

TOURISM DESTINATIONS IN PAKISTAN

Management through Stakeholders and Narratives


Abdus Sattar Abbasi


First Edition: 2021

Copyright: © Abdus Sattar Abbasi

ISBN: 978-969-8486-28-0

All Rights Reserved

No part of this publication may be reproduced or transmitted in any form or by means, electronic or mechanical, including photography, recording or any information storage or retrieval system without permission in writing from the author.

Author:

Abdus Sattar Abbasi

COMSATS University Islamabad, Lahore Campus, Pakistan.

Email: drabdussattar@cuilahore.edu.pk, abbasi_phd@yahoo.com

Book Illustrations and Cover Design:

Mr. Tahir Mahmood

Printer: Ghousia Traders Printing Press,

Lahore - Pakistan.

PUBLISHER


Innovative International Publishing

Lahore-Pakistan

Contents in Brief

Chapter 1	Adventure Tourism	1
Chapter 2	Leisure Tourism	29
Chapter 3	Sufi Tourism	53
Chapter 4	Dawah Tourism	73
Chapter 5	Sikh Religious Tourism	95
Chapter 6	Buddhist Religious Tourism	115
Chapter 7	Hindu Religious Tourism	129
Chapter 8	Christian Religious Tourism	143
Chapter 9	Famous Mosques	159
Chapter 10	Islamic Architectural Heritage	183
Chapter 11	Archaeological Tourism	205
Index		219
Views about the Book		223

Contents in Detail

Contents in Brief.i

Contents in Detail.ii

Preface. viii

About Author.x

Acknowledgements.xi

Dedication. xiii

① Adventure Tourism

Introduction.1

Convergence of Halal Tourism and Adventure Tourism.1

Adventure Tourism in Pakistan.4

Rafting.4

Types of Rafting.5

Canoeing and Kayaking.6

Aquatic Resources of Pakistan.8

River Kunhar. 9

Trekking.10

Mountain Trekking.11

Desert Trekking.12

Skiing.15

Naltar.16

Malam Jabba.17

Mountaineering.18

Mountaineering Rules and

Regulations.19

Caving.21

Shah Allah Ditta.21

Gondrani caves.22

Khewra Mines.22

Diving.23

Charna Island.24

Khanpur Lake.24

Summary.24

Discussion Question.25

References.26

② Leisure Tourism

Introduction.29

Islamic vs. Conventional Approach to

Leisure.29

Objectives of Leisure in Islam.30

Balance.31

Morality.31

Physical Strength.31

Social Networking.31

Intellectual and Aesthetic

Grooming.32

Touristic Leisure.32

Travel.33

Travel Facilitators.33

Travel Motivators.34

Travel Barriers.34

Pakistan a Melting pot of Leisure and Halal Tourism.35

Levels of Permissibility.36

Eid Play and Leisure.37

Leisure Destinations.38

Amazing Lakes.38

Lake Saif-ul-Maluk.38

Dudipatsar Lake.38

62

Satpara Lake.39

Shangrila Lake.39

Lulusar Lake.40

Beaches of Pakistan.41

Kund Malir Beach.41

Daram Beach Jiwani.42

Ormara Beach.42

Gwadar Beach.43

Sonmiani Beach.44

Valleys in Pakistan.45

Leepa Valley.45

Samahni Valley.46

Kalash Valley.46

Soon Sakesar Valley.47

Urak Valley.48

Murree, Galyat and Thandiani.49

Summary.51

Discussion Questions.51

References.52

③ Sufi Tourism.

Introduction.53

Rituals and practices of Sufism.53

Tawba (Repentance).53

Mujahidah (The Purification of th

Nafs).53

Zikr (Dhikr).54

Tawakkal (Reliance on Allah

(SWT).52

Issues and Challenges for Sufism.54

Big five orders of Sufism.57

Naqshbandi Order.57

Qadri Order.59

Chishti Order.60

Suhrawardi Order.62
 Mevlevi (Mawlawiya) Order.63
 Four Operative (‘*amali*) Aspects of
 Mevlevi Order.64
 Sufi Shrines in Pakistan.65
 Hazrat Baha-ud-Din Zakariya.65
 Hazrat Pir Mehr Ali Shah.66
 Hazrat Ali Hujwiry.66
 Hazrat Abdullah Shah Ghazi.67
 Hazrat Shah Rukn-e-Alam.67
 Hazrat Sachal Sarmast.68
 Hazrat Bibi Jawindi.68
 Hazrat Khawaja Ghulam Farid.68
 Summary.69
 Discussion Questions.70
 References.71

④ Dawah Tourism.

