
[image: cover]

[image:]

The Historical and Archeological Significance
Dera Ghazi Khan District through Ages

Sohail Akhtar*

Lecturer in History, Ghazi University, Pakistan

*Corresponding author:
Sohail Akhtar, Lecturer in History, Ghazi University, Pakistan, Email:
sohailakhtar252@gmail.com

Submission: [image:] April 5, 2018 ;
 Published: [image:] May 11, 2018

Abstract

Dera Ghazi Khan is one of the most important and historic city of Pakistan. With socio-cultural importance it has a valuable status and importance
due its Geo-strategic position in the region. Dera Ghazi Khan remained and important part of Indus civilization and was a centre of various ancient
nations as Dravidians, Arians and many others nations. This research Paper is a short review about the Geo-Historic and Archeological importance of
Dera Ghazi Khan District.

Keywords:
History; Anthropology; Archaeology; Dera ghazi khan

Introduction

Dera Ghazi Khan is a southern most district of Punjab in
Pakistan. It is an old and historical city of Pakistan and is one of the
most populous cities in Southern Punjab. Dera Ghazi Khan declared
as a division in 1982. Dera Ghazi Khan city is the headquarters
of Division, which consists of the Dera Ghazi Khan, Rajanpur,
Muzaffargarh and Layyah districts [1]. The city was founded in
1484 on the western bank of the Indus River and named after
Nawab Ghazi Khan Mirani, son of Nawab Haji Khan Mirani, a Balochi
chief, who had declared independence from the Langah Dynasty's
Sultans of Multan. Together with two other Deras i.e. settlements,
Dera Ismail Khan and Dera Fateh Khan, it gave its name to Derajat.
Derajat eventually came into the possession of the British after the
Sikh War in 1849 and was divided into two districts: Dera Ghazi
Khan and Dera Ismail Khan. The population was 1,643,118 as
enumerated in March 1998 with an increase of 74% since March
1981 when it was 943665. It had grown at an average annual
rate of 3.3% since the last census reported its. The growth rate
was higher in the decade prior to the eighties when Dera Ghazi
Khan grew annually by 3.8% of population [2]. The density ratio
was 138 persons per square kilometre as against 79 persons
observed in 1981. The urban population was 228,839 or 13.9% of
the total population of the district. There is a town committee and
a municipal committee in the district. While 826 Mauzas and 91
union Councils are also part of the district.

According to Punjab Development Statistics 2008,total
population of Dera Ghazi Khan District is 2,128 thousands persons
out of which 1,107 thousands are males and 1,021 thousands
are females [3]. Density of population in the district is 178 persons per
square Kilometre. A horrible flood destroyed the old city in 1909
and the new town is located in west around 10 miles (16km) away
from the old town [4].

The district of Dera Ghazi Khan is bounded on the north by Dera
Ismail Khan District of KPK and its adjoining Tribal area. On the
west by Musa Khel and Barkhan district of Balochistan province.
On the south by Rajanpur district and on east Muzaffargarh and
layyah separating the latter two districts by river Indus. Dera Ghazi
Khan is an important region of Pakistan which historically played
a significant role during the colonial rule in Subcontinent [5]. The
region has a sound and marvellous history from the ancient time to
modern era. People of various generations and castes settled and
lived in this part of the world. Therefore, a long history going back
at least to the times of beginning of the Early Harappan Civilization
in the fifth century B.C .

Before the beginning of the Harappan Civilization this area must
have been in habited by some people and after the settlement of
the Aryans many more peoples came here from different directions
and settled here. But unfortunately, the early phase of history of this
region prior to 15th century has not been documented adequately
and authoritatively [6]. We hear and read in local history about
Acheamenian princesses, Alexander's romance, and stories of Dillau
Rai and Raja Rasalu. But none of these stories rises above the status
of folklore and folk tale. History cannot be reconstructed with the
help of assumptions. The Dera Ghazi Khan district assumes geo-
strategic significance owing to its geographical location. It occupies
the traditional routes of invaders as well as traders. Its proximity to
Balochistan and N.W.F.P places it at the most sensitive geo-strategic
position [7-9]. Being the part of Punjab, it was the first halting place
of all invaders from north and north western side and acted as a
natural citadel of the gigantic valley.

