

Dr. **Ajit Kumar** did his M.A from Deccan College, University of Poona; P.G. Diploma in Archaeology from School of Archaeology, Archaeological Survey of India, New Delhi and Ph.D from Tamil University, Thanjavur.

He started his career in the Archaeological Survey of India. He is currently the Head of the Department of Archaeology, University of Kerala.

He has presented papers in several national and international seminars and conferences. As part of his academic works he has travelled to several countries like Sri Lanka, Iran, Sweden, and Norway.

He has published several articles in academic journals and books. Books published by him include, *Archaeology of Kerala: Emerging Trends* (2011), *Harappan Culture Problems and Issue* (2012), *Sculptural Art in Early Buddhist (Hinayana) Caves of Western Maharashtra (A Stylo-Chrono Study)* (2013) and *The Megalithic culture of South India* jointly with K.N.Dikshit (2014).

Cover Design: Ajit Kumar
Layout : Rachana Uday, Tvpm

Jacket photos:
Front cover : Petroglyphs from Edakkal, Kerala
Back cover : Pictographs from Kurugodu, Karnataka
Photo Courtesy: M. Mahadevaiah
Pictograph : Tirukkoyilur
Photo Courtesy: <http://en.wikipedia.org/wiki/kilvalai>
Back Cover : Petroglyph from central Ladakh, Jammu and Kashmir
Photo Courtesy: Martin Vernier
Top and bottom: Petroglyphs, Ladakh Jammu and Kashmir
Photo Courtesy: Laurianne Bruneau

**New Bharatiya Book Corporation
Delhi, India**

Rock Art: Recent Researches and New Perspectives
(Festschrift to Padma Shri. Dr. Yashodhar Mathpal)
Edited by **Ajit Kumar**

Rock Art: Recent Researches and New Perspectives

(Festschrift to Padma Shri. Dr. Yashodhar Mathpal)

Edited by
Ajit Kumar

Rock Art: Recent Researches and New Perspectives (Festschrift to Yashodhar Mathpal)
Mathpal 2014: i-iv 1

This book is a humble tribute to Padma Shri. Dr. Yashodhar Mathpal, a scholar whom I had known from his rock art research works on Bhimbhetaka and Kerala. I got to meet him in person at New Delhi, while attending the International Conference on Rock Art organized by the IGNCA in 2012. I was deeply drawn to his scholarship, simplicity and affectionate approach. When I placed before him the thought and request of bringing out a festschrift volume in his honour, he acceded to it after some persuasion.

Considering the specialization of Dr. Mathpal, it was decided to devote the festschrift volume exclusively to rock art. The proposal received spontaneous support when placed before scholars working in the field. Papers on rock art from four foreign countries and nineteen Indian states find discussion in this book. I am grateful to all the scholars, foreign and Indian, who have contributed their research papers for this volume. It is heartening to note that a large number of young researchers are taking keen interest in rock art studies and have contributed papers. I am optimistic that this book will be useful to the connoisseurs of rock art studies.

Editing the articles and making it presentable for publication was an arduous task happily undertaken. In this task, I have had the support and active collaboration of young dynamic assistant editors like Rajesh.S.V, Abhyan, G.S, Raj.K.Varman and Sachin Kr. Tiwary. The credit of setting the books in its entirety goes to Rajesh, S.V, and I am indebted to him for it. I am thankful to proprietors of New Bharatiya Book Corporation, New Delhi Shri. Subhash Jain and Deepak Jain for conceding to publish the book.

**Rock Art:
Recent Researches and New Perspectives
(Festschrift to Padma Shri. Dr. Yashodhar Mathpal)**

(Vol. II)

**Rock Art:
Recent Researches and New Perspectives**
(Festschrift to Padma Shri. Dr. Yashodhar Mathpal)

(Vol. II)

Ajit Kumar

New Bharatiya Book Corporation
Delhi **India**

Publisher :

NEW BHARATIYA BOOK CORPORATION

208, IInd Floor, Prakashdeep Building,

4735/22, Ansari Road, Daryaganj,

New Delhi - 110002

Ph. : 011-23280214, 011-23280209

E-mail : deepak.nbbc@yahoo.in

*All rights reserved. No part of the work may be reproduced,
stored in retrieval system or transmitted in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise,
without the prior written permission of the publisher.
The Editors are not responsible for the views and
opinions expressed by the contributors.*

© Publisher

ISBN : 81-8315-263-5

978-81-8315-263-1

Type Setting: Dr. Rajesh S.V

Cover Design: Dr. Ajit Kumar

Assistant Editors:

Rajesh. S. V

Abhyan. G. S

Raj. K. Varman

Sachin Tiwary

Printed at :

Jain Amar Printing Press

Delhi – 110007

Yashodhar Mathpal

Padma Shri. Dr. Yashodhar Mathpal was born in 1939, in the small village of Naula, in Almorah district, he is an acknowledged Archaeologist, Curator, Philosopher, Gandhian and Artist.

Yashodhar Mathpal belongs to a category of dedicated and selfless lovers of art. His artistic talents came to the fore, as a child, when he had to assist his uncle, an astrologer, in drawing horoscopes and illustrating almanacs. Perusing his skills and interest, he later obtained his Masters degree in fine arts from Lucknow Arts College. Mathpal came back to his village and started teaching in the school founded by his father, who was a social worker and a follower of Gandhi. His father's nationalist idealism exposed him to Gandhian thought and philosophy which cultivated in him austerity and simplicity.

