

Digital E-Books of
Ruk Sindhi

رڪ سنڌي

جا اليڪٽرانڪ ڊجيٽل ڪتاب

URL: <http://geocities.com/ruksindhi>

<http://ruksindhi.8k.com>

E-Mail: ruksindhi@yahoo.com

ruksindhi@hotmail.com

Phone: 022-2918519, Cell: 0333-2705529

انڊس اي بوڪ پبلشرز حيدرآباد

Indus E-Book Publisher

سنڌو سڀيتا جي اوسر

(اوائل کان 1500 ق م)

مصنف:

رڪ سنڌي

ڪمپوزنگ: سوجهرو ۽ سارنگ منگي، ميڊيا لنڪ ڪمپوزرس، قاسم

آباد، حيدرآباد

ايڊيشن: 2008ع

ترتيب

1. سندو ماٿر جي ارضياتي جاگرافي
2. تهذيب ۽ سياسي جاگرافي
3. سندو ماٿر ۾ اوائلي انساني آباديون
4. سندو ماٿر ۾ ڳوٺاڻيون زرعي ثقافتون
5. سندو ماٿر ۾ شهري رياست جو بنياد
6. سندو سڀيتا جا قديم ماڳ
7. سندو ماٿر ۾ شهري رياست جي معاشرتي حالت
8. سندو ماٿر ۾ شهري رياست جو معاشي تجزيو
9. سندو سڀيتا جي وارثن جي ٻولي ۽ لپي
10. سندو ماٿر جي شهري رياست ۾ منهن ۽ نظريا
11. سندو ماٿر جي شهري رياست جا پرڏيهه سان لاڳاپا
12. سندو ماٿر جي عوام جو نسلي جائزو
13. سندو ماٿر جي شهرن جي تباهيءَ جا سبب
14. ماخذات

تي ڀرندڙ جبلن ڦاٽڻ، زلزلن ۽ طوفانن جي اچڻ، مختلف ڌاتن جي رجي ڌرتيءَ جي سڀني مان ٻاهر نڪرڻ ڪري، هن ڌرتيءَ جي مٿاڇري تي ڪيتريون ئي تبديليون اينديون رهيون. اهڙي طرح ڌرتي سج کان ڌار ٿيڻ کان پوءِ مختلف تبديلين مان گذري، مختلف ارتقائي مرحلا طءُ ڪندي هن حالت تي اچي رسي آهي. ڌرتيءَ جي مٿاڇري جي پيمائش، ڌرتي ڄاڻڻ موجب 196,960,000 چورس ميل آهي.

ڌرتي ڄاڻڻ، ڌرتيءَ جي تاريخ (Historical Geology) ۽ ڌرتيءَ تي جنم ورتل واقعن (Geological Events) جي بنياد تي ڌرتيءَ جي ڄمار کي ڌار ڌار جڳن (Eras)، ڌار ڌار زمانن (Periods) ۽ ڌار ڌار ايامن (Epochs) ۾ ورهايو آهي ۽ ڌرتيءَ جي پيدائش جي عمر مقرر ڪئي اٿن. (ڏسو چارٽ: 1)

جڏهن ڌرتيءَ مٿان ڪروڙين سال لاڳيتو مينهن وسڻ لڳا ته ڌرتيءَ جو گولو ٻن حصن ڀاڻي ۽ خشڪيءَ ۾ ورهائجي ويو. ماهرن جي چوڻ موجب اڄ ڌرتيءَ جي گولي تي ڪنڊن جي جيڪا بيهڪ آهي، سا قديم دور ۾ ائين ڪانڊ هئي ۽ ڪيترائي ڪنڊ پاڻ ۾ ڳنڍيل هئا. جيڪي پوءِ ارضياتي تبديلين ڪري هڪ ٻئي کان جدا ٿي ويا. ڪنڊن جي گڏيل هجڻ وارو خيال پيش ڪندڙ هڪ گروهه (1) جو رايو آهي ته اڄ کان 2500 لک سال اڳ دنيا جي گولي تي صرف هڪ وڏو ڪنڊ موجود هيو. جنهن کي هو (Pangaea) ڪوٺين ٿا. جنهن مان ئي ٻيا ڪنڊ ڇڄي ڌار ٿيا آهن. پر ڌرتي ڄاڻڻ جي هڪ ٻئي گروهه (2) جو خيال آهي ته شروعات ۾ ڌرتيءَ جي گولي تي ٻه وڏا ڪنڊ هئا، جن کي گونڊوانا ۽ لاريشيا جو نالو ڏنو آهي. انهيءَ گروهه جي چوڻ مطابق گونڊوانا وڏي ڪنڊ ۾ آسٽريليا، انٽارڪٽڪ، آفريڪا، انڊيا ۽ ڏکڻ آمريڪا وغيره حصا اچي ٿي ويا. جڏهن ته لاريشيا ۾ اتر آمريڪا ۽ يورپ شامل هيا.

مٿئين ٻئي گروهه جي راءِ مطابق هند سنڌ اڄ کان ڪروڙين سال اڳ گونڊوانا وڏي ڪنڊ جو حصو هئي. ڌرتيءَ جي ٽئين زماني (Tertiary) ۾ اتر هندستان وارو پاسو آفريڪا، سلون ۽ آسٽريليا سان خشڪيءَ رستي ڳنڍيل هو. (3) ان جي تصديق راورٿي به پنهنجي ڪتاب (4) ۾ ڪري ٿو. ان وقت سنڌو ماڻھو جي سرزمين سمنڊ هيٺ آيل هئي. ڌرتي جا عالم چون ٿا ته اڄ کان تقريبن 6 ڪروڙ ورهيه اڳ سنڌ سميت سڄو ننڍو ڪنڊ ٿيٿيا (Tethya) نالي سمنڊ هيٺ هيو. اڄ جتي وفاقي پاڪستان قائم آهي، اتي قديم دور ۾ سمنڊ موجون ماري رهيو هو. اڄ ڪالهه جتي دره خيبر آهي، اتي وهيل مڇيون رهنديون هيون. (5)

اهو اتر هندستان وارو پاسو ڌرتيءَ جي 10 لک سال اڳ پلايوسين دور کان وٺي پلاٽيسٽوسين دور تائين اٽڪل 20 هزار سال اڳ تائين اتر آمريڪا جي اتر اولهه يعني الاسڪا ۽ ٻئي پاسي چين سان مليل رهيو. (6) جڏهن اتر هندستان وارو پاسو آمريڪا جي اتر اولهه يعني الاسڪا ۽ چين سان مليل هو

تہ پلائیسٹوسین دور ۾ وڏي برفباري (Glaciations) شروع ٿي وئي. جيڪا 6 لک سال اڳ شروع ٿي، نتيجي ۾ هن ڌرتيءَ کي چار برفاني دور (Ice Ages) ڏسڻا پيا. جن دورن ۾ ڌرتيءَ جو ڪافي حصو برف سان ڍڪجي ويو. ان برفاني دور جي وچ ۾ گرم وقفا به ايندا رهيا. (7) (ڏسو چارٽ: 4) بعد ۾ جڏهن 20 هزار سال اڳ برفاني دور ختم ٿيو ته برف گهٽ پوڻ ۽ ٻين سببن ڪري هند ۽ آفريڪا هڪ ٻئي کان ڌار ٿي ويا ۽ وچ تي چوليون هٽندڙ سمنڊ ظاهر ٿي پيو ۽ اهڙي طرح مٿي ڄاڻايل گونڊوانا وڏي کنڊ مان هند سنڌ ڇڄي ڌار ٿي. انهن ٻنهي حصن ڇڄڻ بعد وچون حصو جيڪو سمنڊ ۾ ٻڏي ويو، ان کي ليموريا جو نالو ڏنو اٿن. جو جو اتان ليموريا نالي هڪ جانور جا هڏا تمام گهڻي تعداد ۾ مليا آهن. ان جي تصديق اسڪاٽ لينڊ جي هڪ ارضياتي ماهر به ڪئي آهي ته برصغير جو علائقو پهريان آفريڪا سان ڳنڍيل هو. جڏهن زمين ٽٽي ٿي ته گونڊوانا لينڊ جو جزيرو گم ٿي ويو ۽ اهو سمنڊ ۾ ٻڏي وڃي ايشيا سان ٽڪريو، جنهن جي نتيجي ۾ قراقرم پهاڙ وجود ۾ آيا.

جنهن وقت سنڌ ٽيٿيا سمنڊ هيٺ هئي، ته ان وقت سنڌ ڌرتيءَ جي پيدائش ٿيڻ لڳي ۽ اهڙي طرح سنڌ ڌرتي جو وجود اڄ کان اٽڪل 100 ڪروڙ سال اڳ ٽيٿس سمنڊ جي اندران ميداني علائقي ۽ پهاڙي سلسلي اڀرڻ جي ڪري ٿيو. ماهرن جي چوڻ موجب ان دور ۾ هماليه جبل طرف اهڙا ته زلزلو آيا جو ڌرتي مٿي چڙهي آئي ۽ سمنڊ گهڻو پوئتي هٽي ويو. ان ڪري ئي پروفيسر ماٿڪ پٽا والا سنڌ ڌرتي کي سمنڊ مان جنم ورتل ڌرتي ڪوٺيو. (8) سنڌ ڌرتي جو پهريون تهه جنهن کي ماهر پري ڪيمبرين ڪوٺين ٿا، سو اڄ کان اٽڪل 3 ارب سال اڳ ٺهيو. ان بعد جبل، ٽڪر، پوٺا ۽ ميدان ٺهڻ شروع ٿيا. جن جون ماهرن عمر يون مقرر ڪيون آهن. (ڏسو چارٽ نمبر: 2) سنڌ ۾ کير ٿر کان دادو ۽ اڳتي بلوچستان طرف جيڪي پهڙي سلسلو آهي، سو هماليه پهڙي سلسلي کان به اڳ وجود ۾ آيو ۽ اهڙي طرح هن ڌرتي تي سڀ کان پهريان جيڪي پهڙي سلسلا وجود ۾ آيا، انهن ۾ ڪارونجهر ۽ کيرٿر وارا سلسلا پڻ شامل آهن.

ٻه اڍائي لک سال اڳ سمنڊ هٽي وڃي موجوده ڪراچي واري سطح وٽ بيٺو ۽ سنڌوءَ جي ميدان مان سنڌوندي وهڻ شروع ٿي. ان بعد وري موسمي تبديليون ٿيون ۽ سمنڊ جي سطح اڀرڻ شروع ٿي وئي ۽ اهو اڀار جو سلسلو هڪ لک سال کان 50 هزار سال اڳ تائين رهيو. هند سنڌ جي زمين تي ٻيهر سمنڊ چڙهائي شروع ڪئي ۽ سمنڊ جو پاڻي ڪراچيءَ واري سطح کان مٿي چڙهندو آيو. تان جو موجوده سنڌ صوبو پوري طرح پاڻي هيٺ اچي ويو ۽ سمنڊ جو پاڻي ملتان جي حدن سان ٽڪرائجڻ لڳو. ان وقت ڪراچي ۽ حيدرآباد وارا لاڙ جا ٽڪر سمنڊ جي پاڻي هيٺ ٻڌل هئا ۽ شاهبندر، ٺٽي، جهرڪن واريون ٽڪريون، ڪوٽڙي وارو سورجاڻو جبل، حيدرآباد وارو گنجو ٽڪر ۽ رني ڪوٽ واريون ٽڪريون آسپاس پاڻي هجڻ ڪري بيتن وانگر نظر اچڻ لڳيون. (9) ان بعد وري سمنڊ جي پاڻي هيٺ لهڻ شروع

ڪيو ته 5 هزار سال ق – م ۾ اهو وڃي بدين ۽ ساڪري وٽ پهتو. ان وقت ڪڇ جي رڻ ۽ ٿر طرف اڃان به ڪي صديون ساندهه سمنڊ ڇوليون هڻندو رهيو. (10) جيڪي حصا گهڻو پوءِ سمنڊ جي پاڻيءَ آڃا ڪيا.

ڪروڙين سالن کان پوءِ سنڌو ماڻڙ جي هي هزارين ميل ڊگهي ۽ ويڪري ايراضي جيڪا سمنڊ مان نڪري نروار ٿي سا طبعي طرح ٽن اهم حصن ۾ ورهايل آهي. (1) پهاڙي ديوار (Mountain Wall) (2) مٿانهون پٽ يا پوٺو (The Plateau) (3) سنڌوءَ جو ميدان (Indus Plain).

هاڻ اسان سنڌو ماڻڙ جي ”سنڌوءَ واري ميدان“ جو ذڪر ڪنداسين. جاگرافيائي طرح سنئين سڌي زمين کي ميدان (Plain) چئبو آهي. ان ميدان واري زمين سمنڊ جي سطح کان گهڻو مٿي نه هوندي آهي ۽ ان جي اوچائي 600 فوٽ کان به گهٽ هوندي آهي. اها زمين پوک لائق ٿيندي آهي. سنڌوءَ جو ميدان اٽڪ، اراولي جبل ۽ ڪيرٿر جبل جي وچ ۾ آهي. هن ميدان جي اولهه ۾ سليمان جبل، اتر ۾ پوٺار جو پوٺو ۽ اوڀر ۾ راجپوتان جو رڻ پٽ اٿس. جتي جهلم ۽ چناب ندي اچي پاڻ ۾ ملن ٿيون، اتان ”سنڌوءَ جو ميدان“ شروع ٿئي ٿو. هن ميدان جي پٽدائش اڄ کان 2 لک سال اڳ پلائيسٽوسين دور کان هيل تائين (Recent) جي دور جي ڄاڻائي وئي آهي.

سنڌوءَ جو ميدان وري ٻن حصن ۾ ورهايل آهي. هڪ مٿيون ميدان ۽ ٻيو هيٺيون ميدان. سنڌوءَ جو مٿانهون ميدان (Upper Indus Plain) لوٽائي جبل جي ڏکڻ ۾ آهي. هيءُ ميدان ڪيترن ئي درياهي دؤبن ۾ ورچيل آهي. اهي دؤبا ڪجهه هيءُ آهن: (1) راوي ۽ چناب ندي جي وچ وارو دؤبو ”رچنا دؤب“ (2) جهلم ۽ چناب ندي جي وچ ۾ ”ڇاج دؤب“ (3) جهلم، چناب ۽ سنڌو ندي جي وچ ۾ تمام وڏو دؤبو آهي، جيڪو ”سنڌ ساگر دؤب“ سڏبو آهي. سنڌوءَ جي هيٺين ميدان ۾ ريگستان به اچي وڃي ٿو. هن مان اڳ به درياھ هڪ سنڌو درياھ (ٻن ڪئنالن ۾) ۽ ٻيو هاڪڙو (واهندو) گذرندا هئا. هن وقت هن جي وچ مان صرف هڪ سنڌو درياھ وهي ٿو.

سنڌوءَ جي ميدان کي تشڪيل ڏيڻ ۾ وڏو هٿ سنڌو نديءَ جو آهي. جيڪا سندس وچ مان سيند وانگر وهي ٿي. ارضياتي ماهرن جو چوڻ آهي ته جنهن وقت سڄي سنڌو ماڻڙ سمنڊ جي پيٽ ۾ هئي، ان وقت به ان جي وچ مان سنڌو ندي وهندي هئي ۽ جيئن جيئن سمنڊ سنڌوءَ جو ميدان ڇڏڻ شروع ڪيو ته سنڌو نديءَ ان کي سنئين سڌي ميدان جي شڪل ڏيڻ شروع ڪئي ۽ سنڌوءَ جي لوڙهي آندل لت سان زمين مٿان سمنڊ جو ڇڏيل تاثير ختم ٿيندو رهيو ۽ سنڌوءَ جا ميدان هڪ زرخيز جيڪي اُپٽ واري مٽيءَ سان مالا مال بنجڻ لڳا. جيئن لئمبرڪ چوي ٿو ته، ”سنڌو ندي جي لوڙهي آندل

لت، جنهن کي گرمي، پاڻي ۽ ساوڪ جي تاثير سنڌاري سنواري هڪ سٺين سڌي ميدان جي شڪل ۾ ماٿري جي چيڙن تائين پٿاري ڇڏيو.“ (11)

يقينن سنڌوءَ جي ميدان تي وقت بوقت ايندڙ طوفانن ۽ برساتين واري پٽي پکيڙي ۽ وهندڙ ندين جي رڻ زمين مٿان چادر چاڙهڻ شروع ڪئي. جنهن ڪري سنڌوءَ جي ميدان واري زمين وڻي مٺي ٿيندي.

اڄ به سمنڊ ڌرتي جا جيڪي حصا ڇڏي رهيو آهي، انهن کي آباديءَ لائق ۽ زرخيز سنڌوءَ جو لت بڻائي رهيو آهي ۽ سنڌوندي جو لوڙهي آندل لت جڏهن سمنڊ ۾ پئجندو رهي ٿو ته اهي حصا خود بخود مٺي ٿيندا وڃن ٿا ۽ سامونڊي پاڻي پوئتي هٽندو وڃي ٿو. جتي سنڌو چوڙڪري ٿي، اهو حصو مٺي ٻوڏ ڪري مستقل مٺي اڀرندو ۽ خشڪ ٿيندو رهي ٿو.

﴿﴾

حوالا ۽ سمجھاڻيون

1. هيءُ خيال آمريڪا جي ”نيورونمينٽل سائنس سروس ايڊمنسٽريشن“ جي سائنسدانن پيش ڪيو آهي.
2. هيءُ خيال والٽرا اسپرول ۽ ڊاڪٽر رابرٽ ڊينر سائنسدانن جي گروهه پيش ڪيو آهي.
3. Bland Ford, H.F, “Quarterly Journal of the Geological Society” Vol: xxx (1875)P-534
4. Raverty, H.G, “The Mehran of Sindh and its tributaries” P- 317, 468-90
5. اهڙو انڪشاف تازو مشني گن يونيورسٽيءَ جي ماهرن جي هڪ ٽولي ڪيو آهي ۽ ان انڪشاف جي تصديق پروفيسر فلپ ڊي گرگرش جي زير قيادت آمريڪا، پاڪستان ۽ فرانس جي قديم آثارن جي ماهرن ڪئي آهي.
6. گاد فري بلنڊن، ”آسٽريليا-سرزمين ۽ باشندا“ ص- 13
7. Panhwar, M.H, “Chronological Dictionary of Sindh: P-4
وڌيڪ معلومات لاءِ ڏسو ڊاڪٽر سڪندر مغل، ”ارتقا جي ڪهاڻي“ حيدرآباد، 1985ع ص- 117
8. Pithawala, M.B, “Marvels of Earth” P-51
وڌيڪ معلومات لاءِ ڏسو Pithawala, M.B, “Historical Geography of Sindh”
9. آڏواڻي، پيرومل مهرچند، ”قديم سنڌ“ ص- 55
10. Raverty, H.G, “The Mehran of Sindh and its tributaries” P- 314, 468
11. لئمبرڪ، ايڇ ٽي، ”تاريخ سنڌ“ جلد 1، ”سنڌ هڪ عام جائزو“ ص- 1، 2

تھذيبی ۽ سياسي جاگرافي

هن ديس کي ”سنت“ نالو هتان جي آڳاٽن رهاڪن سنتو نديءَ تان ڏنو. جنهن جي معنيٰ آهي سمنڊ يا وڏي درياھ وارو ملڪ. يا اهو وهڪرو جيڪي سدائين پيو وهي. جيئن ته خود سنت ڌرتي سمنڊ مان جنم ورتو ۽ هن ندي هتان جي برپتن کي سرسبز ۽ شاد آباد ڪيو ۽ هتان جي رهواسين جي تمدني تشڪيل ڪئي. ان ڪري هتان جي آڳاٽن رهاڪن، هن ديس جو وڏي درياھ جي نسبت سان نالو ئي سنت رکيو. جيڪو اڄ کان ڏهاڪو هزار ورهيه پراڻو آهي. هن ديس کي اهو نالو هتي رهندڙ مقامي ماڻهن سنتو ندي جي نسبت سان ڏنو. پروفيسر منگهارام ملڪاڻي پنهنجي ڪتاب ۾ سنت جي نالي بابت ڪجهه هن طرح وضاحت ڪئي آهي: ”بمبئي جي ڀارت وگياني (Indologist) پادري هيرس جي سند موجب، سنتو نديءَ کي اهو نالو آڳاٽن رهاڪن سندين ڏنو. جن جي ٻولي ۾ سند-سنتو لفظ جي معنيٰ هئي ندي يا درياھ ... جنهن جي پٺيان ساري ملڪ تي جنهن مان ندي وهي ٿي، سنت نالو پئجي ويو. پوءِ اهو نالو ايراني واپارين ”سنت“ مان ڦيرائي ”هند“ ڪيو. جنهن مان هاڻوڪو هندستان ٿيو آهي ... تنهن کان پوءِ رومي واپارين ان کي وڌيڪ ڦيرائي ”انڊ“ ڪيو. جنهن مان هاڻوڪو انڊيا بڻيو آهي. جو به ڏيهي نالو آهي ۽ نه يورپي ... هندستان تي ڀارت نالو گهڻو پوءِ پيو. جڏهن راجا ديشيت ۽ شڪنتلا جو پٽ ڀرت راج ڪندو هو. تنهن ڪري ڏسبو ته سڄي ملڪ ”هندستان“ کي نالو ئي سنتو نديءَ ۽ سنت مان مليو آهي“ (1)

هون به سنت ۽ سنتو هڪ ئي وجود جو نالو آهي. سنتو کان سواءِ سنت ڪا به معنيٰ نه ٿي رهي. هن ديس تان سنت جو نالو مٿايو يا بدلايو وڃي ته اهو پاڻ سان دوکو ۽ فريب چئبو. ڇو جو بقول لئمبرڪ جي ته، ”اهو بلڪل سونهين ٿو ته هن سرزمين جو نالو سنتو ندي جي نالي سان منسوب هجي. ڇاڪاڻ ته انهيءَ نديءَ ئي کيس جنم ڏنو آهي ۽ سندس پرورش ڪئي آهي. هي سڄو خطو جيڪو ڪيترا سو ميل ڊگهو ۽ ويڪرو آهي. تنهن جو ذرو ذرو ۽ هر ته سنتو ندي تشڪيل ڏنو آهي.“ (2)

هن ڪتاب ۾ سنڌو سڀيتا جي ذڪر ٿيندڙ دور (اوائل کان 1500 ق-م) ۾ سنڌو رياست جون جاگرافيائي حدون ڪجهه هن ريت هيون:

سنڌو رياست:

جنهن وقت سمنڊ سنڌ جي ڌرتيءَ کان پري هتي ويو ۽ زمين ظاهر ٿي. ان وقت سنڌ اندر جيڪا تهذيب اُسري، اها جاگرافيائي طور مڙني ايشيائي تهذيبن کان وسيع ايراضيءَ ۾ اٽڪل 5 لک چورس ميلن تائين پکڙيل هئي. ان جو ڦهلاءُ روس جي سرحدن تائين وڃي پهتو هو. (3) سنڌو سڀيتا جو علائقو پکيڙ ۾ بابل کان چوٿو ۽ مصر کان ٻيٿو هو. (4)

سنڌو سڀيتا جي ايراضيءَ ۾ موجوده سمورو پاڪستان (سرحد صوبي جي جابلو علائقي ۽ آزاد ڪشمير کان سواءِ)، هندستاني پنجاب، اولهه يو پي، هريانا، ڪڇ، ڪاٺياواڙ، گجرات، مهاراشٽر ۽ افغانستان جو ڪجهه حصو شامل هئا. (5) ان وقت سنڌو رياست پنجن صوبن ۾ ورهايل هوندي هئي. جنهن جو مرڪز موهن جو دڙو هوندو هو ۽ موجوده سنڌ، مرڪزي صوبو هوندو هو. هڪ صوبو موجوده بلوچستان هوندو هو، جيڪو اولهائون صوبو سڏبو هو ۽ ان جو گاديءَ جو هنڌ يا مرڪزي شهر دمب سادات هو. اتر وارو صوبو موجوده پاڪستاني پنجاب ۽ ڪجهه سرحد صوبي جي حصن تي مشتمل هو. جنهن جو مرڪزي شهر هڙاپا هو. اوڀر وارو صوبو ڀارتي پنجاب ۽ ڪجهه ڀر وارن حصن تي مشتمل هوندو هو، جنهن جو مرڪزي شهر ڪالي بنگن هو. جڏهن ته ڏکڻ وارو صوبو ڪڇ، ڪاٺياواڙ ۽ گجرات جي حصن تي مشتمل هو. جنهن جو مرڪزي شهر لوٽل هو. (6)

سنڌو سڀيتا جي مٿي ڄاڻايل تهذيبي ۽ سياسي سرحدن مان ڪيترائي درياھ وهندا هئا ۽ آهن. جن ۾ مکيه سنڌو ندي آهي. سنڌو رياست جي اتر واري صوبي مان سنڌو ندي، جهلم ندي، راوي ندي، بياس ندي ۽ ستلج ندي وهنديون آهن. جڏهن ته مرڪزي صوبي موجوده سنڌ مان تنهن وقت سنڌو ندي کان سواءِ هاڪڙو ندي پڻ وهندي هئي. جيڪا بعد ۾ 1226ع ڌاري سڪي بند ٿي وئي. ٻئي طرف باقي ٽن صوبن مان پڻ ڪيتريون ئي نديون ۽ برساتي نالا وهندا هئا ۽ آهن. پر هتي اسان صرف سنڌو نديءَ ۽ هاڪڙو درياھ جي ان وقت جي وهڪرن بابت ذڪر ڪريون ٿا.

1. سنڌو ندي:

سندو ندي، جيڪا 1800 ميل ڊگهي آهي، سا هماليه جبل جي مانسرور ڍنڍ مان نڪري، ڪشمير، سرحد، پنجاب لتاڙيندي، اتان جي چئن ندين جون پاڻي پاڻ منجهه سمائيندي، سند ۾ ڪشمور وٽان داخل ٿئي ٿي. بعد ۾ موجوده سند کي سرسبز ۽ آباد ڪندي وڃي عربي سمنڊ ۾ ڇوڙ ڪري ٿي. سندو سڀيتا جي مٿي ڄاڻايل تهذيبي دؤر ۾ موجوده سند ۾ سندو ندي پن حصن ۾ وهندي هئي. ان جي اولهه واري شاخ ليمون جوڻيجي کان اولهه طرف وهندي لوهمر جو ڌڙي، لوهري، آمري جي ڀرسان لنگهندي، حيدرآباد وٽان ٿيندي وڃي سمنڊ ۾ پوندي هئي. هاڪڙو کي سندوندي مان پاڻي پن هندن تان ملندو هو. هڪ ڪشمور واري شاخ ۽ ٻيو سکر واري شاخ مان.

2. هاڪڙو ندي:

هاڪڙو درياھ، جيڪو هن وقت سڪي چڪو آهي. ان کي ڪيترن ئي نالن سان سڏيو ويندو آهي. جيئن: گهاگهر، سرسوتي، نالاشڪر وغيره ۽ سند ۾ ان کي ريٽي، واهندو، نارو پڻ سڏيو ويندو آهي. اهو سوالڪ جابلو سلسلي مان نڪرندو هو ۽ ان ۾ جمنا ندي ۽ ستلج ندي سميت سندو ندي پنهنجي پاڻي جو ڪجهه حصو داخل ڪنديون هيون. هاڪڙو درياھ جڏهن سند جي موجوده سرحدن ۾ داخل ٿيندو هو ته ان وقت سندس اوڀارين ڪپ تي ونجڻوٽ ۽ ان کان ڀرتي اولهائين ڪپ تي ڌمپ ٻئي ۽ آخري چيڙي تي سمنڊ ۾ داخل ٿيڻ وقت نهڻو اولهائين ڪپ تي هوندو هو. ان دؤر ۾ ڪڇ جو رڻ پنهنجي موجوده شڪل ۾ نه هوندو هو، پر اتي سمنڊ ڇوليون هڻندو هو ۽ رڻ ڪڇ هڪ سامونڊي نار هيو. (7) جنهن ۾ هاڪڙو درياھ ۽ اراولي ٽڪرين مان نڪرندڙ لوڻي ندي موجوده ننگر پارڪر وٽ ڇوڙ ڪنديون هيون. هاڪڙو ندي، جيڪا 1226ع ڌاري سڪي وئي، سا قديم زماني ۾ گجرات ۽ سوراشر مان لنگهي بهاولپور ۽ ٿر کي سر سبز ڪندي هئي. ان جي وهڪري بند ٿي وڃڻ سبب سند جي ٿر پارڪر وارو علائقو رڻ پٽ ۾ تبديل ٿي ويو آهي. (8)

موسم:

سند قديم دؤر ۾ چوماسي وارين هوائن ۽ برساتن جي دائري اندر هئي. ڏکڻ الهندي واريون هوائون اونھاري ۾ چوماسو آڻينديون هيون ۽ سياري ۾ اتر قطب جون هوائون وچ ايشيا واري ميدان کان مينهن آڻينديون هيون. (9)

آبهوا

9000 ق-م کان اڳ آبهوا تمام خشڪ هئي،

9000 – 8500 ق-م آبهوا گهڻي خشڪ مان ڦري گهٽ گهميل ٿيڻ شروع ٿي،

8500 – 7500 ق-م وچولي گهميل

7500 – 3000 ق-م وچولي گهميل

3000 – 1750 ق-م تمام گهڻي گهميل آبهوا

سند اندر ان دؤر ۾ پندرهن کان ويهن انڇن تائين برسات پوندي هئي. بهار جي موسم ۾ جبلن تي برف ڳرڻ ڪري سنڌو ندي ۽ هاڪڙو ۾ پاڻي وڌندو هو ته وڏيون ٻوڏيون اينديون هيون. جنهن ڪري نهايت شاد آباد وستيون ۽ واهڻ ناس ٿي ويندا هئا.

جڏهن سمنڊ سنڌو ماٿر مان پوئتي هٽڻ شروع ٿيو ته سنڌو ندي ۽ هاڪڙو درياھ جي ٻنهي ڪنارن تي گهاٽا ٻيلا اڀري آيا. سنڌو جي لت ذريعي زرخيز ٿيل زمينون وڻن، ٻوٽن ۽ گاهن سان سايون چهچ ٿي پيون. جن ۾ هاڻي، گيندا، هرڻ ۽ ٻيا چوپايا جانور ۽ پکي پکڻ رهڻ لڳا. سنڌو جا گهاٽا ٻيلا شڪاري قبيلن جي زندگي گهارڻ لاءِ جانورن جي شڪل ۾ کين خوراڪ ميسر ڪري ڏيڻ لڳا. سنڌو سڀيتا جا وارث هتي وهندڙ درياھن کي هڪ ٻئي وٽ اچ وڃ ۽ رابطن لاءِ استعمال ڪرڻ لڳا. جنهن وقت اڃا سواري لاءِ جانورن جو رواج نه پيو هو، ان وقت درياھي وهڪرا سفري سهولتن لاءِ بهترين ذريعا هئا. هتان جا رهواسي ننڍن ٻيڙين ۽ ڍونڍن ذريعي هڪ شهر يا ڳوٺ کان ٻئي هنڌ تائين سفر ڪرڻ لڳا. ان لاءِ خاص ڪري سنڌو ندي ۽ هاڪڙو درياھ سندن بهترين ساٿي ثابت ٿيا.

﴿﴾

حوالا ۽ سمجھاڻيون

- (1) ملڪاڻي، منگهارام، ”ساهتڪارن جون سمرتيون“، ص-10-11
- (2) Lambrick, H.T, “Sindh – A General Introduction” Ch: 1.
- (3) Mughal, M.R, “New Research on the origins of the Indus Civilization” Sindh Quarterly – 1981 – 3, P-45
- (4) صديقي، محمد ادریس، ”سندو ماثر جي سڀيتا“ ص – 195-196
- (5) پنهور، ايمر ايڇ، ”سند جي تاريخ ۽ آثار قديمه تي تحقيق ۽ اشاعت“ ٽماهي مهراڻ، 1984-2، ص-171
- (6) Panhwar, M.H, “Sindh Cutch Relations” Karachi – 1980, P-4
- (7) Panhwar, M.H, “Sindh Cutch R elations” P-2-3
- (8) سمراڻ، گنگارام، ”سندو سووير“ ص-98
- يا ميمڻ عبدالمجيد سندي، ”هاڪڙو درياھ“، انا مينهن ملير، ميرپورخاص-1975 ص-102-103
- (9) Minchin, C.F “Baluchistan Distt: Gazetteer” Vol: VII
1907, PP-52-53

سنڌو ماٿر ۾ اوائلي انساني آباديون

اڄ کان ڪروڙين سال اڳ زندگيءَ جي شروعات سمنڊ جي پاڻيءَ ۾ ٿي. ماهرن جي چوڻ موجب جڏهن ڌرتيءَ ۾ ٺرڻ شروع ڪيو ته ڌرتيءَ جي مٿاڇري تي جبل ۽ ٽڪر ظاهر ٿيڻ لڳا. انهن جي ارتقائي سلسلن وارن ڏينهن ۾ اڄ کان 60 ڪروڙ ورهيه اڳ دنيا جي گرم سمنڊن ۾ ”زندگيءَ“ تخليق ٿي، جنهن کي ماهر اميبا (Ameba) ڪوٺن ٿا. ان اميبا مان ئي مختلف قسمن جا حيوانات سمنڊن جي تنهن ۾ جنم وٺڻ لڳا. ماهرن جي چوڻ موجب انهن نباتات ۽ حيوانات جي اوائلي قسمن مان اڄ کان 50 ڪروڙ ورهيه اڳ سمنڊن جي تنهن اندر بنا ڪرنگهي وارا جانور (مڇيون، سپون ۽ ٻيا جيت) وجود وٺڻ لڳا. انهن مان اڳتي هلي 35 ڪروڙ ورهيه اڳ ڪرنگهي وارا جانور (مڇي ۽ ڏيڏر) تخليق ٿيا. اهو سڄو ارتقائي سلسلو اڃان سمنڊ جي پاڻيءَ اندر موجود هيو. جانورن ۽ نباتات ۾ اها مرحليوار ارتقا جاري هئي. اڄ کان 14 ڪروڙ ورهيه اڳ سامونڊي جانورن جا ڪي خاص قسم ارتقا ڪري، انهيءَ لائق بڻيا جو هو سڪيءَ توڙي پاڻيءَ ۾ زندگي گذاري سگهن. جڏهن ان قسم جا جانور سمنڊ اندر وجود وٺڻ لڳا ته هو پنهنجي کاڌي خوراڪ جي حاصلات لاءِ سمنڊ ڇڏي آهستي آهستي خشڪيءَ ڏانهن وڌڻ لڳا. خشڪيءَ تي شروعات ۾ زندگي انهن جاين تي شروع ٿي، جتي ڏهڻ موجود هئي. انهن خشڪيءَ تي آيل جانورن مان اڳتي هلي رڙهندڙ جانورن جي قسمن (نانگ، ڪمي) وجود ورتو. ڪافي عرصي کان پوءِ پکي پيدا ٿيا. ننڍن توڙي وڏن جانورن جي مختلف قسمن مان ڪير پياڪ (مماليه) قسم جي جانورن جهڙوڪ: گهوڙي، هاٿي، اٺ، شينهن، هرڻ ۽ باندر پنهنجو وجود ورتو. اهي ٽيچ پياريندڙ جانور 8 ڪروڙ ورهيه اڳ تائين وجود وٺي چڪا هئا ۽ پنهنجي مرڪزي گروپن مان شاخن جي صورت ۾ ارتقا ڪري رهيا هئا. ان وقت تائين انسان جهڙي ڪنهن به قسم جي ساهواري جو هن ڌرتيءَ تي ڪو به وجود

ڪو نه هيو. ان بعد 5 ڪروڙ سال اڳ پولٽرن سان ملندڙ جلندڙ نسل جي جانورن مان هڪ مخصوص قسم جي جنس پنهنجو وجود وٺي رهي هئي ۽ ان ۾ انساني خاصيتون اڀري رهيون هيون. (1) اهي انسان نما جانور يا بن مانس (Anthropoid Apes) ان دور ۾ خشڪ علائقن پيدا ٿيا. انهن انسان نما باندرن مان 2 ڪروڙ سال اڳ انسان پنهنجي موجوده شڪل ۽ صورت اختيار ڪئي. ماهرن جي چئي مطابق انسان نما جانور کي مڪمل انسان بڻجڻ ۾ هڪ ڪروڙ سال لڳي ويا. (2) هيل تائين انهن انسان نما جانورن جي وجود جي شهادت ماهرن کي آفريڪا ۽ اتر هندستان جي مرڪزي ۽ گرم خطي تي پنهنجو وجود وٺندي ملي آهي. (3) ڪافي ماهر ان ڳالهه تي متفق آهن ته انسان سان ملندڙ جلندڙ بن مانس جو ڪو نهايت اعليٰ ترقي يافتہ نسل ڪنهن گرم آبو هوا جي علائقن ۾ آباد هيو. اهو نسل ضرور ڪنهن وڏي براعظم تي موجود رهيو هوندو، جيڪو بعد ۾ هندي وڏي سمنڊ ۾ غرق ٿي ويو. (4) اهو انساني نسل اڄ ڪالهه جي چمپنزي ۽ گوريلن کان گهڻو مختلف نه هوندو، جيڪو آفريڪا ۽ هند سنڌ جي علائقن ۾ موجود هيو. هي سڄو عمل يعني ”حيواني نسل“ مان ”انساني نسل“ جي ارتقا ٿيڻن ارتقائي دور (Tertiary Age) ۾ ٿيڻ لڳي. (5)

هاڻي اسان سنڌ ماٿر ڏانهن اچون ٿا ۽ ڏسنداسين ته هتي انساني ارتقا جون ڪڙيون ڪهڙي طرح دستياب آهن. سنڌ اندر اسان کي اهو ارتقا جو سلسلو ته جيبلن توڙي زمين جي تهن مان ترتيبوار ملي ٿو. ڌرتيءَ جي تمام هيٺانهن تهن مان اسان کي بنا ڪرنگهي وارا جانور ملن ٿا، جيڪي سمنڊ اندر موجود هيا. ان وقت سنڌو ماٿر جي ڌرتي سمنڊ هيٺ هئي. جنهن ڪري سمنڊ ۾ وجود وٺندڙ جانور جيبلن جي مختلف تهن ۾ پنڊ پهڻ ٿي ويل ملن ٿا. جنهن ارتقا جي سلسلي وار ڪڙين کي اسان جي آڏو فلم جي ريل جيان ظاهر ڪري بيهاريو آهي. هيٺين تهن کان مٿين تهن ڏانهن ايندي ترتيبوار مڇين جا قسم، ريڙهيون پائيندڙ جانور، ان بعد ٿٽائٽا جانور، وري پڪي ۽ انهن جي مٿان آدم نما جانورن جا پنڊ پهڻ (Fossils) ٿي ويل جسم ملن ٿا. جن جون ماهرن عمر يون مقرر ڪيون آهن. سنڌ جي تهني جيبلن جهڙوڪ ڪڏڙو ۽ پڇ مان ماهرن سامونڊي جانورن جا پنڊ پهڻ ٿي ويل جسم هٿ ڪيا آهن. ڪيرٿر مان پڻ اهڙائي سامونڊي جانور پنڊ پهڻ ٿيل مليا آهن. منچر وارن تهن مان هاڻين، گهوڙن ۽ رهينوسيراز جانورن جا هڏا پنڊ پهڻ ٿي ويل ملن ٿا. سنڌ اندر مختلف تحقيقاتن رستي جيڪي زندگيءَ جا آثار مليا آهن، انهن مان معلوم ٿئي ٿو ته اڄ کان 6 ڪروڙ ورهيه اڳ هتي ڪيترائي جيتن جا قسم، ڪرنگهي دار مڇيون، پڪين جا مختلف قسم پيدا ٿي چڪا هئا، جڏهن ته ڪير پياريندڙ جانورن جو وجود هتي اڄ کان ساڍا چار ڪروڙ ورهيه اڳ تائين ملي ٿو. (6)

انساني ارتقا جو عمل باقي دنيا جي ڀيٽ ۾ سڀ کان پهريان هند سنڌ (ڏکڻ ايشيا) ۾ ٿيو. سنڌو ماٿر ۾ انسان ۽ فطرت جي وچ ۾ متمدن زندگي جي لاءِ تمام گهڻي ويڙهه ٿي ۽ انسان فطرت تي قابو

پائڻ لاءِ ۽ ان کي سمجهڻ سان گڏوگڏ ان کي پنهنجي قبضي ۾ آڻڻ لاءِ مختلف ايجادون ڪيون. فطرت ۽ انسان جي وچ ۾ پيدا ٿيل هن چڪتاڻ انساني تمدن کي چار چنڊ لڳائي ڇڏيا. ڇو جو ڏکڻ ايشيا يعني هند سنڌ جي موسمي فضا، پاڻي واري فضا ۽ حياتياتي فضا وغيره انسان جي مادي، اخلاقي ۽ روحاني تشڪيل ڪئي ۽ هن کي اڳتي وڌڻ جا موقعا فراهم ڪري ڏنا ۽ ڏکڻ ايشيا يعني هند سنڌ ۾ اهي مڙئي سهولتون هڪ ئي وقت دستياب هيون. ماهر ان راءِ جا آهن ته انسان جا پراڻي ۾ پراڻا آثار يعني دنيا ۾ سندس هئڻ جي وڌ کان وڌ اڳوڻي ثابتي سنڌو ماڻھو ۾ ملي آهي. ڊاڪٽر باشم به ان خيال جو آهي ته اوائل ۾ انساني ارتقا هن ئي خوش نصيب واديءَ ۾ ٿي. (7) علم الانسان جي ماهر ’هاورڊ موئر‘ ان خيال جو آهي ته انسان جي پهرين اوسر ايشيا جي ڏاکڻين حدن ۾ ٿي، (8) ۽ هو جانورن جي ڪيترن ئي نسلن کي ڏکڻ ايشيائي ڄاڻائي ٿو ۽ ٻڌائي ٿو ته دنيا ۾ سڀ کان پهرين چوپايو مال سنڌو ماڻھو ۾ پاليو ويو ۽ پالتو مال جا گهڻا قسم اصل ڏکڻ ايشيائي آهن. ’هاورڊ موئر‘ مينهن، رڌ، چاڀرو، پڪري، سوئر، ڪڪڙ، ڪتي، خچر، هاڻي ۽ مور کي ڏکڻ ايشيائي (هند سنڌ) جانور سڏيو آهي. پروفيسر ليڪي پڻ ان راءِ جو آهي ته اهي جانور پوءِ ڏکڻ ايشيا يعني هند سنڌ مان ارضياتي دور ۾ ئي بيرنگ پل رستي ٽپي آفريقا، آمريڪا ۽ يورپ تائين پکڙيا. (9) هاورڊ موئر پنهنجي ڪتاب ۾ وڌيڪ انڪشاف ڪري ٿو ته، ”ايشيا کنڊ جي ڏکڻ ۾ انسان ۽ انسان جي سڀيتا جي شروعات ٿيل ڏسڻ ۾ اچي ٿي ۽ جيوت جي اوسر ۾ انسان جهڙو جانور پهرين ايشيا کنڊ ۾ ئي وجود ۾ آيو.“ (10)

سنڌو ماڻھو ۾ انسان 2 ڪروڙ سال اڳ ڌرتي جي ٽئين زماني (Tertiary) ۾ حيواني نسل کان علحده ٿيو. جڏهن ڌرتي جي ٽئين زماني ۾ سمنڊ سنڌو ماڻھو جا اتر ۽ اولهه وارا جابلو حصا ڇڏيا. ته اهي وحشي انسان جي رهائش جا اوائلي ماڳ بڻيا. ان زماني جي ماڻھن جا جسم پند پهنن جي صورت ۾ زمين جي تنهن مان ملن ٿا. ڌرتي جي ٽئين زماني جا انسان، وڻ ٿڻ ۽ ٻيون شيون گهڻي وقت گذرڻ ڪري اڄ پٿر جي صورت وٺي چڪيون آهن. (11) هيٺ اسان ان دور جي انسانن جي پند پهنن تي ويل ڍانچن جو ذڪر ڪنداسين، جيڪي ماهرن مختلف هنڌن تان هٿ ڪيا آهن.

بيل يونيورسٽي جي هڪ ماهر جي-اي- ليوس (G. E. Lewis) 1930 ۾ هندستان جي سيوالڪ (Siwalik) جبلن ۾ کوٽائي ڪندي هڪ انسان جو ٻه ڄاڙيون هيٺيون ۽ مٿيون ڳولهي لڌيون آهن، جيڪي پٿرائجي چڪيون آهن. جن کي هن راماپٿيڪس (Ramapithecus) يعني ”ماڻهو جهڙو پوتر“ جو نالو ڏنو آهي. راماپٿيڪس انسان اڄ کان هڪ ڪروڙ 50 لک سال اڳ جي مايوسين زماني جو انسان آهي. هن انسان جي لٽل پٿرايل ٻوٽي جو وري 1961ع ۾ ٻيهر اڀياس ڪيو ويو ۽ ماهرن هن پٿرايل ٻوٽي کي دنيا جو سڀ کان وڌيڪ قديم انسان قرار ڏنو. ان بعد وري پاڪستان جي پوٺار جي علائقي مان پڻ پٿرايل انسان جو ڍانچو مليو، جيڪو 70 لک سال پراڻو آهي. جنهن کي ماهرن سواپٿيڪس

(Sawapithecus) يعني ”هر دم زنده“ جو نالو ڏنو آهي. هن دور جو انسان ڪنهن به قسم جا اوزار ٺاهڻ جو ڌانءُ ڪو نه رکندو هو. هو پنهنجو گذران وڻن جي پاڙن، ميوون ۽ ماڪي وغيره تي ڪندو هو. هو اڃان پنهنن ارتقا جي اوائل دور ۾ هيو. کيس پنهنجي باندر نما نسل کان ڌار ٿئي ٿورو عرصو گذري چڪو هو. هو پاڻ مان اڳئين دور جون خاصيتون ڪڍي رهيو هو. هو ڳالهائڻ لاءِ زبان کي استعمال ڪرڻ ۽ هلڻ لاءِ ٻه پير استعمال ڪرڻ ۽ هٿن کي ڪم ڪرڻ لاءِ آزاد ڪرڻ لاءِ جدوجهد ۾ مصروف هيو. (12)

هند سنڌ ۾ هن قسم جي ماڻهو ملڻ کانپوءِ ماهرن کي پنهنجا رايا بدلائڻا پيا ۽ هنن ان ڳالهه کي تسليم ڪيو ته دنيا ۾ سڀ کان اول آدم جي پيدائش سنڌو ماٿر ۾ ٿي ۽ سنڌو ماٿر ئي انساني ارتقا جو پهريون مسڪن بڻي. هن کان اڳ دنيا ۾ جيڪي ٻين هنڌن تي قديم انسان جا آثار مليا آهن، سي سڀ سنڌو ماٿر ۾ مليل انسان کان پوءِ جا آهن. جنهن ڪري اسان هاڻ بنا ڪنهن هٻڪ جي سائنسي تحقيقاتي بنيادن تي اها ڳالهه چئي سگهون ٿا ته سنڌو ماٿر اوائل انساني ارتقا جو بنياد هئي ۽ شروع ۾ هتان ئي انسان پنهنجو پهريون سفر شروع ڪيو.

سنڌو ماٿر ۾ پٿر دور جا ماڳ:

جڏهن انسان، حيواني نسل کان ڌار ٿي پنهنجو سفر شروع ڪيو ته هن پنهنجي بچاءَ ۽ کاڌي جي بندوبست لاءِ نوان اوزار تلاش ڪرڻ شروع ڪيا، جيڪي کيس وڻن جون پاڙون ڪوٽڻ، ميووا چنڻ وغيره ۾ مدد ڏيڻ لڳا. اهي اوائل انساني اوزار هيا پٿر، جن کي ئي پهريان انسان پنهنجي ڪتب آڻڻ شروع ڪيو. ان ڪري جيتري عرصي تائين انسان پٿر جا اوزار استعمال ڪندو آيو، ماهر سندس ان سماجي ارتقائي دور کي ”پٿر دور“ جي نالي سان ياد ڪندا آهن. سنڌو ماٿر اندر هي دور 10 لک سال کان 4 هزار سال ق-م تائين هليو. هي دور ٽن مختلف حصن ۾ ورهايل آهي، جيڪي هي آهن:

- (1) پراڻو پٿر دور (Paleolithic Age) 10 لک کان 15 هزار سال ق-م
 - (2) وچون پٿر دور (Mesolithic Age) 15 هزار کان 6 هزار ق-م
 - (3) نئون پٿر دور (Neolithic Age) 6 هزار کان 4 هزار سال ق-م
- اسان هيٺ سنڌو ماٿر جي انسانن جي پٿر دور جي سرگرمين جي پهرين ٻن دورن يعني پراڻي ۽ وچين پٿر دور جو جائزو وٺنداسين.

(1) پراڻو پٿر دور

جڏهن اوائلي وحشي ماڻهو وٽن تان هيٺ لٿا ۽ گهاٽا ٻيلا ڇڏيا ته هنن پهريان رهائش لاءِ ميداني علائقا چونڊيا ۽ هو ميداني علائقن ۾ درياهن، ڍنڍن ۽ چشمن ڀرسان رهڻ لڳا. جتي کاڌو پيئو جهجهي مقدار ۾ دستياب هيو. هي دور انسانذات جي ”پالڪيٽ“ جو دور هيو. هن دور ۾ وحشي انسان خونخوار جانورن کان بچاءَ لاءِ پٿر ۽ ڏنڊا پنهنجي پهرين اوزار طور استعمال ڪرڻ شروع ڪيا. هن اهڙا پٿر گڏ ڪرڻ ۽ استعمال ڪرڻ شروع ڪيا، جيڪي هڪ ٻئي سان ٽڪرائجي يا پاڻيءَ جي وهڪري ڪري ڀڄي پري لسا ٿي ويا هئا ۽ ڇپترا ٿي نڪا ٿي چڪا هئا. جن جي مدد سان هن وٽن جون پاڙون کوٽي، ميووا چني ۽ ننڍن ننڍن بين ساھوارن کي ماري يا انهن جو شڪار ڪري، انهن کي کاڌي طور استعمال ڪرڻ شروع ڪيو.

هن دور ۾ انسان اڃا پنهنجي شروعاتي ارتقائي دور ۾ هيو، نه هن کي اوزار گڏ ڪيا هئا يا ايجاد ڪيا هئا ۽ نه وري پوکي راهي ڪرڻ تائين سندس شعور پهتو هو. نه وري هن دور جو انسان مال پالڻ سکيو هو. هو چڙواڳ زندگي گذاريندو هو، جتي رات پوندي هئس اتي وٽن تي وڃي سمهي پوندو هو. وري صبح جو اتي پنهنجي کاڌي خوراڪ جي تلاش ۾ نڪري ويندو هو. جڏهن هن لاءِ کاڌي جي تلاش جيئن پوءِ تيئن مشڪل بڻجڻ لڳي ته هن ٻيلن ۾ رهندڙ مختلف جانورن کي شڪار ڪري انهن جو گوشت پنهنجي غذا ۾ شامل ڪيو. جانورن جو شڪار ڪنهن به اڪيلي ماڻهو جي وس جي ڳالهه نه هئي. ان ڪري پهريون دفعو ان دور جي انسان کي هڪ ٻئي جي ويجهو اچڻ جي ضرورت محسوس ٿي ۽ هن اڪيلي زندگي گهارڻ ختم ڪري ٽولن جي صورت اختيار ڪئي. جنهن سان ئي اجتماعي زندگي گذارڻ جو پهريون تصور جڙي راس ٿيو ۽ اهڙي طرح اوائلي وحشي انسان پهريون دفعو ”سماجي جانور“ ٿي پيو. اها ان دور ۾ ”انساني سماج“ جي جڙاوت ۾ وڏي اهم تبديلي هئي. ان تبديليءَ انسان کي اڳتي وڌڻ، پنهنجو نسل وڌائڻ، گڏيل ايجادون ڪرڻ ۽ سماج جي تعمير ڪرڻ ڏانهن وڪ وڌائڻ جو موقعو فراهم ڪيو.

سندو ماڻھو اندر پراڻي پٿر دور جي انسانن جي رهائش جا هنڌ ۽ سندن استعمال جا اهي اوزار به لڌا ويا آهن، جيڪي هن پٿر مان جوڙيا هئا. ويجهر ۾ ماهرن پنجاب صوبي جي پوٺار ريجن ۾ راولپنڊي ويجهو ”سون ندي“ جي ڪناري سون ماڻھو مان انهن اوائلي انسانن جا اوزار ۽ رهائشي آثار ڳولي لڌا آهن، جن جي عمر 5 لک سال مقرر ڪئي اٿن ۽ ان دور کي ”سون ڪلچر“ جو نالو ڏنو اٿن. (13) ماهر ”سون ماڻھو“ مان لٿل اوزارن بابت چون ٿا ته اتان جيڪي اوزار صفا هيٺين ته تان مليا آهن، سي سون ڪلچر جي مثالن تي رهندڙ ماڻھن کان اڳ جي آبادي جا آهن ۽ انهن کي سون ڪلچر کان اڳ جا اوزار ڪوٺيو اٿن. (14) سون ماڻھو مان مليل پٿر دور جي انسانن جي رهائشي آبادي جو تعلق ٻن دورن سان آهي. صفا آخري دور جي عمر 5 لک سال ٿيندي ۽ ٻيو ته 4 کان 2 لک سال جي

وچ جو آهي. پهرين ته تان اڻ گهڙيا پٿر مليا آهن، ان دور جا ماڻهو اڃا پٿرن کي گهڙڻ ۽ انهن کي استعمال ۾ آڻڻ لاءِ مختلف شڪليون ڏيڻ ڪو نه سڪيا هئا. هو استعمال لائق پٿر گڏ ڪندا هئا، پر ٻئي دور جا ماڻهو ڪجهه ترقي ڪيل ڏسجن ٿا. جن پٿر مان ڪهاڙيون، تيرن جا منهن ۽ ٻيو وڌيڪ جو جهڙو تهڙو سامان تيار ڪري ورتو هو. ان وقت به هو اڃا کاڌو گڏ ڪندا هئا ۽ شڪار ڪندا هئا. مال ڌارڻ يا پوکي راهي ڪرڻ تائين سندن شعور ڪو نه پهتو هو. (15) سون ماڻر ۾ رهندڙ پٿر دور جي انسانن بابت قديم آثارن جي مشهور ماهر سر مارٽيمر وهيلر جو رايو آهي ته، ”پاڪستان (سندو ماڻر) ۾ سڀ کان پراڻي ۾ پراڻي انساني آباديءَ جي ثابتي اسان کي راولپنڊي ويجهو سون نديءَ جي ڪنارن تي اڻ گهڙيل پٿرن جي صورت ۾ ملي آهي. اتان مليل اوزارن ۾ ڪي سادي نموني جا چرا ۽ ڪهاڙيون مليون آهن، جيڪي لڳ ڀڳ 5 کان 3 لک سالن جي عمر جا ٿيندا.“ (16)

هي سون مان مليل اوزار لوڻي ندي (ننگر پارڪر) جي اوزارن سان مشابهت رکندڙ ۽ هم عمر آهن. (17) هي اهي ئي اوزار آهن، جن سان هاڪڙو تمدن جا ماڻهو ڪم ڪار ڪندا هئا. ماهر سون مان لتل اوزارن متعلق چون ٿا ته اهي روهڙي ۽ سکر جي هنڌن تان لتل ابتدائي پٿر جي اوزارن جي سٽريل شڪل آهن. اهي اوزار سکر کان سواءِ واگهو در ڪراچي مان پڻ مليا آهن. لئمبرڪ ان جي تصديق ڪئي آهي ته ڪراچي جي اڀرندي ڪپر تي واگهي در وٽ ۽ ان جي ڀرپاسي ۾ پڻ اهڙن اوزارن جي ڪجهه سڃاڻپ ڪئي وئي آهي. (18) ان دور جي پٿر دور جي انسانن جا اوزار بيلاس ندي (پنجاب) جي ماڻريءَ مان پڻ مليا آهن. انهن آثارن جو انڪشاف آثار قديمه جي ماهر ب ب لال ڪيو هو ته بيلاس نديءَ جي ماڻر ۾ پراڻي پٿر دور جا اوزار مليا آهن. (19)

مٿي بيان ڪيل ”سون ڪلچر“ انهن ماڻهن جو ئي آهي، جيڪي سنڌ، بلوچستان ۽ پنجاب تائين پکڙيل هئا، ميدانن ۾ رهندا هئا. انهن ڏينهن ۾ موسم اڃا خشڪ هئي. جڏهن برفباري شروع ٿي، هوائون گهمجي ويون ته انسانن لاءِ ڪليل ميدانن ۾ رهڻ مشڪل ٿي پيو. جنهن ڪري هنن برفباريءَ کان بچڻ لاءِ غارن کي رهائش لاءِ استعمال ڪيو. جڏهن ته هن کان اڳ اوائلي انسان اڃا غارن جو رخ ڪو نه ڪيو هو. جيئن ته سنڌ اندر جبلن ۽ غارن جو تعداد جهجهو موجود هيو، ان ڪري سنڌونديءَ ۽ ٻين ندين ۽ ڍنڍن جي ڪنارن تي رهندڙ انسانن غارن ۾ پناهه ورتي ۽ اتي وري نئين زندگيءَ جو آغاز ڪيو. انهن غارن مان ملندڙ پٿر جي اوزارن جي باقيات مان اندازو لڳائي سگهجي ٿو ته هو ميداني علائقن ۾ رهندڙ پنهنجن ابن ڏاڏن کان وڌيڪ ترقي ڪري چڪا هئا. (20)

اڄ کان هڪ لک سال اڳ سنڌو ماڻر ۾ اوائلي انسان الهندي وارن جبلن ۽ ٽڪرن جي غارن ۾ رهڻ لڳو. انهن غارن جا آثار سنڌ ۾ ڪافي تعداد ۾ مليا آهن. قديم زماني جي ماڻهن جون ڪوپريون سيوهڻ جي ڀرسان شاهه بلاول جي وات تان پڻ لڌيون آهن. (21) لکين ورهيه اڳ جا لاش پٿرن جي اوزارن

سميت تنگا نيڪا مان لتا ويا آهن. لڪيءَ جي جبلن مان ڪوسي پاڻيءَ جي چشمن جي پريان هڪ ٽڪريءَ تي هڪ غار لتو ويو آهي، جيڪو ”هڪ ٽنپو“ سڏبو آهي. (22) اهو به نهايت قديم زماني جو غار آهي. سرحد صوبي ۾ شنگهائو وٽ پڻ ان دور جي ماڻهن جو هڪ رهائشي غار مليو آهي. ماهرن اتان مليل باقيات جي عمر هڪ لک کان 40 هزار سال ق - م مقرر ڪئي آهي. (23)

هن دور ۾ اوائلي انسان ننڍين ننڍين ٽولين جي صورت ۾ غارن ۾ رهڻ لڳو. هي ٽوليون شروع ۾ ڪٽنب، قبيلي يا قوميت جي صورت ۾ منظم ڪو نه هيون. پر هن دور ۾ هو رولو زندگي ڇڏي ڪري ٽولين جي صورت ۾ رهڻ لڳا. هڪ ٻئي جي ويجهو اچڻ ڪري هنن جي دلين ۾ رحم، قرب ۽ پنهنجائپ وارو جذبو پيدا ٿيو. هن وقت انسان اڃا باهه پارڻ جو هنر ڪو نه سڳيو هو. ان ڪري هو پنهنجي عزيزن کي مرڻ بعد پٿرن هيٺان پوري ڇڏيندو هو. جيئن لاش ڌپ نه ڪري. اهڙيون ڪافي شهادتون سنڌ اندر مليون آهن، جيڪي ان وقت جي مدفن انسانن جون آهن.

پراڻي پٿر دور جي ماڳن جي وڌيڪ چوڪ چڪاس ڊسمبر 1975ع ۾ برطانيه جي ڪيمبرج يونيورسٽيءَ جي آرڪيالاجي شعبي جي ماهر ڊاڪٽر الچين ۽ سندس زال ۽ ٻين ٻن ميمبرن سنڌ اندر شروع ڪئي. هنن دعويٰ ڪئي آهي ته، ”سنڌ ۾ پٿر دور جي انسانن طرفان اوزار ٺاهڻ جي ڪارخانن وارا هنڌ، ماڳ ۽ مڪان موجود آهن..... اسان روهڙيءَ وارين ٽڪرين ۽ حيدرآباد ويجهو اهڙا آثار معلوم ڪيا آهن ۽ اهڙا ماڳ ۽ مڪان ڏنا آهن، جن کي پٿر جي دور جي اوزارن ٺاهڻ جي ڪارخانن جا هنڌ چئي سگهجي ٿو.“ انهن آثارن بابت ڊاڪٽر الچين جي راءِ آهي ته اهي آثار پنهنجي خاص نوعيت وارا هنڌ آهن، جن جهڙا دنيا ۾ هن کان اڳ فقط مصر ۾ مليا آهن. پروفيسر الچين هتان مليل اوزارن کي پراڻي پٿر دور جا اوزار سڏيو آهي ۽ انهن جي عمر 50 هزار سال ق - م مقرر ڪئي اٿائين. (24)

هيءُ اهو دور هيو، جو اڃا تائين پوکي راهي ڪرڻ تائين انساني شعور ڪو نه پهتو هو. ان ڪري هو پنهنجي کاڌي جو پوراڻو مڇي ماري ۽ وٽن مان ميوو چني ڪندو هو ۽ گڏوگڏ سنڌو نديءَ جي ڀر وارن ٻيلن مان پکين ۽ جانورن جو شڪار پڻ ڪندو هو. هن شڪار بعد جانورن جي کلن مان هڏن جي ٺهيل سين رستي پنهنجو لباس تيار ڪري ورتو. هاڻ هو قدرت جي رازن ۽ رمزن کي سمجهڻ لاءِ پنهنجو عقل استعمال ڪرڻ لڳو. جڏهن هن ٻيلن ۾ وٽن جي گسڻ ڪري باهه پيدا ٿيندي ڏني ته هن اتان ٽانڊو کڻي اچي پنهنجن اونداهن غارن کي روشن ڪيو. غارن ۾ اها باهه ڏينهن رات ٻرندي رهندي هئي. ان باهه تي هو گوشت پچائي کائڻ لڳا ۽ غارن ۾ ايندڙ خونخوار جانورن کي پچائڻ جو ڪم به باهه کان وٺڻ لڳا. سردين ۾ ڏڪندڙ انسانن کي باهه جهڙي بي بها نعمت هت اچي وئي. هو ان باهه کي سانڍڻ ۽ ان کي پنهنجن هٿن سان پيدا ڪرڻ لاءِ جتن ڪرڻ لڳا. هنن کي اها اٽڪل سجهي آئي ته ٻن پٿرن کي

پاڻ ۾ زور سان مهڻن سان باهه پيدا ٿي پوي ٿي. هاڻ باهه جي دريافت انساني زندگيءَ ۾ عجيب انقلاب آڻي ڇڏيو.

پراڻي پٿر دور جي انسانن پنهنجي دور ۾ ارتقا جا جيڪي حيرت انگيز ڏاڪا طئه ڪيا، انهن ۾ گڏ رهڻ جو تصور پيدا ٿيڻ، باهه جي دريافت ٿيڻ سان گڏوگڏ سندس وڏي ۾ وڏو ڪارنامو ٻوليءَ جي ايجاد هيو. هن دور ۾ ماڻهن پنهنجي ضرورتن کي آڏو رکي، هڪ ٻئي سان رابطو قائم رکڻ لاءِ، هڪ ٻئي کي ڏکئي وقت تي هڪ هنڌ گڏ ڪرڻ لاءِ آهستي آهستي ٻولي جي تخليق ڪرڻ شروع ڪئي. مختلف قسم جا اشارا ۽ آواز بامعنيٰ لفظن جي صورت اختيار ڪرڻ لڳا. جن اڳتي هلي هڪ مڪمل انساني ٻوليءَ کي جنم ڏنو. هن دور جي ختم ٿيڻ کان پوءِ انسانذات پنهنجي ارتقا جي ٻئي دور يعني وچين پٿر دور ۾ پهچي وئي.

