
Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 35 ~

The Royal Necropolis of Derawar: A Prism of Islamic Architecture

Author: Dr. Zahra Akram Hashmi

Assistant Professor (History)

Govt. Degree College Ahmadpur East

zahra-hashmi@hotmail.com

ABSTRACT

Royal cemetery of Derawar is an eternal resting place of the ruling family of former

Muslim princely state Bahawalpur. This graveyard has historical importance in the

sense that eight rulers of an independent state are inhumed at one place. The other

striking feature is its architecture, which is an amalgamation of local and Islamic

style and recalls the splendor of early Muslim age. Cemetery has two contrastive

style of architecture: flat-roofed tomb and doomed mausoleum. Main hall reflects

the customary local style with blue and white glanced tiles. There are seven tombs

with domes, two of which are outstanding marbled tombs, which are reminiscent to

Tāj Maḥal. The most significant grave is that of Katharine, the wife of Nawāb Sadiq

V, situated on the back of main hall, surrounded by delicate marbled screen.

Keywords: Princely Bahawalpur, cemetery, Islamic architecture, local art.

Introduction

It is believed that royal cemetery stands right on the ruins of old graveyard belonged

to the early Islamic era.
1
 Located in the sandy terrain, this funerary proved to be the

most enigmatic in the entire region. The foundation of cemetery was laid down by

the Nawab Mohammad Bahawal Khan ʽAbbassi-II (1772-1809). He moved the

center of royal family as well as their dead ones from Bahawalpur to Derawar owing

to the consisted attacks of Durrāni rulers of Kabul on Bahawalpur. He initiated this

cemetery to bury his elder brother who died during his lifetime and was the first one

engraved over there. Its initial structure was in form of an ironed projection

(Chhajjah).
2
 In the subsequent period, there occurred some slight changes. However,

the present edifice of royal cemetery was constructed by Sir Sadiq Mohammad Khan

ʽAbbasi-V (1924-1966). He actually wanted to fabricate such a lofty edifice, which

may speak for a long time with a mute tongue of his master‟s high magnanimity. On

the Islamic monuments particularly on tombs and mosques, the pictorial art styles

are disallowed rather the art of calligraphy and floral patterns have significant place

as alternative of the former. Based on local traditions, the decorative style of

Derawar cemetery makes an excellent contribution to Islamic ornamentation.

Historical Perspective of Necropolis
Derawar is an ancient settlement located in the midst of the desert Cholistan,

mailto:zahra-hashmi@hotmail.com

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 36 ~

which is a part of Former Muslim State and present division of Bahawalpur

(Punjab). Historically, Cholistan tract is better known and has not always been arid.

Once it was populated and cultivated by an old river, locally known as Hakra.
3
 The

site of Derawar is located on the northern edge of dry bed of Hakra. In

archaeological accounts, it belongs to the Hakra Wares phase of Indus Valley

Civilization.
4

During medieval period, Derawar was well known for its magnificent fort

that was founded by Rāwal Dev Rāj in the 834 A.D. (909 Sambat).
5
 In 18

th
 century

A.D., Sindhi warriors Daudputras landed in this region and obtained a Jagīr of

Choudarri from Mughal governor of Multan where they established a new town

being their capital that was the expression of their Muslim identity as they named it

„Allahabad‟. This jagīr was fertile being located on the eastern bank of Indus and

