

Hanna Sosnowska*

Outline of Mesolithic and Beginnings of Neolithic in India

ABSTRACT

H. Sosnowska 2010 (2011), Outline of Mesolithic and Beginnings of Neolithic in India, *Analecta Archaeologica Ressoiviensia* 5, 95–139

Despite the fact that there are no clearly distinguished archaeological units within Indian Mesolithic, one can observe certain cultural trends in regions similar in terms of climate and environment. Tool microlithization was often, although not always, a typical feature of Indian Mesolithic assemblages. Similarly with the previous period, Neolithic developed at a different time and took form in particular areas.

Keywords: India, South Asia, Holocene, Mesolithic, Neolithization

Received: 15.12.2010; Revised: 22.05.2011; Accepted: 7.07.2011

The tradition of the Stone Age research in the Indian subcontinent dates back to the 19th century, when first stone tools were discovered in Pallavaram near Chennai (former Madras) in 1863 by R. B. Foote (Pappu 2008, 37). Currently it is regarded as the best known of all the Stone Age periods, especially when considering the number of localized sites. Nevertheless, the state of our knowledge is still far from satisfactory and there are multiple issues which await clarification in the future. Lack of excavated artifacts from vast regions of India, small amount of radiocarbon dates, different understanding of terminology by different scholars, lack of clear typology and – last but not least – negligence in the field of publication renders this issue far from being well understood.

The term „Mesolithic” has made its first appearance in 1872, when was used by H. M. Westropp to describe the hunting stage in his evolutionist view of human society development (Rowley-Conwy 1996). In 1874 due to M. Torell it began to be understood as a transitional period between the Paleolithic and Neolithic with microlithic geometrical tools as a prominent feature (Milner, Woodman 2005, 2). But it was not until the 1930's when it was popularized by the works of J. G. D. Clark (1932; 1936) and since when the term has started to be commonly used. In time its meaning underwent two major changes. Ini-

* Institute of Archaeology, University College London, 31–34 Gordon Square, London WC1H 0PY, United Kingdom; sosnowska.hanna@gmail.com

tially it was determined by its typological-technological aspect, while later economical-environmental approach took priority. The former assumed the presence of microliths as a determinant of Mesolithic culture, while the latter highlighted the economical adaptations to the changed environment. In this form, emphasized by S. K. Kozłowski in his early publications (1972, 11) and presently by T. Galiński (2002, 14), it applied mostly to the temperate zone of Western-Central European Lowland where drastic environmental changes occurred with the onset of the Holocene. Mesolithic societies relied on highly specialized economy based on hunting, fishing and gathering (Galiński 2002, 13). Every cultural unit was distinguished by a certain type of tool assemblage. Despite all the local divisions, they shared one principal feature: chronologically they all belonged to the Holocene times (Kozłowski 2009, 4). It has to be stressed that characteristic elements of Mesolithic cultures, both economical and typological are found in Paleolithic as well (Kozłowski 2003). The most recent understanding of Mesolithic regards it as a period of Stone Age, which was a result of adaptation of hunter-gatherer populations to the new environmental conditions in the Holocene.

The Holocene on the Indian Subcontinent

Climatic changes on the turn of the Pleistocene and the Holocene played a fundamental role in the formation process of Mesolithic in Eurasia. It appears that Indian subcontinent was not as gravely affected as Europe, what can be observed in continuation of the earlier traditions, though climatic fluctuations could be more evident in dry areas (particularly in north-west India) (Allchin 1985, 135). Relying on data acquired from palinological research from Rajasthan and Ganga Valley and cores from Arab Sea, it is possible to identify several climatic phases during the late Pleistocene and the Holocene. Shortly before the beginning of the latter (equivalent to Dryas III in Europe) the climate was much drier than at present, which manifested by dune formation in north-west India among the others. From the start (10 000 BP) and especially after 7500 BP precipitation and humidity levels had raised (Staubwasser, Dulski 2002, 440) and remained high till 5800–5500 BP (Singh *et al.* 1973; Enzel *et al.* 1999). It is worth noting that while in eastern part of India (Ganga Valley) increase in rainfall was

related to the summer monsoon, in the dry western region it was the winter time, which experienced more intensified rainfall (Prasad, Enzel 2006; Sharma *et al.* 2004). After the phase of amelioration climate became drier, similar to present.

Periodization of Stone Age in India

Until the 1960's three different chronological-cultural divisions of the Stone Age in India were in use. First of them divided it into four series: I–IV, where particular stages were equivalent to pluvial and interpluvial periods. It was introduced by L. A. Commaide and H. C. Burkitt (1930) as a result of their research in the Western Ghats. Handaxes were determinant of series I, flake tools and more advanced forms of handaxes – of series II, slender blades, often backed, burins, planning tools and end-scrapers – of series III, microlithic tools, more numerous than other forms – of series IV (Commaide, Burkitt 1930, 327–28).

Other systematization was based on the terminology derived from African archaeology like: Early Stone Age (ESA), Middle Stone Age (MSA) and Late Stone Age (LSA). It did not include time of introduction of plant and animal domesticates. Instead, the term “Neolithic” was applied in order to describe the latter. Late Stone Age was assigned to the microlithic assemblages, produced in the times prior to the spread of agriculture and sedentary mode of life (Malik 1966, 162). Discussed division was recommended as the best fitting into the cultural situation on the subcontinent at the First International Conference on Asian Archaeology, held in 1960 in New Delhi (Allchin 1963).

Finally European terminology was introduced, dividing Indian Stone Age into Lower, Middle and Upper Paleolithic, Mesolithic and Neolithic, however, initially, the existence of Middle and Upper Paleolithic were negated. With the acceptance of the Upper Paleolithic in India (Sankalia 1962), corresponding with the Upper Pleistocene industries based on production of blades and burins, the European scheme has become commonly used. Some scholars also distinguish Epi-Paleolithic in India. One can note that quite often borderlines between particular periods are rather liquid in the literature and one has to regard them with reservation.

At present, as a result of growing amount of data and piling problems in its classification there are voices calling for revision of the ter-

minology in use and compiling a new periodization, more precise and better adopted to Indian specificity (Mishra 2009). This call is relevant not only for Paleolithic period but also Indian Mesolithic, which is not clearly defined.

On the Indian background the term “Mesolithic” came to life with the British School of Archaeology. It was as early as 1867–68 when it was used by A. C. L. Carley, one of the pioneers of prehistoric research on the subcontinent, in reference to discoveries of microlithic tools. He understood it as a period of “alleged hiatus” between Paleolithic and Neolithic (Misra 2002, 3 after Binford 1968, 314). Despite the fact that in Europe Mesolithic has been of equal importance to other phases of Stone Age for a long time now, in Indian archaeology it still happens to be perceived as a transitional period (e.g. Chakrabarti 2002, 332). What is more, quite often it has been understood only in the technological way leading to the situation where “microlithic” was basically an equivalent of “Mesolithic”. A synthesis of prehistory of Sri Lanka by Deraniyagala (1992) serves as a good example here. The author himself acknowledges the use of the term only in its typological meaning, referring to the geometric microliths and passing over the chronological and economical aspects (Deraniyagala 1992, 433).

Oversimplification of the term “Mesolithic” was, at least to some extent, a result of surface surveys as the dominant standard form of archaeological research in India, in which collected artifacts were deprived of stratigraphical and chronological context. Sparse absolute dates have contributed only little to our understanding of the cultural situation in those times. Positively, a growing circle of scholars seems to emerge, who note the distinction between “mesolithic” and “microlithic” (Sali 1990, 229; Mohanty 2000, 117; Sinha 2009). It was well put by V. Jayaswal who stated that “microlithic technology may be identified as the diagnostic character of Mesolithic, but it is not synonymous to Mesolithic” (Jayaswal 2009, 12).

It is understandable that the environmental aspect of the definition is not emphasized, considering smaller extend to which the glacial cycles impinged upon the subcontinent as it was limited to the mountainous areas in the north. The climatic change at the turn of the Pleistocene and the Holocene was not as drastic as in Europe and therefore the adaptations that it induced were probably of a different, less apparent nature.

Chronological and economical factors are respected most of the time. One considers of Mesolithic origin those industries (usually microlithic), which are dated to post-Pleistocene and pre-Neolithic times (Sali 1990, 229). Ajithprasad (2002, 154) describes them as belonging to the cultural period following the Paleolithic (the Holocene) and which major feature is the hunter-gatherer economy. Still, Mohanty (2000, 116) defines Mesolithic as a time distinctive for its typologically variable but uniformly small tool forms, hunter-gatherer economy, basing on small game hunting, in which aquatic fauna played a significant role.

In consideration of the above a cultural period of Indian Mesolithic should be distinguished, with the reservation that it does not entirely match its European counterpart. It is a period characterized by hunter-gatherer economy, beginning after the end of the Pleistocene and lasting until the appearance and spread of agriculture and herding economy or co-occurring with it, but retaining its traditional mode of life. The later is substantiated by long span of continuation in some regions. It has to be emphasized that the presence of microlithic tools is not a part of definition as they occurred both in the Upper Pleistocene and Chalcolithic period and even later.

Regional Specifications: Are There Distinguishable Mesolithic Cultures in India?

Traces of Mesolithic habitation are found almost in the entire area of India, being of particular density in the plains of Gujarat state and Mewar Plateau in Rajasthan state in western India, in the hilly zone of Central India (mainly northern part of Madhya Pradesh state), in the Indravati valley in Orissa state (eastern India), Middle Ganga Valley (especially Allahabad and Pratapgarh districts in Uttar Pradesh state), as well as Krishna and Tungabhadra river valleys and Kurnool region of Andhra Pradesh in the south of the subcontinent. It is quite possible that, at least to some extent, bigger number of identified sites in those areas is a result of more intense surveys or – unfortunately not commonly – is due to (rare) rescue excavation projects. According to popular view dense forestation and extremely high rainfall, exceeding even 2000 mm per annum, account for the lack of Mesolithic in the extreme north (both eastern and western) of India and on the coastal

slopes of Western Ghats. Mesolithic sites are not known from northern India (states: Kashmir, Punjab, Haryana, Uttaranchal) and northern part of Doab (Upper Ganga and Yamuna plains) (western part of Uttar Pradesh state) either, which is more problematic to explain. In case of Upper Ganga Valley it might have been caused by unavailability of raw material (Misra 1985, 114). Most of already localized sites are situated on the banks of rivers and seasonal streams or in the vicinity of other water sources like oxbow lakes or dune depressions, where the water was accumulating during rainy season.

Like it is stressed in the definition Indian Mesolithic period began with the Holocene, however, in many regions there are no such early sites discovered as yet. In many places it developed concurrently to the Neolithic/Chalcolithic. In more isolated regions hunter-gatherer populations persisted until the Historic times. Stone tool manufacturing was ceased with the popularization of iron.

There are no divisions of Mesolithic in India into chronological phases as yet, which could be distinguished on the basis of changes in form of stone tools, their proportions or/and frequency of use. Some scholars are inclined towards formulating an early horizon, featured by non-geometric microliths (backed-blades and lunates) and later, marked by the appearance of geometric forms (triangles and trapezoids). Some even assume the existence of a ceramic Mesolithic horizon. Particular cultural units are not recognized either. However, when considering all the data from the subcontinent it is possible to identify several cultural provinces (Fig. 1), consolidated by similar environment (which could enforce a certain system of adaptation), material culture and raw material used. Following zones can be listed: arid and semi-arid zone of north-west India (extra-peninsular part) (I), hilly area of Central India (mainly Vindhyan and Kaimur Ranges) intersected by horizontal river valleys of Narmada, Belan and Son rivers (II), Middle Ganga Valley (III), Lower Ganga Valley (states of Bihar and West Bengal), East India plateaus (Chota Nagpur) with the coasts of Orissa (IV), Deccan Plateau (V) and the extreme South (VI). The division above is far from being exact, in particular when referring to the zones IV and V, which are not geographically uniform, yet due to insufficient state of research (single excavated sites, lack of well illustrated reports, data obtained mainly from surface surveys) can be outlined altogether.


Fig. 1. Cultural provinces in Mesolithic India distinguished in the article.
Ryc. 1. Prowincje kulturowe w mezolicie Indii wyróżnione w artykule.