Introduction.73
 Islamic Tourism.74
 Dawah Journeys.75
 Five Tasks (Panch A’maal).76
 The Six Point Program of Tablighi Jamaat.77
 Hybrid Organizational Structure of Tablighi
 Jamaat.78
 Mass Mobilization during Tablighi
 Ijtima’at.79.
 Mechanism of Performance Evaluation and
 Feedback in Tablighi Jamaat.81
 Training and Development of Devotees.81
 Social and Psychological Implications of
 Tablighi Jamaat.82
 Dawat-e-Islami.84
 Jamaat-e-Islami.84
 Dars-e-Qurān and Dars-e-Hadees.85
 Study Circles and Qiyam-ul-Lail.85
 Terbiyet Gah.85
 Roz-o-Shab.87
 Rabt (A Dawah Contact).87
 Islamic Tourism and Tablighi Jamaat.88
 Tablighi Jamaat and Economic Impact.89
 Irada to Nusrat.89
 Summary.89
 Discussion Questions.91
 References.92

⑤ Sikh Religious Tourism.

Introduction.95
 Sikhism.95
 Religious Tourism.97
 Khalsa.98

Who and What is a Khalsa?98
 Prohibitions.99
 Spiritual Evolution.99
 Stage 1 Manmukh.99
 Stage 3 Khalsa.99
 Stage 4 Gurmukh.99
 The Physical Articles of Faith.99
 Kesh.99
 Dastar.100
 Kangha (Comb).100
 Kara.100
 Kachha.100
 Kirpan.100
 Gurdwara.100
 Akhand Panth.101
 The Religious Emblem.101
 Khanda.101
 Nishan Sahib.101
 IkOnkar.101
 Festivals.102
 Birthday of Guru Nanak.102
 Sangat.103
 Guru Granth Sahib.103
 Historical Sikh Shrines in Pakistan.103
 Gurdwara Janam Asthan – Nankana
 Sahib.103
 Gurdwara Bal Lila – Nankana
 Sahib.104
 Gurdwara Patti Sahib – Nankana
 Sahib.105
 Gurdwara Sacha Sauda –
 Farooqabad.106
 Gurdwara Dera Sahib – Lahore.106
 Gurdwara Darbar Sahib – Kartarpur,
 Narowal.106
 Gurdwara Rori Sahib – Eimenabad.106
 Gurdwara Chaki Sahib –
 Eimenabad.107
 Gurdwara Panja Sahib – Hassan
 Abdal.107
 The Pakistan Sikh Gurdwara Prabandhak
 Committee (PSGPC).107
 Functions of PSGPC.107
 Coexistence.108
 Summary.111
 Discussion Questions.112
 References.113

⑥ Buddhist Religious Tourism.

Introduction.115
 History of Buddhist Religion.116

Teachings of Buddhism.117
Religious Scripture.117
Ancient Buddhist Centre the Gandhara.117
China Pakistan Economic Corridor
(CPEC).118
Religious Considerations.118
Branding Pakistan to Develop Buddhist
Tourism.119
Positioning.120
Buddhist Religious Sites in Pakistan.120
 Taxila.120
 Mohra Muradu.122
 Jandial.122
 Mankiala.123
 Takht-i-Bahi.123
 Nimogram Buddhist Complex.124
 Stupa of Gharasa (Dangram).
Summary.125
Discussion Questions.126
References.127