(2) وچون پٿر دور

هن دور ۾ پيداواري ذريعن وڌيڪ ترقي ڪئي. اوزارن ۾ ستارو ۽ واڌارو آيو، تير ڪمان ايجاد ٿي، جنهن ڪري شڪار زور ورتو. پٿر مان نوان اوزار بڻايا ويا، جهڙوڪ: ڪرپي، ڪهاڙي، ڪنڊي ۽ چري. هن دور جي آخر ۾ مٽيءَ جا برتن ٺهڻ شروع ٿيا. ان سان گڏوگڏ جانورن پالڻ جي ابتدا ٿي. جڏهن اوائلي انسان جانور پاليا ته سندس تان ڪم جو بار هلڪو ٿي پيو ۽ کيس بار ڍوڻڻ ۽ سواري ڪرڻ لاءِ ذريعو ميسر ٿي ويو. جنهن ڪري سندس ڪيتريون ئي تڪليفون دور ٿي ويون. ان کان سواءِ سندس کاڌي پيٽي جو بندوبست پڻ آسان ٿي پيو. هن پاليل جانورن جو کير ۽ گوشت پنهنجي غذا ۾ شامل ڪري ورتو. هن ئي دور جي آخر ۾ زمين ڪيڙن طرف انسان جو ڌيان ويو. هن ڏينهن ۽ درياهن جي ڪنارن تي زمين جا ننڍا ننڍا ٽڪرا ڪيڙن شروع ڪيا. پيداواري ذريعن ۾ ترقي ٿيڻ ڪري، ماڻهن جو وڏو تعداد رولو زندگي ڇڏي ڪري مستقل طور آباد ٿيڻ شروع ٿيو. جنهن ڪري برادري نظام وڌيڪ پڪو ۽ پختو ٿيو، ٻوليءَ جي اوسر وڌيڪ تيز ٿي. ماڻهن جي وڏن وڏن ٽولن درياهن ۽ ڏينهن جي ڪنارن سان پاڻيءَ جي سهنج ۽ شڪار جي سهوليت کي نظر ۾ رکندي رهائش اختيار ڪئي. ڪم گڏ ٿيڻ لڳو، کاڌي پيٽي جي ورهاست هڪجهڙي ٿيڻ لڳي.

سندو ماڻھو پٿر دور 15 هزار کان 6 هزار ق - ۾ تائين هليو. هن دور جي انساني وسندين جا آثار گجرات، ڪاٺياواڙ، سکر جي ويجهو روهڙي، ڪراچي، حيدرآباد ۽ منڇر ڍنڍ جي پسگرداين مان مليا آهن. (25)

هن دور جا ماڻهو پنهنجا پٿر جا اوزار چقمقي پھڻ مان تيار ڪندا هئا. جيڪي کيس اروڙ جي ڪنڊرن (سکر) جي آس پاس وارين ٽڪرين مان ملندا هئا. ماهرن اتان چقمقي پھڻ جو اهڙو ڪارخانو

ڳولي لڌو آهي. اهي چقمقي پھڻ جا اوزار ان ڪري وڌيڪ استعمال ۾ ايندا هئا، ڇو جو چقمقي پھڻ سخت هجڻ ڪري گهڻو ڪري وڌيڪ جو سامان چريون، ڪات، ڪنڊيون انهيءَ مان پائيدار ۽ سٺيون ٺهنديون هيون. جيڪي وري تڪيون ڪري استعمال ڪيون وينديون هيون. لئمبرڪ ڄاڻائي ٿو ته اهڙي اوچي قسم جا اوزار ۽ انهن جي ٺهڻ جا هنڌ روهڙي ۽ ڪوٽڏيڄي لڳ آهن. اهڙائي ڪيترائي هنڌ وچولي ڪوهستان ۾ ۽ ٻيا ڪيترا سامونڊي ڪپر سان ڏاکڻين ٽڪرين وٽ به آهن. (26)

هن دور ۾ اوزارن ۾ ترقي اچڻ ڪري ۽ ٻيو ته برفاني دور ختم ٿيڻ ڪري ماڻهو نون علائقن ڏانهن ڦهلجڻ لڳا. هنن وڏي تعداد ۾ دور ڍڳا، رڍون ۽ پڪريون وغيره پالڻ شروع ڪيون. هن دور جي ماڻهن جي رهائشي هنڌن تان مٽيءَ جا ٺهيل برتن پڻ هت آيا آهن، جيڪي تمام شروعاتي قسم جا آهن، جيڪي هت تي ٺاهيا ويندا هئا، اڃا چڪ جو استعمال ڪو نه ٿيو هو. هيٺانهين سنڌ جا ماڻهو گهڻو ڪري هن دور ۾ مڇيءَ جو شڪار وڌيڪ ڪندا هئا. سندن ان دور جا اوزار ٺارو ٽڪري ۽ گولف ڪلب ڪراچي ڀرسان مليا آهن. روهڙي طرف مليل ٻه ماڳ شهنشاه بلوچ ۽ نواب پنجابي به هن دور جي انسانن جون وسنديون آهن. هن دور جا ٻيا آثار ماهرن هاڪڙي درياھ جي ڪنارن سان پڻ لڌا آهن. جن کي پٿر جا اوزار روهڙي طرف کان هاڪڙي درياھ رستي پهچندا هئا. (27)

هن دور جي ماڻهن پٿر کي وڏي تڪي خاص شڪليون ڏئي استعمال ڪرڻ شروع ڪيو. هنن کاڌي کي پڇاڻڻ لاءِ پٿر جون پاڻيون ۽ تراڪڙيون استعمال ڪرڻ شروع ڪيون. آهستي آهستي اوائلي انسانن پنهنجي پٿر جي اوزارن کي سڌارڻ شروع ڪيو. هاڻي هو پٿر مان عمدي قسم جا اوزار ٺاهڻ لڳا. هنن مڇي پڪڙڻ لاءِ ڪنڊيون، پٿر جا نيزا، پاڻي ڍوڻڻ لاءِ جانورن جي کلن مان پڪالون ٺاهي ورتيون. ان کان سواءِ ان ئي دور ۾ پٿر جون بهترين ڪهاڙيون، چريون ۽ ٻيو وڌيڪ جو سامان ٺاهيو ويو. اهڙيون شيون لوڻي ندي (ننگر پارڪر) ۽ ٻين هنڌن تان مليون آهن. (28) اهڙي قسم جا ٻيا اوزار ڪيپٽن ريڊ ڊڪ 1941ع ۾ درگ روڊ (ڪراچي) يعني سنڌ جي ڏکڻ اولهه طرف لڌا آهن. جيڪي گهڻو ڪري پهرين جي ڇنڊ جي شڪل جا آهن. شايد اهي مڇي مارڻ جا اوزار يا تيرن جا ڦر ٿي هجن. جن جا ڪاٺ جا ڳن گهڻي وقت گذرڻ ڪري مٽيءَ ۾ ملي ويا آهن. (29)

هن دور ۾ شڪار لاءِ نوڪدار تڪن اوزارن ۽ ٻئي وڌيڪ جي سامان شڪار کي وڌي هڻي ڏني ۽ هاڻ ماڻهن جا ٽولا سيوستان، مڪران، هاڪڙي ۽ سنڌوءَ جي ڪنارن وارن ٻيلن ۾ شڪار لاءِ نڪري پيا. ان وقت هاڪڙي ۽ سنڌوءَ جي ڪنارن وارن ٻيلن ۾ هاڻي، گيندا، باندر، چيتا ۽ ٻيا قسمين قسمين جانور رهندا هئا. هن دور کي ماهر شڪاري ۽ مال ڌاريندڙ ماڻهن جو دور چون ٿا. ڇو ته هن دور ۾ اڃا زراعت ڪا بيان ڪرڻ جهڙي ترقي ڪانه ڪئي هئي ۽ نه وري هن دور جا ماڻهو قبائلي نظام هيٺ

گڏ ٿي سگهيا هئا. هو اڃا ننڍن ننڍن خاندانن ۽ برادرين ۾ ورچيل هئا، جيڪي خوني رشتيداريءَ تي ٻڌل هيون.

سماجي زندگيءَ جو جائزو

شروع ۾ سماج اندر طبقن جو وجود ڪونه ٿيو هو، ڪو به ظالم ۽ مظلوم، آقا ۽ غلام ڪو نه هيو، سڀني انسانن جو رتبو هڪ جهڙو هيو. ماڻهو هڪ ٻئي جو استحصال ڪرڻ کان سواءِ پنهنجي زندگي گذاريندا هئا. سماج ۾ طبقاتي نظام تمام گهڻو پوءِ وجود ۾ آيو. ان ڪري طبقاتي نظام کان اڳ جي هن نظام کي سماجي سائنس جا ماهر ”ابتدائي ڪميونزم“ يا ”راڄوڻي نظام“ چون ٿا. سنڌو ماڻھو ۾ پراڻي پٿر دور ۽ وچين پٿر دور جي ماڻھن جي سماجي زندگي تي نظر وجهڻ سان معلوم ٿئي ٿو ته ان دور ۾ هتي اڃا طبقاتي نظام جو بنياد ڪو نه پيو هو. سڀ ماڻھو گڏجي پيداوار ۾ حصو وٺندا هئا، جن ۾ عورتون، مرد، ٻار ۽ پيدا شامل هوندا هئا ۽ هو سخت جدوجهد کان پوءِ حاصل ڪيل پنهنجي روزيءَ کي هڪ ٻئي ۾ برابر ونڊي ورچي استعمال ڪندا هئا. ان دور ۾ نجی ملڪيت جو بنياد ان ڪري پئجي نه سگهيو هو ته اوزارن جي ان هوند ۽ سادگيءَ ڪري ڪو به اڪيلو ماڻھو ان لائق نه هوندو هو ته هو اڪيلي سر ڪو ڪم ڪري سگهي. هن کي هر وقت پاڻ جهڙن ٻين ماڻھن جي مدد جي ضرورت پوندي هئي. جيئن شڪار ڪرڻ وقت، ڦل گڏ ڪرڻ وقت سڀ گڏجي ڪم ڪندا هئا ۽ هنن کي سخت محنت ۽ مشقت کان پوءِ به مس ايترو کاڌو يا شيءِ نصيب ٿيندي هئي، جنهن مان پنهنجو پيٽ قوت حاصل ڪري سگهن. ان ڪري فاضل پيداوار جي جمع ٿيڻ جو سوال ئي پيدا ڪونه ٿيندو هو. ان ڪري ذخيره اندوزي ڪرڻ ان دور ۾ ناممڪن هئي. (30) هن دور ۾ ڪنهن به حڪومت، رياست يا قانون جو تصور ڪو نه هيو، سڀ ماڻھو گڏجي پنهنجو بچاءُ ڪندا هئا. خونخوار جانورن جي حملن ۽ ٻاهرين حملي آورن سان گڏجي جنگ ڪندا هئا. هنن وٽ ان وقت علائقائي ورهاست جو تصور به موجود ڪو نه هيو. هو فطري حدبندين اندر رهندا هئا، يعني هو اتي وڃي پنهنجا ديورا ڄمائيندا هئا، جتي خوراڪ وافر مقدار ۾ ملندي هئي ۽ پاڻي جو سهنج موجود هوندو هو. هن دور ۾ سنڌو ماڻھو جا رهواسي وحشي دور مان نڪري، اڪيلي زندگي گذارڻ واري عادت ڇڏي برادرين ۽ خاندانن ۾ متحد ٿيا. اهي برادريون ۽ خاندان خوني رشتن تي ٻڌل هوندا هئا. شروعات ۾ منجهن آزاد جنسي تعلقاتن جو رواج هيو. آزاد جنسي تعلقاتن ڪري ڪنهن به پيدا ٿيندڙ ٻار جي باري ۾ ڪا به خبر ڪانه پوندي هئي ته ان جو پيءُ ڪهڙو آهي. ان ڪري نسب جو سلسلو ماءُ کان هلندو هو. ان ڪري قديم سماج ۾ عورت جي وڏي عزت هوندي هئي. عورت ئي سڄي خاندان تي

راج ڪندي هئي. هڪ برادري يا خاندان اندر جيڪي به مرد يا عورتون هونديون هيون سي سڀ هڪ ٻئي سان جنسي تعلقات رکندا هئا، جنهن ۾ رشڪ يا رقابت جي ڪا به گنجائش نه هوندي هئي. (31) ان ڪري هن دور جي سماج کي سماجي سائنس جا ماهر ”ماءُ آدرشي سماج“ جو نالو ڏين ٿا، ڇو ته هن دور ۾ عورت ئي حڪمران هئي. هو ئي برادرين ۽ خاندان جي اڳواڻ هئي. کاڌي جي ورهاست، نسلي پرورش ۽ پاليل مال جي سار سنڀال سندس ذمي هوندي هئي.

هن دور جي انسانن جي ايجادن تي جيڪڏهن نظر وجهجي ٿي ته خبر پوي ٿي ته هن دور ۾ انسانن جيڪي اڳ الف اگهاڙا گهمندا هئي، تن شڪار ڪيل جانورن جي کلن سان پنهنجا تن ڍڪڻ شروع ڪيا. پنهنجو تن ڍڪڻ جو خيال کين اوگهڙ ڍڪڻ بدران سرديءَ يا گرميءَ کان پاڻ کي بچائڻ ئي هيو. جنهن اڳتي هلي ستر ڪرڻ جي شڪل اختيار ڪئي. هن دور جي وڏي ۾ وڏي ايجاد باهه جي دريافت پڻ هئي. باهه جي مدد سان هو گوشت پچائي ۽ نرم ڪري واپرائڻ لڳا. هن دور جي انسانن جا اوزار پٿر، ڪاٺين، هڏن ۽ سنگن جا ٺهيل هوندا هئا. هن دور ۾ انسان فطرتي محتاجيءَ مان نڪري، خود خوراڪ پيدا ڪرڻ لاءِ هٿ پير هڻڻ لڳو. اهڙي طرح لکين سالن تي ٻڌل سماجي ارتقا جو هيءُ دور انسانن جي ارتقائي سفر ۾ سنگ ميل جي حيثيت رکي ٿو.

حوالا ۽ سمجھاڻيون

1. انساني ارتقا جي هن سڄي سلسلي کي سمجهڻ لاءِ هيٺيان ڪتاب ڏسڻ گهرجن:
 - ميخائيل ايلين ۽ ايلينا سيگان، ”انسان بڙا ڪيڏي بنا“ ڪراچي 1982ع
 - سڪندر مغل ”ارتقا جي ڪهاڻي“ حيدرآباد 1985ع
 - هاورد موئر، ”وحشي جيوت جا نشان“ حيدرآباد
2. سڪندر مغل، ”ارتقا جي ڪهاڻي“ ص- 65، 106، 116-117
3. پروئل هنري ابي، ”انسان جي قدامت“ ماهوار سائنس، فيبروري، 1982ع ص- 43
4. فريڊرڪ اينگلس، ”منتخب تصنيفات“ حصو 3، ماسڪو 1973، ص- 7
5. رابرٽ بريفالت، ”تشڪيل انسانيت“ ص- 98
6. Panhwar, M.H. “Chronological dictionary of Sindh” P- 1-3
7. Basham A.L. “The Wonder that was India” P-10
8. هاورد موئر، ص- 94
9. Leaky, L.S.B. “The Stone Age of Africa” P-21
10. هاورد موئر، ص- 99
11. پيرومل مهرچند، ”قديم سنڌ“ ص- 53
12. Panhwar, M.H. “Man in Sindh” Sindhological Studies, Summer 1982, Institute of Sindhology Jamshoro, P-14-15,18
- وڌيڪ ڏسو: پنهور ايم ايڇ، ”سنڌ جي تاريخ ۽ آثار قديمه تي تحقيق ۽ اشاعت“ ٽماهي مهراڻ، سنڌي ادبي بورڊ حيدرآباد، 2-1984، ص- 161
13. Gordon, G.H. Col, “The stone Industries of Holocene in India and Pakistan” Ancient India No: 6, 1950, P-64

- Also refer: Sorly, H.T. "Sindh Gazetteer" Karachi, 1968, P-105-106
Pithawala M.B. "Historical geography of Sindh" P-20
14. Paterson. T.T. and Orummond, H.J.H, "Soan-The Paleolithic age of Pakistan" Karachi, 1962
 15. Altaf Gauhar, "Twenty years of Pakistan" Karachi, 1969, P-622
 16. Wheeler S.M. "The Archaeology of Pakistan" The Cultural heritage of Pakistan, Karachi, 1955, P-20
 17. Panhwar, M.H. "Chronological dictionary of Sindh" P- 7-8
 18. لئمبرڪ، ايڇ. ٽي، "سندھڪ عام جائزو" ص-83
 19. Panhwar, M.H. "Chronological dictionary of Sindh" P- 7to 14
 20. Sorly, H.T. "Sindh Gazetteer" P-106 to 109
 21. ڀيرومل مهرچند، "قديم سندھ" ص-54
 22. Cousens H. "The Antiquities of Sindh" P-45
 23. Channa M.H "Pre Harappan Civilization in Indus Valley" Sindh Quarterly, 1978, P-19
 24. Report "Bulletin" Vol: 5, 1975-76, Institute of Sindhology p-18
 25. يوري گنڪوفسڪي، "پاڪستان ڪي قوميتين" ماسڪو 1976ع، ص 31
 26. لئمبرڪ، ايڇ ٽي، "سندھڪ عام جائزو" ص-84 ۽ 113
 27. Panhwar, M.H, "Man in Sindh..." Sindhological Studies-Journal, Institute of Sindhology, Jamshoro, Summer 1982, P-22
 28. Patterson, "The World Correlation of Pleistocene" P-395
 29. لئمبرڪ، "سندھڪ عام جائزو"، ص-84 ۽ 113
 30. ليف ليونتييف، "سياسي معاشيات" ماسڪو 1975ع، ص-20-22
 - يا "معاشرتي ڪي سائنس" ماسڪو 1977ع، ص-88-89
 31. اينگلس فريڊرڪ، "خاندان، ذاتي ملڪيت اور رياست ڪا آغاز" منتخب تصانيف حصو: 3 ماسڪو 1973ع ص-207-208

سنڌو ماٿر ۾ ڳوناڻيون زرعي ثقافتون

انساني تهذيب جي شروعات درياهن جي ڪنارن تي ٿي. قديم دور جي ماڻهن پنهنجا جهوپا ان ئي هنڌ جوڙيا، جتي کين پاڻي سهنجائي سان ملي ٿي سگهيو. ڇو جو اوائل ۾ اڃا اهڙا اوزار جڙي کين سگهيا هئا. جن جي مدد سان ڪوهه ڪوٽي يا درياهن مان واه ڪڍي پاڻي جو پوراڻو ڪري سگهجي. ان ڪري رهائشي ڳوٺ يا شهر ٻڌڻ جا مناسب هنڌ درياهن ۽ ڍنڍن جا ڪنارا ئي هئا. درياهي ڪنارن ڀرسان رهڻ ڪري پاڻي ۽ خوراڪ جو مسئلو حل ٿي سگهيو ٿي. نه صرف اتي بنيون ڪيڙي، ريڇ ڪري، زراعت کي ترقي وٺائي سگهجي پئي، پر گڏوگڏ جانورن جو چارو ۽ ٻيا هنر ۽ ڪاريگريون پڻ اتي زور وٺي سگهن پيون. بقول انساني تاريخ جي ماهر رابرٽ بريفالت جي ته، ”جڏهن خانو بدوش انسان چراگاهن جي تلاش ۾ ايشيا جي وڏن وڏن درياهن جي ماڻهن ۾ پهتا ۽ کين معلوم ٿيو ته هتي ٿورڙي محنت سان جانورن ۽ انسانن لاءِ خوراڪ مهيا ٿي سگهي ٿي، ته هنن آواره زندگي گذارڻ ڇڏي، زراعتي زندگي اختيار ڪئي ۽ مستقل هنڌن تي آباد ٿيا. ۽ سنڌو، گنگا، يانگسي، فرات ۽ نيل ندي جي گپ چڪ مان ئي تهذيب جنم ورتو“ (1) يعني وائل ۾ تهذيب جو ٻوٽو درياهن جي ڪنارن تي ئي وڌي وڻ ٿيو. دنيا اندر ئي وڌي ۾ وڏا درياھ سنڌو، دجله ۽ فرات آهن، جن جي ڪناري تي تمدني زندگي جي شروعات ٿي ۽ زراعت زور ورتو.

دنيا اندر سڀ کان پهريان ڪيٽي ڪرڻ جو هنر اڄ کان 8 هزار سال اڳ سنڌو ماٿر جي رهواسين ڳولهي لٿو ۽ هتي ئي شروعات ۾ انساني تهذيب جو وڻ وڌڻ شروع ٿيو. ماهران راءِ جا آهن ته سنڌو ماٿر ان ڪري انساني تهذيب لاءِ وڌيڪ اسرڻ جي موزون جڳهه هئي، ڇو جو هتي جي آبو هوا نه گهڻي گرم هئي ۽ نه سخت سرد هئي، يعني وچولي قسم جي هئي ۽ سنڌو ندي جي وهڪ ڪري هتي خوراڪ جو

ذڪر ڪونہ هو. ان ڪري ئي هتان جا رهواسي ٻي دنيا جي ڀيٽ ۾ سڀ کان پهريان زرعي زندگي ۽ ڳوٺاڻي رهاڻس ڏانهن مائل ٿيا. اها هن ڌرتي ۽ هتان جي نديءَ جي سرسبزي ۽ خوشحالي چئبي، جو هتان جا رهواسي ٻين قومن کان گهڻو اڳتي نڪري چڪا هئا. پروفيسر ماٿڪ پٿاوالا پڻ ايئن چوندي ڪونہ ٿو هبڪي ته، ”سند کي رونقدار ۽ ڀريو ڀاڳيو بناڻ ۾ سندو درياھ جو وڏو هٿ آهي. سندو درياھ اسان جي سند جي جنم کان اڳ ئي موجود هو. جيئن ٻار ڄمڻ کان اڳ ماءُ جي ٽٽن ۾ ٽچ اچي ٿي، تيئن سند کي تاتي نڀائي وڏو ڪرڻ لاءِ سندو اڳتي هتي حاضر هئي. (2) اوائل ۾ هتان جي رهواسين جون زرعي ايراضيون ننڍن ننڍن درياھن جي وادين ۾ اڀريون. اڄ کان 8 هزار سال اڳ نئين پٿر دور (Neolithic Age) ۾ سندو ماٿر جي رهواسين بنيون ڪيڙي فصل اڀائڻ جي شروعات ڪئي. اهڙا آثار تازو فرانسيسي آرڪيالاجيڪل مشن جي ڊائريڪٽر مسٽر ڊان زيڙي بلوچستان جي بولان لڪ وٽ مهرڳڙھ جي قديم آثارن مان ڳولهي لڌا آهن. ۽ انهن آثارن جي عمر 6 هزار ق - م مقرر ڪئي آهي. ماهرن مهرڳڙھ کي ايشيا جي پهرين زرعي وسندي ڪوٺيو آهي. اهڙي طرح هتي جي رهاڪن ئي سڀ کان پهريان هڪ زرعي سماج (Agrarian Society) جو بنياد وڌو. مسٽر ڊان زيڙي هن قديم وسندي تي روشني وجهندي چوي ٿو ته هتان جا ماڻهو 6 هزار ق - م کان اڳ نئين پٿر دور ۾ فني، جمالياتي ۽ تخليقي ذهني سان مالا مال هئا ۽ هو اڏاوتي مهارت رکندا هئا. هنن جي رهڻي ڪهڻي، آرٽ، ٿانون جي ڊيزائن، دفنائڻ جا طريقا ۽ زرعي سرشتو گهڻو ترقي ڪيل هو. (3) هن دؤر ۾ اڃا ماڻهن ذات ڳولهي ڪانه لڌي هئي. ان ڪري اوزار طور پٿر استعمال ڪندا هئا. هو زمين ڪيڙن لاءِ پٿر جا هر، فصل جي ڪٽائي لاءِ پٿر جا ڏاٽا، ان پنهڻ لاءِ پٿر جون چڪيون استعمال ڪندا هئا. هو اوزارن ٺاهڻ لاءِ چقمقي پھڻ جا ڌار وارا اوزار استعمال ڪندا هئا. (4)

مٿين آثارن ملڻ کان پوءِ خبر پئي ته ڪيٽي ڪرڻ جي سرشتي ڪري سنڌي ماڻهو سڀ کان پهريان تمدني زندگي ڏانهن مائل ٿيا ۽ تيزي سان ترقي جا ڏاڪا طءُ ڪرڻ لڳا. جڏهن ته اهو سڄو عمل باقي دنيا ۾ تمام دير سان شروع ٿيو. سٽريل پوک جو ڪم ۽ پڪي ڳوٺاڻي آبادي مشرق قريبن ۾ تقريبن 5 هزار ق - م ۾ شروع ٿي. پوکي راهي انساني زندگي ۾ هڪ نئون انقلاب برپا ڪري ڇڏيو. هاڻ هو پنهنجي جياپي لاءِ فطرت تي پاڙڻ ڇڏي، پنهنجي غذا پاڻ پيدا ڪرڻ لڳو. زراعت جي فن انسان کي پنهنجي زندگي جون ضرورتون پاڻ پوريون ڪرڻ لاءِ همٿايو. جنهن ڳالهه اڳتي هلي انسان کي صحيح معنيٰ ۾ انسان بڻايو.

پهريان ته سند اندر عورتون پنهنجي هٿن سان زمين ڪيڙي اناج پوکينديون هيون، پر پوءِ ڪٽنب جي وڌڻ ۽ وڌيڪ تجربتي ٿيڻ بعد پاليل جانورن جهڙوڪ: ڍڳن ۽ گهوڙن کان بنيون ڪيڙڻ جو ڪم ورتو ويو. ابتدا ۾ سندو ماٿر اندر هتي جي رهواسين جون، ڪٽڪ ۽ ڪپهه جون پوکون ڪرڻ

شروع ڪيون. ماهران راءِ جا آهن ته ڪڻڪ، جون ۽ ڪپهه جون پوکون 6 هزار ق – مر کان نئين پٿر دور ۾ ڏين ۽ درياھي ڪنارن تي پوکيون وينديون هيون. جنهن جا آثار مهر ڳڙھ جي کوٽائين مان مليا آهن. هن دور ۾ مهر ڳڙھ جا باشندا ڪپهه جو فصل تيل حاصل ڪرڻ ۽ ڏاڳا وٺڻ لاءِ پوکڻ لڳا. بعد ۾ ئي ڪپهه کي ڪپڙي ٺاهڻ طور استعمال ڪرڻ جو رواج پيو. (5)

زراعت جي ابتدا ٿيڻ ڪري ماڻهو رولو زندگي ختم ڪري هڪ هنڌ ويهي پنهنجي پوکيل فصلن جي حفاظت ڪرڻ لڳا. ماڻهو معاشي طور ته ٻن وڏن سماجي گروهن ۾ ورهائجي ويا. هڪڙا اهي هئا جن زرعي زندگي اختيار ڪئي ۽ ٻيا جانورن جا ولر پالڻ لڳا. جانورن جا ولر پاليندڙن جون ثابتيون اسان کي بنون ۽ ڪڙي گل محمد مان مليون آهن. هو نه صرف جانور گوشت ۽ کير حاصل ڪرڻ لاءِ ڌاريندا هئا پر انهن کان سواري جو ڪم پڻ وٺندا هئا. هن دور جا باشندا ريون، بڪريون، گدھ، هرڻ ۽ رچ وغيره ڌاريندا هئا. جن جون وڌيڪ ثابتون آمري، ڏني بني، پاندي واهي ۽ عثمان بني مان مليون آهن. (6) جن ماڻهن زرعي زندگي اختيار ڪري جهڳا جوڙڻ شروع ڪيا، تن واندڪائي واري وقت ۾ پٿرن مان هر، ڏاتا، ڪهاڙيون، اٽي پينهڻ لاءِ جنڊ ۽ ٻيا زرعي ڪم ڪار ۾ استعمال ٿيندڙ اوزار ٺاهڻ شروع ڪيا. جڏهن ته مال چاريندڙ گروه پوءِ به چڙواڳ زندگي گذارڻ لڳو. هنن جانورن جون ڪلون، رڍن جي اُن ۽ جانورن جو کير معاشي ضرورتن لاءِ استعمال ۾ آڻڻ شروع ڪيو.

زراعت جي رواج بعد قديم دور جي ماڻهن کي هاڻ ڪاڌي خوراڪ جي ڳولا ۾ جهنگلن ۾ وڃڻو ڪونه پوندو هو ۽ نه ئي شڪار لاءِ ڏقا ڪڍي پڇڻو پوندو هو. پر هو هاڻ آرام ۽ سکون سان زندگي گذارڻ لڳا. ان واندڪائي وري سوچ فڪر هنن کي اڃا به بهتر زندگي گذارڻ تي مجبور ڪيو. جيئن ته هنن کي پنهنجن فصلن کي جانورن کان بچائڻ لاءِ هڪ هنڌ وهڻو ٿي پيو، سو هنن ميداني علائقن ۾ گهر بنائڻ جو سوچيو. هاڻ هو ٻيلن ۾ وڃڻ ۽ جانورن جي پويان سڄو ڏينهن پڇڻ بجاءِ هڪ هنڌ ويهي گهر ٺاهڻ ۽ ڳوٺ ٻڌڻ لڳا ۽ قدرت جي ٻين شين تي ضابطو ڪرڻ ۽ انهن کي پنهنجي حڪم هيٺ آڻڻ لاءِ نيون تدبيرون جوڙڻ لڳا. يعني گهر ٺاهڻ، ڳوٺ ٻڌڻ ۽ ايجادون ڪرڻ جي راه ۾ وڏو عمل دخل زراعت جو هيو.

ماهرن تحقيق ڪري ثابت ڪيو آهي ته سنڌ اندر نئين پٿر دور (6 هزار ق – م) ۾ انسانن غارن کي آخري سلام ڪري اچي پنهنجا گهرڙا ٺاهيا. اهڙن گهرڙن جا نشان اسان کي روهڙي، ڪراچي ۽ منڇر ڍنڍ جي پسگردائي ۾ ملن ٿا. اهي گهرڙا اوائل ۾ سرن بدران ڪاٺين ۽ تيلين مان ٺاهيا ويا ۽ غارن مان نڪرڻ بعد اهي ئي انسان جا پهريان اڃا بڻيا. اهڙن ڳوٺن جا آثار سنڌوندي ۽ هاڪڙي سان گڏوگڏ مختلف ڍنڍن جي ڪنارن تي پڻ مليا آهن. ڇو جو اتي پاڻيءَ سان گڏوگڏ مڇي ملڻ جو به سهنج هيو ۽ اتي ئي ننڍڙا ننڍڙا ٻني ٽڪرا ڪيڙي اُن اڀائي پيو سگهجي. شروع ۾ ماڻهن ٻيلن مان ڪاٺيون

ڪري ۽ تيليون آڻي درياهي ڪپن تي چوئٽرا ٺاهڻ شروع ڪيا. اهي چوئٽرا دراصل گهر ٺاهڻ جي شروعاتي ڪڙي سمجهڻ گهرجي. ان دؤر جي ماڻهن پنهنجا اهي چوئٽرا ٻوڏن کان بچاءَ لاءِ ڪن قدرتي مٿانهن هنڌن تي ٺاهڻ شروع ڪيا. هنن جا ڳوٺ چند چٽوچٽر گهرن تي مشتمل هوندا هئا، جتان سرن جي اڏاوت جي ڪا به نشاني ڪانه ملي آهي. جيئن آمري، پانڌي واهي ۽ غازي شاهه جي شروعاتي تنهن ۾ گهرن جي تعمير جا نشان ڪوڏ مليا آهن. اتان صرف استعمال جا ٿانون ٿي مليا آهن. ان جو مطلب اهو وٺڻ سراسر غلط ٿيندو ته ڪو ان وقت جا ماڻهو بنا گهر گهاٽ جي ڪلڻي آسمان هيٺان زندگي گذاريندا هئا. پر هي ڳوٺ ان وقت جا آهن، جنهن دؤر ۾ اڃان مٽي جون سرون وجهي گهرن ٺاهڻ تائين انساني ذهن ڪوڏ پهتو هو.

وري جڏهن انساني ذهن ترقي ڪئي ته هنن جي گهرن جي جڙاوت ۾ پڻ تبديلي آئي. گهر ترقي ڪري هٿ جي ٺهيل سرن ۽ پٿرن سان جڙي راس ٿيڻ لڳا. اهڙا گهر مستطيل نموني جا وڏن پٿرن سان ۽ هڪ هنڌ گهاٽ ٿيل ملن ٿا. اهي گهر پڻ اڳ وانگر ٻوڏن کان بچاءَ لاءِ ڪن قدرتي مٿانهن پٿرن تي آباد ڪيا ويندا هئا. هو گهرن جي پٿرن جي پيڙهه ۾ پٿرن جو استعمال ڪندا هئا، مٽي اوساري سرن جي هوندي هئي، چتون ڪڪايون پرگاري سان لتل هونديون هيون. ڪڙي گل محمد (4200 ق م) ۽ پانڌي واهي مان هن قسم جي اڏاوتن جا نشان مليا آهن. ڪڙي گل محمد جا رهواسي ڪچي مٽيءَ جي گهرن ۾ رهندا هئا ۽ پانڌي واهي مان مليل گهر مستطيل قسم جا آهن ۽ انهن جي پيڙهه پٿر جي رکيل آهي. باقي اڏاوت چيرولي يا گاري سان ٿيل آهي. (7) اهڙي قسم جا رهائشي گهر آمري جي وچين تنهن مان پڻ مليا آهن. هن دؤر جي ڳوٺن جي خاص خوبي اها آهي جو انهن جي چوڌاري حفاظتي قلعا ٺهيل آهن. آمري، ٿرڙي گجو، ڪوهتراس بني ۽ ڪوٽڙي جي کوٽائين مان اهڙن حفاظتي قلعن جا آثار مليا آهن.

(8)

گهرن ٺهڻ ڪري گهر ۾ استعمال ٿيندڙ شين ٺاهڻ جي پڻ ضرورت پيش آئي. نئين پٿر دور جا رهواسي شروع ۾ اوزارن طور پٿر کي وڌيڪ استعمال ڪندا هئا. هو پٿر جون ڪهاڙيون، ڏاٽا، ڪريون، چريون، جنڊ، ماني پچائڻ جو ٽوڙيون ٺاهيندا هئا، جيڪي گهڻو ڪري چقمقي پهڻ جون هونديون هيون. بعد ۾ هنن ڪاٺين ۽ تيلين مان ٽوڪريون، ماني رکڻ جو دٻڪيون، ڪارا، ان رکڻ جا پانڊا ٺاهڻ شروع ڪيا، جن کي ڏامر يا مٽيءَ سان چوڌاري لنبيو ويندو هو. ان ئي دؤر ۾ مٽي جي ٿانون ٺاهڻ طرف پڻ ترقي ٿي. گهرن ۾ رهندڙن مٽي مان اهڙيون شيون ٺاهڻ شروع ڪيون، جيڪي کاڌي رکڻ لاءِ ٿانون طور استعمال ٿين. پهريان ته ڪچي مٽي جا اڻ پڪل برتن تيار ٿيندا هئا، جيڪي پاڻيائين شين جي استعمال لاءِ ناقص هئا. ان ڪري سندن مائٽر جي رهواسين انهن ۾ تبديليون آڻڻ شروع ڪيون. اٽڪل 4000 ق - م ڌاري سنڌ ۾ ڪنپارڪي چڪ جو بنياد پيو. مٽي جا ٿانون ڳوٺن جا محنتي ڪنپر چڪ

تي ٺاهي، انهن کي آوين ۾ پڄائڻ لڳا. ڪنڀر جي چڪ ٿانون جي بناوت ۾ عجيب تبديلي آڻي ڇڏي ۽ مٽي جا نفيس برتن تيار ٿيڻ لڳا. (9) ان دور جي آبادين کلي گل محمد ۽ مديگڪ مان مليل ٿانون چڪ تي ٺهيل ملن ٿا. (10) جن تي اڳتي هلي نقش نگاريءَ جو ڪم پڻ ٿيڻ شروع ٿيو. هتان جا ڪنڀر ٿانون کي خوبصورت بناڻ لاءِ انهن تي رنگين چٽسالي ڪرڻ لڳا. راتا گندئي مان مليل ٿانون تي ڳاڙهي ۽ هيدي رنگ جا ته چڙهيل آهن ۽ انهن مٿان ڪاري رنگ جي مصالحي جي چٽسالي ٿيل آهي. آمري مان مليل ٿانون جي تري تي ٿلهن ڪارن پٽن تي لاڳيتا ٽڪندا مليا آهن. ٽڪندن جي پاسن ۾ ڳاڙهو رنگ ڀريل آهي. لئمبرڪ ان دور جي ماڻهن جي ٿانون بابت ٻڌائي ٿو ته، ”هو ٺڪر تي ڪاري يا ڳاڙهي رنگ سان چٽسالي ڪندا هئا ۽ انهن تي جاميٽري جي شڪلين جهڙا چٽ ڪيندا هئا.“ (11) ڪوئيٽا جي قديم آثارن مان مليل ٿانون جو رنگ بادامي ملي ٿو ۽ انهن تي پوري رنگ سان نقش نگاري ٿيل آهي. اهي ٿانون 4 هزار ق - ۾ جا آهن. وري اڳتي نال مان مليل ٿانون ۽ آمري مان مليل ٿانون تي اسان کي شينهن، مڇين، ڍڳي ۽ پکين کان سواءِ ڀير جي پنن جا نقش اُڪريل ملن ٿا. (12) شروع شروع ۾ جيڪي ٿانون ٺهڻ لڳا، پهريان انهن تي سادي قسم جي چٽسالي ٿيندي هئي، جنهن ۾ اڪثر جانورن جو ن شڪليون چٽيل هونديون هيون. ان قسم جا ٿانون 6 هزار ق - ۾ کان سنڌو ماٿر اندر رائج هئا. بعد ۾ انهن ٿانون ۾ ترقي ٿيڻ شروع ٿي. اٽڪل 3500 ق - ۾ ڌاري ٿانون تي جانورن جون شڪليون چٽڻ جو ڪم بند ٿي ويو ۽ ان جي جاءِ جاميٽري جي ڌڪين ۽ رنگ برنگي نمونن ورتي. (13)

سنڌو ماٿر جي رهواسين 4000 ق - ۾ ڌاري ذات پڻ ڳولهي لڌي. (14) هو شروعات ۾ ٽامي مان پنهنجي هار سينگار جون شيون ٺاهڻ لڳا. (15) بعد ۾ ٽامي مان ڪهاڙيون، آرا، پالا ۽ چوڙيون وغيره ٺهڻ لڳيون. جنهن جا آثار ماهرن نال، آمري، ڪوٽڊجي ۽ کلي گل محمد جي آثارن مان ڳولهي لڌا آهن. (16) کلي جي قديم آثارن مان ان سلسلي ۾ اڳتي ٿيل اوسر جو پتو پوي ٿو. هتان جا ماڻهو نه صرف ٽامي جي استعمال کان واقف هئا، پر هو ٽامي ۽ ٽن کي پگهاري ڪنجهي جون شيون ٺاهڻ پڻ ڄاڻندا هئا. ذات جي وڌيڪ استعمال جا ثبوت ماهرن ڪوهٿراس بني مان پڻ هٿ ڪيا آهن. آثار قديمه جا ماهر ان ڳالهه تي متفق آهن ته سنڌو ماٿر ۾ نئون پٿر دور 6 هزار ق - ۾ کان 4 هزار ق - ۾ تائين هليو. بعد ۾ 4 هزار ق - ۾ هتان جي ماڻهن ذات ڳولهي لڌي ۽ هو ٽامي ۽ ٽن کي پگهاري (رجائي) استعمال ڪرڻ لڳا.

زراعت جي اوج ۽ ڳوٺن جي بنياد سنڌو ماٿر اندر ڪيترائي وڏا، رازا، ڪنڀر پيدا ڪري ورتا ۽ هتان جا واپاري ڪچي مال کي هٿ ڪرڻ لاءِ ٻاهر نڪري پيا. سنڌو ماٿر جون ٻيڙيون سمندن جا سينا چيرينديون وڃي آفريڪا ۽ اڀرندي ايشيا ۾ پهتيون. هي دنيا جو اڪيلو ئي خطو هيو، جتان اوائل ۾ تهذيب يافته انسان ٻاهرين دنيا ۾ پکڙجڻ لڳا ۽ پنهنجي لاتعداد صلاحيتن سان هن ڌرتي کي رنگيني

بخشي، برپتن ۾ بازاريون لڳائي ڇڏيون. هڪ ماهر پوکاڪ ان دؤر جي سندين بابت لکي ٿو ته ”قديم دور ۾ سنڌو ندي جي مهاڏي تي سامونڊي سفر ڪندڙ ڦڙت، هنرمند ۽ همت وارا ماڻهو رهندا هئا، ... جن جي نتيجي طور سڀيتا کي اوج ملي.“ (17) وري هڪ ٻئي ماهر فرگوسن کي به ٻڌندا هلو، جيڪو سنڌو ماڻھو دنيا سمجهي ٿو، ”سنڌ مان سنڌو ندي رستي ذاتين پٺيان ذاتيون ۽ بيشمار ماڻھو ٻاهر ويا آهن، جن تهذيب جو ڦهلاءُ ڪيو آهي ... ۽ سنڌ هند هڪ مڪمل دنيا آهي.“ (18) سبط حسن چوي ٿو ته، ”هتان جون ٻيڙيون مال سان لڏجي مڪران جي ڪناري سان بحر عرب ۽ خليج فارس ٽپي سوميري بندرگاهن ڏانهن وينديون هيون.“ (19)

هن دؤر ۾ سنڌو ماڻھو جا باشندا ٻاهر وڃڻ شروع ٿيا هئا ۽ دنيا جي مختلف ڪنڊن ۾ پهچي پنهنجو علم ۽ هنر ڦهلائي رهيا هئا. هنن جون ٻيڙيون سمند جا سينا چيرينديون آفريقا ۽ عرب ملڪن ڏانهن اُسهي رهيون هيون. جتي اڃا انساني ارتقا پنهنجي ٻالڪپڻ جي دؤر ۾ هئي. آثار قديمه جو هڪ وڏو ماهر ڊاڪٽر ايم آر مغل ان دؤر جي سنڌو ماڻھو جي رهواسين جي بين الاقوامي واپار بابت هن طرح رقمطراز آهي ته، ”ڳوٺاڻي ثقافت جي ماڻھن جو واپاري رابطو نه صرف پنهنجن شهرن تائين محدود هيو، پر هنن جو واپار ٻاهرين ملڪن سان پڻ هلندڙ هو. هو ايران، گلف جي رياستن، عرب رياستن ۽ ميسوپوٽيميا سان پڻ واپار ڪندا هئا. (20) ان واپار جا ثبوت ماهرن کي آمري مان پڻ مليا آهن. ڪاپر جو سامان جيڪو غازي شاهه، ڪوهتراس ٻني، لوهري، آمري ۽ ڪوٽڊجي مان مليو آهي، سو واپار رستي ٻاهران گهرايو ويندو هو. (21)

سنڌو ماڻھو ۾ هن دؤر جي ماڻھن جي سماجي زندگي تي نظر وجهڻ سان معلوم ٿئي ٿو ته ان وقت ماڻھو خاندانن ۽ برادرين کان اڳتي وڌي قبيلن جي صورت ۾ منظم ٿي چڪا هئا ۽ ان وقت معاشري جو بنياد قبيلائي هيو. (22) اهي قبيلو خوني رشتيداري تي ٻڌل هوندا هئا. جن جي زندگي جي تعمير جمهوري اصولن تي ٿيندي هئي. انهن قبيلن جي سربراهي بزرگ مردن يا عورتن جي هٿن ۾ هوندي هئي. قبيلي جو سربراه سڀ فرد گڏجي چونڊيندا هئا. قبيلن ۾ منظم ٿيڻ ڪري ماڻھو پاڻ کي اڳ کان وڌيڪ محفوظ تصور ڪرڻ لڳا. هن دؤر ۾ پڻ اڳ جيان ڪنهن به حڪومت، رياست يا قانون جو تصور موجود ڪو نه هيو. قبيلي جا مڙئي فرد قبيلي جي گڏيل روايتن جو احترام ڪندا هئا ۽ جيڪڏهن ڪو به قبيلي جو فرد مقرر ٿيل اصولن جي انحرافي ڪندو هئو ته قبيلي جا سڀ فرد ان عمل کان نه صرف روڪيندا هئا پر زبردستي انهن اصولن تي هلڻ لاءِ مجبور ڪندا هئا. جنهن ڪري قبيلائي ريتون رسمون ۽ روايتون مضبوط کان مضبوط تر ٿيڻ لڳيون. هن دؤر ۾ اڃان علائقائي حدبنديون قبيلن جي بنياد تي ٻڌل هيون. هر هڪ قبيلو، جيڪو هزارين، لکين ماڻھن تي مشتمل هوندو هو، سو ڪنهن زرخيز علائقي تي قابض ٿي اتي پاڻ کي منظم ۽ مضبوط ڪندو هو. اهائي دنيا ۽ اهو

خطو ان قبيلي جي سڄي ڪائناات هوندو هو. جيڪڏهن ڪو ٻيو قبيلو ان جي حدن اندر دخل اندازي ڪندو هو ته قبيلي جا مڙئي فرد منظم ٿي، ان سان جڏ جوڻيندا هئا. مختلف قبيلن جيڪي مختلف خطن اندر منظم ٿي رهيا هئا، انهن پنهنجي پنهنجي ٻولي کي اختيار ڪري، ان کي وڌائڻ ويجهائڻ شروع ڪيو. ٻولي اڃا ابتدائي شڪل ۾ هئي ۽ نه صرف لکي ڪا نه ويندي هئي پر اڃان خيالن جي اظهار جي لحاظ کان اڻپوري هئي. قبيلن اندر اڃا آزاد جنسي تعلقاتن جو رواج هيو، جيڪو جيئن پوءِ ٿيڻ ڪمزور ٿي رهيو هو. پوءِ به ٻار جي نسب جو سلسلو ماءُ کان شروع ٿيندو هو.

هن دؤر جي سماج تي نظر وجهڻ سان ٻي جيڪا ڳالهه معلوم ٿئي ٿي سا اها آهي ته اڃا تائين هتي سماج غير طبقاتي هيو. ڪو به ظالم ۽ مظلوم ڪو نه هيو، ڪو به آقا ۽ محڪوم ڪو نه هيو. سڀ گڏجي محنت ڪندا هئا ۽ ان جو ڦل به گڏجي پاڻ ۾ ورهائي کڻندا هئا. محنت هر ماڻهو لاءِ لازم هوندي هئي، قبيلن جا سربراه پڻ ان ۾ برابر جو حصو وٺندا هئا. هن دؤر جي سماجي نظام کي ماهرن ”قديم راجوڻي نظام“ (ابتدائي ڪميونزم) جو نالو ڏنو آهي.

سندو ماڻھو جي هن دؤر جي ماڻھن جي عقيدن ۽ ريتن رسمن بابت جيڪي ڪجهه معلوم ٿيو آهي، اهو هيءُ آهي ته ان دؤر جا ماڻھو اڄ کان 8 هزار سال اڳ مٿن کي ستل توڙي وينل ٻنهي طريقن سان دفن ڪندا هئا. اهڙيون ثابتيون ماهرن کي مهرڳڙھ جي قديم آثارن مان مليون آهن. (23) اڳتي هلي هتان جي رهواسين مٿن سان گڏ ٿانو ٿيا ۽ هار سينگار جو سامان به گڏ دفن ڪرڻ شروع ڪيا. ان قسم جا آثار ڏنڀ ٻني ۽ نال مان مليل قبرن مان مليا آهن. (24) آمريءَ جي قديم آثارن مان معلوم ٿيو آهي ته هو مڙدن کي ڪروندڙو ڪري پوريندا هئا ۽ اهي به مڙدن سان گڏ ضرورت جو سامان پوريندا هئا. انهن آثارن مان سندو ماڻھو جي انهن رهواسين جي عقيدن بابت معلوم ٿئي ٿو ته هو ان عقيدن جا هئا ته مرڻ کان پوءِ به ماڻھو کي قبر ۾ انهن شين جي ضرورت پوي ٿي ۽ هو انسان جي ٻئي جنم يعني مري وري زندهه ٿيڻ واري عقيدن جا قائل هيا.

ڳوٺاڻين زرعي ثقافت جي وسندين مان ڪنهن به قسم جو بت يا پوڄا پاڻ لاءِ مندر وغيره ڪو نه مليو آهي. جو چئي سگهجي ته هو ڪنهن اعليٰ هستيءَ جي پوڄا ڪندا هئا. مهر ڳڙھ (6 هزار ق م) جي کوٽاين مان ماهرن ننڍڙا ننڍڙا انساني بوتا هٿ ڪيا آهن، جن اڳتي هلي زنانن بوترن جي شڪل اختيار ڪئي. (25) اهڙي قسم جا زانا بوتا 4 هزار ق - م جي ٻين آبادين مان به وڏي تعداد ۾ مليا آهن. ڪلي، ميهي، آمري ۽ ڪوٽڊجي جي کوٽاين مان ان قسم جا ڪيترائي زانا بوتا مليا آهن، جن کي ماهرن ”ڌرتي-ماتا“ جا بت سڏيو آهي. اهي زانا بوتا ضرور ان وقت کان تخليق ٿيڻ شروع ٿيا هوندا، جڏهن سندو ماڻھو اندر ”ماءُ آدرشي سماج“ پنهنجي پوري جوڀن تي هوندو.

هاڻ سوال ٿو اٿي ته ان دؤر جا ماڻهو ڪنهن مافوق الفطرت هستي جي بدران ”ڌرتي-ماتا“ جا بت ڇو ٺاهيندا هئا ۽ هو انهن جي عبادت ڇو ڪندا هئا؟ ان بابت سماجي ماهرن جيڪا راءِ قائم ڪئي آهي، سا هيءَ آهي ته جڏهن سنڌو ماڻھو جي رهواسين کي ڪرڻ جي هنر جي شروعات ڪئي ته ان وقت انساني سماجي ۾ اخلاقي قدر پيدا ٿيا ۽ زرعي زندگي ڏانهن مائل ٿيڻ بعد ڪيترن ئي پن قدرتي شين جو تمام گهڻو اثر پيو ۽ انهن شين کان هو متاثر ٿيڻ کان سواءِ رهي ڪين سگهيا. انهن ۾ پهريون زمين ۽ بيو پاڻي هو.

(1) زمين

اوائلي انسانن زمين جي پيٽ مان سرسبز سلا اڀرندي ڏٺا ۽ مختلف اناج، ٻوٽا ۽ ميووا زمين جي پٽڏاڻش هڻڻ ڪري، هنن ڌرتيءَ کي انسان جي بهتر زندگي جو ضامن ڄاڻندي، ان جي پوڄا ڪرڻ لڳا، ۽ ان کي ماءُ ڪوٺڻ لڳا. ڇو جو عورت (ماءُ) ۽ ڌرتي ٻئي تخليق ڪندڙ شيون هيون. جڏهن عورت ننڍڙا گلاب جهڙا ڇهرا پيدا ڪري سگهي ته ٻئي طرف ڌرتي جي سڀني مان مختلف سون ورتا سنگ ۽ ڳاڙها ساوا ٻوٽا اڀرن پيا ۽ اتان فصل جنم وٺڻ پيا. ان ڪري انسان جي من ۾ انهن ٻنهي شين سان محبت ڪرڻ اڻ ٿر ڳالهه هئي. ان ڪري ئي هنن جو عقيدو هو ته، آسمان کي ۽ ستارن ڏي ڇو ڏسون، ان ڌرتي جي ڌوڙ ڇو نه ڇمون، جيڪا اسان جي بهترين زندگي جي ضامن آهي. ان ڪري قديم ماڻهن ”ڌرتي-ماتا“ جي پوڄا شروع ڪئي، ان جا بت ٺاهيا، جيڪي عورت جي ئي شڪل جا هيا. سنڌو ماڻھو جي قديم آثارن مان ”ماتا-ديوي“ جا مجسما نڪرڻ جو اصل سبب اهو ئي هو.

(2) پاڻي

پاڻي نه صرف انساني جياپي لاءِ اهم حيثيت رکندڙ آهي. پر جيڪڏهن ائين چئجي ته زندگيءَ جو مرڪز پاڻي ئي آهي ۽ ان بنا هن ڌرتي تي ڪنهن به ساهواري جي زندهه رهڻ جو تصور به نه ٿو ڪري سگهجي ته ان ۾ ڪو به وڌاءُ ڪو نه ٿيندو.

قديم سنڌي، سنڌو نديءَ جي ميرانجهڙي پاڻي مان پنهنجي زندگي جون ضرورتون پوريون ڪرڻ لڳا. هنن سنڌوءَ جي ئي پاڻي تي فصل پوکيا ۽ گڏوگڏ هنن جي صنعت ۽ حرفت جو دارو مدار ئي سنڌوءَ جي پاڻيءَ تي هيو. ان ڪري هو سنڌو ندي جي اهميت ڄاڻندي، ان کي عزت جي نگاه سان ڏسڻ لڳا ۽ هن جي پاڻيءَ کي پاڪ ۽ پوتر ڄاڻندي ان کي پوڄڻ لڳا. ۽ جڏهن سنڌوءَ جي پاڻي تي ڀرسان پوکيل فصل پڇي راس ٿيندا هئا ۽ ان سڱن مان ٻاهر نڪري ڇڻڻ شروع ڪندو هو ته قديم ماڻھو خوشي وڃان جشن ڪندا هئا ۽ ان لٿڻ کان اڳ چوڏهين جي چنڊ رات جڻن جي صورت ۾ سنڌوءَ جي ڪناري تي

ويندا هئا ۽ اتي چنڊ جي جرڪيدار چانڊوڪيءَ ۾ گڏجي ناچ ڪندا هئا ۽ سنڌو نديءَ ۽ ’ڌرتي ماتا‘ جي ساراه جا گيت ڳائيندا هئا. هو پنهنجا ڀڄن ۽ گيت سنڌو کي ارڀڻ ڪندا هئا. قبيلن جي جڻن جي جلوس جي سرواڻي قبيلي جي مک عورت ڪندي هئي ۽ سڄو قبيلو ان جو احترام ڪندو هو. عورت کي ان وقت سماج ۾ تمام سٺيءَ نظر سان ڏٺو ويندو هو. ۽ هن کي ’ڌرتي-ماتا‘ جو درجو مليل هو. ۽ ان ’ڌرتي ماتا‘ جون مورتون سنگتراش تراشڻ ۾ فخر محسوس ڪندا هئا. هيءُ سماج ’ماءُ آدرشي‘ سماج هيو. ڇو جو عورت ئي ڪيتي جو رواج وڌو ۽ فصلن کي اڀائڻ ۾ هن جو ئي هٿ سمجهيو ويندو هو. سر جيمس جارج فريزر پنهنجي مشهور ڪتاب ’گولڊن بو‘ (Golden Bough) ۾ ان بابت چوي ٿو ته، ’هندستانين (سنڌين) جو اعتقاد هو ته عورت کي ماءُ جي حيثيت ۾ جنم ڏيڻ ۽ گهڻي اناج کي پيدا ڪرڻ جي قوت هئي.‘ (26) ان ڪري ئي عورت کي سنڌي معاشري ۾ اهم مقام حاصل هيو ۽ ان جي عزت ڪئي ويندي هئي. جڏهن فصلن جي ڪٽائي ٿيندي هئي ته عورت ئي فصل لٽڻ جي شروعات ڪندي هئي ۽ اناج جي ڪٽائي جي جلوس يا محفلن جي سرواڻي پڻ عورت ڪندي هئي. سنڌوءَ جي ڪناري 14 تاريخ جي چانڊوڪيءَ ۾ جيڪو ناچ ٿيندو هو، ان ۾ اهم ڪردار عورت ئي ادا ڪندي هئي.

سراج الحق ميمڻ، سنڌ اندر ’ماءُ آدرشي‘ سماج متعلق ڪجهه هن ريت لکيو آهي، ’علم الانسان جي لحاظ کان اول اول سنڌ اندر ’ماءُ آدرشي‘ سماج هيو. جنهن ۾ عورت سردار هئي. ڇو جو هن اناج پوکڻ ايجاد ڪيو. هتي جي انسانن ڏٺو ته عورت هڪ دلچسپ چيز هجڻ سان گڏوگڏ سموري تخليق جي ماءُ آهي. نه رڳو هوءَ خوبصورت ٻارڙا پيدا ڪري ٿي، پر فصل به هوءَ پيدا ڪري ٿي. ان ڪري عورت جي ان تخليقي قوت کي پوڄا لائق سمجهيو ويو. هن کي ديويءَ جو درجو ڏنو. گهڻو ڪري قديم ماڻهن جا بت ديوين جا آهن ۽ هو انهيءَ جي ئي پوڄا ڪندا هئا. عورت جي شرم گاهه ۽ ٿڻن کي تخليقي قوت جو مظهر ۽ منبع سمجهيو ٿي ويو. ان ڪري انهن پنهنجي جسماني عضون، پيڪ ۽ ٿڻن کي سڀ کان وڌيڪ پوڄا لائق ٿي سمجهيو ويو.‘ (27)

سنڌ اندر ٻني ٻاري ڪرڻ جي شروعات کان وٺي ’ماءُ آدرشي‘ سماج شروع ٿيو. يعني شروع کان ’ماءُ آدرشي‘ سماج جو هتي بنياد پيو ۽ اهو تيسٽائين جاري رهيو، جيستائين زرعي ترقي انتهائي عروج حاصل نه ڪيو. ان عورتاڻي آدرشي سماج جا ڪافي آثار سنڌو ماڻهن ۾ مليا آهن. مسٽر ڪارٽر ڪراچيءَ جي مول واديءَ مان ڪجهه پٿر لٽا آهن، جن تي عورتاڻي آدرش جي هڪ صورت ۾ ڪنول جا چٽ کوٽيل آهن. قديم زماني ۾ عورت جي شرم گاهه (پيڪ) کي تخليقي مرڪز سمجهندي ان کي ڪنول جي گل سان تشبيهه ڏني ويندي هئي. مصور ان تخليقي مرڪز کي مختلف اهڃاڻن سان ظاهر

ڪندا هئا. ڪي عورت جي شرم گاهه مان گل ۽ ٻوٽا ڦٽندي ڏيکاريندا هئا ته ڪي وري ان کي ڪنول جي گل جي مختلف شڪلين رستي ظاهر ڪندا هئا.

آمري، ڪوٽڊجي، موهن جي دڙي جي صفا شروعاتي آباديءَ وارن تهن مان اسان کي ان ”ماءُ آدرشي“ سماج جا آثار مليا آهن. جڏهن زرعي ترقي ٿي ۽ زراعت به مردن جو ڪم بڻيو ته ”ماءُ آدرشي“ سماج ٿي پيو ۽ ”پيءُ آدرشي“ سماج شروع ٿيو. موهن جي دڙي جي وچين دور کان ”پيءُ آدرشي“ سماج ملي ٿو. ان کان اڳ هيٺين تهن مان مليل مورتون ”ماءُ آدرشي“ سماج جي ساڪ پرين ٿيون. موهن جي دڙي جي هڪ مهر تي هڪ عورت جي تخليق گاهه (پيڪ) مان سلو اڀرندي ڏيکاريو ويو آهي. جيڪو عورت کي تخليق جو مظهر سمجهڻ جو وڏو ثبوت آهي. ان کان سواءِ ضلع دادو ۾ آمريءَ جي اتر اوڀر واريءَ حد ۾ هڪڙو موهن جي دڙي جو هم عمر ماڳ ”لاڪيو“ مليو آهي. جتان اسان کي ”ماتا ديوي“ جون مورتون مليون آهن. (28) ساڳي نموني جون مورتون يعني ”ماءُ آدرشي“ سماج جا ثبوت اسان کي آمريءَ جي هم عمر ماڳ ڪلي ۽ ميهي مان پڻ مليا آهن.

هن دور جي انسانن جي ايجادن تي جيڪڏهن نظر وجهجي ٿي ته معلوم ٿئي ٿو ته هن دور ۾ ماڻهن گهر ٺاهڻ ۽ ڳوٺ ٻڌڻ شروع ڪيا هئا. هنن مختلف قسم جون پوکون ڪرڻ شروع ڪيون، ڪپهه مان ڪپڙو تيار ڪرڻ لڳا، ذات ڳولي لڌي ۽ ان مان مختلف شيون تيار ڪرڻ لڳا. ٺڪر جي ٿانون ۾ وڏي پيماني تي ترقي ٿي. ان کان سواءِ ٻيڙيون ٺاهي هڪ هنڌ کان ٻئي هنڌ تائين پهچڻ لڳا. هن ئي دور جي آخر ۾ سنڌو ماڻھو جو سماج ڳوٺاڻين زرعي ثقافتن مان ترقي ڪري شهري تمدن ۾ داخل ٿيو ۽ هتي هلندڙ راجوڻي نظام (ابتدائي ڪميونزم) طبقاتي نظام يعني آقا ۽ غلام ۾ تبديل ٿيڻ شروع ٿيو.