Region I, covering states of Rajasthan and Gujarat, is characterized by sites located on sand dunes, which had begun to stabilize around 10–9,5 kya BP (Singh *et al.* 1974, 493–494, 497). No cultural continuation of the earlier period is seen, the Upper Palaeolithic itself seems to be poorly known by its artifacts made on large blades and flakes (Allchin, Gaudi 1971). The oldest known site is Lotheshwar in Gujarat, where Mesolithic layers were dated to the end of 8th and 7th millennium (Tab. 1). Most of the sites are of rather late Mesolithic chronology, few of them already corresponding to the Neolithic/Chalcolithic, marked by the presence of pottery and metal objects (sites like Bagor and Langhnaj) (Misra 1973; Sankalia, Karve 1949; Sankalia 1965a), indicating the possibility of interactions between the two populations (Possehl, Kennedy 1979; Possehl 2002). Among tools characteristic for this region were microlithic backed blades, especially in form of lunates, less common were truncations, burins, borers and perforators and geometrical shafts (Fig. 2). “Sudden” appearance of microlithic tools of various forms, including those uncommon for other parts of the country (like rhombus-shaped tools) may speak for their non-local origin. It should be noted that in the Thar Desert in neighboring Pakistan one can spot developed Mesolithic assemblages with high frequency of geometrics like triangles and trapezes (Biagi 2003–2004; 2008). Some cultural trends might have derived from the east (Vindhya) or south (Deccan), where evolutionary development of microliths can be traced back to the Upper Pleistocene (Clarkson *et al.* 2009). Unfortunately present state of knowledge makes it impossible to verify this hypothesis. Numerous sites with microlithic tools, classified as Mesolithic (Misra 2006) could testify for high mobility of those populations, induced by the environment (dunes) and need of adjustment to changing water resources.

Zone II is marked by the occurrence of open sites, located around river valleys and rock-shelter/cave sites alike. As a raw material hinterland for the Middle Ganga Valley communities, this region was well developed in terms of stone technology. Mesolithic period was preceded by fairly well documented Late Palaeolithic phase (Sharma *et al.* 1980, 74). Relying on the research on Bhimbetka rock-shelter complex (Wakankar 1975), Chopani Mando (Sharma, Misra 1980) or Lekhahia (Lukacs, Misra 2002; IAR 1963–64) the local evolution of lithics, manifested in gradual microlithization and production of shafts, first of

non-geometric variety, later on of geometric forms as well (Wakankar 1975, 16). On the former site due to lack of published reports and illustrated collections other than Achelian local development of Mesolithic is attested only by words of main excavators (mainly V. N. Misra) and ASI's short annual reports (IAR 1971–72, 30–32; IAR 1972–73, 18–19; IAR 1974–75, 24–28; IAR 1975–76, 23–24; IAR 1976–77, 29–30; 1981–82, 35–36). Backed and truncated blades, lunates, triangles were among typical tool types (Fig. 2). Other forms like trapezes, micro-tranchettes, burins, scrapers and borers were less common. On the site Baghor II (Madhya Pradesh state) tools were even of hipermicrolithic size (measuring even as little as 5 mm) (Sussman *et al.* 2000), dated to the Early Holocene (Tab. 1). Also on this site traces of potholes were noticed, forming arc-shaped structures. Deriving analogy from ethnography it is suspected that they might have served as shelters from the wind/sun for a small group of people (around 5) (Sussman *et al.* 2000, 177). Vindhyan Range is another area where Mesolithic populations co-existed with agriculturalists of Neolithic/Chalcolithic and even Iron Age times. It was indicated by multiple late radiocarbon dates from typically Mesolithic microlithic assemblages (Possehl 1994) deposited along with pottery, beads and metal objects, present on sites like Bhimbetka (Misra 1978; 1985), Lekhahia (Lukacs, Misra 2002, 264) and Ghagharia (Brandt 2000, 215–216). This period of co-occurrence had started as early as 5th century BC. In the rock-shelters paintings are spotted, some of which can be ascribed to Mesolithic on the basis of surface finds and relative chronology reconstructed from stylistic changes in paintings (Mathpal 1984, 209–220). The rock-shelter complex of Bhimbetka is particularly impressive and listed as UNESCO World Heritage Site (Fig. 4, 5; Mathpal 1984).

Middle Ganga Valley (III) is unique among other regions of India and differs from the Lower course of the river (presently in Bangladesh), where no traces of Mesolithic culture have been spotted, with only single Paleolithic finds collected till now (Chakrabarti 1992). The uniqueness of Middle Ganga Valley is justified by the fact that it is deprived of raw material for tool production, which therefore had to be brought from elsewhere, even from a distance of more than 100 km. According to one of the hypotheses region under discussion was populated only as late as the Late Pleistocene by people from the Vindhyan Range (Misra 1985, 114; Sharma *et al.* 1980, 8). Its supporters as-

Tab. 1. Radiocarbon dates for Mesolithic sites in India. Daty radiowęglowe dla stanowisk mezolitycznych w Indiach (after/za: Possehl 1994; Lukacs 2007; Lukacs, Misra 2002; Patel 2009; Rajendran 1984)

Site / State Stanowisko / Stan	Lab number Numer próbki	Dated material Materiał	Date BP	Date cal. BC (2 σ)	Phase / Period / Layer (Faza / okres / warstwa)
Adamgarh (Madhya Pradesh)	TF-120	Shell / Muszla	7240±125	6361 (6042) 5817	
	TF-116	Uncharred bone Nieprzepalona kość	2765±105	1202 (904) 780	
Baghor II (Madhya Pradesh)	PRL-715	Charcoal / węgiewiel	8090±220	7538 (7037) 6622	Mesolithic
Baghor III (Madhya Pradesh)	PRL-714	Calcified Sand Zwapniony piasek	6460±180	5668 (5425, 5398, 5383, 5351, 5349) 4991	
Bagor (Rajasthan)	TF-786	Burned bone Przepalona kość	6245±200	5570 (5221) 4721	Period I Okres I
	TF-1007	Burned bone Przepalona kość	5620±125	4771 (4460) 4230	Period I Okres I
	TF-1011/2	Burned bone Przepalona kość	5090±85	4049–3663*	Period I Okres I
	TF-1009	Burned bone Przepalona kość	4585±105	3630 (3351) 2924	Period I / II Okres I / II
Bhimbetka (Madhya Pradesh)	PRL-536	Charcoal / Węgiewiel	950±110	AD 885 (1041, 1150) 1286	Microlithic layer Warstwa z mikrolitami
	PRL-17	Charcoal / Węgiewiel	7570±210	7000 (6405) 5976	Microlithic layer Warstwa z mikrolitami
	PRL-50	Charcoal / Węgiewiel	5860±110	4951 (4762, 4738, 4727) 4464	Burial associated with microliths (Grave no. 3) Pochówek z mikrolitami (Grób nr 3)
	PRL-314	Charcoal / Węgiewiel	630±100	AD 1225 (1310, 1353, 1385) 1449	Burial Pochówek
	PRL-321	Charcoal / Węgiewiel	370±130	AD 1310 (1488, 1609, 1611) 1954	Microlithic layer Warstwa z mikrolitami
	PRL-318	Charcoal / Węgiewiel	3560±100	2180 (1887) 1633	Microlithic layer
	PRL-306	Charcoal / Węgiewiel	2820±110	1297 (976, 965, 935) 797	Microlithic layer
	PRL-534	Charcoal / Węgiewiel	2780±150	1381 (911) 539	Microlithic layer
	PRL-18	Charcoal / Węgiewiel	2650±125	1046 (807) 407	Microlithic layer
	PRL-317	Charcoal / Węgiewiel	2490±100	823 (758, 679, 650, 547) 380	Microlithic layer
	PRL-310	Charcoal / Węgiewiel	2320±100	766 (391) 124	Microlithic layer
	PRL-51	Charcoal / Węgiewiel	2050±110	373 BC (40) AD 223	Microlithic layer
	PRL-316	Charcoal / Węgiewiel	1930±100	166 BC (AD 80) AD 336	Microlithic layer
	PRL-315	Charcoal / Węgiewiel	1760±180	157 BC (AD 256, 296, 319) AD 654	Microlithic layer
PRL-535	Charcoal / Węgiewiel	1160±150	AD 617 (888) 1214	Microlithic layer	
PRL-311	Charcoal / Węgiewiel	1060±80	AD 789 (997) 1165	Microlithic layer	
Chopani Mando (Uttar Pradesh)	BS-129	Charcoal / Węgiewiel	4540±110	3620 (3336) 2913	Phase II

Site / State Stanowisko / Stan	Lab number Numer próbki	Dated material Material	Date BP	Date cal. BC (2 \diamond)	Phase / Period / Layer (Faza / okres / warstwa)
Damdama (Uttar Pradesh)	GX 20829 – AMS	Human bone Kość ludzka	8840±65	8226–7741*	Burial, Phase VIII Pochówek, faza VIII
	GX 20827 – AMS	Human bone Kość ludzka	8865±65	8236–7756*	Burial, Phase VIII Pochówek, faza VIII
Inamgaon (Maharashtra)	BS-146	Shell Muszla	11700±150	12111 (11691) 11336	Microlithic layer Warstwa z mikrolitami
Langhnaj (Gujarat)	PRL-744	Bone Kość	3875±105	2589 (2390, 2389, 2333) 1987	Microlithic layer
	PRL-TL-S11 (A)	Sand / Piasek		18300	Dune / Wydma
	PRL-TL-S11	Sand / Piasek		6650	Dune / Wydma
	PRL-TL-S12	Sand / Piasek		3200	Dune / Wydma
Lekhahia (Madhya Pradesh)	TF-419	Bone Kość	4240±110	3090 (1881) 2496	Phase I
	GX 20983 – AMS	Human bone Kość ludzka	8370±75	7579–7190*	Burial, layer 3 Pochówek, warstwa 3
	GX 20984 – AMS	Human bone Kość ludzka	8000±75	7082–6658*	Burial, layer 6 Pochówek, warstwa 6
Loteswar (Gujarat)	PRL-1567	Charred bone Przepalona kość	5840±115	4993–4454*	Mesolithic
	CAMS-35362	Charred bone Przepalona kość	6630±60	5642–5479*	Mesolithic
	CAMS-55898	Charred bone Przepalona kość	7210±40	6210–6006*	Mesolithic
	CAMS-55902	Charred bone Przepalona kość	8170±50	7321–7061*	Mesolithic
Mahadaha (Uttar Pradesh)	BS-136	Charred bone Przepalona kość	4010±120	2884 (2553, 2543, 2493) 2145	Mesolithic
	BS-137	Charred bone Przepalona kość	2880±250	1677 (1022) 403	Mesolithic
	BS-138	Charred bone Przepalona kość	3840±130	2615 (2285) 1909	Mesolithic
Paisra (Jharkhand)	BS-675	Charcoal / Węgiel	7420±110	6454 (6214) 6000	Mesolithic
Sarai Nahar Rai (Uttar Pradesh)	TF-1356/59	Charred bone Przepalona kość	2860±120	1377–810*	Microlithic layer
	TF-1104	Human bone Kość ludzka	10050±110	10210 (9515, 9441, 9438, 9416, 9387, 9331, 9312, 9286, 9276) 9044	Microlithic layer
Tenmalai (Kerala)	BS-630	Charcoal / Węgiel	5210±110	4324 (3990) 3777	Microlithic layer
	BS-525	Charcoal / Węgiel	4971±115	3986 (3766) 3518	Microlithic layer
	BS-646	Charcoal / Węgiel	4420±110	3371 (3036) 2709	Microlithic layer

* Calibrated in OxCal 4.1, curve IntCal09/ Skalibrowane w OxCal 4.1, krzywa IntCal09.

Fig. 2a / Ryc. 2a


sume that there was no settlement in the valley of Ganges earlier than that, in spite of the possibility that its traces may be buried under later fluvial sediments, as suggested by some researchers (Pappu 2002, 23; Tewari *et al.* 2002–2003, 58). There are two main hypotheses related to modes of settlement. First of them supposes seasonal migration of people between the Vindya/Kaimur area during summer monsoon and Ganga Valley in the season after summer floods, when the dry season was starting in the uplands (Sharma *et al.* 1980). According to the alternative model Mesolithic groups were more in favor of logistic mobility, staying in the plains all year-long, which can be evidenced by heavy artifacts left *in situ* like querns and mullers, type of faunal remains, represented by species present in the valley year-round, fi-

Fig. 2b / Ryc. 2b


Fig. 2ab. Tool assemblages from selected sites (after Misra 1973 (Bagor); Sankalia 1965a; Sankalia, Karve 1949 (Langhnaj); Sonawane 2002 (Loteswar); Misra 2002 (Le-khahia); Sussman *et al.* 2000 (Baghor II); Sharma, Misra 1980 (Chopani Mando); Sharma 1973 (Sarai Nahar Rai); Pal 1987; Varma *et al.* 1985 (Damdama); Pant, Jayaswal 1991 (Paisra); Sen, Chaturvedi 1957 (Bhirbhanpur); Nanda 2000 (Girila A); Subrahmanyam *et al.* 1975 (Nagarjunakonda); Zeuner, Allchin 1956 (Teri sites); Rajendran 1984 (Tenmalai)).

