also made here. Chunri is another form of dopattas

(shawal), having innumerable colors and patterns like dots, squares, and circles on it (Wasti,

Z.A., 1993).

Cholistani people make light and fine ceramic articles with mud surahies, piyalas, and glasses.

The Cholistanis are fond of jewellery. Cholistan has attractive traditional silver jewelry,

embroidered chappals (shoes), rugs, and dresses. The ladies wear rings, Nath (Nose Pin),

Katmala (necklace) Kangan (bracelet), Pazeb (anklets), and Chandanhar etc. Enamel works, and

it is done by natives on buttons, earrings, bangles, and rings etc. Camels are not only useful for

transportation and loading purposes, but its skin and wool are also quite useful. Beautiful woolen

blankets known as falsies and stylish and durable rugs are made by camel wool. (South Asian

Studies (2006)). Cholistan Desert Jeep Rally is a famous event of the area. This is the biggest

jeep rally event in Pakistan (Khan, H.A. (2004).

.

Suggestions

Role of Libraries, Information Centers, Archives and Museums in promoting Cholistani

Culture and Architecture

 Extensive discussion with library science specialists, researchers and educationists suggests

the following measure for libraries, Information Centers and Museums in promoting Cholistani

Culture and Architecture.

• The university libraries of South Punjab should organize talks, lectures, seminars,

conferences addressing the issues relating to development and preservation of rich

heritage of Cholistan Desert.

• By organizing above-mentioned programme public libraries and museums may also

motivate the higher authorities for renovating or repairing mosques, places, forts and

shrines in Cholistan.

• Inclusion of Cholistani community is very important for making any developmental plan

meaningful and successful.

• University and public libraries and museum should arrange exhibitions, displays and

book fairs highlighting the colorful and fabulous culture and architecture of Cholistan.

This could be the best way of encouraging tourist for visiting such historical places that

would result in the social and economic betterment of the area.

• National library, PLA and HEC, digitization centers, documentation and survey centers

should be established for digitizing the manuscripts, archive, culture and architecture of

Cholistan. These organisations should recommend higher authorities to arrange trade fair

in the big cities (not only at national also international level) for promoting local,

regional arts, crafts and jewelry.

• Grant must be provided for research activities in different aspects of Cholistani Culture

including Tribal Folks, Art, Culture, loriyan (folk songs) and old songs.HEC and Punjab

government should provide special funds to libraries to support endangered art and

culture like Chunri, khusa, paintings, weaving, the famous puppet show of Cholistan, folk

songs of Darawar and cultural theatre.

• New technologies like You-Tube, social networking sites, Facebook, and Web 2.0. etc

may be used for public awareness about Cholistani culture ad architecture.

References

Ahmad, N. Z. (1997). Cholistan land and People, Multan: Caravan Book Centre, Multan

Cultural heritage of Pakistan (2010) retrieved on 22 May 2010 from

http://www.heritage.gov.pk/

Ali, Shahmat (1848), Picturesque Sketches in India: History of Bahawalpur, James Madden,

London

Auj, N. (1991), Cholistan: Land and People, Caravan Book Centre, - Cholistan Desert

(Pakistan) - 144 pages

Dar, S.Z (2007). Sights in the Sands of Cholistan: Bahawalpur History and Architecture,

Oxford University Press

Hasan, S. K., (2005), Historical Forts In Pakistan, National Institute of Historical & Cultural

Research Centre of Excellence, Quaid-i-Azam University, Islamabad

Khan, H. A, (2004), Re-Thinking Punjab: The Construction of Siraiki Identity, Lahore: NCA

Publication

Mares, M.A. (1999), Encyclopedia of Deserts, Oklahoma Museum of Natural History

(Norman, Oklahoma)

Mughal, R. (1997), Ancient Cholistan, Ferozson, Lahore

South Asian Studies (2006), Volumes 21-22, Centre for South Asian Studies, University of

the Punjab

Tahir, Saddique (1993). Hakra Valey: and its foot points, Bahawalpur: Urdu Academy

UNESCO, (2009), Water in a Changing World, Volume 1

Wasti, Zahid Ali. (1993). The Land of Bahawalpur: A Histroy. Multan: Bekun Books.

About Authors:

Mazhar Hayat, M.Phil. Librarian, Education Board, Bahawalpur

 (mazhar_hayat786@yahoo.com)

Dr. Rubina Bhatti, dr.rubytariq@yahoo.com

Associate Professor,

Deptt. Library & Information Science,

The Islamia University of Bahawalpur

Sarwat Mukhtar, sarwat_libra@yahoo.com

Lecturer:

Deptt. Library & Information Science,

The Islamia University of Bahawalpur

	Role of Libraries & Information Centers in Promoting Culture and Architecture in Cholistan Desert, South Punjab Pakistan
	

	Microsoft Word - 350119-text.native.1374861007.docx