In 1973, he read a magazine article on the rock paintings of Bhimbetka near Bhopal in Madhya Pradesh. He resigned his job and with the few hundred rupees he had saved, set out to join the Deccan College under the University of Pune to obtain his Ph.D in Archaeology on Bhimbetka rock-paintings. Mathpal studied and reproduced the rock painting of Bhimbetka laboriously. He discovered that primeval drawings often tell stories of the lives of our ancestors who painted them. Consequent to obtaining his doctorate, Mathpal has carried out archaeological exploration-excavations and rock art studies in the regions of Kerala, Uttar Pradesh, Madhya Pradesh and the Shivaliks.

Mathpal has tried to visualize the life of the prehistoric man and has captured some really beautiful glimpses of these on his canvas. His reproductions breathe with a life of their own and have received praise from art-lovers all over the world. His paintings have been exhibited in France, Italy, Portugal,

England and Australia. He has also converted his drawings into glossy picture-postcards, to popularize and bring out the depth of ancient rock art.

It is one thing to eulogize art/folk-art and folk culture, and yet another to dedicate your life to the preservation of this rich and rare cultural heritage. With only his vision and invincible spirit by his side, Dr. Mathpal embarked on a venture which today has flowered into the Folk Culture Museum in Bhimtal. It is a one-man show and he runs it without accepting any aid either from the government or from any individual. The museum houses more than 700 stone implements of prehistoric period, collected and classified by Mathpal himself, old fossils, pottery and bricks recovered from prehistoric/historic excavation sites, dozens of woodwork specimen from Kumaoni region, rare manuscripts, and other folk and tribal crafts are the pride of his collections

He has authored eight books and has more than 175 published papers. He has presented papers in various national and international seminars and conferences and won accolades. His efforts and contribution to promote Indian culture has received appreciation from the society at large. He has been felicitated with several awards of international and national fame including Padma Shri from the Government of India. He continues his life, which is a saga of persistence, perseverance and patience at Bhimtal, nurturing his endeavour to preserve folk art and culture.

About this Book

This book is a humble tribute to Padma Shri. Dr. Yashodhar Mathpal, a scholar whom I had known from his rock art research works on Bhimbhetaka and Kerala. I got to meet him in person at New Delhi, while attending the International Conference on Rock Art organized by the IGNCA in 2012. I was deeply drawn to his scholarship, simplicity and affectionate approach. When I placed before him the thought and request of bringing out a festschrift volume in his honour, he acceded to it after some persuasion.

Considering the specialization of Dr. Mathpal, it was decided to devote the festschrift volume exclusively to rock art. The proposal received spontaneous support when placed before scholars working in the field. Papers on rock art from four foreign countries and nineteen Indian states find discussion in this book. I am grateful to all the scholars, foreign and Indian, who have contributed their research papers for this volume. It is heartening to note that a large number of young researchers are taking keen interest in rock art studies and have contributed papers. I am optimistic that this book will be useful to the connoisseurs of rock art studies.

Editing the articles and making it presentable for publication was an arduous task happily undertaken. In this task, I have had the support and active collaboration of young dynamic assistant editors like Rajesh.S.V, Abhyan, G.S, Raj.K.Varman and Sachin Kr. Tiwary. The credit of setting the books in its entirety goes to Rajesh, S.V, and I am indebted to him for it. I am thankful to proprietors of New Bharatitya Book Corporation, New Delhi Shri. Subhash Jain and Deepak Jain for conceding to publish the book.

Dr. Ajit Kumar

Contents

	Page No.
Yashodhar Mathpal	v-vi
Contents	vii-xi

Vol. I

CUBA

1	Art in Majayara-Yara Elevations in Baracoa, Guantánamo, Cuba <i>Racso Fernández Ortega, Dany Morales Valdés, Dialoys Rodríguez Hernández, Roberto Orduñez Fernández, Alejandro Correa Borges and Juan Carlos Lobaina Montero</i>	1-22
---	---	------

PERU

2	Quilcas and Toponymic Approach, an Original Contribution to Rock Art Research in Peru <i>Gori Tumi Echevarría López</i>	23-33
---	--	-------

ITALY

3	Prehistoric Pleistocenic Cave Art in Italy <i>Dario Seglie</i>	34-46
---	---	-------

PAKISTAN

4	Cup-Marks in Gadap, Karachi (Sindh, Pakistan) <i>Zulfiqar Ali Kalhoro</i>	47-58
---	--	-------

INDIA

5	Ladder Symbolism: Morphology and Meaning with Special Reference to Rock-Art India <i>Ajit Kumar</i>	59-71
6	Some Thoughts on Rock Art <i>Bulu Imam</i>	72-78