Ryc. 2ab. Formy narzędziowe z wybranych stanowisk.

nally by the orientation of burials (Lukacs, Pal 1993, 748; Varma *et al.* 1985). In other regions poor in good quality raw material such visible effort to provide better stone was not taken. It applies especially to the next zone (IV). In the Middle Ganga Valley a phase of Epi-paleolithic is distinguished (which in fact should be rather called Late Paleolithic), which gradually merges into Mesolithic (Varma *et al.* 1985, 45; Pal


Fig. 3. Distribution of Mesolithic sites in India. Bagor (Misra 1973; IAR 1967–68; IAR 1968–69; IAR 1960–70); 2. Tilwara (IAR 1967–68); 3. Langhnaj (Sankalia 1965a; IAR 1953–54; IAR 1963–64); 4. Akhaj (Sankalia, Karve 1949); 5. Dhansura (Misra & Pandya 1989); 6. Valasna (Sankalia, Karve 1949); 7. Tarsang (Sonawane 2002); 8. Pithad (Sonawane 2002; IAR 1991–1992); 9. Loteshwar (IAR 1990–1991, Patel 2009); 10. Morhana Pahar (IAR 1962–63); 11. Devni Mori (Shamalaji) (Malik 1966); 12. Inamgaon (Rajaguru et al. 1979–80); 13. Patne (Sali 1980; IAR 1972–73); 14. Hathkhamba (IAR 1970–71; IAR 1972–73); 15. Pachad (IAR 1969–70: 23–24; IAR 1970–71); 16. Sangankallu (Sankalia 1965b); 17. Nagarjunakonda (Subrahmanyam et al. 1975); 18. Madhyakadamam (Reddy, Prakash 1985); 19. Bhimbetka (Misra 1978; Wakankar 1975; Misra V. N. 2002; IAR 1971–72; IAR 1972–73; IAR 1974–75; IAR 1975–76; IAR 1976–77; IAR 1981–82); 20. Putli Karar (Jacobson 1980); 21. Pachmarhi (Hunter 1935–1936); 22. Adamgarh (Joshi 1978); 23. Ghagharia (Brandt 2000; IAR 1979–80); 24. Lekhahia (Lukacs, Misra 2002; IAR 1963–64); 25. Baghor II (Sussman et al. 2000; IAR 1979–80; IAR 1981–82; IAR 1982–83); 26. Medhauri (Misra B. B. 2002; IAR 1982–83); 27. Banki (Misra B. B. 2002; IAR 1982–83; 57); 28. Chopani Mando (Sharma, Misra 1980); 29. Sarai Nahar Rai (Dutta et al. 1971; Sharma 1973; IAR 1969–70; IAR 1971–72; IAR 1972–73); 30. Damdama (Varma et al. 1985; IAR 1982–83; IAR 1983–84; IAR 1985–86; IAR 1986–87); 31. Mahadaha (Sharma et al. 1980; IAR 1977–78; IAR 1978–79); 32. Paisra (Pant, Jayaswal 1991; IAR 1980–81; IAR 1983–84; IAR 1985–86; IAR 1986–87); 33. Lotapahar 2 (Prasad 2002; IAR 1966–67); 34. Birbhanpur (Lal 1958; IAR 1953–54; IAR 1956–57); 35. Kuchai (IAR 1961–62); 36. Girila A (Nanda 1983; Nanda 2000); 37. Chitrakot Falls (Cooper 1983); 38. Tenmalai (Rajendran 1984; IAR 1983–84; 1985–86); 39. Teri sites (Zeuner, Allchin 1956).

Ryc. 3. Rozmieszczenie stanowisk mezolitycznych w Indiach.

2002) with microlithic tool assemblages. The latter included forms like backed tools (backed blades, lunates, triangles) and scrapers, however most of the tools are of rather amorphous character (Fig. 2). Also bone objects like arrowheads and ornaments (pendants, bangles, rings) made their appearance (Sharma *et al.* 1980, 44; Varma *et al.* 1985, 63). There are three important sites excavated in the 1980's in this area: Mahadaha (Sharma *et al.* 1980), Damdama (Varma *et al.* 1985) and Sarai Nahar Rai (Sharma 1973) (Tab. 1). Most importantly, all of them besides functioning as habitation sites were also used as graveyards; they were also rich in animal remains, being a priceless source of information on local economy. What is more, habitation structures were found in Sarai Nahar Rai. In one of them, rectangular-shaped marked by pot-holes in the corners, a habitation floor made of burned clay and several hearths were discovered (Sharma 1973, 142).

Eastern states like West Bengal, Orissa, Bihar, Chhatisgarh and Jharkhand (IV) are vaguely recognized, only one radiocarbon date is known for this entire region, coming from the site of Paisra (Pant, Jayaswal 1991) (Tab. 1). Industries were rather technologically anachronistic, based on flakes to a larger extent than in regions already mentioned. Except for single surface finds of geometric microliths, only non-geometric forms are known (Chakrabarti 1993), mainly robust lunates, backed blades, scrapers and side-scrapers, more rarely burins. Amorphous character of artifacts might have mostly resulted from the use of quartzite or quartz for its production (Pant, Jayaswal 1991, 132; Lal 1958, 16). Site Girda A (Orissa state) is exceptional in this context; small-scale excavations were conducted there (Nanda 1983). They brought to light assemblage with backed tools like lunates, backed blades, truncated blades and few triangles and trapezes (Nanda 1983, 168–192; Nanda 2000; Fig. 2). Certain academics claim co-occurrence of heavy duty tools (i.e. chopping tools) with small ones (Mohanty 2000).

Zone V broadly covers Deccan and Mysore Plateaus as well as Telangana Plain in Andhra Pradesh state and western and eastern coasts of the Peninsula and in fact should be divided, similarly to the zone IV, into several smaller units. It is the region where the microlithic tools, also of geometric variety, appear the earliest. Its early chronological position (Upper and Late Pleistocene) is testified by multiple absolute dates (Clarkson *et al.* 2009; Rajaguru 1979–80). Considerable


Fig. 4. Paintings in Bhimbetka rock-shelter complex, Madhya Pradesh (photo by H. Sosnowska).

Ryc. 4. Malowidła w kompleksie skalnym w Bhimbetce, Madhya Pradesh (fot. H. Sosnowska).

amount of assemblages lay directly on the stony ground, thus deprived of proper stratigraphical context (Sankalia 1962, 139). Unfortunately there are no absolute dates for Mesolithic in this area. Both open sites and inhabited rock-shelters were found, the latter found particularly in Kurnool district of Andhra Pradesh. Some sites are characterized by more developed types of tools (proper triangles and trapezes) like Patne in Maharashtra (Sali 1980), which evolved from Late Palaeolithic forms. Nevertheless non-geometric microliths (lunates, backed blades) dominate along with points, scrapers and burins/perforators (e.g. site of Nagarjunakonda in Andhra Pradesh) (Subrahmanyam *et al.* 1975, 48–50; Fig. 2).

The last of the assigned zones (IV) constitutes a separate unit, examined to a very limited degree. The so-called *teri* industry from Tamil Nadu was characterized by tools shaped from blades and flakes into


Fig. 5. Paintings in Bhimbetka rock-shelter complex, Madhya Pradesh (photo by H. Sosnowska).

Ryc. 5. Malowidła w kompleksie skalnym w Bhimbetce, Madhya Pradesh (fot. H. Sosnowska).

lunates, end-scrapers, arrowheads, points and backed blades, more rarely – triangles (Zeuner, Allchin 1956, 19; Fig. 2). Some of the tool forms are uncommon for the rest of the subcontinent (with the exception of surface finds from Bombay region (Todd 1950)). Those are bifacial points with surface retouch. This type of retouch is found on many artifacts from Sri Lanka (Deraniyagala 1992), which was, most probably, connected with the subcontinent by land during the Late Pleistocene (Jacob 1949). The main difference lies in the lack of geometric tools from *teri* sites (Zeuner, Allchin 1956). Their age remains unknown, however currently prevailing view places it around the turn of the Pleistocene and the Holocene (Joshi *et al.* 1997, 118). Considering long cultivation of microlithic traditions in Sri Lanka (Deraniyagala 1992) it may as well be either elder or younger. The origins of *teri* sites and industries from Malabar coast or Palaghat Gap in Kerala state are unknown. On its western coast Tenmalai rock-shelter provided as-

semblage based on robust flakes and blades, which were retouched into various forms of scrapers, less commonly into borers and perforators (Fig. 2). Those more “primitive” tools were dated to at least early second half of the Holocene (Rajendran 1984, 20; Tab. 1).

In locations where available silicious rocks of good knapping qualities (i.e. chert, chalcedony, agate etc.) were the most preferred raw material, nevertheless in regions where they did not occur or were present to a very limited quantity (south and east India) quartz and exceptionally also quartzite were used. Mostly stones which could be found on the site itself or in its close vicinity up to few kilometers (>10) were collected which affected greatly the techniques used for its processing. The only case of importing raw material from considerable distances was the Middle Ganga Valley, where artifacts are highly microlithic as a result of highly economical approach to the deficient stone, however, microlithization does not seem to effect from technological advancement (tools are of rather amorphous nature) as it is in case of site of Bagor in Rajasthan for example (Misra 1973). Similar cause of action is observed in places, where raw material occurred only in small concretions or as pebbles. Also in regions poor in well fissible stone (like quartz), particularly in south and east India, industries were more “archaic”, based on flakes to much bigger extend and their forms were not standardized (see examples: Zeuner, Allchin 1956, 19; Rajendran 1984; 2002; Pant, Jayaswal 1991, 132).

First Appearance of Microlithic Tools on the Subcontinent

For a long time finds of microlithic tools were simply ascribed to Mesolithic until their Holocene affiliation was questioned on the basis of discoveries of several sites in some parts of the country, especially in Deccan Plateau, like Patne and Bori (Maharashtra) and recently excavated Jwalapuram Locality 9 (Andhra Pradesh). The oldest microliths from the latter (backed tools including triangles and trapezes) were found in the layers dated to even 34 000 BP. Their production, although changeable in time when referring to typology and raw material preferences, was continued in the layers 20–12 000 years old (Clarkson *et al.* 2009). Microlithic tools from Patne (Sali 1980; 1985) had their first appearance in Upper Paleolithic assemblages, however, their chronological affiliation cannot be certain because of the lack

of absolute dates from the site. The microliths from Bori are dated to 30 000 BP (Mishra *et al.* 2003, personal communication). Other sites with microliths from the Late Pleistocene are also known, like the site of Inamgaon in Maharashtra (Rajaguru *et al.* 1979–80), Baghor I in Madhya Pradesh (Kenoyer *et al.* 2000) and Chopani Mando in Uttar Pradesh (Sharma, Misra 1980). In the face of given examples caution is highly advised when determining the age of microlithic tools from surface finds, in particular in Deccan area.

Mesolithic Hunter-gatherers, First Agriculturalists and the Adaption of Neolithic Elements

The question of domestication of plants and animals on the sub-continent is still far from being answered. Opinions of specialists differ even in reference to the same site (for example site of Bagor in Rajasthan). Lack of universal guidelines for analysis, interpretations by non-specialists, bearing the risk of erroneous conclusions, negligence in documentation process, finally small amount of available data do not make understanding of the issue much easier (Fuller 2006a, 16–19). Spread and ecological tolerance of wild progenitors of locally domesticated plants is still being examined. In addition, the picture is overly simplified by the assumptions that domestication of a particular species could take place in only once place. It can be exemplified by the case of rice (Fuller 2007, 397). It is not uncommon to incorrectly classify faunal remains, with sheep and goat bones particularly likely to be mistaken with *cervus* species (Fuller 2006a, 17). Domestication was not simultaneous in all the regions, neither did it take the same course everywhere; in some regions plant cultivation preceded animal husbandry, in others – reversed phenomenon occurred. All this leaves one with rather complicated picture of neolithization of Indian sub-continent, even more when considering its long time span. The latter is not surprising taking into account vast area of India, diversity of natural environment as well as discrepancies in monsoonal seasonality and intensity over time.

Generally, two principal routes of spread of domesticates in India are distinguished: from the Middle East through the area of present Pakistan (site Mehrgarh) and from the north-east (Yangzi basin in China). Moreover, separate local domestications might have taken place, being

of great importance especially in case of South India. Some of the cultivated plants came from sub-Saharan Africa (Bellwood 2005, 95–96), although they seem to be much later additions, dated to the end of the 3rd millennium the earliest (Possehl 1986; Blench 2003, 274).