هيءُ مٿي ذڪر ڪيل ديهي ثقافت نه صرف سنڌ جي موجوده حدن ۾ محدود هئي پر ان جي ايراضي وسيع تر هئي. اها ثقافت اوڀر ۾ راجستان جي ڪالي بنگن تائين، اوڀر ڏکڻ جي ڪنڊ ۾ ڪڇ ۽ ڪاٺياواڙ تائين، ڏکڻ ۾ سمنڊ تائين، ڏکڻ اولهه جي ڪنڊ ۾ مڪران تائين، اولهه ۾ افغانستان جي منڊيگه تائين، اتر ۾ گومل ماڻھو، پنجاب تائين ڦهليل هئي. (29) ان ايراضيءَ ۾ اڄ تائين هٿ آيل ديهي ثقافت جي بستين مان ڪجهه مشهور بستين جا نالا هتي ڏجن ٿا: مهرڳڙهه، آمري، ڪوٽڊجي، ڪڙي گل محمد، پانڌي واهي، ڪالي بنگن، راڻا گندئي، نال، بنون، منڊيگه، علي مراد، گوملا، رحمان ڳڙهي، ڏنڀ بٺي، گوراندي، ڪوهتراس بٺي، غازي شاهه، پيراڻو گهنڊائي، بهوت، جلال پور ۽ سري ڪولا وغيره. (30)

حوالا ۽ سمجھاڻيون

1. رابرٽ بريڦالٽ، ”تشڪيل انسانيت“ لاهور 1966ع ص-151
2. Pithawala, M.B “Marvels of Earth” P-56-57
3. رپورٽ، روزانه هلال پاڪستان، ڪراچي 5 ڊسمبر 1983ع
4. پنهور ايم ايڇ، ”سنڌ جي تاريخ... تحقيق ۽ اشاعت“ ٽماهي مهراڻ حيدرآباد، 1984-2، ص-169-163
5. ساڳيو، ص-164
6. Mughal, M.R “The Dawn of Indus Civilization” Sindh Quarterly Karachi 1980-4, P-26-27
7. لئمبرڪ، ايڇ. ٽي ”سنڌ هڪ عام جائزو“ ص-98، وڌيڪ ڏسو گنڪوفسڪي، ”پاڪستان ڪي قوميتين“ ص-33-34
8. Mughal, M.R “The Dawn of Indus Civilization” Sindh Quarterly Karachi 1980-4, P-24 to 27
9. پنهور ايم ايڇ، ”سنڌ جي تاريخ... تحقيق ۽ اشاعت“ ٽماهي مهراڻ حيدرآباد، 1984-2، ص-164
10. Panhwar, M.H, The Chronological Dictionary of Sindh” P-18
11. لئمبرڪ، ايڇ. ٽي ”سنڌ هڪ عام جائزو“ ص-102-103
12. سبط حسن، ”پاڪستان مين تهذيب ڪا ارتقا“ ص-62-63
13. پنهور ايم ايڇ، ”سنڌ جي تاريخ... تحقيق ۽ اشاعت“ ٽماهي مهراڻ حيدرآباد، 1984-2، ص-164
14. Panhwar, M.H, The Chronological Dictionary of Sindh” P-22-23
15. لئمبرڪ، ايڇ. ٽي ”سنڌ هڪ عام جائزو“ ص-102-103
16. سبط حسن، ”پاڪستان مين تهذيب ڪا ارتقا“ ص-62-63 يا گنڪوفسڪي، ”پاڪستان ڪي قوميتين“ ص-35 يا Panhwar, M.H, The Chronological Dictionary of Sindh” P-22-23

17. Pecocke, E. "India in Greece" London, P-42
18. Frgossen, "History of Indian & Eastern Architecture" vol: 1, Introduction P-4
19. سبط حسن، "پاکستان مین تہذیب کا ارتقا" ص-63-64
20. Mughal, M.R, "The origins of Indus Civilization" Sindhological Studies, Sindhology Summer, 1980, P-12-13
21. Mughal, M.R, "The Dawn of Indus Civilization" P-26-27
22. گنکوفسکي، "پاکستان کي قوميتين" ص-35
23. پنهور، "سند جي تاريخ.... تحقيق ۽ اشاعت" ص-163
24. لئمبرڪ، ايڇ. ٽي "سند هڪ عام جائزو" ص-103-104
25. پنهور، "سند جي تاريخ.... تحقيق ۽ اشاعت" ص-168-169
26. فريزر، سر جيمس جارج، "جادو ۽ سائنس" حصو: 2، ص-981
27. سراج الحق، "سندي ٻولي" ص-90
28. لئمبرڪ، "سند هڪ عام جائزو" ص-104
29. خان، ايف. اي، "ڪوٽڊجي ڪلچر" مقالو، ماهوار هلال مئگزين، مئي 1983، ص-31
30. Mughal, M.R, "The origins of Indus Civilization" Sindhological Studies, Sindhology Summer, 1980, P-10

سنڌو ماٿر ۾ شعري رياست جو بنياد

رياست جي ابتدا:

رياست جي وجود ۾ اچڻ کان اڳ قديم قبائلي تنظيم موجود هئي ۽ اها انساني تاريخ ۾ سڀ کان پهرين سماجي معاشي تنظيم هئي. جيڪا رت جي رشتن ڪري وجود ۾ آئي. قديم زماني ۾ رت جو رشتو ئي موثر اتحاد جو ذريعو هو. قديم قبائلي تنظيم جي اوسر جا ٻه دور هيا، هڪڙو ”ماءُ آدرشي سماج“ جنهن ۾ عورت قبيلي جي اڳواڻ هوندي هئي. ان دور ۾ قبيلو تمام گهٽ فردن ۽ خاندانن تي مشتمل هوندا هئا. جڏهن آدمشماري ۾ واڌ آئي ۽ قبيلو وڌي ويا ته انهن جون ذميواريون ۽ ڪم ڪاريون پڻ وڌيا. زراعت جي ترقيءَ ڪري ”ماءُ آدرشي سماج“ تي ٻيو ۽ ”پيءُ آدرشي سماج“ وجود ۾ آيو. جنهن ۾ پيءُ (مرد) قبيلي جو اڳواڻ ٿيو ۽ هن زراعت ۽ ٻين ڪمن ڪارين تي پنهنجو ڪنٽرول ڪيو. قديم قبائلي تنظيم ۾ هڪ قبيلي، خاندان يا برادري جي فردن تي هڪ ماڻهن جو متحد گروهه هيو. جنهن جا مفاد هڪجهڙا ۽ پاڻ ۾ خوني رشتا هيا. هنن پنهنجي قبيلي کي ٻين قبيلن جي پيٽ ۾ مضبوط ۽ مستحڪم ڪرڻ ۽ ان اندر امن امان قائم رکڻ ۽ گڏيل قانون ٺاهي ان تحت زندگي گذارڻ ۽ ٻاهرين قبيلن جي حملن کي منهن ڏيڻ لاءِ قبيلائي تنظيم جو بنياد وڌو. ان تنظيم جو اڳواڻ قبيلي جو

سردار هوندو هو. جنهن جي چونڊ قبيلي جا فرد ڪندا هئا. ڪي سردار ته مورثي هوندا هئا. هن تنظيم رياست کي خام مال تيار ڪري ڏنو ۽ رياست جي تصور پڻ قبيلائي تنظيم مان جنم ورتو. ائين ڪئي چئجي ته رياست جي وجود ۾ اچڻ جو هي پهريون بنيادي مرحلو هيو. تاريخ انساني جي هڪ ماهر ولاديمير ايلئيج لينن ان ابتدائي برادري بابت لکيو آهي ته: ”قديم قبائلي تنظيم، ابتدائي برادري جو نظام يا تاريخي انساني ۾ پهريون سماجي معاشي نظام هيو. قبيلائي برادري انهن خوني رشتيدارن جي جماعت هئي، جيڪي خانداني ۽ سماجي تعلقاتن ۾ ٻڌل هئا. ان خانداني نظام جي ارتقا ۾ ٻه دور آيا. هڪ مدر شاهي (ماءُ آدرشي سماج) ٻيو پدر شاهي (پيءُ آدرشي سماج).“ (I)

ان قديم قبيلائي تنظيم کان پوءِ رياست جو وجود ٿيو ۽ قبيلائي تنظيم جو محدود تصور ختم ٿيو. مختلف قبيلن ۽ خاندانن پاڻ کي معاشي ۽ اقتصادي مفادن تحت منظم ڪيو. پنهنجي گڏيل طاقت ۽ هڪ ٻئي جي سهاري سان هڪ سوسائٽي کي جنم ڏنو. هنن بهترين زندگي گذارڻ لاءِ قانون، ريتون رسمون ۽ نظم ۽ ضبط ۽ ٻيا قاعدا تيار ڪيا. ۽ ان تحت گڏيل رضامندي ۽ اتحاد سان ارتقائي عمل تحت رياست جو وجود عمل ۾ آيو. هيگل رياست جي وجود بابت چوي ٿو ته: ”رياست ارتقا جي خاص منزل تي سماج جي پيداوار آهي.“ (2) يعني رياست قوت يا طاقت ذريعي نه پر باهمي ميل ميلاپ ۽ قبيلن جي گڏيل معاشي، معاشرتي، تهذيبي ۽ ڪلچرل مفادن جي ڪري وجود ۾ آئي. قديم قبائلي تنظيم جي پيٽ ۾ رياست جي وجود ڪري انسان اڳ کان وڌيڪ آسائش سان زندگي گذارڻ لڳو ۽ هو پاڻ کي وڌيڪ محفوظ سمجهڻ لڳو. رياست جي وجود ڪري قبيلائي جهڳڙا ۽ نفاق ختم ٿيڻ لڳا ۽ اڳي وانگر جيڪو ماڻهو جو ميڄالو قبيلائي جهڳڙن ۽ نفاقن کي ختم ڪرڻ تي خرچ ٿيندو هو، سو هاڻ ڪنهن تعميري ڪم تي خرچ ٿيڻ لڳو. رياست جا رهواسي پنهنجن حقن ۽ فرضن جي ڄاڻ رکندا هئا ۽ رياست جي نظام ۾ هنن کي پوري مداخلت جو حق هيو. ان رياست جو سماجي نظام مختلف ملڪن ۾ مختلف رهيو. اهڙي طرح مختلف ملڪن ۾ سياسي زندگيءَ جو آغاز به مختلف ٿيو. ڪن جو بادشاهت سان ته ڪن جو جمهوريت يا اشرافيه سان ٿيو. انساني تاريخ جي ماهر فريڊرڪ اينگلز رياست بابت لکي ٿو ته: ”رياست مجموعي طور تي سڄي سماج جي سرڪاري نمائنده هئي... ۽ اها ان طبقي جي رياست هئي جيڪو پنهنجي دور لاءِ سڄي سماج جو واحد ترجمان هوندو هيو. جهڙي طرح قديم زماني ۾ غلامن جي شهري رياست هئي، وچين دور ۾ جاگيردارن جي ۽ هن زماني ۾ بورجوازين جي.“ (3)

سنڌ اندر شهري رياست جو بنياد

سنڌ اندر شهري رياست جو بنياد 5 هزار ق-م ڌاري پيو. هتان جا ماڻهو شهرن ۾ رهڻ لڳا.

سندن گهر پڪسراوان، ٻه ماڙ بلبنگن تي مشتمل هجڻ سان گڏ جديد طرز جي غسل خانن، بورچيخانن، تلائن، کوهن سان يعني اڄ ڪالهه جي شهرن وانگر مڙني سهوليتن سان آراستا هئا. سندن شهرن جا رستا ڪشادا، زمين ۾ ڍڪيل ناليون، وندر جون جايون، مسافر خانو ۽ بازارون سهڻي رٿا سان جڙيل هيون. هنن مهذب انسانن قاندي ۽ قانون جو ضابطو پهريان هتي مرتب ڪيو ۽ هڪ انصاف تي ٻڌل حڪومت جو قيام عمل ۾ آندو. هتان جو رياستي انتظام راجائن يا شهرن جي چڱن مڙسن جي حوالي هوندو هو. جن جي چونڊ به راجوڻي صلاح مشوري سان ٿيندي هئي. جيڪڏهن ڪو چڱو مڙس پنهنجن اختيارن جو ناجائز فائدو وٺندو هو ته سڀ شهري متحد ٿي ان کي هٽائي سندس جاءِ تي ٻيو حڪمران يا چڱو مڙس مقرر ڪندا هئا. اهڙي طرح هتي بنا ڪنهن خون خرابي يا دنگي فساد جي ملڪي انتظام نهايت خير خوبيءَ سان هلندو هو. اهڙي امن ۽ سکون جي موجودگيءَ ۾ سنڌو ماڻھو جا رهواسي ڏينهن ڏينهن ترقي ۽ تعمير جا ڏاڪا طءُ ڪرڻ لڳا.

انساني علم جو ماهر ڪروسر چوي ٿو ته: ”جيڪڏهن ڪو اهڙو ملڪ هن ڌرتيءَ تي آهي، جنهن جي لاءِ دعويٰ ڪري سگهجي ته اهو انسانذات جو گهوارو آهي يا گهٽ ۾ گهٽ شروعاتي تهذيب جو گهوارو آهي، جنهن جي تهذيب وڌندي وڌندي سڄي دنيا جي تهذيب بڻجي وئي ۽ ان جو علم سڄي دنيا جو علم بڻجي ويو ته اهو ملڪ پڪ سان هند سنڌ آهي.“

ايڇ جي ويلز جو چوڻ آهي ته، ”اوپر جي ڪنهن مالڪ مان جيڪڏهن تهذيب جا ڪرڻا سميريا پهتا ته اهو ملڪ مهراڻ جي ماڻھو ٿي ٿي سگهي ٿو. ڇو ته سميريا جي اوڀر ۾ هئڻ سان گڏ اها ڳالهه به آهي ته ٻنهي ملڪن جي وچ ۾ ڪنهن ٻي تهذيب جا آثار نه ٿا ملن. هيءُ اهو ئي ملڪ آهي، جنهن جو تمدن بابل، سمير، مصر، يونان ۽ پوءِ روم پهتو. ڇڻ ته هي تمدن جو پهريون مرڪز هو.“ (4)

شهري رياست واري دور ۾ سنڌو ماڻھو جا رهواسي پٿر ۽ ٽامون گڏ استعمال ڪندا هئا. هتان جا ماڻھو جيڪي دنيا جي مختلف ملڪن ۾ پکڙيل هئا. تن اتان معدنيات هٿ ڪئي يا واپار ڪري اهي مڙئي شيون سنڌو ماڻھو ۾ آنديون. اهڙي طرح گهڻي معدنيات ڪچي مال جي صورت ۾ ٻاهران هتي آندي وئي. سنڌو ماڻھو جي ماڻھن پتل، جست، سون ۽ چانديءَ وغيره کي ڳاري مختلف اوزار، زيور، کاڌي جا ٿانون وغيره ٺاهيا. 1936ع ۾ آمريڪا ۽ انگلينڊ جي تحقيقي ٽيم سان برصغير آيل ماهر ڊاڪٽر ٽيريءَ جي راءِ آهي ته سنڌو ماڻھو پٿر ۽ ٽامي دور جي سنگم جي جڳهه آهي. هن ئي زمين تي ڪانسي دور (Bronze Age) جا آثار به مليا آهن. يعني تهذيب جي مڙني دورن جا مرحليوار آثار هتي مليا آهن.

سرجان مارشل سنڌو ماڻھو جي تهذيب بابت هڪ رپورٽ ۾ ڄاڻائي ٿو ته، ”ياد رهي ته اهي (سنڌي ماڻھو) اڃا پٿر دور جي بدلجندڙ دور ۾ هيا. ڇو ته هو روزمره جي استعمال لاءِ پٿر جا ڪپ ۽

رنبه ڪم آڻيندا هئا. جيڪي سون جي تعداد ۾ گهرن مان لڌا آهن. پر باوجود ان جي هو تامي، سون، چاندي ۽ جست بابت چڱي ڄاڻ رکندا هئا ۽ هو انهن جو استعمال ڪندا هئا.“ (5)

سنتو مائر جا باشندا زندگيءَ جي معنيٰ مقصد کان چڱي طرح واقف هيا. هنن وٽ ڪوبه غريب ۽ امير ڪونه هيو. سڀني جا هڪ جهڙا گهر، رهڻي ڪهڻي هڪجهڙي، منجهن غريب امير جو ڪوبه تفاوت موجود نه هو. هيءُ سماج اوائلي اشتراڪي سماج هيو، جنهن ۾ گڏيل ملڪيت جو رواج هو. ذاتي ملڪيت جو بنياد گهڻو پوءِ پيو. هر ڪو محنت ڪندو هو، هن اشتراڪي سماج جي تصوير جڳ مشهور مفڪر جوزف اسٽالن هن طرح چئي آهي:

”اوائلي اشتراڪي سرشتي ۾ پيداوار جي لاڳاپن جو بنياد هيءُ هو ته پيداوار جا وسيلو سموري سماج جي گڏيل ملڪيت هوندا هئا. ۽ معاشي لڳ لاڳاپا پيداوار جي طاقتن سان برابريءَ وارا هئا. پٿر جا هٿيار ۽ ان کان پوءِ گز ڪمان، ان دور جي وسيلن جي فقط اها ئي پونج هئي. جيڪڏهن هو پاڻ ۾ گڏجي انهن هٿيارن جي مدد سان فطرت جي مخالف طاقتن ۽ جهنگلي جانورن سان مقابلو نه ڪن ها ته سندن جيئرو رهڻ مشڪل هو. بيلن ۽ جهنگلن مان ڦل هٿ ڪرڻ، مڇي مارڻ ۽ پنهنجي اجهي ٺاهڻ لاءِ پاڻ ۾ گڏجي ڪم ڪرڻ سندن لاءِ تمام ضروري هيو. هو پاڻ ۾ گڏجي ملي رهڻ سان ئي جهنگلي جانورن ۽ پر پاسي وارين ڌارين قبيلن جي حملن کان پاڻ بچائي ٿي سگهيا. گڏجي ڪم ڪرڻ سبب پيداوار جي هٿيارن تي سڀني جو گڏيل حق هوندو هو ۽ انهيءَ ڪري محنت جو ڦل به سڀني جي گڏيل ملڪيت هئي. انهيءَ سماج ۾ پيداوار جي وسيلن تي ڪنهن فرد جي ملڪيت جو تصور به پيدا ڪين ٿيو هو. سواءِ انهيءَ جي ته ڪي پيداوار جا هٿيار جن جي مدد سان جهنگلي جانورن جو مقابلو ڪيو ويندو هو، ذاتي ملڪيت هوندا هئا. انهيءَ سماج ۾ نڪي ته ماڻهو هڪ ٻئي جي محنت جي ڦرلٽ ڪندا هئا ۽ نڪي اڃا هو طبقن ۾ ٿي ورهايل هئا.“ (6)

اوائلي اشتراڪي سماج جي مٿي پيش ڪيل تصوير اسان کي سنڌ جي قديم شهرن جي اڏاوت ۽ گهرو ريتن رسمن ۽ اوزارن مان ملي ٿي. آمريءَ جي هيٺئين زميني تهه تي بنياد پيل ڳوٺ مان اهڙا نشان مليا آهن. جتي سڄي ڳوٺ جي رڌڀڄاءَ جي هڪڙي جڳهه آهي ۽ هر هنڌ جدا جدا رڌڀڄاءَ جون چلهيون يا ٻيا نشان نه مليا آهن. آمري جي ڪوٽائي مان گهرن جي جوڙجڪ ۽ چلهين جا نشان هر گهر ۾ نه ملن پر هڪ هنڌ سڄي ڳوٺ جو رڌڀڄاءُ ٿيڻ جا آثار ملن ۽ سڀني جي هڪجهڙي زندگي گذارڻ جا آثار ملن مان ظاهر آهي ته هي تهذيب ان دور جي آهي، جڏهن سڄو ڳوٺ هڪ ايڪو هو. جنهن جي پٺڏاڻ ۽ دولت سڀني جي گڏيل ملڪيت هئي ۽ ان جو ڪاپو به گڏيل جوابداري ۽ حق هو. ممڪن آهي ته رڌڀڄاءُ به اجتماعي هو. تهذيب جو اهو دور سنڌ ۾ اوائل کان شهري تمدن جي لڳ ڀڳ آخر يعني 2000 ق-م تائين هيو. ٻيو ته موهن جي دڙي جي وچين تهه ۾ اوائلي اشتراڪي سماج جي چٽي تصوير ملي ٿي.

بقول سر جان مارشل جي ته: ”سند اندر سندس عمارتون فقط نگر واسين جي سک لاءِ جڙنديون هيون، پر ٻين ڏيهن جهڙوڪ مصر ۽ اولهه ايشيا ۾ ڪو به اهڙو مثال ڪونڌ ٿو ملي. ڇو جو انهن ڏيسن ۾ ديوتائن جي مندرن، محلاتن ۽ راجائي سماڏين تي بي شمار ناٿو لٽيو ويندو هو. باقي عام ماڻهو ائين بلڪل سادين مٽيءَ جي ٺهيل جهوپڙين ۾ رهندا هئا. پر سندس تصوير جو بلڪل ٻيو روپ آهي، جتي سندس عمارتون صرف نگر واسين جي سک لاءِ جڙنديون هيون.“ (7)

دنيا جي پهرين سماجواڊي رياست سندس ماڻر جا ماڻهو ترقيءَ جي بلندين تي هئا. هو ڪچي مال هٿ ڪرڻ لاءِ غورابن ۾ چڙهي دنيا جي مختلف ڪنڊن تي وڃي نڪرندا هئا. جن کان هو اڳتي واقف هيا. ٻاهرين دنيا لاءِ سندس هڪ مثالي ملڪ هيو. سمير جي ماڻهن لاءِ سندس جو ملڪ معتبر حيثيت رکندو هو. هو سندس سان پنهنجون روايتون ۽ قصا منسوب ڪندا هئا. بابلي تهذيب تي سندس جي سڌريل سڀيتا جو وڏو اثر هيو. سمير مان لڌل هڪ ڪتبي ۾ سندس جي ساراه ڪجهه هن ريت ملي ٿي: ”اهو ملڪ، جو سمير جي اوڀر ڏي آهي؛ ۽ جتان ٻيڙين رستي گهڻو ڪجهه هٿ اچي ٿو. اهو اهڙو ملڪ آهي، جتان سج اڀري ٿو ۽ اهو بهشت آهي، جتي ڪوبه مريض ناهي، ڪي بيواهيون ۽ يتيم ٻار نه آهن.“ (8)

تشدد نه پر امن تي ٻڌل تهذيب

دنيا جي قديم ترين سندس سڀيتا جي اهم خاصيت ان جي پرامن طرز زندگي هئي. ڇاڪاڻ جو هتان جي قديم آثارن مان هڪ به هٿيار ڪونڌ لڌو آهي. اهڙو انڪشاف 1976ع ۾ پاڪستان ۾ قديم آثارن تي تحقيق ڪندڙ هڪ آمريڪي آرڪيالاجسٽ جونائڻ مارڪ ڪينائر آمريڪن سينٽر ۾ سندس جي تهذيب جي مختلف پهلوئن تي ليڪچر ڏيندي ڪيو آهي. ڊاڪٽر ڪينائر موجب ميسوپوٽيميا، اومان، مصر، چين، آمريڪا ۽ ڏکڻ آمريڪا جهڙين قديم تهذيبن جي ابتڙ سندس ماڻر جي تهذيب وڻج واپار ڪندڙ تهذيب هئي. مختلف سببن جي ڪري هتان جو وڻج واپار صدين تائين جاري رهيو. آمريڪي ماهر موجب اڳاٽي دور ۾ سندس جي تهذيب وارن ماڳن تي جنگي ٽيڪنالاجي چڱي موچاري موجود نه هئي. اتان جي علائقن کي وڏي پئماني تي قلعي بند شڪل ڪونڌ ڏني وئي هئي ۽ نه وري انهن هنڌن تان هٿيارن کي گڏ ڪرڻ جي ڪا ثابتي ملي آهي. سندس جي قديم آثارن مان مليل مهنرن، مجسمن ۽ ٺڪرن جي ٿانون تي جنگين، فوجي ڪاهن ۽ جنگي قيدين جون تشبيهيون به اڪريل ڪونڌ آهن. آمريڪي ماهر موجب مهرڳڙهه جي ڪجهه قبرن مان هٿ آيل لاشن کي بي رحمي سان مارڻ جا ثبوت پڻ نه ٿا ملن. انهن اڳاٽن ماڳن تي ايڪڙ ٻيڪڙ اڳريون ۽ جهيڙا ته ٿيل ملن ٿا پر هٿياربند

جنگ جهڙي ڪا وڏي سرگرمي ٿيڻ جا اهڃاڻ نه ٿا ملن. نه ئي وري سنڌو ماڻھو جي جنگي ڏاڍ ۽ جبر وسيلي ڳنڍيو ويو هو. جوناٿن مارڪ موجب هتان جي رهواسين اهڙي ٽيڪنالاجي ڪتب آندي ۽ ان کي اوسر ڏني جيڪا شهري زندگي جي گهرج پٽاندڙ هئي.

ان وقت جي سنڌو ماڻھو جو نقشو سنڌ جي هڪ محقق سراج الحق ميمڻ ڪجهه هن ريت چٽيو آهي: ”سنڌ اها جنت هئي، جتي ڪو به بڪ نه مرنڊو هو. جتي انسان جي ذهن تان ڏڪ ۽ ڳٽي ميسارڻ لاءِ ناچ، سنگيت، نقاشي، بت تراشي ۽ ماکيءَ جا ٺهيل مذموم موجود هئا. جنهن ۾ انسانن کي گندگيءَ سان چڙهي. جنهن ۾ هر انسان ٻئي انسان جو دوست ۽ ڀاءُ هو. جنهن ۾ ملڪ ۾ پيدا ٿيندڙ سمورين شيون سڀني جون گڏيل ملڪيت هيون. جنهن ۾ مذهب جي نالي تي تنگدلي ۽ خونريزي وڌي ۾ وڏو گناهه هو. جنهن ۾ بين کي رنجائڻ غير انساني حرڪت سمجهيو ويندو هو. جنهن ۾ پنهنجي پاڙيسري ماڻهن يا ملڪن سان اڳرائي حرام هئي.“ (9)

ظاهر آهي ته سنڌي ڏاڍ ۽ ڏهڪاءَ مان ڄاڻندا ئي ڪون هئا. هو نهايت مهذب هيا. سنڌ جي ماڻهن وٽ تشدد يا دٻاءُ جو تصور ئي ڪون هو. هو امن امان جا قائل هيا. ان ڪري ته سندن شهرن مان هٿيار ڪون مليا آهن. پر هٿيارن يا مذهبي ٺڪائڻ بدران انهن جي شهرن مان اڪر (علم) مليا آهن. هو ان ئي پنهنجي طاقت يعني علم ۽ هنر سان دنيا جي هر ڪنڊ ۽ ڪڙڇ ۾ پکڙيا. هنن پنهنجن غوراڻن ۽ جهازن ۾ چڙهي سمنڊن جا سينا چيري وڃي اڻ وسائيل پٽ آباد ڪيا. هنن جي هٿن ۾ پالڻ، ترارن ۽ نيزن جهڙن هٿيارن بدران قلم، ڏاڻو ۽ ونجهه هيا. اها ئي سندن ترقي ڪرڻ ۽ اڳتي وڌڻ جي لڪل قوت هئي. اهو ئي سندن زندهه رهڻ جو مقصد ۽ متو هيو. سنڌ جي اڳاڻن رهاڪن جي سوسائٽي بابت ڊي ڊي ڪوسمبي اسان کي ٻڌائي ٿو ته: ”تشدد ۽ دٻاءُ نه پر مهذب پٽو سنڌو سوسائٽي جي نظريات طاقت هيو.“ (10)

مصر جا فراعنه جنگجو هئا، ڪلڊيا ۽ اشور جا ماڻهو وحشي ۽ خونخوار هئا. هو پنهنجن مخالفن جون زبانون وڍيندا هئا، فنيقي ڏاڙيل هئا، پانهين جو وڪرو ڪندا هئا، ايراني پڻ پنهنجي هيٺين رعيت کي آزاريندڙ هئا، پر سنڌو ماڻھو جي شهرن مان ڪا به اهڙي شيءِ هٿ ڪانه آئي آهي، جنهن مان معلوم ٿئي ته ملڪ ۾ لڙائي به لڳندي هئي. آثار قديمه جو هڪ ماهر مسٽر بريلس فورڊ ان بابت چوي ٿو ته موهن جي دڙي جي شهر کي چوٽر ڪوٺيو ويو ۽ ان جي ڏاڍي ۽ جنگي هٿيارن جي نه ملڻ ڪري چئي سگهجي ٿو ته شهر جا ماڻهو صلح سان ٿي رهندا هئا.

سنڌو ماڻھو جي شهري رياست جا رهواسي سياسي طور آزاد هئا، هو ڪنهن به ڌاري قوم يا قبيلي جا ماتحت ڪون هيا، اهو ئي سبب هيو جو هو پنهنجن صلاحيتن کي آزادانه نموني اجاگر ڪري سگهيا. آزاديءَ سان گڏ ترقي ڪرڻ جي خواهش ڪري هو غور ڪرڻ ۽ نيون ايجادون ڪرڻ لڳا.

هنن هڪ ٻئي سان تعاون پيدا ڪيو، هڪ تنظيم ٺاهي. پنهنجي لاءِ قانون مقرر ڪين، حڪومت جو بنياد وڌن. جنهن ۾ هر رهواسيءَ جي حفاظت حڪومت جي ذميواري هئي. حڪومت مختلف طبقن جي نمائندن تي مشتمل هوندي هئي، پر ان ۾ خاص ڪردار واپاري طبقي جو هوندو هو. انهن نمائندن مان حاڪم چونڊيو ويندو هو. جيڪو پنهنجي جمهور اڳيان جوابدار هيو.

شھري نظام

سندو سڀيتا جي وارثن وٽ هڪ معقول بلدياتي نظام رائج هيو ۽ ان سلسلي ۾ شهر کي صاف رکڻ، چوڪيداري نظام، عام فلاح ۽ بهبود لاءِ اناج جا گدام، عوامي ڪوھ، ٽورڻ ۽ ماپڻ جا مختلف پئمانا هڪ منظم سماجي زندگيءَ جي نشاندهي آهي.

موهن جي دڙي ۾ ڪن هنڌن تي ٽننن جا وڏا هال آهن. جتي انهيءَ زماني ۾ ماڻهو خاص ڪمن لاءِ پئنجائون ڪندا هئا. انهن مان هڪ هال ته 80 چورس فوٽ ڪشادو آهي. جنهن ۾ ويهڻ لاءِ درجہ بدرجہ بئچن وانگر مٽيءَ جا ڏاڪا ٺهيل آهن. جڏهن ته اڳواڻن جي ويهڻ لاءِ هڪ پليٽ فارم ڪجهه مٿيرو ٺهيل آهن. (11) انهن هالن مان اندازو لڳائي سگهجي ٿو ته ان زماني ۾ ماڻهو شهر جو انتظام هلائڻ لاءِ انهن هالن ۾ گڏجاڻيون ڪري صلاح مشورا ڪندا هئا، جنهن جي موجوده دور ۾ جديد شڪل اسيمبلي آهي.

شھري اڏاوت جي رٿابندي

موهن جي دڙي جي بيهڪ مان معلوم ٿئي ٿو ته ان وقت جا ماڻهو سليقيدار ۽ شاهوڪار هئا. سندن گهر ننڍن ننڍن محلن ۾ ورهايل هئا. جن جون گهڻيون سڌيون ۽ آمهون سامهون هيون، گهرن جون ڪي سرون اهڙيون آهن، جن تي هزارن سالن گذرڻ بعد به ڪوبه اثر ڏسڻ ۾ نه ٿو اچي. قديم آثارن جي ماهرن کان سواءِ ٻيو ڪو ڏسندو ته ائين ئي چوندو ته ڇتئين کان سواءِ گهر ڇڻ ته تازي زماني جا ٺهيل آهن. جاين ۾ رهڻ لاءِ ڪوئيون، غسلخانہ ۽ ڪوهيون به آهن. ديوارن تي اندران تي انچ لپيو چڙهيل آهي. محلن جي اندر گهرن ۾ گهڙڻ لاءِ هڪ وڏو دروازو ٻاهرين گهٽي مان آهي. ڪن گهرن ۾ گهڙڻ لاءِ ٽي دروازا به آهن. ڪن هنڌن تي ٽننن جا وڏا هال آهن، جتي شايد انهيءَ زماني جا ماڻهو خاص ڪمن لاءِ پئنجائون ڪندا هئا. انهن مان هڪ هال 80 چورس فوٽ ڪشادو آهي. جنهن ۾ ويهڻ لاءِ بئچن وانگر مٽيءَ جا ڏاڪا ٺهيل آهن. شهر جا ڪي گهر دڪانن وانگر نظر پيا اچن. هڪ دڪان

شراب خانو پيو لڳي. هڪ دڪان ۾ نيرولي جي ڪن هئي. انهيءَ تي رنگ جا داڳ اڃا موجود آهن. هڪ وڏي کليل عمارت اندر، جنهن جون ديوارون 7 يا 8 فوٽ آهن، هڪ وڏو تلاءُ آهي. جنهن ۾ لهڻ لاءِ ڏاڪا آهن. تلاءُ جو ترو مضبوط، لسو ۽ صاف آهي. تلاءُ 39 فوٽ ڊگهو، 23 فوٽ ويڪرو ۽ 8 فوٽ اونهو آهي. تلاءُ لڳ ڪوهه آهي، جتان تلاءُ کي ڀريو ويندو هو. تلاءُ جي تري ۾ هڪ ڪنڊ وٽ سوراخ هو، جتان گندو پاڻي نڪال ڪري تلاءُ کي صاف ڪيو ويندو هو. تلاءُ جي اوساري سيمينٽ جهڙي مصالحاتي سان ٿيل آهي. سم جي روڪڻ لاءِ ڏانبر ۽ ڪنڪريٽ استعمال ٿيل آهي. دڙي جي گهرن اندر جيڪي غسلخانو مليا آهن، سي سوڙها پر سندن فرش تمام مضبوط ٻڌل آهن. چن ۽ پڪين سرن جي پور مان گڏيل مصالحاتي جي فرشبندي ٿيل آهي. غسلخانن جي فرش جي ليول لهواري آهي. ته جيئن پاڻي آساني سان ٻاهر هليو وڃي. ڪيترن گهرن ۾ ننڍيون ڪوهيون ۽ وڏا ڪوهه به مليا آهن. جن جي اوساري گول سرن سان ٿيل آهي. هر هڪ رستي ۽ گهٽي سان ڪوهه کوٽيل آهن. ڪن ڪوهن تي ويهڻ لاءِ سرن جون بئنچون جڙيل آهن. جنهن تي پاڻي ڀرڻ وارا اچي ويهندا هوندا.

شهر مان گندي پاڻي جي نڪال جو سسٽم تمام سهڻي نموني رکيل آهي. هر هڪ گهٽي ۽ رستي سان پڪين سرن سان ٻڌل ناليون آهن. جيڪي سموريون هڪ ٻئي سان ڳنڍيل آهن. معلوم ٿئي ٿو ته شهر ۾ هڪ سٺي ميونسپالٽي هئي. ۽ ماڻهن کي شهر جي آبادي جي صحت جي حفاظت جو گهڻو اونو هيو. گهر هڪ ٻئي کان ايترو پري آهن، جو هر هڪ گهر ۾ روشني ۽ صاف هوا اچي سگهي. سر جان مارشل لکي ٿو ته: ”پراڻي ايجيپٽ ۽ مصر خواه اولهه ايشيا ۾ اهڙو ڪوبه مثال ڪونهي جنهن سان موهن جي دڙي جي ٺهيل سنان ڪوٺين ۽ ڪشادن گهرن سان پيٽ ڪري سگهجي.“ (12)

حوالا ۽ سمجھاڻيون:

1. لينن، ”رياست اور انقلاب“ ماسڪو، ص-146
2. اينگلز فريڊرڪ: ”خاندان، ذاتي ملڪيت اور رياست کا آغاز“ ماسڪو
3. اينگلز فريڊرڪ: ”خاندان، ذاتي ملڪيت اور رياست کا آغاز“ ماسڪو
4. قمر الدين دوني، ”تهذيب ۽ تمدن جو مرڪز اولھہ پاڪستان“، ماھوار نئين زندگي، جولاءِ 1965ع
5. Archaeological Survey Report 1924-25, P-61-62
6. جوزف اسٽالن، مارڪسي فلسفو، ص-76-77
7. Marshall, “Mohenjo Daro and Indus Civilization” Vol: 1, P-VI
8. Dr. Noah Crammer, Report in Daily Dawn Karachi, December 1960
9. سراج الحق، سنڌي ٻولي، ص: 86-87
10. D.D. Kosambi, The culture and civilization of Ancient India in Historical Lines
11. تمدن سنڌ، ص-25
12. Sir John Marshall, “Mohenjo Daro and Indus Civilization” Vol: 1, P-VI

سندھو سڀيتا جا قديم ماڳ

موجوده جاگرافيائي سرحدن موجب، سندھو سڀيتا جا قديم ماڳ، پاڪستان جي مڙني صوبن سميت افغانستان ۽ هندستان جي مختلف صوبن ۽ حصن ۾ مليا آهن. ڇو جو اڄ کان 7 يا 8 هزار سال (6000 ق م) اڳ انهن مٿين ملڪن جا ڪجهه حصا سندھو سڀيتا جي وارثن جي حڪومت هيٺ ۽ سرحدن ۾ شامل هئا. اڄ تائين ٿيل تحقيق موجب سندھو سڀيتا جا اٽڪل 252 ماڳ ملي چڪا آهن. جن مان ڪجهه قديم آثارن ۽ پڙن جي کوٽائي ڪئي وئي آهي ته ڪن جي صرف نشاندھي ڪئي وئي آهي. انهن 252 ماڳن مان سنڌ ۾ 81، بلوچستان ۾ 38، سرحد ۾ 8، پنجاب ۾ 37، افغانستان ۾ هڪ، راجستان ۽ اڀرندي پنجاب ۾ 33، ڪڇ ۾ 30 ۽ ڪاٺياواڙ ۾ 25 ماڳ هيل تائين ملي چڪا آهن.

هيءُ ماڳ مشهور سندھو سڀيتا جي اوسر يا عروج جي دور جا آهن. جيڪي 6 هزار ق - م کان 1500 ق - م تائين آباد هيا. انهن شهرن ۾ تمام پراڻو ماڳ لاکين جو دڙو ۽ مهر ڳڙھ 6 هزار ق - م جا ۽ ان بعد ڪلي گل محمد 4200 ق - م جو آهي. انهن ٽن پراڻن ماڳن کان سواءِ باقي شهر ۽ ڳوٺ سندھو سڀيتا جي ٻن مشهور دورن سان واسطو رکن ٿا. جنهن ۾ اوائل دور ”ڳوٺاڻي ثقافت“ جي نالي سان سڏجي ٿو، جيڪو 3500 ق - م کان 2300 ق - م جو آهي ۽ ٻيو دور سندھو سڀيتا جي عروج واري دور ”شھري تمدن“ جي نالي سان سڏجي ٿو. جيڪو 2500 ق - م کان 1500 ق - م جو آهي. ڳوٺاڻي ثقافت وارن ماڳن ۾ آمري ۽ ڪوٽڏجي اهم بستيون آهن ۽ شھري تمدن ۾ موهن جو دڙو، هڙاپا ۽ چانهون جو دڙو اهم بستيون آهن.

اسان هيٺ انهن مڙني قديم ماڳن جي هيل تائين دستياب فهرست ڏيڻ کان پوءِ، انهن ماڳن مان ڪن مکيه ۽ گهڻو اهم شهرن ۽ ڳوٺن بابت مختصر وچور پيش ڪريون ٿا.

سنڌ جا قديم ماڳ

1. موهن جو دڙو، 2. آمري، 3. ڪوٽڊجي، 4. چانهون جو دڙو، 5. ڳاڙهو ڀٽو، 6. نهٽو، 7. ٿرڙي گجوه، 8. ڪوهٿراس بني، 9. پاندي واهي، 10. علي مراد، 11. ڊرپ ڏيٿڙي، 12. ٿيڙ، 13. لڪمير جي ماڙي، 14. ڪاڻي بني، 15. لندي بني، 16. ليمون جوڻيجو، 17. غازي شاهه، 18. نارو وارو دڙو، 19. ڏنڀ بني، 20. ديهه ماڙي صابري، 21. ڏيسوئي، 22. الهڏنو، 23. عاملاڻو، 24. عارب جو ٿاڻو، 25. شاهه جو ڪوٽڙو، 26. بانڌڻي، 27. چونرو، 28. ڍال، 29. ڏيجي جي ٽڪري، 30. گورنڊي، 31. حسن علي، 32. جهڪڙ، 33. جانگهارا، 34. ڪرچات، 35. ڪجور، 36. لڪيو (پير لاکو)، 37. لوهري، 38. ليلان جي ماڙي، 39. لوهه جو دڙو، 40. اورنگي، 41. عثمان جي بني، 42. پٽي جو ڪوٽڙو، 43. پوڪراڻ، 44. ٽنڊو رحيم، 45. ٽونگ بني، 46. احمد شاهه، 47. بچاڻي، 48. بانڌڙي، 49. بيبي جي پٽ، 50. چٽي جو ڪنڊ، 51. ڍلاڻي جو ڪوٽ، 52. جيري جو ڪلات، 53. جڏيرن جو دڙو، 54. ڪچو بني، 55. ڪنڊر پٽ، 56. ڪاندي واهي، 57. ڪرهيو پير پانڊاري، 58. ڪرنڊ جي پٽ، 59. ڪوسو دڙو، 60. ڪونج سر، 61. لندي ٺوڙهي، 62. لال چٽو، 63. ممڙو، 64. مرڪان، 65. مشتاق، 66. ترگاڻي جو ڪنڊ، 67. نڪا، 68. ڦنگ، 69. راڄو ديرو، 70. روهيل جو ڪنڊ، 71. سنياسي بني، 72. نارو ٽڪري، 73. نيڙهي بهادر شاهه، 74. پير شاهه جڙيو، 75. نيل بازار، 76. جهانگري، 77. منو ڏياڻو، 78. ڌامراهو، 79. ڪوٽيشر، 80. وجهڙوٽ، 81. لاکين جو دڙو

بلوچستان جا قديم ماڳ

81. مهر ڳڙهه، 82. ڪڙي گل محمد، 83. دمب سادات، 84. ستڪاجن در، 85. نال، 86. راڻا گنڊئي، 87. بالاڪوٽ، 88. دشتو، 89. ستڪا ڪوهه، 90. تربت، 91. شاهي تمپ، 92. واهل، 93. بيلام، 94. ڪولي، 95. نندرا، 96. نوڪجا شاهه، 97. نندوري، 98. ڪناڙ، 99. ميهي، 100. سرخ ڏنڀ، 101. خضدار، 102. انجيرهه، 103. پناڻي ڏمپ، 104. نامعلوم، 105. ڪوٽرا، 106. سياهه ڏنڀ، 107. قلات، 108. گاند ڏمپ، 109. ڪرتا، 110. ٽوگائو، 111. بابر ڪوٽ، 112. شوجنگل، 113. ڪناڙي، 114. ڪيچي بيگ، 115. ڪوئيٽا مري، 116. مغل گنڊائي، 117. پيرائو گنڊائي، 118. دبر ڪوٽ.

سرحد (پختون خواهه) جا قديم ماڳ

119. بنون، 120. سري ڪولا، 121. ڪرم شاهه، 122. گوملا، 123. رحمان ڳڙهي، 124. هتلا، 125. جهنگ، 126. شهباز ڳڙهي.

پنجاب جا قديم ماڳ

127. هڙپا، 128. گنويري والا، 129. ترڪي، 130. سانت نارو، 131 کان 155 تائين ماڳ بهاولپور ۾ قديم هاڪڙي درياھ جي ڪنارن تي، 156. لوري والا ٿر، 157. بهوت، 158. ڪدوالا، 159. ونيوال، 160. جلال پور، 161. ليهه، 162. چڪ پريان سياٽ، 163. موسيٰ خيل.

افغانستان ۾ 164. منديگڪ.

اوڀر پنجاب ۽ راجپوتانه ۾ قديم ماڳ

165. ڪالي بنگن، 166. ڪوٽ پلان، 167. ڪوجلا نيھنو، 168. بارا، 169. عالمگير پور، 170. نگر، 171. روپر، 172 کان 196 تائين 25 ماڳ بيڪانير ۾، 197. دوب.

ڪڇ ۾ قديم ماڳ

198. مندر، 199. ناوينال، 200. مانڊوي، 201. توديو، 202. نالياءَ، 203. انجار، 204. ڪوٽڊا، 205. ڀڄ، 206. ڪوٽڊا بادلي، 207. نڪتاراناءَ، 208. ڏيسالپور، 209. نارپا، 210. ويدا، 211. لڪپت، 212. لوٽي، 213. باٿي، 214. ڪوٽرا، 215. نيوني ڌر، 216. ڪوٽاڊي، 217. موريو، 218. ڪيراسي، 219. سرڪونڊا، 220. سيلاڙي، 221. راپر، 222. پد مهت، 223. لاکپر، 224. ڪنٺ ڪوٽ، 225. ڪاري ڪاڪندا، 226. پيروڏا ڪيتر، 227. جهانگار.

ڪاٺياواڙ ۾ قديم ماڳ

228. ڦالا، 229. لاکا بهاول، 230. آمر، 231. هالار، 232. گوپ، 233. ڪنار ڪيدا، 234. سومناٿ، 235. ڪانجيتر، 236. ونيوادر، 237. روجدي، 238. اد ڪوٽ، 239. بهم پاتال، 240. بابر ڪوٽ، 241. رانگپور، 242. ديوالا، 243. چڪائو، 244. گوٺي، 245. پينسووا، 246. لوٽل، 247. ڪوٽ، 248. نوستاريا، 249. جمناگر، 250. ميهگام، 251. تيلوڊ، 252. ڀڳتارو.

1 . موهن جو دڙو

انديا جي قديم آثارن جي ماهر راکلداس بئنرجي 1918ع کان ڏکڻ پنجاب، بيڪانير، بهاولپور ۽ سنڌ ۾ سڪندر اعظم جا اهي 11 نل ڳولڻ لاءِ مختلف هنڌن جي جاچ ۽ کوٽائي ڪرائي رهيو هو. جيڪي سڪندر اعظم عيسوي سن کان سوا ٽي سو ورهيه اڳ پنهنجي ڪاه دوران بيلاس نديءَ جي ڪناري ٺهرايا هئا ۽ مٿن يوناني ٻوليءَ ۽ هندي زبانن ۾ نوشتا اُڪرايا هئا. هن 1918ع کان 1922ع تائين وڏي جدوجهد بعد سنڌ ۾ کيرٿر کان سنڌونديءَ تائين جيڪب آباد، سکر ۽ لاڙڪاڻي ضلعن ۾ 27 وڏن ۽ 53 ننڍن دڙن کي ڳولي، انهن جي کوٽائي ڪرائي، پر اتفاق سان اهي سڀ بت دور جا يادگار نڪتا. (1) ائين اتفاق سان هيءُ ماهر ووڙيندو ووڙيندو 1922ع ۾ اچي لاڙڪاڻي ضلعي جي ڏوڪري شهر کان 6 ميل پري هڪ بت استوپا وٽ پهتو، جيڪو بت دور جو هڪ مندر هيو. اهو نل سنڌونديءَ جي سطح کان 46 فوٽ مٿي هڪ دڙي تي هيو. جنهن نل جو ۽ اتان مليل بت ڌرم جي پڪڙن جي رهڻ جي جاين جو ان کان هيٺين تنهن يا زماني سان ڪنهن به قسم جو واسطو نه هو. هي مٿيون سڀ تعميرات بت ڌرم جي راجا واسديو (پهريون) جي دور جون هيون. اهي ان کان هيٺ موجود شهر جي تباهي کان پوءِ هزار سال گذرڻ بعد ان مٿان وري اڏيون ويون هيون. ان خيال کان ته زمين جي سطح کان مٿانهين جڳهه تي مذهبي آستان جوڙڻ سان ان جو سال بسال سنڌو جي ٿيندڙ ٻوڏين کان بچاءُ ٿي پئي سگهيو.

جڏهن بئنرجي نل ڀرسان ڪجهه کوٽائي ڪرائي ته کيس اتان پٿر جا ڪپ ۽ ٺڪر جي ٿانون جو اهڙو نيڪرات هٿ آيس، جن جو بت دور سان ڪو به واسطو نه هيو. پر اهي ڪنهن هزارين سال پراڻي دور جي ڪنهن نرالي تهذيب جي نشاندهي ڪن پيا. (2) جڏهن بئنرجي استوپا ڀرسان کوٽائي ڪرائي ته اتان هن کي هڪ اهڙي مهر ملي، جيڪا شڪل ۽ صورت ۾ هڙاپا مان مليل هڪ تصويري رسم الخط واري مهر سان هڪ جهڙائي ڏيکاري پئي. جيڪا سر الگزينڊر ڪنگهم کي هڙاپا جي کوٽائي مان ملي هئي. (3) ان مان بئنرجي اندازو لڳايو ته هتان اڃا ڪنهن قديم تهذيب تي روشني پوندي. جيڪا هڙاپا وانگر 5 هزار سال کن پراڻي هوندي. ڇو جو هتان ملندڙ ڪجهه اوزار ۽ ٺڪر جا ٿانون هڙاپا مان انهن ئي ڏينهن ۾ ٿيندڙ کوٽائي مان ملي رهيا هئا. جيڪو هٿ ان وقت برصغير ۾ سڀ کان پراڻو ۽ قديم شمار ڪيو ويندو هو. بس ايئن ئي سنڌ جي 5 هزار سال پراڻي تهذيب مٿان زمانن جا پيل پردا ۽ لت لهڻ

شروع ٿيا. قديم آثارن جي ماهرن جون پرڏيهي اخبارن ۾ هن عظيم تهذيب بابت رپورٽون ۽ بيان شايع ٿيڻ شروع ٿيا ۽ جلد ئي سڄي دنيا ۾ هن عظيم تهذيب ۽ تمدن جي هاڪ پئجي وئي. ان ئي ڪوٽائيءَ سنڌ ديس جي اڻ لکيل تاريخ ۾ 5 هزار سال اڳ جي سونهري دور جو اضافو ڪيو. برصغير سميت سڄي دنيا جي تاريخ جي شروعات هن خطي جي ذڪر سان شروع ٿيڻ لڳي.

موهن جي دڙي جي هن قديم ماڳ جي وڌيڪ ڪوٽائي ان وقت انڊيا جي قديم آثارن واري کاتي جي ڊائريڪٽر جنرل سر جان مارشل جي نظرداريءَ هيٺ 1922ع جي سياري جي مند ۾ ٿي، جيڪا لاڳيتو 1927ع تائين هلي. ان ڪوٽائيءَ جو سمورو احوال سر جان مارشل ٽن ضخيم جلدن ۾ شايع ڪرايو. (4) وري ٻيو دفعو هن ڪنڊر جي ڪوٽائي ارنيسٽ مئڪي جي نظرداريءَ هيٺ ٿي. جنهن پنهنجو ڪم 1927ع کان 1931ع تائين ڪري ختم ڪيو ۽ پنهنجي تحقيقات کي جدا جدا ڪتاب ۾ شايع ڪيو. (5) ان بعد وري ڊاڪٽر سر آر ايم وهيلر 1950ع کان هن دڙي جي ڪوٽائي ڪرائي. وري 1965ع ۾ آمريڪي آرڪيالاجيڪل مشن جي سربراهه پروفيسر جارج ايف ڊيلز (يونيورسٽي آف پينسلونيا) طرفان وڌيڪ ڪوٽائي ڪرائي وئي. اهڙي طرح هن عظيم شهر جي ڪوٽائيءَ ۾ بئرجي، سر جان مارشل، جارج ايف ڊيلز، هارگريوز، سروپ وتيس، ڪي اين ڊڪسٽ پنهنجو ڪردار ادا ڪيو ۽ هيءُ 5 هزار سال پراڻي تهذيب ۽ تمدن جا نرالا رنگ ۽ ڍنگ ورهين گذرڻ بعد اسان جي سامهون آيا.

موهن جي دڙي جو تباھ ٿيل شهر اتر سنڌ جي ضلعي لاڙڪاڻي ۾ ڪراچي-ڪوئيٽا ريلوي لائين تي ڏوڪريءَ جي اسٽيشن کان 6 ميل پري آهي. سنڌوندي هن ماڳ جي اوڀر ۾ وهي ٿي. موهن جي دڙي جو ڪنڊر 240 ايڪڙن ۾ ڦهليل آهي. (6) لئمبرڪ جي چئي مطابق هيءُ شهر گهيري ۾ ٽن ميلن کان به وڌيڪ ڦهليل آهي ۽ هي تمام گهڻي آدمشماريءَ وارو شهر هيو. (7) هي ڪنڊر هن وقت ٻن حصن ۾ ورهايل آهي. هڪ ”مٿيون شهر“ جتان شهر پناهه جا آثار مليا آهن. جيڪا ٻين جڳهن کان ڪجهه مٿي سطح تي جڙيل آهي. ان مٿين سطح تي جوڙيل اڏاوتن ۾ ميونسپل هال ۽ شهري کاتن جي انتظاميه جون سرڪاري آفيسون ۽ بنگلا، پاڻيءَ جو تلاءُ، ٽنن وارو اسيمبلي هال ۽ هڪ وڏو ان جو پائڊو مليو آهي. جيڪي مٿين سطح تي ان خيال کان ٺاهيا ويا ته جيئن سنڌو درياھ جي ٻوڏن کان انهن جي حفاظت ٿي سگهي ۽ هيٺئين شهر جا ماڻهو به مٿين شهر جي قلعي ۾ ٻوڏن وقت پناهه حاصل ڪري سگهن. (8) ٻيو وري هيٺيون شهر، جنهن ۾ رهڻ جون جايون، دڪان، بازاريون، ڪشادا رستا وغيره آهن. هيٺيون شهر به اعليٰ رٿا سان انجنيئري طريقي سان ٺهيل آهي. هن شهر جون وڏيون گهٽيون شهر کي مختلف وڏن بلاڪن ۾ ورهائڻ ٿيون. (9) شروعات ۾ دڙو هڪ ئي هئو، پر پوءِ شايد سنڌو ندي جي ڪنهن اوائلي لپت هن جي استوپا ايراضي واري حصي کي هيٺين ايراضي کان جدا ڪري ڇڏيو. (10)

هاڻ اسان موهن جي دڙي ۾ مليل عمارتن، گهرن وغيره جو ذڪر ڪنداسين. جيئن ته شهر ۾ مليل عمارتن ۾ استوپا به هڪ خاص ۽ ڌيان طلب عمارت يا هنڌ آهي. پر جيئن ته هن عمارت جو سنڌو سڀيتا جي هن پوئين دؤر سان ڪوبه واسطو نه آهي ۽ استوپا پوءِ جي ٻڌ واري دؤر جي اڏاوت آهي. ان ڪري هت ان جو ذڪر نه ٿو ڪجي. باقي ٻئي جيڪي جڳهون سنڌو تهذيب جي دؤر سان واسطو رکندڙ آهن. انهن جو مختصر احوال ڏجي ٿو. پوءِ اچو ته پهريان مٿئين شهر ۾ مليل عمارتن جو ذڪر ڪيون.

وڏو حوض:

استوپا جي اتر اوڀر واري ڪنڊ ۾ هڪ حوض آهي. هيءُ حوض سنڌو سڀيتا جي وچ واري دؤر جي عمارت آهي. هي حوض مستطيل شڪل جو آهي ۽ 29 فوٽ ڊيگهه ۽ 23 فوٽ ويڪر اٿس. منجهس اندر لهڻ لاءِ ڏاڪا آهن. (11) هيءُ تلاءُ هڪ وڏي کليل عمارت اندر آهي. جنهن جو ديوارون 7 يا 8 فوٽ آهن. تلاءُ جو ترو مضبوط ۽ لسو آهي. تلاءُ اٺ فوٽ اونهو آهي. (12) هن تلاءُ جي ڀر ۾ هڪ ڪوهه مليو آهي. جتان تلاءُ کي پاڻي پهچايو ويندو هوندو. هن تلاءُ کي صفائي ڪرڻ لاءِ هيٺان هڪ ڪنڊ ۾ سوراخ به ٿيل آهي. جنهن مان نالي نڪتل آهي. جنهن رستي تلاءُ ۾ جمع ٿيل ڪنو پاڻي نڪال ڪيو ويندو هوندو. هيءُ نالي به نهايت عمدي جڙيل آهي. ۽ ايتري اونهي آهي جو پلي تي 6 فوٽ ڊگهو ماڻهو ان ۾ بيٺو هجي. سڄي نالي ڍڪيل آهي. وچ تي نالي ۾ هڪ کليل ٽڪر (Main-hole) آهي. نالي ۾ گندو ڪچرو گڏ ٿي وڃڻ جي صورت ۾ ماڻهو ان سوراخ مان لنگهي وڃي، ناليءَ جي صفائي ڪندو هوندو. پاڻيءَ جي سيمي کي روڪڻ لاءِ ڏامر هنيو آهي. (13) تلاءُ جي اوساري سيمينٽ جهڙي مصالح جي سان ٿيل آهي. سمر جي روڪڻ لاءِ ڏامر ۽ ڪنڪريٽ استعمال ڪئي وئي آهي.

حوض جي چئني پاسن کان ورائبو آهي. ورائڊي جي اتر، ڏکڻ ۽ اوڀر پاسي مختلف ڪمرا جڙيل آهن. حوض جي ٺاهڻ ۾ ڪافي محنت کان ڪم ورتو ويو آهي. سرون چلي، چڱي طرح مسالو لڳائي جوڙيون ويون آهن. حوض جي ڏاکڻي پاسي ساڍا 9 فوٽ ڊگها ۽ 11 فوٽ ويڪرا غسلخانا ٺهيل آهن. انهن غسلخانن ۾ پردي داريءَ جو خاص خيال رکيو ويو آهي. هر غسلخاني ۾ مٿي وڃڻ لاءِ هڪ ڏاڪڻ آهي. ان مان اندازو لڳايو ويو آهي ته جايون به ماڙ هيون. (14) هنن غسلخانن ۽ مٿي ڄاڻايل حوض جو پاڻي وري وڃي هڪ وڏي نالي ۾ پوي ٿو. نه صرف غسلخانا حوض جي ڀر ۾ مليا آهن، پر موهن جي دڙي جي هر گهر ۾ غسلخانا لڌا ويا آهن. جنهن مان خبر پوي ٿي ته موهن جي دڙي وارا صفائي، سنائي ۽ صحت جو خاص خيال رکندا هئا ۽ صبح جو روزانو تڙ ٿليل ڪرڻ سندن معمول هيو.

پنڃاتي هال - درسگاهه:

تلاءُ ۽ استوپا جي وچ ۾ هڪ تمام وڏي عمارت آهي. جنهن جي ڊيگهه 235 فوٽ ۽ ويڪر 78 فوٽ آهي. انهيءَ جو وڏو در اولهه پاسي هو. هن ۾ تمام گهڻا ڪمرا ٺهيل آهن. خاص بينڪ جون

تلهيون ۽ مضبوط ڀتيون ڌيان چڪائيندڙ آهن. ماهرن موجب تي هيءَ عمارت ٻه ماڙيا يا ٽه ماڙ هوندي. (15) هي ٽنڀن جو حال ان دور جي ماڻهن جي خاص ڪمن لاءِ گڏجاڻيون يا پڻڄاڻون ڪرڻ لاءِ هوندو. چو جو هن حال ۾ وهڻ لاءِ بئڻڇن وانگر مٽيءَ جا ڏاڪا ٺهيل آهن ۽ سامهون پليٽ فارم ٺهيل آهي. (16) وڏي در کان لنگهڻ کان پوءِ هڪ حال اچي ٿو. جيڪو 24 فوٽ ڊگهو ۽ 4 فوٽ ويڪرو آهي. انهيءَ جي ڪبي پاسي هڪ ويڪري در کان پوءِ هڪ اڱڻ آهي. جنهن کي چئني طرفن کان ڀتيون آهن. انهن جي چئني پاسن کان ڪمرا آهن. جن ۾ وري پروهت يا استاد (پاڙهيندڙ) رهندا هوندا. حال جي سڄي پاسي کان 2 گهٽيون آهن. هڪ گهٽي ننڍي اڱڻ طرف وڃي ٿي، جنهن جي چئني پاسن کان وري ننڍا ٻه ماڙ ڪمرا آهن. ان پاسي ڪيترا ٻيا اڱڻ ۽ ڪمرا آهن. (17) جيڪي شايد شاگردن جي رهائش جي هاسٽل هوندي. پڻڄاڻي حال جو هيءُ حصو درسگاهه پيو معلوم ٿئي.

هينڀون شهر:

استوپا ايراضيءَ کان هڪ رستو ڏکڻ اوڀر طرف وڃي ٿو. جيڪو ٿورو ئي پري وڃي اوڀر پاسي مڙي اوڀر واري وڏي رستي سان ملي ٿو. اوڀر واري سڙڪ کوٽيل علائقي کي ٻن حصن ۾ ورهائي ٿي. سڙڪ جي ڏکڻ پاسي ايڇ آر ايراضي (18) آهي. اتر طرف وي ايس ايراضي (19) آهي. اوڀر واري وڏي سڙڪ کي پهرين وڏي سڙڪ گوني ڪنڊ تي ڪاٽي ٿي ۽ وي ايس ۽ ايڇ آر ايراضي کي ٻن حصن ۾ ورهائيندي، ڊي ڪي ايراضي (20) تي پهچي ٿي. انهن علائقن ۾ هزارين گهر، تمام گهڻيون گهٽيون ۽ بيشمار ڪوه آهن.

گهر: موهن جي دڙي مان جيڪي گهرن جون عمارتون مليون آهن، سي سڀ ڪشاديون ۽ هوادار آهن. ڪن گهرن جي اڱڻ ۾ ڏاڪڻ آهي. جنهن مان سمجهجي ٿو ته جڳهون ٻه ماڙ به هيون. ڀتين تي پلستر تي انچ ٿلهو چڙهيل آهي. سرون گاري ۽ چيروليءَ سان ثقيل آهن. جڳهون گهڻو ڪري پڪين سرن جون ٺهيل آهن.

دڪان: موهن جي دڙي ۾ گهرن کان سواءِ دڪانن جون عمارتون به مليون آهن. هڪ دڪان اهڙو به مليو آهي، جيڪو شراب خاني جي طرز تي ٺهيل آهي. هڪ دڪان مان نيروٽي جي ڪن لڌي وئي ۽ اتي رنگ جا داغ به اڃا ظاهر آهن. جنهن ڪري اهو دڪان ڪنهن رنگساز جو معلوم پيو ٿئي.

ڪوه: هتان ڪوه به ڪافي لڌا ويا آهن. ڪوهن جي اڏاوت هڪ جهڙي آهي. ڪوه پڪسرا ۽ گولائيءَ تي آهن. هڪ ٻه ڪوه بيضوي شڪل جا به آهن. ڪوهن پراسان بئڻڇون به ٺهيل آهن، شايد اهي پاڻي پريندڙن لاءِ وهڻ جون جايون هيون.

نالڀون: شهر جي گندي پاڻيءَ جي نيڪال جي ترتيب به اعليٰ قسم جي پٽي لڳي. هر هڪ رستي، گهٽي ۽ لنگهه کي پنهنجي پنهنجي ڍڪيل نالي آهي.

هڪ ٻئي مٿان اڏيل شهر: موهن جو دڙو ۾ هڪ ٻئي مٿان ست شهر لڌا ويا آهن. آبڪلاڻيءَ ۾ سنڌونديءَ جي ٻوڏ ۽ چوماسي ۾ جبلن تان پاڻيءَ جي چرن لهڻ سبب هيءُ شهر هڪ ٻيڙو زبون ٿيو ٿي ته پاڻي جي لهڻ بعد ماڻهن ڪجهه عرصي بعد اتي نئون شهر ٻڌو ٿي. ائين شهرن مٿان شهر ٻڌائون، جن مان اڃا تائين ستن شهرن جو پتو پيو آهي. انهن ستن شهرن هيٺان پاڻي نڪتو آهي. (21) قديم آثارن جي ماهرن موجب پاڻي هيٺان پڻ اڏاوتن جا آثار ملن ٿا. جيڪڏهن موهن جي دڙي ۾ مٿي چڙهي آيل سمر جي پاڻيءَ جي ڪنهن طريقي سان سطح گهٽ ڪجي ته ڪجهه وڌيڪ ته دريافت ٿي سگهن ٿا. موهن جي دڙي جي کوٽائي ڪندڙ سر جان مارشل کوٽائي دوران لنڊن جي هڪ اخبار (22) ۾ لکيو ته ”اسان هيل تائين کوٽائي ۾ هڪ ٻئي هيٺان نون شهرن جا ڪنڊر ساڳي مال ۽ مٽيءَ جي تنهن هيٺان لڌا آهن. جنهن مان بئيلونيا کان به اڳ جي تهذيب تي روشني پوندي. اسان اڃا اونهي کوٽائي ڪنداسين، سمجهون ٿا ته اڃا 3، 4 يا 5 شهر انهن شهرن مان هٿ ڪنداسين. جن جي عمر 9 کان 11 هزار ورهيه پراڻي هوندي.“

سر جان مارشل دڙي جي کوٽائيءَ کان پوءِ اعتراف ڪيو ته، ”قديم مصر خواه اولهه ايشيا ۾ اهڙو ڪو به مثال ڪونهي. جنهن سان موهن جي دڙي جي رهواسين جي ٺهيل سهڻين سنان ڪوٺين ۽ ڪشادن گهرن سان ان جي پيٽ ڪري سگهجي. انهن ديشن ۾ ديوتائن جي مندرن، محلاتن ۽ راجائي سمادين تي بيشمار ناٿو لٽيو ويندو هو. باقي عام ماڻهو بلڪل ايئن سادين مٽيءَ جي جهوپڙين ۾ رهندا هئا. پر سنڌ ۾ تصوير جو بلڪل ٻيو روپ آهي. جتي سندر عمارتون فقط نگر واسين جي سک لاءِ ئي جڙنديون هيون.“ (23)

موهن جو دڙو، سنڌو سڀيتا جي شهري تمدن جو مرڪز هيو ۽ سنڌو رياست جي گاديءَ وارو شهر هيو. جتان هتان جا رهواسي رياست جي ٻين صوبن يا رياستن جي نظرداري ڪندا هئا. هي شهر 3000 ق - م کان لڳ ڀڳ 1500 ق - م تائين آباد رهيو.

حوالا ۽ سمجھاڻيون

1. Chatterji, S.K, “Modern Review” December 1924
2. آڏواڻي، پيرومل مهرچند، ”قديم سنڌ“، سنڌي ادبي بورڊ، ڄامشورو، ص-82
3. Fleet, I.F, “Seals from Harappa” J.R.A.S, 1912, P-699
4. Marshall, Sir John, “Mohen jo Daro and Indus Civilization” Vol: 1-3, London 1931
5. Mackay, E.J.H, “Further Excavation at Mohen jo Daro” 2 Volumes, Delhi, 1938.
6. شيدائي، رحيم داد خان مولائي، ”تمدن سنڌ“ سنڌ يونيورسٽي ڄامشورو، 1959ع ص-12
7. لئمبرڪ ايڇ ٽي، ”سنڌ هڪ عام جائزو“ ص-118
8. Altaf Gauhar, “Twenty years of Pakistan” 1947 to 1967, Karachi, 1969, P-623
9. Ibid, P-623
10. صديقي، محمد ادریس، ”سنڌو ماڻھو جي سڀيتا“ سنڌي ادبي بورڊ، حيدرآباد، 1979، ص-38
11. صديقي، ص-40
12. شيدائي، تمدن سنڌ، ص-25
13. آڏواڻي، ص-91
14. صديقي، ص-41
15. صديقي، ص-42
16. شيدائي، تمدن سنڌ، ص-25
17. صديقي، ص-42
18. ايڇ آر ايراضيءَ جو نالو ان جي کوٽائي ڪندڙ ماهر هار گريوز جي نالي پويان رکيل آهي.
19. هي ايريا ان جي کوٽائي ڪندڙ ماهر سادو سروپ وٽس جي نالي پويان سڏبي آهي.
20. دي ڪي ايريا ان جي کوٽائي ڪندڙ ماهر ڪي اين ڊڪسٽ جي نالي پويان آهي.
21. آڏواڻي، قديم سنڌ، ص-88
22. Modern Review, February, 1925
23. Marshall, Sir J. “Mohen jo Daro and Indus Civilization” Vol: 1, P-VI

2. آمري

قديم آثارن جي ماهر اين جي مجمدار 1927ع کان 1931ع تائين باقياتي کوجنائون ڪري، بين قديم سنڌو سڀيتا جي ماڳن سان گڏ آمري جا قديم آثار به ڳولهي لڌا. (1) آمري جو ماڳ دادو ضلعي جي مانجهند تعلقي ۾ لڪي جي جبلن کان 65 ميل ڏکڻ ۾ ۽ سن کان 9 ميل اتر طرف، موجوده آمري شهر کان 250 ميٽرن جي مفاصلي تي اتر اولهه طرف سنڌو درياھ جي اولهه واري ڪناري تي موجود آهي. هيءُ ماڳ موهن جي دڙي کان 85 ميل ڏکڻ ۾ ۽ چانهون جي دڙي کان 25 ميل اولهه ۾ آهي.