Punjnand. Gradually, they extended their control over the surrounding area and knit

them into one political unit. They Apprehended the fort of Derawar in 1733, which

was a stronghold of Bhatti rulers of Jaisalmer.
6
 This possession gave the Abbasids a

powerful stroke to the defense of Northwestern frontiers of the State for all times to

come. Derawar very soon turned into a hub of political, social and cultural activities

of the State. But, Rāi Singh, raja of Jaisalmer regained Derawar with the mediation

of Mughal governor in 1747. Nevertheless, Rāi Sing voluntarily turned in Derawar

back to the Nawab Mubarak Khan in 1759. In return for this possession, the Nawab

had to pay half share in the taxes at Derawar.
7

As Derawar slipped away, the Nawab Bahawal Khan founded a city

Bahawalpur as new capital because it stood on a very ideal location. It was situated

right in the center of their possessions and viable to watch their all territories while

first capital Allahabad was at a distance on the westwards.
8
 With the establishment

of Bahawalpur City, Daudputras formed the region into a State and all political

activities moved towards this new capital. The Abbasids make great strides to

flourish their new abode. Bahawalpur also became the burial of royal family.

Actually, the founding father of the State, Mohammad Sadiq Khan Abbassi-I (1727-

1746) engraved in Shikārpūr Sind that was former abode of Daudputra Abbasids

while two rulers; Amir Bahawal Khan I (1746-1749) and Amir Mubarak Khan

(1749-1772), along with some other family members were enshrined in the Malook

Shah graveyard at Bahawalpur.
9

However, the Afghan attacks on Bahawalpur between the periods from 1785

to 1788 caused to move their cemetery in Derawar during the last decades of 18
th

century. Taimur Shah (1747-1793), Afghan sovereign vandalized the Bahawalpur

city and turned it into ashes.
10

 Therefore, the first precautionary measure of

Daudputras was to secure their three priorities; their treasure; their woman; and their

dead ones. Against any disruption by antagonists, they had already moved first two

primacies to Derawar that became the center of their military strength and therefore,

was free from collateral threats so the royal cemetery was also established over there

at a distance of 500 yards from the fort of Derawar.
11

 Accordingly, Derawar

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 37 ~

assumed a political worth mainly due to its grandiose fort that was the hub of

political and administrative activities and at present being the interment of former

royal family. However, royal cemetery is an heirloom of Abbasids who kept it lock

and watched by two guards. The construction of the present building of cemetery

started on 5
th

 January 1934 and completed on 22
nd

 September 1952.

The main hall is the nucleus of cemetery as eight rulers of former Muslim

State are keeping eternal rest. Their graves are built in an array. The table 1

demonstrates the list of eight rulers of the State inhumed over there. The first grave

from the eastern side is the burial of Jindwada Abbassi, brother of Bahawal Khan II

and died during his lifetime while Bahawal Khan II, was the first ruler buried in the

royal cemetery.
12

 Sir Sadiq Muhammad Khan-V the originator of the present edifice

was the last Nawab of the State enshrined over there. He breathed his last on 24
th

May, 1966. After partition his services, and financial contribution for the sake of

new country, deserve a separate and more detailed treatment. He annexed the

Bahawalpur State with Pakistan without any condition. He refused to accept any sort

of material advantage offered by India and turned down many offers made by

Jawahir Lāl Nehru.
13

 The edifice of graveyard gives us an insight of his grace, his

piety, love for beauty and art. This is an expression of his refine nature from a strong

ruler to an obsessive lover for architecture.

In the last grave, Amir Mohammad Abbas Khan, the eldest son of Sir Sadiq

Khan V who was the former governor of Punjab. He was born on 22 March 1924,

and died on 14
th

 April, 1988. The space for two further members of royal family is

specified on the royal chamber in the west of hall; Amir Salahuddīn and his eldest

son Bahawal Khan. Adjacently, four kids of royal family are buried in this

marvelous hall. They are: Saḥibzāda Fateh Khan the son of Bahawal Khan-IV,

Rahimyār Khan the son of Sadiq Khan-IV, Phulan Khan, grandson of Bahawal

Khan-III and Abdullah Khan, son of Sir Sadiq Khan-V.
14

 Table 1 Rulers of the Bahawalpur State inhumed in the Royal Cemetery.