Middle-eastern Neolithic package included winter crops (wheat and barley), probably also pulses (lentils) and goat and sheep among animal stock. There is a high probability that cattle were independently domesticated in South Asia. It can be implied from the evidence from Mehrgarh in Pakistan (Jarrige *et al.* 2001), faunal remains present at other sites (for instance Lotheshwar in Gujarat) (Patel 2009, 182) and genetic research (Baig *et al.* 2005). The package including *Bos indicus* species was first adopted in north-west India in 4th millennium BC the latest. 5 species of barley and 3 of wheat are listed among cultivated plants (Meadow 1996, 395). Presence of pulses of west-Asian origin is securely documented on Harappan sites from mid 3rd millennium BC (Meadow 1996, 396). Afterwards winter crops along with goat/sheep spread east and southward, to the proper peninsula. Their introduction in Ganga Valley took place around 2500 BC as they were incorporated into already existing agricultural system (Fuller 2007, 405). This fact implies their adequately earlier appearance in Central India. Winter crops reached South India around 1900 BC (Fuller 2006a, 35).

Second route of spread of domesticates is more debatable. It is generally assumed that rice came to India from China. According to one of the hypothesis it was brought along with the Munda people from Austro-Asian language group (Fuller 2006a after Bellwood 1996; Higham 1996, 115). However, as it is stressed by D. Fuller, at least two separate domestications of *Oryza sativa* might have taken place, with one of them referring to the subspecies *indica* (Fuller 2006a, 41). Middle Ganga Valley or Orissa are among the places of its plausible origin. Presence of domesticated rice (*Oryza sativa*) among wild grains (*Oryza rufipogon*) is noted as early as 6th–5th millennium BC in the former region (Tewari *et al.* 2002–03, 43; Saxena *et al.* 2006). It might have been indicative of intense gathering rather than regular controlled cultivation (Fuller 2007, 399). Early appearance of rice in the Vindhya/Kaimur and Ganga Valley borderline is also observable. Nevertheless, validity of dates from Belan Valley indicating age of mid 7th millennium BC are more often questioned as most of the researchers are inclining towards dating those sites to 4th–3rd millennium BC (Harvey *et al.* 2005,

329). On Neolithic sites like Mahagara and Koldihwa rice is present from the lowermost layers both in its domesticated and wild variety. The regional agriculture appears to be more diversified with various millet species and sesame. It can be added that while the site of Chopani Mando was inhabited for rather short duration, Mahagara and especially Koldihwa seem to represent long span of occupation by stable populations of agriculturalists (Harvey *et al.* 2005).

Our knowledge of beginnings of agriculture in east India (Orissa) is limited by the insufficient amount of data and is based on the hypothesis, which cannot be surely verified at present. It is assumed that rice domestication (*Oryza sativa* subspecies *Indica*) might have taken place in the region on the basis of widespread of wild progenitors of cultivating plants, including two species of rice, millets, pulses of *Vigna* variety and plants from *Cucurbitaceae* family (Fuller 2007, 407).

In the south of the subcontinent (Karnataka and Andhra Pradesh) a process called Southern Neolithic began around 2800 BC. It was based on locally domesticated millets (*Brachiaria ramosa*, *Setaria verticillata*) and pulses (mungbean – *Vigna radiata*, *Macrotyloma uniflorum*), cultivated during monsoon season (*kharif*) and herding economy, which contributed to creation of unique for this region type of sites – ash-mounds. They were an effect of long-term dung burning activities in place of animal pens. Local Neolithic package was enriched by African and Middle-Eastern domesticates. However, unadjusted to specific climatic conditions they required irrigation (Fuller 2006b). In the extreme south (Tamil Nadu) agriculture can be traced back only to the early historic times (300 BC – AD 300), implying the adoption of husbandry as late as the Iron Age (around 1200–800 BC) (Fuller 2006a53; Cooke *et al.* 2005). Plausibly the fact that in the South India local domestications of millets were of such great importance was due to their adoption to summer monsoon in regions, where winter crops could not be cultivated without irrigation.

African additions (finger millet, sorghum, pearl millet) began to spread in the end of 3rd and in the first half of 2nd millennium BC and this process might have continued for more than 1000 years (Meadow 1996, 400). There are three possible routes of plant migration out of which the one leading along the Red Sea and south of Arabian Peninsula is the most probable. From the Peninsula plants might have migrated either along the coast of Iran and Pakistan or through the Ara-

bian Sea (Possehl 1986; Blench 2003, 274). It is also believed by some that cultivable plants of African origin (especially millets) are the ones which allowed further spread of agriculture to semi-arid regions with rainfall occurring mostly during four months (June-September), followed by the dry season (Blench 2003, 287). However, this claim does not take under consideration highly plausible presence of locally domesticated millets in the South India (Fuller 2006a).

With the dissemination of husbandry and later on – copper use, question of local ceramic Mesolithic emerged. It might have been manifested on those sites, where in spite of lack of clearly Neolithic elements crude pottery has been found (Brandt *et al.* 2002, 209–210) and in some cases – single metal objects of non-local origin as well (Misra 1973; Sankalia 1965), but which provided finds of Mesolithic tool (Raczek 2010, 239). It cannot be stated whether those groups manufactured pottery themselves or whether it was obtained from metal using Chalcolithic societies. Contrarily, one of the sites in north-west India (Gujarat) brought to light animal domesticates with no pottery finds whatsoever (Sonawane 2002, 116–117). The exact time of introduction of pottery in India has not been defined. Relying on results of excavations of Mehrgarh the earliest Neolithic phase was aceramic (Jarrige *et al.* 2001). First handmade vessels in the Ganga Valley were found in the so-called advanced Mesolithic phase (Sharma, Misra 1980, 64–65), although it is not sufficiently documented. On the early Neolithic sites in the same region pottery was already in universal use. In South India ceramics made their appearance along with agriculture and animal husbandry around 3000 BC (Fuller *et al.* 2007). In Gujarat of north-west India first secure finds of pottery are associated with domesticated cattle (Patel 2009).

Long endurance of Mesolithic elements in some regions, especially in arid and semi-arid lands, is universally explained by isolation of human populations. Meanwhile it should be emphasized, as Possehl suggested (2002, 74), that survival of Mesolithic mode of life in the otherwise urban/agricultural environment was not necessarily an effect of isolation and cultural conservatism but rather a successful cooperation between the two cultures, profitable for both sides. Dispersed tribal communities still live in present India, pursuing traditional economies, based on fishery, hunting and gathering, however, intense deforestation and drastic decrease in number of wildlife impose on them participation

in life of modern Indian society. Some of those groups cultivate small fields of crops, also relatively often they are employed as field watchmen for example (Murty 1981). For this reason it can be assumed that Mesolithic peoples were not only passive recipients of goods from settled agriculturalists. On the other hand rich natural resources enabled Mesolithic hunter-gatherers sufficient independence.

Conclusion

The main purpose of this article was to outline the cultural situation during Mesolithic period in India and draw attention to numerous limitations. Not only it is difficult to define the beginning and the end of Mesolithic but also its development can hardly be traced in certain regions. It should be stressed that number of excavated sites in India, which covers an area ten times bigger than Poland, amount to around 40 (Fig. 3). Radiocarbon dates have been obtained for only few of those sites. Unless number of excavated sites increase and absolute dating becomes a common practice it will not be possible to reconstruct the course of Mesolithic. Before undertaking research one should clearly state the objectives and pose precise questions, in order to answering which excavation could be conducted.

For the further development of Mesolithic studies it is essential to take actions, which would make possible the understanding of problems like the influence of climatic changes in the onset of the Holocene on the late Paleolithic populations, typological changes in tool assemblages, local cultural facies in Indian Mesolithic and the tentative influence of one on another, existence of ceramic Mesolithic or even pre-Neolithic phases. It will also be essential to determine when late hunter-gatherer communities coexisting with agriculturalists cease to be Mesolithic.

Proper approach to the archaeological material is the key issue here. Unification of terminology and definitions in use and research based on most convenient typology and complete standardized tool analysis are among the most urgent to be introduced. Formulating typology of Mesolithic assemblages has not been successful as yet, despite few attempts (Ray 1975; Misra 2009). Also, the inadequacy of comparing artifacts from two different not related regions and basing chronologies on those results has to be stressed. Requirement of publishing ac-

quired data from the excavations should be introduced. Full reports were published for only few prehistoric sites, and even them covered only some of the field seasons. Many collections need to be re-analyzed and re-evaluated, considering new approaches to the field. Moreover, a proper law protecting prehistoric sites is still lacking. Unfortunately the most restraining factor in Stone Age research is the lack of funding for the research and rescue projects.

References

- Ajithprasad P. 2002. The Mesolithic Culture in the Orsang Velley, Gujarat. In V. D. Misra and J. N. Pal (eds.), *Mesolithic India*. Allahabad, 154–189.
- Allchin B. 1963. The Indian Stone Age Sequence. *The Journal of the Royal Anthropological Institute of Great Britain and Ireland* 93(2), 210–234.
- Allchin B. 1985. Some Observations on the Industries of the Early Holocene in Pakistan and Western India. In V. N. Misra and P. Bellwood (eds.), *Recent Advances in Indo-Pacific Prehistory*. New Delhi, 129–134.
- Allchin B. and Goudie A. 1971. Dunes, Aridity and Early Man in Gujarat, *Man. New Series* 6(2), 248–265.
- Baig M., Beja-Pereira A., Mohammad R., Kulkarni K., Farah S. and Luikart G. 2005. Palaeogeography and origin of Indian domestic cattle. *Current Science* 89(1), 38–40.
- Binford L. R. 1968. Post-Pleistocene Adaptations. In S. R. Binford and L. R. Binford (eds.), *New Perspectives in Archaeology*. Chicago, 313–341.
- Bellwood P. S. 1996. The origins and spread of agriculture in the indo-pacific region: Gardualism, diffusion or revolution and colonization. In D. R. Harris (ed.), *The origins and spread of agriculture and pastoralism in Eurasia*. London, 465–498.
- Bellwood P. S. 2005. *First Farmers: The Origins of Agricultural Societies*. Malden.
- Biagi P. 2003–2004. The Mesolithic Settlement of Sindh (Pakistan). A Preliminary Assessment. *Praehistoria* 4–5, 195–220.
- Biagi P. 2008. New Discoveries of Mesolithic sites in the Thar Desert (Upper Sindh, Pakistan). In E. Olijdam and R. H. Spoor (eds.), *Intercultural relations between South and Southeast Asia. Studies in commemoration of E. C. L. During-Caspers (1934–1996) (= British Archaeological Reports. International Series 1826)*. Oxford, 78–85.
- Bradley R. S. 1999. Paleoclimatology. *Reconstructing Climates of the Quaternary (= International Geophysics Series 68)*. San Diego.
- Brandt S. A., Clark J. D., Gutia J. A. and Misra B. B. 2000. Rock Shelters with Paintings on the Top of the Kaimur Escarpment at Ghagharia and an Account of the Excavation and Analysis of the Mesolithic Occupation at the Ghagharia I Shelter. In G. R. Sharma and J. D. Clark (eds.), *Palaeoenvironments and Prehistory in the Middle Son Valley (Madhya Pradesh, North-Central India)*. Allahabad, 205–239.

- Cammiade L. A. and Burkitt M. C. 1930. Fresh Light on the Stone Age in Southeast India. *Antiquity* 1930, 327–39. In F. R. Allchin & D. K. Chakrabarti (eds.) 1979. *A Source-book of Indian Archaeology* 1. New Delhi.
- Chakrabarti D. K. 1992. *Ancient Bangladesh*. Dhaka.
- Chakrabarti D. K. 1993. *Archaeology of Eastern India. Chota Nagpur Plateau and West Bengal*. New Delhi.
- Clark J. G. D. 1932. *The Mesolithic Age in Britain*. Cambridge.
- Clark J. G. D. 1936. *The Mesolithic Settlement of Northern Europe*. Cambridge.
- Clarkson C., Petraglia M., Korisettar R., Haslam M., Boivin N., Crowther A., Ditchfield P., Fuller D., Miracle P., Harris C., Connell K., James H. and Koshy J. 2009. The oldest and longest enduring microlithic sequence in India: 35 000 years of modern human occupation and change at the Jwalapuram Locality 9 rockshelter. *Antiquity* 83, 326–248.
- Cooke M., Fuller D. Q. and Rajan K. 2005. Early Historic Agriculture in Southern Tamil Nadu: Archaeobotanical Research at Mangudi, Kodumana and Perur. In U. Franke-Vogt and J. Weisshaar (eds.), *South Asian Archaeology 2003 (= Proceedings of the European Association for South Asian Archaeology Conference, Bonn, Germany, 7th–11th July 2003)*. Aachen, 329–334.
- Cooper Z. 1983. Prehistoric Habitation Patterns around Chitrakot Falls, Bastar district, Madhya Pradesh. *Unpublished PhD Thesis. Deccan College Post-Graduate and Research Institute*. Pune.
- Deraniyagala S. U. 1992. *The Prehistory of Sri Lanka. An Ecological Perspective (= Memoir 8)*. Colombo.
- Dutta P. C., Pal A. and Dutta B. C. 1971. Sarai Nahar Rai: A Late Stone Age site in the plain of the Ganga. *Journal of Indian Anthropological Society* 6, 15–28.
- Enzel Y., Ely L. L., Mishra S., Ramesh R., Amit R., Lazar B., Rajaguru S. N., Baker V. R. and Sandler A. 1999. High-Resolution Holocene Environmental Changes in the Thar Desert, Northwestern India. *Science* 284, 125–128.
- Fuller D. 2006a. Agricultural Origins and Frontiers in South Asia: A Working Synthesis. *Journal of World Prehistory* 20, 1–86.
- Fuller D. 2006b. Dung mounds and domesticators: early cultivation and pastoralism in Karnataka. In C. Jarrige and V. Lefèvre (eds.), *South Asian Archaeology 2001 (= Proceedings of the 16th International Conference of the European Association of South Asian Archaeologists held in Collège de France, Paris, 2–6 July 2001* 1. Prehistory), Paris, 117–127.
- Fuller D. 2007. Non-Human genetics, agricultural origins and historical linguistics in South Asia. In M. D. Petraglia and B. Allchin (eds.), *The Evolution and History of Human Populations in South Asia. Inter-disciplinary Studies in Archaeology, Biological Anthropology, Linguistics and Genetics*, Dordrecht, 393–443.
- Fuller D., Boivin N. and Korisettar R. 2007. Dating the Neolithic of South India: new radiometric evidence for key economic, social and ritual transformations. *Antiquity* 81, 755–778.
- Galiński T. 2002. *Spółczesność mezolityczna. Osadnictwo, gospodarka, kultura ludów łowieckich w VIII–IV tys. p.n.e. na terenie Europy*. Szczecin.