اين جي مجمدار، هن قديم ماڳ جي مڪمل کوٽائي ڪرائي نه سگهيو. جنهن ڪري 1959ع ۾ فرانسيسي ماهر مونس ۽ جين ميري ڪاسل جي نگراني هيٺ پاڪستان جي آرڪيالاجي واري کاتي طرفان هت کوٽائي ڪرائي وئي، جيڪا 1962ع تائين هلي.

آمريءَ جو قديم ماڳ 4 مختلف دورن سان واسطو رکندڙ آهي. ان جو صفا هيٺيون تهه سنڌو سڀيتا جي ڳوٺاڻي ثقافت سان واسطو رکندڙ آهي، جڏهن ته ان کان پوءِ جو ٻيو تهه شهري تمدن جو آهي، ٽيون تهه جهڪر واري دور سان واسطو رکي ٿو، جڏهن ته چوٿون تهه جيڪو شروعاتي تهه به سڏي سگهجي ٿو، اهو مسلمانن جي دور جو آهي. هتي اسان صرف هيٺين ٻن تهه، جن جو واسطو ڳوٺاڻي ثقافت ۽ شهري تمدن سان واسطو رکندڙ آهي، ان کي بحث جو موضوع بنائينداسين.

آمريءَ ۾ زميني سطح تي جيڪو پهريون ڳوٺ ٻڌل آهي. اهو وچين پٿر دور جو آهي. جڏهن اڃان انسان سرن سان گهرن ٺاهڻ جي شروعات نه ڪئي هئي ۽ هو پنهنجا گهر ڪائين ۽ تيلن مان ٺاهيندا هئا. اتان چڪ بدران هت جا ٺاهيل ٿانون مليا آهن. چاڪاڻ ته ان وقت چڪ جي ايجاد نه ٿي هئي. جنهن ڪري استعمال جون شيون ۽ ٿانون هت تي ٺاهيا ويندا هئا. (2) کوٽائي ڪندڙ فرانسيسي ماهرن جو چوڻ آهي ته ان تهه مان تعميراتي آثار ڪو نه مليا آهن. صرف مٽيءَ جون ڪنيون، دڪيون ۽ ٻيا هت جا ٺهيل ٿانون وڏي تعداد ۾ مليا آهن. (3) هتان پٿر جا چهنبدار ڪاٽ، پٿر جا گولا، پڪل مٽيءَ جا داڻا، سڀن جون ٺهيل چوڙيون پڻ مليون آهن. جيڪي وچين پٿر دور جون شيون آهن.

زميني شروعاتي تهه کان پوءِ ٻيو تهه پڻ ڳوٺاڻي ثقافت سان واسطو رکندڙ آهي. هن تهه تان عمارتن ۾ ڪمر آندل ڪچيون سرون مليون آهن ۽ ٻيا ڪيترائي رهائشي ڪمرا ۽ گهر مليا آهن. هڪ ڪمره ته اهڙو به مليو آهي، جنهن جي اوساري ۾ پٿرائون گارو استعمال ٿيل آهي. ڪيترن جڳهن تي

پوريل دڪيون به مليون آهن. ان زماني جي ٿانون تي خاص قسم جا ڇٽ ڇٽيل آهن. ٿانون جي تري تي ٿلهن ڪارن پٿين تي لاڳيتا ٽڪندا مليا آهن. ٽڪنڊن جي پاسن ۾ ڳاڙهو رنگ پريل آهي. (4) اهي ٿانون تي ڇٽيل ٽڪندا چوئرن جي شڪل پيا لڳن. ڄڻ انهن ٿانون تي ڪنهن ننڍڙي ڳوٺ جو نظارو ڏنل آهي. هن ته مان لڌل ٿانون جي نوعيت مختلف قسم جي آهي. هي نه هڙاپا سان ملندڙ آهي ۽ نه وري موهن جي دڙي مان لڳندڙ ٿانون سان. جنهن ڪري قديم آثارن جي ماهرن هن ثقافت کي ”آمري ثقافت“ جو نالو ڏنو آهي.

آمري جا ڪنڀر ڏاڍا هوشيار پيا معلوم ٿين. اڄ به اٽڪل ساڳيو هنر ۽ نمونو سنڌ اندر ڏسندي اچرج پيو لڳي، ان وقت جي ماڻهن تي. ان وقت جا ڪنڀر ٿانون تي ڪمال جي نفيس ۽ نرم ليڻي ڪم آڻيندا هئا. هو ٿانون کي زيبائتو بنائڻ لاءِ ڦڪي يا هلڪي ڳاڙهي رنگ تي سنهي پٽي گهڻو ڪري ٿانون جي منهن يا ڪلهن وٽ ڪنيءَ طور هڻندا هئا ۽ بعد ۾ ان مٿان ڪاري يا خاڪي رنگ جي چٽسالي ڪندا هئا. (5) ٿانون تي ڇٽ گهڻو ڪري جاميٽريءَ جي شڪلين جهڙا ڪندا هئا هوندا هئا. مستطيل خانن جي اندر چورس خانن آمري جي ٿانون تي اڪثر ڇٽيل ملن ٿا. سندن ٿانون تي ٻيون به شڪليون ملن ٿيون. جيئن گولائي واريون شڪليون، جهڙوڪ گول ۽ اڌ گول. جڏهن ته ڪجهه ٿانون تي وٿن ۽ انهن جي پٺن جون شڪليون نڪتل آهن.

آمريءَ وارن ماڻهن هن ئي دور ۾ پنهنجي ٿانون تي ساهوارن شين جا بوتلا يا شڪليون ڪڍڻ شروع ڪيون. انهن شڪلين ۾ ڳئون ۽ ڍڳي جي شڪل گهڻي ملي آهي. اها شڪل هرڻن ۽ ڦاڙهن جي شڪل کان وڌيڪ بهتر قسم جي ٺهيل معلوم ٿئي ٿي. اهو ان ڪري جو ڍڳو يا ڳئون زرخيزي جي علامت سمجهي ويندي هئي ۽ ان جي عزت ڪئي ويندي هئي. (6) ٻيو آمري جي ٿانون تي مڇي جهڙو جي رڇن ۽ چارين جا خاڪا پڻ نظر اچن ٿا ۽ رلي جي چٽن جو بهترين نمونو به هن دؤر ۾ ملي ٿو.

آمري جو مٿيون ته، جيڪو شهري تمدن سان واسطو رکندڙ آهي. اتان گهرن جي جوڙجڪ ۾ اوساري جا 4 نمونا ملن ٿا. هڪ نموني جا گهر مختلف ماپن جا مستطيل شڪل آهن. هر گهر کي دروازو ملي ٿو. پٽ يا پٿر کي مٽيءَ جو لپيو ڏنل آهي. پٿر گهڻين کان ٿورو مٿيو سطح تي آهن. گهر مختلف ننڍين ڪوئين ۾ ورهايل آهن. هن دؤر ۾ چڪ جو استعمال گهڻو نظر اچي ٿو. ڪل ٿانون مان اٽڪل 55 سيڪڙو چڪ تي چڙهيل آهن. هن دؤر جي تنهن مان ذات پڻ لڌي آهي. آمريءَ جا وارث پٿر جي اوزارن سان گڏ نامي کي پگهاري مختلف شڪلين وارا ٿانون ۽ اوزار پڻ ٺاهيندا هئا. جيڪي موهن جي دڙو ۽ هڙاپا مان مليل ٿانون سان مشابهت رکندڙ آهن. هڪ پڪسري جاءِ مان اهڙيون سرون لڌيون ويون آهن، جيڪي هڙاپا دؤر جي اڏاوتن ۾ ڪم آندل سرن جهڙيون آهن.

آمريءَ جي چٽي تهبندي مان اهو نتيجو ظاهر آهي ته شهري تمدن وارن هي ماڳ ڳوٺاڻي ثقافت جي وارثن طرفان ڇڏي وڃڻ کان گهڻو پوءِ والاريو. ان ڪري ڳوٺاڻي ثقافت جي خاتمي کان گهڻو پوءِ وري شهري تمدن وارن اهي دڙا وسائي، اتي پنهنجا شهر ٻڌا. (7)

حوالا ۽ سمجھاڻيون

- (1) Majumdar, N. G, “Exploration in Sind” M.A.S.I No: 48, Delhi, 1934.
- (2) Wheeler, S.M, “Civilization of Indus Valley and Beyond” P-90
- (3) Casal, J.M. “Fresh digging at Amri” Archaeological Dep’t: of Pakistan, 1964, Vol: 1
- (4) Channa, Mahboob Ali, “Pre-Harappan Civilization in Indus Valley” Sind Quarterly, 1978-1, P-24-25
- (5) لئمبرڪ، ايڇ ٽي، ”سنڌ - هڪ عام جائزو“ ص-102-103
- (6) ميجن سراج الحق، ”آمري“ قسط-1-2، ماهوار نئين زندگي، مارچ اپريل 1966ع
- (7) Casal, J.M “Fresh digging at Amri”

3. ڪوٽڊجي

ڪوٽڊجيءَ جا قديم آثار خيرپور شهر کان 15 ميل ڏکڻ طرف موجوده ڪوٽڊجي واري قلعي جي سامهون نئشنل هاءِ وي جي اولهه طرف آهن. هيءُ ماڳ 600 فوٽ ڊگهو، 400 فوٽ ويڪرو ۽ زمين جي سطح کان 40 فوٽ اوچو آهي.

هيءُ ماڳ، جيڪو ڳوٺاڻي ثقافت سميت شهري تمدن سان به واسطو رکندڙ آهي. تنهن کي 1935ع ڌاري هڪ ماهر ڊاڪٽر گهريا ڳولي لڌو. بعد ۾ هن ماڳ جي ڪوٽاڻي ڊاڪٽر ايف اي خان 1955ع کان 1975ع تائين ڪرائي. (1)

ڪوٽڊجي مان قديم آثارن جي ماهرن کي هڪ اهڙي ثقافت جا اهڃاڻ مليا آهن، جيڪا سنڌو ماڻھو جي شهري تمدن کان 7 سو سال اڳاڻي آهي. ان کي ماهرن ”ڪوٽڊجي واري ثقافت“ جو نالو ڏنو آهي. ماڳ جي ڪوٽاڻي ڪندڙ ماهر ڊاڪٽر ايف اي خان ڪوٽڊجي بابت ٻڌايو آهي ته ڏکڻ ايشيا ۾ اها پهرين زرعي وسندي هئي ۽ سنڌو ماڻھو جي سڀيتا جو بنيادي پٿر رکڻ وارا اهي ڪوٽڊجي جا ماڻھو هئا. هن وڌيڪ انڪشاف ڪيو آهي ته ڪوٽڊجي جي زرعي وسندي، موهن جي دڙي کان 7 سو سال قديم آهي ۽ اها تاريخ ريڊيو ڪاربان وسيلي حاصل ٿي آهي. (2) جنهن ڪري اسين چئي سگهون ٿا ته ننڍو ڪنڊ نه ڇا پر سڄي ڏکڻ ايشيا ۾ هڪ ”زرعي سماج“ (Agrarian Society) جو پايو وجهندڙ سنڌي ماڻھو هئا.

هيءُ قديم ماڳ 2 حصن تي مشتمل آهي. هڪ ڪوٽ ڏنل شهر، جيڪو شايد حڪمران طبقي جي رهائش گاهه هيو ۽ ٻيو ٻاهريون شهر، جنهن ۾ شايد ڪمي ڪاسبي رهندا هئا. ماهرن موجب ڪوٽڊجي برصغير ۾ سڀ کان پهرين پناهه واري بستي هئي. جنهن جي چوڌاري ڪوٽ اڏيل هو. هن قديم ماڳ جي سڀ کان متاثر ڪندڙ شيءِ اهو ڪوٽ آهي، جيڪو هڙاپا جي زماني کان اڳ جو آهي. جنهن جي اوچائي ۽ ٿولھ ڪافي آهي. هي ڪوٽ هڪ ٽڪر تي تعمير ٿيل آهي ۽ ٿوري ٿوري فاصلي تي مورچا ٺهيل آهن. (3) ڪوٽ وارو حصو، جيڪو 5 سو فوٽ ڊگهو ۽ ساڍا ٽي سو فوٽ ويڪرو ۽ 40 فوٽ بلند آهي، اتان ڪشادا ڪمرا مليا آهن. جن جا بنياد پٿر جا ۽ باقي اڏاوت مٽيءَ جي سرن جي آهي. ڪيترن ديوارن جي ٿولھ 5 فوٽن کان به وڌيڪ آهي. (4) ڇتيون گاري سان لنبيل آهن. ڪوٽڊجي بابت ڊاڪٽر ايف اي خان ٻڌائي ٿو ته هن ماڳ جي رهاڪن کان هڙاپا ۽ موهن جي دڙي وارن کي فني ۽ بيون ڳالهين سکيون. جن ۾ شهري رٿابندي ۽ قلعي بندي شامل آهن.

هن قديم ماڳ جي شروعاتي ته تي آباد ٿيل ماڻهو ٺڪر جي ٿانون ٺاهڻ جي هنر ۾ ڪافي ترقي ڪري چڪا هئا. هتان سندن ڪوڙي گريءَ جا تمام بهترين نمونا دريافت ٿيا آهن. هو مٽيءَ جي ٿانون تي عام پينٽنگ ڪندا هئا. شروعاتي دور جي ٿانون تي مور جون تصويرون ۽ مڇيءَ جا نمونا ملن ٿا. (5) هتان لپنڊڙ ٿانون چڪ تي ٺهيل ۽ باهه ۾ پڪل آهن. جن تي گهري ڳاڙهي چمڪدار روشن فٽيل چٽيل آهي. ان کان سواءِ انهن ٿانون تي مخصوص هڙاپا طرز جا نمونا ڪاري رنگ ۾ چٽيل آهن. نمونن ۾ پپر جو پن، مڇيءَ جا چلر ۽ سج وغيره عام جام نظر اچي ٿو. ڪوٽڊجي جي اوائلي دور وارا ٿانون ايترا ترقي ڪيل نه هئا. پر بعد ۾ آهستي آهستي انهن اوسر جا مختلف مرحلا طءُ ڪيا. (6) ابتدائي ٿانون ڳچين کان سواءِ هئا.

ماڳ جي شهري تمدن سان واسطو رکندڙ ته منجهان مهرون ۽ ٺڪر جون ٺهيل جانورن ۽ انسانن جون مورتون به مليون آهن. مورتن ۾ ٺڪر جون ٽي زنانين ۽ 12 سنگي ڍڳي جون مورتون شامل آهن. هتان مليل ذات جي اوزارن ۾ ڪهاڙي، نيزا، چيٽيون ۽ چوڙيون لٽيون ويون آهن. ان کان سواءِ مارنگ (چلها) پڻ لڌا ويا آهن. جن تي اتان جا رهواسي رد پچاءُ ڪندا هئا.

ڪوٽڊجي مان مليل باقيات ۾ مٽيءَ جا ٿانون، ٻارن جا رانديڪا، گاڏيون، ڪينهون، سنگمرمر جا ٺڪرا، چوڙيون، مٽيءَ جي ٺهيل ديويون ۽ جانورن جون مورتون، تير ۽ پٿر جا اوزار وڏي تعداد ۾ مليا آهن. (7) عورتن جي پائڻ جون چوڙيون، مٽيءَ ۽ سڀ جون جڙيل آهن. جڏهن ته ٻارن جي ڪيڏڻ لاءِ بال ۽ گاڏيون پڪل مٽيءَ جون ٺهيل آهن.

هي ثقافت سنڌ کان سواءِ رڻ ڪڇ جي ڏاکڻين حصي، پنجاب، بلوچستان جي اترين حصي، راجستان جي اترين حصي تائين ڦهليل هئي. (8) ڪوٽڊجي مان مليل باقيات. ان کان اڳ سري ڪولا ۽ پيراڻو گهنڊائي مان ملي چڪي آهي.

حوالا ۽ سمجھاڻيون

1. Khan, Dr. F.A, “Kotdigi- Preliminary Report on Kotdigi Excavations” 1956-58, Karachi.
2. هن اهڙو انڪشاف خيريپور ۾ ٿيل سچل نيشنل سيمينار 1983ع ۾ ڪيو.
3. سومرو، مولا بخش اي.، ”ڪوٽدجي-آثار قديم جو هڪ نشان“ تماهي مهراڻ حيدرآباد، 1962 پرچو نمبر 4
4. Altaf Gauhar, “Twenty years of Pakistan 1947 to 1964” Pakistan Publication, Karachi 1969, P-624-625
5. Khan, F.A, “Kotdigi-Preliminary Report...”
6. Wheeler, S.M, “Early India & Pakistan” P-1100-1107
7. Mughal, M.R, “Archaeology of Sindh” 1975, P-6
8. خان، ڊاڪٽر ايف اي ”ڪوٽدجي ڪلچر“ ماهوار هلال پاڪستان ميگزين، روزانه هلال پاڪستان ڪراچي، 1983ع

4. لاکين جو دڙو

ڳوٺاڻي ۽ شهري ثقافت سان واسطو رکندڙ 9 هزار سال اڳاڻو شهر لاکين جو دڙو سکر شهر جي سائيٽ واري علائقي مان تازو دريافت ٿيو آهي. (1) شاھ لطيف يونيورسٽيءَ جي قديم آثارن جي ماهر غلام مصطفيٰ شر جي نگرانيءَ ۾ تازو هن شهر جي کوٽائي ڪئي وئي. هيءُ شهر 12 چورس ڪلوميٽرن جي ايراضيءَ تي مشتمل آهي. هن قديم ماڳ کي شاھ عبداللطيف يونيورسٽيءَ جي آرڪيالاجي شعبي 1988ع ۾ ڳولي لڌو ۽ ابتدائي طور تي کوٽائي جو ڪم شروع ڪيو. جنهن بعد 1994ع، 1998ع، 2000ع ۽ 2006ع ۾ کوٽايون ڪيون ويون. تازو جنوري 2009ع ۾ ٿيل کوٽائي مان وڌيڪ ثابتيون مليون آهن. ماهرن موجب هيءُ قديم ماڳ بلوچستان مان مليل ڳوٺاڻي ثقافت جي قديم

ماڳ مهرڳڙھ جي زماني جو آھي. دنيا اندر ملندڙ سڀ کان قديم 3 شھرن ۾ ھيءُ شھر بہ شامل آھي. جڏھن تہ ھن کان اڳ ھن دوري جو ھڪ شھر بلوچستان ۾ مهرڳڙھ ۽ فلسطين ۾ جريڪو شھر آھي. اھي ٻئي شھر بہ لاکين جي دڙي جا ھم عصر آھن. ھيءُ ماڳ 9 ھزار سال اڳاڻو يعني 7 ھزار سال ق م جي دور جو آھي. پکيڙ جي لحاظ کان ھيءُ دنيا جو وڏي ۾ وڏو قديم شھر آھي. ھن وقت تائين دنيا اندر 12 چورس ڪلوميٽرن تي ٻڌل ھن عمر جو ڪوبہ قديم ماڳ ھت نہ آيو آھي. ھيءُ قديم ماڳ 9 تھن تي ٻڌل آھي. ھڪ ٻئي ھيٺان 9 شھر دفن ٿيل آھن. ھيءُ آبادي اتان جي رھواسين تباھ ٿيڻ بعد 9 ڀيرا وري ٻيھر اڏي اتي پنھنجي رھائش اختيار ڪئي. ھن ماڳ جي ھر تھ جي اوچائي ڏيڍ کان ٻہ ميٽر آھي. ماھرن موجب ھيٺين تھ جي آبادي پتر دور سان واسطو رکندڙ آھي. جڏھن تہ وچيون تھ ڳوٺاڻي ثقافت سان واسطو رکندڙ يعني 9 ھزار سال اڳاڻو آھي. مٿين تھ جا آثار مشھور شھري تمدن موھن جي دڙي جي دور جا آھن. لاکين جي دڙي جي قديم آثارن مان مور جي شڪلين وارا پينٽ ٿيل مٽڪا، دزائن ٿيل مٽيءَ جون سرون، مٽيءَ جون ٺھيل چوڙيون، ننڍا گول مٽڪا، رانديڪا ۽ ٻيون شيون مليون آھن. کوٽائي دوران ڪجھہ ھڏا بہ مليا آھن. جڏھن تہ ھتان جي اھم دريافت شيشي ٺاھڻ جي فيڪٽري آھي. ھتان لکتن جا بہ نمونا مليا آھن. اھي لکتنون تصويري رسم الخط ۾ آھن.

حوالا ۽ سمجھاڻيون:

1. Daily Dawn, Karachi, 13 January 2009.

2. روزاني ڪاوش، حيدرآباد، 14 جنوري 2009ع

5. چانھون جو دڙو

چانھون جو دڙو نواب شاھ ضلعي جي شھر سڪرنڊ جي ڳوٺ جمال ڪيرٿي ڀرسان آھي. ھيءُ شھر 1931ع ڌاري قديم آثارن جي ماھرن ڳولي لڌو. جنھن جي کوٽائي 36-1935ع ۾ ھڪ آمريڪي

ماهر ارنيسٽ مٽڪي، ميوزم آف فائين آرٽس آمريڪا طرفان ڪرائي. جنهن بعد هن دڙي جي وڌيڪ بيو دفعو ڪوٽائي ڊاڪٽر اين جي مجمعدار ڪرائي. (1)

چانهون جو دڙو جا قديم آثار ٽن مختلف دڙن جي شڪل ۾ ورهايل آهن. جيڪي 50 فوٽ اوچا ۽ 29 ايڪڙن جي ايراضيءَ تي ڦهليل آهن. (2) ماهرن هنن دڙن جون ٻن مختلف هنڌن تي ڪوٽايون ڪرايون. هڪ هنڌ 17 فوٽ ۽ ٻئي هنڌ 26 فوٽ اونهي ڪوٽائي ڪرائي وئي. جنهن بعد پاڻي نڪرڻ لڳو. جنهن ڪري وڌيڪ ڪوٽائي جو ڪم روڪيو ويو. جڏهن ته پاڻيءَ واري سطح کان هيٺ به آباديءَ جا آثار ملن ٿا. جيڪي پاڻي جي سطح اڀري اچڻ ڪري في الحال راز ۾ رهجي ويا. (3) ڪوٽائي ڪندڙ ماهرن کي هتي هڪ ٻئي هيٺان چئن آبادين جا آثار مليا آهن. جن مان هيٺين ٽن آبادين جو واسطو سنڌو سڀيتا جي شهري تمدن سان آهي. جيڪا اڄ کان 5 هزار سال اڳ پنهنجي عروج تي هئي. جنهن جا هن کان اڳ نشان موهن جي دڙي ۽ هڙاپا مان ملي چڪا آهن. جڏهن ته مٿين آبادي گهڻي پوءِ جي آهي. جيئن ته چانهون جو دڙو سنڌو سڀيتا جي ٻين شهرن وانگر ان وقت سنڌو درياھ جي اڀرندي شاخ کان ٽن ميلن جي مفاصلي تي هو. ان ڪري مختلف وقتن تي ٻوڏون اچڻ ڪري تباهه ۽ برباد ٿيندو رهيو. (4) پر پوءِ به ان جا رهواسي هن شهر کي وري وري اڏيندا ۽ آباد ڪندا رهيا. اهو سلسلو 3000 ق - م کان 1500 ق - م تائين جاري رهيو. بعد ۾ جڏهن تمام وڏين ٻوڏن هن شهر کي مڪمل تباهه ڪري ڇڏيو ته ڪي صديون ته هي عظيم شهر ماڻهن جي نظرن مان لهي ويو. بعد ۾ 1350 ق - م ڌاري جهڪر ڪلچر سان واسطو رکندڙن وري ٻيهر هن شهر کي آباد ڪيو. (5) جن درياھي سطح کان مٿي ڇڏي جڳهه ڏسي اتي پنهنجا ديورا ڄمايا. اين جي مجمعدار مٿئين ته مان جهڪر ڪلچر جي ماڻهن جا هٿ جا ٺهيل باسٽ هٿ ڪيا آهن. جن جهڙا هن کان اڳ جهڪر جي قديم آثارن جي ڪوٽاين مان هٿ آيا آهن. جهڪر ڪلچر جي ماڻهن جون رهائشي جاڳيون، سنڌو سڀيتا جي شهري تمدن سان واسطو رکندڙ دور کان اڳ نوعيت جون آهن. سندن رهائشي گهر مستطيل قسم جا آهن، جن جا فرش ڪچا ۽ پٽيون پڻ آڏيون اڀيون آهن. (6) ان ڪري مٿئين ته جو هيٺين ٽن تهن سان ڪنهن به قسم جو واسطو نه آهي. چانهون جو دڙو جي هيءَ انساني آبادي ان وقت هتي اچي رهائش پذير ٿي، جنهن وقت اڄ کان 5 هزار سال اڳ سنڌو سڀيتا پنهنجي عروج تي هئي. جنهن جو اهم شهري مرڪز موهن جو دڙو هيو. چانهون جو شهر ان دور ۾ سنڌو ماٿر جي وسيع رياست جو هڪ اهم واپاري ۽ زرعي مرڪز هيو. هتان جي باشندن جا لڳ ڀڳ سنڌو رياست جي مڙني اهم مرڪزن جهڙوڪ: لوٿل، ڪالي بنگن، هڙاپا ۽ سٽڪاجن در وغيره سان هيا.

چانهون جو دڙو جي شهري رٿابندي جو ساڳيو نمونو هن کان اڳ اسان کي موهن جو دڙو ۽ هڙاپا مان ملي چڪو آهي. انهن ٽنهي شهرن جي رٿابندي ملندڙ جلندڙ آهي. گهڻين جا نمونا، نالين جو

سسٽرم، ڪوهن جو نمونو ۽ گهرن ٺاهڻ جو طريقو بلڪل ساڳيو ئي معلوم ٿئي ٿو. جهڙو هن کان اڳ موهن جو دڙو ۽ هڙاپا مان مليو آهي. چانهون جي دڙي جون عمارتون 25 فوٽ ويڪري شاهراه تي آهن. ان مرڪزي شاهراه ۾ شهر جون ٻيون گهٽيون 30 ڊگريءَ جي سڌائي تي اچي پون ٿيون. گهٽين جي پاسن ۾ پڪسريون ناليون آهن، جيڪي نهايت صاف سٿريون ۽ سڌيون ٺهيل آهن. (7) شهر جي هيٺين تهن مان مليل اڏاوتون ڪچين سرن جون آهن. جڏهن ته مٿين تهن جي اڏاوتي ڪم ۾ پڪل سرن جو استعمال ٿيل ڏسجي ٿو. هتان جيڪي ڪوه مليا آهن، اهي 5X6 ڊايا ميٽر جا ٺهيل آهن ۽ اڏاوت ۾ چيٽي نما سرن جو استعمال ٿيل آهي. (8)

چانهون جو دڙو اڄ کان 5 هزار سال اڳ سنڌو ماٿر جو اهم واپاري ۽ صنعتي مرڪز هيو. هتي جا زيور ملڪان ملڪ مشهور هيا. جنهن بابت هڪ ماهر ڪي ايم سين پنهنجي ڪتاب ”هندو ازم“ ۾ لکي ٿو ته، ”اڄ کان 5 هزار سال اڳ سنڌ جا ماڻهو پنهنجا زيور سون، چاندي ۽ ٽامي مان ٺاهيندا هئا ۽ زيورن ٺاهڻ جو سنڌ ۾ وڏي ۾ وڏو مرڪز چانهون جو دڙو هيو. جتي ڪيترائي آرٽسٽ ۽ سونارا رهندا هئا. ان وقت چانهون جو دڙو ”زيورن جو شهر“ سڏيو ويندو هيو.“ ڇو جو هتان ڪوٽائي ڪندڙ ماهرن ڪي سون، ٽامي، چانديءَ ۽ سڀيءَ جون ٺهيل چوڙيون، هار، ٽائٽ، ٻه رڪيون، بازوبند، ڏند ڪوٽيون، ڪن ڪوٽيون، وارن جون ٽاچٽيون، سرمي وجهڻ جون سرايون ۽ ٻيون هار سينگار جون شيون هت آيون آهن. (9) ڪوٽائي ڪندڙ ماهرن ڪي چقمقي پهڻ مان ٺهيل اوزار پڻ مليا آهن. جن ۾ ڪهاڙيون، رنبا، چيٽيون ۽ ڀالا وغيره شامل آهن. (10)

قديم آثارن جي ماهرن ڪي چانهون جي دڙي مان مٿڪن ٺاهڻ جي صنعت جو ٻه پتو لڳو آهي. هن کان اڳ اهڙي صنعت جا آثار صرف سنڌو سڀيتا جي شهر لوٿل مان مليا آهن. ماهرن چانهون مان مٿڪن ٺاهڻ جو هڪ ڪارخانو ڳولي لڌو آهي، جنهن مان خبر پوي ٿي ته هيءُ شهر مٿڪن ٺاهڻ جي صنعت جو سنو مرڪز هيو. (11)

دڙي جي ڪوٽائي مان ڪٽ، ٽامي، سڀيءَ ۽ عاج مان ٺهيل سامان جون شيون به گهڻي تعداد ۾ مليون آهن. هتان ٽامي جا اوزار، غير مڪمل ڌاتو جا پگهاريل ٽڪرا پڻ لڌا ويا آهن. جنهن مان معلوم ٿئي ٿو ته هتان جا ماڻهو ڌات جي استعمال کان پلي پت واقف هيا. (12) چانهون جي دڙي ۾ مٽيءَ جو ڪم به نهايت خوبصورت ٿيندو هئو. هتان جا ڪنڀار چڪ تي عاليشان قسم جي ٺڪر جا ٿانون ٺاهيندا هئا. جن تي مختلف قسمن جون رنگين چٽساليون ڪندا هئا. ماهرن ڪوٽائي ڪندي مٽيءَ جا اهڙا ٽائٽ هٿ ڪيا آهن، جن تي هرڻن جون تصويرون ۽ ڪنول جا گل اُڪريل آهن. مٽيءَ جي ٺهيل ٿانون ۾ خاص ڪري گلدان ڌيان ڇڪائيندڙ آهن. جيڪي گهڻي تعداد ۾ مليا آهن، جن مٿان بهترين قسم جي چٽسالي ٿيل آهي. (13) ان کان سواءِ ٺڪر جا ٺهيل ڪنگڻ، پڪل مٽيءَ جا ٺهيل مجسما،

ٻارن جا رانديڪا، جن ۾ بيل گاڏيون، هڪ سڱا ڍڳا، ڌرتي ماتا جا بت ۽ مختلف قسم جا پڪي شامل آهن، سي ججهي تعداد ۾ مليا آهن.

چانهون مان ماهرن کي مختلف قسم جون مهرون مليون آهن. جن تي تصويري رسم الخط ۾ ڪجهه لکيل آهي. هڪ مهر تي ٻه ماڻهو ڏيکاريل آهن، جن جي هٿن ۾ ڍالون ۽ تير ڪمان آهن ۽ ڀرسان جابلو پڪر بيٺل نظر اچي ٿو. ماهرن هتان مليل ان مهر کي وڌيڪ اهميت ڏني آهي، جنهن تي پير جي وٿ جي تصوير اُڪريل آهي. ههڙي قسم جي مهر اڳ سنڌو ماڻھو جي ٻئي ڪنهن به شهر جي کوٽائي مان نه ملي آهي، جنهن ڪري اها عجيب دريافت آهي. (14)

هتي جي ماڻهن جو خاص ڌنڌو واپار ۽ ان سان گڏ پوکي راهي پڻ هيو. پاڻيءَ جي سهنج ڪري هڪ ته پوکي راهي جامر ٿئي پئي، ٻيو ته درياھ جي ويجهو هجڻ ڪري واپار کي سنو اوج مليو ۽ هن شهر جو مال ٻيڙين رستي ٻين شهرن تائين پهچڻ لڳو. نه صرف واپاري طور هيءُ شهر سنڌو ماڻھو جي ٻين شهرن سان ڳنڍيل هو، پر هتان ٻين ملڪن سان واپار پڻ هلندڙ هيو. هتان جا واپاري مال ڪٿي ايران ۽ ترڪستان طرف ويندا هئا ۽ اتان پنهنجي ضرورت جون شيون کڻي واپس موٽندا هئا. ماهرن چانهون جي شهر مان کوٽائي ڪندي، ايران جي وحشي لوڪن جون ٺهيل مخصوص قسم جون پتل جون سيخون لڌيون آهن. جيڪي ايران جي قديم دور جي شهر حصار ۽ سيالڪ مان مليون آهن. جنهن مان ثابت ٿئي ٿو ته هتان جا واپاري انهن شهرن ڏانهن پنهنجو مال کڻي ويندا هئا ۽ بعد ۾ اتان جي لوڪن جو مال آڻي هتي نيڪال ڪندا هئا. اهڙيءَ طرح ترڪستان جي قديم شهر اناٿو سان پڻ چانهون جي شهرين جو واپار هلندڙ هو. اناٿو شهر جي کوٽائي مان ماهرن مٽيءَ جي ٺهيل اهڙي گاڏي جو نمونو ڳولي لڌو آهي، جيڪا ان کان اڳ صرف چانهون جي ڌڙي مان ملي آهي. ان کان سواءِ ٻيون به اهڙيون ثابتيون مليون آهن، جنهن مان معلوم ٿئي ٿو ته هتان جي ماڻهن جو ميسوپوٽيميا (عراق)، ترڪستان ۽ ايران سان واپار هلندڙ هو. (15)

هن عظيم شهر جي تباهي تقريبن 1500 ق-م ڌاري ٿي. جڏهن سنڌو درياھ ۾ وڏيون ٻوڏون آيون. مسلسل ٻوڏن ڪري ماڻهو هن شهر کي ڇڏي وڃي ٻئي هنڌ پنهنجا جهوپا جوڙيا. اهڙيءَ طرح هيءُ عظيم شهر زماني جي گردش سبب مٽيءَ جي ڌڙن هيٺان دٻجي تاريخ جو هڪ حصو بڻجي ويو.

حوالا ۽ سمجهاڻيون

1. Sorly, H.T, “Sind Gazetteer” P-112
2. Pithawala, “Historical Geography of Sind” P-34

3. Pithawala, P-34
4. لئمبرڪ، ايڇ. ٽي، ”سند مسلم فتح کان اڳ“ ص- 84
5. لئمبرڪ، ساڳيو، ص- 88
6. صديقي، ”سندو ماٿر جي سڀيتا“ ص- 53
7. صديقي، ص- 53-52
8. Sorly, P-317
9. غلام علي الانا، ”انا مينهن ملير“، ص- 101-92
10. Sorly, P-318
11. لئمبرڪ، ص- 57
12. صديقي، ص- 53-52
13. Sorly, P-317
14. Sorly, P-318
15. لئمبرڪ، ص- 38-39

6. ڳاڙهو پٿرو

ڳاڙهو پٿرو، سندو سڀيتا جي شهري تمدن جو هڪ اهم هنڌ آهي. اڄ کان ڪي 5 هزار سال اڳ ۾ هيءُ هڪ مشهور واپاري شهر هيو ۽ هتان مال نه صرف سندو سڀيتا جي ٻين شهرن ڏانهن ويندو هو، پر هتان سامونڊي ٻيٽا مال سان پرڄي، ميسوپوٽيميا (عراق) ۽ مصر لاءِ روانا ٿيندا هئا. هي شهر ان واپاري رستي تي هيو، جنهن تان هڙاپا، موهن ۽ منڊيگڪ جا واپاري پنهنجو مال کڻي لوٽل، رنگپور ۽ سومناٿ سميت ڪڇ ۽ ڪاٺياواڙ جي ٻين شهرن ڏانهن ويندا هئا. (1) هيءُ شهر نه صرف بحري پر بري لحاظ کان به واپار جي عروج تي هيو. بري لحاظ کان ان ڪري جو بلوچستان واري طرف کان ايندڙ وڻجاري وٽ، جيڪا منچر ڍنڍ جي ڀرسان لنگهندي هئي، اها پڻ ڳاڙهي پٿري وٽان گذري لوٽل طرف ويندي هئي ۽ ٻيو بري رستو درب ڏيٿڙي، ڪوٽڙي ۽ چانهون جي دڙي کان ٿيندو هتي پهچندو هو. بحري لحاظ کان هاڪڙو درياھ ڳاڙهي پٿري کان ڪجهه پنڌ تي وهندو هو. (2) جنهن جي رستي ڪالي

بنگن، عالمگير پور، هڙاپا ۽ رحمان ڳڙهيءَ جا واپاري بيڙين ۾ سفر ڪري هتي پهچندا هئا ۽ پوءِ سمنڊ رستي ٻاهر ويندا هئا.

ڳاڙهي ڀڙي جا آثار، ٿرپارڪر ضلعي جي مٺي تعلقي ۾ آهن. جنهن جي کوٽائي پاڪستان جي قديم آثارن واري ماهر محمد شريف 1972ع ۾ ڪرائي. هن قديم شهر جا آثار 5-6 ايڪڙن جي وسيع ايراضيءَ تي پکڙيل آهن ۽ دڙي جي سمنڊ جي سطح کان اوچائي 25 فوٽ کن مٿي آهي. هيءُ ڀڙو ٻن حصن ۾ ورهايل آهي. هڪ حصو ميدان ۾ اڳتي نڪتل ڀيٽ تي آهي ۽ ٻيو حصو انهيءَ ميدان ۾ فرلانگ کن ڪپر کان اندر بيٺل آهي. هن ڀڙي ۾ هڪ ڪوٽ جا آثار مليا آهن، جنهن بابت ماهر چون ٿا ته اهو پوءِ جي زماني سان واسطو رکي ٿو، پر ڪوٽ ۾ پکڙيل نيڪرات ان راءِ کي شڪ ۾ تبديل ڪري ٿو. ڇو جو ڪوٽ وٽان مليل ٿانون جا پرزا ۽ ٺڪريون سنڌو سڀيتا جي مليل باقيات سان تعلق رکن ٿيون. ڳاڙهي ڀڙي مان مليل ٺڪر جا ٿانون هوبهو انهن ٿانون سان مشابهت رکن ٿا، جيڪي اڳ اولهه سنڌ جي شهري تمدن جي بستين مان ملي چڪا آهن. ان ڪري مليل ڪوٽ سنڌو سڀيتا جي وارثن جي محنت ۽ جدوجهد جو نتيجو آهي.

ڳاڙهي ڀڙي جو مٿاڇرو سڄو ٺڪرن جي پور ۽ پڪل مٽيءَ جي دز سان ڳاڙهو لڳو ڀيو آهي. جنهن مان هتان جي رهواسين جي ٺڪر جي ٿانون ٺاهڻ ۽ پڪين سرن سان گهرن جوڙڻ جي مهارت ۽ ڪاريگري جو پختو ۽ چٽو ثبوت ملي ٿو. هن قديم آثار مان باقيات کوجنا ڪندڙ ماهرن کي ٺنگر ٿانون جي گهٽائي، ٺڪر جا ڪنگڻ، چقمقي پھڻ جا ڌار وارا اوزار، ٽامي جي ڪانٽن جا ٽوٽا توڙي ڳريل پراڻ سوڌيل ڌاتو جا ننڍا ننڍا ڳنڍا پڻ هٿ آيا آهن. (3) ڳاڙهي ڀڙي جي آس پاس ۾ ڪو به اهڙو هنڌ نه مليو آهي، جتان چقمقي پھڻ هٿ ايندو هجي. ان ڪري چقمقي پھڻ ضرور روهڙيءَ مان ڪوٺجڻيءَ جا باشندا هتي آڻيندا هوندا. يا وري ڪالي بنگن، هڙاپا، سري ڪولا جا ايندڙ مسافر جيڪي روهڙي رستي هيڏانهن ايندا هوندا، انهن اهي چقمقي پھڻ يا اوزار هتي آندا هوندا. ڇو جو چقمقي پھڻ ملڻ جو ويجهي ۾ ويجهو هنڌ روهڙي وارا ئي ٿڪر آهن.

ڳاڙهي ڀڙي جا رهواسي، جيڪي نه صرف ٺڪر جا عمدا ٿانون ٺاهيندا هئا ۽ پٿر جي اوزارن کي استعمال ۾ آڻيندا هئا، پر ان سان گڏ ڌاتو ڳاري انهن مان پڻ ڌات جا اوزار ٺاهيندا هئا. هو پنهنجي ٿانون تي موهن جي دڙي جي رهواسين وانگر چٽسالي ڪندا هئا ۽ عجيب قسم جي چٽن ۽ گلن سان انهن کي خوبصورتِي بخشيندا هئا. هو لطيف فن سان خاص ذوق رکندا هئا. هو ٿانون تي وڻ ٿڻ نقش ڪندا هئا ۽ انهن ۾ وڌيڪ دلچسپي پندا ڪرڻ لاءِ ٿانون کي رنگين پڻ ڪندا هئا. (4) ان ڳالهه جي تصديق ڳاڙهي ڀڙي تان مليل اهي چٽساليءَ وارا ٿانون ۽ ٺڪريون آهن، جن تي شڪليون ٺهيل آهن. سندن ٿانون جو رنگ گهاٽو خاڪي آهي ۽ اڪريل وٽن ۾ خاص وڻ کجڻيءَ جو آهي. مٿئين قسم جا

ٿانون ڀر واري اُڀڀڀت تان به مليا آهن. هن ڀڙي مان مليل باقيات سنڌو ماٿر جي معاشرت ۽ تمدن تي خاصو مواد مهيا ڪري ڏئي ٿي.

حوالا ۽ سمجهاڻيون

1. Mughal, M.R, “Present state of Research on the Indus valley Civilization” Karachi, 1973, P-3
2. Lambrick, H.T, “Sindh before Muslim Conquest” 1973, P-64
3. لئمبرڪ، ايڇ. ٽي، ”سنڌ هڪ عام جائزو“ ص- 149
4. ساڳيو، ص- 149

7. نهڻو

نهڻو، سنڌو سڀيتا جي شهري تمدن جي دور سان واسطو رکندڙ شهر هيو. جنهن جا آثار ضلعي ٿرپارڪر جي عمر ڪوٽ تعلقي ۾ هاڪڙي درياھ جي اڀرندي ڪپ تي مليا آهن. (1) نهڻو ڏکڻ سنڌ جو سامونڊي ڇيڙي وارو شهر هيو. ڇو جو ان دور ۾ سمنڊ جو ڪنارو نهڻي وٽ هيو ۽ سمنڊ جو پاڻي نهڻي شهر جي ڪپرن کي ڇهندو هو. پوءِ ڪافي عرصو گذرڻ بعد سمنڊ هيٺ لهي ويو ۽ اڄ نهڻي کان ڪوهن تي آهي. نهڻو سامونڊي ڪناري وارو شهر ۽ درياھي پٽڻ هجڻ ڪري سنڌو سڀيتا جي رياست لاءِ وڏي اهميت رکندڙ هيو. اتر سنڌ جا ٻيڙا ۽ جهاز سري ڪولا، هڙاپا، ڪالي بنگن ۽ ٻين شهرن مان هاڪڙي درياھ رستي هتي مال آڻيندا هئا، جيڪو وري سامونڊي بندرگاهه رستي ٻاهرين ملڪن ڏانهن ويندو هو. نهڻو سمنڊ جي ڪاريءَ تي هجڻ ڪري جلدي ترقي ڪرڻ لڳو ۽ سنڌو ماٿريءَ جي اهم شهرن ۾ شمار ٿيڻ لڳو. ايڇ ٽي لئمبرڪ هن شهر بابت چوي ٿو ته، ”هن وسنديءَ جا ماڻهو هاڪڙي درياھ مان پنهنجون ٻيڙيون ڪاهي مٿين سنڌ ڏي ايندا هئا ۽ پنهنجي شهر مان هيٺ سمنڊ رستي ٻين ملڪن سان به واپار ڪندا هئا. نهڻي جي بندرگاهه کان سنڌو ماٿر جا ماڻهو ٻاهرين ملڪن ڏانهن سفر ڪري ويا.“

نهڻي جو شهر سمنڊ جي مٿاڇري کان رڳو 15 فوٽ مٿي آهي. (2) نهڻي جا آثار ٻن دورن سان واسطو رکندڙ آهن ۽ اهي آثار ٻن دڙن تي ٻڌل آهن. هڪ اوڀارون دڙو ۽ ٻيو اولاهون. الهندي طرف وارو دڙو سنڌو سڀيتا جي دور جو آهي، جڏهن ته اڀرندي ويجهڙ جي تاريخي دور جو آهي. (3)

نھتي مان ڳاڙهي رنگ جا تانون مليا آهن. جن ۾ نڪر جا تانون، ڪنگڻ، سڪا، رانديڪا، بيل گاڏيون، مٽيءَ جا ڦيٽا ۽ زيور شامل آهن. هتان هڪ مستطيل شڪل جي مهر لڌي آهي. جنهن تي تصويري رسم الخط جون ٽي نشانين اُڪريل آهن. (4) اهڙن ئي حرفن واري مهر موهن جي دڙي مان پڻ لڌي آهي.

حوالا ۽ سمجھاڻيون

1. Baloch, N.A, “In Search of the Indus Culture Sites in Sind”, Bulletin of Institute of Sindhology, Jamshoro, Vol: III, July 1973, P-16
2. لئمبرڪ، ايڇ ٽي، ”سنڌ هڪ عام جائزو“ ص- 149
3. Baloch, N.A, P-16-17
4. Same P-18

8. ٿرڙي گجھو

ٿرڙي گجھو، ”ڳوٺاڻي ثقافت“ جي دور جو هڪ ڳوٺ آهي. جيڪو نئي شهر کان ڏهاڪو کن ميل اولهه طرف آهي. آثار قديمه جي ماهر ايڇ ٽي ڪزنس کي هتان نئين پٿر واري دور جي آباديءَ جا دلچسپ آثار مليا آهن. (1) هيءُ ڳوٺ ان ڀر وائي تي آهي، جيڪو سٽڪاجن در، بالاڪوٽ، عالماڻو کان ٿيندو، ٿرڙي گجھو وٽان لنگهي نھتي ۽ ڪڇ جي ٻين شهرن ڏانهن وڃي ٿو. هيءُ ڀر وائو به مکيه واپاري رستو هو. جنهن رستي اولهه سنڌو ماٿر جي ملڪن سان ڪانڊاواڙ ۽ ڪڇ جو خشڪيءَ رستي واپار هلندو هو. (2)

هيءُ ڳوٺ به ڪوٽڊجي، ڪوهٿراس بني ۽ ڳاڙهي پٿري وانگر هڪ ڪوٽ جي اندر آهي. هن قلعي جون ڀتيون ڀتيون هئڻ ڪري ڪافي ٿلهيون آهن. قلعي جون ڪمانون بهتر قسم جون ٺهيل آهن ۽ قلعي جي چوڙائي 250 فوٽ آهي. (3)

هتان مليل اوزار ۽ تانون اهڙي ئي قسم جا آهن، جيڪي هن کان اڳ آمري ۽ ان جي هم اثر هنڌن تان مليا آهن.

حوالا ۽ سمجھاڻيون

1. Pithawala, M.B, “Historical Geography of Sindh” Institute of Sindhology, Jamshoro, P-32
2. لئمبرڪ، ايڇ ٽي، ”سنڌ هڪ عام جائزو“ ص- 144-145
3. Sorly, H.T, “Gazetteer of Sind” P-112

9. ڪوهٽراش بني

ڪوهٽراش بني جا قديم آثار ضلعي دادو ۾ کيرٿر جبل جي ڪڇ ۾ ڪرچات کان 10 ڪلوميٽر اتر اولهه طرف آهن. هن بستيءَ جي چوڪ چڪاس ۽ کوٽائي قديم آثارن جي ماهر اين جي مجمعدار ڪرائي. دڙي جي کوٽائي مان معلوم ٿيو آهي ته هيءُ قديم ماڳ سنڌو سڀيتا جي شروعاتي دور سان واسطو رکندڙ آهي ۽ هيءَ بستي سنڌ ۽ بلوچستان ۾ مليل ”ڳوٺاڻي ثقافت“ جي زماني جي آهي. (1)

ڪوهٽراش بني، ان اهم ”وڻجاري وٽ“ تي آهي، جيڪا بلوچستان ۽ سنڌ کي ڳنڍي ٿي. قديم دؤر ۾ هن وٽ تان بلوچستان ۽ سنڌ جي شهرن ڏانهن ايندڙ ويندڙ قافلا لنگهندا هئا ۽ انهن قافلن جي منزل هن ئي بستي ۾ ٿيندي هئي. (2) ڇو جو هڪ ته اها ان واپاري رستي جي اهم ۽ خاص جڳهه هئي، جتان واپاري پنهنجو سڀيتو سامان وٺي، اڳتي جي سفر لاءِ پوري تياري ڪندا هئا. ٻيو ته هي هنڌ ان لاءِ به اهم هيو جو هتي سامان جي مٽا سٽا ٿيندي هئي ۽ واپاري پنهنجو مال ٻئي ملڪي حصي ڏانهن ويندڙن جي حوالي ڪندا هئا. هيءَ وسندي ان جڳهه تي ان لاءِ به اهم هئي ته علائقي مان لنگهندڙ قافلن جي حفاظت ٿي سگهي ۽ وٽ جي سلامتي لاءِ هتي اهو انتظام ٿيل هوندو. واپارين جي اچ وڃ ۽ رهڻ ڪري هن شهر چڱي ترقي ڪئي. خاص ڪري کيرٿر جي ڪڇ ۾ جيڪي ان دور جا ڳوٺ هئا، انهن لاءِ هي جڳهه مرڪز جو ڪم ڏيندي هئي ۽ هو پنهنجو سڀيتو سامان هتان گهرائيندا هئا. هتي جي ماڻهن پنهنجي گذر سفر لاءِ مال ڌاريو ۽ ان کان سواءِ زراعت پڻ سندن خاص ڪرت ۾ شامل هئي. هتان جا رهواسي، ڪوهستان ۾ رهندڙ ماڻهن وانگر خان بدوش نه هئا پر هو مالوند هئا، هاري هئا ۽ هنن بهترين گهر ٺاهي هڪ هنڌ رهائش اختيار ڪئي ۽ تمدني زندگي جو آغاز ڪيو. (3)

ڪوهتراش بني مان مجمدار کي بهترين قسم جون اڏاوتون مليون آهن. هڪ گهر مان مجمدار کي هڪ ڪنڊ ۾ بهتر قسم جو ٺهيل غسل خانو مليو آهي ۽ ان ئي گهر مان ٻن منزلن واري عمارت جا نشان پڻ مليا آهن. اتان هڪ ڏاڪڻ جا آثار به مليا آهن. جنهن مان اندازو لڳائي سگهجي ٿو ته هتي ٻه ماڙ جڳهون به ٺهنديون هونديون ۽ گهرن جا فرش پڪسراوان هوندا. (4) يعني ڪوهتراش جا رهواسي موهن جي دڙي جي رهواسين جيتراڻي سٿريل ۽ متمدن هيا ۽ حفظان صحت جي اصولن تحت روزانو شان پاڻي ڪندا هئا ۽ گهر به عمدي قسم جا ڪنهن رٿا سان جوڙيا هئا ٿون.

ڪوهتراش ۾ هڪ عمدو ڪوٽ به مليو آهي. ان ڪوٽ جي ڀرسان چڱي ايراضي ۾ گهر ٺهيل آهن. (5) ان مکيه هنڌ کان ٿورو هيٺ ڪلئي ميدان ڏانهن جي نظر وجهجي ٿي ته ان پاسي به وڏي تعداد ۾ رهائش جا نشان ملن ٿا. ڪوهتراش مان مليل ڪوٽ بابت چئي نه ٿو سگهجي ته ڪو اهو خطري وقت بچاءَ لاءِ ٺهيل هو. باقي جي ايئن ڪٿي مڃجي ته ان ۾ واپارين ۽ وڏن ماڻهن جون جڳهون يا مال جا پانڊا هجن ته ٻي ڳالهه آهي.

ڪوهتراش جا باشندا مالدار ماڻهو هئا. هو ريون، پڪريون، گڏهه، رڇ ۽ ٻيا جانور پاليندا هئا ۽ کاڌي ۾ انهن جو گوشت کائيندا هئا ۽ جانورن کان سواريءَ جو ڪم پڻ وٺندا هئا. هو ذاتن جي استعمال مان پڻ واقف هئا ۽ هو ڪاڀر مان پنهنجا اوزار ۽ ٿانون ٺاهيندا هئا.

ڳوٺاڻي ثقافت جي ٻين بستين وانگر هي ڳوٺ به ان جي بنياد وجهندڙن پاڻي جي سهوليت کي آڏو رکي ٺاهيو ۽ اتي وڃي رهائش اختيار ڪيائون، جتي پاڻي جالارو ملندو هو. هن بستيءَ جي ڀرسان چشمو مليو آهي، جتان نه صرف پيئڻ جو پاڻي حاصل ڪيو ويندو هو، پر ان چشمي جي پاڻي تي ٻني ٻارو پڻ ڪيو ويندو هو. (6) ڇو جو گهر بندن جي وچ تي هن بستي جي ڀرسان اهڙي زمين موجود آهي، جتي ڪيتي ٻاڙي ڪري سگهجي. ٻيو ته برسات جي مند ۾ پاڻي جيڪو جبلن تان لهندو هو. اهو گهر بندن رستي درياهن ۾ وڃڻ کان روڪي، ان تي هتان جا رهواسي فصل ڪندا هئا.

حوالا ۽ سمجهاڻيون

1. Mughal M.R, Dr. "The Dawn of Civilization of Sindh", Sind Quarterly, 1980-1, PP-26-7
2. لئبرڪ، ايڇ. ٽي، "سنڌ-هڪ عام جائزو" ص-94-95
3. Mujmadar, N.G, "Exploration in Sind", Indus Publication KARACHI, 1981, Ch: 7 and 89

4. Sorly, H.T “Sind Gazetteer” p-112

5. لئبرڪ-ساڳيو-ص ص-95-96

6. Mujmadar-Same.

10_ پاندي واهي

پاندي واهي جا قديم آثار دادو ضلعي جي جوهي تعلقي ۾ نارائين ويجهو آهن. ڳوٺاڻي ثقافت جي وارثن جي هيءَ وسندي کير ٿر چپر جي هيٺان هڪ مٿانهين ماٿر تي آهي. هيءَ وسندي موهن جي دڙي جي شهر تمدن کان اڳ جو هڪ ننڍو ڳوٺ يا واهڻ آهي. کوٽائي دوران اتان ٻه تهه مليا آهن. هيٺيون تهه، جيڪو ڳوٺاڻي ثقافت واري دور جو آهي، اتان آمريءَ جي دؤر وارا ٽانون مليا آهن. (1) جڏهن ته مٿئين تهه مان هڙاپا دور جا مخصوص ٽانو ڳاڙهي تر تي ڪاري چٽسالي وارا مليا آهن. قديم آثارن جي ماهر فليم جي راءِ ۾ ته اهو ضروري ناهي ته اهڙي چٽسالي واري ٽانو فقط هڙاپا دور سان واسطو رکندڙ هجن. جڏهن ته هتان ملندڙ ڪن ٽانون جو واسطو ڏاکڻي بلوچستان سان به آهي. (2) ٽانون کان سواءِ هتان افغانستان جي قديم آثار منڊيگڪ مان لپندڙ قيمتي مٽيا، نيزا، چقمقي پهن وارا اوزار پڻ مليا آهن. چٽن ۾ پير جو پن، مڇين جا چلر ۽ ڍڳن جا چٽ عام آهن. ڍڳي جو نمونو بلوچستان جي ڪلي-ميهي ڪلچر سان واسطو رکندڙ آهي. جڏهن ته مڇين جا چلر موهن جي دڙي سان واسطو رکندڙ آهن. (3)

هيءَ وسندي، انهن ماڻهن جي آهي، جيڪي مال ڌاريندا هئا ۽ پوکي راهي تي گذران ڪندا هئا. هو ننڍا مستطيل گهر ناهي، انهن ۾ رهندا هئا. گهرن جي ڀتين جي پيٽڙه پٿر جي رڪندا هئا، باقي اڏاوت چيرولي يا گاري سان ڪندا هئا. ڪن هنڌن تي سرن جي تيلين ۽ پيسن جي پٿرن جا به چپر ٺاهيندا هئا ۽ انهن مٿان ٿلهي گاري جو تهه چاڙهي ڇڏيندا هئا. اهڙي قسم جون اڏاوتون گهٽ ئي ٿينديون هيون، پر گهڻو ڪري پٿر ۽ چيرولي سان مضبوط ڪيل اوساري جو ڪم جامر هلندو هو. ڇو جو پاندي واهي کير ٿر جي پاڙوت هئي. جتي پٿر جو ججهوانداز ۽ ان کي سولائي سان حاصل ڪرڻ جا موقعا فراهم هيا. هتان جا باشندا پنهنجا اوزار چقمقي پهن جا ٺاهيندا هئا. چقمقي پهن حاصل ٿيڻ جو هنڌ پاندي واهي جي تمام ويجهو مليو آهي. ان هنڌ جي ڀرسان اوزار ٺاهيندڙ ڪارگيرن جي پٿرائن گهرن جا نشان ۽ سندن اوزارن جي پور ۽ ٽڪرا وڏي انداز ۾ مليا آهن. پاندي واهي جي ماڻهن پنهنجي هت رهائش پاڻي جي سهولت کي مدنظر رکي اختيار ڪئي ۽ اتي ئي وڃي پنهنجا جهوپا جوڙيا، جتي

پاڻي آسانيءَ سان ملي سگهيو ٿي. پاندي واهي ڳوٺ جي ڀرسان پاڻيءَ جو هڪ چشمو به مليو آهي. جتان اتان جا باشندا پاڻي حاصل ڪندا هوندا ۽ ان ئي چشمي جي پاڻي تي گذر سفر لاءِ ٻني ٻارو ڪندا هوندا. ان چشمي مان نڪتل هڪ ڪڙي (واٽر) جا نشان مليا آهن. جيڪو ڪڙيو چشمي مان نڪري آبادي لائق زمين کي پوک ڪرڻ لاءِ پاڻي پهچائيندو هو. پون وگياني ماهر فيڊن گهڻو اڳ ان چشمي جو جائزو وٺي ٻڌايو هو ته چشمو اڳ جيترو جالارو هو، هاڻي ايترو نه رهيو آهي.

پاندي واهي وسنديءَ ۾ اسان کي ٻن قسمن جا گهر ملن ٿا. هن وسندي جا مرڪزي گهر جيڪي ننڍڙي ايراضيءَ ۾ پکڙيل آهن ۽ هڪ قدرتي مٿانهين دڙي تي آهن. انهن گهرن مان اندازو لڳائي سگهجي ٿو ته هيءُ گهر جيڪي مرڪز ۾ آهن، اهي ڳوٺ جي چڱي مڙس ۽ سندس عزيزن جا هوندا ۽ ان مرڪزي رهائشي ايراضيءَ جي چوڌاري پري پري تائين چوٽائي ڪن ميل ۾ اڪيلا گهر يا گهرن جا ميڙاڪا لڌا ويا آهن، جيڪي ٻئي قسم جي گهرن ۾ شامل آهن، جتان ڪافي انداز ۾ پيگل ٿانئون، قيمتي چقمقي پيڻ جا اوزار مليا آهن. اهي گهر وسنديءَ جي هارين نارين ۽ مالونڊن جا هوندا. پاندي واهي وسنديءَ جا رهواسي هاري ۽ مالدار هئا. پنهنجو گهڻو وقت مال چارڻ ۽ زراعت ڪرڻ تي صرف ڪندا هئا. (4)

هن وسندي جي ملڻ سان سنڌو ماڻھو جي قديم ڳوٺاڻي ثقافت تي وڌيڪ روشني پوي ٿي. ٻيو ته هيءُ هنڌ ان ڪري به اهم آهي جو هي ميسوپوٽيميا (عراق) سان ٿيندڙ واپاري رستي تي هيو ۽ واپاري قافلا هي وسندي لتاڙي مولا لڪ ذريعي ميسوپوٽيميا ويندا هئا.

حوالا ۽ سمجھاڻيون

1. Flame, Louis, "The Paleography & Prehistoric Settlement Pattern in Sind" (CA 4000-2000 B.C), A dissertation in South Asia Regional Studies, Pennsylvania, 1818, P-271
2. Majumdar, N.C, "Exploration in Sindh" P-94
3. See Majumdar & Flame
4. لئمبرڪ، "سنڌ هڪ عام جائزو" ص- 98-99
5. Panhwar, M.H, "Chronological Dictionary of Sind"

11. علي مراد

علي مراد جا قديم آثار دادو شهر کان 20 ميلن جي فاصلي تي ڏکڻ طرف مليا آهن. قديم آثارن جي ماهر مجمدار 1928ع کان 1931ع تائين چوڪ چڪاس ڪري، هن علائقي ۾ علي مراد سان گڏ لوهري ۽ غازي شاهه وٽ پڻ ڪٽ واري زماني (Bronze Age) جي وسندين جا آثار ڳولي هٿ ڪيا. (1) هيءُ مڙئي وسنديون ان دور جي قديم ”وڻجارڪي واٽ“ تي آهن، جيڪا واٽ ڪوهستان منجهان ڏکڻ طرف هلندي منچر ڍنڍ کان 70 کن ميل پرتي ان هنڌ تائين وڃي ٿي، جتي نئن باران ميدان ۾ داخل ٿئي ٿي. مجمدار کي ان واٽ سان 12 کان 15 ميلن جي وٿي تي قديم لوڪن جون منزل گاهون مليون آهن. اهي مڙئي منزل گاهون پاڻيءَ جي چشمن ۽ نئين جي وهڪرن جي ويجهو مليون آهن. (2)

علي مراد جا قديم آثار، هڪ وارياسي ميدان ۾ ڌڙي جي صورت ۾ هٿ آيا آهن. جتان مجمدار کي ان دور جي ڪوھ جا آثار پڻ مليا آهن. ڌڙي جي کوٽائي بعد هڪ ڪوٽ مليو آهي، جنهن جي ڊيگھ ۽ ويڪر 250 وال آهي. ڪوٽ جي اوساري ۾ 2 فوٽ ڊگھا ۽ هڪ فوٽ ويڪرا ۽ 5 فوٽ ٿلھا پٿر ڪم آندا ويا آهن. ڪوٽ جو دروازو ڏکڻ طرف آهي. ڪوٽ جي اندر هڪ ڪوھ ۽ ڪجهه گهرن جا نشان مليا آهن. (3)

علي مراد وٽ مليل ڪوٽ بابت ايج ٽي لٽمبرڪ چوي ٿو ته علي مراد وارن اهو ڪوٽ پنهنجي بچاءَ لاءِ ٺاهيو هوندو. ڇو جو علي مراد جي منهن ۾ قوسي لڪ وٽ بلوچستان ۽ سنڌ جي وچ ۾ هڪ مکيه واٽ آهي. (4) ان ڪري اها ڳالهه يقيني آهي ته اهو ڪوٽ اتي جي باشندن پنهنجي بچاءَ لاءِ ٺاهيو هجي ته جيئن قوسي لڪ کان ايندڙ حملي آورن کان بچاءُ ڪري سگهجي.

