
Incident Update

Bloodshed at the Shrine of Lal Shahbaz Qalandar in Sehwan

February 17, 2017

Factual Updates

On 16 February 2017, a suicide bomber targeted devotees at the shrine of a renowned sufi saint,

Lal Shahbaz Qalander At least 76 people lost their lives and over 250 others were injured in this

blast. The shrine is located in the town of Sehwan, District Jamshoro, Sindh. According to eye

witnesses, the attacker entered the shrine from the golden gate and went to the courtyard where a

huge congregation was performing “dhamal” (a specific dance done out of devotion for Sufi

Saints).1 The security and law enforcement personnel rushed to the incident site and cordoned of

the area to facilitate rescue operations. The wounded persons were taken to hospitals in Sehwan,

Dadu, Nawabshah, and Jamshoro, Karachi and Hyderabad. The Islamic State (IS) or Daesh

claimed responsibility for the attack.2 Prime Minister Nawaz Sharif strongly condemned the

attack and said that, “The attack on the shrine of Lal Shahbaz Qalandar represents an attack on

the progressive, inclusive future of Pakistan.” The Chief of Army Staff, along with the chiefs of

Pakistan Air Force and Pakistan Navy, vowed to assist in the rescue operation as well as in

apprehending the perpetrators.

Situational Background

The Shrine at Sehwan is of great cultural importance as Lal Shahbaz Qalandar – a Sufi Saint

from the 13th century – is revered by people from diverse sects and religions. The shrine is

famous for its euphoric dance called “dhamal” which is meant as an invocation of the holy spirit.

The shrine is heavily crowded on Thursdays as per Islamic rituals.

1 “Bloodbath at Sehwan shrine; over 75 perish, 250 injured,” Dawn, February 17, 2017.

http://epaper.dawn.com/DetailImage.php?StoryImage=17_02_2017_001_004
2 “72 dead as suicide bomber strikes inside Lal Shahbaz Qalandar shrine in Sehwan,” The Express Tribune, February

17, 2017. https://tribune.com.pk/story/1329152/several-injured-sehwan-blast/

http://epaper.dawn.com/DetailImage.php?StoryImage=17_02_2017_001_004
https://tribune.com.pk/story/1329152/several-injured-sehwan-blast/

Analysis

This attack is the 10th terrorist attack to have occurred in Pakistan during the last five days. It

seems that terrorist violence is raising its ugly head again. It is also important to mention that on

the same day, four other militant attacks have taken place in Hangu, Dir, Awaran, and at the Pak-

Afghan Border. The other attacks on Thursday were, however, not as large in magnitude as this

incident was. These consecutive attacks have impaired the image of Pakistan as a safe, peaceful

country which was built after a long time following successive successful military operations.

Furthermore, this attack comes after another similar incident which occurred in November 2016,

when IS (Daesh) – the same global terrorist group which has claimed responsibility for this

attack – staged an attack at the Shah Noorani Shrine in Khuzdar, killing at least 52 people and

injuring over 100 others. The similarity between the targets, both of which were of significant

religious importance is stark. It also hints at the growing operational capacity of IS in Pakistan.

Meanwhile, Pakistan has strongly protested with the Afghan government over the alleged use of

Afghan soil to perpetrate terrorist attacks in Pakistan. It seems that without an effective border

management mechanism and mutual cooperation between Pakistan and Afghanistan, the menace

of terrorism will continue to wreck devastation in both the countries.

Implications

Following this gruesome attack, an intensive was launched against terrorists all over the country.

The Sindh Rangers are reported to have killed 18 terrorists in different areas of Karachi.3

Furthermore, according to a recent ISPR statement, the Pak-Afghan border crossing at Torkham

was sealed off for an indefinite period of time.4 Senior Afghan diplomats were summoned to the

Army’s General Headquarters (GHQ) and asked either arrest and handover 76 most wanted

terrorists hiding therein or bring them to justice themselves.5 Earlier in this week, Pakistan had

summoned the Afghan envoy to record protest against the use of Afghan soil to instigate attacks

3 “21 terrorists killed in nationwide security crackdown after Sehwan blast,” The Express Tribune, February 17,

2017. https://tribune.com.pk/story/1329717/rangers-kill-18-terrorists-karachi-sehwan-blast/
4 “Pak-Afghan border sealed at Torkham,” Daily Times, February 17, 2017. http://dailytimes.com.pk/pakistan/17-

Feb-17/pak-afghan-border-sealed-at-torkham
5 “Afghan officials summoned to GHQ, asked to handover 76 'most wanted' terrorists,” Dawn, February 17, 2017.

http://www.dawn.com/news/1315327/afghan-officials-summoned-to-ghq-asked-to-handover-76-most-wanted-

terrorists

https://tribune.com.pk/story/1329717/rangers-kill-18-terrorists-karachi-sehwan-blast/
http://dailytimes.com.pk/pakistan/17-Feb-17/pak-afghan-border-sealed-at-torkham
http://dailytimes.com.pk/pakistan/17-Feb-17/pak-afghan-border-sealed-at-torkham
http://www.dawn.com/news/1315327/afghan-officials-summoned-to-ghq-asked-to-handover-76-most-wanted-terrorists
http://www.dawn.com/news/1315327/afghan-officials-summoned-to-ghq-asked-to-handover-76-most-wanted-terrorists

in Pakistan. The attack has also invoked condemnation from every corner of the country and has

saddened the masses.

Location Map

Photo Gallery

Shrine of Lal before the Blast. Dawn, February 17, 2017.

Shrine Scene after the Blast. Dawn, February 17, 2017.

Security Forces Inspecting the Blast Scence. Dawn, February 17, 2017.

People Mourning after the Blast. Dawn, February 17, 2017.