- Harvey E. L., Fuller D. Q., Pal J. N. and Gupta M. C. 2005. Early agriculture of Neolithic Vindhyas (North-Central India). In U. Franke-Vogt and J. Weisshaar (eds.), *South Asian Archaeology 2003 (= Proceedings of the European Association for South Asian Archaeology Conference, Bonn, Germany, 7th–11th July 2003)*. Aachen, 329–334.
- Higham C. 1996. Archaeology and linguistics in Southeast Asia: implications of the Austric hypothesis. *Bulletin of the Indo-Pacific Prehistory Association* 14, 110–118.
- Hunter G. R. 1935–1936. Interim Report on an Excavation in the Mahadeo Hills. *Nagpur Univeristy Journal* 1, 28–57.
- IAR – *Indian Archaeological Review* (annual publication of Archaeological Survey of India).
- Jacob K. 1949. Land Connections Between Ceylon and Peninsular India. *Proceedings of the National Institute of Sciences of India* 15(8), 341–343.
- Jacobson J. 1980. Investigations of Late Stone Age Cultural Adaptations in the Central Vindhya. *Man and Environment* 4, 65–82.
- Jarrige J.-F., Jarrige C., Quivron G. 2001. Mehrgarh Neolithic: the Updated Sequence In: Jarrige C. and Lefèvre V. (eds.), *South Asian Archaeology 2001. (= Proceedings of the 16th International Conference of the European Association of South Asian Archaeologists held in Collège de France, Paris, 2–6 July 2001 1. Prehistory)*. Paris, 129–141.
- Jayaswal V. 1997. An archaeological evidence for tribal tradition in Central India: A case study of microliths. In J. P. Joshi (ed.), *Facets of Indian Civilization. Recent Perspective 1 (= Prehistory and Rock Art. Protohistory)*. New Delhi, 35–49.
- Jayaswal V. 2009. Status of Archaeology of the Middle Ganga Valley: Stone and Early Iron Age Cultures. *Presidential Address, 36 Congress Indian Society for Prehistoric and Quaternary Studies (November 14, 2009). University of Allahabad*. Allahabad.
- Joshi R. V. 1978. *Stone Age Cultures of Central India. Report on the Excavations of Rock-shelters at Adamgarh, Madhya Pradesh*. Pune.
- Joshi R. V., Rajaguru S. N. and Rajendran P. 1997. On the Problem of Chronology of the Mesolithic Industries in Kerala and South Tamil Nadu. In V. D. Misra and J. N. Pal (eds.), *Indian Prehistory: 1980*. Allahabad, 114–119.
- Kenoyer J. M., Mandal D., Misra V. D. and Pal J. N. 1983. Preliminary Report on Excavations at the Late Palaeolithic Occupation Site at Baghor I Locality. In G. R. Sharma and J. D. Clark (eds.), *Palaeoenvironments and Prehistory in the Middle Son Valley (Madhya Pradesh, North-Central India)*. Allahabad, 117–142.
- Kozłowski S. K. 2003. Mesolithic: What do we know and what do we believe? In L. Larsson, H. Kindgren, K. Knutsson, D. Loeffler and A. Åkerlund (eds.), *Mesolithic on the Move. Papers presented at Sixth International Conference on the Mesolithic in Europe, Stockholm 2000*. Stockholm, XVII–XXI.
- Kozłowski S. K. 2009. *Thinking Mesolithic*. Oxford.
- Lal B. B. 1958. Birbhanpur, a Mesolithic Site in the Damodar Valley, West Bengal. *Ancient India* 14, 4–48.

- Lukacs J. R. 2007. Interpreting biological diversity in South Asia prehistory: Early Holocene population affinities and subsistence adaptations. In M. D. Petraglia and B. Allchin (eds.), *The Evolution and History of Human Populations in South Asia. Inter-disciplinary Studies in Archaeology, Biological Anthropology, Linguistics and Genetics*. Doetinchem, 271–278.
- Lukacs J. R. and Misra V. D. 2002. Human Skeletons at Lekhahia. In V. D. Misra and J. N. Pal (eds.), *Mesolithic India*. Allahabad, 261–288.
- Lukacs J. R. and Pal J. N. 1993. Mesolithic Subsistence in North India: Inferences from Dental Attributes. *Current Anthropology* 34(6), 745–765.
- Mathpal Y. 1984. *Prehistoric Paintings of Bhimbetka, Central India*. New Delhi.
- Malik S. C. 1966. The Late Stone Age Industries from Excavated Sites in Gujarat, India. *Articus Asiae Publishers* 28(2–3), 162–174.
- Meadow R. H. 1996. The origin and spread of agriculture and pastoralism in South Asia. In D. R. Harris (ed.), *The origins and spread of agriculture and pastoralism in Eurasia*. London, 390–412.
- Milner N. and Woodman P. (eds.) 2005. *Mesolithic Studies at the Beginning of the 21st Century*. Oxford.
- Mishra S. 2009. Rethinking of periodization of Lower Palaeolithic. *Paper presented at the Joint Annual Conference of the Indian Archaeological Society (IAS), Indian History and Culture Society (IHCS) and the Indian Society for Pre-historic and Quaternary Studies (ISPQS), Allahabad, November 14–17 2009*. Allahabad.
- Mishra S., Naik S., Rajaguru S. N., Deo S. and Ghate S. 2003. Fluvial Response to Late Quaternary Climatic Change: Case Studies from Upland Western India. *Proceedings of Indian National Science Academy* 69(2), 185–200.
- Misra B. B. 2002. The Mesolithic Culture of the Son Valley. In V. D. Misra and J. N. Pal (eds.), *Mesolithic India*. Allahabad, 237–260.
- Misra V. N. 1973. Bagor – a Late Mesolithic Settlement in North-West India. *World Archaeology* 5(1), 92–110.
- Misra V. N. 1985. Microlithic Industries in India. In V. N. Misra and P. Bellwood (eds.), *Recent Advances in Indo-Pacific Prehistory. Proceedings of the International Symposium Held at Poona, December 19–21, 1978*. New Delhi, 111–122.
- Misra V. N. 2002. Excavation of Human Burials. In K. A. R. Kennedy, J. R. Lukacs and V. N. Misra (eds.), *The Biological Anthropology of Human Skeletal Remains from Bhimbetka, Central India* (= ISPQS Monograph Series 2). Pune, 7–26.
- Misra V. N. 2006. Gazetteer of Archaeological Sites in Rajasthan (From Palaeolithic to Early Historic). *Man and Environment* 31(1), 48–96.
- Misra V. N. and Nagar M. 2009. Typology of Indian Mesolithic Tools. *Man and Environment* 34(2), 17–45.
- Misra V. N. and Pandya S. 1989. Mesolithic Occupation around Dhansura, District Sabarkantha, Gujarat. *Man and Environment* 14 (1), 123–128.
- Mohanty P. 2000. Mesolithic Culture and Ethnography of Keonjhar District, Orissa. In K. K. Basa and P. Mohanty (eds.), *Archaeology of Orissa 1*. Delhi, 114–152.
- Murty M. L. K. 1981. Hunter-gatherer Ecosystems and Archaeological Patterns of Subsistence Behaviour on the South-east Coast of India: An Ethnographic

- Model. In F. R. Allchin and D. K. Chakrabarti (eds.), *A Sourcebook of Indian Archaeology 2. Settlements, Technology and Trade*. Delhi, 70–81.
- Nanda S. C. 1983. *Stone Age Cultures of Indravati Basin, Koraput District, Orissa*. Unpublished PhD Thesis, Deccan College Post-Graduate and Research Institute. Pune.
- Nanda S. C. 2000. The Upper Palaeolithic and Mesolithic Cultures of the Indravati Valley, South Orissa: An Ethnoarchaeological Study. In K. K. Basa and P. Mohanty (eds.), *Archaeology of Orissa 1*. Delhi, 153–172.
- Pal J. N. 1987. Microlithic Industry at Damdama, Pratapgarh, U.P.: A Preliminary Analysis. *Puratattva* 16, 1–5.
- Pal J. N. 2002. Mesolithic Gangetic Plain. In V. D. Misra and J. N. Pal (eds.), *Mesolithic India*. Allahabad, 289–305.
- Pant P. C. and Jayaswal V. 1991. *Paisra: The Stone Age Settlement of Bihar*. New Delhi.
- Pappu R. S. 2002. The Lower Palaeolithic Culture of India. In K. Paddayya (ed.), *Recent Studies in Indian Archaeology (= ICHR Monograph Series 6)*. New Delhi, 17–59.
- Pappu S. 2008. Prehistoric Antiquities and Personal Lives: The Untold Story of Robert Bruce Foote. *Man and Environment* 33 (1), 30–50.
- Patel A. K. 2009. Occupational Histories, Settlements and Subsistence in Western India: What Bones and Genes can tell us about the Origins and Spread of Pastoralism. *Anthropozoologica* 44(1), 173–188.
- Possehl G. L. 1986. African Millets in South Asian Protohistory. In J. Jacobson (ed.), *Studies in the Archaeology of India and Pakistan*. New Delhi, 237–256.
- Possehl G. L. 1994. *All Radiocarbon Dates for South Asian Archaeology. An occasional publication of the Asia Section, University of Pennsylvania Museum of Archaeology and Anthropology*. Philadelphia.
- Possehl G. L. 2002. Harappans and hunters: economic interaction and specialization in prehistoric India. In K. D. Morrison and L. L. Junker (eds.), *Forager-Traders in South and Southeast India*. Cambridge, 62–76.
- Possehl G. L., Kennedy K. A. R. 1979. Hunter-Gatherer/Agriculturalist Exchange in Prehistory: An Indian Example. *Current Anthropology* 20(3), 592–593.
- Prasad A. K. 2002. A short note on the Mesolithic culture of Bihar. In V. D. Misra and J. N. Pal (eds.), *Mesolithic India*. Allahabad, 327–331.
- Prasad S. and Enzel Y. 2006. Holocene paleoclimates of India. *Quaternary Research* 20, 1–12.
- Rajaguru S. N., Pappu R. S., Marathe A. R. and Deotare B. C. 1979–1980. The Terminal Pleistocene Microlithic Industry of Inamgaon, Maharashtra. *Bulletin of Deccan College Research Institute* 40, 150–159.
- Rajendran P. 1984. A preliminary report on Tenmalai Rockshelter – a Late Mesolithic site in Kerala. South India, *Bulletin of the Indo-Pacific Prehistory Association* 5, 20–23.
- Ray R. 1975. *Studies on blade-bladelet industries in India*. Unpublished Ph.D. dissertation, Calcutta University. Calcutta.