After the establishment of Afghan power in the eighteenth
century, the town of Dera Ghazi Khan increased its commercial
importance due to its place in Kandhar and Kabul trade route
and due to the increase presence of both Afghan and particularly
Shikarpur Hindu traders in the town. Alexander Burns, as a special
envoy of the Governor General to Maharaja Ranjeet Singh under
took a journey form Sind to Punjab through river Indus in 1830s.
He noted that the town had once been known as one of the gates
of Khurasan. That Hindu capital found its way into agricultural
production on canal land. He also suggested the importance of
Indigo, a commercial crop that also played an important role in the
town's exports, in which traders usually had a high stake.

With historic importance strategic location of this region
reveals its ineffectiveness as an area of operation for invaders who
descended through several passes in the Hindu Kush Mountains
on the North. Actually, it always lay far away from the recognized
marching routes of the invading armies. Equally, and for the same
reason [10], this area does not promise a bright prospect of a settled
life of human habitation. It is a region of tribal chivalry and spirit of
traditionalism a strong complex of individuality an identity-more
or less a causality of legend of self glorification. However still, the
Indus River-the principal water course, proved to be the route of
trade to from time immemorial. Geographical contiguity of the
neigh boring provinces NWFP, Sind, Baluchistan and the deserts of
Cholistan and Rajasthan helped to keep its door open to influences
of cultural invasions from all sides.

The archaeological worth and wealth of this region still remains
and recent archaeological explorations of the region by Pakistani
archaeologists, though still in their infancy, are gradually diluting
the thick fog of ignorance that engulfs the minds of our scholars.
Situated as this region is on some ancient trace routes between
Afghanistan and beyond, on the one hand, and whole of the sub-
continent on the other hand, as well as its location beside the Indus
River the only navigable river of Pakistan flowing between the
Arabian Sea and the Himalayan mountains, the area was destined
to play significant role in ancient times in the cultural interaction
between Central Asia and Northern India.

Even during the middle if the 19th century, the cities of Dera
Ghazi Khan for going to Kabul, Kandhar and Ghazni in Afghanistan
by way of Lakki, and Chaudhwan, Akra (Bannu) and Tank, Dera
Ismail Khan, Dhadhar (near Bolan Pass), Shikarpur, etc. In the
opposite direction-the mainland India, these routes reached
various distant stations in Northern and Central India such as
Mombai, Madras and Delhi, via Khushab, Multan, Sukkaur, Arana,
Uch Sharif, etc. The early Hindu writers mistook the Indus River
near Dera Ghazi Khan to be a Sagar i.e. sea and named it as Sind
Sagar [11]. A route, through Sakhi Sarwar, a suburban village of
Dera Ghazi Khan and famous shrine, was used by the trade carvans
to reach Kandhar and Kabul. In the reign of Akbar, the great, the
courtiers usually used this route for reaching Multan from Kandhar
and mangoes were conveyed to Kandhar from Multan in six days for
commercial purposes.

Khyber Pass connects the Peshawar valley with Kabul in the
north of the mountain, Tochi and Gomal passes connect the plains
of the Indus with Ghazni and South Afghanistan. Similarly, the
Mullah, the Bolan and the Khojak passes connect the plains of Sind
and Dera Ghazi Khan with the plateaus of Kalat and Kandhar. The
British realized the full potential of this district when they annexed
the Derajat in 1849 into their fold. In the wake of The Great Game
[12], the British and the Russians started showing interests in
Afghanistan since the beginning of 19th century. The “Great Game”,
as it came to be called later, started when Persia, with the Russian
help, attempted to take over Herat during Dost Mohammad's rule.