7 Hindu Religious Tourism.

Introduction.129
Hinduism.130
Caste System in Hinduism.131
 Brahmans.131
 Kshatriyas.131
 Vaishyas.132
 Shudras.132
 Untouchables.132
Purusharthas – Four Aims of Life.133
 Righteousness (dharma).133
 Wealth (artha).133
 Desires (kama).133
 Liberation/emancipation/
 enlightenment (moksha).134
Hindu Festivals.134
 Vratas and Utsavas.134
 Chaitra.135
 Divali.135
 Holi.135
Hindu Religious Tourism in Pakistan.136
Temple.136
 Katas Raj Temples.136
 Hinglaj Temple.137
 Umarkot Shiv Mandir.138
 Shri Ramdev Pir Temple.139
 Panchmukhi Hanuman Mandir.139
 Kalka Devi Cave.139
Summary.140
Discussion Questions.140

References.141

8 Christian Religious Tourism.

Introduction.143
Church, Chapel, Cathedral, and Basilica.144
 Church.145
 Chapel.145
 Cathedral.145
 Basilica.145
Apostle, Bishop, Priest, and Pastor.145
 Apostle.145
 Bishop.146
 Priest.146
 Pastor.146
Role of Church in Christianity.147
Key Differences between Protestant and
Catholic Doctrines.148
 The Magisterium.148
 Tradition.148
 Salvation and Grace.149
 The Eucharist.149
 Justification.150
 Priesthood of All Believers.150
 Veneration of the Saints and the
 Virgin Mary.150
Hazrat Umar's (ra) Assurance.151
Historical Churches in Pakistan.153
 Holy Trinity Cathedral Karachi.153
 St. Patrick's Cathedral, Karachi.154
 Christ Church Rawalpindi.154
 Heart Cathedral, Lahore.154

Summary.155
Discussion Questions.156
References.157

9 Famous Mosques.

Introduction.159
The Mihrab.160
Types of Mihrab.162
 Mihrab in Fatimids' Mosques.162
 Mihrab in Umayyads' Mosques.162
 Qibla Direction.162
 Mihrab in Abbasids' Mosques.163
 Mihrab in Tulunids' Mosques.164
 Mihrab in Almoravids'
 Mosques.165
 Mihrab in Ottomans' Mosques.165
 Mihrab in Safavids' Mosques.166
 Mihrab in Mughals' Mosques.197
 Mihrab of Great Mosque of
 Xi'an.197

Minbar, Maqsurah and Minaret.168	
Minbar.168	
Maqsurah.168	
Minaret.168	
Types of Mosque Architecture. 168	
The Hypostyle Mosque.168	
The Four Iwan Mosque.169	
The Centrally Planned Mosque.169	
Triple-domed Mosque with Large	
Courtyard.170	
Detached Pavilions Mosque with	
Walled Garden.170	
Famous Mosques in Pakistan.170	
Faisal Mosque.170	
Badshahi Mosque.172	
Wazir Khan Mosque.173	
Bhong Mosque.174	
Shah Jahan Mosque.177	
Summary.179	
Discussion Questions.180	
References.181	

10 Islamic Architectural Heritage.

Introduction.183	
Islamic Architecture.184	
Muslim Military Architecture.185	
Objectives of Housing in Islam.185	
Features of Islamic Residential	
Architecture.186	
Muslim Architecture in the Subcontinent.186	
Symbols of Islamic Art and Architecture.187	
Lustre Pottery.187	
Calligraphy.189	
Taj Mahal.190	
The principles of Shahjahani Architecture.192	
Islamic Architectural Masterpieces in	
Pakistan.192	
Lahore Fort.192	
Shalimar Bagh (Shalamar	
Gardens).194	
Hiran Minar.197	
Chauburji.199	
Noor Mahal.200	
Rohtas Fort.201	
Summary.202	
Discussion Questions.203	
References.204	

11 Archaeological Tourism.

Introduction.205	
Significance of Archaeology.206	
Issues for Archaeology.207	
Preservation.207	
Information Modification.207	
Looting.207	
Islamic Archaeology.207	
Archaeological Research in Pakistan.209	
Archaeological Sites in Pakistan.211	
Mohenjo-Daro.211	
Harappa.212	
Mehrgarh.212	
Kot Diji.213	
Taxila.214	
Rehaman Dheri.214	
Ban Faqiran.215	
Summary.216	
Discussion Questions.216	
References.217	
Index.219	
Views about the book.223	


Preface

Pakistan is blessed with innumerable opportunities to host variety of tourism activities from absolute adventure to fascinating leisure, from historic mysteries of archaeology to mystic experiences of Sufism & sacred sites, from depth of architectural excellence to the secrets of historic monuments. We as a nation need to recognize these opportunities and develop our capacity as individuals and collectively as institutions to take full benefit of countless blessings of Allah (SWT).