JAMMU AND KASHMIR

7	The Rock Art of Ladakh: A Historiographic and Thematic Study <i>Laurianne Bruneau</i>	79-99
---	--	-------

8	Stupas in Petroglyphs: A Living Héritage of Ladakh <i>Meenakshi Dubey-Pathak</i>	100-105
9	A Note on Petroglyphs from Bomai, Sopore District, Jammu and Kashmir <i>Ajit Kumar and Abhishek Mishra</i>	106-112
UTTARAKHAND		
10	Situating Rock Art in the Archaeology of Garhwal Himalaya: A Fresh Look <i>Akshay Verma, Pradeep M. Saklani, Vinod Nautiyal, R. C. Bhatt, Sudhir Nautiyal, Bhagat Pawar, Manmatya Mishra and Nagendra Rawat</i>	113-121
UTTAR PRADESH		
11	Rock Art of Fatehpur Sikri Region with Special Reference to Bandrauli and Madanpura <i>Arakhita Pradhan</i>	122-133
RAJASTHAN		
12	Study of Rock Art and Associated Archaeological Cultures in Harauti Plateau, South-Eastern Rajasthan, India <i>Shaik Saleem</i>	134-163
GUJARAT		
13	Rock Paintings and Tribal Art in Gujarat: A Case Study <i>Urmi Ghosh Biswas</i>	164-174
14	Prehistoric Investigations in Kutch, Gujarat <i>Shaik Saleem</i>	175-180
MADHYA PRADESH		
15	The Lower Paleolithic Petroglyphs of Bhimbetka <i>Robert G. Bednarik</i>	181-202
16	Discovery of New Rock Art Sites and It's Implications for Indian Archaeology in Central Indian Context <i>Ruman Banerjee, Radha Kant Varma and Alistair W. G. Pike</i>	203-216
17	Decorated Rock Shelters of the Gawilgarh Hills <i>Prabash Sahu and Nandini Bhattacharya Sahu</i>	217-230
18	Nanoun, A Rock Art Site Near Chanderi (Ashok Nagar District), Madhya Pradesh <i>Rajendra Dehuri and Sachin Kumar Tiwary</i>	231-237

- 19 Handprints in the Rock Art and Tribal Art of Central India 238-246
Meenakshi Dubey-Pathak and Jean Clottes

CHHATTISGARH

- 20 Some Aspects of Rock Art Research in Chhattisgarh with 247-274
Reference to Bastar and Adjoining Regions
G.L.Badam, Bharti Shroti and Vishi Upadhyay

BIHAR

- 21 Rock Art of Kaimur Region, Bihar 275-286
Sachin Kumar Tiwary

JHARKHAND

- 22 Distinct Dominant Thematic, Motivational and Stylistic Traits 287-296
in the Rock Art of Southern Bihar and Adjoining Jharkhand
A. K. Prasad
- 23 A Newly Discovered Painted Rock Art Site at Banpur, Jharkhand 297-304
Himanshu Shekhar and Yongjun Kim

NORTH-EAST

- 24 A Note on the Rock Engraving of the North- East India 305-315
L. Kunjeswari Devi and S. Shyam Singh

ORISSA

- 25 Signs and Symbols in Odishan Rock Art and the Indication about 316-320
Early Writings
Soumya Ranjan Sahoo
- 26 Glimpses of the Rock Paintings and Rock Engravings in Odisha 321-331
Tosabanta Padhan

Vol. II

ANDHRA PRADESH

- 27 Botanical Survey at the Rock Art Sites in Andhra Pradesh- A 333-340
Report
M. Raghu Ram
- 28 Rock Art of Andhra Pradesh: A Review 341-366
P. C. Venkatasubbaiah

MAHARASHTRA

- 29 Rock Art of Maharashtra 367-379
Kantikumar A. Pawar
- 30 Petroglyphs on the Laterite Rock Surface at Kudopi, District Sindhudurg, Maharashtra: Evidence of Prehistoric Shamanistic Practices? 380-386
Satish Lalit

GOA

- 31 Rock Art of Goa- A Few Observations 387-394
M. Nambirajan

KARNATAKA

- 32 Rock Art at Kurugodu, District Bellary, Karnataka 395-414
M. Mahadevaiah and Veeraraghavan N.
- 33 Further Discovery of Rock Art at Tatakoti (Badami), North Karnataka 415-424
Mohana R.
- 34 A Note on the Rock Art in Coastal Karnataka 425-432
T. Murugeshi

TAMIL NADU

- 35 Rock Art in Vellore Region 433-446
Rajan K.
- 36 Prehistoric Hunting from Palanimalai Paintings, Tamil Nadu – An Ethno-archaeological Study 447-456
R. N. Kumaran and M. Saranya
- 37 An Iron Age-Early Historic Motif on the Rock Paintings of Tamil Nadu 457-460
V. Selvakumar

KERALA

- 38 Petroglyphs in Kerala with Special reference to Those in Edakkal Rock - Shelter, Kerala 461-474
Ajit Kumar
- 39 Some Fresh Observations on the Human Figures in Edakkal Rock Engravings, Kerala 475-481
Praveen C. K. and Vijay Sathe
- 40 Rock Art in Kerala: Emerging Facets and Certain New Interpretations 482-490
Jenee Peter

41	Rock Art in the Great Migration Corridor of East Anamalai Valley <i>Benny Kurian</i>	491-521
42	The Excavation of the Rock Shelter in the Anjunad Valley: A Preliminary Report <i>N. Nihil Das and P. P. Joglekar</i>	522-528
43	White Paintings from Anjunadu Valley <i>Shabin Mathew</i>	529-539
44	Discoveries of Rock Engravings from the Districts of Palakkad and Ernakulam, Kerala <i>V. Sanalkumar</i>	540-544
	Contributors	545-550

Rock Art of Maharashtra

Kantikumar A. Pawar

Department of Archaeology, Deccan College Post Graduate and Research Institute, Pune 411006, Maharashtra, India (Email: kantipawar@gmail.com)