- Reddy K. T., Prakash P. V. 1985. The Upper Palaeolithic and Mesolithic in the Gambheeram Valley, Northeastern Andhra Pradesh. In V. N. Misra and P. Bellwood (eds.), *Recent Advances in Indo-Pacific Prehistory. Proceedings of the International Symposium Held at Poona, December 19–21, 1978*. New Delhi, 157–158.
- Rowley-Conway P. 1996. Why didn't Westropp's 'Mesolithic' catch on in 1872? *Antiquity* 70 (270), 940–944.
- Sali S. A. 1980. *Stone Age Culture Sequence at Patne, District Jalgaon, Maharashtra*. Unpublished PhD Thesis. Deccan College Post-Graduate and Research Institute. Pune.
- Sali S. A. 1985. The Upper Palaeolithic Culture at Patne, District Jalgaon, Maharashtra. In V. N. Misra and P. Bellwood (eds.), *Recent Advances in Indo-Pacific Prehistory. Proceedings of the International Symposium Held at Poona, December 19–21, 1978*. New Delhi, 137–146.
- Sali S. A. 1990. *Stone Age in India*. Aurangabad.
- Sankalia H. D. 1962. *Prehistory and Protohistory in India and Pakistan*. Bombay.
- Sankalia H. D. 1965a. *Excavations at Langhnaj: 1944–1963 1: Archaeology*. Pune.
- Sankalia H. D. 1965b. *Mesolithic and Pre-Mesolithic Industries from the Excavations at Sangankallu, Bellary*. Pune.
- Sankalia H. D. and Karve I. 1949. Early Primitive Microlithic Culture and People of Gujarat, *American Anthropologist. New Series* 51 (1), 28–34.
- Saxena A., Prasad V., Singh I. B., Chauhan M. S. and Hasan R. 1996. On the Holocene record of phytoliths of Wild and cultivated rice from Ganga Plain: evidence for rice-based agriculture. *Current Science* 90 (11), 1547–1552.
- Sen D. and Chaturvedi U. 1957. Microlithic Industry of Singhbhum. *Man in India* 37(1), 294–304.
- Sharma G. R. 1973. Mesolithic Lake Cultures in the Ganga Valley, India. *Proceedings of the Prehistoric Society* 39, 129–146.
- Sharma G. R., Misra V. D. and Pal J. N. 1980. *Excavations at Mahadaha 1977–78 (A Mesolithic Settlement in the Ganga Valley)*. Allahabad.
- Sharma G. R. and Misra B. B. 1980. *Excavations at Chopani-Mando (Belan Valley) 1977–79. Epipalaeolithic to Protoneolithic*. Allahabad.
- Sharma S., Joachimski M., Sharma M., Tobschall H. J., Singh I. B., Sharma C., Chauhan M. S. and Morgenroth G. 2004. Lateglacial and Holocene environmental changes in Ganga plain, Northern India. *Quaternary Science Review* 23, 145–159.
- Singh G., Joshi R. D., Chopra S. K., Singh A. B. 1974. Late Quaternary History of Vegetation and Climate of the Rajasthan Desert, India. *Philosophical Transactions of the Royal Society of London. Series B. Biological Sciences* 267, 467–501.
- Sonawane V. C. 2002. Mesolithic Culture of Gujarat. In V. D. Misra and J. N. Pal (eds.), *Mesolithic India*. Allahabad, 104–153.
- Subrahmanyam R., Banerjee K. D., Khare M. D., Rao B. V., Sarkar H., Singh R., Joshi R. V., Lal S. B., Rao V. V., Srinivas K. R. and Totadri K. 1975. *Nagarjunakonda (1954–60) 1. Memoirs of the Archaeological Survey of India* 75, 46–71.
- Sussman C., Blumenschine R., Clark J. D. and Misra B. B. 2000. Preliminary Report on Excavations at the Mesolithic Occupation Site at Baghor II Locality. In G. R.

- Sharma and J. D. Clark (eds.), *Palaeoenvironments and Prehistory in the Middle Son Valley (Madhya Pradesh, North-Central India)*. Allahabad, 161–196.
- Tewari R., Srivastava R. K., Singh K. K., Saraswat K. S. and Singh I. B. 2002–2003. Preliminary report of the excavation at Lahuradeva, District Sant Kabir Nagar, U.P. 2001–2002: Wider archaeological implications. *Pragdhara* 13, 37–67.
- Todd K. R. U. 1950. The Microlithic Industries of Bombay. *Ancient India* 6, 4–16.
- Varma R. K., Misra V. D., Pandey J. N. and Pal J. N. 1985. A Preliminary Report on the Excavations at Damdama (1982–1984). *Man and Environment* 9, 45–65.
- Wakankar V. S. 1975. Bhimbetka – The Prehistoric Paradise. *Prachya Pratibha* 3(2), 7–29.
- Zeuner F. E. and Allchin B. 1956. The Microlithic Sites of Tinnevely District, Madras State. *Ancient India* 12, 4–20.

Hanna Sosnowska

Zarys sytuacji kulturowej w okresie mezolitu i we wczesnym neolicie na terenie Indii

Badania epoki kamienia na terenie subkontynentu indyjskiego mają już ponad wiekową tradycję, którą wyznacza znalezienie pierwszych kamiennych narzędzi w Pallavaram koło Chennai’u (dawnego Madrasu) w 1863 roku przez R. B. Footea (Pappu 2008, 37). Obecnie mezolit jest najlepiej poznanym okresem epoki kamienia, a liczba odkrytych stanowisk jest dużo większa niż dla okresu paleolitu. Pomimo to stan jego znajomości jest daleki od zadowalającego, a na wyjaśnienie czeka wiele fundamentalnych kwestii. Sytuację szczególnie utrudnia brak przebadanych wykopaliskowo stanowisk z rozległych obszarów Indii, niewielkiej ilości dat radiowęglowych, braku jednej, powszechnie stosowanej typologii i nomenklatury, wreszcie niewielki zakres publikacji wyników badań lub ich zupełny brak.

Pojęcie mezolitu po raz pierwszy pojawiło się już w 1872 roku w publikacji H. M. Westroppa, oznaczające stadium łowieckie w ewolucyjnym ujęciu dziejów ludzkości (Rowley-Conwy 1996). W 1874 roku za sprawą M. Torella nabrało znaczenie okresu przejściowego między paleolitem a neolitem, którego wyznacznikiem technologicznym była mikrolityzacja i geometryzacja narzędzi kamiennych (Milner, Woodman 2005, 2). W literaturze europejskiej termin ten wszedł w powszechne użycie pod koniec dwudziestolecia międzywojennego za sprawą J. G. D. Clarka (1932; 1936). Jego rozumienie zmieniało się na przestrzeni lat; początkowo podlegało kryterium typologiczno-technologicznemu, a następnie – gospodarczo-środowiskowemu. Pierwsza definicja zakładała obecność zbrojników mikrolitycznych jako głównego wyznacznika kultur mezolitycznych. Druga z nich odnosiła się do adaptacji ludności o gospodarce łowiecko-zbierackiej do nowych warunków środowiskowych. W takim brzmieniu, podkreślanym przez S. K. Kozłowskiego w swoich wczesnych pracach (1972, 11), a obecnie – T. Galińskiego (2002, 14), odnosiła się przede wszystkim do obszarów, na których na przełomie plejstocenu i holocenu doszło do drastycznych zmian środowiska naturalnego (Niż Zachodnio-Europejski). Główną cechą społeczeństw mezolitycznych była wysoko wyspecjalizowana gospodarka oparta na myślistwie, rybołówstwie i zbieractwie (Galiński 2002, 13). Poszczególne mezolityczne jednostki taksonomiczne charakteryzowały się ponadto określonymi, właściwymi im zespołami artefaktów. Niezależnie od regionalnego zróżnicowania poszczególnych kultur określanych jako mezolityczne łączy je niezmienna, nadrzędna cecha: chronologicznie przynależą do okresu holocenu (Kozłowski 2009, 4). Zaznacza się, iż elementy wyznaczające mezolit, zarówno o charakterze gospodarczym jak i typologicznym, pojawiają się już w paleolicie oraz na obszarach niezwiązanych z obszarem Niżu (Kozłowski 2003). Aktualnie

w najpowszechniejszym ujęciu mezolit oznacza okres epoki kamienia będący wyrazem adaptacji populacji o charakterze zbieracko-łowieckim do nowych warunków klimatycznych wraz z nastaniem holocenu.

Holocen na subkontynencie indyjskim

Zmiany klimatyczne na granicy plejstocenu i holocenu odegrały fundamentalną rolę w procesie kształtowania się okresu mezolitu w Eurazji. Na terenie subkontynentu nie były one tak drastyczne jak w Europie, o czym może świadczyć kontynuacja wcześniejszych tradycji (Sali 1980), choć zapewne fluktuacje mogły być silniej odczuwane na obszarach suchych (szczególnie północno-zachodnich Indii) (Allchin 1985, 135). Na podstawie danych, uzyskanych przede wszystkim z badań palinologicznych z rejonu Radżastanu i Niziny Gangesu oraz rdzeni z Morza Arabskiego, można wyróżnić kilka faz klimatycznych dla okresu schyłkowego plejstocenu i holocenu. Bezpośrednio przed nastaniem holocenu (w okresie odpowiadającym dryasowi młodszemu) klimat był znacznie bardziej suchy niż obecnie, co przejawiało się m.in. w powstaniu wydym w północno-zachodnich Indiach. Już od początku holocenu (10 000 BP), a szczególnie po 7500 BP (Staubwasser, Dulski 2002, 440) nastąpił wzrost ilości opadów i wilgotności, który trwał do około 5800–5500 BP (Singh *et al.* 1973; Enzel *et al.* 1999), przy czym dla obszaru suchego w zachodniej części kraju notuje się zwiększenie opadów zimowych, obecnie niezwykle ubogich, natomiast bardziej na wschodzie (Nizina Gangesu) – letnich (Prasad, Enzel 2006; Sharma *et al.* 2004). Po tym okresie klimat stał się ponownie bardziej suchy, podobny do obecnego.

Periodyzacja epoki kamienia w Indiach

Do lat sześćdziesiątych ubiegłego wieku funkcjonowały równocześnie trzy różne koncepcje periodyzacji. Pierwsza dzieliła epokę kamienia na 4 serie: I–IV, przy czym poszczególne stadia odpowiadały okresom pluwialnym i interpluwialnym. Została ona wprowadzona przez L. A. Commiade'a i H. C. Burkitta (1930) w wyniku ich badań w rejonie Ghatów Wschodnich. Seria I charakteryzowała się występowaniem pięściaków; II – narzędzi odłupkowych i bardziej zaawansowanych technologicznie pięściaków; III – smukłych wiórów, często z tyłcem, ryłców, „planning tools” oraz drapaczy; IV – narzędzi mikrolitycznych, ilościowo przeważających nad narzędziami innego typu (Commiade, Burkitt 1930, 327–28).

Drugi rodzaj periodyzacji opierał się na pojęciach powstałych na potrzeby archeologii epoki kamienia dla terenu Afryki takich jak: Wczesna Epoka Kamienia (Early Stone Age, ESA), Środkowa Epoka Kamienia (Middle Stone Age, MSL) oraz Późna Epoka Kamienia (Late Stone Age, LSA). Nie obejmowały one okresu powstania i rozwoju gospodarki rolniczo-hodowlanej. Dla tego ostatniego przyjmowano zaczerpnięty z archeologii europejskiej ter-

min neolit. Mianem LSA określano inwentarze mikrolityczne, występujące na subkontynencie przed pojawieniem się gospodarki rolniczo-hodowlanej i osiadłego stylu życia (Malik 1966, 162). Ten ostatni system był zalecany jako najbardziej użyteczny podczas I Międzynarodowej Konferencji dotyczącej archeologii Azji (First International Conference on Asian Archaeology), która odbyła się w 1960 roku w New Delhi (Allchin 1963).

Jako trzeci w użyciu znajdował się podział na dolny, środkowy i górny paleolit, mezolit oraz neolit, przy czym zarówno istnienie środkowego jak i górnego paleolitu było początkowo negowane.

Wraz z zaakceptowaniem występowania górnego paleolitu w Indiach (Sankalia 1962), odpowiadającego górnoplejstocenijskiemu przemysłom bazującym na wiórach i rylcach, coraz powszechniej stosowano schemat europejski. W literaturze przedmiotu pojęcia te są zresztą często traktowane bardzo dowolnie. Zważywszy na fakt, że przeważająca część kolekcji to znaleziska powierzchniowe, nierzadko przypisywanie ich danemu okresowi opiera się na uproszczonym założeniu, iż narzędzia otoczkowe i aszelskie odpowiadają dolnemu paleolitowi, narzędzia odłupkowe – środkowemu paleolitowi, wiórowe – górnemu paleolitowi, mikrolityczne – mezolitowi, a występowanie gładzonych siekierok jest wyznacznikiem neolitu. Wyróżnia się niekiedy etap schyłkowopaleolityczny, przy czym często występuje on pod pojęciem epipaleolitu.