There is a need among masses and professionals to understand the fundamentals of Islamic teachings about tourism activities. The book specifically addresses this need; reasonable amount of discussions to comprehend our religious positions about tourism activities has been accommodated in the book. There are several stakeholders of tourism industry from the tourists to the communities surrounding tourism destinations. Capacity building of these stakeholders is indeed a key to the success of the industry. The narrative that persists among these stakeholders is of prime importance for every segment of tourism industry. This book facilitates all stakeholders to strengthen their operations through appropriate narratives and destination management. We need to focus on both formal and informal sectors involved in the tourism industry to enhance their capabilities to contribute to the growth of the industry.

In the formal sector our most important stakeholder is the university graduate who is pursuing his/her degree in the discipline of hospitality and tourism. This book has been developed with special emphasis to address the needs of university students. They need to develop their understanding to effectively and professionally manage stakeholders and tourism destinations in Pakistan. This book will enable them to handle every tourist who is interested to visit Pakistan.

Information about the destinations and pertinent religions/sects/factions given in the book will enable all relevant offices to extend required services to facilitate the most important stakeholder of the tourism industry i.e. the tourist. Our colleagues in public sector organizations need support from academia to develop books, modules and brochures with relevant historic and current information to develop an appropriate narrative for the convenience of diverse audience of the tourism industry. This manuscript fulfils the needs of public sector involved in the promotion and facilitation of tourism in Pakistan.

Private sector has to develop their markets and creates demand for their businesses. The book will facilitate the private operators of tourism to identify potential markets around the globe. They will be able to develop different segments according to their expertise and convenience to concentrate on particular group/religion/faction to attract them to their preferred destinations. Guides are important component in tourism they can leave lasting impression of the destination on tourists. The book in your hands will facilitate tourism promoters to build capacity of their staff and acquire appropriate knowledge about dynamics of tourism in Pakistan.

This book is aligned with the guidelines of National Curriculum Revision Committee (NCRC) of Higher Education Commission of Pakistan (HEC) to provide enough support to courses, given in NCRC's layout for tourism and hospitality programs, such as destination management, natural resources management, sacred/religious tourism, cultural heritage management, adventure tourism and destination branding. Therefore the book has exceptional potential to be included in recommended books of above mentioned modules.

I am looking forward to the valuable feedback of all booklovers to improve future editions of the book (In Sha Allah).

Dr. Abdus Sattar Abbasi

COMSATS University Islamabad, Lahore Campus

August 14, 2020

drabdussattar@cuilahore.edu.pk

abbasi_phd@yahoo.com

About Author


Dr. Abdus Sattar Abbasi is a renowned academician, author and trainer. He is currently serving as Associate Professor Management Sciences in COMSATS University Islamabad, Lahore Campus, Pakistan. He has a vast experience of both the corporate sector and the academia. He remained posted in four countries, other than the homeland – including Kazakhstan, Tajikistan, Uzbekistan and Azerbaijan – during this journey of almost three decades. He travelled extensively in the depth and breadth of the Country especially during his stay in the industry for 19 years. He has special interest in the development of new markets and novel segments. His interest in the tourism and market development motivated him to write this book with the objective of providing a comprehensive manuscript for the benefit of all stakeholders of tourism industry.