هتان مليل ٺيڪرات جي ڳاڙهي سطح تي ڪارن چٽن سان چٽسالي ٿيل آهي. هن ڌڙي مان ملندڙ باقيات هوبهو هڙاپا مان ملندڙ باقيات جهڙي آهي. جيئن پير جي پنن جي نشانن وارا مٽيءَ جا ٿانون، پڪل مٽيءَ جا ٺهيل ڏانڊن جا پتلا، پٿر جا چاقو، ڪٽ يا ٿامي جي پينل پاسن واري ڪهاڙي ۽ عقيق جا مٽيا. (5) اهي سڀ مليل شيون هن بستيءَ جو هڙاپا ۽ موهن جي ڌڙي جي رهواسين سان گهائو تهذيبي واسطو ڏيکارين ٿيون. (6) ماهرن هن بستيءَ کي سنڌو ماٿر جي شهري تمدن جي هڪ اهم بستي قرار ڏنو آهي، جيڪا ڪٽ واري دور جي هڪ وڏي آبادي هئي. (7)

حوالا ۽ سمجهاڻيون

1. Majumdar, N.G, “Exploration in Sind”, P-90-91

2. لئمبرڪ، ”سنت هڪ عام جائزو“ ص- 95
3. صديقي، ”سنتو ماثر جي سڀيتا“ ص- 54-55
4. لئمبرڪ، ساڳيو، ص- 143
5. صديقي، ساڳيو، ص- 54-55
6. Flame, Louis, 1881, P-274
7. Sorly, “Sind Gazetteer”, P-112

12. ڊرب ڏيٽري

سنت ۾ سنتو سڀيتا جي شهري تمدن جي دور جي هڪڙي وسندي ڊرب ڏيٽري ضلعي سکر ۾ آثار قديمه جي ماهرن کي ملي آهي. (1) هيءَ وسندي سکر شهر جي اتر اوڀر ڪنڊ تي گهاگهر-هاڪڙو درياھ جي ڦٽل وهڪري جي ساڄي پاسي ڪپ تي ڳوٺ يارو لنڊ ۽ صاحب خان لنڊ جي وچ ۾ آهي. (2) هيءُ ڦٽل شهر زمين کان 100 فوٽ کن اتاهين جڳهه تي آهي ۽ ان جو مٿاڇرو اڌ چورس ميل کن ٿيندو. جيڪو سڄو نيڪرات سان ڍڪيل آهي. هيءُ وڏي ايراضي وارو شهر واريءَ هيٺان لڪي ويو آهي. هن وسندي جي ڏکڻ – اوڀر واري پٽ تان هڪ ڪوهه لٽو ويو آهي. جيڪو زمين جي مٿاڇري کان ڪي چار فوٽ هيٺي زمين ۾ پوريل آهي. اهو ڪوهه گهيري ۾ پنج فوٽ کن آهي. پر پاسن جي هر قطار ۾ رڳو 9 سرون اٿس، جيڪي سڀ هڪ ئي ڪاڇي ۽ قالب جون نه آهن. اهي سرون آڏيون گولائي ۾ لڳل آهن ۽ پاسي کان ڏسڻ تي ونگ جو ڏيک ڏين ٿيون. اوساري جو هيءُ نمونو موهن جي دڙي جي انيڪ ڪوهن جي اوساريءَ کان بنهه نيارو آهي. (3) هن وسنديءَ جي اتر اوڀر ڪنڊ ۾ چئن ميلن جي فاصلي تي سنتو سڀيتا جو هڪ ٻيو ماڳ ونجهڙوٽ مليو آهي.

حوالا ۽ سمجھاڻيون

1. لئمبرڪ، ”سنت هڪ عام جائزو“ ص- 146
2. ساڳيو، ص- 170
3. ساڳيو، ص- 146-147

13. تيز

تيز، اتر سنڌ ۾ تعلقي روهڙي، ضلعي سکر جي ڀرسان هڪ سنڌو سڀيتا جو ماڳ آهي. هيءَ بستي ممڙي کان 3 ميل اوڀر ۾ هڪ واهيءَ وٽ آهي، جيڪا ريڻي نديءَ ڏي وڃي ٿي. تيز، سنڌو تهذيب جو تمام ننڍڙي پکيڙ، اٽڪل هڪ ايڪڙ کن ايراضيءَ وارو ماڳ آهي. هن ڏڙي جو مٿاڇرو نيڪرات سان ڀريل آهي. جن ۾ چقمقي پھڻ جي ڌار وارا اوزار ۽ ٺڪر جا ٽنگر ٿانون به اچي وڃن ٿا. کوٽائي ۾ هڪڙي جاءِ جي ڀت به نڪتي آهي، جيڪا پڪين سرن جي ٺهيل آهي. (لٽمبرڪ، ”سنڌ هڪ عام جائزو“ ص-147)

14. لڪمير جي ماڙي

لڪمير، ننگ جي ڀرسان تعلقي سيوهڻ ضلعي دادو ۾ آهي. جتان سنڌو سڀيتا جي دور جا قديم آثار مليا آهن. لڪمير جي ماڙي جا قديم آثار ڀت کان اٽڪل 60 فوٽ اتانهاڻ آهن. مٿاڇري تي وڏين گنڌا کڏا اوسارين جا نشان مليا آهن. جن جي چوڌاري پٿرن جا ڍڳ سٿيا پيا آهن. (1) جڏهن ته ٽڪريءَ جي پاڙ ۾ هڪ ٻئي جي پاسي ۾ پهريدارن، خادمن جي کوٺين ۽ جاين جا آثار نظر اچن ٿا. هي ماڳ هڙاپا دور جي شهري تمدن سان واسطو رکندڙ نظر اچي ٿو. هتان لڀندڙ ٿانون ۾ ڳاڙهي تي ڪاري چٽساليءَ وارا ٿانون، چقمقي پھڻ وارا اوزار هٿ آيا آهن. (2) هي وسندي به پاڻي جي سهولت جي لحاظ کان هڪ جالاري چشمي ڀرسان آهي. ان چشمي ۾ پاڻي جي حفاظت لاءِ چوڌاري بنا ڏنل آهن. (3)

حوالا ۽ سمجھاڻيون

(1) لٽمبرڪ، ايڇ. ٽي، ”سنڌ- هڪ عام جائزو“ ص-100-101

(2) Mujumdar, 1984, P-88

(3) لٽمبرڪ- ساڳيو ص-100-101

15. ڪائي بني

ڪائي بني جا قديم آثار دادو ضلعي جي تعلقي سيوهڻ ۾ ڪائي ڳوٺ ويجهو، ڪائي ماٿري جي ڏکڻ اولهه حصي ۾ آهن. هيءُ سنڌو سڀيتا جي دور جو هڪ وڏو ڳوٺ آهي. ڪائي جي ڀرسان پڻ هڪ وڏو پاڻي جو چشمو مليو آهي. جتان ڪائي وارا نه صرف پيئڻ جو پاڻي پر بني ٻاري لاءِ پڻ پاڻي حاصل ڪندا هئا. ڇو جو ڪائي ڀرسان جيڪو چشمو مليو آهي، ان تي هڪ چڱي پلي ڳوٺ جي پورائي لاءِ فصل ڪري سگهجي ٿو. (1)

ڪائي بني جي وسنديءَ کان ڪجهه وال ڀرتي اڀيءَ لاهيءَ وارن پاسن سان هڪڙي چپٽري مٿاڙ واري ٽڪري آهي. جنهن تي هڪ ڪوٽ اڏيل آهي. لئمبرڪ جي چوڻ موجب ته ان زماني ۾ ڪائي جا رهاڪو مصيبت وقت ڪوٽ ۾ وڃي پناهه وٺندا هئا. ڪائي بني قد ۾ گهڻي ننڍي آهي، پر پڪيڙ ۾ ميري ۽ لڪمير جيتري آهي.

هتي ڀنگار واري دور جي ٺڪراٽ به عام جامر نظر اچي ٿي. فليم ان بابت چيو آهي ته ڪائي بني جو ڪنڀارڪو هنر آمري دور سان واسطو رکندڙ آهي. (2)

حوالا ۽ سمجهاڻيون

(1) ليمبرڪ، ”سنڌ- هڪ عام جائزو“ ص-100

(2) Flame, Louis “The Paleography & Prehistoric Settlement Pattern in Sind”

1881, P-292

16. لنڊي بني

لنڊي بني، دادو ضلعي جي تعلقي سيوهڻ ۾ نئون نئون جي ساڄي ڪپ تي (اوپر طرف) بدو رينج ويجهو، نئون ڳوٺ کان ڏکڻ اوڀر طرف 2 ڪلوميٽرن جي پنڌ تي آهي. هن تاريخ کان اڳ جي ماڳ جي اصلي بناوت گهڻي وڌيڪ چٽي آهي. اهو مخروطي دڙو، هڪ ٻئي مٿان ٽن پٿرائن پٿين يا ٿلهن سان وڪوڙيل آهي ۽ چوٽي تي ماڙي جا نشان اٿس. ان مان لڳي ٿو ته ان تي ڪو ڪوٽ نه پر ميسوپوٽيميا جي اهرام جي صورت جهڙي ڪا عبادت گاهه هئي. هتي ساڄي پاسي جيڪو ٽڪر جو ويڪرو چپٽرو

ٽڪر آهي، سو مکيه رهائشي ايراضي لڳي ٿو. ڇو ته اهو پهڻ، ٺڪرائن، ڀڳل ٿانون ۽ چقمقي پهڻ جي ٽڪيل ٽڪرن سان اصل ڪارو لڳو پيو آهي. سو ان هنڌ جي عام بيهڪ ۽ بناوت ڏنڀ ٺٺيءَ سان مشابهت رکي ٿي. مڪاني عقيدو آهي ته لنڊي ٺٺي جي پٽيون بچاءَ لاءِ ڪنيون ويون هيون. (لئمبرڪ-ص-101)

17. ليمون جوڻيجو

ليمون جوڻيجي جا قديم آثار اتر سنڌ ۾ شڪارپور کان 40 ميل الهندي طرف آهن. (1) هي تاريخ کان اڳ جي دور جي رهواسين جو قتل شهر سنڌو سڀيتا جي شهري تمدن سان واسطو رکندڙ آهي. هن دڙي جي نشاندهي ۽ تصديق آثار قديمه جي ماهر اين جي مجمدار ڪئي آهي. (2) هن بستِي مان موهن جي دڙي ۽ هڙاپا مان ملندڙ ٿانون ۽ اوزارن جهڙيون شيون مليون آهن.

حوالا ۽ سمجهاڻيون

- (1) پيرومل، مهر چند آڏواڻي، ”قديم سنڌ“ ص-76
يا مولائي شيدائي، ”تمدن سنڌ“ ص-11-12
(2) Majumdar, N. G “Exploration in Sind”, Archaeological Survey of India No: 48

18. غازي شاه

غازي شاه جا قديم آثار ضلعي دادو ۾ ٽنڊو رحيم خان کان ڏکڻ اوڀر 6 ڪلو ميٽرن تي پٽ رينج جي پيرانديءَ کان اتر اوڀر پير غازي شاه کان 2 ڪلوميٽر اوڀر طرف آهن. قديم آثارن جي ماهر مجمدار 1928ع کان 1931ع تائين جاچ پڙتال ڪري، جيڪي سنڌو سڀيتا جي ڪٽ واري دور جا شهر ۽ ڳوٺ ڳولهي هٿ ڪيا، انهن مان غازي شاه پڻ هڪ آهي. (1) هي سنڌو سڀيتا جي ڳوٺاڻي ثقافت ۽ شهري تمدن جو گڏيل هنڌ آهي. جتان اسان کي رهائش جا 2 ته مليا آهن. (2) هڪ شروعاتي ته، جيڪو ڳوٺاڻي ثقافت وارن جو هيو ۽ ان بعد ٻيو مٿيون ته شهري تمدن جي دور سان واسطو رکندڙ آهي.

هن آثار جي شروعاتي ته مان اسان کي اوائلي انساني ڏندن، سندن ڪرت ۽ مشغولي جا نشان مليا آهن. هيٺين ته مان اسان کي ڪي به تعميراتي جايون يا گهر نه مليا آهن. پر صرف اتي رهندڙن جي استعمال جا اوزار ۽ ٿانون مليا آهن. (3) جنهن مان اندازو لڳائي سگهجي ٿو ته هتي جا پهريان آبادڪار سرن سان اڏاوتون ڪو نه ڪندا هئا، پر ڪڪن ۽ ڪانن جي لائينين ۽ چپرن ۾ رهندا هئا.

جڏهن ته آخري مٿئين ته جا رهندڙ ڪا پر استعمال ڪندا هئا ۽ اڳين کان وڌيڪ متمدن زندگي گذاريندا هئا. دڙي جي کوٽائي مان ڏاند جا مجسما، جابلو پڪرن جون تصويرون، قئين جا مختلف نمونا ۽ ٻئي هار سينگار جو سامان مليو آهي. هتان جا ماڻهو ريون، پڪريون، رچ ۽ گڏه ڌاريندا هئا.

مجمدار کي هتان جيڪي ٿانون مليا آهن، تن تي ڳاڙهي مٿان ڪاري چٽسالي ٿيل آهي. ڪن ٿانون تي ڍڳي جي مورت آهي. اهڙيون ساڳيون ڍڳي جون مورتون نال منجهان به مليون آهن. ان کان سواءِ مور جو استعمال به گهڻي ڀاڱي ٿيل آهي. پپر جي پن جو به جام تصويرون مليون آهن. (4)

حوالا ۽ سمجهاڻيون

(1) Majumdar, N.G, “Exploration in Sind” P-85

(2) لئمبرڪ، ايڇ. ٽي، ”سند- هڪ عام جائزو“ ص-142

(3) Sorely, H.T, “Gazetter of Sind” P-112

(4) Flame, Louis, “The Paleography & Prehistoric Settlement Pattern in Sind”, P-281

19. نارو وارو دڙو

سندو سڀيتا جي وارثن جي هي بستي ضلعي خيرپور جي ٽنڊي مستي خان اسٽيشن جي اوڀر ۾ بن ميلان جي فاصلي تي آهي. هن بستيءَ کي 1935ع ۾ قديم آثارن جي هڪ ماهر پنڊت مادو سروپ ڳولهي لڌو. (1) جتي کيس ڪيترائي واري جا دڙا مليا. جن مان ڏکڻ اوڀر چيڙي وارو دڙو ”نارو وارو دڙو“ آهي. (2) جيڪو سندو سڀيتا جي ڳوٺاڻي ثقافت وارن رهواسين ۽ ان کان پوءِ شهري تمدن جي وارثن جو گڏيل هنڌ آهي. (3) هتان جي رهواسين جا کوٽج جي باشندن سان گهرا لاڳاپا هيا، کوٽج جي وارا قديم آثار هن بستي کان 7 ميل اتر اولهه ۾ آهن.

نارو جي دڙي مان مليل برتن تمام سنڌريل قسم جا نظر اچن ٿا. جن جي جوڙجڪ اعليٰ قسم جي ۽ انهن تي ٿيل چٽسالي، سندن فن جي پختگيءَ جو اعليٰ ثبوت آهي. (4) هن دڙي جي کوٽائي مان مليل شيون، کوٽج جي ۽ موهن جي دڙي مان مليل شين سان ڪافي مشابهت رکن ٿيون. هتان ملندڙ زيورن ۾ هٿن جون منڊيون وغيره موهن جي دڙي مان مليل زيورن سان مشابهت رکن ٿيون. دڙي جي کوٽائي مان قديم آثارن جي ماهرن کي ٻارن جا رانديڪا، ڍڳي گاڏيون، چوڙيون ۽ ٻئي هار سينگار جي سامان سان گڏ بهترين قسم جي ٺڪر جا ٿانون مليا آهن. (5) ماهرن هن دڙي مان هڪ انساني هڏاڻون پڇرو به لڌو آهي.

نارو وارو دڙو، سنڌو سڀيتا جي ڳوٺاڻي ثقافت ۽ شهري تمدن جي مليل جليل دورن جو هڪ بهترين سنگم آهي.

حوالا ۽ سمجھاڻيون

- (1) Pithawalla, “Historical Geography of Sind”, P-166
- (2) Exploration at Naru Waro Daro, Archaeological Deptt: of Pakistan, 1964- vol: 1
- (3) Flame, Louis, “The Paleography & Prehistoric Settlement Pattern in Sind” – P – 941
- (4) Pithawala, P-166
- (5) Pithawala, P-167

20. ڏنڀ بني

ڏنڀ بني جا قديم آثار دادو ضلعي ۾ جهانگارا ڳوٺ کان 10 ڪلوميٽر ڏکڻ اولهه ۾ آهن. هتان قديم آثارن جي ماهر فليم ۽ مجمدار کي ٽماڙ جڳهه جا نشان هٿ آيا آهن. جنهن جي لاهيءَ کان پٿين جا نشان موجود آهن. جڏهن ته ڏاکڻين طرف هڪ ڏاڪڻ جا نشان مليا آهن. هن جي هيٺيان ڏکڻ، اوڀر ۽ اتر کان پيڙهه جي پٿين جا نشان مليا آهن. جنهن مان گهرن جي ڪمرن جي نشاندهي ٿئي ٿي. مجمدار بني جي کوٽائي دوران هڪ انساني ڍانچو ڳولي هٿ ڪيو. هتان ملندڙ ٿانون آمري ۽ هڙاپا جي دورن سان واسطو رکن ٿا. جنهن مان معلوم ٿئي ٿو ته هيءُ ماڳ ڳوٺاڻي ثقافت سميت شهري تمدن واري دور سان به واسطو رکي ٿو.

21. ديه ماڙي صابري

ديه ماڙي صابري جا قديم آثار ضلعي نواب شاھ ۾ ڳوٺ نواز ڏاهري ڀرسان آهن. هي ماڳ هڙاپا دور سان واسطو رکي ٿو. هتان ملندڙ شين ۾ ڪاري تي ڳاڙهي چت وارا ٿانو، ٺڪر جو ڍڳو، ٽنگر سامان جا ٺڪر شامل آهن.

22. ڏيسوئي

هيءُ ماڳ دادو ضلعي ۾ ٿاڻي بولا خان کان اٺ ڪلو ميٽر اتر اوڀر تي ڏيسوئي نئن ويجهو آهي. هي ماڳ تراڪڙو آهي. پٿر جي ڪپڇي ۽ وٿون جا بجا پڪڙيل آهن. هتان ملندڙ سامان ۾ ٽنگر ٿانو، ٺڪر ۽ ٽامي جا چوڙا، ڪٺ جو وٽ، ننڍڙا ٺڪر جي گاڏڙن جا ٺڪر، ٻه سو گول ۽ ٻه جهنبارا ٺڪر جا ڳوڙها به لڌا ويا آهن. اهڙا ڳوڙها ٿاڻي بولا خان جي ٻين ماڳن تان به لڌا ويا آهن. مجمدار ۽ فليم جي راءِ موجب هي ماڳ هڙاپا دور سان واسطو رکي ٿو.

23. اله ڏنو

قديم آثارن وارو هيءُ هنڌ ڪراچي کان 32 ڪلوميٽر اتر اوڀر طرف آهي. هن ماڳ تان ٽن دورن جا آثار مليا آهن. هي ماڳ سنڌو سڀيتا جي دور سان واسطو رکندڙ آهي. ماهرن هن وسطيءَ ۾ چئسالي سان گڏ سادا ٿانون به لڌا آهن. الهڏني جي پٿرن ۾ پٿرن سان گڏ ڪچيون سرون به استعمال ٿيل آهن. کوٽائي مان سون ۽ چاندي به هٿ ڪئي وئي آهي.

24. عاملاڻو

عاملاڻي جا قديم آثار ڪراچيءَ کان اٽڪل 34 ڪلوميٽر اتر اولهه طرف مول ۽ ملير نئن جي سنگم تي آهن. هي بستتي 91 ميٽرن اندر ڦهليل آهي. اهڃاڻ تراڪڙا آهن، ماڳ سنڌو سڀيتا جي شهري تمدن سان واسطو رکندڙ آهي.

25. عارب جو ٿاڻو

عارب جي ٿاڻي جا قديم آثار ضلعي دادو ۾ شاه جو ڪوٺڙيو کان اٽڪل 5 ڪلوميٽر ڏکڻ طرف نارينٿرو جبلن جي پيرانديءَ ۾ آهن. لئمبرڪ کي هن بستي مان ٿامي جون چيٽيون هٿ آيون آهن. ائين جي مجمدار، هن بستيءَ کي سنڌو سڀيتا جي شهري تمدن جي رهواسين جو وٿاڻ ٻڌائي ٿو.

26. شاه جو ڪوٺڙو

هيءُ ماڳ دادو ضلعي ۾ ڪجور کان 7 ڪلوميٽر ڏکڻ اوڀر طرف باران نئن جي اوڀر ڪاٻي پاسي واقع آهي. هوٿياڻو جبل کان هڪ نڪرندڙ چشمو ماڳ جي ڀرمان لنگهي ٿو. هن قديم آثار جي مٿاڇري تي پت جا آثار نظر اچن ٿا. هتان لپندڙ ٿانون جو نمونو ڏکڻ بلوچستان جي قديم ماڳن ڪلي ۽ ميهي مان به لٽو ويو آهي. هتان مليل ٿانون تي ڪجي جو وڻ ۽ پڪرن جا پت به ٿانون تي چٽيل آهن. جنهن مان ظاهر ٿئي ٿو ته هتان جا ماڻهو پڪريون ڌاريندا هئا ۽ ان دور ۾ سنڌ ۾ ڪجي پوکي ويندي هئي.

27. بانڌڻي

بانڌڻي جو قديم ماڳ دادو ضلعي ۾ بانڌڙي نئن ويجهو بانڌڻي ڳوٺ ڀرسان آهي. دڙو اتر کان اتانهون ۽ ڏکڻ کان تراڪڙو آهي. مجمدار هن قديم ماڳ جي کوٽائي ڪرائي، جتان پٿر جون پٽيون مليون آهن. قديم آثار مان ملندڙ ٿانون، هن ماڳ جو آمري ثقافت (ڳوٺاڻي ثقافت) سان ڳانڍاپو ڏيکارين ٿا.

هن ماڳ تان ملندڙ باقيات ۾ ٻه رنگا سنهڙي چادر وارا ٿانون ۽ چقمقي پٿر جا اوزار شامل آهن. ٿانون تي ڳاڙهي ۽ ناسي رنگن جا پت چٽيل آهن، جڏهن ته انهن جو تهر پيلو آهي.

28. چوٺڙو

چؤنرو جا قديم آثار دادو ضلعي ۾ باندڙي نئن جي ڏکڻ طرف آهن. هي ماڳ مخروطي دڙي ۽ هڪ هيٺاهين وسندي تي ٻڌل آهي. هتان مجمدار کي کوٽائي دوران پٽيون مليون آهن. هي ماڳ ڳوٺاڻي ثقافت واري دور سان واسطو رکندڙ آهي. هتان ڳاڙهي ۽ ڦڪي رنگ جا ٿانون لڌا ويا آهن. جيڪي هن کان اڳ آمري مان ملي چڪا آهن. جن تي چاڪليتي ڦڪي رنگ سان چٽسالي ٿيل آهي. ٿانون چڪ تي ٺاهي پڇايا ويا آهن. هن آثار مان ليمبرڪ کي هڪ چقمقي پھڻ جو ڪپ هٿ آيو آهي، جيڪو 5 انچن کان وڌيڪ ڊگهو آهي.

29. ڊال

ڊال ٻني جا قديم آثار لڪي جبلن جي اولهه طرف ضلعي دادو ۾ آهن. هن قديم بستيءَ جو نشان هڪ ٽڪنڊي جي صورت ۾ موجود آهي. ٽڪنڊي جو ننڍي ۾ ننڍو حصو اتر واري پڇڙي آهي ۽ اتر واري پڇڙي تي ميدان هڪ مخروطي دڙي جي صورت اختيار ڪري ٿو. هن قديم آثار جو واسطو سنڌو ماٿر جي ڳوٺاڻي ثقافت سان گڏ شهري تمدن واري دور سان به آهي. هتان مجمدار کي جتي آمري دور جا سنه ٿانون مليا آهن، اتي ٽڪر جي چوٽيءَ تي ڪٺ جي دور جي عمارتن جا آثار نه نظر آيا آهن. هتان ملندڙ شين ۾ چٽسالي ٿيل ٿانون، ٽڪر جا چوڙا، اسٽينڊ تي ڊش ۽ ٽنگر ٿانون شامل آهن. قديم آثارن جي ماهر مجمدار کي اوڀر واري اڌ مان پٽين جي پيڙهه وارا پٿر نظر آيا. جڏهن ته فليم کي ٻنيءَ جي اولهه واري پاسي کان هڪ گولائي پٿرائين اڏاوت جا آثار مليا آهن.

30. ڏيجيءَ جي ٽڪري

هيءُ قديم آثارن وارو ماڳ خيرپور ضلعي جي ديھ چوئڙو ۾ آهي. 1938ع ۾ هڪ ماهر وٽس هيءُ ماڳ ڳولي هٿ ڪيو. جيڪو چن واري پٿر جي ٽڪريءَ تي آهي ۽ آس پاس واري ميداني علائقي کان اٽڪل 12 ميٽر مٿي آهي ۽ شڪل ۾ چوڪنڊو آهي. وٽس جي راءِ موجب هن وسنديءَ جا 4 کان 5 ته آهن. مٿيون ته سنڌو سڀيتا جي شهري تمدن سان واسطو رکندڙ آهي. جڏهن ته هيٺين تهن جو واسطو ڳوٺاڻي ثقافت واري دور سان آهي. هتان ڪجهه اهڙيون باقيات مليون آهن، جن جهڙيون هن کان اڳ کوٽڏيجي سميت راجستان واري قديم ماڳ ڪالي بنگن مان هٿ آيون آهن.

31. گورندي

گورندي وارو قديم ماڳ دادو ضلعي ۾ نئونگ کان 13 ڪلوميٽر اتر طرف آهي. هيءُ ننڍڙو دڙو اٽڪل اڍائي ميٽر اوچو آهي. قديم آثارن جي ماهر اين جي مجمدار هن ماڳ جي چوڪ چڪاس ڪندي ٻڌايو آهي ته سمورو علائقو پٿر جي ڪپڇين ۽ ٿانون سان ڀريل آهي. سندس ڀرسان هڪ پاڻيءَ جو چشمو آهي. جتان هتان جا رهواسي پيئڻ ۽ زراعت ڪرڻ لاءِ پاڻي استعمال ڪندا هئا. هتان نڪر جو ڍڳو، چوڙا، سپين جا چوڙا، عقيق جو مٽڪو ۽ ڪوپر جي منڊي وغيره مليا آهن. قديم آثارن جي ماهرن موجب هيءُ ماڳ شهري تمدن ۽ ڳوٺاڻي ثقافت وارن دورن سان واسطو رکندڙ آهي.

32. حسن علي

حسن عليءَ جا قديم آثار ڪراچي کان ساڍا پنجويهه ڪلوميٽر اتر اوڀر طرف، سپر هاءِ وي تي آهن. هيءُ ماڳ ميداني علائقي کان 3 ميٽر متانهين جڳهه تي آهي. هتان ڀتين جي پيڙهه جا نشان مليا آهن. قديم آثارن جي ماهر فليم موجب هڪ بستي هڙاپا دور يعني شهري تمدن سان واسطو رکندڙ آهي.

33. جهڪڙ

هيءُ ماڳ منو ديرو لڳ لاڙڪاڻي کان 9 ڪلوميٽر اولهه طرف آهي. لاڙڪاڻي کان وارهه ويندي روڊ جي اترين طرف نظر اچي ٿو. تاريخ کان اڳ واري دور ۾ هيءُ وسندي سنڌو درياھ جي کاٻي ڪپ تي هئي. جهوڪر (جهڪر) جا قديم آثار ٻن حصن ۾ ورهايل آهن. دڙو 'اي' 17 فوٽ اوچو آهي ۽ دڙو 'بي' 63 فوٽ اوچو آهي. دڙو بي سنڌو سڀيتا جي شهري تمدن واري دور کان پوءِ واري زماني سان واسطو رکي ٿو. جڏهن ته دڙي 'اي' جا هيٺيان تهه موهن جي دڙي جي دور سان واسطو رکن ٿا. دڙي اي جا 3 تهه آهن. مٿيون تهه انڊو-ساساني دور سان واسطو رکي ٿو. جڏهن ته ان جا هيٺيان ٻه تهه سنڌو سڀيتا جي شهري تمدن سان واسطو رکن ٿا. جڏهن ته ڊاڪٽر رفيع مغل چوي ٿو ته دڙي جي هيٺين تهه جو به سنڌو تهذيب سان واسطو آهي.

34. جهانگارا

هيءَ ماڳ دادو ضلعي ۾ جوهي کان سيوهڻ واري رستي تي جهانگارا ڳوٺ کان اٽڪل 2 ميل پري ڏکڻ طرف موجود آهي. دڙا اٽڪل 17 فوٽ اوچا آهن. چوڪ چڪاس دوران دڙن تي چن جي پٿر واريون ڪپڇيون، چقمقي پرد، خاڪي ٿانون جا پرزا ٽريل پڪڙيل مليا آهن. ٺڪر سادا ۽ بنا چٽساليءَ جي آهن. هتان مليل ٿانون جا ڪجهه نمونا موهن جي دڙي واري اسٽوپا ڀرسان به مليا آهن. هتان ٿامي جي هڪ چيٽي ۽ هڪ آر به لڌي آهي. ان کان سواءِ انساني مٽي جو هڏو ۽ جانورن ۾ پڪرين جا هڏا وڌيڪ مليا آهن. هيءَ وسندي هڙاپا دور (شهري تمدن) جي آخري دور جي آهي.

35. ڪرچات

ڪرچات جو قديم ماڳ دادو ضلعي ۾ کيرٿر ۽ ڪيلرو جبلن جي وچ ۾ ڪرچات ڳوٺ ويجهو آهي. هن دڙي جي آسپاس ۾ ٽي چشما وهن ٿا. هتي ٺهيل عمارتن جي بنياد ۾ هڪ پيلي رنگ جو وارياسو پٿر به استعمال ٿيل آهي. هتان ملندڙ باقيات ۾ ڪاري رنگ تي ڳاڙهي چٽسالي وارا ٿانون، ٺڪر جي ڪيڪن جا ٺڪرا، چقمقي اوزار شامل آهن. هتان مختلف قسمن جا مٽڪا به لڌا ويا آهن. جيڪي لاجورد، استينائيٽ ۽ ٺڪر جا آهن. هتي جي ٿانون تي ٿيل چٽسالي ۽ رنگ نهايت سهڻا آهن. چٽن ۾ ڪجھيءَ جا وڻ، جابلو پڪر، اکين جهڙا نمونا، پڪين جا مٿا شامل آهن. مجمدار موجب هيءَ وسندي سنڌو تهذيب جي شهري تمدن، جڏهن ته فليم موجب ڳوٺاڻي ۽ شهري تمدن جي گڏيل آبادي آهي.

36. ڪجور

ڪجور جا قديم آثار به دادو ضلعي ۾ ڪرچات کان 9 ڪلوميٽر پري ڏکڻ اوڀر طرف آهن. هتان قديم آثارن جي ماهرن کي پتو پيو ته هتي جا نشان مليا آهن. جن جو بنياد ڪاري پٿر ۽ ڪڪرين تي ٻڌل آهي. هتان ملندڙ ٿانون ۾ سڌي ڳچي وارن باسٽن جا ٺڪر عام جام آهن. چٽسالي به رنگي آهي. ٿانون تي ڳاڙهسرو ناسي رنگ ۽ هليڪو ڦڪو ۽ ڪارو رنگ ٿيل آهي. هتان مجمدار کي ٺڪر جو هڪ ٻن

ڪنڊن وارو مٿڪو، جيڪو اُڪر سان آهي، مليو آهي. هتان ملندڙ باقيات جو ڳوٺاڻي ثقافت سان واسطو آهي.

37. لڪيو (پير لاکو)

دادو ضلعي جي ڳوٺ شاه حسن کان 9 ڪلوميٽر اتر ڏکڻ ۾ لڪيو جا قديم آثار مليا آهن. قديم آثارن واري ماهر مجمدار هن ماڳ جي کوٽائي ڪرائي. هن ٻه ڪڏون ٻن ڪلوميٽرن تائين کوٽرايون. هن بستي مان ڳاڙهي تر تي ڪاري چٽسالي ٿيل نُڪر جا ٿانون، نُڪر جون ٺهيل ماتا ديويون، ڍڳي جون مورتيون، نُڪر جا ڪنگڻ، موتي، رانديڪا، چقمقي پرد، استيتائيت موتي مليا آهن. مجمدار کي هن ماڳ تان اهڙا ٻه ٿانون مليا آهن، جيڪي بنا چٽسالي ٿيل سادا آهن. هتان مليل ماتا ديوي جهڙيون مورتيون، هن کان اڳ ڪلي ۽ ميهي مان به مليون آهن.

38. لوهري

هي ماڳ دادو ضلعي ۾ منچر ڍنڍ ڀرسان آهن. هي دڙو آس پاس واري ميداني علائقي کان اٽڪل هڪ ميٽر مٿانهون آهي. مجمدار ٻه ميٽر مٿاڇري کان هيٺ کوٽائي ڪرائي، پر پاڻي نڪرڻ سبب اها اڌ ۾ رهجي وئي. هتان ملندڙ ٿانون مان ٽن دورن جي نشاندهي ٿئي ٿي. هڪڙا ٿانون، آمري واري دور سان واسطو رکن ٿا، ٻيا گڏيل آمري-هڙاپا دور جا آهن ۽ ٽيون آخري هڙاپا دور سان واسطو رکن ٿا. جنهن مان معلوم ٿئي ٿو ته هي ماڳ ڳوٺاڻي ثقافت کان شهري تمدن جي آخري دور تائين آباد رهيو. مجمدار کي هتان مستطيل ۽ چورس ڪمرن جا نشان مليا آهن. ڪيترن اڏاوتن جي پيڙهه ۾ وڏا وڏا پٿر استعمال ٿيل آهن. هڪڙي ته مان هڪ گهر چڱي حالت ۾ نظر آيو آهي، جيڪو چئن ڪمرن، ٻن ڪوئين ۽ هڪ ورندي تي ٻڌل آهي.

هتان مليل باقيات ۾ پنج نُڪر جا مٿڪا اُڪر ٿيل، ٻن جانورن جون مورتيون، ٽامي جا زيور شامل آهن. هتان مليل ٿانون جو رنگ ڦڪو يا هلڪو ڳاڙهو آهي. نُڪر جي ٿانون جو تر سنهڙو آهي. مٿن چٽسالي لاءِ ڳاڙهو، ناسي ۽ چاڪليٽي رنگ استعمال ٿيل آهي.

39. ليلان جي ماڙي

ليان جي ماڙي جا قديم آثار ڳوٺاڻي ثقافت سميت شهري تمدن واري دور سان واسطو رکندڙ آهن. هي آثار مولا ۽ قوسي لکن جي وچ ۾ کينجي نئن تي کير ٿر جي ٻاهرين قطار تي واقع آهن. هتان جي رهواسين هي بستيءَ هڪ چشمي جي ويجھو آباد ڪئي هئي.

40. لوهمر جو دڙو

لوهمر جو دڙو پيارو ڳوٺ اسٽيشن کان 35 ميٽر اتر طرف دادو ضلعي ۾ آهي. هي دڙو هڪ پراڻي درياھي وهڪري تي آهي. مجمدار کوٽائيءَ دوران هتان موهن جي دڙي يعني شهري تمدن ۽ ان کان پوءِ واري دور جيڪو جهڪڙ دور ڪوٺجي ٿو، ان جا آثار ڳولي لڌا آهن. هتان ملندڙ ٿانون تي هلڪو ڳاڙهو رنگ ٿيل آهن، جنهن مٿان ڪاري چٽسالي ٿيل آهي. چٽسالي وارن نمونن ۾ جاميٽري جا نمونا، اڏندڙ پڪي، ٻوٽا، پپر جا وڻ، ڦٽي جهڙيون شاخون شامل آهن. هي ٿانون دڙي جي هيٺين تھ مان لڌا ويا آهن. جڏهن ته مٿئين تھ مان مليل ٿانون جهڪڙ دور سان واسطو رکندڙ آهن. ٻنهي تھن مان ڍڳي جون مورتيون، ٺڪر جا چوڙا ۽ رانديڪا پڻ مليا آهن. مجمدار کي هتان مليل باقيات ۾ عقيق، اسٽيٽائيت جا مٽڪا ۽ موتي، تور جا وٽ، تامي جو چاقو، نيزو، پھڻن جي ڌار وارا اوزار ۽ موهن جي دڙي جون مھرون مليون آهن.

41. اورنگي

هي قديم ماڳ ڪراچي ۾ منگهو پير جي سٽين ميل جي پٿر کان ڏيڍ ڪلوميٽر اولھ طرف آهي. مجمدار کي چوڪ چڪاس دوران هتان جابجا ٺڪريون مليون آهن ۽ چقمقي پھڻ جي ڌار وارا اوزار به مليا آهن. هي ماڳ تاريخ کان اڳ جي دور سان واسطو رکي ٿو. جتي کوٽائي نه ٿي سگھي آهي.

42. عثمان جي بني

هي قديم ماڳ عارب جو ڳوٺ کان 1 ڪلوميٽر ڏکڻ طرف باران نئن جي اوڀر واري ڪپ تي واهي ڳوٺ پيسان آهي. ماڳ جي کوٽائي دوران هتان 2 فوٽ هيٺ ڪمرن جا آثار نظر آيا آهن. سن کان

وڌيڪ وٿون هتان لڌيون ويون. هتان مليل ٿانون تي ٻن رنگن سان چٽ چٽيل آهي، جن جون ڳچيون گهڻي ڀاڱي سڌيون آهن. مجمدار کي چوڪ چڪاس دوران پهڻن جا تيز اوزار مليا آهن. جڏهن ته کوٽائي دوران سامونڊي گچي پڻ هٿ آئي آهي.

43. پٽي جو کوٽڙيو

پٽي جو کوٽڙيو، راڄو ديرو کان 10 ڪلوميٽر ڏکڻ طرف آهي. هتان قديم آثارن جي ماهرن کي جيڪي ٿانون مليا آهن، تن جو واسطو آمري ۽ هڙاپا دور سان آهي. جنهن مان معلوم ٿيو آهي ته هيءُ ماڳ ٻنهي دورن يعني ڳوٺاڻي ثقافت ۽ شهري تمدن ۾ آباد هيو.

44. پوکراڻ

هن قديم ماڳ مان ملندڙ باقيات جو واسطو آمري جي وائلي تنهن مان نڪرندڙ ٿانون سان آهي. هيءُ ڳوٺاڻي ثقافت سان واسطو رکندڙ بستي پوکراڻ ٽڪرين جي چوٽيءَ تي پوکراڻ پرگهل جي ڏکڻ ۾ آهي. هتان قديم آثارن جي ماهرن کي پٽين جا آثار مليا آهن. جڏهن ته هتان جو ڪنپارڪو فن پڻ خاص قسم جو آهي.

45. تڏو رحيم

هيءُ قديم ماڳ دادو ضلعي جي تعلقي جوهيءَ ۾ غازي شاهه کان چار ميل اتر طرف آهي. هتان جا ٿانون ڦڪي مادي سان ٺهيل آهن. جن جي تري تي هڪو ڳاڙهو يا ڦڪو رنگ آهي. جڏهن ته چٽ ڪاري يا چاڪليٽي رنگ ۾ آهن.

46. تٿونگ جي بني

هيءُ آثار دمبر جبل جي اتر اوڀر واري ڪنڊ تي گاج جبلن جي پيرانديءَ کان تٿونگ ڳوٺ ويجهو آهن. لئمبرڪ کي هتان کوٽائي دوران آمري دور (ڳوٺاڻي ثقافت) ۽ هڙاپا دور (شهري تمدن) واري دور سان واسطو رکندڙ ٿانون مليا آهن.

47. احمد شاه

هيءُ قديم ماڳ دادو ضلعي ۾ باران ماڻر جي اڀرندي پاسي آريجو ڳوٺ کان ڏکڻ اوڀر ۾ آهي. هيءُ قديم ماڳ ڳوٺاڻي ثقافت واري دور جو آهي. قديم آثارن جي ماهرن هتان چقمقي پرد، ڪور ۽ نڪر جا ٿانون هٿ ڪيا آهن. اين جي مجمدار کي هتان ڪٺ جي دور جا نشان پڻ مليا آهن.

48. بچائي

هيءُ ماڳ دادو ضلعي ۾ باران نئن جي اولهه طرف بچائي ڳوٺ کان اتر اوڀر طرف آهي. هتان مليل ٿانون شهري تمدن واري دور سان واسطو رکندڙ آهن. هيءُ ماڳ پٿرن ۽ نيڪرات سان ڀريل آهي. هتي جون اڏاوتون پٿر ۽ گاري سان ٺهيل هونديون هيون.

49. باندڙي

دادو ضلعي ۾ مليل هيءُ ماڳ موجوده باندڙي ڳوٺ کان ٽي ڪلوميٽر اتر طرف آهي. جيڪو شهري تمدن واري دور سان تعلق رکندڙ آهي. جنهن جي ڀرسان هڪ چشمو وهي ٿو. هتي جون اڏاوتون پڻ پٿر جون آهن. مجمدار کي هتان هڪ عمارت جا آثار مليا آهن.

50. بيبيءَ جي پٽ

هيءُ ماڳ آمري ۽ هڙاپا دور سان واسطو رکندڙ آهي. هتان مليل باقيات ۾ نڪر جا ٿانون اهم آهن. هيءُ ماڳ باران نئن چئنل ڀرسان آهي.

51. چٽيءَ جو ڪنڌ

هيءُ قديم ماڳ نئن ٻاران جي چور لڪ وٽ آهي. هتان ملندڙ باقيات مان معلوم ٿيو آهي ته ماڳ ڳوٺاڻي ثقافت واري دور سان واسطو رکندڙ آهي. هتان جيڪي ٺڪر جا ٿانون مليا آهن، سي آمريءَ جي اوائلي تنهن مان مليل ٿانون سان مشابهت رکندڙ آهن.

52. ڍلاڻي جو ڪوٽ

دادو ضلعي ۾ ٻاران نئن جي ڪپ تي جهانگاريءَ کان اٽڪل 6 ڪلوميٽر اتر اوڀر طرف ڍلاڻي جو ڪوٽ واقع آهي. قديم آثارن جي ماهر اين جي مجمدار هن قديم ماڳ جي چوڪ چڪاس ڪرڻ کان پوءِ ٻڌايو آهي ته هيءُ ماڳ ڳوٺاڻي ثقافت واري دور سان واسطو رکندڙ آهي. هتان مليل ٺڪر جا ٿانون ڳچيءَ کان سواءِ آهن. جيڪي آمري جي شروعاتي تنهن سان واسطو رکندڙ آهن.

53. جيري جو ڪلات

هيءُ قديم ماڳ ضلعي دادو ۾ نئن گاج جي ڪاٻي ڪناري تي واقع آهي. هيءُ آثار هڪ ٻهاڙي اوچائي تي آهن. اها ٻهاڙي نئن گاج ڪئنال کان اٽڪل 10 ميٽر اوچي آهي. هتان ڪافي اڏاوتن جا آثار مليا آهن. هن ماڳ مان مليل ٿانون آمريءَ سان واسطو رکندڙ آهن.

54. جڏيرن جو دڙو

قديم آثارن جو هيءُ ماڳ هن وقت سنڌ بلوچستان سرحد تي بلوچستان جي حدن اندر واقعي جهت پٽ ۽ ٽيمپل ڊيري ريلوي اسٽيشن تي آهي. جيڪب آباد کان سبي ويندڙ روڊ کان هيءُ ماڳ ڏيڍ ڪلوميٽر اولهه طرف ڊنگارا نئن ڀرسان آهي. هيءُ ماڳ سنڌو سڀيتا جي مشهور شهري تمدن سان واسطو رکندڙ آهي. جڏيرن جو دڙو، چئن دڙن تي ٻڌل آهي. ماڳ تان ڪيترا تيز پڪل ساوا ٿانون، سانچا، ٽڪندا ڪيڪ مليا آهن. ان کان سواءِ ٺڪر جون چوڙيون، جانورن جون مورتيون، سڀون، ننڍڙا رانديڪا پڻ مليا آهن. هتان ٻن منهن وارا چقمقي بليڊ پڻ مليا آهن.

55. ڪچھو ٻني

پڪراڻ کان اڍائي ڪلوميٽر ڏکڻ طرف داڦڙو نئن ويجهو ڪجهو ٻنيءَ جا قديم آثار مليا آهن. هتان اڏاوتن جا نشان مليا آهن. جن جي چوڌاري ٺڪر جا ٽڪرا پکڙيل آهن. هن ماڳ جي اڃا صحيح نموني چنڊڇاڻ نه ڪئي وئي آهي.

56. ڪنڊر پٽ

هيءُ ماڳ سکر ضلعي جي ميرپور ماٿيلو تعلقي ۾ ڪهي ڪنڇي ۽ بازار لنڊ وچ ۾ هڪ پٽ تي واقع آهي. هيءُ آثار قديم هاڪڙو درياھ جي هڪ ننڍي وهڪري ڀرسان پاڻيءَ جي سهنج ۾ مليا آهن. هتان مليل باقيات ۾ چقمقي پرد، ڪاڀر جا ٽڪر، پٿر جا مٽيا شامل آهن. ڪنڊر پٽ جا قديم آثار شهري تمدن واري دؤر سان واسطو رکندڙ آهن.

57. ڪانڌي واهي ٻني

ڳوٺاڻي ثقافت سان واسطو رکندڙ هي ماڳ دادو ضلعي ۾ نئنگ ماٿري ۾ آهي. هي وسندي قدرتي طور اتانهين دڙي تي آهي. سڄي ايراضي پڪل مٽيءَ جي ڌڌڙ ۽ ٺڪرين جي پور سان ڳاڙهي ڏسڻ ۾ اچي ٿي. هن ماڳ جا رهائشي آثار چوٿائي ميل ۾ پکڙيل آهن.

58. ڪرھيو بير پانڊاري

هي ماڳ بدين ضلعي ۾ بدين شهر کان ڏکڻ اولھ ۾ 12 ڪلوميٽرن جي فاصلي تي آهي. هي ماڳ سنڌو سڀيتا جي مشهور شهري تمدن سان واسطو رکندڙ آهي.

59. ڪرنڊ جي پٽ

هيءُ قديم ماڳ نواب شاھ ضلعي ۾ نواب شاھ جي ديھ نمبر 3 جمڙائو ريگستان جي ڪناري تي آهي. ماڳ شهري تمدن سان واسطو رکندڙ آهي.

60. کوسو دڙو

هي ماڳ سکر ضلعي جي ميرپور ماٿيلي تعلقي ۾ پير پاڪڙو کان اڍائي ڪلوميٽر اولهه طرف کهي کينجيءَ جي ڏکڻ اوڀر ۾ آهي. هي ماڳ موهن جي دڙي جو هم عصر آهي.

61. ڪونج سر

ماڳ ضلعي بدين ۾ شهر بدين کان اٽڪل 4 ڪلوميٽر ڏکڻ طرف آهي. هي قديم آثار موهن جي دڙي واري شهري تمدن سان واسطو رکندڙ آهن.

62. لنڊي نوڙهي

ضلعي سکر جي ميرپور ماٿيلي تعلقي ۾ بازار لنڊ ۽ کهي کينجيءَ جي وچ ۾ لنڊي نوڙهي جا قديم آثار مليا آهن. هي آثار شهري تمدن سان واسطو رکندڙ آهن.

63. لال چتو

هي ماڳ ضلعي دادو ۾ منچر ڍنڍ جي پسگردائي ۾ ترهڻي کان هڪ ميل جي مفاصلي تي پير لال چتي جي نالي سان منسوب آهي. هيءُ ماڳ سنڌو سڀيتا جي شهري تمدن جي آخري دؤر سان واسطو رکندڙ آهي.

64. ممڙو

ممڙو جا قديم آثار سکر ضلعي ۾ روهڙي کان ٽي ميل اوڀر ۾ آهن. جتان گهرن جي اڏاوت، چقمقي پهن، ٺڪر جا ٺنگر ٿانون مليا آهن. هتان مليل گهرن جي بيڙهه پڪين سرن جي آهي. رهائشي

آبادي مان هڪ ڪوهه به مليو آهي. گهرن مان نڪر جا ٿانون، ٻارن جا نڪر جا رانديڪا، تور ڪرڻ جا پٿر جا وٽ مليا آهن. هي ماڳ سنڌو سڀيتا جي شهري تمدن سان واسطو رکندڙ آهي.

65. مرڪان

هي ماڳ بدين شهر کان 15 ڪلوميٽر ڏکڻ اوڀر طرف آهي. هتان مليل باقيات مان معلوم ٿئي ٿو ته هي قديم ماڳ شهري تمدن سان واسطو رکندڙ آهي.

66. مشاق

هي قديم ماڳ دادو ضلعي ۾ شاه حسن کان اٽڪل ڏيڍ ڪلوميٽر ڏکڻ اوڀر ۾ منچر ڍنڍ جي اولهه واري ڪناري تي آهي. مجمدار کي هتان ٽنگر ٿانون، نڪر جا چوڙا، چقمقي پھڻ جا ڌار وارا اوزار، عقيق جا مٿڪا مليا آهن. هيءُ ماڳ سنڌو سڀيتا جي شهري تمدن واري دؤر سان واسطو رکندڙ آهي.

67. نزگاڻي جو ڪنڌو

هي ماڳ دادو ضلعي ۾ نئن گاج جي کاٻي پاسي، روهيل جي ڪنڌ کان اٽڪل ڏيڍ ڪلوميٽر اولهه طرف آهي. هتان مليل باقيات آمري دؤر يا ڳوٺاڻي ثقافت سان واسطو رکندڙ آهي.

68. نڪا

نڪا جو قديم ماڳ دادو ضلعي ۾ گمرڪ ٽڪر ويجهو آهي. هي ماڳ ڊاڪٽر لوئس فليم 1976ع ۾ ڳولي لڌو. هتي جي اڏاوتن ۾ پٿر استعمال ٿيل آهي. هتان ملندڙ نڪر جا ٿانون موهن جي دڙي مان ملندڙ ٿانون جهڙا آهن.

69. ٽنگ

هي قديم ماڳ دادو ضلعي ۾ ڪوهتراش کان ٽي سو ميٽر اتر اولهه طرف واقع آهي. هي ماڳ ڳوٺاڻي ثقافت واري دؤر سان واسطو رکندڙ آهي.

70. راجو ديرو

هيءُ قديم ماڳ دادو ضلعي ۾ موجوده راجو ديرو ڳوٺ جي ڏاکڻين طرف نئن گاج جي چورلڪ کان اٽڪل 14 ڪلوميٽر اتر اوڀر طرف آهي. هي ماڳ ٻن دڙن ۾ ورهايل آهي. اوچي ۽ وڏي دڙي مان ڳوٺاڻي ثقافت سان واسطو رکندڙ باقيات ملي آهي. جڏهن ته ننڍي دڙي مان هڙاپا دور (شهري تمدن) سان واسطو رکندڙ وٿون مليون آهن.

71. روهيل جو ڪنڌ

هي ماڳ دادو ضلعي ۾ نئن گاج جي اندر ساڍا 8 ڪلوميٽر واقع آهي ۽ سنڌو سڀا جي ڳوٺاڻي ثقافت سان واسطو رکندڙ آهي. هتان قديم آثارن جي ماهرن کي جيڪي ٿانون ۽ ٻيون شيون مليون آهن، سي هن کان اڳ نال ۽ آمري مان ملي چڪيون آهن.

72. سنيا سي بني

هيءُ ماڳ دادو ضلعي ۾ ڪائي ماٿري جي الهندي لنگهه ويجهو آهي. ماڳ جي ڀرسان پاڻي جو چشمو آهي. لئمبرڪ موجب ماڳ سنڌو سڀا جي شهري تمدن سان واسطو رکندڙ آهي، جيڪو هڪ اوچي ٽڪريءَ تي اڏيل آهي.

73. نارو ٽڪري

هيءُ قديم ماڳ ڪراچي-نئي روڊ تي گجو جي ڳوٺ کان 2 ڪلوميٽر ڏکڻ اولهه ۽ شيخ ترابي جي قبر کان ڏکڻ اوڀر طرف نئي ضلعي ۾ آهي. هي ماڳ ڳوٺاڻي ثقافت سان واسطو رکندڙ آهي.

74. نيزهي بهادر شاه

هي قديم آثار جهٽ پٽ ريلوي اسٽيشن کان ڏيڍ ڪلوميٽر اوڀر طرف آهي. ماڳ جي مٿاڇري تان ڪچين سرن جي اڏاوت جا نشان مليا آهن. ماڳ سنڌو سڀيتا جي شهري تمدن سان واسطو رکندڙ آهي.

75. مهرڳڙھ (بلوچستان)

مهرڳڙھ جا قديم آثار بلوچستان جي بولان لڪ وٽ مليا آهن. فرانسيسي آرڪيالاجيڪل مشن جي ڊائريڪٽر ڊان زيڙي تازو انهن قديم آثارن کي ڳولهي لڌو آهي، جيڪي نئين پٿر دؤر سان واسطو رکن ٿا. انهن آثارن جي عمر 6 هزار ق – م مقرر ڪئي وئي آهي. ماهرن مهرڳڙھ کي ايشيا جي پهرين زرعي وسندي ڪوٺيو آهي. هتي جي رهاڪن سڀ کان پهرين هڪ زرعي سماج جو بنياد وڌو ۽ پٺيون ڪيڙي فصل اپائڻ جي شروعات ڪئي.

قديم آثارن جو ماهر ڊان زيڙي هن قديم وسندي تي روشني وجهندي چوي ٿو ته هتان جا ماڻهو 6 هزار ق – م کان اڳ نئين پٿر دور ۾ فني، جمالياتي ۽ تخليقي ذهنيت سان مالا مال هئا ۽ هو اڏاوتي مهارت رکندا هئا. هنن جي رهڻي ڪهڻي، آرٽ، ٿانون جي ڊيزائن، دفنائڻ جا طريقا ۽ زرعي سرشتو گهڻو ترقي ڪيل هو. (1) هن دؤر ۾ اڃان ماڻهن ذات ڳولهي ڪانه لڌي هئي. ان ڪري اوزار طور پٿر استعمال ڪندا هئا. هو زمين ڪيڙڻ لاءِ پٿر جا هر، فصل جي ڪٽائي لاءِ پٿر جا ڏاٽا، ان پٺن لاءِ پٿر جون چڪيون استعمال ڪندا هئا. هو اوزارن ٺاهڻ لاءِ چقمقي پٿر جي ڌار وارا اوزار استعمال ڪندا هئا. (2)

حوالا ۽ سمجهاڻيون

1. ڊان زيڙي جي رپورٽ، روزانه هلال پاڪستان، ڪراچي، 5 ڊسمبر 1983ع
2. پنهور، ايم ايڇ، ”سنڌ جي تاريخ... تحقيق ۽ اشاعت“ ٽماهي مهراڻ، حيدرآباد، 1984، شمارو 2، ص- 163-169

76. ڪڙي گل محمد

ڪڙي گل محمد جا قديم آثار ڪوئيٽا شهر کان 3 ميلن جي فاصلي تي آهن. نيچرل هسٽري ميوزم آف آمريڪا جي هڪ ماهر والٽر سروس 51-1950ع ۾ صوبي بلوچستان جي ڪوئيٽا ماٿر ۾ قديم آثارن جي چوڪ چڪاس ڪندي، هيءَ هنڌ ڳولي لڌو. (1) هن کي اتي پوئين پٿر واري زماني جي شروعاتي دور جا ته مليا آهن. انهيءَ دور جي ماڻهن کي مٽيءَ جا ٿانون ٺاهڻ به ڪونه ايندا هئا. (2) هتان ڪت جي دور کان اڳ ٺهيل پٿر جا اوزار لڌا آهن. هتان جا رهاڪو ڪچيءَ مٽيءَ جي گهرن ۾ رهندا هئا. ريون پاليندا هئا ۽ ڪيتيءَ کان پڻ واقف هئا. جنهن مان اندازو لڳائي سگهجي ٿو ته هو انهن جو گوشت پڻ کائيندا هئا. هيءَ بستي مشهور ”شهرى تمدن“ کان تمام گهڻي اڳ جي ”ڳوٺاڻي ثقافت“ جي دور جي ڳوٺاڻي آبادي هئي. جنهن جي عمر ماهرن 4200 ق-م مقرر ڪئي آهي. (3)

ڪڙي گل محمد جي قديم آثارن مان ماهرن کي هڪ دڙي جي 40 فوٽ گهرائيءَ کان پوءِ اهڙن قديم ماڻهن جا آثار مليا آهن، جيڪي برتنن جي استعمال کان پڻ اڻ واقف هئا. انهن جا اوزار صرف پٿر جا چاقو، هڏن جون سيون ۽ نيزا ٿي آهن. هو پنهنجا گهر اُس ۾ سڪايل ڪچين سرن جا ٺاهيندا هئا، هو مالوند هجڻ سان گڏ فن ڪاشڪاريءَ کان به واقف هئا. (4) هتان جا برتن تمام ٿلها ۽ بدشڪل آهن. اهي سندن برتن ٺاهڻ جون شروعاتي ڪوششون پيون نظر اچن. آهستي آهستي هنن ان فن ۾ ترقي ڪئي ۽ اهڙي طرح ٻن قسمن جا ٿانون رائج ٿي ويا. دڙي جي مٿانهين ته مان اهڙا ٿانون مليا آهن، جن جي بناوت ۽ رنگين نقش نگاري اڄ جي ٿانون سان مقابلو ڪندڙ آهي. انهن ۾ پهريون قسم اهڙن برتنن جو آهي، جيڪي ذوب جا برتن ڪونجڻ ٿا. ڇو جو ذوب ۽ لورائٽي جي وادين ۾ زياده استعمال هيٺ هئا. انهن ٿانون جو ته گهڻي ڳاڙهي رنگ جو آهي، جنهن تي ڪاري رنگ جي چٽسالي ٿيل آهي.

مٿئين ته مان مليل ٿانون تي خاص ڪري هرڻ ۽ ڪونهٽ نما پٺين وارن ڍڳن جون تصويرون ٺهيل آهن. ٻئي قسم جا اهي برتن آهن، جيڪي سڀ کان پهريان ڪوئيٽا جي علائقي ۾ لڌا ويا. ڪوئيٽا جي برتنن جو ته ڳاڙهي بجاءِ هڪو پورو آهي ۽ انهن تي جانورن جون تصويرون تمام گهٽ آهن.

حوالا ۽ سمجهاڻيون

1. بخاري، محمود شاه، ”تاريخ بلوچستان“ ڪوئيٽا 1983ع، ص-23
2. Fair Servis, “ Preliminary report on the Pre Historic Archeology of Afghanistan, Baluchi Areas” American Museum of National History 1952

3. Panhwar, M.H, “Chronological Dictionary of Sind” Jamshoro.

4. لڙلي ايل ڪاڪ، ”قديم ترين بلوچستان“ ماھ نو ڪراچي، آڪٽوبر 1951ع، ص-43-4

77. دمب سادات

ڪوئيٽا کان 10 ميل پري قلات ڏانهن ويندڙ رستي تي سنڌو سڀيتا جي وارثن جي هڪ اهم بستي دمب سادات ملي آهي. جنهن جي 1942ع ۾ آثار قديمه جي هڪ ماهر ستوارٽ پگٽ ڪوٽائي ڪرائي. دمب سادات ۾ زمين جي اصل سطح تائين ڪوٽائي ڪرائي وئي. جتان آباديءَ جا 3 ته مليا آهن. آخري ته مان اعليٰ قسم جي مٽيءَ جا برتن مليا آهن. مٿئين ته مان هڪ چبوترو مليو آهي. جنهن جي بنياد جي ڪنڊ ۾ پٿرن سان تعمير ٿيل هڪ ته خانو مليو آهي. جتان هڪ ديوي جي مورتي ملي آهي. مورتي هڪ ننڍي پليٽ فارم تي نصب ٿيل آهي. جنهن متعلق چيو وڃي ٿو ته اها ذهوب ديوي جي مورتي آهي. (1)

هن ڌڙي جي ڪوٽائي مان معلوم ٿئي ٿو ته هتي جا ماڻهو گهر ٺاهي رهندا هئا. سندن گهر ننڍن ننڍن ڪمرن تي مشتمل هوندا هئا. جن جي اندروني ڊگهائي ۽ ويڪرائي عام طرح 10 ۽ 7 فوٽن جي ويجهو هوندي هئي. سندن گهرن جي پيٽهه ۾ پٿر استعمال ٿيل هوندو هو ۽ مٽي اوساري مٽيءَ جي سرن جي ٿيل هوندي هئي. ڪٿي ڪٿي پٿر به استعمال ٿيل هوندو هو. (2) سندن گهرن جي ڪوٺين ۾ عام طرح پٿرن جو فرش لڳل هوندو هو ۽ ڪمري جي هڪ ڪنڊ ۾ چلهه پڻ ٺهيل هوندي هئي. شهر جي رٿابندي، سنڌو سڀيتا جي ٻين بستين وانگر اعليٰ قسم جي نه هئي، شهر جون گهٽيون سوڙهيون ۽ ڏنگيون قديميون هونديون هيون. (3) گهرن ۾ اناج ڪني ڪرڻ لاءِ مٽيءَ جا برتن مليا آهن. ان کان سواءِ گهرن مان شراب ٺاهڻ جا برتن، پيالا ۽ گلاس مليا پڻ آهن. جيڪي ڏاڍي سٺي مٽيءَ جا ۽ اعليٰ نموني جي ڪاريگريءَ سان ٺهيل آهن. انهن برتنن کي سهڻن رنگن ۽ چٽن سان سينگارڻو ويو آهي. اتان هڪ کير ماپڻ جو ٿانون پڻ مليو آهي. (4)

دemb سادات مان مليل مٽيءَ جا اهي برتن خاص ڌيان لهڻن، جن تي اکرن جون نشانينون مليون آهن. اهڙائي نشان ڪوئيٽا مان مليل ٿانون تي پڻ مليا آهن. هي نشان رومي، حرف هجا جي ”وي“ (V)، ”دبليو“ (W)، ”اي“ (A)، ”تي“ (T) ۽ ٻين حرفن جهڙا آهن. اهي اکر ڪچن ٿانون تي ڪاٺي يا ڪنهن ٻي نوڪدار شيءَ سان لکيل آهن. جيڪي انهن ٿانون جي مالڪن جون خاص نشانينون معلوم ٿيون. (5)

دڙي جي کوٽائيءَ مان تامي ۽ ڪُٽ جا اوزار مليا آهن ۽ سندن ٻيا اوزار گهڻو ڪري هڏن، پٿرن، چقمقي پھڻن ۽ سليٽ جهڙي نرم پٿرن مان ٺهيل آهن. اتان سڀن ۽ پٿرن جا سادا مٿيا مليا آهن. سادات جا ماڻهو اناج، اڄ ڪالهه جي ماڻهن وانگر پيهندا ڪو نه هئا، پر ان کي پٿر جي اُڪرين ۾ ڪٽي استعمال ڪندا هئا. سندن گهرن مان رين ۽ پڪرين جون به ڪافي هڏيون مليون آهن. جنهن مان معلوم ٿئي ٿو ته هو انهن جانورن جو گوشت کاڌي طور استعمال ڪندا هئا. سندن مکيه ڌنڌو هارپو هيو، ان کان سواءِ واپار ڪرڻ ۽ مال چارڻ به سندن ڪرت ۾ شامل هيو. (6)

دڙي جي کوٽائي مان مٽيءَ جا ٺهيل بت ۽ مورتيون ڪافي انداز ۾ مليون آهن، جيڪي ماما ديويءَ جون مورتيون معلوم ٿيون. جن جي ڳچين ۾ مٿين جا هار پيل آهن ۽ انهن جا وار چيلهه تائين لڙڪندڙ آهن. ماما ديوي جي مورتين کان سواءِ ڪونه نما ڍڳن ۽ گهوڙن جا مجسما پڻ مليا آهن. ماهرن جي چئي مطابق هي گهوڙن جي قديم شڪل آهي، جيڪا ننڍي کنڊ ۾ اڄ تائين ڪانڊ ملي آهي. ان ڪري معلوم ٿئي ٿو ته دنيا ۾ پهريون دفعو گهوڙا دمب سادات وارن پاليا. (7)

شهر جي چوڌاري هڪ ڪوٽ جا آثار مليا آهن. جيڪو شايد اتان جي رهواسين شهر جي حفاظت لاءِ اڏيو هجي. (8) هتان ملندڙ باقيات، موهن جي دڙي جي رهواسين جي ملندڙ باقيات سان ڪافي حد تائين مشابهت رکي ٿي. اهڙيءَ طرح هيءَ بستي سندن سڀيتا جي شهري تمدن جي وارثن جي هڪ اهم بستي آهي، جيڪا بلوچستان جي ڪوئيٽا ماٿر ۾ ملي آهي.

حوالا ۽ سمجهاڻيون

1. بخاري، سيد محمود شاه، ”تاريخ بلوچستان“ ڪوئيٽا 1983ع، ص-22-23
2. لڙلي ايل ڪاڪ، ”قديم ترين بلوچستان“ ماه نو ڪراچي، آڪٽوبر، 1951ع، ص-44-46
3. رشيد پٽي، ”پاڪستان جا پراڻا شهر“، ص-44-45
4. لڙلي ايل ڪاڪ، ص-44-46
5. ساڳيو
6. رشيد پٽي، ص-44-45
7. لڙلي ايل ڪاڪ، ساڳيو
8. رشيد پٽي، ساڳيو

78. ستڪاجن در

ستڪاجن در جا قديم آثار مڪران جي سامونڊي علائقي ۾ درياھ دشت جي ڪناري تي مليا آهن. جيڪي ڪراچيءَ کان 300 ميل پري اولهه طرف ۽ سمنڊ جي ڪناري کان 25 ميل اتر طرف آهن.