***Abstract:** It is interesting to note that the rock art sites were reported in India much before their discovery in Europe, as early as 1867-68 by A.C. Carlyle. Since then, through the painstaking efforts of scholars, nearly 5000 painted rock shelters have been brought to light in the entire Indian subcontinent. Prior to a decade, nearly all the states of India have been dotted with rock art sites except Maharashtra. Extensive survey in parts of Maharashtra during the last ten years, have brought forth rock shelters with pictographs, petroglyphs and associated cultural material which is being discussed in this paper. Attempt is also made to refer to rock art discoveries made by other authors in Maharashtra.*

Introduction

A unique factor of man's creative genius lies in rock art, as it incorporates various fascinating primitive themes of ancient life. This phenomenon is found worldwide and fortunately India is immensely rich in rock art ranging from pre-historic rock to almost modern (Bednarik 1993). Pioneering discoveries of rock paintings in India were made in 1867 by Archibald Carlyle from Mirzapur district of Uttar Pradesh. F. Fawcett was the first to bring to light rock engravings from South India at Kuppagallu in Karnataka in 1892. Subsequently, scholars have tried to study the rock art systematically. About 5000 painted rock shelters have so far been reported from central Vindhyan region, Chhota Nagpur plateau and southern Deccan region of India. However, surprisingly not a single painted rock shelter was reported from Maharashtra till around 2004 (**Fig. 1**). Though, Dr. V. S. Wakankar had mentioned about the possibility of rock shelters in some parts of Maharashtra, especially in Vidarbha region he does not report rock paintings. Vidarbha which forms the eastern part of Maharashtra is surrounded by painted caves and rock-shelter sites. There are rock art sites in Nimar and Chindwara districts of Madhya Pradesh to the north, and Gupansar area in Chattisgarh to the east. Further south, we find rock art sites in Betamcherla and Adoni regions of Andhra Pradesh and in places like Balchaker, Hassan Patri, and Hirebenekal in Karnataka; and Kilvalay, Settavarai, etc., in Tamil Nadu (Pawar 2006).

Maharashtra is politically and geographically the second largest state in India extending over approximately 307,713 sq.km. The geographical boundary of Maharashtra has 35 districts and on linguistic basis divided into five regions viz. Konkan, Western Maharashtra, Khandesh, Marathwada and Vidarbha (**Fig. 2**). Present article focuses on the sites found in Vidarbha and Konkan regions (Singh 1971).

Figure 1: Rock Art Sites in Indian Subcontinent

Figure 2: Political Division of Maharashtra

For the first time, painted rock shelters were discovered from two different sites in the Parasgarh-Nagbhir hills of Chandrapur district of Maharashtra. First at Waghahi hillock in Chimur tahsil of Chandrapur District and subsequently from the village Navtala close to earlier discovered site (Mane 2003; Pawar 2006, 2011, 2012a, 2012b, 2012c). Konkan region of Maharashtra too has yielded large numbers of engravings (Gogte, Shirvalkar and Pradhan, 2008).

Geo-Physical Environment in Vidarbha

Geography: Vidarbha lies between 19°-21° N and 76°-80°30' E. It presently comprises of eleven districts, and occupies roughly 93654 sq.km. Geographical and climatic features divide this region broadly into two main zones i.e. Western Vidarbha and Eastern Vidarbha. Western Vidarbha, comprising of five districts, lies between the hill ranges of Ajanta (South) and Gawilgarh (North). This region, excepting, of course the nuclear portion of the Purna valley have considerably high plains (Chikaldara plateau top has a height of 1200 mt. above M.S.L) and hills (Melghat). Eastern Vidarbha, comprises of the remaining six districts of region, which portrays a 'hummocky' landscape with low and irregular hills and sluggish streams. Ramtek hill, has a height of about 400 m above M.S. L.

Geology: Parasgarh-Nagbhir hills run north-north-east to south-south-west for a distance of about 20 km and have an average width of about 10 to 12 km. It is almost a single ridge of a cuesta type, with an excellent cliff section facing west and in part south; the dip slope faces eastwards and the ridge is flat-topped. This ridge is made up of almost horizontally bedded Vindhyan sandstones which are

underlain by limestone of the same age. At the lower end of this hill, there is a large natural tank like depression. The hill range is surrounded by various big and small lakes. This hill range is further divided into different elevated portions, known locally by various names, viz. Pendhari peak (474 m), Sat Bahini (459 m), Siwap Hurki (383 m) and the Muktabai Pahar (411 m). "Muktabai Pahar" (20° 35'N & 79° 33'E) is composed mainly of hillocks of rudaceous and ferruginous sand stones. Mineralogically, these sandstones are composed mainly of Quartz and some mica flakes, and the sandstone here is weak. Coarse grained mineral structure is the main reason for its weakness. Stratigraphically, this sandstone belongs to the 'Kamphti' formation of the Mahadeo group of the upper Permian to the lower Triassic i.e. 280-180 million yrs B.P (Wadia 1994).

Drainage: The entire region of Vidarbha is drained by three major rivers, the Purna (tributary of the Tapi River), the Wardha and the Wainganga (tributary of the Godavari River). The Wardha River divides the Vidarbha region into the above mentioned (two) zones.