Sr. Cenotaph of the Rulers Time period

 1 Nawab Bahawal Khan II 1772-1809

 2 Nawab Sadiq Muhammad Khan II 1809-1825

 3 Nawab Bahawal Khan III 1825-1852

 4 Nawab Fateh Khan 1853-1858

 5 Nawab Bahawal Khan IV 1858-1866

 6 Nawab Sadiq Muhammad Khan IV 1866-1899

 7 Nawab Bahawal Khan V 1899-1907

 8 Nawab Sadiq Muhammad Khan V 1907-1954
 Source: Mohammad Hafeez ur Rehman, Ziker e Kram (Delhi: Mahboob Ul Matabe

Press.1937), 79.

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 38 ~

Architecture of Necropolis
Derawar cemetery comprised the total area of 289 x 167 feet with a single

entrance from the eastern side. The main gate is made of wood, measured by 12.3 x

8.9 feet. The graveyard is a multi-structured edifice. It contains main grave hall with

flat roof, seven tombs with dooms, and three graves under a pavilion. The backyard

of main hall is also crowned with a grave, elegantly wrapped in marbled screen.

Some other members of ruling family are engraved in front open yard. The entire

structure of graveyard fulfills the aesthetic aspect and looks pleasant to the eye.

The architecture of Royal graveyard is inspired by the funerary memorials of Uch

and Multan, which present an amalgamation of Iranian, Central Asian and local

elements. In this region, foreign style of architecture is introduced through constant

relations with Central Asia started with the arrival of the Ghaznavids in the

Subcontinent. Moreover, in 13
th

 and 14
th

 CE, the Iran and Central Asia came under

dark clouds caused by the Mongol hordes. A large number of population including

artisans moved to the southern parts of the Subcontinent. Accordingly, funerary

buildings were embellished with a new style of architecture. As Ahmed Nabi Khan

posits that the soil of above mentioned areas was the first and foremost which

absorbed the Iranian and Central Asian style of architecture.
15

 Sheikh Khurshid

named it as Seraiki
16

 architecture:

This style of architecture is rooted in central Asia. It was however first

developed in the Seraiki speaking area of the Gomel valley and even in

certain areas of Baluchistan like Sibi and Kharan, maturing finally at

Multan.
17

The architectural design of the royal edifice has two different categories: flat roofed

tomb and tombs with dooms. Both are discussed separately.

Part one - Flat Roofed Royal Mausoleum

The main entrance of grave hall has been flanked by two doors on each side,

which are a fine model of wood carving. A stripe of blue tiles in vertical shape,

imprinted with the Qur᾽ānic verses of Ayātul Kursi, embrace the door. On the

parapet of hall, the ninety-nine names of Allah are printed on blue tiles, in

calligraphically style. The roof is beautified with twenty-eight cupolas. Four shafts

at each corner of hall rise high and taking the shape of Minarets with cupolas. The

conception of a wonderful memorial is presented in its finest and beautiful

expression in the interior of grave hall.

The Royal Chamber is gorgeously ornamented with traditional Islamic non-

figurative art, measured by 118 x 18 feet. Almost every inch of interior is covered

with decoration. The ceiling of the hall is adorned with the flat glass. Mirrored roof

embellished with a border of brittle wood with conventionalized floral scrolls and

carefully arranged in harmony. Actually, ceiling decoration with glass is a Mughal

tradition.
18

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 39 ~

Walls are garlanded with painting on floral pattern. Plants have curves style of

leaves and are ornamented with the Iranian style. There are bouquets to suggest the

ever-blooming vases of flowers symbolic of immortality. Colours and motifs are

infused in a brilliant form. Glazed tiles of blue and white colours have been used for

the frieze of four-sided wall. In fact, wall painting is an Iranian tradition, which

reached in its full gloom during Mughal era, particularly in the period of Jahangir.
19

The first use of floral-pattern in the Bahawalpur region was started in the tomb of Bi

Bi Jindwādi (lady of long life) at Uch. Animated motifs of the tomb of Bi Bi

Jindwādi are most illustrative of this phenomenon. This tomb was constructed by the

prince of Khurasān in 1493.
20

Likewise, enameled tile work (Kashikari) presented in figure 1 is lavishly

used in the whole building. Tile decoration is apt for the atmosphere of the deserted

area because it can bear the intensity of climate like excessive heat, rains and cold.