شروعات ۾ هي دڙو آريول اسٽائن 28-1926ع جي وچ ۾ ڳولهي هٿ ڪيو ۽ ان جي قديم هٿن جي نشاندهي ڪئي. (1) بعد ۾ هن بستي جي وڌيڪ چوڪ چڪاس 1960ع ۾ پنسيلوانيا يونيورسٽي آف آمريڪا جي ميوزم طرفان ڊاڪٽر جارج ايف ڊيلز ڪئي. (2)

اسٽائن شروعات ۾ هتي ڪجهه خندقون کوٽايون. جن ۾ 8-9 فوٽ هيٺ زمين مان نُڪريون لڌيون. کيس کوٽاين مان هڪ قلعي جا آثار به مليا. جيڪو هڪ ٽڪري تي تعمير ٿيل هو. اهو قلعو مستطيل شڪل جو آهي ۽ اتر اولهه پاسي 17 وال ڊگهو ۽ اوڀر طرف 125 وال ويڪرو آهي. ان قلعي جي اوساري پٿر جي چورس سرن سان ٿيل آهي. جيڪي وري گاري سان لنبيل آهن. (3) ان قلعي جي اولاهين حصي ۾ هڪ دروازي جا آثار مليا آهن. جيڪو تقريبن 8 فوٽ ويڪرو آهي. انهي دروازي جي ٻنهي پاسن تي مستطيل شڪل جا برج تعمير ٿيل آهن. (4) قلعي جي اندر تعميراتي آثار مليا آهن. جنهن مان معلوم ٿئي ٿو ته اهو قلعو شهر وارن پنهنجي حفاظت لاءِ جوڙايو هجي ۽ دروازي تي ٺهيل برج حفاظتي مورچن جو ڪم ڏيندا هجن. جيئن ته هي شهر مڪران جي سامونڊي ڪناري تي هو. ان ڪري اڄ کان 5 هزار سال اڳ سنڌو سڀيتا جا وارث هن شهر مان بندرگاهه جو پڻ ڪم وٺندا هجن. جنهن جو ڪافي شهادتون پڻ مليون آهن. ماهرن کوٽائي مان اهو ثابت ڪيو آهي ته ان دور ۾ عراق ۽ سنڌ ۾ جيڪا جهاز راني هلندڙ هئي. انهي جهاز راني جو مرڪز هيءُ شهر به هيو ۽ هتي پڻ سامونڊي بيٽا اچي لنگر هڻندا هئا. (5)

کوٽائي دوران ماهرن کي ڪيترن هنڌن تان خاڪدان پڻ مليا آهن. جن ۾ خاڪ ۽ انساني هڏيون پيل آهن. جنهن مان ماهرن اندازو لڳايو آهي ته هتان جا رهواسي انساني لاشن کي ساڙيندا هئا ۽ بعد ۾ سندن خاڪ ۽ هڏا برتن ۾ وجهي پوري ڇڏيندا هئا. هن پٿري مان ٻي جيڪا باقيات ملي آهي. تنهن ۾ پٿر جا چاقو، پٿر جا تير، ٽامي جون ٺهيل ڪهاڙيون، مٽي جون ٺهيل ڪنگڻيون ۽ ڪجهه چتسالي ٿيل ٿانون شامل آهن. (6)

هن بستي جي باشندن جو اهم پيشو واپار هيو. جيڪو هو سمنڊ رستي عراق وغيره سان ڪندا هئا. هي ماڻهو سمنڊ کي ويجهو هٿن ڪري ۽ ان سان لاڳاپيل رهڻ ڪري ماهي گيري، ڪشتي باني جي فن ۾ پڻ ماهر هيا.

حوالا ۽ سمجھاڻيون

1. Steinn, Sir, A, “An Archaeological Tour in Waziristan & Baluchistan”, M.A.S.I. No: 37, Delhi 1929
2. بخاري، سيد محمود شاه، ”تاريخ بلوچستان“ ص-25
3. Sorly, H.T, “Gazetteer of Sindh” P-112
4. صديقي، محمد حنيف، ”سندو ماڻھو جي سڀيتا“ ص-54
5. Stien, Sir, A, “An Archaeological Tour in Gedrosia” M.A.S.I No: 43 Delhi 1931, P-71
6. صديقي، ص-54

79. نال

بلوچستان جي جھالاواڻ علائقي ۾ نال جي قديم آثارن مان شهري تمدن ۽ ڳوٺاڻي ثقافت جي ٻنهي دورن جا آثار مليا آهن. سر وهيلر نال بابت چوي ٿو ته اتي جيڪا تمدن اڀري، سا موهن جي دڙي کان اڳ جي آهي. (1) نال شهر جي کوٽائي 1925ع ۾ مسٽر هارگريوز ڪرائي. هي شهر ٻه مختلف وقتن تي آباد رهيو آهي. هن شهر بابت هارگريوز جو پڻ اهو ئي رايو آهي ته هن شهر جي اوائل تي هڪ ڳوٺاڻي بستي وسيل معلوم ٿئي ٿي. جتان پٿر جا اوزار لڌا ويا آهن. (2)

هي ماڳ هڪ قدرتي چشمي تي واقع آهي، جيڪو ٽڪرن مان نڪري ٿو. هي ڦٽل شهر خضدار کان 3 ميل ڏکڻ اوڀر طرف آهي. هن بستي جي کوٽائي دوران هڪ قبرستان مليو آهي. جنهن ۾ لاش پوريل آهن. هڪ ئي قبر ۾ هڪ کان وڌيڪ لاش به پوريل آهن. ڪيتريون قبرون اهڙيون مليون آهن، جتي وڏن سان گڏ ننڍن ٻارن ۽ عورتن جا به لاش دفن ٿيل آهن. جنهن مان معلوم ٿئي ٿو ته هتان جا ماڻهو، ڪٽنب جا مثل ماڻهو هڪ ئي هنڌ دفنائيندا هئا. لاش اوڀر اولهه طرف پوريو ويندو ۽ ان سان گڏ ٿانون به گڏ پوريا ويندا هئا. ڪيترن ٿانون ۾ جانورن جا هڏا، زيور ۽ مٽيا موتي هٿ ڪيا ويا آهن.

هتان مليل ٺڪر جا ٿانون ۽ زيور هوبهو موهن جي دڙي ۽ هڙاپا مان مليل سامان جهڙا آهن. ٿانون تي سنا ڇٽ ۽ سهڻيون شڪليون چٽيل آهن. کوٽائي دوران تامي ۽ ڪٽ جا ٿانو ۽ هٿيار به مليا آهن. سندن گهرن جي پيڙهه پٿر جي هوندي هئي. انهن گهرن مان مهرون، پٿر جا زيور، ۽ مٽيا لڌا ويا آهن. جڏهن ته سندن گندر سفر پوکي راهي ۽ مال چارڻ تي هوندو هو.

حوالا ۽ سمجھاڻيون

1. Wheeler, S.M “The Archaeology of Pakistan”, “The Cultural Heritage of Pakistan” P-21
2. Hazgreaves, H, “Excavations in Baluchistan” M.A.S.I No:35 Delhi – 1927.

80. راڻا گندئي

بلوچستان ۾ راڻا گندئي ۾ آبادي جا پنج تهه دريافت ٿيا آهن. جن مان ٻن صفا شروعاتي تهه ۾ ڳوٺاڻي ثقافت جا آثار مليا آهن. هي آثار، جن جي اي جي راس 1951 ۾ چوڪ چڪاس ڪئي، تن جا مٿيان تهه شهري تمدن جي دور سان واسطو رکڻ ٿا. هيٺين تهه تي رهندڙ ماڻهو پهريان تهه جا ٺهيل سادا ٿانون ۽ پٿر جا اوزار استعمال ڪندا هئا، جانور پاليندا هئا ۽ جهوپڙين ۾ رهندا هئا. ان کان مٿن تهه جا رهاڪو انهن کان ٿورو سٿريل معلوم ٿين ٿا. ڇو جو هو چڪ تي ٿانون ٺاهيندا هئا ۽ انهن کي خوبصورت بناڻن لاءِ مٿن چٽسالي ڪندا هئا. سندن ٿانون تي پهريان ڳاڙهي ۽ هيدي رنگ جا تهه ڏنل آهن. انهن جي مٿان ڪاري رنگ جي مصالحي سان چٽسالي ٿيل آهي. (1) قديم آثارن جي ماهر اي جي راس کي هتان ماتا ديوي جا بت به هٿ آيا آهن. (2)

حوالا ۽ سمجھاڻيون

1. صديقي، محمد ادریس، ”سندو ماڻھو جي سڀيتا“ ص-25-26
2. ”تاريخ بلوچستان“ ص-23

81. بالاڪوٽ

بالاڪوٽ جا قديم آثار بلوچستان جي ضلعي لسٻيلي ۾ سونمياڻي بندر ويجهو حب ندي جي ڪناري تي واقع آهن. هن ماڳ جي کوٽائي جي رٿا هڪ ماهر جارج ايف ڊيلز، ڪيلي فورنيا يونيورسٽي جي هٿ هيٺ تيار ڪئي. 1996ع ۾ هن ماڳ تي چوڪ چڪاس جو ڪم شروع ٿيو. کوٽائيءَ دوران هتان پٿين ۽ ڪمرن جي فرشن جا آثار مليا آهن. هن ماڳ مان ڪيترائي اهڙا ڪمرا مليا آهن، جن ۾ سرن ۽ پٿرن جو ناليون ۽ صحيح سالم حالت ۾ مرتبان مليا آهن. ماڳ جي الهندي حصي تي ڪيتريون ئي اوچيون ديوارون مليون آهن، جن کي پبلڪ ائڊمنسٽريشن جون عمارتون سڏي سگهجي ٿو. هتان وڏي تعداد ۾ مٽيءَ جا برتن مليا آهن. مٽي جون مهرون تيار ڪرڻ جي هڪ بني به ملي آهي. جيڪا اڃا چڱي نموني صحيح سالم آهي. ان وڏي بني جي ڀرسان ڪيتريون ئي ننڍيون ننڍيون بنيون به مليون آهن، جن مان ڏانڊن جا مجسما مليا آهن. قديم آثارن جي ماهرن کي هتان ڪوڏن، سڀين، گونگهن جا ٺهيل آرائشي زيور ۽ ٻيو سامان مليو آهي. بالاڪوٽ جي وڏي صنعت سڀ ۽ ڪوڏن جون ٺهيل چوڙيون آهن. جيڪي عورتن لاءِ زيور طور استعمال ٿينديون هيون. هتان جي رهواسين جو واپار اهم ڌنڌو هيو ۽ ماهگيريءَ جي فن کان پڻ واقف هئا. ان ڪري ٻيڙيون ٺاهڻ جي هنر ۾ ماهر هئا. هو پنهنجن ٻيڙين کي هڪالي نه صرف سمنڊ رستي ايراني نار ۾ پهچندا هئا، پر ان کان اڳتي مصر تائين سفر ڪندا هئا.

82. دبر ڪوٽ

دبر ڪوٽ جا قديم آثار موجوده بلوچستان صوبي ۾ لورالائي جي ڏکڻ ۾ مليا آهن. هي دڙو 113 فوٽ اوچو آهي ۽ ان جو قطر 1255 فوٽ آهي. دبر ڪوٽ قنڌار ڏانهن ويندڙ پراڻي پراڻي رستي تي واقع آهي. هن دڙي جي مٿانهين ته ۾ سنڌو ماڻهي جي دور جون باقيات مليون آهن. جيڪڏهن وڌيڪ کوٽائي ڪرائي وڃي ته هيٺين تهن مان ان کان اڳ جي رهاڪن جي باقيات ملڻ جي اميد رکي سگهجي ٿي. (صديقي، ص-55)

83. هڙاپا (پنجاب)

سنڌو سڀيتا جي شهري تمدن جو هي اهم مرڪز ۽ صوبائي گادي وارو هنڌ موجوده صوبي پنجاب جي ضلعي ساھيوال ۾ اڄ واري هڙاپا ڳوٺ جي ڀرسان راوي ندي جي ڪپ تي آهي. هي قتل شهر موهن جي دڙي کان به اٽڪل 2 سال اڳ قديم آثارن جي ماهرن ڳولي هٿ ڪيو ۽ ان جي کوٽائي

ڪرائي. (1) هن دڙي جي 12 ڀيرا ڪوٽائي ٿي، پر نتيجو گهڻو حوصلي افزا نه نڪتو. هي شهر سڄو پڪسرو ٻڌل هو ۽ کيس چوڌاري ڪوٽ ٻڌل هو. هڙاپا جي ڪوٽائي مان اناج رکڻ جو گدام، مزدورن جا ڪوارٽر ۽ ٻه قبرستان لڌا آهن. مزدورن جا ڪوارٽر رٿا سان ۽ قطار ۾ ٺهيل آهن. ڪوارٽرن جي قطارن جي وچ ۾ رستا ۽ گهرن جي وچ ۾ گهڻيون آهن. مزدورن جي بستين جي اولهه ۾ ڪارخانن جا نشان مليا آهن. جتي مزدورن جي ڪم لاءِ ٿلهه ٺهيل آهن، ٿلهن جي وچ تي اڪري يا چلهه جا نشان آهن. اتي شايد ان چڙهيو يا ڪٽيو ويندو هو. ڇو جو اتان سڙيل ڪڻڪ ۽ جون جا داڻا هٿ آيا آهن. مزدورن جي گهرن جي ويڪر 56 فوٽ آهي، هر هڪ گهر ۾ ٻه ڪمر يا هڪ ڪمر ۽ اڱڻ آهي. گهرن جا فرش پڪسرا آهن. گهر ٻن قطارن ۾ ٺهيل آهن. اتر واري قطار ۾ ستن ۽ ڏکڻ واري قطار ۾ اٺن گهرن جا ڦٽل نشان مليا آهن. (2)

اناج جا گدام: هڙاپا مان مليل جاين مان اناج جا گدام پڻ اهميت لائق آهن. اهي گدام وڏا ۽ گهڻن مقصدن وارا آهن. هر گدام 30 فوٽ ڊگهو ۽ 2 فوٽ ويڪرو آهي. گدامن جي وچ ۾ وڏا رستا آهن. گدامن جون جايون 4 فوٽ اوچي ٿلهي تي ٺهيل آهن. جيئن برسات جو پاڻي گدامن اندر داخل ٿي، گڏ ٿيل اناج کي نقصان پهچائي نه سگهي. (3)

بنا: مٿي ذڪر ڪيل مزدورن جي ڪوارٽرن ڀرسان 16 بنا مليا آهن. اهي بنا 3 کان 6 فوٽن تائين ڊگها آهن. بنا مان مليل شهادتن جي بنياد ماهرن اندازو لڳايو آهي، هنن بنا ۾ ٽامو يا ٻيا ڌاتو پگهاري انهن مان اوزار ٺاهيا ويندا هئا. بنا ۾ ڪوئلا ۽ چيٽا ٻاريا ويندا هئا ۽ انهن ۾ لوهه جي نليءَ سان هوا ڦوڪي باهه ٻاري ويندي هئا. (4)

هڙاپا جي شهري رٿابندي، موهن جي دڙي سان مشابهت رکندڙ آهي. گهر ويڪرا ۽ صاف سٿرا آهن، جن جي وچ ۾ پٿر ۽ چوڌاري ڪمر ٺهيل آهن. هر گهر ۾ سنان جون جايون، رڌ پچاءَ جي ڪوٺي ۽ سامان رکڻ لاءِ الڳ استور روم ٺهيل آهن. گهرن جي وچ ۾ گهڻيون آهن. جن ۾ پاڻي جي نيڪال جون ناليون ٺهيل آهن. گهرن ۽ رستن ۾ پڪين سرن جو فرش ٻڌل آهي. (5) هتان مليل باقيات ۾ ٺڪر جا ٿانون ۽ موهن جي دڙي جهڙيون مهرون لڌيون آهن. ڌاتو جا ٿانون، هٿيار، اوزار ۽ زيور پڻ ساڳيا موهن جي دڙي مان مليل باقيات جهڙا آهن. هڙاپا مان پٿر ۽ پڪل مٽيءَ جا بت ۽ شڪليون مليون آهن.

هڙاپا جي رهواسين جي گذر سفر جو وسيلو پوکي راهي ڪرڻ ۽ مال چارڻ هيو. هو چوپائي مال جو ڪير، مڪڻ ۽ گوشت غذا طور استعمال ڪندا هئا ۽ مال مان سواري جو پڻ ڪم وٺندا هئا. (6) هتان ڪڻڪ، جو، ڪجور ۽ ڪپهه جا آثار مليا آهن، جنهن مان ظاهر ٿئي ٿو ته هو اهي فصل ڪندا هئا. هن دڙي جي ڪوٽائي مان قبرستان پڻ لڌو آهي. هڙاپا جا رهواسي جنازي کي ساڙڻ بدران پوريندا هئا. هو جنازي سان گڏ عام استعمال جا ٿانون پڻ دفن ڪندا هئا. جنهن مان ظاهر ٿئي ٿو ته

سندن عقيدتي موجب مثل ماڻهو کي قبر ۾ انهن شين جي ضرورت پوندي هئا. جنازي کي قبر ۾ اماڻڻ کان اڳ سنواريو ۽ سينگاريو ويندو هو. ان کي سڀ، عاج ۽ تامي جا زيور پارائي پوءِ دفن ڪيو ويندو هو.

حوالا ۽ سمجهاڻيون

1. Vats M.S. "Excavations at Harappa" 2 vol's, Delhi 1949.
يا صديقي، محمد ادریس، ”سندو ماڻھو جي سڀيتا“ حيدرآباد 1979، ص-48
OR Wheller- Indus Civilization, P-22-24
2. صديقي، ص-49-50
3. صديقي، ص-49
4. Vats, M.S "Excavations at Harappa" 2 vols:
5. Vats, Same.

84. گنويري والا

گنويري والا جو قديم ماڳ پنجاب جي بهاولپور ضلعي ۾ واقع آهي. هن ماڳ جي کوٽائي تازو قديم آثارن جي ماهر ڊاڪٽر محمد رفيق مغل ڪرائي. هيءُ موهن جي دڙي جو هم عصر تهذيب شهر آهي. ڊاڪٽر مغل انڪشاف ڪيو آهي ته گنويري والا سندو ماڻھو جو مرڪز ۽ هڙاپا ۽ موهن جي دڙي جي وچ تي واقع آهي. هي ماڳ ڪو ننڍو ڳوٺ نه هيو پر گهٽ ۾ گهٽ 200 ايڪڙن تي ڦهليل شهر آهي. ان شهر جي وسعت جو اندازو ان مان لڳائي سگهجي ٿو ته هي هڙاپا کان گهٽ ۾ گهٽ 4 ايڪڙ وڏو ۽ موهن جي دڙي کان 5 ايڪڙ ننڍو آهي.

گنويري والا، موهن جي دڙي وانگر مڙني خاصيتن جو حامل آهي. هن شهر جو نقشو به سندو سڀيتا جي شهري تمدن جي ٻين شهرن جهڙو آهي. يعني هن شهر جو هڪ حصو قلع نما بلندي تي آهي ته ٻيو حصو هيٺانهين هنڌ تي آهي. گنويري والا جي مليل آثارن مان اها ڳالهه ثابت ٿئي ٿي ته هڙاپا، موهن جي دڙي ۽ گنويري والا جي باقيات ۾ هڪ تسلسل موجود آهي.

هتان مليل برتن، آرائشي سامان، مصوري جا نمونا، مٽي جون ٺهيل بيل گاڏيون، ڦيٽن جا نمونا هوبهو موهن جي دڙي مان مليل باقيات جهڙا آهن. جنهن مان معلوم ٿئي ٿو ته سندو ماڻھو تي هڪ

زبردست حڪومت هئي، جنهن جي دؤر ۾ هي شهر ايريا ۽ اسريا ۽ انهن شهرن وچ ۾ تمدني سلسلو ڳنڍيل هو.

85. بنون (سرحد)

تازو بنون کان 13 ميل ڏکڻ ۾، توچي ماڻھو ۾ ڪجهه قديم آثار مليا آهن. بنون جا 2 دڙا ڪوٽڙي جي ڪلچر سان واسطو رکندڙ آهن، اهي توچي ندي جي کاٻي ڪناري تي آهن. هنن قديم آثارن جو پتو پشاور يونيورسٽي جي آرڪيالاجي واري شعبي جي ماهرن لڳايو آهي. هن ماڳ تان مليل باقيات مان پتو پوي ٿو ته هي سنڌو ماڻھو ڪوٽڙي جي ڪوٽڙي واري ماڻھو جي وارثن جي اهم بستي هئي. ٻنهي دڙن جي ڪوٽڙي مان ڪوٽڙي جي ٽائپ جا چوڙا، پٿر جا ڪاٽ ۽ ٻيو سامان مليو آهي.

سرحد صوبي جي گومل ماڻھو جي قديم آثارن مان ملندڙ سامان ۽ بنون مان مليل باقيات ۾ ڪافي مشابهت آهي. هي ماڳ هڪ زرعي آبادي پيو معلوم ٿئي ۽ هتان جا ماڻھو مالوند پڻ ڏسڻ ۾ اچن ٿا. (1) هن ماڳ جي ملڻ ڪري شهري تمدن کان اڳ جي ڪوٽڙي ثقافت تي ججهو مواد ملي سگهي ٿو ۽ اسان جي تاريخ کان اڳ جي زماني بابت معلومات ۾ به اضافو ٿي سگهي ٿو.

حوالا ۽ سمجهاڻيون

1. Channa, Mehboob Ali, “Pre-Harappa Civilization in Indus Valley” An Article in “Sind Quarterly, 1978-1, p-18-19”

86. سري ڪولا

سري ڪولا جا قديم آثار موجوده سرحد صوبي ۾ پشاور ۽ راولپنڊي کي ڳنڍيندڙ روڊ تي مليا آهن. هن قديم آثار کي ماهرن 1967ع جي آخر ڌاري ڳولهي لڌو. (1) جڏهن ته ڪوٽڙي مئي 1968ع ۾ ڪرائي وئي.

هن قديم بستي جا هڪ ٻئي هيٺان 4 تهه مليا آهن، جيڪي 4 مختلف دورن سان واسطو رکندڙ آهن. (2) سري ڪولا جو آخري تهه يعني زمين تي پهرين آبادي جو واسطو آخري پٿر واري دؤر

سان آهي. هن ته مان پٿر جا اوزار مليا آهن. ان کان مٿان واري ٻئي ته مان ڳوٺاڻي ثقافت جي دور جا آثار مليا آهن. هن ته مان ملندڙ باقيات هوبهو ڪوٽڻ جي قديم آثارن مان ملندڙ باقيات جهڙي آهي. (3) جڏهن ته ٽيون ته ان کان پوءِ جي دور جو آهي. جتان هڪ قديم قبرستان جا آثار مليا آهن. چوٿين ته مان وڌيڪ سڌريل آبادي جا آثار مليا آهن. هن ته تي جوڙيل جاين ۾ پٿر جو استعمال ٿيل آهي. هتان ملندڙ پڪل مٽيءَ جا بت ۽ ٺڪر جا ٿانون خاص ڌيان ڇڪائيندڙ آهن. (4)

سري ڪولا جا قديم آثار سنڌو سڀيتا جي ڳوٺاڻي ثقافت جي دور سان واسطو رکندڙ آهن. هن بستي جي ٺٽين ته مان ملندڙ قبرستان خاص اهميت رکندڙ آهي. جيڪو برصغير ۾ ان نوعيت جو پهريون قبرستان آهي. جتي قبرون سڌين قطارن ۾ اوڀر کان اولهه طرف ٺهيل آهن. مڙدن جا مٿا اوڀر طرف ۽ پير اولهه طرف آهن ۽ اهي سڌا سمهاريلا آهن. عورتن ۽ مرد الڳ الڳ قطارن ۾ پوريل آهن. (5) قبرن مان عام استعمال جون شيون نه مليون آهن. جيڪي ان دور جي ٻين قبرستان مان عام طور تي مليون آهن. سري ڪولا جي قبرستان مان عورتن، ٻارن ۽ مردن جي مليل لاشن مان هتان جي نسلي تاريخ تي بهتر روشني پئجي سگهي ٿي. (6)

حوالا ۽ سمجهاڻيون

1. Khan, F.A, “A Pre-historic settlement discovered near Taxila” The Pakistan Times, 14 June 1968.
2. Halim, M.A, “Preliminary report on Sarai Khola Excavation” 1968
3. Beruhard, Wolfram, “Preliminary report on the Human Skeletal Remains from the Pre-historic Cemetery of Sarai Khola” Pakistan Archaeology, No: 6, 1969, Karachi, P-101-114
4. Beruhard, P-101
5. Halim, 1968
6. Beruhard, P-101-114

87. منڊيگڪ (افغانستان)

سندو سڀيتا جا قديم آثار، سندو ماثر کان ٻاهر افغانستان تائين مليا آهن. منڊيگڪ جي هڪ ماڳ تان جيڪو افغانستان جي قنڌار پرڳڻي ۾ آهي، اتان جي ڪوٽائي موسيوزان ميري ڪاسل ڪرائي هئي. ڪوٽائي دوران قديم آثارن وارن ماهرن کي ذهين والار واري دڙي وٽ اوچتوئي اوچتو اهڙا ڳوٺ ملڻ بند ٿي ويا، جتان جو نيڪراٽ ڪوٽيٽا واري نيڪراٽ سان مشاهبت رکندڙ هو. اتان هڪڙو ڪوٽ آيل شهر هت آيو. ان ڪوٽ جون پٿيون هيٺان ايندڙي سان ٽڪيل چورس پٿرن جون ۽ مٿان ڪچين سرن جو ٺهيل آهن. اوساري گاري جي ٿيل آهي. ڪوٽ جي چورس برج به آهن. ڪوٽ جو هي نمونو اوائلي ڪوٽ جي (قديم آثار) واري ڪوٽ سان گهڻو ملي اچي ٿو.

منڊيگڪ جا قديم آثار ڳوٺائي ثقافت سان گڏ شهري تمدن سان پڻ واسطو رکندڙ آهن. شهر جي مٿئين ته، جنهن جو واسطو شهري تمدن سان آهي، ان مان موهن جي دڙي مان لتل ”پروھت راجا“ جهڙو هڪ ڀهڻ جو مٿو لٽو آهي. (1) هتان ٽانون تي چٽسالي جا نمونا، هن کان اڳ سندو ماثر جي ٻين قديم ماڳن مان ملي چڪا آهن.

حوالا ۽ سمجھاڻيون

1. لئمبرڪ، ايڇ. ٽي، ”سند-هڪ عام جائزو“ ص-167-168

88. ڪالي بنگن (راجستان)

سندو سڀيتا جو هيءُ قديم ماڳ هندستان جي صوبي راجستان جي ضلعي گنگانگر ۾ مليو آهي. هي ماڳ پراڻي هاڪڙي (سرسوتي) ندي جي کاٻي ڪناري تي 12 ميٽر اوچي دڙي جي شڪل ۾ موجود آهي. ڪالي بنگن ۾ آثار قديم جي ماهرن کي ڳوٺائي ثقافت سان گڏوگڏ شهري تمدن جا آثار پڻ مليا آهن. (1) هن بستي جي صفا هيٺين شروعاتي تمدن مان ڪوٽ جي مان مليل ٽانون جهڙا ٽانون مليا آهن. جڏهن ته مٿيان ته جيڪي شهري تمدن سان واسطو رکندڙ آهن، اتان هڙاپا ۽ موهن جي دڙي مان مليل باقيات جهڙي باقيات ملي آهي. (2) هندستان جي قديم آثارن جي ماهرن جو چوڻ آهي ته هن شهر جي اڏاوت جو نمونو سندو سڀيتا جي شهرن جهڙو آهي. رٿا به ساڳي آهي ۽ ساڳئي قسم جون شيون مليون آهن. (3)

حوالا ۽ سمجھاڻيون

1. Mughal, M.R., “The Present State of Research on the Indus Valley Civilization” P-3
2. سمراٽ، گنگارام، ”سنڌو وسوؤير“ ص-137
3. Indian Archaeology [A Review] 1960-61 P-23 to 31

89. لوٽل

ڪنڀات جي نار جي ڪناري تي سنڌو سڀيتا جي وارثن جو خوبصورت شهر لوٽل هيو. هن شهر جي ڪوٽائي مان سامونڊي جهازن جي هڪ وڏي گودي ملي آهي. جيڪا سڄي پڪين سرن جي ٺهيل آهي. (1) ان گودي جي ڊيگهه 71 فوٽ ۽ ويڪر 12 فوٽ هئي. گودي جي ڀرسان گودامن جا نشان مليا آهن. جن ۾ سمنڊ رستي ٻاهر ويندڙ يا ٻاهران ايندڙ سامان رکيو ويندو هوندو. لوٽل ۾ مليل سامونڊي گودي تان سنڌو سڀيتا جي وارثن جو سميريا سميت ٻين ملڪن سان واپار هلندڙ هو. قديم آثارن جا ماهر لوٽل کي سنڌو سڀيتا جي شهري تمدن جي وارثن جو سامونڊي بندرگاهه وارو شهر سڏين ٿا.

لوٽل جي ڪوٽائي مان اتان جي رهواسين جي سامونڊي سرگرمين بابت وڌيڪ ثابتيون مليون آهن. اتان مليل ٻيڙين جون تصويرون ۽ سامونڊي جانور ڌيان ڇڪائيندڙ آهن. خاص ڪري مٽي مان ٺهيل لنگرن ۽ بادباني ٻيڙن جا نمونا ماهرن جي مٿين راءِ کي وڌيڪ وزن ڏين ٿا ته لوٽل سنڌوءَ جي رهواسين جو سامونڊي بندرگاهه هيو. ڪجهه ماهرن موجب بندر جي گودي شهر جي زندگي جي ٻئي دؤر ۾ تعمير ڪئي وئي هئي ۽ اها چوٿين دور تائين استعمال ۾ ايندي رهي. اهو سڄي دور اٽڪل 210 ق-م کان 180 ق-م تائين جو آهي. (2) هن خطي کي سميريا وارا سمنڊ وارو ملڪ سڏيندا هئا ۽ اتان جا واپاري سمنڊ رستي پنهنجو سامان کڻي ايڏانهن ويندا هئا.

لوٽل ۾ ٿيل عمارت سازي، موهن جي دڙي ۽ هڙاپا سان مشابهت رکندڙ آهي. گهٽين جي رٿابندي، معياري پڪل سرن سان جاين جي اڏاوت ٿيل، پاڻي جي نيڪال لاءِ نالين جو وڇايل ڄار، هوبهو موهن جي دڙي جهڙو آهي. هتان مليل موهن تي موهن جي دڙي مان مليل موهن وانگر جانورن جون شڪليون ۽ تحريرون اُڪريل آهن، مخصوص شڪل شبيهه ۽ چٽن وارا نُڪر جا ٿانون ۽ اناج جي ذخيري ڪرڻ لاءِ گدام به لوٽل مان مليا آهن. (3)

شهر جي نقشي ۾ ڪوت جي رٿا ۽ نشان پڻ مليا آهن. لوٽل مان قديم آثارن جي ماهرن کي مٿڪن ٺاهڻ جي صنعت جو پتو لڳو آهي. هن کان اڳ اهڙي صنعت جا آثار سنڌو سڀيتا جي شهري

تمدن سان واسطو رکندڙ شهر چانهون جو دڙو (نوابشاهه-سند) مان مليا آهن. هي شهر جنهن کي ججهي تعداد ۾ پنهنجون صنعتون هيون، سو ذري گهٽ يقين جي حد تائين ضلعي يا صوبي جو مرڪزي شهر هيو. (4)

حوالا ۽ سمجھاڻيون

1. Wheeler, S.M, “Indus Civilization” 1960, P-5-52
2. لئبرڪ، ايڇ ٽي، ”سند-مسلمانن جي فتح کان اڳ“، ص-53-54
3. لئبرڪ، ساڳيو، ص-56-58
4. لئبرڪ، ساڳيو، ص-56-58

سنڌو ماٿر ۾ شهري رياست جي معاشرتي حالت

ناچ ۽ سنگيت

جذبات جي اظهار جو اولين ۽ موثر ذريعو راڳ رهيو آهي. انساني معاشرتي ۾ ناچ ۽ راڳ کي خاص مقام حاصل رهيو آهي. سنڌو سڀيتا جا وارث يعني موهن جي دڙي جا رهواسي راڳ ۽ ناچ جي باري ۾ چڱيءَ طرح باخبر ۽ شوق رکندڙ هئا. موهن جي دڙي مان نڪتل ناچڻيءَ جو مجسمو ۽ بانسري ان ڳالهه جا ثبوت آهن، ته سنڌو ماٿر جي سڀيتا جا وارث راڳ سان نرڳو محبت رکندا هئا پر ان کي پنهنجي شوق جو ذريعو بڻاين. ان دور ۾ موسيقي جو فن ايتري قدر ترقي ڪري چڪو هو جو مجسما بڻائي سجاوت يا يادگار طور رکيا ويندا هئا. ناچ ۽ سنگيت سنڌو ماٿر جي ماڻهن جي روح جي غذا بنجي چڪو هو. فنڪارن، سنگتراشن ۽ نقاشن کي عزت جي نگاه سان ڏٺو ويندو هو. سنگتراش پنهنجي ديس جي مشهور شخصيتن جهڙوڪ: ناچن يا ناچڻين ۽ ڳائڻن وغيره جا بت تراشن ۽ شهرن اندر چوڪن يا اهم جاين تي انهن کي نسب ڪرڻ ۾ فخر محسوس ڪندا هئا. سنڌو ماٿريءَ ۾ موسيقي، سُڙ ۽ سنگيت جو تعلق ڳوٺاڻي زندگيءَ سان بيحد گهرو ۽ ويجهڙائي وارو پئي رهيو آهي. سنڌي موسيقي جون پاڙون ڳوٺاڻي ثقافت ۾ وڌيڪ گهريون هيون. موهن جي دڙي مان هڪ اهڙي سيل (مهر) ملي آهي، جنهن ۾ هڪ شخص وچ ۾ بيهي ڍولڪ وڄائي رهيو آهي ۽ سندس چوڌاري ڪيترائي ماڻهو ناچ ڪري رهيا آهن.

زيور ۽ جسماني ناهه

سندو سڀيتا جا وارث هر قسم جا زيور تيار ڪندا هئا. هو مٽي تي پائڻ جا زيور، گچي ۽ ۾ پائڻ جا زيور، ٻانهن ۾ پائڻ جا زيور، نراڙ جا زيور، ڪنن جا زيور، هٿ جون گجريون، منگليون، ڪنگڻ ۽ بازو بند ٺاهيندا هئا. هو اهي زيور ڪنجهي ۽ ٽامي سان گڏ هڏن، ڪوڏن ۽ سڀن مان پڻ تيار ڪندا هئا. ٻيو ته ٺهيو پر اهڙا نفيس ڪم به ٿيندا هئا، جو موهن جي دڙي جا ماڻهو قميص جا بٽڻ پڻ ٺاهيندا هئا. جيڪي ڪوڏين مان تيار ڪيا ويندا هئا. انهن تي به مختلف ڊزائون، نقش ۽ چٽ پڻ چٽيندا هئا. اهي بٽڻ رت جي چڪر يا ڦيٽي جي نموني تي ٺهيل آهن. (1)

موهن جي دڙي مان مٽيءَ جي هڪ ڀڳل مورتي لڌي وئي آهي، جنهن جي گچي ۽ ۾ هار ۽ ٻانهن ۾ چوڙا پيل آهن. (2) موهن جي دڙي مان ٻه چوڙا به لڌا ويا آهن، انهيءَ سان گڏ هڪ پتلي به ملي آهي، جنهن کي هڪ ٻانهن ۾ ڪلهي کان ڪرائي تائين چوڙا پيل آهن. ٻي ٻانهن ۾ رڳو ڪرائي وٽ چوڙا پيل آهن. موهن جي دڙي واري دور ۾ ڪي زالون ٺونٺ کان وٺي ڪلهن تائين ٻانهن چاڙهيون هيون. (3)

چانهون جي دڙي واري شهر ۾ زيور ايترا ته ٺهندا هئا جو اهو شهر ”زيورن جو شهر“ سڏيو ويندو هو. چانهون جي دڙي مان سون، مٽيءَ، ٽامي ۽ سڀيءَ مان ٺهيل چوڙيون، هار، تائيٽ، ٻه رکيون، بازو بند، ڏند ڪوٺيون، ڪن ڪوٺيون، وارن جون ٽاچيون، سرمي وجهڻ جون سرايون ۽ ڪانيون هٿ آيون آهن. چانهون جي دڙي مان لڌل مٽيءَ جي تائيٽن مان هڪ تي ٻن هرڻن جون تصويرون اڪريل آهن. مٽيءَ جي هڪ تائيٽ تي ڪنول جي گل جي ميووي جي تصوير اڪريل ملي آهي. (4)

مٿئين ثابتين مان معلوم ٿئي ٿي ته سنڌ جا هنرمند اوائل کان چوڙيگري جي فن کان واقف هئا ۽ هو هار ۽ ٻانهن جا چوڙا بهتر قسم جا جوڙيندا هئا. ان کان سواءِ ان وقت جا ڪاريگر اڄ وانگيان ”ٻانهيون“ به جوڙيندا هئا. جيڪي ٻانهيون ٺونٺ کان ڪلهن تائين پاتيون وينديون هيون. موهن جي دڙي مان اهڙيون لاتعداد زنانين مورتيون به مليون آهن، جن جي جسم تي ڪوبه ڪپڙو نه آهي، پر سندن گچي ۽ ۽ سيني تي گهڻا هار ۽ مالهاڻون پيل آهن. موهن جي دڙي مان مليل هڪ مجسمي ۾ عورت جا گهنديدار وار پوئتي لٽڪيل ڏيکاريل آهن، ڪن مورتن جي چوٽي پوئتي ٺهيل آهي، جيڪو اڄ به رواج آهي. عورتون وارن ۾ پنون ۽ بڪل وجهنديون هيون. مردن جي وارن جي ٺاهه جو طريقا الڳ هئا. راج جي چڱي مڙس جا وار پتون هئا، مردن ۾ ڏاڙهي ٺاهڻ جا مختلف طريقا هئا، ڪن جون ڏاڙهيون ڪوڙيل ته ڪن جون وري چاڙهيون ڏاڙهيون هيون.

موهن جي دڙي جي دور ۾ سنڌ ۾ سونارڪو هنر به عروج تي هيو، چانهون جي دڙي مان سنڌ جي ڪاريگرن جون ٺهيل چوڙيون، هار، تائيٽ، ٻه رکيون، بازو بند، وارن جون ٽاچيون، سرمي وجهڻ

جون سرايون ۽ ڪانيون هٿ آيون آهن.

هڙاپا ۽ موهن جي دڙي مان زيور اڪثر ڪري گهرن جي فرش هيٺان يا پتئين جي اندر احتياط سان پوريا ويندا هئا. هتان مليل زيورن مان اندازو ٿئي ٿو ته سنڌو ماٿر جون عورتون حسن ۽ جمال جي نڪار لاءِ ڪثرت سان زيور استعمال ڪنديون هيون. سنڌي عورتون سينگار جون شوقين هيون. حسن جي نڪار لاءِ سرمداڻيون ۽ سرايون گهڻي تعداد ۾ مليون آهن. ٿامي جا گول آئينا به مليا آهن. پيرن کي صاف ڪرڻ لاءِ پڪل مٽيءَ جا ڪهرا ٽڪر به مليا آهن.

مصوري

جنهن وقت سنڌ اندر ڳوٺاڻي ثقافت اڀري رهي هئي ته ان وقت ڳوٺاڻي ثقافت جا ماڻهو سادي سوڊي نموني جون تصويرون پڻ ڪيندا هئا. اهڙا آثار اسان کي آمريءَ جي کوٽائي مان مليا آهن. عام طور تي آمري جا رهواسي هر ڏينهن جي خاص واقعي کي تصويرن ذريعي محفوظ ڪندا هئا. هو مٽيءَ، پٿر، هڏي ۽ هاڻي جي ڏندن تي ڏاڍيون سهڻيون ۽ دلڪش مورتون ٺاهيندا هئا. هو پنهنجي هٿيارن ۽ ٿانون تي نقش نگاري ڪندا هئا ۽ انهن کي عجيب طريقي جي چٽن سان سينگاريندا هئا. (5)

آمريءَ مان مليل ٿانون تي خاص نموني جا چٽ چٽيل آهن. ٿانون جي تري تي ٿلهن ڪارن پتئين تي لاڳيتا ٽڪندا مليا آهن. ٽڪنڊن جي پاسن ۾ ڳاڙهو رنگ ڀريل آهي. اهي ٿانون تي چٽيل ٽڪنڊا چوٽرن جي شڪل پيا لڳن. چٽ ته انهن مٿن ۽ نادين تي ڪنهن ننڍڙي ڳوٺ جو نظارو چٽيل آهي. جنهن ۾ چوٽرن جهڙا گهر هڪ ٻئي جي ويجهو ٺهيل آهن. آمريءَ جي ماڻهن ان دور ۾ پنهنجي ٿانون تي ساهوارن شين جا بوٽا يا شڪليون ڪيڻ شروع ڪيون. انهن شڪلين ۾ ڳئون ۽ ڍڳي جي شڪل گهڻي ملي ٿي. اها شڪل هرڻن ۽ ڦاڙهن جي شڪل کان وڌيڪ بهتر قسم جي ٺهيل معلوم ٿئي ٿي. ٻيو ته آمريءَ جي ٿانون تي مڇي جهلڻ جي رچن ۽ چارين جا خاڪا پڻ نظر اچن ٿا ۽ رليءَ جي چٽن جو بهترين نمونو به هن ئي دور ۾ ملي ٿو.

نال جي قبرستان مان هيڊي يا سائي خاڪي رنگ جا ٿانون مليا آهن، جن تي جدا جدا نمونن ۾ ڪاري، نيري، هيڊي ۽ ڳاڙهي رنگ جون ڊيزائنون نڪتل آهن. ڪڙي ماهي مان مليل خاڪي رنگ جا ٿانون تي جانورن ۽ قدرتي منظرن جون تصويرون چٽيل آهن. موهن جي دڙي مان نيري رنگ واري چٽسالي ٿيل ٿانون پڻ مليا آهن.

راتا گندئي مان مليل ٿانون تي پهريان ڳاڙهي ۽ هيڊي رنگ جا ته ڏنل آهن، انهن جي مٿان ڪاري رنگ جي مصالحي جي چٽسالي ٿيل آهي. ڪوٽ ڏيجيءَ جي مٽيءَ جي ٿانون تي عام پينٽنگ

ڪئي ويندي هئي. شروعاتي دور جي ٿانون تي مور جون تصويرون ۽ مڇيءَ جا نمونا ملن ٿا. چانهون جي دڙي مان لتل مٽيءَ جي ٿاڻيٿن مان هڪ ٿاڻيٿ تي ٻن هرڻن جون تصويرون اُڪريل آهن، مٽيءَ جي هڪ ٿاڻيٿ تي ڪنول جي گل جي ”ميووي“ جي تصوير پڻ اُڪريل آهي. اها ان زماني جي مصوري آهي. (6)

رانديون

سندو ماڻھو شطرنج جي جاءِ پيدا ٿي هئي. موهن جي دڙي مان اهڙيون ڳوٺون ۽ پٿر مليو آهي، جنهن تي شطرنج جا خانا ٺهيل آهن. ان دور ۾ به شطرنج ائين ڪيڏي ويندي هئي، جيئن هن وقت ڪيڏي وڃي ٿي. موهن جي دڙي مان اهڙا ثبوت ملن ٿا، ان کان اڳ ڪي ماهر شطرنج راند کي گنگا نديءَ جي ڪنارن تي جنم ورتل راند، ته ڪي وري ان کي ايران، عرب ۽ مصر جي ايجاد سمجهندا هئا. جڏهن ته هيءَ راند يورپ ۾ 11 صدي عيسويءَ ۾ پهتي. ڪجهه انسائيڪلوپيڊياڻن جي مصنفن ان راند کي برصغير جي راند ڪوٺيو آهي، جيڪا ايران کان ٿيندي يورپ پهتي.

جڏهن سر جان مارشل موهن جي دڙي جي کوٽائي ڪرائي ته اتان اهڙا پٿر مليا، جن کي پهريان تور جا وٽ سمجهيو ويو. پر پوءِ اهڙا وٽ الڳ الڳ مليا. جن جي تور ڪئي وئي ته معلوم ٿيو ته اهي مهرون شطرنج جي وڌيڪ ويجهو آهن. بعد ۾ سر مارٽيمر وهيلر ۽ ڊاڪٽر ايف اي خان به ان تي تحقيق ڪئي ۽ ٻڌايو ته شطرنج سندو ماڻھو جي ايجاد آهي. هڪ برطانوي ماهر ايف ڊي ڊگلس پنهنجي مقالي ۾ ان ڳالهه تي زور ڏنو ته شطرنج سندو ماڻھو ۾ 5 هزار سال اڳ ڪيڏي ويندي هئي.

ڊاڪٽر سر مارٽيمر وهيلر موهن جي دڙي مان نڪتل مهرن ۽ خانن واري تختي کي دنيا جي قديم ايجاد ڪوٺيندي ان ڳالهه تي زور ڏنو ته دنيا جي پهرين شطرنج هتي ايجاد ٿي، بعد ۾ دنيا جي اندر پکڙجي وئي. شطرنج جون ڳوٺون ۽ ان جي پٿر واري تختي ڪراچيءَ جي قومي عجائب گهر ۾ رکيل آهي.

رانديڪا

سندو ماڻھو جي وسندين مان بي انتها رانديڪا پڻ مليا آهن. جنهن مان اندازو ٿئي ٿو ته ان دور جا والدين پنهنجي ٻارن جي دلچسپيءَ ۽ سندن راند روند تي ڪيترو ڌيان ڏيندا هئا. هتان مٽيءَ، سڀ، پٿرن ۽ هاڻي ڏندن جي هر قسم جا رانديڪا مليا آهن. رانديڪن ۾ مٽيءَ جون ٺهيل ننڍڙيون گاڏيون، مٽيءَ جا ڏانڊا، ننڍن سڱن وارا ڏانڊا، گينڊا، مينهن، شينهن، سوٽر، پولڙا، سها، مڇيون، مانگر مڇ،

ڪڇون، ڪڪڙيون، طوطا خاص طور ذڪر لائق آهن.

حوالا ۽ سمجھاڻيون:

1. غلام علي الانا، سنڌي ثقافت جا اهم پهلو، انا مينهن ملير، ص-92-101
2. دوارڪا پرساد، ”سنڌ جو پراچين اتهاس“ ڀاڱو 2، 1944ع، ص-9
3. پيرومل، قديم سنڌ، حيدرآباد، ص-89 يا مولائي شيدائي، تمدن سنڌ
4. غلام علي الانا، سنڌي ثقافت جا اهم پهلو- زيور ۽ هار سينگار جا سامان“، انا مينهن ملير، ص-92-101
5. سراج الحق، آمري، نئين زندگي مارچ ۽ اپريل 1966ع
6. غلام علي الانا، سنڌي ثقافت جا اهم پهلو، انا مينهن ملير، ص-92-101

سنڌو ماٿر ۾ شهري رياست جو معاشي تجزيو

سنڌ اندر شهري رياست جي بنياد کان پوءِ علم ، ادب ۽ هنر جو چرچو وڌيو. فنڪار ۽ ڪاريگر کي عزت جي نگاه سان ڏٺو ويندو هو. هرڪو ماڻهو پنهنجي ڌنڌي يا ڪاروبار جي پويان سڏجڻ لڳو. ڏڪر جا ٿانون ٺاهيندڙن کي ڪنير ڪوٺيو ويندو هو، مڇي ماريندڙ ۽ درياھ يا سمنڊ جهاڳيندڙ کي مهاڻو (ملاح) سڏيو ويندو هو. اهڙيءَ طرح رازا، حجام، لوهار وغيره هن ئي دور ۾ پنهنجن ڌنڌن پويان سڏجڻ لڳا.

زراعت

سنڌو سڀيتا جا وارث زراعت سان وابستا هئا. سنڌ جي زراعت بابت قديم آثارن جا ماهر ڊڪسن، بيدن، پاويل ۽ ٻين عالمن جي راءِ آهي ته شروعاتي دور ۾ اهي سنڌ جون عورتون ئي هيون، جن کاڌي خوراڪ لاءِ مختلف قسمن جا ٻج، ٻوٽا پنهنجي تجربي ۾ آڻي انهن جي پوک جا طريقا رائج ڪيا. علم نباتات جي ماهرن جو خيال آهي ته سنڌ ۾ پيدا ٿيل آڳاٽي ڪڻڪ جي تاريخ تمام پراڻي آهي. ماهر ائين پڻ چون ٿا ته چين ۾ سنڌ کان گهڻو عرصو پوءِ 2700 ق-م ۾ ڪڻڪ جي پوک جي ابتدا ٿي. روسي ماهرن جو چوڻ آهي ته دنيا ۾ ڪڻڪ جي پوک جي شروعات سنڌ مان ئي ٿي هئي. (1) سنڌ ۾ موهن جي دڙي مان ڪڻڪ جا ڪي ڪارا ٿيل پر سالم ڊاٽا به مليا آهن، جيڪي پاڻي پيدا ٿيل نه پر انساني محنت جو نتيجو آهن. ان کان علاوه هتي چانورن ۽ دالين جي پوک به ٿيندي هئي. موهن جي دڙي جي قديم آثارن مان ڪڻڪ، جو ۽ هڙاپا مان مٽر ۽ تر مليا آهن. جڏهن ته

موهن جي دڙي مان ڪجور جون ڪڪڙيون به مليون آهن. اهڙي طرح هڪ مهر تي هڪ اهڙي تصوير اُڪريل آهي، جنهن تي ناريل جو وڻ ڏيکاريل آهي. اهڙي طرح هڪ مهر تي ڏاڙهون جو وڻ به آهي. سنڌو ماڻھو ۾ ان دور ۾ ڪپهه جي پوک به ٿيندي هئي. سنڌو ماڻھو جي اهم دريافت موهن جي دڙي مان مليل اهو ڪپهه جو ٽائيل ڪپڙو آهي، جيڪو ٽامي ۽ چانديءَ جي ٽالهيءَ جي پيرسان مليو آهي. اها ڪپهه جي قديم ترين دريافت آهي. جڏهن ته ڪورڪو هنر سنڌ ۾ گهڻي قديم زماني کان موجود هيو. موهن جي دڙي مان ست ڪٽڻ جا ائٽ مليا آهن. ڪوٽائي مان گهڻو ڪري هر گهر مان ست ڪٽڻ جا چرخا مليا آهن. اهي چرخا قيمتي ڌاتن کان وٺي مٽيءَ جا به ٺهيل مليا آهن. ان مان معلوم ٿئي ٿو ته ست ڪٽڻ جو ڪم انهن ڏينهن ۾ عام هيو. هڪ هنڌان چانديءَ جي ٽالهيءَ جو اهرن سان ڀريل ملي آهي جيڪي هڪ ڪپڙي جي ٽڪر ۾ ويڙهيل هئا. ان مان معلوم ٿئي ٿو ته ان زماني ۾ ڪپڙو پڻ ٺهندو هو. ۽ ڪوري موجود هئا.

ڪپهه مان ڪپڙي ٺاهڻ جي صنعت هيل تائين مليل ثابتين مطابق دنيا ۾ سڀ کان پهريان سنڌو ماڻھو ۾ شروع ٿي. هتي جا آڏاڻا ۽ هتي جو ٺهيل سوتي ڪپڙو خاص ڪري مليل جو ڪپڙو سڄي دنيا ۾ مشهور هيو. موهن جي دڙي جا ماڻھو سبيل ڪپڙو پائيندا هئا، جنهن جي ثابتي دڙي مان مليل اڪيچار سين مان ملي ٿي. اهي سيون دڙي جي مختلف تنهن مان مليون آهن. موهن جي دڙي جي ڪوٽائي ڪنڊڙ ماھر سرجان مارشل لکي ٿو ته: ”ڪپڙي لاءِ ڪپهه جو استعمال ان زماني ۾ اڪيلو سنڌ ۾ ٿيندو هو. جيڪا ڳالهه باقي دنيا ۾ ٻه ٽي هزار ورهيه پوءِ ڏسڻ ۾ اچي ٿي.“ (2)

سنڌ جا ماڻھو ڪٽڪ، ڪپهه کان سواءِ سارين جا فصل پڻ پوکيندا هئا. اڳ سڄي دنيا ائين وسهندي هئي ته سڄي دنيا ۾ پهريان پهريان چانورن جي پوک فلپائين ۾ ٿي ٿي. پر سنڌو سڀيتا جي قديم آثارن جي ڪوٽائين مان معلوم ٿيو آهي ته فلپائين کان به ڪي صديون اڳ سنڌ جا هاري ناري سارين جي پوک ڪندا هئا. ڪجهه سال اڳ فلپائين جو انگريڪلچر جو ڊائريڪٽر جنرل پاڪستان جي دوري تي آيو ته هو موهن جي دڙي تي به گهمڻ ويو، اتان هن هڪ پت جي مٽي پٽائي ڏسي چيو ته اڳ اسان ائين سمجهندا هئاسين ته چانور دنيا ۾ پهريان پهريان فلپائين ۾ ٿيا، پر هتي اچڻ کان پوءِ مون کي خبر پئي آهي، ته چانورن جي قديم پوک سنڌو ماڻھو ۾ ئي ٿيندي هئي. ڇو جو ڇو جو پٽين تي لڳل گاري ۾ ڪٽڪ جي به سان گڏ سارين جا ٽوٽڙ ۽ چانورن جا اٽڙ به مون کي نظر اچن ٿا.

هنر ۽ ڪاريگري

موهن جي دڙي مان جيڪي برتن مليا آهن، اهي سنڌو درياھ جي چيڪي مٽيءَ مان ٺهيل

آهن. جن ۾ چن ۽ ابرق جا ذرا شامل آهن. اهي برتن ڪنڀر جي چڪ تي ٺاهيل آهن. ڪجهه ٿانون ڳاڙهسري مٽيءَ مان جڙيل آهن ۽ انهن تي ڪاري پالش ٿيل آهي. ڪجهه اهڙا برتن به مليا آهن، جيڪي ٻارن کي کير پيارڻ لاءِ استعمال ٿيندا هوندا. هتي ڪانسيءَ ۽ مٽيءَ جون اهڙيون سرمدائون به لڌيون آهن، جن جو منهن تمام سوڙهو آهي. ٻيا به هار سينگار جا پٿر جا ٺهيل اوزار مليا آهن. پاڻيءَ جا مٽ ۽ ڪٿاڻ ٺاهڻ جون برنيون به مليون آهن. برتنن کان سواءِ مٽيءَ جا ٻيا ڪيترائي سامان مليا آهن، جيئن مٽيءَ جا قيتا، چوڙيون، گلدان، ڪٿورا، صراحیون، هنديون، مٽڪا ۽ ان رڪڻ جا برتن به شامل آهن.

آمري جا ٿانون ڏسڻ بعد آمريءَ جي ڪنڀرن کي داد ڏيڻو پوي ٿو. هنن جون بهترين قسم جون دڪيون جن تي ٿلهن ڪارن پٿين تي لاڳيتا ٽڪندا ٺهيل آهن، ڏسي اچرج پيو لڳي ته اڄ به اٽڪل ساڳيو هنر ۽ نمونو سنڌ اندر موجود آهي. ڪوٽڊيجي مان مليل ٺڪر جي ٿانون مان معلوم ٿئي ٿو ته اهي ٺڪر جي ٿانون ٺاهڻ ۾ ڪافي ترقي ڪري چڪا هئا. سندن ڪوزي گري جو هنر تمام اوچي درجي جو معلوم ٿئي ٿو. هو پنهنجن ٿانون تي عام طور پينٽند ڪندا هئا. (3) جهڪر جي دڙي مان ٿامي جي ٺهيل ڀالي جو منهن لڌو آهي، جيڪي اسان جا ڪاريگر هٿيار طور جوڙيندا هئا. نارو جي دڙي مان پڻ رانديڪن جون گاڏيون، چوڙا ۽ ٺڪر جا ٿانون مليا آهن. نال جي قبرستان مان ٿامي جون ڪهاڙيون ۽ چاقن جا ڦر لڌا ويا آهن. ڪوٽڊيجي جي ڪوٽائي مان تيرن جا منهن ۽ راند ڪرڻ جا بلور مليا آهن.

موهن جي دڙي مان ٿامي ۽ مٽ جا به ڪافي ٿانون مليا آهن. جيڪي گهريلو استعمال جي برتنن، ڪهاڙين، خنجرن، چاقن، بڙچين، ڪٿارن، تيرن، مندين، ڪنن جي والين تي ٻڌل آهن. ان دور ۾ تمام گهڻيون شيون ٿامي ۽ مٽ مان ٺاهيون وينديون هيون. سنڌو ماٿر جي سڀيتا جي وارثن جا اوزار ۽ هٿيار پٿر، ڪانسي ۽ ٿامي جا ٺهيل آهن. پر اهي مفيد، مضبوط ۽ عمددا ناهن. ۽ انهن سان ڪا به جنگ ڪري نه ٿي سگهجي. نيزن جا ڦر، ڪٿار، ڀالا، ڪهاڙيون، تير ڪمان، بڙچيون، تيشيون، گرز سنڌو ماٿر جي قديم شهرن ۽ ڳوٺن مان ججهي تعداد ۾ مليا آهن. اهي سڀ ٿامي يا مٽ جا آهن. نيزا ڏاڍا نازڪ آهن، جي انهن کي هٿ سان ٿورو زور ڏجي ته ڇپا ٿي پون ٿا. ٿامي جي مليل گرز ۽ ٻين اوزارن تي ڪجهه تحرير ٿيل آهي. مليل اوزارن ۾ ناچڻيءَ جو هڪ مجسمو، مينهن ۽ پڪريءَ جا مجسما به ذڪر ڪرڻ جهڙا آهن. هاڻي جي ڏندن مان ٺهيل به ڪافي شيون مليون آهن، جنهن مان پتو پوي ٿو ته هاڻي جي ڏندن جو ڪم هتي ترقي ڪندڙ هو.

شڪار

سندو سڀيتا جا وارث گوشت پڻ واپرائيندا هئا، هو پالتو جانورن کان سواءِ جهنگلي جانورن جو شڪار ڪري به گوشت حاصل ڪندا هئا. هڪ مهر تي ٻن ماڻهن کي تير ذريعي شڪار ڪندي ڏيکاريو ويو آهي. موهن جي دڙي جي هڪ جڳهه تان گهڻي انداز ۾ تير مليا آهن. تصويري تحرير ۾ به تير ڪمان جو نشان ملي ٿو. مٽيءَ جون پڪل گوليون يا گليليون به مليون آهن. جن مان ڪمان جي شڪل جي گليلي جي ذريعي پکين جو شڪار ڪيو ويندو هو. مڇي پڪڙڻ جون ڪنڊيون به وڏي تعداد ۾ مليون آهن. هتي جا رهواسي جانور به پاليندا هئا، جانورن جو گوشت رڌي کاڌو ويندو هو. ڇو جو گهڻين ۽ گهرن مان مينهن، ٻڪري، ورياهي ۽ سامونڊي مڇيءَ جون تمام گهڻيون هڏيون مليون آهن.

سائنس جي جنم ڀومي سنڌو ماڻر هئي:

موهن جي دڙي جا ماڻهو اڍائي هزار سال ق-م ۾ چوماسي وارين هوائن ۽ سنڌوندي ۾ ٻوڏ جو اڳواٽ اندازو لڳائڻ لاءِ پٿر جا ڪئلينڊر استعمال ڪندا هئا. فنلينڊ جي قديم آثارن واري ماهر ڊاڪٽر ايرڪا ماٿولا انهن پٿر وارن ڪئلينڊرن جو ڳوڙهو اڀياس ڪيو آهي. يونائٽيڊ نيوز آف انڊيا کي هن بتايو آهي ته اهي پٿر دنيا جا پهريان سائنسي اوزار آهن. ڊاڪٽر ماٿولا دعويٰ ڪئي آهي ته سائنس جي جنم ڀومي ميسوپوٽيميا يا مصر نه پر سنڌ آهي. هن چيو آهي ته موهن جي دڙي ۽ هڙاپا مان لٽل انهن پٿرن کي گول پٿر، چليدار پٿر يا مخروطي پٿر وغيره سڏيو ويندو هو. هن موجب 40-45 سينٽي ميٽر قطر وارن انهن پٿرن جو وزن 40 ڪلوگرام (اٽڪل هڪ مڻ) ٿيندو. انهن پٿرن جي ٻنهي پاسن کان وچ وٽان 2 سوراخ آهن ۽ سندن لسي سطح تي ڪيترائي نشان آهن. جيڪي کوٽي ٺاهيا ويا آهن. ڊاڪٽر ماٿولا موجب انهن مان 3 پٿر اهڙا آهن جن تي اڪريل نشان اڃا تائين محفوظ آهن. فنلينڊ جي ماهر موجب اهي وڏا چليدار پٿر جيڪي موهن جي دڙي ۽ بمبئي ۾ محفوظ آهن، نه رڳو ڪئلينڊر جو ڪم ڏيندا هئا پر اهي (دوربين کان سواءِ) علم نجوم جي اوزار طور پڻ استعمال ڪيا ويندا هئا. جن ذريعي سج جي لهڻ ۽ اڀرڻ، ٻين آسماني تارن جي ظاهر ٿيڻ ۽ گم ٿيڻ ۽ ڌرتيءَ جي بدلجندڙ حالتن جو اڀياس ڪري سگهيو هو. انهن پٿرن کي سنڌو ماڻر جي قديم علم فلڪيات وارن آثارن ۾ شمار ڪري سگهجي ٿو. ماٿولا موجب انهن مان 5 پٿر صحيح سلامت مليا آهن. جن مان هڪ مرڪزي ڪئلينڊر جي حيثيت رکي ٿو. جيڪو سڄي معاشري لاءِ آهي. ۽ ٻيا ننڍا ڪئلينڊر آهن جيڪي مختلف مقصدن جهڙوڪ زراعت، واپار، شڪار ۽ لاٻاري لاءِ استعمال ٿيندا هوندا. (4)

سنڌ ماڻر جا رهواسي مهينا ڇنڊ مطابق شمار ڪندا هئا. هتي ڇنڊ جي حساب سان هلال مهيني جو رواج هيو. ان حساب سان موسمن جو به شمار ڪندا هئا. هو ڇنڊ جي رفتار سان پنهنجا ڏڻ

ملهائيندا هئا. موهن جي دڙي جا رهواسي هر هڪ موسم جا چار مهينا شمار ڪندا هئا. تور، ماپ ۽ جوتش جو علم هتي عام هيو.

ٻئي طرف رياضيءَ جي هڪ روسي ماهر آءِ اي ولدروسڪيءَ 1984ع ۾ بخارست ۾ سنڌايل تاريخ ۽ سائنس متعلق بين الاقوامي ڪانگريس کي ٻڌايو ته موهن جي دڙي مان هٿ آيل مهن جي ڪمپيوٽر ذريعي اڀياس مان معلوم ٿيو آهي ته سنڌو ماٿريءَ جا ماڻهو ”علم فلڪيات“ بابت وڏي ڄاڻ رکندا هئا. هن ڪانگريس کي ٻڌايو ته هڪ مهر تي مڇيءَ جي شڪل لفظ ”من“ پيش ڪري ٿي، جنهن جي تامل ٻوليءَ ۾ معنيٰ آهي مڇي ۽ مڇيءَ مان مراد تارن وارو ڄاتل سڃاتل برج آهي. اهڙيءَ طرح ڇهن تارن واري جهڳٽي واري (دب اصغر) ۽ ستن مڇين واري جهڳٽي (دب اڪبر) جي نشاندهي ڪري ٿو. (5)

سنڌ جي قديم باشندگن جو فن ايجاد ڪيو ۽ شين جو وزن ڪرڻ يا وقت ۽ فاصلي جي پيمائش جا آغاز به هتان ٿيو. ڇو جو گڻن جون مٽيءَ جون گوليون ۽ تورڻ جا وٽ اسان کي سنڌ جي قديم آثارن مان مليا آهن. سنڌي ماڻهو لکن پڙهڻ جي فن کان اڳ گڻن ۽ تورڻ جو فن ايجاد ڪيو. هڪ ماهر گريئرسن ٻڌائي ٿو ته سنڌو ماٿر جا رهواسي گڻپ ڪري ڄاڻندا هئا، هو انگ گڻن ۽ حساب ڪتاب رکڻ جا ماهر هئا. هو ويهون ويهون ڪري ڳڻيندا هئا ۽ سٺ بدران ٿي ڪوڙيون يا ٽي ويهون ڪري چوندا هئا. جيڪو طريقو اڄ به سنڌ اندر رائج آهي. (6)

موهن جي دڙي مان پٿرن جا نهايت صفائي سان ٺهيل ٽڪرا ملن ٿا. جيڪي وزن ڪرڻ لاءِ وٽن طور استعمال ٿيندا هوندا. انهن ۾ ڪي وٽ ته ايترا وڏا آهن، جو ڪين رسن سان کڻڻو پوندو هوندو. ڪي ته وري ايترا ننڍڙا آهن، جو انهن سان سون ۽ چاندي توريو ويندو هوندو. موهن جي دڙي مان مليل ننڍا وٽ خاڪي رنگ جي سليٽ جا هئا. تارازو گهٽ مليا آهن. تقريبن هڪ سو پنجاھ جڳهن تي پيمائش ڪرڻ سان اهو معلوم ٿئي ٿو ته سنڌ اندر هڪ ئي وقت ۾ فوت ۽ ڪيوپڪ فوت ٻنهي طريقن سان پيمائش ڪئي ويندي هئي.