Eastern Vidarbha is drained mainly by the Wainganga River, which originates about 12 km from Mundara village of Seoni district in the southern slopes of the Satpura Range of Madhya Pradesh and flows south through Balaghat in Madhya Pradesh and Maharashtra. In Madhya Pradesh it has a very winding course of approximately 360 miles. After joining the Wardha the united stream comes to be known as the Pranahita, which ultimately falls into the Godavari. The river has developed extensive flood plains, with sweeping graceful meanders and low alluvial flats and terraces. The river has high banks of about 10 to 15 m on either side. The Wainganga River receives numerous tributaries on either bank and drains the western, central and eastern regions of the Chandrapur, Gadchiroli and Nagpur districts. The chief tributaries of the Wainganga are the Garhavi, Khobragadi, Kathani and the Potphondi on the western bank and the Andhari on the eastern bank (Deshpande 2002 376).

Flora and Fauna

It is required to understand the present floral and faunal wealth of the region, especially in case of studying rock art. A number of varieties of plants are found in the dense forests of the Chandrapur district. They are Babul (*Acacia nilotica*), Bel, Salar (*Boswellia serrata*), Bans (*Dendrocalamus strictus*), Bahera (*Terminalia bellerica*), Jamun (*Syzgium cumini*), Mohwa (*Bassica latifolia*), Teak (*Tectona grandis*), Peepal (*Ficus religiosa*), Imli (*Tamarindus indica*), Charul (*Holopteica integrifolia*), Ber (*Zizybus jujube*), Palas, Khiar, Karanji, Umber, Ajan, etc. They are mainly found in the hill sides and plain plateau.

Parasgarh- Nagbhir hill ranges are extremely rich in wildlife. Tiger (*Panthera tigris*), Panther (*Panthera pardus*), Wild boar (*Sus crofa*), Indian Black Bear (*Ursus labiatus*), Black Buck (*Antelope bezoartica*), Indian Gazelle or Chinkara (*Antelope Arabica*), Sambhar (*Rusa unicolor*), Cheetal (*Cervus axis*), wild Dog (*Cyon alpinus*), Nilgai or Blue Bull (*Boselaphus tragocamelus*) Squirrel (*Gunarubulus pennanoti*), Monkey (*Mecaca muiatta*), Langur (*Seinnopithecus entellus*), Barasinga, Hare, Hyena, wolf, Jackal, etc. are found in their wild varieties.

Rock Art in Vidarbha

As mentioned earlier, Vidarbha Comprises eleven districts but only Chandrapur, Bhandara and Gadchiroli in eastern part of Vidarbha has Sandstone formations which have revealed the presence of painted rock shelters in this region. All the discovered painted rock shelters are found from Chandrapur district alone. Dongargaon and Navtala, rock shelter sites from Chandrapur district have rock paintings or pictographs in them (Fig. 3). At Hirapur and adjoining places in the same hill range, few Petroglyphs have also been found.

Figure 3: Location Map of the Sites

Dongargaon

Dongargaon or *Waghahi hill* ($20^{\circ} 35'N$ & $79^{\circ} 33' E$) harbours the painted rock shelters and perhaps are the only known rock shelters from the Vidarbha region of Maharashtra. This hill is part of Perjagarh-Nagbhir range as mentioned above and locally known as “Sitamai dongar”. Two different clusters of rock shelters have been identified within the periphery of this hillock i.e. *Nagargota* and *Pandubara*. Waghahi hill is 105 km from Nagpur district. On the state highway leading from Nagpur to Chandrapur is the village Kampa (88 km away from Nagpur), 8 km west of Kampa, on Kampa-Chimur road is the village of Shankarpur and about 6 km south this village is “Dongargaon” and 3 km further south of it is the Waghahi hill, atop which are the rock shelters (Pawar 2011).

The Waghahi hills are located in the thick forested region, which covered the 60% land of Chandrapur district. Nagargota rock shelters are located atop the Waghahi hill, 1.2 km East of the village Dongargaon and Pandubara rock shelter is 3 km towards south of the same village. Both shelters are situated on the same hill, but they are found opposite to each other. The walking distance between both these is some

1.5 km. A natural depression like a lake is present at the foot of the Waghai hill, which is one of the major water sources in this area even today. Many domestic as well as wild animals use this lake for drinking water. The rich and varied topography of this district is almost unparalleled anywhere else in the state.

Nagargota Rock Paintings

This cluster is nearly 135m above the ground level and has four rock shelters running South-West to North-East (**Fig 4**). This place is covered by huge sand stone blocks and deep fissures. The paintings at Nagargota are found on the ceiling, exterior and on the cliff sides of the rock shelters. Of the nearly 35 paintings, 22 are of animals and 13 of human. Majority of these paintings were painted shades of red ochre ranging from dark red or purple red to dull red colour (**Fig. 5**).

Figure 4: Rock Shelters at Nagargota

Figure 5: Paintings Drawn on the Surface of Shelter

Due to weathering factors like rain, heat and insects, today most of the paintings are not clearly visible. The animal figures depicted in these rock paintings are mainly Barasingha, Deer and humped cattle. Many animals are shown grazing and hunting scenes are completely absent. Both wild and domesticated animals are depicted in the rock shelter. Human figures are stick shaped and small in sizes without weapons. There are also a few large figures like the horse rider (?).