The choice of blue colour, used in the tile work of graveyard, in different shades of

cobalt blue, indigo blue and turquoise, which represent a symbol of nobility, truth

and fidelity. Tile work was generated from Iran and then transplanted to Islamic

world. The earliest evidence of Iranian styled blue and white tiles is found in the

tomb of Baha-ud-din Zakaria at Multan (1264-1286).
21

Figure: 1 Local Decorative Art with Traditional Kashikari

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 40 ~

The floor of main chamber has geometrical pattern with white marble. Each

cenotaph has 7.9 feet length and 3.11 feet width, and enclosed with white marble

along vertical strips of black marble. The graves are different in style and design but

Sūrat Al Ikhlās is carved on the each cenotaph which is an expression of their heart

believes in monism. All cenotaphs are covered with white sheets of cloth except the

grave of Sir Sadiq-V that is covered with green sheet. White marble columns are

found on the head of graves like tombstone. Nine columns have an equal height of

4.7, but one is longer with the height of 5.4 ft. these columns are a handsome

presentation of carved flowers on marble tiles. Similar columns are found in the

tomb of Yousuf Gardesi at Multan.

The exterior of royal grave hall is a flat roofed, rectangular room. Actually,

the flat-roofed tomb is an indigenous tradition. It has an indirect inspiration from

rectangular tomb of Yousuf Gardesi (d.1136 A.D) at Multan. The tombs of

Jalaluddīn Surkh Posh (d.1291 A.D.), Jahāniya Jahān Gasht (d.1383 A.D.), and

Sadruddīn Rajān Qatal (d.1424 A.D.), at Uch, had also flat roofed.
22

 These tombs of

saints at Uch were renovated by the Nawāb Bahawal Khan-III in 1845 and Sadiq

khan-IV in 1882, subsequently.
23

On the outer side of hall, there are twenty-eight windows, nine of which are

made of white marble and remaining are in red sandstone. Windows are covered

with lattices, which are painted in white. The Qur᾽ānic verses of surah ya‟asīn are

imprinted on a strip of blue tiles around the wooden windows. These verses are thus

religious in essences and philosophical in character. Muslims traditionally recite

them at the time of death or any crucial moments and these have been very

judiciously selected for inscription in the tomb.

Part Two - Domed mausoleum:

The domical roofing on memorials in the Sub-Continent was made for the

first time in the tomb of Muhammad bin Ḥaroon in 854 hijra, at Bela in Baluchistan

and Khalid bin Walīd‟s tomb at Kabirwāla in Khanewāl district.
24

 In southern

Punjab, the first doom was found on the tomb of Bahauddīn Zakaria (1262 A.D) at

Multan. In Bahawalpur region, the mausoleum of Shah Gardez at Adam Wahān,

near Bahawalpur, was considered the first doomed tomb. It is composed of mud

brick and burnt bricks. External base of dome is decorated with a frieze of glazed

tiles, in blue and white with painted word of Allah. Its date and other information‟s

are not known however, Ahmad Nabi Khan considers this tomb to be forerunner of

the tomb of Bahauddīn Zakaria.

The royal cemetery has a bunch of seven domed-mausoleums, which

presents a very welcome contrast in the architectural accomplishment. The female

members of royal family are buried in the enclosed tombs with domes. It is a

tradition of royal family that names of female members are not to be disclosed for

public. Besides, no male can enter in these tombs except their family members

because these women are considered in veil even after their death.