مهرون

سنڌو سڀيتا جي وارثن جي ڪامياب ترين تخليق اهي مهرون آهن، جيڪي موهن جي دڙي، هڙاپا ۽ ٻين شهرن مان مليون آهن. ايڏي وڏي تعداد ۾ مهرون مليون آهن جو ان مان اندازو لڳائي سگهجي ٿو ته هر شخص وٽ پنهنجي مهر هوندي هئي. اهي مهرون استيتائيت (Steatite) مان ٺهيل آهن. اهي مهرون اڍائي انچ کان اڍائي چورس انچ تائين مختلف سائيزن جون آهن. عام سائيز 7، 11 ۽

1-2 انچ جون آهن. هي مهرون چورس شکل جون آهن. جن تي جانورن جون تصويرون ۽ تحرير چٽيل آهي. ڪجهه مهرون مستطيل شکل جون به آهن. جن تي فقط تحرير لکيل آهي. چورس شکل جي مهن جي پاسن تي ٻه سوراخ دار ڪنڊا لڳل آهن ۽ مستطيل مهن جي وچ ۾ آرپار سوراخ آهن. جن ۾ ڏاڳو ٻڌو ويندو هو. معلوم ٿئي ٿو ته انهن مهنن کي پٿرن مان ڪاٽي ٺاهيو ويو هوندو. بعد ۾ انهن ٽڪرن کي قينچي يا چاقو سان تراشي نقش نگار ۽ تحرير لکي ويندي هوندي. ان بعد انهن تي چن جا ته جمائي کين باهه ۾ پڇايو ويندو هوندو. گهڻين مهنن جا نقش موجوده دور جي پتل جي مهن وانگر ابدا ٺهيل آهن، جڏهن کين ڪنهن هنڌ لڳايو ويندو هوندو ته اصلي تصوير سڌي اچي ويندي هوندي.

بيٺيءَ کان جهاز تائين

اوائل ۾ انسان شڪار لاءِ ننڍيون بيٺيون تيار ڪيون. اهي بيٺيون ڪنهن وڏي وڻ جو ٿڙ وچ مان ڪوڪلو ڪري ٺاهيون وينديون هيون. ٿڙ جو هڪ پاسو ڪٽي ۽ پوءِ وچ واري ڳر ڪڍي ان ۾ ويهڻ جي جاءِ ٺاهي ويندي هئي. ٿڙ اوائل ۾ پٿر جي ڪهاڙين سان ڪوڪلو ڪندا هئا ۽ ان کي ڪهري پٿر سان لسو ڪندا هئا. جيئن ماڻهو ان بيٺيءَ ۾ ويهي سولائي سان شڪار ڪري سگهي يا درياهن ۽ ڍنڍن رستي هڪ علائقي کان ٻئي علائقي ۾ وڃي سگهي. (7)

سندو سڀيتا جو پتو پوڻ کان اڳ دنيا وارن جي نظر ۾ ته پهرين جهاز راني جو فن فنيقي قوم ايجاد ڪيو. جن کي ڪنعاني به سڏيو ويندو هو. سندن ملڪ ڪنعان (فنيشيا) شام ۽ فلسطين جي ڪناري وارو ملڪ هو. جنهن ۾ هاڻي شام، لبنان ۽ اسرائيل جا ملڪ اچي وڃن ٿا. (8)

پر جڏهن سنڌ ۾ قديم آثارن جون کوٽايون ٿيون ۽ سندو سڀيتا پنهنجي عجائبات سان ظاهر ٿي ته ماهرن کي ان پراڻي راءِ کي تبديل ڪرڻو پيو. ڇو جو فنيشيا کان گهڻو اڳ جهاز رانيءَ جي فن جو پتو سنڌ ۾ پوي ٿو. جهاز رانيءَ جو فن سنڌ ۾ فنيقي قوم کان به گهڻو اڳ هتي موجود هو. جديد تحقيق ته ايتري قدر ثابت ڪيو آهي ته خود فنيشين لوڪ هتان سنڌو ماڻهن مان ئي ڪنعان ويا ۽ اتي وڃي تهذيب ۽ تمدن جو بنياد وڌو. اهي هتان جا ئي لوڪ هئا جن ڪنعان ۾ فن جهاز رانيءَ کي عروج تي رسايو. قديم آثارن جو ماهر ڊاڪٽر هال ٻڌائي ٿو ته سنڌي ماڻهو فن جهاز رانيءَ ۾ پڙ هئا ۽ سندن واپار ڏکڻ ۾ دڪن ۽ سيلون، اوڀر ۾ هند ۽ چين، اولهه ۾ ايران، عراق، يمن ۽ مصر تائين پکڙيل هو. ان ڳالهه جي تصديق بابل ۽ نينوا جي ڪتب ۾ ملي ٿي. جن ۾ سنڌو ۽ سمير جو پاڻ ۾ گهڻو سڀڻو ٻڌايو ويو آهي. (9)

سنڌين جي جهاز رانيءَ جو ٻيو ثبوت اهو مليو آهي ته سنڌ جا ماڻهو سمير ۾ جڏهن پهتا ته اتان

جي ماڻهن، جن اڳ ڪڏهن جهاز ڪونہ ڏنا هئا ۽ نہ وري سامونڊي سفر کان واقف هئا، تن جهازن ۾ چڙهي آيل نون ماڻهن کي ’اوئنس‘ سڏڻ شروع ڪيو. اوئنس انهن راکاسن کي چئبو آهي، جيڪي خشڪيءَ تي بہ هلي سگهن ۽ پاڻيءَ تي بہ تري سگهن. اهي سنڌو ماڻھو جا باشندا ئي هئا، جيڪي سمنڊ جي خوفناڪي مسافري طئي ڪري بابل پهتا. ۽ بابل ۾ وڃي رهائش اختيار ڪئي. بابل جي ڪتبن ۾ اوئنس جو مٿيون ڌڙ ماڻهوءَ جو ۽ هيٺيون ڌڙ مڇيءَ جو ٻڌايو ويو آهي (10) بابل ۾ جڏهن سنڌي ماڻهو جهازن ۾ پهتا تہ پهريون ڀيرو سمنڊ رستي ايندڙ ماڻهن کي ڏسي بابل واري تعجب ۾ پئجي ويا ۽ هنن انهن کي عجيب ۽ غريب مخلوق سمجهي کين اهڙي راکاس سان تشبيهہ ڏني ۽ انهن جو پنهنجن ڪتبن ۾ عجيب طريقي سان ذڪر ڪيو. سنڌو ماڻھو کان آيل ماڻهن کي گچيءَ کان پيرن تائين عجيب پوشاڪ ۾ ڏسي هنن مڇيءَ سان تشبيهہ ڏني.

سنڌو سڀيتا جي دور ۾ مڪران جي سامونڊي ڪناري تي دشت نديءَ جي واديءَ ۾ ”ستڪگين در“ ۽ شادي ڪرونڊيءَ جي ماڻھو ۾ ”ستڪگين ڪوه“ سنڌ ۽ عراق وچ ۾ جهاز رانيءَ جا ٻه وڏا مرڪز هئا. جتي سامونڊي جهاز لنگر هڻندا هئا. (11) ساڳئي ئي وقت ڪنڀات جي نار جي ڪناري تي لوئل نالي شهر جي کوٽائي مان سامونڊي جهازن ٺاهڻ جي هڪ گودي ملي آهي، جيڪا سڄي پڪين سرن جي ٺهيل آهي. (12)

واپار:

مسٽر پگٽ لکي ٿو تہ: ”موهن جي دڙي ۽ هن علائقي جي ٻين شهرن ۾ يڪسانيت ۽ هڪ جهڙائي جيئن پڪيون سرون، برتن هڪ جهڙا ۽ معياري، هر جڳهه تي هڪ ئي رسم الخط مان اندازو لڳائي سگهجي ٿو تہ موهن جي دڙي تي واپاري طبقو حاوي هيو. جيڪو سمنڊ پار جي ڏوراهن ڏيهن ڏانهن پنهنجو مال وڪڻڻ ويندو هو ۽ ان واپار جي خاطر هنن ملڪ اندر هر جڳهه تي رستا ۽ سٺا شهر تعمير ڪرايا ۽ ٻاهرين ملڪن ۾ پنهنجون ڪوٺيون قائم ڪيون.“ (13)

بابل ۽ نينوا جي ڪتبن ۾ سنڌ جي شريتي ململ جو ذڪر ڪيو ويو آهي. جنهن کي ’سنڌو‘ سڏيو ويندو هو. ان مان خبر پوي ٿي تہ سنڌ جا هنرمند ململ جو ڪپڙو تيار ڪري پرڏيهه ۾ وڪرو ڪري ناڻو ڪمائيندا هئا، يا ان جي بدلي اتان شيون خريد ڪري هتي آڻيندا هئا. سنڌ جا رهواسي بابل ۽ نينوا ڏانهن مصالحو، سرهاڻ، ناريل ۽ نير پڻ کڻي ويندا هئا. (14)

ڪئليفورنيا يونيورسٽي آمريڪا جي ماهر جونائون مارڪ تحقيق بعد ثابت ڪيو آهي تہ سنڌ جا رهواسي موهن جو دڙو واري دور ۾ افغانستان، ميسوپوٽيميا ۽ ايران سان ڪوڏن ۽ سڀن جو واپار

سمنڊ رستي ڪندا هئا. موهن جي دڙي جي رهواسين ان واپار کي ڪافي زور وٺايو. موهن جي دڙي مان اهڙي سڀ ملي آهي ۽ اهڙيون سڀون مڪران ۽ سبي جي علائقي مان پڻ مليون آهن. مڪران جي علائقي مان ڪوتائي دوران هٿ آيل 6 هزار سال پراڻو هار جيڪو سڀن جو ٺهيل آهي، ان ڳالهه جي ثابتي ڏئي ٿو ته هتي اهو واپار ۽ صنعتي شين جي ٻين ملڪن سان مٿاسٽا عروج تي هئي. (15)

سندو سڀيتا جي دور ۾ سنڌ مان مليل ڪان سواءِ نير ۽ دوائون به ٻين ملڪن ڏانهن موڪليون وينديون هيون. موهن جي دڙي مان ڪاري رنگ جو سلاجيت ۽ ڦاڙهي جا سنگ به هٿ ڪيا ويا آهن. سنڌ جا باندر، مور ۽ عاج بيت المقدس تائين هتان جا واپاري کڻي ويندا هئا. (16)

هندوازم ڪتاب جو مصنف ڪي ايم سين ڄاڻائي ٿو ته سندو ماڻھو جي سڀيتا جو بنياد وجهندڙن کي چاندي، ٽامي، جست ۽ پتل جي استعمال ڪرڻ جي ڄاڻ هئي ۽ هو لڪڻ پڙهڻ ڄاڻندا هئا. وڻن واپاري طبقو هو ۽ هو ڪن هنرن ۽ ڪاريگريءَ ۾ تمام هوشيار هئا. ان ئي وقت ۾ چانهون جو دڙو ”زيورن جو شهر“ سڏيو ويندو هو. زيور سون، چاندي، ٽامي ۽ ٻين ڌاتن مان ٺاهيا ويندا هئا.

موهن جو دڙو هڪ واپاري منڊي هئي. هتان ويجهن علائقن کان سواءِ ڏوراهن ڏيهن ڏانهن واپار پڻ ڪيو ويندو هو. موهن جي دڙي ۽ هڙاپا مان لاتعداد بيل گاڏين جا آثار مليا آهن، جن مان اندازو ٿئي ٿو ته سامان کڻي اچڻ ۽ وڃڻ لاءِ بيل گاڏيون به استعمال ڪيون وينديون هيون. موهن جي دڙي جا ماڻهو جانورن کي بار ڍوڻ ۽ گاڏين هڪلڻ لاءِ پڻ استعمال ڪندا هئا. موهن جي دڙي مان گهوڙن جون هڏيون ملڻ ان ڳالهه جي ثابتي آهي ته گهوڙو هتي بار ڍوڻ ۽ سواري لاءِ پڻ استعمال ٿيندو هو. بيل گاڏين ۽ جانورن کان سواءِ هتي ٻيڙين ذريعي به سامان آندو ويندو هو. سنڌوندي جهاز رانيءَ لاءِ انتهائي موزون رهي آهي. ان دور ۾ وڏيون ٻيڙيون آسانيءَ سان هڪ شهر کان ٻئي شهر ڏانهن سامان کڻي وينديون هيون. ڪاٺ مان ٺهيل ٻيڙيون ضرور موجود هونديون، پر اهي وقت گذرڻ سان سڙي رک ٿي ويون هونديون. ان هوندي به ڪجهه اهڙيون ثابتيون مليون آهن، جيڪي ان سلسلي ۾ اسان جي رهنمائي ڪن ٿيون. مثلاً هڪ مهر تي ٻيڙي جي تصوير ملي آهي. ان مان ظاهر آهي ته هتان جا ماڻهو ٻيڙي ٺاهڻ ۽ ان کي هلائڻ جي مهارت رکندا هئا.

سندو ماڻھو مان مختلف سامان پرڏيهه روانو ڪيو ويندو هو ۽ اتان وري هتي نه ملندڙ شيون ۽ سامان آندو ويندو هو. مثلاً فيروزه، گيروب، رال، خاص قسم جا هڏا، هاڻي ڏند، سڀ، گهوڙا وغيره موجود هجڻ مان ثابت ٿئي ٿو ته اهي شيون ٻاهران آنديون وينديون هيون. ٻاهران گهرايون ويندڙ شين ۾ هيٺيون شيون ذڪر ڪرڻ لائق آهن:

1. سنگمرمر: راجپوتانا، 2. سون: ڏکڻ هندستان، افغانستان، ايران، 3. چاندي: ڏکڻ هند، افغانستان، ايران، آرمينيا، 4. ٽامون: ڏکڻ هند، افغانستان، راجپوتانا، 5. قلعي: افغانستان، ايران،

راجپوتانه، 6. فيروزه: ايران، خراسان، 7. سنگ جراحه: ڪاٺياواڙ ۽ بلوچستان، 8. ياقوت: ڏکڻ هندستان، 9. سليهت جو پٿر: راجپوتانه، 10. عقيق: راجپوتانه، ڪاٺياواڙ، ڪشمير وغيره.

حوالا ۽ سمجهاڻيون:

1. مولانا قاسمي، رسالو الرحيم سندي، حيدرآباد، 1967ع
2. Sir John Marshall, "Mohenjo Daro and Indus Civilization" Vol: 1, P- VI
3. Khan, Dr. F.A, "Preliminary report on Kot Diji Excavation" 1956-58
4. روانه هلال پاڪستان 31 ڊسمبر 1983ع
5. روزانه هلال پاڪستان ڪراچي، 21 ڊسمبر 1984ع
6. Graersen, "Linguistic Survey of India" Vol: 1, Part 1, P-35-132
7. انسان بڙا ڪيسي بنا، ص- 156-158
8. Philip, Hitti, "History of Syria" P-100
9. Hall, H.R, "Ancient History of Near East" P-171-174
10. Siecus, "History of Persia" Vol: 1, P-6
11. آئرل اسٽيئن، "آرڪيالاجيڪل ٽوئر آف گڊروسيا" ڪلڪتو، 1931ع، ص-71
12. Wheeler, S.M, "Indus Civilization" P-51-52
13. Sturat Piggott, "Pre-Historic India" 1950
14. Majumdar, R.L, "History and Culture of Indian People" Bombay, 1955, Vol: 2, P-611-612
15. جوناٿن مارڪ "سندو ماٿر ۾ ڪوڏن ۽ سڀن جو واپار" جي موضوع تي ڪئليفورنيا يونيورسٽي آمريڪا طرفان ڊاڪٽريٽ جي ڊگريءَ لاءِ مقالو لکندي اهڙو انڪشاف ڪيو آهي. ڏسو عبرت 7 نومبر 1981ع
16. تمدن سنڌ، ص-29

سندھو سڀيتا جي وارثن جي ٻولي ۽ لپي

دنيا جي پراڻين تهذيبن جي ڪنڊرن مان مليل ڪتبن مان ظاهر ٿئي ٿو ته شروعات ۾ انسان شڪليون ٺاهڻ سکيو ۽ انهن کي لکڻ جو طريقو ڪري استعمال ڪرڻ لڳو. اهو طريقو هيل تائين مليل ثابتين مان پهريان سندھو ماثر مان ملي ٿو. انهيءَ صورتخطيءَ ۾ هر هڪ اُچار يا آواز لاءِ جدا جدا مورت هئي ۽ انهن مورتن کي ڳنڍي اکر يا جملو ٺاهيو ويندو هو. فرض ڪريو ته جي لکڻو آهي ته ماڻهوءَ شينهن کي ماريو، ته انهيءَ حالت ۾ شينهن جي شڪل ڪڍي ماڻهوءَ کي سندس سامهون يا پويان بيهاريو ويندو هو ۽ ان جو ڀالو شينهن جي پيٽ ۾ آر پار ڏيکاريو ويندو هو. شينهن جي شڪل اهڙيءَ طرح ڏيکاري هئي جڏهن ته اهو سور ۽ پيڙا وچان مري رهيو آهي. ان قسم جي لکڻيءَ کي پڪٽوگراف يعني تصويري رسم الخط چئبو آهي. جيڪڏهن انسان مصوري نه سگهي ها ۽ اوائل ۾ شڪليون ڪڍڻ نه سگهي ها ته هو لپي يا صورتخطي ايجاد نه ڪري سگهان. ان ڪري انسان لکڻ کان اڳ مصوري ڪرڻ سکي هئي. ان بعد ئي هن پنهنجي خيالن کي چٽڻ ۽ شڪلين رستي ظاهر ڪرڻ شروع ڪيو. جنهن مان ئي اڳتي هلي صورتخطي وجود ۾ آئي.

آمري مان مليل ٽانورن جي ته تي جيڪي چٽ چٽيل آهن، انهن چٽن ۾ لکت جا پڻ نشان ملن ٿا. اهي سادا نشان مخروطي نموني جا پيا لڳن. اهڙي لکت اسان کي آمريءَ جي هيٺين ته کان وٺي آمريءَ جي شهري تمدن (موهن جي دڙي واري تهذيب) واري دور جي ته تائين ملي ٿي. ٽانورن تي لکت جا ڪل 39 نمونا مليا آهن. جن مان ڪي موهن جي دڙي جي لکت سان واسطو ۽ مشابهت رکندڙ آهن. (1) ٽوئن بي موهن جي دڙي جي ماڻهن بابت چوي ٿو ته ان قوم جي الف بي سڀني هجي جي حرفن جي ماءُ آهي. (2) سندھو ماثر جي ماڻهن اها پڪٽوگراف رسم الخط سڌاري هڪ نئين رسم الخط ايجاد ڪئي،

جيڪا ”ڪيونيفارم اسڪرپٽ“ يا ”خط ميخي“ ڪري سڏي وڃي ٿي. هن لکت ۾ 560 نشانين هيون. جي جدا جدا لفظن ۽ اکرن لاءِ استعمال ڪيون وينديون هيون. ڪيونيفارم نالو مٿس ان ڪري پيو جو هر هڪ نشان ۾ تمام گهڻيون ڪنڊون يا نوڪون استعمال ٿينديون هيون. اها ساڳي ڪيونيفارم صورتخطي اولهه ايشيا ۾ هتان سنڌ مان وئي. ان رسم الخط کي اولهه ايشيا ۾ رائج ڪرڻ جو سهرو سميري ثقافت جي وارثن تي آهي. جن جا پڻ سنڌو ماڻھو جي وارثن سان ويجهو ۽ گهاٽا لاڳاپا هئا. (3)

سنڌ ۾ قديم آثارن جي کوٽائي کان اڳ ماهرن وٽ اها راءِ موجود هئي ته تحرير جو فن سڀ کان پهريان دجله ۽ فرات وارن ايجاد ڪيو. ان بعد مصري تهذيب وارن ۽ ٻين سڪيو. موهن جي دڙي جي کوٽائي کان اڳ ماهر ان راءِ جا هئا ته لکت جو هنر ساڍا پنج هزار سال پهريان عراق جي شهر اريڪ ۾ ايجاد ٿيو. اريڪ شهر جي کوٽائي 1924ع ۾ جرمن ماهرن ڪرائي ۽ اتان کين هڪ تصويري تحرير ملي. جيڪا 3500 ق-م ڌاري مٽيءَ جي هڪ تختيءَ تي لکيل هئي.

ميسوپوٽيميا جي سمير تهذيب جي لپي موهن جي دڙي جي لپيءَ جهڙي آهي. ٻئي طرف ايشيا مائنر جي تيل رهن ۽ بوگزڪوئي مان جيڪا نهايت پراڻي هٽائيت تهذيب ملي آهي، اها ۽ اتان جي پراڻي هٽائيت لپي سنڌو تهذيب ۽ سنڌو لپيءَ جهڙي آهي.

ايجپٽ مان سر پيٽريءَ کي اتان جي پهرين انساني آباديءَ جون جيڪي شيون مليون آهن ۽ جيڪا انهن جي پراڻي لپي ملي آهي، سا به سنڌو لپي سان ڪافي حد تائين مشابهت رکندڙ آهي. پٿرڪ سمنڊ جي نيڪرني ۽ ايسٽرڪيو مان ٿورا سال اڳ هڪ حيرت انگيز پراڻي لپي ۾ لکيل ليک مليا آهن. ان لپيءَ جي جاچ ڪندي معلوم ٿيو آهي ته اها سنڌو لپيءَ جي ئي ڏيءَ هئي. ڊاڪٽر لئنگڊن جهڙي ماهر ان بابت چيو آهي ته: ”موهن جي دڙي جي تهذيب وارا ماڻهو پراڻي زماني ۾ پٿرڪ سمنڊ ۾ آمدرفت ڪندا هئا ۽ اها انهن جي ئي لپي ۽ تهذيب آهي. جيڪا ايسٽرڪيو جي ڪنڊرن ۾ ملي آهي.“

آمريڪا جي پراڻن رهاڪن مايا ماڻهن جي لپي ۽ سنڌو لپيءَ ۾ ڪافي هڪ جهڙائي آهي ۽ ان مان اهو چئي سگهجي ٿو ته پراڻي سنڌي لپي ڪافي پري پري تائين پکڙي. سنڌي ماڻهو جيڪي بعد ۾ آمريڪا ۾ ڳاڙها هندستاني سڏجن لڳا، سي سنڌو ماڻھو مان آمريڪا پهتا هئا ۽ اتي وڃي پنهنجي ٻوليءَ ۽ لپيءَ کي عام ڪيو هئائون. (4)

سنڌو سڀيتا جي عروج واري دور ۾ ڪيترائي قبيلو سنڌ مان لڏپلاڻ ڪري ٻاهر ويا. ڪي پنجاب واري واٽ وٺي اتر هندستان ڏانهن پکڙڻ لڳا ته ڪي وري سرحد پار ڪري ايران ۽ ان جي آس پاس وارن ملڪن ۾ رهڻ لڳا. ڪي قبيلو سمنڊ رستي سمير، بابل، نينوا ۽ فونيشيا وڃي پهتا. ماهرن موجب

فونيشين يا پٽي لوڪ سنڌو ماٿر جي رهواسين جي بڻ بڻياد مان هئا. هنن يورپي ٻولين جي آڻيوتا پنهنجي اصلوڪي مورتي لپيءَ مان پيدا ڪئي. هندستان ۾ وري ان مورتي لپيءَ مان برهمي رسم الخط پيدا ٿيو. ان ڳالهه تي هاڻي ٻوليءَ جا ماهر متفق آهن ته سمير جي مورتي لپيءَ جون ڪيتريون نشانين سنڌي صورتخطيءَ جون نشانين آهن. جن کي سميرين محض پنهنجي ٻوليءَ جا آواز ڏئي لکڻ شروع ڪيو. لينارڊ وولي چوي ٿو ته سميرين ماڻهو اوڀر کان اچي فرات جي ڪناري تي آباد ٿيا. سميرين تهذيب تي تحقيق ڪندڙ آمريڪا جي مشهور آرڪيالاجسٽ نوحا ڪريم جو به ساڳيو خيال آهي. هيروڊوٽس به ان خيال جو آهي ته فونيشين ماڻهو ايرٿرين سمنڊ يعني هندي سمنڊ جي ڪناري کان ٻيڙين ۾ چڙهي آيا هئا. انجيل مطابق حضرت نوح جو اولاد اوڀر کان ”شنار“ (بيبيلان) پهتو هو. اهي اوڀر جا ماڻهو سنڌي ٿي هئا. ڇاڪاڻ ته ان دور ۾ تهذيبي طرح سنڌي تمدن ٿي اوڀر ۾ ثابت ٿي سگهيو آهي. اهي سمورا قبيلو پنهنجي اصلوڪي زبان، صورتخطي، مهن ۽ لکيتن جي صورت ۾ پاڻ سان ڪٽي ويا. وقت گذرڻ سان انهن ٿي نشانين کي ڪتب آڻي، انهن کي نيون معنائون ۽ نوان اچار ڏئي نوان رسم الخط ايجاد ڪيا ويا. هتي ٻولي ۾ ته نه رڳو نشانين ساڳيون ملن ٿيون پر خود ڪيترا لفظ هوبهو سنڌيءَ جا ملن ٿا. جيڪي موهن جي دڙي جي زماني جا آهن. ڇاڪاڻ ته هتي ٻولي موهن جي دڙي جي زماني کان اٽڪل 2500 ورهيه پوءِ جي آهي.

سنڌو ماٿر جي لوڪن جي ٻولي

سنڌو سڀيتا جي وارثن جي ٻوليءَ بابت لساني ماهرن ۾ وڏا اختلاف موجود آهن. ان جو وڏو سبب موهن جي دڙي سميت ٻين قديم آثارن مان مليل لکتن جو پڙهجي نه سگهڻ آهي. سنڌو ماٿر جا ماڻهو وڏن دستاويزن لاءِ ڦرهار، چمڙي ۽ ڪپڙي جا ٽڪرا ۽ ڪاٺ جون تختيون ڪم آڻيندا هئا، جيڪي وقت گذرڻ سان ڳري، سڙي ۽ مٽيءَ ۾ ملي ويا. ان ڪري ان دور جي ٻوليءَ ۽ لکت بابت انتهائي گهٽ ثابتيون مليون آهن. جيڪي به مهرون ۽ ٻوليءَ بابت ٻيون شهادتون مليون آهن، سي انتهائي گهٽ ۽ اڻ پوريون آهن. ڪي تختيون ۽ مهرون ڀڄي پرزا ٿي ويون آهن، ته ڪن تي وري هڪ اڌ اکر مس لکيل مليون آهي.

موهن جي دڙي جي کوٽائي بعد قديم آثارن جي مختلف ماهرن اتان مليل لکتن کي پڙهڻ يا سمجهڻ کان اڳ ئي مفروضي تحت سنڌي ٻولي جو واسطو مختلف ٻولين جي شاخن سان منسوب ڪري ڇڏيو. جنهن جو ڪوبه علمي ۽ عقلي جواز موجود نه هو. ڪن ماهرن ان کي سامي صفت جي ٻولين جي شاخ قرار ڏئي ڇڏيو ته ڪن وري ان کي سنسڪرت جي ڌيءَ قرار ڏيڻ ۾ ڪابه ججهڪ محسوس نه

ڪئي.

يورپ جا محقق ۽ لساني ماهر جڏهن هندستان آيا ته هنن پهريان سنسڪرت جو مطالعو ڪيو. بعد ۾ پنهنجي محدود مطالعي جي آڌار تي هتان جي ٻين ٻولين کي سنسڪرت ٻوليءَ جون شاخون ظاهر ڪيو. هنن کي جنهن به ٻوليءَ جي سنسڪرت سان ٿوري به مشابهت نظر ٿي آين ته تڪڙ ۾ اها راءِ پئي قائم ڪين ته اها ٻولي پڻ سنسڪرت جي پيڻ يا ڌيءُ آهي. تامل، تيلگو ۽ ڪناڙي ۾ سنڌي ٻوليءَ جون ڪجهه خاصيتون ڏسي ڏکو ڪئي هنين ته سنڌي ٻولي انهن ٻولين جي گروپ مان جڙي راس ٿي ۽ اهي دراوڙي ٻوليون آهن. يا وري سنسڪرت ۽ سنڌي ٻوليءَ ۾ ڪافي هڪجهڙائي ڏسي سنڌي زبان کي سنسڪرت ڄاڻي ٿي سمجهين. پر اصل ۾ ائين ڪونه هو. ان جو ڪوبه ثبوت موجود نه هو. تامل تيلگو ۽ ڪناڙي ٻولين جي وارثن جون تهذيبون ايتريون قديم نه آهن، سندن تهذيبون سنڌو سڀيتا جي پيٽ ۾ بارڙيون لڳن ٿيون.

موهن جي دڙي، هڙاپا ۽ سنڌو ماٿر جي ٻين قديم آثارن جي کوٽائي بعد نين لکتن جي ملڻ ۽ وقت بوقت نوان انڪشاف يورپي ماهرن جي انهن نظرين کي رد ڪندا رهيا ۽ ماهر وقت بوقت پنهنجي خيالن ۾ تبديليون آڻيندا رهيا. پر هڪ اهڙو به ٿولو هيو، جيڪو هروڀرو مذهبي ڪٽرپڻيءَ ۽ هٿ ڌرميءَ ڪري زوريءَ پنهنجي راءِ تي ڊٺ هڻي ويهي رهيو ۽ سنڌي ٻوليءَ کي هتان جي اصل نڄ ٻولي مڃڻ کان انڪار ڪندو رهيو. ان ٽولي ۾ ڪتر هندو، سنڌي زبان کي سنسڪرت ۽ ٻين دراوڙي نسل جي ٻولين مان نڪتل ٻولي سمجهڻ لڳا ۽ ٻيا وري ڪتر مسلمان هروڀرو سنڌي زبان جو واسطو عربي ۽ سامي نسل جي ٻولين سان ڳنڍڻ لاءِ جتن ڪرڻ لڳا.

سنڌي زبان کي سنسڪرت ٻوليءَ مان نڪتل ڏيکارڻ واري گروپ جو اڳواڻ گريٽرسن صاحب آهي. سندس ان نظرئي کي سنڌ ۾ وڌيڪ مشتھر ڪرڻ ۾ وڏو ڪردار ڪاڪي پيرومل مهرچند آڏواڻي پنهنجي ٻن ڪتابن ذريعي ڪيو. هن ان ڳالهه کي هٿي وٺائي ته سنڌي زبان هند آريائي زبانن جي شمالي مغربي گروه سان تعلق رکي ٿي ۽ ورجدا اپيرنش پراڪرت سان هن جو سڌو تعلق آهي.

ڊاڪٽر اين بي بلوچ ۽ ابوالجلال ندوي ان ڳالهه تي زور ڏنو ته سنڌي سنسڪرت زبان نه آهي، ابو الجلال ندوي جي چوڻ موجب سنڌي سنسڪرت ۽ تامل سان ڪوبه تعلق نه ٿي رکي. (5)

موهن جي دڙي ۽ هڙاپا مان اٽڪل 800 کن مهرون ۽ تائيت لٽا آهن. جن تي شڪليون، تصويرون ۽ نشانين اُڪريل آهن. انهن مان مکيه نشانين ۽ سڃاڻپ ۾ ايندڙ 400 کن ملن ٿيون. اها ان وقت جي سنڌي لپي هئي. (6) ڊاڪٽر جي آر هنٽر، مئڪي، سڊني سمٿ، سي جي گئب تحقيق بعد اهو نظريو قائم ڪيو آهي ته برهمي رسم الخط موهن جي دڙي جي سنڌي لپي مان ڦٽي نڪتي. هنتر ان خيال جو آهي ته برهمي، سبائين، صفائين، سائپريٽ (قبرص ملڪ) ۽ فونيشين رسم الخط، سنڌي

رسم الخط مان ئي ايريا ۽ اسريا. (7) ڊاڪٽر هنتر ته ان حد تائين خيال ڏيکاريو آهي ته ممڪن آهي ته ان وقت سنڌين کي ايراني نار تائين سامونڊي آمدرفت ۽ جهاز رانيءَ ۾ هڪ هتي حاصل هئي. اها حقيقت انجيل ۾ ذڪر ٿيل هر م بادشاهه ۽ سليمان عليه سلام جي وچ ۾ ٿيل معاهدي جي روايت کي ثابت ڪري ٿي. جنهن معاهدي مطابق فونيشين (سنڌين) لوڪن کي ايزٽنجر ۾ بينڪ قائم ڪرڻ جي اجازت ملي هئي.

ڪوپن هيگن (فيلينڊ) جي چئن سائنسدانن آسڪوپارپولا، سپو ڪوسڪينيامي، سيموپارپولا ۽ پنيٽي النو 1970ع جي ڏهاڪي ۾ دعويٰ ڪئي آهي ته هنن موهن جي دڙي جي قديم رسم الخط پڙهي ۽ سمجهي ورتو آهي. هنن موهن جي دڙي جي رسم الخط کي دراوڙي قرار ڏنو آهي. (8) هنن اها راءِ ان بنياد تي قائم ڪئي آهي، ڇاڪاڻ ته سنڌي ٻوليءَ جا لفظ دراوڙي ٻولين ۾ موجود آهن. پر اهي ماهران حقيقت کي ويجهو نه پهچي سگهيا آهن ته اصل ۾ دراوڙي ٻولين تي آڳاٽي سنڌي ٻوليءَ جو اثر هو ۽ موهن جي دڙي جي ٻولي دراوڙي نه پر آڳاٽي سنڌي ٻولي هئي.

ڊاڪٽر پوپولا، سيموئل پوپولا ۽ روس جي ٻين عالمن ڪمپيوٽر ذريعي موهن جي دڙي جي قديم لکت کي پڙهڻ ۾ ڪاميابي جي دعويٰ ڪئي آهي. هنن موجب ”موهن جي دڙي واري ٻولي، دراوڙي ٻولين جي ماءُ آهي. جنهن مان اهي دراوڙي ٻوليون ڦٽي نڪتيون.“ (9) هنن ماهرن موهن جي دڙي مان مليل ڪن مهن جون پڙهڻيون به ڏنيون آهن. ڪي لفظ اڄ به سنڌي ٻوليءَ ۾ عام آهن. ان وقت جا اچار هيٺ ڏجن ٿا:

- (1) ڪنواڻي (2) ڦٽي (3) ڪوڙي (4) چڪر (5) مُنيو (6) طبل (7) مت (8) مڇي (9) ڪوت (10) نارُ
- (11) ڌمال (12) ڪت

ٻوليءَ جا ماهر ان ڳالهه تي متفق آهن ته پراڻي (پروٽو) سنڌي ٻولي ئي سنڌو سڀيتا جي وارثن جي ٻولي هئي. سنڌي ٻوليءَ جون پاڙون موهن جي دڙي واري سڀيتا ۾ ڪتل آهن. پروٽو سنڌي ٻوليءَ جون خاصيتون هندستان جي ٻين ٻولين ۾ هجڻ ان ڳالهه جو ثبوت آهي ته انهن ٻولين جو اصل بڻ بڻياد پروٽو سنڌي هئي. بابل ۽ ميسوپوٽيميا ۾ سنڌي ٻوليءَ جون نشانين ملڻ مان اها ڳالهه ظاهر ٿئي ٿي ته سنڌو ماڻھو جي ترقي يافت تهذيب جي وارثن واپار سانگي اتي پهچڻ بعد پنهنجي ٻوليءَ جو انهن ڏيسن ۾ ڦهلاءُ ڪيو. جنهن ڪري بابل ۽ ميسوپوٽيميا جي قديم آثارن مان ٻولي بابت مليل باقيات جو موهن جي دڙي جي ٻولي سان هڪجهڙائي ان جو ثبوت آهي. ماهران اهو ثابت ڪيو آهي ته مکيه دراوڙي ٻوليون تامل، تيلگو ۽ ڪناڙي اصل پروٽو سنڌي ٻوليءَ مان ڦٽي نڪتيون آهن. جڏهن ته سنسڪرت جي پيٽ ۾ سنڌي ٻوليءَ گهڻي پراڻي آهي.

حوالا ۽ سمجھاڻيون:

1. سراج الحق، آمري، ماهوار نئين زندگي ڪراچي، مارچ اپريل 1966ع
2. Toynbee, P-9
3. ڊاڪٽر ممتاز پناڻ، صورتخطيءَ جي ارتقا، ماهوار نئين زندگي ڪراچي، مارچ 1967ع
4. National Geographic Magazine, Feb. 1922
5. ندوي ابو الجلال، موهن جو دڙو ڪي زبانين، رساله تاريخ و سياست، نومبر 1953ع
6. سندي ٻولي، ص-122
7. Hunter, “Script of Harapa and Mohenjo Daro”, P-22
8. مهر ڪمال، موهن جي دڙي جي ٻولي ڪهڙي هئي، ماهوار نئين زندگي ڪراچي، آڪٽوبر 1969ع
9. The Daily Dawn, Karachi, Sunday, July 20th, 1969, P-17

سنڌو ماٿر جي شهري رياست جا مذهب ۽ نظريا

سنڌو ماٿر جا رهواسي زراعت سان منسلڪ هجڻ سان گڏوگڏ واپاري پڻ هئا. ان ڪري هنن وٽ زندگيءَ جي باري ۾ هڪ الڳ نقطي نظر هيو. سنڌي تهذيب ٻين تهذيبن جي ڀيٽ ۾ مادي مزاج جي هئي. واپاري طبقي وٽ مذهب ثانوي حيثيت رکندڙ هو، ان ڪري هتي مذهبي خيال وڌيڪ پرورش وٺي نه سگهيا. واپاري هجڻ ڪري هنن وٽ روح بدران جسم، آسمان بدران زمين ۽ وحدت بدران ڪثرت کي اهميت حاصل هئي. هو ماڻهو قدرت تي گهٽ پاڙيندا هئا.

سنڌ ماٿر جي سڀيتا جو بنياد مذهب نه پر واپار تي بيٺل هيو. موهن جي دڙي ۽ هڙاپا سميت سنڌو ماٿر جي ٻين اهم شهرن جي استحڪامات مان اندازو لڳائي سگهجي ٿو ته ان تمدن جو بنياد مذهب تي نه پر پرڏيهي واپار تي هيو. (1) قديم آثارن جو ماهر استروٽ پگات ان نقطي نظر جو آهي ته سنڌو سڀيتا جي واپاري پيشا ملڪي حڪمرانن جو سياسي نقطي نظر لاديني هيو. (2)

پروفيسر ڪي ايم سين پنهنجي مشهور ڪتاب ”هندو ازم“ ۾ لکيو آهي ته موهن جي دڙي يا هڙاپا جي کوٽائي مان گڏجي عبادت ڪرڻ جون ڪي جابون ڪونه مليون آهن. موهن جي دڙي ۽ هڙاپا سميت سنڌو ماٿر جي ٻين اهم شهرن جي استحڪامات مان اندازو لڳائي سگهجي ٿو ته ان تمدن جو بنياد مذهب تي نه پر پرڏيهي واپار تي هيو. (3)

سنڌي تهذيب ۾ شو ۽ ڳئون جي علامت ظاهر ڪري ٿي ته اهي ٻئي شيون زرخيزيءَ جون علامتون هيون. ڇو جو زراعت جو تعلق ڌرتيءَ ۽ ڏاند سان هيو. ان ڪري انهن ٻنهي شين جي وڌيڪ عزت ڪئي ويندي هئي. ٻيو جنسي ميلاپ جي حساب سان عورت ۽ مرد جي خاص عضون کي وڌيڪ اهميت هئي. ڇو جو عورت جي خاص عضوي ۾ جڏهن مرد ٻچ داخل ڪندو هو ته تخليق جو عمل

ٿيندو هو. اهڙي طرح جڏهن زمين تي بچ ڇڏيو هو ته اتان فصل پيدا ٿيندا هئا.

سندو ماڻھو تخليق جي مادي تصور جا قائل هيا. انهن لاءِ تخليق هڪ مسلسل عمل هئي، هيءُ عمل بهار ۾ وڻن جي ڦوٽهڙي اچڻ سان شروع ٿيندو هو. ٻنين ۽ کيٽن ۾ جوڙا وڃي پيار وٺيندا هئا ۽ تخليق جو عمل (جماع) ڪندا هئا. ماهرن موجب سندو ماڻھو ۾ تخليق جو تصور جدلي يعني مادي هو، پر ٻين ديسن ۾ اهو تصور سلب (روحاني) نظر اچي ٿو. قديم سنڌين جو خيال هيو ته ڌرتي ماما يعني زمين انسانن ۽ جانورن کي ڪاڏو پهچائي ٿي. تنهن ڪري اها پوڄا جي لائق آهي. عورت ۽ زمين ۾ هڪ جهڙائي هجڻ فطري ڳالهه آهي، ان ڪري عورت ۽ ڌرتي تخليق جو سرچشمو شمار ڪيا ويندا هئا. ان زماني ۾ لنگ پرستي جو به رواج هيو. جيڪو پڻ تخليق جي عمل سان سلهاڙيل عضو آهي. موهن جي دڙي مان اهڙا مجسما مليا آهن، جن ۾ مرد ۽ زال جي گڏيل تصوير آهي. جنهن مان قديم سنڌين جي نظر تي بابت پتو پوي ٿو. موهن جي دڙي مان هڪ مرد جو مجسمو مليو آهي، جنهن کي سرجان مارشل ديوتا سڏي ٿو. اهو مرد مڇيءَ جي يوگ آسڻ تي ويٺل آهي. هڪ اهڙي عورت جي تصوير به ملي آهي، جيڪا اونڌي منهن تنگون ٿيڙي پئي آهي، سندن خاص عضوي مان پيٽ جو پوٽو اسرندي ڏيکاريل آهي. جنهن مان عورت تخليق جي ماءُ هجڻ واري تصور کي هٿي ملي ٿي. (4)

سندو ماڻھو جي قديم شهرن ۽ وسندين مان مندر، بت يا ڪا مذهبي مورتي ڪانه ملي آهي. سندو ماڻھو جي رهواسين جو تخليق بابت عقيدو هيو ته عورت ۽ ڌرتي ماما ئي هر شيءِ جي تخليق جو بنياد آهي. هتان جا رهواسي جڏهن واپار سانگي ٻاهرين ملڪن ۾ پهتا ته اتي به هنن ان تصور کي وڌايو ۽ ڌرتي ماما جي پوڄا شروع ٿي. ڌرتي ماما جي پوڄا واري تخيل جا خالق سنڌي هئا. عراق ۾ پڻ ڌرتي ماما جي پوڄا ٿيندي هئي، جنهن کي عورت سان تشبيح ڏني ويندي هئي. عراق جي قديم آثارن مان مليل هڪ ڪتبي تي هڪ داستان مليو آهي، جنهن بابت ماهرن جي راءِ آهي ته اهو سنڌ مان ئي واپارين رستي عراق پهتو. ڇو جو ان داستان جو واسطو سنڌ جي مشهور شهر دلمون سان آهي. عراق وارن ڌرتي ماما کي نن هورسنگ جو لقب ڏنو آهي، سوميري ۽ عڪادي گيٽن ۽ ٻين ۾ ان جا ڪيترا ئي نالا ملن ٿا. نن هورسنگ داستان جيڪو مٺي پاڻي واري ديوتا سان وابستا آهي، اهو وڏي اهميت رکي ٿو. هي داستان 4 هزار ق-م جي لڳ ڀڳ زماني جو آهي. ان داستان جو جنم گهر دلمون آهي. ڪتبي ۾ دلمون جي ساراهه ٿيل آهي.

داستان هن ريت آهي:

”دلمون جيڪو پاڪيزه ۽ صاف سترو آهي، جيڪو روشن ۽ منور آهي، جتي ڪوبه ڪنهن کي ڏکائي نه ٿو. جتي ڪنهن ڪنواري عورت کي وهنجڻو نه ٿو پوي ۽ نه ئي ڪنهن راڳي يا فنڪار کي ڪنهن جو مرڻيو پڙهڻو پوي ٿو. نه ئي وري پوڄارين کي ديوتائن جي چوڌاري ڦيرا پائي رٿو پوي ٿو. ...“

ڪنهن شهري کي ديوار جي ڀرسان بيهي فرياد ڪرڻو ڪونہ ٿو پوي، انصاف جو گھنڊ وڃائڻو ڪونہ ٿو پوي. دلمون ۾ منن چشمن جي گھٽائي آهي ۽ اناج جي ڪا به ڪمي ڪانهي. هاڻ هن شهر ۾ انڪي نالي هڪ عورت وٽ نن هورسنگ نمودار ٿئي ٿو ۽ ان سان مباشرت ڪري ٿو. نون مهينن ۽ نون ڏينهن بعد هو ماءُ بنجي وڃي ٿي ۽ هو درياھ جي ڪناري تي نن مو کي جنم ڏئي ٿي. اهڙي طرح نن مو جوان ٿي نن ڪرا کي جنم ڏئي ٿو.“

هن عراقي ڪتبي ۾ سنڌ جي شهر دلمون (موهن جي دڙي) جي اڀڙي تعريف ٿيل آهي، جو چوڻو پوي ٿو ته اهو داستان هتان ئي واپارين رستي اتي پهتو هوندو. ڇو جو ڪنهن شهر جي ايتري تعريف اهو ماڻهو ئي ڪندو، جنهن جو ان شهر سان رت جو رشتو هوندو.

سنڌ اندر اوائل ۾ ”ماءُ آدرشي سماج“ هيو ۽ جنهن ۾ عورت کي عزت جي نگاه سان ڏٺو ويندو هو. زراعت عورتن جو ڪم هئي ۽ ٻوٽا پوکڻ ۽ زمين کي زرعي مقصدن لاءِ ڪتب آڻڻ جي شروعات به پهرين عورتن ڪئي. عورت ۽ زمين جيڪي زرخيزيءَ جي علامت هيون، انهيءَ ڪري اوائل سماج ۾ ٻنهي عورتن ۽ ڌرتيءَ کي مان ۽ مرتبو حاصل هيو ۽ انهن جي پوڄا ڪئي ويندي هئي. بعد ۾ جڏهن زرعي نظام پختو ٿيڻ شروع ٿيو ۽ زراعت به مردن جو ڪم بڻجي وئي ته ماءُ آدرشي سماج جي جاءِ پيءُ آدرشي سماج والاري ورتي. جنهن بعد ئي ذاتي ملڪيت جو بنياد پڪو ۽ پختو ٿيڻ لڳو. مرد معاشرتي جي حاوي ٿيڻ ۽ ذاتي ملڪيت جي واڌ ويجهه سبب سماج طبقن ۾ ورهائجي ويو. جنهن بعد ئي مذهب جي ضرورت پيش آئي. جيئن مٿئين طبقي جي مال، ملڪيت ۽ ڦرلٽ کي مذهبي بنيادن تي جائز قرار ڏنو وڃي. هيٺين طبقي کي مطيع ڪرڻ لاءِ ڪين مذهب جي بنياد تي ان ڏنڻن قوتن جو ڊپ ڏنو ويو ۽ هن زندگيءَ جي آسائشن کي ڇڏي ڏيڻ جي عيوض هن زندگيءَ کان پوءِ ملندڙ آسائشن ۽ ثوابن جي لالچ ڏني وڃي. طبقاتي سماج جي طاقت وٺڻ بعد مذهب پنهنجي پوري قوت سان ظاهر ٿيو. ملڪ اندر پوڄارين جي طاقت وڌڻ لڳي. سنڌو ماڻھو ۾ اهو دور 1500 ق-م بعد شروع ٿيو ۽ طاقت وٺڻ لڳو. ان دور کي سنڌو سڀيتا کان پوءِ وارو ”ويدڪ دور“ ڪوٺيو وڃي ٿو. ان ئي دور ۾ شولنگم جي پوڄا جو رواج پيو. جيڪو ”پيءُ آدرشي سماج“ جو اهم اهڃاڻ هيو. سنڌو ماڻھو ۾ طبقاتي سماج 1500 ق-م ڌاري وڌيڪ پختو ۽ مضبوط ٿيو. واپاري طبقو ڪمزور ٿيڻ لڳو ۽ ملڪ ۾ پوڄارين ۽ پروهتن جو تعداد وڌڻ لڳو. جنهن سان مذهبي نظرين کي هٿي ملي.

انساني علم جا ماهر فريزر ۽ ٽائيلر چون ٿا ته دنيا جي مڙني وحشي ۽ نيم مهذب قومن ۾ انساني قرباني جو رواج هيو. ماڻهو انهن بدنصيب لاشن کي بنين ۾ ٻج سميت دفن ڪندا هئا. اهو رواج مصر، عراق، آسٽريليا، ميڪسيڪو وغيره ۾ موجود هيو. پر اڄ تائين ڪوبه محقق اهو ثابت ڪري نه سگهيو آهي ته اهو رواج سنڌ ۾ به هيو. ڇو جو سنڌي ٻين قومن جي پيٽ ۾ وڌيڪ مهذب هيا. هو اهڙين

ڳالهين ۽ تصورن ۾ يقين نه رکندا هئا. هنن وٽ انسان جو قدر ۽ قيمت هئي. هو صرف درياھ ۽ زمين جي پوڄا ڪندا هئا. ۽ فصلن پڇڻ وقت خوشيون ڪندا هئا. هو ڌرتيءَ ۽ درياھ جي لاءِ ڪابه انساني قرباني وغيره ڪونه ڏيندا هئا.

لاش پورڻ جو طريقيڪار

- موهن جي دڙي ۾ اڃا تائين ڪوبه باقاعدي قبرستان ڪونه مليو آهي. پر هڙاپا مان ٽن قسمن جا قبرستان مليا آهن. اتان مليل باقيات موجب سنڌو ماڻھو لاش پورڻ جا ٽي طريقا رائج هيا.
- (1) مڪمل تدفين: جنهن موجب لاش کي مٽيءَ جي هيٺان مڪمل طرح پوريو ويندو هو. انهن لاشن سان قبر اندر استعمال جون شيون، برتن، اوزار، زيور به گڏ پوريا ويندا هئا. هڙاپا ۾ ڪيل ڪوتائي دوران اتان ڪجهه قبرن مان لاش زيور پهريل به مليا. جتي لاشن کي مٽين جا هار ۽ ٽامي جون منڊيون پهريل ۽ سندن پيرسان ڪجل پائڻ جون سرايون دفن ٿيل هيون. هڪ قبر جي پيرن کان مٽيءَ جو ڏيئو، ڪڪڙ جون هڏيون به رکيل هيون. هڪ عورت جي لاش کي ڪاٺ جي هڪ تابوت ۾ رکي دفن ڪيو ويو آهي، ان قبر ۾ 37 برتن به رکيل آهن. جن مان هڪ برتن تابوت جي اندر ۽ ٻه ٻاهر پيل آهن.
- (2) جزوي تدفين: هن طريقي هيٺ پهريان لاش کي کليل فضا ۾ رکيو ويندو هو. بعد ۾ ان جو گوشت سڙي وڃڻ بعد هڏن جي پڇري کي دفن ڪيو ويندو هو. موهن جي دڙي مان هڪ برتن مان هڪ انساني سر مليو آهي، ان جي پيرسان هڏين جا ٽڪر پيل آهن. ان برتن تي ٻارنهن سنگي جانور جي شڪل، پپر جا پن ۽ شاخون ۽ ٻين قسمن جا نقش چٽيل آهن. هڪ هنڌان گهڻيون انساني هڏيون مليون آهن، انهن هڏين جي پيرسان مختلف اوزار به مليا آهن. جن ۾ مٿڪا، چقمقي پٿر جا اوزار ۽ ٻيون شيون شامل آهن. هڙاپا جي هڪ قبرستان مان ٻه ڊرڄن انساني ڍانچا مليا آهن. انهن جا گوڏا مڙيل آهن. ڪافي لاش وڏن خاڪدانن ۾ رکي دفن ٿيل آهن. ٻارن جا لاش ثابت حالت ۾ وڏن مٿڪن ۾ وجهي پوريل آهن. انهن برتنن جا منهن ڍڪڻ سان ڍڪيل آهن.
- (3) خاڪستري تدفين: هن طريقي هيٺ لاش کي ساڙي ان جي رک ڪنهن برتن ۾ وجهي دفن ڪئي ويندي هئي. اهڙي خاڪ لاءِ جدا قسم جا ويڪرا برتن خاص تيار ڪيا ويندا هئا. موهن جي دڙي جي ايڇ ايريا ۾ هڪ گهر جي فرش هيٺان 41 ڍانچا مليا آهن. انهن مان 40 ڍانچا مردن ۽ عورتن جا ۽ هڪ ڍانچو ٻار جو آهي. انهن ڍانچن مان ڪن کي زيور پهريل آهن.

جنهن مان اندازو ٿئي ٿو ته مرڻ وقت انهن ماڻهن کي اهي زيور پهريل هئا. جن سان گڏ سندن هڏن کي دفن ڪيو ويو هوندو. (5)

لاش سان ڪٽڪ، جو، ململ جو ڪپڙو، ڳڙ جهڙي شيءِ ۽ ٿانون گڏ پوريا ويندا هئا. جنهن مان ثابت ٿئي ٿو ته ان دور جي ماڻهن جو عقيدو هو ته مرڻ بعد به کين انهن شين جي ضرورت پوي ٿي. يا اهو خيال ٻيهر جنم وٺڻ سان لاڳاپيل هو.

آمري ڪلچر جا ماڻهو لاشن کي تانگهن پٿر جي اوساري ٿيل ڪمرن ۾ پوري ڇڏيندا هئا، ۽ لاشن سان گڏ ٿانون ٿيا ۽ هار سينگار جو سامان به رکندا هئا. ان مان ظاهر آهي ته هنن وٽ عقيدو هو ته ماڻهو مرڻ بعد ٻيو جنم وٺي ٿو ۽ هنن کي انهن شين جي ضرورت پيش اچي ٿي. ٻيو ته ماهرن کي آمريءَ مان پوريل دڪيون ۽ ڪنيون مليون آهن، انهن بابت ماهرن جي قياس آرائي آهي ته انهن ۾ مڙدن کي ساڙڻ بعد سندن لاشن جي خاڪ ۽ هڏيون محفوظ ڪري پوريوندا هئا. (6)

حوالا ۽ سمجهاڻيون:

1. محمد اشرف، تاريخ و سياست، رسالو، جولاءِ 1951ع
2. Piggott, "Pre Historic India" 1950
3. محمد اشرف، تاريخ و سياست، رسالو، جولاءِ 1951ع
4. Marshall, Sir John, "Mohen jo Daro and Indus Civilization" Vol: 1-3, London 1931
5. صديقي، محمد اديس، "سندو ماڻھو جي سڀيتا" سنڌي ادبي بورڊ، حيدرآباد، 1979، ص-38
6. Lambrick, H.T, "Sindh-A General Introduction" P-104

سنڌو سڀتا جي وارثن جا پر ڏيھ سان لاڳاپا

قديم تهذيبن ۽ ٻولين تي کوچ ڪندڙ ماهرن جي ذهنن ۾ ان وقت عجيب غريب سوال اڀريا ۽ هو مونجهاري ۾ پئجي ويا. جڏهن هنن ڏٺو ته قديم قومن جي نه صرف ٻولي پر ريتون رسمون ۽ حسب نسب به هڪ ئي هو. هنن پوري جڳ جي کوچ ڪرڻ بعد اندازو لڳايو ته انسانذات ڪنهن هڪ ئي مرڪز تان ٽڙي پکڙي آهي ۽ پوءِ وقت گذرڻ ۽ مختلف ملڪن جي آبهوا ۽ ٻين موسمي حالتن سندن شڪليون، ٻوليون ۽ ڪلچر بدلائي ڇڏيا آهن. تڏهن به ڪي اهڙيون هڪجهڙيون مڙني ملڪن جي ٻولين، ريتن رسمن ۽ ڏند ڪٿائن ۾ ملن ٿيون، جن مان پروڙ پوي ٿي ته قديم انسان ڪنهن وقت هڪ ٻئي سان گڏ رهندا هئا ۽ پوءِ ڌار ٿيڻ ڪري منهنجن تبديليون اچي ويون. جڏهن ته مڙني قديم قومن جي ٻولين، ريتن رسمن ۾ هڪجهڙيون صرف مٿئين خيال جي ئي تصديق نه ٿيون ڪن، پر اهو به چئي سگهجي ٿو ته قديم قومن وچ ۾ اهي هڪجهڙيون، سندن هڪ خطي کان ٻئي خطي تائين لڏ پلاڻ، اتي وڃي پنهنجون آباديون قائم ڪرڻ يا انهن خطن وچ ۾ واپاري ناتا ۽ لاڳاپا هڻڻ ڪري به پيدا ٿي سگهيون هونديون. انساني تاريخ جا ماهر ان ٻئي خيال کي وڌيڪ قبول ڪن ٿا. جنهن جون اڳتي هلي مضبوط شهادتون ملن ٿيون.

قديم دؤر جي مختلف تهذيبن وچ ۾ هڪجهڙيون ملڻ جيئن قديم مصر جي تهذيب، عراق جي تهذيب ۽ سنڌو سڀتا جي قديم ماڳن مان مليل سامان، لکتن ۽ گهرن جي اڏاوت ۾ مشابهت، ان ڳالهه جا وڌيڪ پختا دليل آڏو آندا ته قديم دؤر ۾ هڪ هنڌ کان ٻئي هنڌ لڏپلاڻون ٿينديون رهيون. ڪيئي قبيلن ۽ برادريون موسمي ڦيرين گهرن ڪري هڪ هنڌ کان ٻئي هنڌ وينديون رهيون. لڏپلاڻ جي عمل ۾ اچڻ جو سبب اهوئي هيو جو موسمي تبديلين، يعني گهٽ برساتين، سردين، طوفانن، ٻوڏن، زلزلن

ڪري سرسبز ميدان صحرائن ۾ تبديل ٿي ويندا هئا ته وري ڪي ٺوٺ سڪل ۽ انساني تهذيب کان نا آشنا خطا بدلجي سرسبز ۽ آباد ٿي ويندا هئا. اهڙي طرح موسمي ڦيرين گهڙين کان سواءِ لڏپلاڻ آبادي جي واڌ ڪري به عمل ۾ ايندي هئي. سنڌ مان جيڪا لڏپلاڻ ٿي ۽ هتان جا ماڻهو قديم دؤر ۾ ٻين خطن ۾ وڃي آباد ٿيا. ان جي پويان به اهي عمل ڪارفرما هيا. ڪيترائي انساني تاريخ جا ماهران ڳالهه سان هم خيال آهن. فرگوسن ته چوي ٿو ته ”سنڌ مان سنڌوندي رستي ذاتين پٺيان ذاتيون ۽ بي شمار ماڻهو ٻاهر ويا آهن، جن تهذيب جو ڦهلاءُ ڪيو آهي“ (1)

دنيا جي گهڻن قديم قومن جي تهذيب ۽ تمدن، ٻوليءَ ۽ ڪلچر ۾ سنڌو ماڻھو جي ٻولي ۽ ڪلچر جي ڇاپ ملڻ، ان ڳالهه جي ثابتي آهي ته هزارين سال اڳ جڏهن سنڌ ڌرتيءَ تي انساني اوسر ۽ تهذيب جي ابتدا ٿي ته هتان جا ماڻهو قافلن جي صورت ۾ خشڪيءَ توڙي سمنڊ رستي دنيا ۾ ڦهلائڻ لڳا. هو پنهنجن ٻيڙين ۽ غورابن ۾ چڙهي، نين انساني آبادين کان خالي توڙي تهذيب جي ابتدائي مرحلن ۾ سفر ڪندڙ انساني آبادين تائين وڃي نڪتا. هيءَ لڏ پلاڻ سنڌو ماڻھو مان ان وقت ٿيڻ لڳي، جڏهن موهن جو دڙو، هڙپا، چانهون جو دڙو، ڪوٽڏيڄي پنهنجي تهذيب جي اعليٰ منزل تي رسيل هيا. سنڌو ماڻھو جا وارث ان دؤر ۾ دنيا جي هيٺين خطن تائين وڃي پهتا. جتان اهڙيون شهادتون مليون آهن.

آسٽريليا:

گاڊ فري بلنڊن لکي ٿو ته ”برفاني دؤر جي شروع ٿيڻ ڪري زمين جي سطح پاڻيءَ کان مٿي اڀري آئي ۽ سمنڊ محدود ٿيڻ لڳا ۽ سامونڊي پاڻي پنهنجي موجوده سطح کان ٿي سو فوٽ هيٺ ٿي ويو. ان ڪري خشڪ زمين جي هڪ ڀتي مٿي اڀري آئي. اهڙي طرح آسٽريليا جو حصو ڏکڻ ايشيا (هند) سان ملي ويو. ان ئي دور ۾ ايشيا (هند، سنڌ) جا جانور ۽ قديم باسندا انهن رستن کان هتي پهتا.“ (2)

ماهران ڳالهه تي متفق آهن ته جڏهن برفاني دور ختم ٿيڻ تي هو ته آسٽريليا طرف گرم هوڻون گهڻا لڳيون ۽ سرديون ختم ٿيون ته ايڏانهن هند، سنڌ جي گرم علائقي جا ماڻهو چراگاهن ۽ رهائش جي تلاش ۾ وڌڻ لڳا. هتان هجرت ڏکڻ هندستان ٿيڻ لڳي ۽ هتان جا قديم باسندا هجرت ڪري مليشيا ۽ آسٽريليا طرف ويا. هتان جا جانور ۽ قديم باسندا ليموريا ڪنڊ رستي قديم پٿر دور ۾ آسٽريليا طرف ويا ۽ اتي پنهنجي تهذيب ”سون“ جو بنياد وڌائون. ”سون ڪلچر“ بابت اسان ٻڌائي آيا آهيون ته اڄ کان 5 لک سال اڳ سنڌو ماڻھو ۾ موجود هيو. انهن ئي ماڻهن هجرت ڪري وڃي آسٽريليا کي آباد ڪيو ۽ بحر رومي نسل هن ئي ”سون ڪلچر“ وارن جو پوٽيڙو آهي. اهڙي طرح انسان جو

”جاوا نسل“ جيڪو آسٽريليوِي نسل جو پڙاڏاڏو ڪوئيُو وڃي ٿو، سو پڻ 40 هزار ق - م کان اڳ جو ڪونهي. پر ”سون ڪلچر“ ان کان تمام گهڻو پراڻو آهي. يعني ”جاوي انسان“ کان اڳ ”سون انسان“ موجود هيو. (3) جنهن آسٽريليا، جاوا، سوماترا ۽ سريلنڪا جا ٻيٽ آباد ڪيا.

”سون ڪلچر“ بابت ٿامس پٽرسن لکي ٿو ته ”سون ڪلچر ايشيا جي سر زمين تي پيئين ڪلچر ۾ تبديل ٿيو. هن سون ڪلچر بدستور آسٽريليا جي گئمبيرين ڪلچر کي وجود ۾ آندو.... تاسمين ڪلچر آسٽريليا ۾ آخري زماني واري پليوسين دور ۾ پهتو ۽ هن ۾ سون ماٿر جي اوزارن جا ڪيترا نمونا پسجن ٿا“ (4)

ان بنياد تي چئي سگهجي ٿو ته جنهن نسل کي محقق آسٽريليوِي نسل ڪوٺن ٿا، سو دراصل سنڌو ماٿر جي رهواسين جو نسل آهي. جيڪي هتان ئي آسٽريليا ڪنڊ طرف لڏي وڃي ويٺا (5). ان لڏ پلاڻ جو ٻيو ثبوت اهو به آهي ته نيوگني، آسٽريليا ڪنڊ ۾ هڪ ڄامڙن جو نسل ملي ٿو، جن بابت ماهر چون ٿا ته اهي ڏکڻ ايشيا مان هجرت ڪري آيا.

ڏکڻ ايشيا مان هجرت جيڪا آسٽريليا طرف ٿي، ان جا ثبوت ٻوليءَ جي ماهرن ڏنا آهن. سنڌ جا رهواسي جيئن ته سنڌ مان ڏکڻ هند طرف ويا، ان ڪري ڏکڻ هند جي ٻولين تامل، تيليگو ۽ ڪناڙي تي داروڙن جي ٻوليءَ جو اثر پيو ۽ اتي اڄ جيڪي به ٻوليون ڳالهايون وڃن ٿيون، انهن ۾ پروٽو-سنڌي ٻولي جا لفظ ۽ ٻيون گرامري خاصيتون ملن ٿيون. دکن ۽ چوٽا ناگپور جي رهواسين ۾ سنڌين واريون خاصيتون جسماني توڙي ڪلچرلي ملن ٿيون.