Obecnie, przy stale rosnącej ilości materiału źródłowego i związanych z nim problemach przy klasyfikacji inwentarzy, pojawiają się głosy nawołujące do zrewidowania obecnie używanej terminologii odnośnie epoki kamienia i stworzenia nowoczesnej, precyzyjnej periodyzacji, która oddawałaby specyfikę kulturową subkontynentu (Mishra 2009). Odnosi się to przede wszystkim do starszych okresów epoki kamienia, jednak również pojęcie mezolitu nie jest jasno zdefiniowane dla obszaru Indii.

Sam termin „mezolit” pojawił się na terenie subkontynentu indyjskiego wraz z brytyjską szkołą archeologii. Już A. C. L. Carley, jeden z pionierów archeologii prehistorycznej w Indiach użył go w 1967–68 roku, odnosząc się do znalezisk narzędzi mikrolitycznych, tym mianem określając okres rzekomego „hiatusu” między paleolitem a neolitem (Misra 2002, 3 za: Binford 1968, 314). Podczas gdy w archeologii europejskiej mezolit jest jednostką samą w sobie, w archeologii indyjskiej wciąż nierzadko traktowany jest jako stadium przejściowe (Chakrabarti 2002, 332). Ponadto, powszechnie rozumiany był i wciąż jest w swoim znaczeniu typologiczno-technologicznym, do tego stopnia, iż określenie „mikrolityczny” jest bardzo często automatycznie identyfikowane z „mezolitycznym”. Przykładem takiego użycia terminu „mezolit” jest syntetyczna praca Deraniyagali (1992) dotycząca Sri Lanki, w której sam autor stwierdza, iż słowo to jest użyte wyłącznie w swoim znaczeniu technologicznym, odnoszącym się do mikrolitów o formach geometrycznych, natomiast nie odnosi się w żadnym wypadku do chronologii czy typu gospodarki (Deraniyagala 1992, 433).

Uproszczenie znaczenia pojęcia mezolitu do dominujących form narzędziowych było niejako wynikiem rozpowszechnienia powierzchniowej

prospekcji terenowej jako głównego typu badań, z której pochodziły kolekcje pozbawione kontekstu stratygraficznego i chronologicznego oraz ubożej ilości dat absolutnych. Pozytywnym zjawiskiem jest to, iż coraz większa liczba badaczy zdaje sobie sprawę z odrębności pojęć „mezolityczny” i „mikrolityczny” (Sali 1990, 229; Mohanty 2000, 117; Sinha 2009). Dobrze ujęła to V. Jayaswal, stwierdzając, iż „technologia mikrolityczna może być diagnostycznym elementem mezolitu, jednak nie jest z nim synonimiczna” (Jayaswal 2009, 12).

Odejście w definicji mezolitu na terenie Indii od aspektu środowiskowego jest zrozumiałe, zważywszy na mniejsze oddziaływanie cyklu zlodowaceń, które były ograniczone wyłącznie do obszaru górskiego na północy. Zmiana klimatu na przełomie plejstocenu i holocenu nie była tak drastyczna jak miało to miejsce na terenie Europy, a przystosowanie do zmian środowiskowych przybierało prawdopodobnie mniej wyraźne formy.

Czynnik czasowy i gospodarczy jest zazwyczaj respektowany. Za mezolityczne uważa się te przemysły (zazwyczaj mikrolityczne), które datuje się na czasy post-plejstocenijskie, a równocześnie przed-neolityczne (Sali 1990, 229). Ajithprasad (2002, 156) określa je jako należące do okresu kulturowego, następującego bezpośrednio po paleolicie wraz z końcem plejstocenu, a którego wyznacznikiem była gospodarka łowiecko-zbieracka. Mohanty (2000, 116) charakteryzuje mezolit jako okres, który cechują dość zróżnicowane typologicznie, choć niezmiernie niewielkich rozmiarów narzędzia, gospodarka przyswajalna, opierająca się na polowaniach na mniejsze zwierzęta, w której dużą rolę pełniła także fauna wodna.

W rezultacie powinno się wyróżnić specyficzny okres dla obszaru Azji Południowej zwany mezolitem indyjskim, o znaczeniu nieco innym, niż jego europejskiego odpowiednika. Jest to okres kulturowy, charakteryzujący się występowaniem gospodarki łowiecko-zbierackiej, następującej po schyłku plejstocenu i trwającej do okresu pojawienia się gospodarki rolniczo-hodowlanej lub z nim współistniejącej, lecz kultywującej model gospodarki przyswajalnej. Ostatni punkt definicji jest uzasadnionym długim przeżywaniem się mezolitu na wielu obszarach. Należy zwrócić uwagę, iż obecność narzędzi mikrolitycznych jako koniecznego wyznacznika mezolitu nie jest częścią definicji, gdyż występowały one zarówno w górnym plejstocenie jak i w okresie chalkolitu, a nawet później.

Charakterystyka regionów – czy istnieją mezolityczne kultury archeologiczne?

Ślady osadnictwa mezolitycznego są spotykane na prawie całym obszarze Indii, ze szczególnym zagęszczeniem na nizinach Gudżaratu i płaskowyżu Mewar w stanie Radżastan w zachodnich Indiach, na obszarze wzniesień w centralnych Indiach (przede wszystkim północna część stanu Madhya Pradeś), w dolinie rzeki Indravati w stanie Orisa (wschodnia część Indii),

w środkowym biegu Gangesu (szczególnie dystrykty Allahabad i Pratapgarh w stanie Uttar Pradeś), a także w dolinach rzeki Kriszna i Tungabhadra oraz w rejonie Kurnool na południu subkontynentu (stan Andhra Pradeś). Zapewne w pewnym stopniu większa ilość stanowisk w tych regionach jest spowodowana intensywniejszą eksploracją terenu czy wyjątkowo – przeprowadzeniem badań ratowniczych. Brak osadnictwa w północnych-wschodnich Indiach i na zachodnich stokach Ghatów Zachodnich tłumaczy się bardzo gęstą pokrywą leśną i wysokimi, przekraczającymi nawet 2000 mm w skali roku, opadami deszczu. Nie notuje się stanowisk mezolitycznych na obszarze północnych Indii (Kaszmir, Pendżab, Harjana, Uttarańcał), w północnej części Doabu (międzyrzecza Gangesu i Jamuny) (zachodnia część stanu Uttar Pradeś), przy czym nie są znane przyczyny tego stanu rzeczy. W przypadku Niziny Gangesu powodem mogła być zbyt duża odległość od źródeł surowca kamiennego (Misra 1985, 114). Większość stanowisk jest zlokalizowana nad brzegami rzek i sezonowych strumieni oraz w pobliżu innych stałych źródeł wody, np. nad jeziorami, powstałymi w starorzeczach.

Jak zaznacza definicja mezolit indyjski rozpoczyna się wraz z początkiem holocenu, jednak znanych jest bardzo niewiele stanowisk o tak wczesnej metryce chronologicznej. W wielu miejscach rozwija się równolegle do neolitu/chalkolitu, a w bardziej izolowanych regionach – społeczności o charakterze mezolitycznym przetrwały nawet do okresu historycznego. Zaprzestanie wytwarzania narzędzi mikrolitycznych następuje wraz z upowszechnieniem się użycia żelaza (Misra 1985).

Dla terenu subkontynentu nie opracowano podziału na węższe fazy chronologiczne, które mogłyby być wydzielone na podstawie zmian w formach, proporcjach czy frekwencji występowania narzędzi kamiennych. Część badaczy skłaniała się ku rozróżnieniu horyzontu wcześniejszego, którego wyróżnikiem miały być mikrolity niegeometryczne (tylczaki/półtylczaki oraz półksiężycy) oraz późniejszego, wyznaczonego przez pojawienie się form geometrycznych (trójkątów i trapezów), a nawet zakładała istnienie horyzontu mikrolitycznego z obecnością ceramiki.

Co więcej, nie wyróżniono dotąd żadnych jasno zdefiniowanych jednostek taksonomicznych dla obszaru południowej Azji. Informacje dotyczące liczebności i frekwencji poszczególnych typów narzędziowych są dostępne tylko dla nielicznych stanowisk. Jednak zestawiając dane z terenu całych Indii można względnie wyróżnić kilka makroregionów kulturowych (Ryc. 1), które łączyło podobne środowisko (co z kolei mogło wiązać się z podobnym systemem adaptacji), wytwarzane formy narzędziowe oraz surowiec używany do ich produkcji. Są to następujące strefy: sucha i półsucha zachodnio-północnych Indii, poza obszarem właściwego Półwyspu Indyjskiego (I), niskich gór i przecinających ich dolin rzecznych o horyzontalnym układzie (szczególnie Narmady, Belanu, Sonu) w rejonie środkowych Indii (II), środkowego odcinka Gangesu (III), dolnego odcinka Niziny Gangesu (szczególnie stany Bihar i Bengal Zachodni), płaskowyżów wschodnich Indii (Chota Nagpur) wraz z partią wybrzeża Orisy (IV), Dekanu (V) oraz południowych Indii

(VI). Podział ten nie jest idealny, szczególnie w przypadku stref IV i V, które nie są jednorodne geograficznie, lecz ze względu na bardzo niewielki stopień przebadania (pojedyncze stanowiska badane wykopaliskowo, brak dobrze ilustrowanych opracowań, dane głównie z badań powierzchniowych) mogą być omawiane wspólnie.

Region I, obejmujący stany Radżastan i Gudżarat, charakteryzuje się obecnością stanowisk archeologicznych lokowanych na wydmach, których stabilizacja rozpoczęła się około 10–9,5 tys. BP (Singh *et al.* 1974, 493–4, 497). Nie obserwuje się kontynuacji kulturowej w odniesieniu do poprzedniego okresu, sama faza górnopaleolityczna jest słabo rozpoznana (Allchin, Gaudi 1971). Najstarsze stanowisko mezolityczne w tym regionie to Lotheswar (stan. Gudżarat), na którym wiek warstw mezolitycznych określono na koniec VIII i VII tysiąclecie BC (Patel 2009, 177; Tab. 1). Większość zespołów ma jednak późniejszą metrykę chronologiczną (5 tys. BC i mniej), a na kilku stanowiskach (m.in. Langhnaj, Bagor) obok inwentarzy narzędziowych znalezione zostały ceramika i wyroby metalowe (Misra 1973; Sankalia, Karve 1949; Sankalia 1965a). Wskazuje to na możliwość interakcji między społecznościami mezolitycznymi a osiadłą ludnością rolniczą (Possehl, Kennedy 1979; Possehl 2002). W inwentarzach kamiennych przeważały mikrolityczne tylczaki, szczególnie z tyłcami pełnolukowymi (półksiężyce), rzadziej półtylczaki, ryłce, wiertniki i przekłuwacze, również mniej powszechne były zbrojniki geometryczne (Ryc. 2). Pojawienie się narzędzi mikrolitycznych o różnorodnych formach, praktycznie niespotykanych w innych regionach subkontynentu (np. romby w przypadku stanowiska Bagor) może przemawiać za ich nielokalnym powstaniem. Warto wspomnieć, iż na pustyni Thar na terenie sąsiedniego Pakistanu występują rozwinięte przemysły mikrolityczne o dużej frekwencji form takich jak trójkąty i trapezy (Biagi 2003–2004; 2008). Istnieje możliwość, iż pewne prądy dotarły na te obszary z centralnych Indii (wzgórza Windhya) lub południa (Dekan), gdzie obserwuje się ewolucyjny rozwój zespołów wcześniejszych, jeszcze w okresie plejstocenu. Aktualny stan badań nie pozwala na zweryfikowanie tej hipotezy. Bardzo duża liczba stanowisk z narzędziami mikrolitycznymi, sklasyfikowanych jako mezolityczne (Misra 2006), świadczy prawdopodobnie o dużej mobilności grup ludzkich, wymuszonej przez typ środowiska (wydmy) i konieczność dostosowania się do zmieniających się okresowo zasobów wodnych.