He is also serving as Head Center of Islamic Finance (CIF), COMSATS University Islamabad, Lahore Campus, Pakistan. He is the founding editor of COMSATS Journal of Islamic Finance (CJIF). He also founded Global Forum on Islamic Finance (GFIF) and Islamic Finance Excellence Awards (IFEA). He travelled to several countries to attend conferences and training courses including China, England, Turkey, Thailand, Sri Lanka, Malaysia, Singapore and Dubai; besides he also visited Saudi Arabia, Afghanistan and Iran to quench his thirst to travel.

Dr. Abdus Sattar Abbasi has two more books on his credit with following titles:

1. Principles of Islamic Ethics for Contemporary Workplaces (2020) by IGI Global USA.
2. A Textbook of Islamic Finance (2018) by CIIT Lahore Campus.


Acknowledgements

Human being is indeed unable to count innumerable blessings of the Almighty Allah (SWT). It was His particular favour to enable me to complete this book. Our ideal leader and mentor the Prophet Muhammad (PBUH) remained incessant source of guidance throughout the project. My utmost effort remained to filter tourism concepts and practices in the light of Islamic teachings.

My parents played fundamental role in my intellectual development. They taught me to reflect on surroundings, they always emphasized to look positive side of the life; their perseverance helped us to continuously raise the bar to realize our dreams. I will always remain indebted to my father Muhammad Dilbar Abbasi (late) and my mother Begum Zarina Abbasi for the values and capabilities they inculcated in my personality. My prayers remain that Almighty Allah (SWT) reward them abundantly for their hard work to ensure my growth and progress.

I embarked on this journey in late 2018 when Dr. Mumtaz Salik from ISLAH Institute invited for a focus group discussion on Pakistan's economy hosted by Dr. Ishtiaq Gondal from University of Punjab, which ended with an assignment for me to give presentation on tourism industry of Pakistan in next meeting at Ghazali Foundation. After that presentation Dr. Godal invited me for a keynote address on religious tourism in University of Punjab, where I realised absence of comprehensive book on tourism destinations of Pakistan. I instantly started working on the project and I think it still continues. Dr. Tahir Raza Bukhari, Director General Auqaf and Religious Affairs Government of Punjab, Dr. Muhammad Hameed, Head Department of Archaeology University of Punjab, Dr. Samia Raheel Qazi ex-MNA and Mr. Ali Raza CEO Rehla International also talked about promotion of tourism in the symposium. I am grateful to all these colleagues for their support and insightful discussions which paved the way to write this book.

I am grateful to heads of tourism and hospitality departments of different universities in Pakistan for their invaluable feedback about the book which is available at the end of the manuscript. Dr. Muhammad Imran Rasheed from the Islamic University Bahawalpur, Mr. Ayaz Z. Noorani from University of Gujrat, Mr. Rehmat Karim, PhD from Karakoram International University Karimabad Hunza, Dr. Shiraz Khan from University of Haripur, Dr. Noor Ul Hadi from Foundation University Islamabad, Mr. Mohammad Hanif Khan from University of Malakand, Mr. Mohammad Alam and Dr. Abdul Hameed from Hazara University extended their appreciations on writing this book and categorically acknowledged the benefits of the book for academicians, practitioners, public sector officials, students and researchers across Pakistan.

I am obliged to my friends in the industry for their patronage. Mr. Shoaib Ibrahim (CEO First Hahbib Modarba), Mr. Mufti Zia ul Islam (CEO IBL HealthCare) and Mr. Ahmad Kamal Ud Din (Head of Credit Risk Review Faysalbank) remained instrumental in the completion of this project. I am thankful to Mr. Dost Muhammad (CEO Allied Book Company) for his seasoned guidelines to develop the book according to local needs. I appreciate Mr. Muhammad Tahir Mahmood from Ghousia Traders for his support in the completion of the book.

I am thankful to Amna, my wife, for her support during these times. A beautiful soul, who kept me motivated, is none other than my smart, a title which he likes for himself, son Muhammad Arham Abbasi. It was indeed a surprise to notice his keen interest in the completion of the book, which many times strengthened my resolve to continue the working. Almost everyday Arham came to my desk to count number of pages of the book. Thank you very much my dear Zindagani!

Dedication

To

Amna, my wife, for her companionship during this journey

and

Arham, my son, for his sheer excitement in completion of this book