Rock paintings of Nagargota can be categorized into two-stages. A few of the rock paintings in dark red colour and relatively large and crude seem to be the earliest rock paintings, and smaller sized well executed paintings in bright red colour may be later. Regarding the size, large animal figures have a maximum height of 30 cm and length 40 cm while the smaller paintings measure 7 cm in height and 4 cm in length. Out of thirteen human figures, seven are depicted on ceiling of the rock shelter no. 1 and they are about 4 to 5 cm. Four other human figures have an average height of 18 cm. One human figure

is shown carrying arrows on the back. These human figures are painted in dark red colour. Most of the paintings are in flat wash, while the horse rider (?) is rendered merely as outlines (**Fig. 6**). The details of paintings are given in **Table 1**. Since the remaining rock paintings are in fragmented condition their identity is uncertain.

Figure 6: Depiction of Horse Rider

Figure 7: Rock Shelter at Pandubara

Figure 8: Paintings in dark Brown colour

Table 1: Description of Nagargota Paintings

Sr. No.	Subject matter of art	Colour
1)	Seven human figures	Dark red
2)	Four grazing deers (?)	Dark red
3)	Running deer	Dark red
4)	Two big Barasingha	Dark red
5)	Humped cattle	Bright red
6)	Human with arrows	Dark red
7)	Horse rider (?)	Faint red
8)	Antelope	Dark red
9)	Tree	Dark red
10)	Unidentified animal	Dark red

Pandubara Rock Paintings

Four rock shelters are located at Pandubara and like at Nagargota, only shelter I and IV are painted. Rock shelters no. II & III are covered with semi dressed stone slabs (**Fig. 7**). On the top of these rock shelters a few structures done with huge boulders similar to the megalithic cairn circles are observed. Probably these shelters were used by the Megalithic/Early historical communities.

Total number of paintings at Pandubara is about 17, out of which 12 are clearly visible and the remaining are distorted and hence unidentifiable. Most of the paintings are painted in different shades of red ochre colour (dark red and reddish brown). A few rock paintings are in dark brown colour (**Fig 8**). Two paintings are in red colour with the outlines in yellow colour. Paintings were drawn in various sizes. Smallest paintings are 6 cm in height and 9 cm in width and large ones are 21 cm in height and 18

cm in width. Here the paintings are fine when compared to those of Nagargota. Animal painted include Deer, Barasingha, elephant, rhinoceros (?), wild boar and Bovids. Other paintings include human figures in outlines of yellow colour, Swastika and two animal figures with 3-4 segmented lines on the body are unique to this site (**Fig. 9**).

Human figures were drawn in dancing posture. Some traces of a swastika mark is visible on the ceiling of the rock shelter IV. A deer figure is shown elegantly and the body portion of it is filled with rectangular and semicircular design. Most of the paintings were drawn on bare uneven rough surface of cliff side, while only a few are done on the ceiling portion of the rock shelter. The details of paintings are given in **Table. 2**.

Figure 9: Depiction of Segmented figures, Swastika and Deer

Figure 10: Microlithis from Nagargota

Table 2: Description of Pandubara Paintings

Sr. No.	Subject matter of art	Colour
1)	Wild Boar	Dark red
2)	Rhinoceros (?)	Dark red
3)	Elephant	Dark red
4)	Human figure	Yellow ochre
5)	Reflection of Deer	Dark red
6)	Deer (Inside body rectangle and semicircle drawn)	Dark purple red
7)	Two segmented animals	Dark purple red
8)	Swastika figure	Bright red
9)	Barasingha	Dark red
10)	Geometric figure	Dark purple red

Style

Style, patina, superimposition and themes observed in rock paintings are considered as the parameters to study the rock paintings and determine their chronology. Rock paintings at Waghai hill according to their artistic form is divisible into a) Silhouette b) Half filled c) Decorative d) Outline e) Bichrome drawings f) X-ray g) Segmented h) Geometric.

Authors

The authorship of some of the early rock paintings on the basis of the microlithic assemblage (**Fig.10**) found at Nagargota can possibly be assigned to Mesolithic communities. A few burial structures similar to those of Megalithic cairn circles noticed atop Pandubara may indicate the Horse rider (?) depicted to be of Megalithic or Early Historical period.

Chronology of Nagargota and Pandubara Paintings

Comparatively speaking (Sonawane 1984), the rock paintings at Nagargota shelters appear to be of Mesolithic period (10000–6000 B.P). The most significant evidence in this context are the microliths found, but in the case of Pandubara rock shelters microlithic as absent but there are a few Megalithic Cairns atop the Pandubara shelters. In style, technique and colour depiction, the paintings here bears similarities with the central Indian rock paintings. Pandubara paintings probably belong to Iron Age/ Megalithic period. In Vidarbha region the Megalithic culture can be dated to circa. 1000-200 B.C. Excavations of megaliths in Takalghat-Khapa, Mahurzari and Naikund have revealed horse bones and horse bits which suggested Megalithic builders and their association with horse. The depiction of horse rider (?) possibly suggests that this painting belongs to Megalithic culture. So, on the basis of style and material evidences, chronology of Waghai hill paintings can be placed from Mesolithic to Megalithic/Historical period.