Later on, in the 4th century BC. Alexander the Great, during his
passage back home, voyaged from Jhelum to the Indus Delta and
on the way; he laid the foundation of a Greek city at the confluence
of the five rivers i.e. somewhere between Mithan Kot and Panjn
and possibly Uch Sharif of today. Alexander's passage through
Southern Punjab was full of troubles as local people offered him
stiff resistance. The area occupied by Dera Ghazi Khan District has
a large number of passes in the Suleiman Range through which
our area is connected with countries that lay west of the Suleiman
Range. Different scholars have mentioned different number of
these passes-the number varies from 32 to 92 [13]. But, the passes
of Sakhi Sarwar and Sanghar seem to have been the most important
ones. From time immemorial till the middle of the 20th century,
Pawindas have been using the so-called Qafila Route for their
migratory roaming between Afghanistan and Pakistan and even
beyond into the heart of India. During historic period several kings
and princes used one or the other of these routes for their journeys
to and from Baluchistan, Afghanistan and Iran. For example Babur
is believed to have used Sakhi Sarwar and Boree routes in 1505
and Prince Dara Shikoh sneaked himself out of Aurangzeb's hands
through Sanghar Pass.

Nutkani has also mentioned about an Arabic inscription of the
period of Altutmush from a near Harrand Besides, a recent survey
has locates some 18 sites and monuments that can be dated between
15th to 18th centuries. Most important among these are the Fort of
Harrand, some tombs at Meehan Kot, Taunsa Sharif and Pir Adil.
And that is all we know about the archaeology and archaeological
remains in this largest Division of the Punjab.

Afghanistan was significant for Russia during this period for
the following three reasons: First, the security of Russia's trade and
the significance of Afghanistan in meeting those. Right from the
period of Peter the Great in the eighteenth century [2], Russia had
been looking for a warm water port to make their trades secure.
An access through Afghanistan would always be in the interest of
Russia's trade relations with other countries. Secondly, Czarist
Russia shared ethnic relations with Afghanistan, and it would be
in the interest of Russia to see Afghanistan remaining peaceful.
Afghanistan, either under the direct or indirect control of forces
that are not friendly to Russia, could create trouble among Russian
subjects.

Thirdly, losing Afghanistan to other powers would undermine
the imperialist objectives of Czarist Russia in Afghanistan. The
British interests in Afghanistan were based on two factors. Firstly,
they feared that advancement of Russian interests in Afghanistan
would ultimately result in their monopoly being challenged in India
because of the ancient historical, religious and cultural linkages
between Central Asia and South Asia. This link ages goes all the
way back to the period of the Indus Valley Civilization. Successive
Indian Rulers from Chandragupta Maurya onwards pursued a
'forward policy' towards Central Asia. In turn, successive Central
Asian leaders and people penetrated South Asia during the latter's
long period of internal weakness. Secondly, the British believed
that access to Afghanistan would result in Russia looking for a
warm water port in this region, which would increase the economic
and colonial prospects of Russia. Consequently, the British colonial
rulers were convinced that a friendly power and an intimate
connection in Afghanistan, a peaceful alliance with Lahore and an
established influence in Sind and Balochistan, were the object for
which some hazard might well be run.

The British raised a special force named as 'Indus Army' with
the tacit approval of Ranjit Sing to remove the Ruler of Afghanistan,
Dost Muhammad Khan, Who had refused to surrender Peshawar to
the Sikhs. The British with the help of Ranjit Sing wanted to install
Shah Shuja who had agreed to align the destiny of Afghanistan
with Indian sub-continent rather than with Central Asia. . However,
when the time came for the Indus Army to attack Afghanistan,
Ranjit Sing not only withdrew his pledge to support this mission
but also refuse to let Lt. General Sir J. Keane, Commandant of the
Indus Army, to march through his territory.