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 41 ~

 Tomb.1 From the eastern side of cemetery, first tomb is the burial of the

mother of Sadiq Khan-IV.
25

 It is a simple brick structured tomb on a square plan. Its

second story has octagonal shape with seven windows, which are covered with

cemented lattices. On the outer border of lattices, there are strips of blue tiles having

Qur᾽ānic verses as well as floral designs. The drum of its onion shaped dome has

lost its paint but other structure is maintained. Eight cylindrical turrets made of burnt

bricks wrap it. The parapet has a simple border of cut bricks. The wooden door has

also a border of blue tiles imprinted with Qur᾽ānic verses.

Tomb.2 This is the burial of the wife of Sadiq Khan-IV. This tomb is

standing on eastern side towards the outer gate. The exterior has been ornamented

with glazed tiles cut into square shape. Each square is decorated with a complete

design of pottery, fruit dishes, pots, trays, of typical Multani style. It is fully adorned

with blue and white mosaic work. It looks like a grand repository of decorative

panels. The use of faience mosaics is a part of traditional Multani style, which first

used in the tomb of Bahauddīn Zakaria at Multan. There are six bands of blue tiles

embracing the tomb. This mausoleum contains three wooden lattices of Central

Asian style placed on the outer side of windows.

Tomb.3 This is funeral of the mother of Sadiq Khan-IV. She has credit to

offer the British to take over the administration due to the perplexing situation

prevailing in the State in 1866.
26

 She died in 1878 AD. Her tomb is standing on

square plan. Its second floor held the octagonal shape, and decorated with blue tiles.

Its dome is embellished with blue tiles, which are decaying with the passage of time.

Turrets have glazed tiles. The mausoleum is constructed of burnt bricks of excellent

quality. Wooden door is decorated with different Qur᾽ānic inscription.

Tomb.4 In this tomb the mother of Sadiq Khan-V

is lying. The tomb is

standing in front of the main hall, with plain dome. It has octagonal upper storey

with eight windows, beautified with lattices. The walls are adorned with well-

textured cut bricks. Its facade has a band of red bricks having triangle shape used

into different directions. Actually, this pattern has been derived from Hindu

tradition, according to which the triangle is the representatives of the elements of

water, air, fire, and earth. A strip of white and blue tile with floral pattern is

embracing the windows and door.

Tomb 5. 6. & 7. Three mausoleums are situated on the north of graveyard, in

the same line, having the same area of 76.8 feet. The other female members of royal

family are enshrined over there. One tomb is made of red brick, with decorative

details of blue tile and cut bricks as well. It has upper storey and its dome is

strengthen by eight turrets, which are round in shape and slightly tapered toward the

top. The other two tombs are marbled and placed on inlaid marble platform. Both

marbled tombs create a very fantastic and striking ambiance. The one marble tomb

has blue tiled floor. Its windows are embellished with colourful glass in green, blue

and yellow. The first marbled tomb in the Subcontinent was that of Saleem Chishti

constructed in 1572 CE.

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 42 ~

Figure: 2 Marbled Tombs with Melon like Dome

These tombs are beautified with equal twin columns on each corner of square. The

top of all domes of graveyard is crowned with a complex finial, placed on the base

of lotus. The use of glass in all these tombs is definitely for the purpose of decor as

well as to save the interior from dust as locating in the desert. The domes of all

tombs are directly placed over the walls and have Mellon like Samarqandi style.
27

Figure: 3 Marbled Latices

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 43 ~

Figure: 4 wood work on the doors of mausolume of female member.

Backyard
The special feature of this graveyard is its impressive backyard. On the

backside of grave hall, there is a unique and fabulous tomb of the British wife of

Sadiq Khan-V, named „Katherine‟. She was the cousin of Queen Victoria and aunt

of Mother Queen Elizabeth. She embraced Islam and renamed as Fatima. Field

postulates her eternal feelings for the Nawāb in these words;

“Outside and around to the south stood another gleaming white

tomb with a marble tracery retaining wall, giving the effect of white lace.