Navtala

Navtala (20° 41.2' N, 79° 30 63.3' E), is a small village situated on the foothills of the Parasgarh-Nagbhir hills covered by dense forest. This village is approximately 14 km from Dongargaon, in the south-east direction, close to Chimur tahsil. The explorations at Navtala revealed significant evidences of rock-shelters with paintings (Pawar 2011). The rock shelters at Navtala are 3km south-east of the present village atop a hillock which is part of the Parasgarh- Nagbhir hills. Sandstone formations of these hills have nearly twenty eight rock shelters, divided in two rows, opposite to each other, cut across by a stream or Nullah (**Fig.11**). These rock shelters are 14 km away from the previously documented painted shelters at Waghai hill. A huge natural lake, called *Madnagarh*, is present at the foot of the hill, which is one of the major water sources in this area even today. Many domestic as well as wild animals drink water from this lake. Most of the rock shelters at this site are closed by fallen boulders, perhaps because of a landslide. Paintings have been found only in two rock shelters, on its surface. The paintings are drawn by using red ochre colour. Identification of these paintings is very difficult due to its weathered

nature (**Fig. 12**). Total numbers of paintings are four, out of which, one is a fish motif. The others seem to be geometrical and their exact shape is untraceable (Pawar 2012).

Figure 11: Rows of Rock Shelters at Navtala

Figure 12: Depiction of Fish and Geometrical Paintings

Petroglyphs in Vidarbha

Petroglyphs/Engravings/Cupules/ Cup-marks are one of the major component of rock art can be found from lower Paleolithic period to the medieval time. Their association with family groups/clan, celestial and astronomical configurations and rituals etc., have been discussed by various scholars. Presently, many scholars working on rock art opinion that cupules or Petroglyphs are oldest non-iconic form of rock art (Kumar 2001; Bednarik 2001, 2002). Several megalithic monuments in central India and south India bear cupules or cup marks. However, majority of these are associated with only one type i.e. stone circle or cairn with peripheral boulders. During excavation at Hirapur, the author has noticed cupules on the capstone of a dolmenied cist, which happens to be a rare type of megalith from the Vidarbha region (Pawar 2012).

Engravings at Nagargota

Other interesting petroglyph from Nagargota rock shelter is the vertical strokes (11 of them) engraved on a rectangular sandstone slab at the ground level of the rock shelter (**Fig.13**). These strokes intersect each other at some point. It is very difficult to understand the specific pattern involved in this engraving. Probably these were resultant of sharpening some tools or equipments (Pawar 2006).

Irave-Jhari

Irave-Jhari (20° 38' 52.56' N, 79° 34' 63.3' E) is a village situated approximately 5 km away north of the Waghahi hill rock shelters and 4 km from the Hirapur megalithic site excavated by the author. During Exploration at Irave-jhari very interesting formation of cupules were observed on the lower portion of the hill. Here, a total of 79 cupules were carved in a circular fashion roughly extending a meter in diameter. Circle is divided into four quadrants by two axis and each axis has 24 cupules (12 on each side) except in the centre of the dividing point of these two axis (**Fig.14**).

Hirapur Cup-marks/Cupules

Hirapur (20° 35' N ; 79° 33' E) in Chimur tahsil of Chandrapur district excavated by author for three seasons have yielded interesting burial architectural evidences (Fig. 15). On some of these megalithic structures, cup-marks have been noticed and are a conspicuous factor associated with megalithic burials in the region. Many megalithic edifices in Vidarbha like those Junapani, Naikund, Mahurjhari, etc., have cup-marks on the surface of peripheral boulders. However the presence of cup-marks on the capstone of dolmened cists and on menhir is interesting evidence and not noticed earlier.

Figure 13: Engravings on Slab inside of Shelter

Figure 14: An Astronomical Observatory

Figure 15: Excavated Megalithic Burials near the site

Figure 16: Cupules on a burial Capstone

On the surface of the capstone of one of the dolmen, forty nine cup-marks have been observed (Fig. 16). The cup-mark patterns seem to point to north-south, out of this forty nine cup-marks, twenty are placed in two rows, each having ten, running parallel in north-south direction and one in centre of these. This line of cupules again crosses in east west direction in two lines with eight in each in a line. Remaining cupules are scattered around this linearly criss-crossing cupules in indefinite manner. Interestingly to the left side of these cupules cluster, there is an engraved mark running east west measuring around a meter and is quite a novel feature associated with cupules (Pawar 2012).

One of the menhir has 36 cup-marks, which again runs north-south. But here these cupules have not been found in any particular form and most of them are weathered and eroded. These cup-marks or cupules possibly could have been associated with the astronomical situation of the time when the burials has been erected (Wahia 2011).

Petroglyphs in Konkan

For the first time engravings of aquatic animals, reptiles, geometric motifs and anthropomorphic patterns were found carved on the Laterite surfaces at different places from Rajapur to Palshet (150 km stretch) in the Konkan region of Maharashtra (Fig. 17). Five human figures carved in the form of an arc on the Laterite surface were discovered at Pomendi, which is 16 km from Guhagar. These human figures are surrounded by a few postholes which suggests about the presence of a superstructure in the past. At present, the villagers worship these human figures as *Pach Pandav* (Gogte, Pradhan & Shirvalkar 2008; 115-121). These engravings were dated to early historical period. However, the style of a few animal figures shown in naturalistic outlines may suggest an earlier period. But in the absence of any archaeological material it is difficult to assign a relative date to these engravings. Rock-art enthusiast, Shri. Satish Lalit has recently brought out new rock art sites from Hivale and Kudopi in Sindhudurg dist (Lalit 2013. Times of India report 15.8.2013). These interesting petroglyphs are cut into the laterite rock.