General Kaeane has to find an alternative route, almost
threefold longer through Sind and Balochistan. The expedition
proved disastrous and the British had to retreat. In the aftermath
of this humiliating defeat of the British in the first Afghan war in
1842, the importance of Sind and Balochistan along with the Indus
basin plains of Derajat increased even more [14]. The logistic and
strategic importance of these areas, especially the coastal areas of
Blochistan attracted the British for their west-ward expansion. They
wanted to capture a suitable port like Jiwany, which was on few
days cruise from Bombay. The British had already acquired Karachi
port facilities in 1820's. During this engagement, the political and
administrative vulnerability of local rulers were also exposed to the
British which they used in their advantage in subsequent years.

In this regards, the British raised a special force named as
'Indus Army' with the tacit approval of Ranjit Sing to remove the
Ruler of Afghanistan [15], Dost Muhammad Khan, Who had refused to surrender
Peshawar to the Sikhs. The British with the help of
Ranjit Sing wanted to install Shah Shuja who had agreed to align
the destiny of Afghanistan with Indian sub-continent rather than
with Central Asia.

Even in the recent time the corridor of china has link with Dera
Ghazi Khan to Gowadar port. The project will help save time, cost
and freight charges, as it is the shortest route between China, the
Middle East and European countries through Gowadar port. Pak-
China Link Road will cross through Dera Ghazi Khan .The prime
minister said a Chinese delegation would arrive in Islamabad
Monday to review the proposed economic corridor project. He
added that special economic zones would be established in Dera
Ghazi Khan and along the economic corridor, and that Chinese
companies have shown willingness to set up industries in the zones.
Gowadar port has the potential to become a free port.

Conclusion

The above mention discussion highlights the geo-strategic
importance of the region which thought a poor and backward area
in 21st century. Poor as this region may look for its archaeological
heritage, but it definitely has share in the architectural heritage of
the entire Southern Punjab. Since it has always been a land of saints,
Nawab, Sardars/Tumandars, the region has quite a large number
of shrines and tombs of eminent personalities. They play a role in
the region.

References

1. 	
District Census Report (1998). p. 3.

2. 	
Lala Hutto, Ram Gul Bahar (1981) Quetta, Pakistan, p. 11.

3. 	
District Census Report (1998) District Dera Ghazi Khan, Govt. of
Pakistan, Islamabad

4. Population Census organization (1999) Statistics Division, Govt. of
Pakistan, Islamabad.	

5. 	Khan Legari, Abdul Qadir, Tarikh DG khan (1986) D.G.Khan: Indus
Publication Multan. 1: 8.

6. 	District Gazetteer of Dera Ghazi Khan. p. 13.

7. 	Budha Parkash (1976) Political and social movements in ancient
Punjab, Lahore, Punjab, p. 1.

8. 	Burns A (1837) On the Trades of the upper Indus of Derajat,
Vol. no. 94.

9. 	Tawareekh-e-Dera Ghazi Khan. p. 6.

10. 	Major Henery George Raverty (1976) Notes on Afghanistan
and Baluchistan, Sang-e-Meel Publications, Lahore, India.

11. 	The farward Policy. p. 9.

12. 	District,Gazetteer. p. 13.

13. 	Ghulam Ali & Nutkani (1986) Muraqa Dera Ghazi Khan. Multan,
 p. 12 .

14. 	Javed Haider Syed (2007) British advent in Balochistan in Pakistan
Journal of history and culture 28(2):59.

15. 	Embree AT (1979) Pakitan Western Borderlands, pp. 30-31.

OEBPS/Images/logo.jpg
Archaeology & Anthropology:

CRIMSON PUBLISHERS
Open Access

Wings to the Research

ISSN: 2577-1949 Review Article

OEBPS/Images/img.jpg

OEBPS/Misc/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/Images/cover.jpg
The Historical and Archeological
Significance Dera Ghazi Khan
District through Ages

P

CRI SONpublishers