Here lay the remains of the present Ruler‟s English wife who begged to

be buried “at his feet” since, by tradition, she could not be inside the

main mausoleum. She was just outside near the space provided for the

ruler when he dies.”
28

Her tomb comprises an area of 57 feet in oval with carved melon like roof.
29

It has black and white marble floor with checkerboard pattern, which can be

understood in terms of its illusionary effect. A beautiful marble screen with the

height of 7.10 feet surrounds the cenotaph. The screen is consisted of the most

delicate and subtle lattice of imperial splendor. It has a sentimental appeal for the

spectators and creates loveliest phenomena. The use of marble screen is induced in

the subcontinent, on the main entrance of Khānqah Faridia Pak Patan by Allauddīn

Khilji (1296-1320).
30

 In addition, the tomb chamber of Nizamuddīn Auliya is also

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 44 ~

flanked by marble lattice screen. The same screen is used in the tomb of Saleem

Chishti (1572) at Fatheh Pur Sikri.
31

 Nevertheless, the use of marbled screen in full

bloom was accumulated in Taj Mahal of Agra where the cenotaph of Shahjahan and

Mumtaz Mahal, were wrapped in the elegant marble screen, but with the difference

of lattice.

Figure: 5 Tomb of British wife of Sir Sadiq Khan V (Fatima)

On the right side of Katharine‟s tomb, there is a marbled grave of the

daughter of Sadiq Khan-V. On the opposite of Katherine‟s tomb, there is another

grave of wife of the Nawab Sadiq-V in open area. On the right side of yard, there are

three graves with square pavilion and one grave in open yard. Some other cenotaphs

have canopy structure.

It is understood that the first expression of artisanship of man was in wood.

Woodcarving was integral to Islamic architecture as one of its chief decorative

devices. However, in Derawar necropolis, woodwork has subdued role because of its

perishable nature in hot and arid climate of plains. Woodwork is found only on the

doors, windows and very little on the ceiling in form of delicate frames for decor.

However, these minor specimens of wood are exquisitely carved with floral designs

by the artisans of Sitpur
32

 even the door frames are also carved with floral pattern.

Their rhythm is marvelous. Metal has subordinated place in the architecture of

graveyard. Only the knobs, knots, door pulls and foils of domes are made of metal.

The glazed tiles, cut bricks and marble are the major component for the decor of the

cemetery.

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 45 ~

Conclusion
The cemetery has an exclusive position that such a number of the head of a former

Muslim princely State are enshrined at one place. In this context, this is a unique

paradigm of its own kind, which hardly is found anywhere else or at least in South

Asia. The splendor of the State that starts from the glorious projects for the

wellbeing of its masses comes to an end in this graveyard. In spite of several

ecological obstacles like the dust, the heat and the deserted terrain, the necropolis

presents a place of spiritual solace and its atmosphere is not gloomy. Islamic

funerary art is substantial attribute of this cemetery. It reflects the certainty that the

dead will live in this sort of paradise setting. It serves not only a purpose of cemetery

but also invokes in us the feelings of contentment, peace and holy vows.

References

1
 Aziz ur Rehmān Aziz, Tarikh Derawar, PP.19-20.

2
 Mamūn Abbassi, Sadiq Dost (Lahore: Maktaba- e- Jaded Press, 1972), P. 47.

3
Muhammad Rafiq Mughal, (1982), „Recent Archeological Research in the Cholistan Desert‟, ed.

Gregory L. Possehl, Harrapan Civilization. New Delhi: Oxford and IBH Publishers. P. 84.
4
 Mohammad Rafique Mughal, Ancient Cholistan: Archaeology and Architecture (Lahore:

Ferozsons, 1997), P. 49.
5
 James Tod, Annals and Antiquities of Rajasthan, Vol. II, (London, Oxford, 1920), p. 1195.