ڏسڻ ۾ نه اهو به اچي ٿو ته انڊونيشيا جو ملڪ، جنهن ۾ جاوا، سوماترا، بالي، سيليسين، بورنيو وغيره اچي وڃن ٿا. تنهن جو نالو پڻ سنڌ ۽ سنڌونديءَ جي نالي پٺيان رکيل آهي. اصل ۾ اهو ”انڊس نوسيا“ (Indus-Nusia) آهي. جنهن جو مطلب آهي سنڌوءَ جو پراڻو وارو ملڪ. (6)

مٿين شهادتن مان ثابت ٿئي ٿو ته سنڌو سڀيتا جا وارث موهن جي دڙي واري تهذيب يافتہ دور ۽ ان کان اڳ هجرتون ڪري، آسٽريليا طرف ويا ۽ هنن جاوا، سوماترا، سريلنڪا وغيره طرف وڃي پنهنجون آباديون قائم ڪيون.

عراق (ميسوپوٽيميا)

تازو ميسوپوٽيميا جي شهر اُر (Ur) جي کوٽائي ليو ناردولي ۽ ڪش (Kish) شهر جي کوٽائي پروفيسر لنگڊن ڪرائي. ٻنهي شهرن جي صفا هيٺين تهن مان جنهن تهذيب جا آثار مليا آهن، سا ڪانسيءَ دور (Bronze Age) جي آهي. ان کان اڳ جي هتي ڪنهن به ابتدائي انساني آباديءَ جا آثار

نه ملڻ مان اندازو لڳايو ويو ته عراق اندر هي وسندڙ پهرين آبادي آهي. (7) هن کان اڳ هن انساني آباديءَ وارن پنهنجي تهذيب جا ابتدائي ڏاڪا ڪنهن ٻئي هنڌ طءُ ڪيا هئا. بعد ۾ اتان لڏي اچي هتي آباد ٿيا. پروفيسر رابرٽ بريفالت، ميسوپوٽيميا جي رهاڪن ۽ سندن تهذيب تي ڳالهائيندي چيو آهي، ”بابل ۾ جتي اسان کي پهريان ئي پوري ترقي يافتہ تهذيب نظر اچي ٿي ۽ ڪو به ابتدائي قديم مرحلو نظر نه ٿو اچي، ان ڪري فرض ڪرڻو پوي ٿو ته بابل وارن تهذيب جو پهريون مرحلو ڪنهن ٻئي هنڌ تي طءُ ڪيو هوندو.“ (8)

ڪيترن ئي انساني تهذيب جي ماهرن سميرين تهذيب جو جنم گهر سندن مائٽر ڪي سڏيو آهي ۽ ثبوت سان ٻڌايو آهي ته سندن سڀيتا جي وارثن اتي وڃي تهذيب جو ڦهلاءُ ڪيو. انساني تهذيب جو هڪ ماهر فرئنگفرت چوي ٿو ته، ”ميسوپوٽيميا جا اوائلي رهاڪو ايران جي مٿانهن پٽن کان آيا، جن جي تمدن سندن تائين ڦهليل هئي.“ (9) يعني ايران جا مٿانهان پٽ، سندن مائٽر جا ئي هئا ۽ ايران جي مٿانهن پٽن ۾ وڏ کان وڏ قديم تهذيب سندن ۾ ئي ملي آهي. ان ڪري چئي سگهجي ٿو ته اهي سندن مائٽر جا رهاڪو ئي هئا، جن عراق کي وسايو. هڪ ٻيو ماهر هال پٽ سمير جي لوڪن بابت چوي ٿو ته، ”سندن مشابھت ڀارت جي دراوڙن (اڳاٽن سنڌين) سان ملندڙ آهي. ان ڪري خاطري آهي ته سميرين لوڪ ڀارتوآسي آهن، جيڪي خشڪيءَ رستي يا سمنڊ رستي پرشيا (ايران) کان ٿيندا، ٻن ندين ٽانگرس (دجله) ۽ يوفرتيس (فرات) جي مائٽرين ۾ پهتا. سندن اصل گهر ڀارت ۾، شايد سندن هو ۽ جتان ئي هو ايشيا مائٽر پهتا.“ (10)

قديم سڀيتائن جي ماهرن موجب ميسوپوٽيميا يعني الهندي ايشيا ڏانهن هتان سندن جي رهاڪن وڃي بينڪون وڌيون. لينارڊ وولي، سميرين بابت چوي ٿو ته اهي اوڀر کان اچي فرات جي ڪناري آباد ٿيا هئا ۽ اسان کي خبر آهي ته عراق جي اوڀر ۾ ڀرپور ڀاڱيو پرڳڻو سندن مائٽر ئي آهي، جنهن جي ئي مهاڏي تان لڏپلاڻون عمل ۾ آيون.

انسائيڪلوپيڊيا برٽينڪا ۽ ٻيون تاريخون ته ائين ٻڌائين ٿيون ته قديم زماني ۾ ڪي لوڪ ميسوپوٽيميا ۾ اچي رهيا. سندس اصل نسل جو پتو ڪونهي. پر اهي شمير (Shumer) سڏجڻ ۾ آيا ۽ انهن مان سميرين نالو ٺهيو. سمير نالي وارا ماڻهو ڏکڻ عراق ۾ سمنڊ ۽ خشڪيءَ جي رستي آيا ۽ فرات جي ماٿريءَ ۾ انهن ئي اچي تهذيب ۽ تمدن جو بنياد وڌو. بابل جي ڪتبن ۾ انهن کي ”اونس“ ڪري سڏيو ويو آهي، يعني ته اهي راڪاس جن جو مٿيون ڌڙ ماڻهو جو هو ته هيٺيون مڇيءَ جو. ڇو جو اهي ماڻهو سمنڊ رستي ٻيڙين ۾ اتي پهتا، جيڪا ڳالهه اتان جي ماڻهن لاءِ حيرت جوڳي هئي. ”انجيل“ مقدس اسان کي ٻڌائي ٿو ته حضرت نوح جو اولاد اوڀر کان سمنڊ (ٿيلان) پهتو هو. يعني سميري لوڪ اوڀر يعني سندن مائٽر کان آيا. انجيل مقدس ۾ شمير بدران سمنڊ (Shumer) نالو ڪم آيل آهي، جيڪو

سندور يا سنڌ کي ويجهو آهي. (11) يا سنڌ لفظ جو بگاڙ ئي معلوم ٿئي ٿو. پوکوڪ، شنار لفظ بابت ائين ئي چوي ٿو ته اهو آهي، ”سنڌور“ ۽ سميري سنڌونديءَ جا رهاڪو آهن. (12) سميري اصل ۾ ٻاهريان آهن ۽ اهي سامي ناهن، ان تي ڪيترائي ماهر متفق آهن. ”مورخن جي تاريخ عالم“ (Historian's History of the World) جي ترتيب ڏيندڙن وڏي بحث مباحثي ۽ تحقيق بعد ظاهر ڪيو آهي ته، ”سميري قطعاً سامي ڪو نه هيا ۽ نه ئي بنيادي طور تي، نه فعلي، ڪرداري ۽ زبان جي لحاظ کان ئي.“ ان نظريي رکندڙ ماهرن ۾ پروفيسر هٽي، ڊاڪٽر فرينڪفرت، ڊاڪٽر سي ايل وولي ۽ ليونارڊ ڪانرل سر فهرست آهن. (13)

عراق جي قديم آثارن جي کوٽائين مان پڪين فرحين تي اُڪريل ”گل گامش“ جو داستان ملي ٿو. جنهن ۾ هڪ ”سنڌي سورمو“ نظر اچي ٿو. جنهن جي زباني گفتگو ۽ شاعري ۾ سندس سنڌي هجڻ متعلق فخرية ڪلام ملي ٿو ۽ ان سان گڏ هو سنڌ کي ”پورب جوتي“ سڏي چوي ٿو ته، ”منهنجو وطن اهو آهي، جتان سج جا ڪرڻا اڀري، سڄي دنيا کي روشن ڪن ٿا. تاريخي طور تي گل گامش جو داستان لڳ ڀڳ 28 صدي ق - م کان اڳ جو آهي. بابلي مندر جي هڪ پروهت بيروس قديم سميرين جي مذهبي عقيدن ۽ روايتن بابت لکيل پنهنجي تصنيف ۾ ڄاڻائي ٿو ته، ”اوينس ديوتا، جيڪو پنهنجي اصل وطن کان سمير پهتو. تنهن سميرين کي هر طرح جو علم ۽ فن، لکڻ ۽ پڙهڻ، ترڻ، تير هڻڻ، ڪشتي وڙهڻ، برتن جوڙڻ ۽ سنڌريل نموني شهرن جي اڏاوت ڪرڻ سيکاريو.“

هر ۽ ڦيٿو تهذيب جو بنياد سمجهيا وڃن ٿا. سي سنڌ مان عراق پهتا هئا. عراق جو سڀ کان قديم ۽ پهريون شهر ”عُر“ يا ”اُر“، ”عُري“ يا ”هري“ آهي. جيڪو ”هر“ يا ”هري“ جو بگڙيل اُچار آهي. ڇو جو سنڌي ماڻهن ئي پهريان عراق ۾ ڪيتي باڙي جي شروعات ڪئي ۽ هر سان اتان جي زمين کي ڪيڙي، ان مان سون جهڙا فصل اُپايا. اتان جي اصلي باشندن پنهنجي شهر جو نالو ”هر“ جي پويان رکيو. ڇو جو هر ذرخيزيءَ جي علامت آهي.

آثار قديم جي ماهرن موهن جي دڙي جهڙي هڪ سيل ”ڪش“ جي دڙي مان هٿ ڪئي آهي. جيڪا سارگن جي زماني جي آهي ۽ ان تي لکيل ٻوليءَ بابت چون ٿا ته اها ”سنڌولي“ ئي هئي، جيڪا ان زماني ۾ ڄاتل سڃاتل هئي. (14) تازي تحقيق مطابق سميري تمدن جي قديم لکتن ۾ لفظ ”ادا“ معنيٰ ”پاءُ“ ملي ٿو. ساڳيو لفظ فقط سنڌي ٻوليءَ ۾ ئي آهي. يعني اهو سنڌي لفظ عراق ۾ ان ڪري ويو جو سنڌي اتي رهندا هئا ۽ عراق سان واپاري ناتا هئا. (15)

قديم دور ۾ سنڌي واپاري ۽ جهازران جيڪي سنڌ کان سامان کڻي عراق ويندا هئا، انهن اتي ننڍيون ننڍيون واپاري بستيون ۽ شهر پڻ آباد ڪيا. عراق ۾ سنڌين جي هڪ اهڙي بستي ملي آهي، جيڪا 4 هزار سال اڳ اٽڪل 2000 ق - م ۾ سنڌي واپارين اتي آباد ڪئي هئي ۽ ان جو نالو هنن

پنهنجي وطن جي هڪ خطي ملوه (ملتان وارو حصو) جي نالي جي نسبت سان رکيو هو. عراقي ڪتب ۾ جن ٽن مشهور خطن ملوه، ماگان (مڪران)، دلمون (موهن جو دڙو) جو هر هر ذڪر اچي ٿو، اتان جا رهواسي عراق ۾ آباد هيا. عراقي شهرن جي قديم ڪنڊرن مان سنڌي مصنوعات عراق جي اڪادي دور (2334 ق م) جي شروع کان ئي ملڻ شروع ٿيون ۽ اهي شيون عروج يافته سنڌي تهذيب سان واسطو رکڻ ٿيون. يعني اڄ کان ساڍا چار هزار سال اڳ جون آهن.

عراق جي قديم شهر اُر جي کوٽائي مان انهن ڳالهين جا ٺوس ثبوت مليا آهن ته اتي سنڌي ماڻهو بحري ۽ خشڪيءَ رستي ايندا هيا. ان شهر مان موهن جو دڙو سميت چانهون جي دڙي جون ٺهيل مهرون، زيور ۽ برتن وغيره مليا آهن.

عراق ۽ سنڌ جو واپاري ناتو (1750-1892 ق م) جي زماني ۾ عراق ۾ بابل جي پهرين شاهي خاندان جي فرمانروا حموربي جي زماني ۾ ختم ٿي ويو. حموربي خاندان جي زوال بعد 1595 ق - م ۾ عراق ۾ گهرو ويڙهه ۽ افراتفری مچي وئي. عراق ان ئي دور ۾ باقي دنيا کان الڳ ٿلڳ ٿي ويو.

اسان مٿي ڏنل حقيقتن جي روشنيءَ ۾ چئي سگهون ٿا ته عراق ۾ تهذيب ۽ تمدن کي وڌائيندڙ سنڌو ماڻھو جا رهواسي هئا ۽ بابلي تهذيب جو جنم گهر سنڌ هو. سنڌو سڀيتا جي وارثن جا عراق سان واپاري ناتا ۽ رشتا هئا، جيڪي جيئن جو ٿين گهاتا ۽ اڻ ٿت ٿيندا ويا.

نار جون رياستون:

قديم آثارن جي هڪ ماهر ڊاڪٽر رفیق مغل تازو پنهنجي رپورٽ ”سنڌو سڀيتا تي نئين روشني“ ۾ لکيو آهي ته گلف جي رياستن جهڙوڪ: اومان، بحرين ۽ ڪويت ۾ قديم دڙن جي کوٽائيءَ کان پوءِ معلوم ٿيو آهي ته سنڌو ماڻھو جي ماڻھن عربي سمنڊ ٽپي، گلف (نار) جي رياستن جي واپار تي وڃي قبضو ڪيو هو. جنهن جي ثبوت ۾ بحرين ۾ ”ناربري“ جي دڙي مان لٽل ٺڪر جا ٿانون، مهرون ۽ مٽيءَ جا اهڙا ٺڪر مليا آهن، جن تي جڳ مشهور موهن جي دڙي واري لپيءَ ۾ لکتون مليون آهن. اهڙي طرح اٽلي جي ماهرن اومان جي دڙن جهڙوڪ ”راس الحمارا“ ۽ ”راس الجفيا“ مان پڻ ساڳيون شيون کوٽي ڪڍيون آهن. ساڳي ريت ڪويت جي سامونڊي ڪناري کان ٿورو پري ”فاعلقا“ ٻيٽ وٽ پڻ هڪ ٻي ٽيم موهن جي دڙي واريون مهرون هٿ ڪيون آهن. هنن واپاري ناتن ۾ سنڌو ماڻھو جي جيڪي شيون اوڏانهن موڪليون وينديون هيون، تن ۾ پاجين، ڪپهه، مور پڪي، ٽامي ۽ قيمتي پٿر جي ثابتي ملي آهي. ڊاڪٽر رفیق مغل وڌيڪ ٻڌايو آهي ته بغداد ۽ دمشق مان پڻ سنڌو ماڻھو واريون مهرون مليون آهن. گلف رياستن ۾ چانور پهرين سنڌو ماڻھو جي ماڻھن واپار وسيلي متعارف ڪرايا هئا. اهڙي

طرح ڪجي به سنڌو ماٿر ذريعي عربستان پهتي. ڇو جو ڪجيءَ جون ڪڪڙيون سر جان مارشل ڪي موهن
جي دڙي جي کوٽائيءَ مان مليون آهن. (16)

بحرين ۾ فرانسيسي ماهر موسيو بي کوٽائي دوران موهن جي دڙي جون مهرون هٿ ڪيون
آهن. تازو اومان ۽ ابوظهبي جي النار جزيري ۾ کوٽائي دوران موهن جي دڙي جا برتن مليا آهن. (17)

﴿﴾

حوالا ۽ سمجھاڻيون

1. Frgossen, “History of Indian and Eastern Architecture” Vol: 1, Introduction P-4
2. گاد فري بلنڊن، ”سرزمين اور باشندي- آسٽريليا“ ص- 3-12
3. Bowte John, “The Concise Encyclopaedia of World History” P-19
4. The Chamber’s Encyclopaedia, Vol: 1, P-805
5. محبوب علي چنا، ”سند ماڻر جا اصل رهواسي دراوڙ آهن“ ٽماهي مهراڻ 3-1973
6. ممتاز پناڻ، ”سند جي عظمت“ نئين زندگي ڪراچي 1971ع ص-9
7. گنگارام سمراٽ، ”سند سووير“ ص – 98-99
8. رابرٽ بريفالت، ”تشڪيل انسانيت“ ص-96
9. Journal, Sindh Historical society, Vol: VIII, P-71
10. Hall, “The Ancient History of Near East” P-173-174
11. Chaman Lal, “Hindu America” P-46
12. Pecoche, “India in Greece” P-45-47
13. محبوب علي چنا، ”سندي ادب کي مختلف رجحانات“ ص-2-3
14. Langdon, S. “A new factor in the Problem of Sumerian origins”, Journal, Royal Asiatic Society (1931), P-593-6
15. ڊاڪٽر نبي بخش بلوچ، ”سندي ٻوليءَ جي مختصر تاريخ“ 1962ع
16. ڊاڪٽر رفيع مغل، ”سندو سڀيتا تي نئين روشني“

17. جمنا داس اختر، ”قديم سنت اور اس كى روابط“ روزانه جنگ كراچى، مڊويك ميگزين
27 جولاءِ 1983ع، ص-12-13
18. Archaeological Survey report, 1926-27, Plate: XIII
19. National Geographic Magazine, Feb. 1977
20. Pecoche, “India in Greece” P-45-47
21. Historical Researches, Vol:II, P-310
22. Discovers, P-18
23. Cooke Taylor, “Manual of Ancient History” P-11
24. Toynbee, A.J, “A Study of History” Vol:I, P-92-102
25. Robert Shaw, “Origin of Ancient Civilization of the Nile’s Valley” P-85
26. Heras, H. “Studies in Proto-Indo-Mediterranean Culture” P-401
27. Heras, H. “Journal of Indian History” April 1937, S.No:46
28. Heras, H. “Sindh Observer” Karachi, 27 October 1937
29. گنگارام سمراٲ، ”سندوسووير“ ص-318

سنڌو ماٿر جي عوام جو نسلي جائزو

سنڌ اندر باقي دنيا جي ڀيٽ ۾ پهريان پهريان تمدني زندگيءَ جو آغاز ٿيو. هتان جي ئي سنڌي ماڻهن پنهنجي پروٽو سنڌي ٻولي کي لکت جي صورت ڏني. هتان ئي قبيلن جا قبيلو لڏپلاڻ ڪري ڏورانهن ڏيهن ڏانهن ويا ۽ اتي وڃي تمدني زندگيءَ جي شروعات ڪئي. 1500 ق-م تائين سنڌو ماٿر جي سڀيتا پنهنجي عروج تي هئي. جنهن بعد ويدڪ دور شروع ٿيو. ويدڪ دور کان 3 هزار سال اڳ سنڌ جا ماڻهو پرڏيهه سان واپار ڪندڙ هئا. سنڌ جي ماڻهن ڏکڻ هندستان پهچي پنهنجي تهذيب جو ڦهلاءَ ڪيو. جنهن ڪري اتان جي تهذيب ۽ ٻوليءَ تي پروٽو سنڌي ٻوليءَ جو اثر پيو. جيڪو اڄ به ڪنهن نه ڪنهن شڪل ۾ موجود آهي. سنڌو سڀيتا جي وارثن دراوڙي نسل جي ماڻهن تي پنهنجي چاپ چڙهي. دراوڙي ٻولين ۾ سنڌي ٻوليءَ جا لفظ ملڻ ان ڳالهه جي ثابتي آهي ته هنن هڪ سڌريل تهذيب ”سنڌو“ جو اثر قبول ڪيو. جيڪڏهن ڪو ائين سمجهي ٿو ته سنڌي تهذيب دراوڙ نسل جي ماڻهن جي تخليق آهي ته اهو گهوڙي کي گاڏيءَ جي اڳيان جوڻڻ ٿيندو. ڇاڪاڻ ته دراوڙن جي اصل ديسن ۾ ڪنهن به اهڙي شاندار تهذيب جا ثبوت نه مليا آهن، جهڙيون شاهديون سنڌو ماٿر ۾ مليون آهن. ماهرن ثابت ڪيو آهي ته موهن جي دڙي جا ماڻهو دراوڙ نسل جا نه پر آڳاٽا سنڌي هئا.

آرڪيالاجيڪل سروِي آف انڊيا (دهلي) جي هڪ ماهر اين ڪي بوس پنهنجي ڪتاب (1) ۾ 260 هڏاون پيچرن جي ماپ ۽ جاچ ڪرڻ بعد ان نتيجي تي پهتو آهي ته، موهن جي دڙي جا ماڻهو

موجوده سندين جهڙا هئا. يعني سنڌ اندر هڪ ئي قوم سنڌي رهندڙ هئي. جن جا هئا موهن جي دڙي مان لڌا ويا آهن. اڄ جيڪي سنڌ اندر مختلف ذاتيون ۽ قبيلا آهن، تن جا ابا ڏاڏا موهن جي دڙي جا وارث هئا.

آرين جو سنڌ تي حملي وارو مفروضو

مختلف ماهرن طرفان آرين جو سنڌ ۾ اچڻ ۽ هتان جي اصلي باشندن کي غلام بڻائي انهن جو قتل عام ڪرڻ يا مڙني ماڻهن کي سنڌ مان نيڪالي ڏئي ڇڏڻ يا سندن سموري تهذيب ۽ ان جي شهرن ۽ وسندين کي مڪمل طور فنا ڪري ڇڏڻ وارو تصور هڪ مفروضو پيو لڳي. آريا نه ڪا قوم، نه وري قبيلو يا ماڻهن جو ڪو گروهه هيو. ان ڪري اهو تصور ڪرڻ ته سنڌو سڀيتا جو خاتمو نام نهاد آريا قبيلن آندو، عقلي ۽ سائنسي بنيادن تي بيٺل نه آهي.

آريا اصل ۾ ڪا قوم، قبيلو يا نسل نه هو، پر سنڌو ماڻهن جو هڪ طبقو هو. آريا اهي ماڻهو سڏبا هئا، جيڪي هارپو ڪندا هئا. هارين کي موهن جي دڙي جي دور کان وٺي هندو ڌرم جي عروج واري دور ۽ ان کان پوءِ به آريا چيو ويندو هو. جڏهن ته هارپو نه ڪندڙن کي اڻ سڌريل يعني اڻ آريا چيو ويندو هو. هندن جو ديوتا 'هري' اصل ۾ 'هر' مان نڪتل آهي ۽ آباديءَ جو ديوتا تصور ڪيو ويندو آهي. ان ڪري سنڌو ماڻهن ۾ آباديءَ ۽ خوشحالي جي علامت طور هارين کي آريا ڪوٺيو ويندو هو. سنسڪرت زبان ۾ به آرين جي معنيٰ اوچي ذات، شريف ۽ آزاد آهي. سنسڪرت زبان ۾ آريا لفظ ڪنهن نسل، قبيلي يا قوم جي نالي طور ڪتب نه آيو آهي. جيئن يورپي محققن هڪ مفروضو قائم ڪري تاريخ ۾ آرين جو افسانو گهڙي شامل ڪيو. يورپي محققن طرفان آرين جو افسانو گهڙڻ پويان به ننڍي ڪنڊ جي ماڻهن کي غلام رکڻ جو هڪ نفسياتي حربو هو. يورپ خاص ڪري جرمنيءَ جا ماڻهو پاڻ کي آريا يعني سڌريل نسل جا سمجهندا هئا ۽ برصغير تي پنهنجي قبضي ڪا جائز ڄاڻائڻ لاءِ هنن هتان جي تاريخ کي مسخ ڪرڻ جي ڪوشش ڪئي. انگريز محققن ۽ حڪمرانن پاڻ کي آرين جا وارث ڄاڻائي دنيا آڏو ۽ غلام قومن آڏو اهو ثابت ڪرڻ جي ڪوشش ڪئي ته هو قديم دور کان وٺي سڌريل ۽ طاقتور هئا. هنن ئي سڄي دنيا کي تهذيب يافتہ بڻايو. سندن ڪمزور قومن مٿان قبضو جائز هيو. ڇو جو هو تهذيب جا علمبردار هئا ۽ دنيا کي مهذب ڪرڻ لاءِ ماضيءَ جيان ٻيهر نڪتا هئا.

رياضيءَ جي هڪ روسي ماهر آءِ اي ولدروسڪيءَ 1984ع ۾ بخارست ۾ سڌايل تاريخ ۽ سائنس متعلق بين الاقوامي ڪانگريس کي ٻڌايو ته موهن جي دڙي مان مليل مهرن جي ڪمپيوٽر تي

اڀياس مان معلوم ٿيو آهي ته موهن جي دڙي جا رهواسي آريا نه پر دراوڙ (مقامي) هئا. (2) گهڻا ماهر ان ڳالهه تي متفق آهن ته سنڌو ماٿر جي سڀيتا جا اصل باشندا هتان جا دراوڙ يعني تڏهوڪا سنڌي هئا. (3) موهن جي دڙي جي کوٽائي جي شروعات ۾ سنڌ جي قديم لوڪن بابت عجيب قسم جا رايا قائم ڪيا ويا. انگريزن ۽ ٻين يورپي محققن پنهنجي نسلي برتري ثابت ڪرڻ لاءِ موهن جي دڙي جي ماڻهن کي هتان جا قديم باشندا تصور ڪرڻ بدران بنا ڪنهن ثبوت جي سندن نسلي ڳانڍاپو يورپين نسل جي ماڻهن سان ڳنڍڻ جي ڪوشش ڪئي. جڏهن ته هندو مذهب جي اثر هيٺ هندو عالمن سنڌي لوڪن کي مسلمانن سان اثبوت سبب انهن کي هندستان جي اڀرنڊن علائقن جي ماڻهن سان ڳنڍڻ جي ڪوشش ڪئي. يورپي محققن سر جان مارشل، ميڪي، ڪرنل سيول ۽ مسٽر گوها موهن جي دڙي مان مليل لاشن جي بنياد تي دعويٰ ڪئي ته موهن جي دڙي ۾ آسٽريلوي، بحر رومي، الپائيئي ۽ منگولياڻي يعني چئن مختلف نسلن جا ماڻهو آباد هئا. هنن اها به دعويٰ ڪئي ته مليل کوپرين مان اڌ کان وڌيڪ هڪ نسل يعني بحر رومي نسل جي ماڻهن جون کوپريون آهن. يعني ته سنڌو ماٿر جي سڀيتا جا خالق هتان جا اصل باشندا نه پر ٻاهران آيل هئا. سربستي تحقيق کان اڳ ماهر ان راءِ جا هيا ته ڪولن ۽ سنٿالن جي صاحبيءَ ۾ دراوڙ لوڪ ڪاهي آيا، جن ڪولن ۽ سنٿالن کي هٽائي وڃ هندستان ڏانهن ڀڄائي ڇڏيو ۽ پاڻ اتر هندستان جا والي ٿي ويٺا. يا هو ڀونڇ سمنڊ طرف رهندڙ قومن مان هيا. ۽ پوءِ ميسوپوٽيميا واري واٽ وٺي هتي آيا. جن اچي سڀيتا جو بنياد وڌو. اها ڳالهه بعد ۾ ٿيل تحقيق جي بنياد تي غلط ثابت ٿي. ڇو جو موهن جي دڙي جا وارث ٻاهران ڪونڊ آيا هئا. پر سنڌ جا اصل باشندا هيا. ڪول ۽ سنٿال پڻ اصل ۾ سنڌ جا باشندا هيا، جيڪي بعد ۾ هتان ڏکڻ هندستان ڏانهن لڏي ويا. آڳاٽا سنڌي هتان ئي ڀونڇ سمنڊ وارن ملڪن طرف ويا ۽ ميسوپوٽيميا پهتا. هاڻي ڀونڇ سمنڊ وارن ملڪن ۾ موهن جي دڙي جي ماڻهن جي ٿوري باقيات ملڻ مان اهو نظريو قائم نه ٿو ڪري سگهجي ته هو هئا ئي اتان جا. جڏهن ته ان نسل جا ماڻهو وڏي اڪثريت ۾ هتي سنڌو ماٿر ۾ ئي رهندڙ هيا. پر ڀونڇ سمنڊ طرف سندن باقيات ايڪٽر بيڪٽر ملي آهي. جيڪي به واپار سانگي اوڏانهن ويا هئا. خود قديم آثارن جو ماهر ايس وي ونڪٽ ان بابت چوي ٿو ته: ”دراوڙي (آڳاٽا سنڌي) قبيلو سمنڊ رستي يا خير لڪ جي راه کان هن ملڪ ۾ داخل ڪونڊ ٿيا هئا، پري هي ماڻهو اصلي هتي جا ئي باشندا هئا ۽ سندن خمير هن ڌرتيءَ جي مٽيءَ مان آهي. (4)

1943ع ۾ انساني علم ۽ ٻوليءَ جي هڪ روسي محقق پروفيسر ستروو انهيءَ نام نهاد آريا نسل جي يورپي افساني جي قلعي کولي ڇڏي. جنهن ۾ هن ايشيا ۽ ڪاڪيس مان لٽل مواد ۽ ڪتبن کي پڙهي ثابت ڪيو ته اهو آرين جو اچڻ هڪ محض ڍونگ آهي. (5)

آريا لفظ جي ويدڪ دور ۾ ڪا نسلي معنيٰ نه آهي. ويدن ۾ لفظ آريا فقط تهذيب يافته ۽

سڪئي ستابي ماڻهوءَ لاءِ ڪم آيل آهي. ويدڪ انڊيڪس جوڙڻ وارن مصنفن موجب آريا لفظ جي اصل معنيٰ آهي، ’هارپو‘ ڪندڙ. (6) سنڌو سڀيتا واري دور کان پوءِ ويدڪ دور ۾ سنڌي ماڻهو قديم زماني ۾ اتر هندستان پهتا ۽ هنن وٽ ’آريو‘ ۽ ’آري‘ لفظ صرف هاري جي معنيٰ ۾ استعمال ٿيندا هئا. ويدن جي زماني ۾ (1500 ق-م بعد) اهو لفظ ’آريو‘ صرف هارين مان بدلجي مذهب جي بنياد تي ذاتين جي معنيٰ ۾ استعمال ٿيو ۽ ويدڪ دور جي ٽن ذاتين برهمڻ، ڪتري ۽ وئس لاءِ ڪتب اچڻ لڳو. ويدڪ دور کان اڳ ذات پات جي بنياد تي ننڍ وڏائي نه هئي. ڏندن جي بنياد تي ڪٽنب ٺهيل هئا. ان ڪري خود اهي ماڻهو جيڪي پوئين دور ۾ شودر سڏجڻ لڳا تن کي به آري ۽ آريو سڏيو ويندو هو. چاڪاڻ ته هارپو ته اهي به ڪندا هئا. جيڪڏهن ائين نه هجي ها يعني ان ۾ ڪا ذات پات جي معنيٰ هجي ها ته هندو رشي ڪڏهن به شودر سان لفظ آريو نه ڳنڍين ها. (7)

سوال آهي ته جيڪڏهن آريا هتان جي اصل وارثن کان ڪو الڳ نسل نه هو ۽ هو ٻاهران نه آيا هئا ته ويدن ۾ ذڪر ڪيل قبيلو ڪير هئا. ان جو سڌو سنئون جواب اهو آهي ته اهي ويدن جا مصنف ۽ اهي قبيلو اصل هندستان جا ئي رهاڪو هئا. تمدني بنياد تي اهو پڪيءَ طرح چئي سگهجي ٿو ته انهن ۾ مکيه قبيلو موهن جي دڙي ۽ هڙاپا جي سنڌي تهذيب واري دور ۾ لڏي اودانهن ويا. پنهنجي آبائي وطن سنڌ کي وسارڻ جي بدران هنن سنڌ ۽ سنڌوءَ جي ساراه ۾ ڪتاب لکڻ شروع ڪيا. ساڳئي وقت پنهنجي اصلوڪي مادري زبان سنڌيءَ کي جا ظاهر آهي ته سندن لڏڻ واري دور ۾ ايتري پختي نه هئي، پنهنجي نئين علائقي، اتر هندستان جي مقامي ٻولين سان گڏي، هڪ نئين زبان کي جنم ڏنو. جنهن جو نالو رکياڻئون ’سنسڪرت‘ يعني سنڌايل ٻولي. موهن جي دڙي واري رسم الخط هنن مان ڪجهه ماڻهو ڄاڻندا هئا ۽ پنهنجي نئين ٻولي پڻدا ڪرڻ سان گڏ نئين لپي ”برهمي“ به وجود ۾ آندا آهن. (8)

پويان ٿي ويد اتر هند ۾ تخليق ٿيا، پر پهريون ويد سنڌ ۾ سنڌوءَ جي ڪنارن تي رچيو ويو. ان ۾ جابجا سنڌ ۽ سنڌوءَ جو ذڪر ملي ٿو. پهرين ويد ۾ پراڻي سنڌي ٻوليءَ جو اثر ملي ٿو. بعد ۾ اتر هند ۾ ان تصنيف ۾ وقت بوقت واڌارا ۽ تبديليون ٿينديون رهيون. پوءِ ان جي ٻولي مڪمل طور تي بدلجي وئي پر اها به سنسڪرت نچ نه هئي. سنڌي گاڏڙ سنسڪرت هئي.

سنڌ مان موهن جي دڙي جي ٻولي اتر ۽ اوڀر هندستان، بهار ۽ بنگال تائين پهتي. ڇو جو ويدن ۾ سنڌ، سنڌي ماڻهن ۽ سنڌو درياھ جي واکاڻ جا باب ملن ٿا ۽ ويدن جا مصنف سنڌ کي پنهنجو اصلوڪو وطن سڏين ٿا. جيڪڏهن ويد ڪن ٻاهرين آيلن يعني نامر نهاد آريا نسل جي ماڻهن جي تخليق آهن ته پوءِ هنن پنهنجن اصلوڪن وطنن جو انهن ۾ ذڪر ڇو نه ڪيو. اتان جي تمدن جي پرچار ڇو نه ڪئي. يا اتان جي ماڻهن جي ساراه جا گيت ڇو نه سرجيا. پر هنن ان جي بدران سنڌ ۽ سنڌوءَ کي ڇو ساراهيو؟ ان جا ڀڃڻ ڇو ڳايا اٿن. سنڌوءَ کي ڇو پنهنجا گيت اڀريا اٿن. اهو صرف ان ڪري آهي

جو اهي سنڌ جا اصلوڪا رهواسي هئا.

ٻئي طرف هندو سنڌي ليڪن پيرومل ۽ ٻين وري موهن جي دڙي جي لوڪن کي تامل، تيلگو ۽ ڪناڙي نسلن جي ماڻهن جي باقيات قرار ڏيڻ جي ڪوشش ڪئي. جيئن پيرومل لکي ٿو ته: ”سنڌ جا قديم لوڪ هاڻوڪن ڪولن ۽ سنٿالن جا ابا ڏاڏا هئا. جن پهريان سنڌ اچي وسائي. جڏهن سمنڊ سنڌ ڌرتي ڇڏي.“ (9)

آرين ۽ ان آرين ۾ ويڙه جو سبب

1500 ق-م ڌاري جڏهن ”ماءُ آدرشي سماج“ جي جاءِ مڪمل طرح ”پيءُ آدرشي سماج“ ورتي ۽ زرعي نظام وڌيڪ پڪو ۽ پختو ٿيو ته ذاتي ملاڪيت جو تصور وڌيڪ گهرو ٿيو ۽ سنڌي سماج آهستي آهستي طبقن ۾ ورهائجڻ لڳو. جنهن بعد ئي هيٺين ۽ مٿئين طبقي ۾ اختلاف وڌڻ لڳا، جن اڳتي هلي جهيڙن جي صورت اختيار ڪئي. هندن جي مذهبي ڪتاب ’رگ ويد‘ ۾ جن جنگين جو ذڪر آهي، اهي جنگيون ڌرتي ڌڻين ۽ ٻاهرين حملي آورن ۾ نه هيون، پر اها ويڙه اصل ۾ هيٺين ۽ مٿئين طبقي ۾ شروع ٿي. انهن جنگين کي محقق سنڌين ۽ ٻاهران آيلن ۾ لڙايون ڪري پيش ڪن ٿا. جيئن آئون مٿي چئي چڪو آهيان ته آريا اهي ماڻهو هئا، جيڪي اوائلي اشتراڪي سماج ۾ هاريو ڪندا هئا ۽ سماج جي ٻين طبقن جي پيٽ ۾ وڌيڪ محنتي هئا. انهن آرين (هارين) ئي دولت گڏ ڪرڻ شروع ڪئي ۽ جڏهن دولت ججهي مقدار ۾ جمع ٿي ۽ وڌيڪ دولت جمع ڪرڻ جو حرص پيدا ٿيو ته هو (آريا) اوائلي اشتراڪي سماج (راڄوڻي سماج) جا مخالف ٿي بيٺا ۽ پاڻ کان ڪمزور، غير صالح ۽ سست ماڻهن کي پنهنجو غلام بنائي ورتو ۽ پاڻ پئسي ۽ دولت جي بنياد تي سڌريل، شريف، ۽ اوچي ذات جا ٿي ويا. جڏهن اهي آريا (سڌريل) مٿئين طبقي جا ماڻهو هيٺئين طبقي وارن جو استحصال ڪرڻ لڳا ته منجهن جنگيون ۽ جهيڙا جنم وٺڻ لڳا. ان ڪري هيٺين طبقي جا ماڻهو لڏي ٻين ڏانهن ويا، ۽ اتي وڃي نئين زندگيءَ جي شروعات ڪين. ان مان اهو مطلب وٺڻ بلڪل غلط ٿيندو ته ڪو ٻاهران آيلن اچي سنڌ تي قبضو ڪيو ۽ هنن هتان جي اصل رهواسين کي ڌڪي سنڌ مان ٻاهر ڪڍي ڇڏيو ۽ پاڻ اچي ڪاري جا مالڪ ٿي ويهي رهيا.

جديد تحقيق ذريعي ثابت ٿيو آهي ته موهن جي دڙي جا وارث هند جي مٿين حصن کان آيل دراوڙ نه پر هتان جا اصلي رهواسي آڳاٽا سنڌي هئا. جن هن ماڻهي ۾ سنڌو سڀيتا جو بنياد رکيو. جڏهن ته تحقيق بعد اهو به ثابت ٿيو آهي ته سنڌ تي ٻاهرين قبيلن (آرين) جو حملو ۽ سندن طرفان هن تهذيب جو مڪمل خاتمو آڻڻ وارو نظريو به فرضي آهي، ان جو حقيقتن سان ڪوبه تعلق نه آهي.

حوالا ۽ سمجھاڻيون:

1. Boss N.K, “Human skeletal Remains from Harappa”
2. روزانه هلال پاڪستان ڪراچي، 21 ڊسمبر 1984ع
3. Moinul Haq. S, Ancient India, P-12
4. ايس وي ونڪٽ، ونڊر ڊيٽ واز انڊيا، بحوالا تاريخ مغربي پاڪستان، رشيد اختر ندوي، اردو بورڊ لاهور
5. سراج الحق، ”سنڌي ٻولي“، ص-103
6. Keith and MacDonnell, “Vedic Index” Vol:1, P-64-66
7. سراج الحق، ”سنڌي ٻولي“ ص-109-110
8. سراج الحق، ”سنڌي ٻولي“، ص-111
9. پيرومل، سنڌي ٻوليءَ جي تاريخ، ادبي بورڊ، حيدرآباد، 1972ع، ص-10

سنڌو سڀيتا جي شهرن جي تباهي جا سبب

قديم سنڌو سڀيتا جا شهر مختلف زمانن ۾ وري وري آباد ٿيل ٿا ڏسجن. ڇو جو قدرتي آفتن خاص ڪري سنڌوءَ ۽ هاڪڙو نديءَ جي ٻوڏين يا ججهين برساتن پوڻ ڪري شهر تباه ٿي ويندا هئا. وري جڏهن حالتون معمول تي اينديون هيون ته ماڻهو واپس اچي پنهنجا جهڳا ٻيهر جوڙيندا هئا. هو ڊنل شهرن جي دڙن کي سنوت ۾ آڻي اتي نوان شهر تعمير ڪندا هئا. ائين ڪيترين ئي اتلن پٿرن ڪري هڪ ٻئي جي مٿان شهر ٻڌبا رهيا ۽ اهي زمين جي سطح کان مٿي ٿيندا رهيا. موهن جو دڙو، چانهون جو دڙو، هڙاپا، آمري ۽ ڪوٽڏيڄي وغيره مان هڪ ٻئي هيٺان مختلف زمانن جا شهر مليا آهن. آمريءَ جي کوٽائي مان معلوم ٿيو آهي ته هتي هڪ ٻئي مٿان 4 شهر دفن ٿيل آهن. جن مان پهريان ٻه ته ڳوٺاڻي ثقافت سان تعلق رکن ٿا. باقي مٿين ٻن شهرن مان هڪ ته موهن جو دڙي جي شهري تهذيب جي دور سان واسطو رکندڙ آهي، باقي بلڪل مٿيون ته جهانگر تمدن سان واسطو رکندڙ آهي. ڪوٽڏيڄي، آمريءَ کان پوءِ جي دور جي رهائشي بستي آهي، جيڪا پڻ ڪيترا ڀيرا برباد ۽ آباد ٿيندي رهي. هتي هڪ ٻئي مٿان 11 شهر دفن ٿيل آهن. جيڪي مختلف زمانن سان تعلق رکن ٿا. هن بستيءَ جا اوائلي ته شهري رياست جي بنياد پوڻ کان اڳ ڳوٺاڻي ثقافت سان تعلق رکندڙ آهن، ۽ باقي مٿيان ته مشهور سنڌو سڀيتا جي شهري تمدن سان واسطو رکندڙ آهن. موهن جو دڙو ۾ هڪ ٻئي مٿان ست شهر لڌا ويا آهن. آبڪلاڻيءَ ۾ سنڌونديءَ جي ٻوڏ ۽ چوماسي ۾ جبلن تان پاڻيءَ جي چرن لهڻ سبب هيءُ شهر هڪ ڀيرو زبون ٿيو ٿي ته پاڻي جي لهڻ بعد ماڻهن ڪجهه عرصي بعد اتي نئون شهر ٻڌو ٿي. ائين شهرن مٿان شهر ٻڌائون، جن مان اڃا تائين ستن شهرن جو پتو پيو آهي. انهن ستن شهرن هيٺان پاڻي نڪتو آهي. قديم آثارن جي ماهرن موجب پاڻي هيٺان پڻ اڏاوتن جا آثار ملن ٿا. جيڪڏهن موهن جي دڙي ۾ مٿي چڙهي آيل سمر جي پاڻيءَ جي ڪنهن طريقي سان سطح گهٽ ڪجي ته ڪجهه وڌيڪ ته دريافت ٿي سگهن ٿا. موهن جي دڙي جي کوٽائي ڪندڙ سر جان مارشل کوٽائي دوران لنڊن جي هڪ

اخبار ۾ لکيو ته، اسان هيل تائين ڪوٽائي ۾ هڪ ٻئي هيٺان نون شهرن جا ڪنڊر ساڳي مال ۽ مٽيءَ جي تهن هيٺان لڌا آهن. هڙاپا ۽ موهن جي دڙي ۾ ٻوڏ اچڻ جا آثار مليا آهن. ان ڪري ماهرن ان راءِ جا آهن ته هن سڀيتا جي برباديءَ جو سبب هڪ وڏي ٻوڏ هئي.

قديم آثارن جو ماهر ماٿڪ پٿاوا لا سنڌونديءَ ۾ ٻوڏن بابت لکي ٿو ته، سڀ کان اول سنڌو ماٿر جي رهواسين هن وسيع ۽ اڻ جهل نديءَ (سنڌوءَ) جي نظام کي سمجهڻ جون ڪوششون ڪيون ۽ موسمي ٻوڏن کان بچڻ لاءِ اپاءَ سرجيا. ان سلسلي ۾ هنن بند تعمير ڪيا ۽ پيمائشون ڪيون.

ٻاهرين حملي ڪندڙن هٿان سنڌو سڀيتا جي برباديءَ جو خيال ڊاڪٽر وهيلر ۽ اسٽورٽ پگٽ قائم ڪيو. جنهن جي اڳتي هلي ٻين ڪافي ماهرن ۽ خاص ڪري برصغير جي ماهرن نفي ڪئي آهي. ڇاڪاڻ جو موهن جي دڙي ۽ هڙاپا واري تهذيب کان پوءِ تهذيب جي ارتقا رکيل نظر نه ٿي اچي. هندستان جي قديم آثارن جي ماهر ڊاڪٽر فضل احمد خان آرين جي حملي واري تصور کي ڪمزور ڪيو آهي، هڙاپا ۽ موهن جي دڙي جي برباديءَ وارن تهن جي مٿان جهڪر ۽ جهانگر ڪلچر جا ته مليا آهن. ان کان سواءِ بيڪانير جي علائقي ۾ به ڪيترن هنڌن تي ڪوٽائي ٿي آهي، هتي ڪيترن ئي هنڌن تي مٿين سطح تي پوري رنگ جا برتن ۽ اوزار مليا آهن. جن جي تاريخ محققن 600 ق-م تجويز ڪئي آهي. پوري رنگ جي تهذيب جي ته هيٺان ٻوڏ جي آندل مٽيءَ جو هڪ موٽو ته آهي ۽ ان ته هيٺان سنڌو سڀيتا جي باقيات ملي آهي. جيڪا هڙاپا ۽ موهن جي دڙي مان مليل باقيات سان هڪجهڙائي رکي ٿي. موهن جي دڙي جي هيٺين ته مان هڪ اهڙي مهر ملي آهي، جنهن تي ٻوڏ جي آندل مٽيءَ جو ٿلهو ته آهي. ان ڪري هن سڀيتا جي شهرن ۽ خاص ڪري موهن جي دڙي ۽ هڙاپا جي برباديءَ جو سبب هڪ وڏي ٻوڏ هئي.

ماخذات

1. Altaf Gauhar, "Twenty years of Pakistan 1947 to 1964" Pakistan Publication, Karachi 1969
2. Archaeological Survey Report, 1924-25
3. Archaeological Survey Report, 1926-27, Plate: XIII
4. Baloch, N.A, "In Search of the Indus Culture Sites in Sind", Bulletin of Institute of Sindhology, Jamshoro, Vol: III, July 1973
5. Basham A.L. "The Wonder that was India"
6. Beruhard, Wolfram, "Preliminary report on the Human Skeletal Remains from the Pre-historic Cemetery of Sarai Khola" Pakistan Archaeology, No: 6, 1969, Karachi
7. Bland Ford, H.F, "Quarterly Journal of the Geological Society" Vol: xxx (1875)
8. Boss N.K, "Human skeletal Remains from Harappa"
9. Bowte John, "The Concise Encyclopaedia of World History"
10. Casal, J.M. "Fresh digging at Amri" Archaeological Dep't: of Pakistan, 1964, Vol: 1
11. Chaman Lal, "Hindu America"

12. Channa, Mahboob Ali, "Pre-Harappan Civilization in Indus Valley" Sind Quarterly, 1978-1
13. Chatterji, S.K, "Modern Review" December 1924
14. Cooke Taylor, "Manual of Ancient History"
15. Cousens H. "The Antiquities of Sindh"
16. D.D. Kosambi, The culture and civilization of Ancient India in Historical Lines
17. Dani Ahmed Hassan, "Shahbaz Garhi", Archaeological Guide Series No: 2, Peshawar, 1964
18. Discovers
19. Dr. Noah Crammer, Report in Daily Dawn Karachi, December 1960
20. Exploration at Naru Waro Daro, Archaeological Deptt: of Pakistan, 1964- vol: 1
21. Fair Servis, " Preliminary report on the Pre Historic Archeology of Afghanistan, Baluchi Areas" American Museum of National History 1952
22. Flame, Louis, "The Paleography & Prehistoric Settlement Pattern in Sind" (CA 4000-2000 B.C), A dissertation in South Asia Regional Studies, Pennsylvania, 1818
23. Fleet, I.F, "Seals from Harappa" J.R.A.S, 1912
24. Frgossen, "History of Indian & Eastern Architecture" vol: 1
25. Gordon, G.H. Col, "The stone Industries of Holocene in India and Pakistan" Ancient India No: 6, 1950
26. Graersen, "Linguistic Survey of India" Vol: 1, Part 1
27. Halim, M.A, "Preliminary report on Sarai Khola Excavation" 1968
28. Hall, H.R, "Ancient History of Near East"
29. Hazgreaves, H, "Excavations in Baluchistan" M.A.S.I No:35 Delhi – 1927.
30. Heras, H. "Journal of Indian History" April 1937, S.No:46
31. Heras, H. "Sindh Observer" Karachi, 27 October 1937

32. Heras, H. "Studies in Proto-Indo-Mediterranean Culture"
33. Historical Researches, Vol:II,
34. Hunter, "Script of Harapa and Mohenjo Daro"
35. Indian Archaeology [A Review] 1960-61
36. Journal, Sindh Historical Society, Vol: VIII
37. Kahn F.A, "Kot Diji-Preliminary report on the execution at Kot Diji" Archeology Department University of Karachi, 1958
38. Khan F.A, "Architecture and Art Treasures in Pakistan" Archeology Department University of Karachi, 1968
39. Khan F.A, "Cultural heritage of Pakistan", Archeology Department University of Karachi, 1966
40. Khan F.A, "Fresh Side Light on the Indus Valley", Archeology Department University of Karachi, 1965
41. Khan F.A, "the Glory that was Harappa", Archeology Department University of Karachi, 1967
42. Khan F.A, "The Glory that was Mohenjo Daro", Archeology Department University of Karachi, 1967
43. Khan F.A, "The Indus valley and early Iran" Archeology Department University of Karachi, 1964
44. Khan, Dr. F.A, "Kotdigi- Preliminary Report on Kotdigi Excavations" 1956-58, Karachi.
45. Khan, F.A, "A Pre-historic settlement discovered near Taxila" The Pakistan Times, 14 June 1968.
46. Keith and MacDonnell, "Vedic Index" Vol:1
47. Lambrick, H.T, "Sindh – A General Introduction"
48. Lambrick, H.T, "Sindh before Muslim Conquest" 1973
49. Langdon, S. "A new factor in the Problem of Sumerian origins", Journal, Royal Asiatic Society (1931)
50. Leaky, L.S.B. "The Stone Age of Africa"

51. Louis Falm, "Prehistoric Settlement in Sind" Sindh Quarterly, Karachi, 1984-4
52. Mackay, E.J.H, "Further Excavation at Mohen jo Daro" 2 Volumes, Delhi, 1938.
53. Majumdar, "Exploration in Sind" M.A.S.I No: 48, Delhi, 1934.
54. Majumdar, "History and Culture of Indian People" Bombay, 1955, Vol: 2
55. Majumdar, "Exploration in Sind", Indus Publication KARACHI, 1981
56. Marshall, Sir John, "Mohen jo Daro and Indus Civilization" Vol: 1-3, London 1931
57. Minchin, C.F "Baluchistan Distt: Gazetteer" Vol: VII, 1907
58. Modern Review, February, 1925
59. Moinul Haq, "Incient India" Karachi, 1954
60. Mughal M.R, "Dawn of Civilization in Sind" Sindh Quarterly, Karachi, 1980-4
61. Mughal M.R, "Origin of Indus Civilization" Sindhological Summer, 1980
62. Mughal, Dr. M.R, " New Research of the Origins of the Indus Civilization" Sindh Quarterly 1981-3
63. Mughal, M.R, "Archaeology of Sindh" 1975
64. Mughal, M.R, "Present state of Research on the Indus valley Civilization" Karachi, 1973
65. National Geographic Magazine, Feb. 1922
66. National Geographic Magazine, Feb. 1977
67. Panhwar, M.H, "Chronological Dictionary of Sindh" Jamshoro
68. Panhwar, M.H. "Language of Sindh", Sindh Quarterly, Karachi, 1978-3, Vol: VI
69. Panhwar, M.H. "Man in Sindh" Sindhological Studies, Summer 1982, Institute of Sindhology Jamshoro
70. Panhwar, M.H. "Sindh Cutch Relations" Karachi, 1980

71. Paterson. T.T. and Orummond, H.J.H, "Soan-The Paleolithic age of Pakistan" Karachi, 1962
72. Patterson, "The World Correlation of Pleistocene"
73. Pecocke, E. "India in Greece" London
74. Philip, Hitti, "History of Syria"
75. Pithawala, M.B, "Marvels of Earth"
76. Pithawala, M.B, "Historical Geography of Sindh" Institute of Sindhology, Jamshoro
77. Raverty, H.G, "The Mehran of Sindh and its tributaries"
78. Report "Bulletin" Vol: 5, 1975-76, Institute of Sindhology
79. Robert Shaw, "Origin of Ancient Civilization of the Nile's Valley"
80. Sicus, "History of Persia" Vol: 1
81. Snelgrove, A.K. "Geohydrology of the Indus River west Pakistan" Hyderabad, 1967
82. Sorly, H.T. "Sindh Gazetteer" Karachi, 1968
83. Steinn, Sir, A, "An Archaeological Tour in Waziristan & Baluchistan", M.A.S.I. No: 37, Delhi 1929
84. Stien, Sir, A, "An Archaeological Tour in Gedorosia" M.A.S.I No: 43 Delhi 1931
85. Sturat Piggott, "Pre-Historic India" 1950
86. The Chamber's Encyclopaedia, Vol: 1
87. The Daily Dawn, Karachi, Sunday, July 20th, 1969
88. Toynbee, A.J, "A Study of History" Vol:I
89. Vats M.S. "Excavations at Harappa" 2 vol's, Delhi 1949.
90. Wheeler S.M. "The Archaeology of Pakistan" The Cultural heritage of Pakistan, Karachi, 1955
91. Wheeler, S.M, "Civilization of Indus Valley and Beyond"
92. Wheeler, S.M, "Early India & Pakistan"
93. Wheeler, S.M, "Indus Civilization" 1960

94. آئرل اسٽيٽن، ”آرڪيالاجيڪل ٽوئر آف گڊروسياءَ“ ڪلڪٽو، 1931ع
95. آڏواڻي، پيرومل مهرچند، ”سنڌي ٻوليءَ جي تاريخ“، سنڌي ادبي بورڊ حيدرآباد، 1972ع
96. آڏواڻي، پيرومل مهرچند، ”قديم سنڌ“
97. الانا غلام علي، ”سنڌي ٻوليءَ جو بڻ بڻياد“ ٽماهي مهراڻ حيدرآباد، 1967-2
98. الانا، غلام علي، ”سنڌي ٻوليءَ جو بڻ بڻياد“، حيدرآباد، 1974ع
99. ايس وي ونڪٽ، ونڊر ديت واز انڊيا، بحوالا تاريخ مغربي پاڪستان، رشيد اختر ندوي، اردو بورڊ لاهور
100. اينگلس فريڊرڪ، ”خاندان، ذاتي ملڪيت اور رياست ڪا آغاز“ منتخب تصانيف حصو: 3 ماسڪو 1973ع
101. بخاري، سيد محمود شاه، ”تاريخ بلوچستان“ ڪوئيٽا 1983ع
102. پروئل هنري ابي، ”انسان جي قدامت“ ماهوار سائنس، فيبروري، 1982ع
103. پنهور ايم ايڇ، ”سنڌ جي تاريخ ۽ آثار قديمه تي تحقيق ۽ اشاعت“ ٽماهي مهراڻ، سنڌي ادبي بورڊ حيدرآباد، 2-1984
104. جمنا داس اختر، ”قديم سنڌ اور اس ڪي روابط“ روزانه جنگ ڪراچي، مڊويڪ مئگزين 27 جولاءِ 1983ع
105. جوزف اسٽالن، مارڪسي فلسفو
106. جوناٿن مارڪ، روزانه عبرت حيدرآباد، 7 نومبر 1981ع
107. خان، ايف اي ”ڪوٽڊجي ڪلچر“ ماهوار هلال پاڪستان ميگزين، روزانه هلال پاڪستان ڪراچي، مئي 1983ع
108. دوارڪا پرساد، ”سنڌ جو پراچين اتهاس“ ڀاڱو 2، 1944ع
109. ڏان زيري جي رپورٽ، روزانه هلال پاڪستان، ڪراچي، 5 ڊسمبر 1983ع
110. رابرٽ بريفالت، تشڪيل انسانيت لاهور، 1966
111. رپورٽ، روزانه هلال پاڪستان، ڪراچي 5 ڊسمبر 1983ع
112. رشيد پٽي، ”پاڪستان جا پراڻا شهر“
113. روان هلال پاڪستان 31 ڊسمبر 1983ع
114. روزانه هلال پاڪستان ڪراچي، 21 ڊسمبر 1984ع

115. زمان شيخ، ”سندي طب“ 1-2-3، تماهي مهراڻ حيدرآباد، 1980 کان 1982 مختلف شمارا
116. سراج الحق، ”آمري“ قسط-1-2، ماهوار نئين زندگي، مارچ اپريل 1966ع
117. سراج الحق، ”سندي ٻولي“ 1964ع
118. سراج الحق، ”سندي ٻولي“ تماهي مهراڻ حيدرآباد، 1-1962
119. سڪندر مغل ”ارتقا جي ڪهاڻي“ حيدرآباد 1985ع
120. سمراڻ، گنگارام، ”سنڌو سووير“
121. سومرو، مولا بخش اي، ”ڪوٽڊجي-آثار قديم جو هڪ نشان“ تماهي مهراڻ حيدرآباد، 1962 پرچو نمبر 4
122. شيدائي، رحيم داد خان مولاڻي، ”تمدن سنڌ“ سنڌ يونيورسٽي ڄامشورو، 1959ع
123. صديقي، محمد اديس، ”سنڌو ماڻر جي سڀيتا“ سنڌي ادبي بورڊ، حيدرآباد، 1979
124. عبدالحميد راشد، ”سرائڪي زبان ڪا جائزہ“ ماهنام قومي زبان، مئي 1976ع
125. علي نواز جتوئي، ”سنڌي ٻولي“ تماهي مهراڻ حيدرآباد، 1968-2
126. فريزر، سر جيمس جارج، ”جادو ۽ سائنس“ حصو: 2
127. فريڊرڪ اينگلس، ”منتخب تصنيفات“ حصو 3، ماسڪو 1973
128. قمر الدين دوني، ”تهذيب ۽ تمدن جو مرڪز اولهه پاڪستان“، ماهوار نئين زندگي، جولاءِ 1965ع
129. گاد فري بلنڊن، ”آسٽريليا-سرزمين ۽ باشندا“
130. گنگارام سمراڻ، ”سنڌ سووير“
131. لئمبرڪ، ايڇ ٽي، ”تاريخ سنڌ“ جلد 1، ”سنڌ هڪ عام جائزو“
132. لڙلي ايل ڪاڪ، ”قديم ترين بلوچستان“ ماه نو ڪراچي، آڪٽوبر 1951ع
133. ليف ليونٽيف، ”سياسي معاشيات“ ماسڪو 1975ع، ص-20-22
134. لينن، ”رياست اور انقلاب“ ماسڪو
135. ماڻڪ پٿاوالا، ”سنڌو ماڻريءَ جي تهذيب“ تماهي مهراڻ حيدرآباد، 1-1966
136. محبوب علي چنا، ”سنڌ ماڻر جا اصل رهواسي دراوڙ آهن“ تماهي مهراڻ 1973-3
137. محبوب علي چنا، ”سنڌي ادب ڪي مختلف رجحانات“ ص-2-3
138. محمد اشرف، تاريخ و سياست، رسالو، جولاءِ 1951ع
139. معاشري ڪي سائنس، ماسڪو 1977ع، ص-88-89
140. ملڪاڻي، منگهارام، ”ساهتڪارن جون سمرتيون“

141. ممتاز پناڻ، ”سند جي عظمت“ نئين زندگي ڪراچي 1971ع
142. ممتاز پناڻ، صورتخطيءَ جي ارتقا، ماهوار نئين زندگي ڪراچي، مارچ 1967ع
143. مولانا قاسمي، رسالو الرحيم سندي، حيدرآباد، 1967ع
144. مهر ڪمال، موهن جي دڙي جي ٻولي ڪهڙي هئي، ماهوار نئين زندگي ڪراچي، آڪٽوبر 1969ع
145. ميخائيل ايلين ۽ ايلينا سيگان، ”انسان بڙا ڪيسي بنا“ ڪراچي 1982ع
146. ميمڻ عبدالمجيد سندي، ”سندي ٻولي“، ٽماهي مهراڻ حيدرآباد، 1-2-1973
147. ميمڻ عبدالمجيد سندي، ”هاڪڙو درياھ“، انا مينهن ملير، ميرپورخاص-1975
148. نبي بخش بلوچ، ”سندي ٻوليءَ جي مختصر تاريخ“ 1962ع
149. ندوي ابو الجلال، موهن جو دڙو ڪي زبانين، رسالو تاريخ و سياست، نومبر 1953ع
150. هاورد موئر، ”وحشي جيوت جا نشان“ حيدرآباد
151. يوري گنڪوفسڪي، ”پاڪستان ڪي قوميتين“ ماسڪو 1976ع

رڪ سنڌي جو تعارف

سنڌ جو مشهور ليکڪ رڪ سنڌي 5 آگسٽ 1961ع تي تعلقي ڪنڊياري ضلع نواب شاھ جي ڳوٺ حامد اڄڻ ۾ پيدا ٿيو. پاڻ سنڌ يونيورسٽي مان گريجوئيشن ڪرڻ بعد صحافت جو پيشو اختيار ڪيو. پاڻ روزاني سنڌ سجاڳ جي ايڊيٽر ۽ روزاني جاڳو ڪراچي جي ايڊيٽر ۽ پبلشر طور خدمتون سرانجام ڏنيون. جڏهن ته روزاني عوامي آواز ڪراچي، روزاني سچ ڪراچي، روزاني سوڀ ڪراچي، روزاني تعمير سنڌ ڪراچي، روزاني سنڌ حيدرآباد ۾ نيوز ايڊيٽر ۽ اسسٽنٽ ايڊيٽر طور خدمتون سرانجام ڏنيون. پاڻ مختلف صحافتي تنظيمن ۾ شامل رهيو آهي.

رڪ سنڌي سنڌ جي حقن خاطر مختلف قومپرست ۽ ترقي پسند تنظيمن ۾ به سرگرم ڪردار ادا ڪندو رهيو آهي. هو گذريل 20 سالن کان ادب، سياست ۽ صحافت سان لاڳاپيل هجڻ سميت ڪيترن ئي ڪتابن جو خالق رهيو آهي. جن ۾ ڪيترائي ڪتاب شايع ٿيل آهن. جڏهن ته سندس سوين مقالا ۽ مضمون مختلف اخبارن ۽ رسالن ۾ شايع ٿيندا رهيا آهن. رڪ سنڌي جي شايع ٿيل ڪتابن ۾ ”قومون ۽ قومي تحريڪ آزادي“، ”ٽوڙي ڦاٽڪ جو سانحو“، ”سنڌي قوم جو مقدمو“، ”سنڌ جي سياسي صورتحال“، ”سنڌ آزادي ۽ انقلاب“، ”تاريخ جي لات“، ”قاضي فيض محمد“، ”سنڌ جي قومي تحريڪ ۽ سنڌين جو اتحاد“، ”اڄ جي سنڌ“ ۽ ”سنڌو سڀيتا جي اوسر“ ڪتاب ڳڻائي سگهجن ٿا.

رڪ سنڌي ڪيترائي ڪتاب ترجمو ڪري سنڌي ٻوليءَ جي جهوليءَ ۾ وڌا آهن. جن ۾ بينظير ڀٽو جو ڪتاب ”پاڪستان طوفان جي گهيري ۾“ به هڪ آهي. جڏهن ته ڪيئي ڪتاب مرتب به ڪيا آهن. جن ۾ ”باباءِ سنڌ ڪامريڊ حيدر بخش جتوئي“، ”سنڌي ٻولي رت رتوئي“ ۽ ٻيا شامل آهن.

رڪ سنڌيءَ جا پيا ڪتاب

1. سنڌو سڀيتا جي اوسر
 2. سنڌ جي قومي تحريڪ ۽ سنڌين جو اتحاد
 3. اڄ جي سنڌ
 4. تاريخ جي لات
 5. قاضي فيض محمد
 6. قومون ۽ قومي تحريڪ آزادي
 7. توڙي ڦاٽڪ جو سانحو
 8. سنڌي قوم جو مقدمو
 9. سنڌ جي سياسي صورتحال
 10. سنڌ آزادي ۽ انقلاب
- نوٽ: ڊائون لوڊ ڪرڻ لاءِ ڪتاب جي مٿان ڪلڪ ڪريو