Figure 17: Fish Engravings from Konkan

Current Defacement of Rock Art Sites

These important evidences of rock art in Maharashtra are day-by-day deteriorating due to natural and human factors. Natural agencies such as the weakened nature of the sandstone rock, weathering, rain, heat and insects are the main factors responsible for defacement of the paintings in Chandrapur area and the engravings on Laterite in the Konkan region. Local populace also causes damages since they go to these shelters annually lime coats these shelters for ritualistic needs. In one shelter at Nagargota a

vertically placed stone is worshiped as a deity. Apart from visitors writing their name over these paintings, the sites are also in danger due to adjoining mining and digging activities.

Concluding Remarks

Rock art researches during the last decade in Maharashtra have filled the otherwise void scenario and have added the region into the rock art map of India. It is very interesting to note rock art has been noticed in deviant geological formations (Basalt, Laterite and sandstone) in Maharashtra. Discoveries on the sandstone hills at Dongargaon and Navtala villages in Chandrapur district provides significant clue about rock paintings from the region. The discovery of engravings and Petroglyphs in different forms and designs suggested the early existence of pre-figurative art in the region. Engravings in the lateritic zone like Konkan region possibly could have been carved during the early historical period. The laterite formation extends into Goa where again similar rock engravings have come to be reported from Pansimol and other places.

So far in India, very few rock art sites have given proper material evidences of continuous cultural occupation at one place. The site of Dongargaon have yielded microliths and rock paintings as well. It suggests of the link between Maharashtra and Central Vindhyan region. In the vicinity of Pandubara rock shelter Megalithic cairns and Dolmen were found. Did the Megalithic builders use these shelters for living purpose? Or did they have a role in creating these paintings etc., are questions that need further detailed scientific studies.

Acknowledgement

I gratefully acknowledge Prof. V.H.Sonavane, Prof. V.S. Shinde, Prof. Giriraj kumar and Prof. Vijay Sathe whose inspiration in last few years has given me courage to continue work on rock art. I am also thankful to Dr. Ismail Kellelu for his valuable guidance and encouragement during field work. I also fondly recall the support of my friends Mr. Ganesh Halkare, Mr. Purushottam Dahedar and Mr. Amod Gaurkar here.

References

- Bednarik, R.G. 1993. Paleolithic Art in India. *Man and Environment* Vol. 18(2), 33-40.
- Bednarik, R.G. 2000-01. Early Indian Petroglyphs and their Global Context. *Purakala* 11/12: 27-47.
- Bednarik, R.G. 2002. An Outline of Middle Pleistocene Paleoart. *Purakala* 13: 39-50.
- Deshpande, G.G. 2002. *Geology of Maharashtra*, Geological Society of India, Bangalore.
- Gogte V., S. Pradhan and P. Shirvalkar. 2008. Lines on Rock: Petroglyphs from the Konkan, Maharashtra, *Indian Ocean Archaeology* No. 5, 115-122.
- Kumar, G 2000-01. Chronology of Indian Rock Art: A Fresh Attempt. *Purakala* 11/12: 5-34.
- Lalit, Satish. 2013. http://articles.timesofindia.indiatimes.com/2013-08-15/travel/35227135_1_sindhudurg-sculptures-carvings.
- Mane, G.K. 2003. Newly Discovered Rock Paintings from Nagargota in Maharashtra, *Puratattva*, Vol. 33, 119-122.

- Pandey, S.K. 1992. Indian Rock Paintings and its Problems, in Chakravarty, K.K (Ed.), *Rock Art in India*. 1984, 214-227. Arnold Heinemann, New Delhi.
- Pawar, K.A. 2006 Newly Discovered Painted Rock Shelters at Vaghai hill, *Puramathan*, Vol. 4. 40-48.
- Pawar, K.A. 2011 New Light on the Presence of Megalithic Dolmen in Middle Waingangā Basin of Vidarbha Region in Central India, *Archaeologia Zeylanica*, 31-45 Srilanka.
- Pawar, K.A. 2011. Archaeological Investigations at Parasgarh-Nagbhir Hills in East Chimur Region of Chandrapur District in Maharashtra: Some Observations, *Deccan College Bulletin*, Vol. 70-71. 57-70.
- Pawar, K.A. 2012 An Integrated Approach towards the Rock Art of Maharashtra *Multifaceted Studies in South Asian Archaeology*, Archaeopress, British Archaeological Reports, Oxford.
- Pawar, K.A. 2012. A Note on Painted Rock Shelters at Navtala, Chandrapur District, Maharashtra, *Kosala*, Vol. 5. 159-162.
- Pawar, K.A. 2012. Excavation at Hirapur, 2010-11: A Typological Variant in Megalithic Cultures of India, in *Proceedings of the National Seminar on River Valley Civilizations of Chhattisgarh and New Researches in Indian Archaeology*. 173-197.
- Pawar, K.A. 2012. Petroglyphs from Hirapur: Some Observations. *Purakala*, Vol. 22. 83-87.
- Singh, R. L. 1971 *India: A Regional Geography*, Silver Jubilee Publication, National Geographical Society, Varanasi.
- Sonawane, V.H. 1984. An Important Evidence to Date Rock Paintings of Mesolithic Period, in Chakravarty, K.K (Ed.), *Rock Art in India*. 1984, 61-63. Arnold Heinemann, New Delhi.
- Wadia, D.N. 1994 *Geology of India*, Fourth Edition. Tata Mcgraw-Hill-Publishing Co. New Delhi.