6
 Hafeez, Tajdarān, 1924, 11. ; Jan Muhammad Khan, Tarikh Khāndān e Daudputras, (Bahawalpur:

1899), P. 308.
7
Din, Muhammad. (1908), Gazetteer of the Bahawalpur State 1904. Lahore: the Government of

Punjab, PP. 360-361.
8
 Ahmad Ghazali, Cholistan, (Lahore: Faisal publishers, 2007), P. 368.

9
 Mohammad Hafeez ur Rehmān, Ziker e Kram (Delhi: Mahboob Ul Matabe Press.1937), P. 80.

10
 Shahamet Ali, PP. 74-75.

11
 Nur ul Zaman Ahmad Auj, Cholistan; Land and People. (Multan, Carvan Book Center, 1991), PP.

117-118.
12

 Aziz Ur Rehman, Subah Sadiq (Bahawalpur: Aziz ul Matabe Press, 1939), P. 184.
13

 Auj, Lagacy, P. 269.
14

 Aziz Ur Rehman, Tarikh- e- Derawar (Bahawalpur: Maktaba E Azizia, 1942), P. 2-3.
15

 Ahmad Nabi Khan, Islamic Architecture of Pakistan: An Analyitical Exposition (Islamabad:

National, Hijra Council, 1990), P. 20.
16

 Seraiki is local language, widely speaking in the districts of Bahawalpur, Dera Ghazi Khan, Jhang,

 Multan, Mianwali, Muzzafer Garh and Rajanpur. It traced its roots in the old valley of Derawar.

 It is a tint of Sindhi language but has its own tone and tenor. Its special feature is vocal music,

 sweetness and burning passion of love. See for details Nurul Zaman Ahmad Auj, Cholistan: land

 and people, PP. 54-58
17

 Sheikh Khurshīd Hassan, Islamic Architectural Heritage Of Pakistan: Funerary Memorial

Architecture, (Karachi: Royal Book Company, 2001), P. 48.
18

Henri Stierlin, Islamic Art and Architecture: From Isfahan To the Taj Mahal (New York: Thomas

& Hudson, 2002), p. 151.
19

 M.S.Dimand, A Handbook of Muhammadan Art (New York: Hartsdale House, 1947), p. 21.

Burjis: Vol 7, Issue 2 The Royal Necropolis of Derawar…. July-December, 2020

~ 46 ~

20

 Ahmad Nabi Khan, Islamic Architecture in South Asia. Pakistan-India- Bangladesh (Karachi:

Oxford, 2003), p. 61.
21

 A tile is a thin, flat slab, usually of burnt clay, used structurally or decoratively in buildings. Sind

and Multan is the centre of this art.
22

 Sheikh Khurshīd, P. 51.
23

 Ibid.
24

 He was an Arab governor and killed in 854, during era of Mutawakal Billah. Its doom is composed

with brick work. See further in Ahmad Nabi Khan, Islamic architecture of Pakistan, 73.
25

 Aziz Ur Rehmān, Tarikh Derawar, PP. 22-23
26

 Aziz Ur Rehmān, Subah Sadiq, P. 136.
27

 Percy Brown, Indian Architecture; The Islamic Period (Bomboy: D.B.Taraporevala Sons & Co,

1942) P. 80.
28

 Henry Field, (1959), An Anthropological Renaissance in West Pakistan 1955: with Appendixes on

the Archaeology and Natural History of Baluchistan and Bahawalpur. Massachusetts: Peabody

Museum Cambridge, P. 166.
29

 This can be seen in the palace of Amber (Jaipur, India), which was made by Jai Sing 2
nd

 in the 17
th

century. Henri, PP. 204-206.
30

 Ahmad Nabi Khan, Architecture of South Asia, P. 73.
31

 Ibid, P. 9.
32

 Sitpur is a small town of Tehsil, Alipur, District Muzzafer Garh, Punjab. It is the centre of wood

carving in Southern Punjab.