Na obszarze II licznie występują zarówno stanowiska otwarte, lokalizowane w pobliżu dolin rzecznych, jak i jaskiniowe. Region ten, według hipotez stanowiący zaplecze surowcowe dla Niziny Gangesu, odznaczał się dobrze rozwiniętą techniką obróbki kamienia. Faza mezolityczna była poprzedzona stosunkowo dobrze udokumentowaną fazą schyłkowo paleolityczną (Sharma *et al.* 1980, 74). Na podstawie rezultatów badań kompleksu Bhimbetka (Wakankar 1975), Chopani Mando (Sharma, Misra 1980) czy Lekhahia (Lukacs, Misra 2002; IAR 1963–64) można prześledzić lokalny rozwój form narzędziowych, przejawiający się w stopniowej mikrolityzacji i produkcji zbrojników, najpierw niegeometrycznych, a następnie geometrycznych (Wakankar

1975, 16). W przypadku pierwszej grupy stanowisk z powodu braku raportu z badań wykopaliskowych, a nawet materiału ilustracyjnego dla przemysłów innych niż aszelskich, kwestia lokalnego rozwoju mezolitu jest poświadczona wyłącznie słowami głównego eksploratora (przede wszystkim V. N. Misry) oraz krótkimi raportami ASI (IAR 1971–72, 30–32; IAR 1972–73, 18–19; IAR 1974–75, 24–28; IAR 1975–76, 23–24; IAR 1976–77, 29–30; 1981–82, 35–36). Spotykane formy narzędziowe to przede wszystkim tylczaki i półtylczaki, półksiężyce (segmenty), trójkąty, rzadziej trapezy, mikrotranszety, ryłce, skrobacze i wierniki (Ryc. 2). Na stanowisku Baghor II (stan Madhya Pradeś) narzędzia były wręcz hipermikrolityczne (nawet 5 mm długości) (Sussman *et al.* 2000), przy czym datowane jest ono na wczesny holocen (Tab. 1). Podobnie jak w regionie omówionym wcześniej, na obszarze wzgórz Windhya miał miejsce równoległy rozwój kultur mezolitycznych i późniejszych: neolitycznych, chalkolitycznych, a nawet z epoki żelaza, na co wskazują bardzo późne daty radiowęglowe (Possehl 1994), powiązane z typowo mezolitycznymi zespołami narzędzi mikrolitycznych, występujących jednak wspólnie z ceramiką, koralikami czy przedmiotami metalowymi na stanowiskach takich jak Bhimbetka (Misra 1978; 1985), Lekhahia (Lukacs, Misra 2002, 264; Ryc. 2) czy Ghagharia (Brandt 2000, 215–216). Okres współwystępowania rozpoczął się już w V tys. BC. Na wspomnianym wcześniej stanowisku Baghor II zlokalizowano ślady dołków posłupowych, układających się łukowato. Cztery wydzielone struktury mogły pełnić funkcję schronisk od wiatru lub słońca dla niewielkiej grupy osób (Sussman *et al.* 2000, 177). W schroniskach skalnych często znajduwane są malowidła naskalne przypisywane mezolitowi na podstawie występujących powierzchniowo narzędzi mikrolitycznych oraz względnej chronologii opartej na kryteriach stylistycznych (Mathal 1984, 209–220). Szczególnie imponujący jest kompleks schronisk skalnych Bhimbetka w stanie Madhya Pradeś, wpisany do rejestru dziedzictwa światowego UNESCO (Ryc. 4, 5; Mathpal 1984).

Strefa Niziny Gangesu w środkowym odcinku rzeki (III) jest unikatowa w skali subkontynentu i nie stanowi całości z południowo-wschodnią częścią (obecnie na terenie Bangladeszu), w której nie odnotowano istnienia przemysłów mezolitycznych, a znane są tylko pojedyncze wyroby dla okresu paleolitu (Chakrabarti 1992). Podczas gdy na innych obszarach subkontynentu ludność mezolityczna używała lokalnego surowca, na Nizinie Gangesu surowiec sprowadzany był nawet z odległości 100 km. Pojawiają się hipotezy, iż region ten został zasiedlony dopiero w okresie późnego plejstocenu i w holocenie przez ludność z obszaru gór Windhya (Misra 1985, 114; Sharma *et al.* 1980, 8). Jej zwolennicy zakładają, iż osadnictwo w dolinie Gangesu nie istniało we wcześniejszych okresach, przy czym nie biorą pod uwagę możliwości zalegania jego pozostałości poniżej najmłodszych, holocenijskich osadów rzecznych, co sugerują niektórzy badacze (Pappu 2002, 23; Tewari *et al.* 2002–2003, 58). Istnieją dwa główne modele osadnictwa na obszarze doliny Gangesu. Pierwszy z nich zakłada sezonowe pobyty w rejonie wzgórz Windhya i Kaimur w okresie monsunu letniego, pełniących także rolę zaplecza

surowcowego i powrót ludności na niziny po ustaniu letnich powodzi, gdy na obszarach wyżynnych rozpoczynała się pora sucha. Alternatywą dla tej hipotezy był model opierający się na mobilności logistycznej grup ludzkich, które przebywały na terenach nizinnych przez cały rok, czego świadectwem mogły być pozostawione „ciężkie” przedmioty użytkowe, takie jak żarna i rozcieracze, szczątki fauny znajdowanej na stanowisku, reprezentującej gatunki występujące w regionie całorocznie, jak również zmiany w orientacji pochówków (Lukacs, Pal 1993, 748; Varma *et al.* 1985). Na innych obszarach, pomimo braku dobrze łupliwego materiału wyższej jakości, nie podejmowano wysiłku sprowadzenia „lepszego” kamienia z bardziej odległych regionów. Ta ostatnia cecha odnosi się m.in. do następnej strefy (IV). Na Nizinie Gangesu notuje się obecność przemysłów schyłkowopaleolitycznych, przechodzących w przemysły mezolityczne (wczesne i późne) (Varma *et al.* 1985, 45; Pal 2002), charakteryzujące się mikrolitycznymi formami narzędzi. W inwentarzach występują przede wszystkim formy tylcowe (segmenty, tylczaki), skrobacze, jak również trójkąty, jednak duża część artefaktów jest raczej amorficzna (Ryc. 2). Pojawiają się również wyroby kościane, takie jak groci ki strzał czy ozdoby (zawieszki, bransoletki) (Sharma *et al.* 1980, 44; Varma *et al.* 1985, 63). Trzy stanowiska w tej strefie zostały dobrze przebadane. Są to: Mahadaha (Sharma *et al.* 1980), Damdama (Varma *et al.* 1985) oraz Sarai Nahar Rai (Sharma 1973). Na wszystkich zlokalizowano cmentarzyska w obrębie osad oraz skupiska dużych ilości szczątków zwierzęcych. Ponadto na tym ostatnim zanotowano istnienie struktur osadniczych. W jednej z nich, w kształcie prostokąta, wyznaczonego przez dołki postłupowe w narożnikach, znajdowała się podłoga użytkowa z ugniecionej, przepalanej gliny oraz ślady kilku ognisk (Sharma 1973, 142).

Stany wschodnich Indii takie jak: Bengal Zachodni, Orisa, Bihar, Čhatigarh i Dźhrakhand (IV) są bardzo słabo przebadane, istnieje tylko jedna data absolutna dla całego obszaru ze stanowiska Paisra (Pant, Jayaswal 1991) (Tab. 1). Przemysły odznaczały się dość archaiczną technologią, w większym stopniu niż na obszarze środkowo-zachodnich Indii opierały się na półsurowcu odłupkowym. Poza pojedynczymi znaleziskami (powierzchniowymi) zbrojników geometrycznych w inwentarzach występują wyłącznie formy niegeometryczne (Chakrabarti 1993), przeważają półksiężyce (segmenty), tylczaki, skrobacze, zgrzebla, mniej licznie występują rylce. Amorfizm narzędzi był w dużym stopniu wynikiem użycia kwarcytu lub kwarcu do ich produkcji (Pant, Jayaswal 1991, 132; Lal 1958, 16). Wyjątkowe jest stanowisko Girila A (stan Orisa), badane sondażowo, na którym znaleziono wiele form tylcowych (segmenty, tylczaki z tyłcem prostym, półtylczaki), a nawet kilka trójkątów i trapezów (Ryc. 2; Nanda 1983, 168–192; Nanda 2000). Niektórzy badacze są zdania, iż wraz z mniejszymi narzędziami mezolitycznymi wytwarzano również „ciężkie” narzędzia w typie „chopping tools” (Mohanty 2000).

Strefa V obejmuje swoim zasięgiem zarówno płaskowyże: Dekan i Mysore (w południowej części stanu Karnataka), jak i Nizinę Telangana w sta-

nie Andhra Pradeś oraz wschodnie i zachodnie wybrzeże półwyspu i prawdopodobnie powinna być podzielona na kilka mniejszych jednostek. Jest to region, na którym najwcześniej pojawiają się narzędzia mikrolityczne (stanowisko Jwalapuram 9), również o formach geometrycznych, których wcześniejsza pozycja chronologiczna (górnego i schyłkowego plejstocenu) poświadczona jest przez szereg dat radiowęglowych (Clarkson *et al.* 2009; Rajaguru 1979-80). Niestety nie jest znana ani jedna data absolutna dla mezolitu tej strefy. Występują zarówno stanowiska otwarte jak i w schroniskach skalnych (region Kurnool w stanie Andhra Pradeś). Duża część zespołów z płaskowyżu Dekan zalega bezpośrednio na podłożu skalnym, przez co zupełnie pozbawiona jest kontekstu (Sankalia 1962, 139). Na niektórych stanowiskach inwentarz reprezentowany był przez bardziej zaawansowane technologicznie formy (trójkąty i trapezy), np. na stanowisku Patne (Sali 1980), których geneza sięga schyłkowego paleolitu. Najbardziej typowe formy to jednak mikrolity niegeometryczne (segmenty, tylczaki), ostrza, skrobacze i wiertniki/przekłuwacze (np. stanowisko Nagarjunakonda w stanie Andhra Pradeś) (Ryc. 2; Subrahmanyam *et al.* 1975, 48-50).

Ostatni z regionów (VI) stanowi odrębną jednostkę, Niestety bardzo słabo poznaną. Tzw. przemysł *teri* ze stanu Tamil Nadu charakteryzował się występowaniem narzędzi wytwarzanych na wiórach i odłupkach w formie segmentów, drapaczy, grocików strzał, ostrzy i tylczaków, rzadziej trójkątów (Zeuner, Allchin 1956, 19). Występują tu formy niespotykane na pozostałym obszarze Indii (poza znaleziskami powierzchniowymi z okolic Bombaju (Todd 1950)) – ostrza z retuszem płaskim, bifacjalnym. Ten typ retuszu występuje na wielu artefaktach ze stanowisk ze Sri Lanki (Deraniyagala 1992), którą w okresie późnego plejstocenu prawdopodobnie łączył pas lądu z subkontynentem (Jacob 1949). Różni je brak właściwych zbrojników geometrycznych w przemyśle *teri* (Zeuner, Allchin 1956). Jego wiek jest nieznan, choć aktualnie przeważa pogląd, iż pochodził z przełomu plejstocenu i holocenu (Joshi *et al.* 1997, 118). Zwracając uwagę na długie kultywowanie tradycji mikrolitycznych na Cejlonie (Deraniyagala 1992) może być jednak zarówno dużo starszy, jak i dużo młodszy. Geneza przemysłów *teri*, jak również przemysłów z regionu wybrzeża Malabar i Palaghat Gap w stanie Kerala jest nieznaną. Na zachodnim wybrzeżu tego stanu, w schronisku skalnym Tenmalai znaleziono inwentarz bazujący na krępych odłupkach i wiórach, które następnie retuszowano lub wykonywano z nich różne formy skrobaczy, rzadziej wiertniki i przekłuwacze. Są one datowane na co najmniej drugą połowę holocenu (Tab. 1; Rajendran 1984, 20).

Na obszarach gdzie było to możliwe, preferowanym materiałem do wyrobu narzędzi były dobrze łupliwe skały krzemionkowe (czert, chalcedon, agat, etc.), natomiast w regionach, na których nie występują lub występują w bardzo niewielkich ilościach (południowe i wschodnie Indie) posługiwano się skałami takimi jak kwarc czy znacznie rzadziej – kwarcytem. Przeważnie używano lokalnego surowca, znajdowanego na samym stanowisku, w jego najbliższym otoczeniu bądź w odległości kilku kilometrów (< 10 km), ada-

ptując do niego techniki wyrobu narzędzi. Jedynym przypadkiem sprowadzania materiału z dalekiej odległości (nawet 100 km) jest nizina Gangesu. Artefakty z doliny Gangesu odznaczają się wysokim stopniem mikrolityzacja, spowodowanym niezwykle oszczędną gospodarką surowcową, przy czym mikrolityzacja nie jest raczej wynikiem wysokiego stopnia zaawansowania technicznego (narzędzia są przeważnie amorficzne) jak ma to miejsce np. na stanowisku Bagor w Radżastanie (Misra 1973). Podobny proces można zaobserwować w rejonach, w których surowiec występuje wyłącznie w małych kongrecjach lub w formie niewielkich otoczków. Również w rejonach, gdzie występował wyłącznie surowiec mniej odpowiedni do wyrobu wiórów (np. kwarc), szczególnie na południu i wschodzie Indii, przemysły charakteryzowały się pewnymi archaicznymi cechami, m.in. bazowały w większym stopniu na odłupkach, a formy narzędzi były mniej zestandaryzowane (zobacz przykłady: Zeuner, Allchin 1956, 19; Rajendran 1984, 20; 2002; Pant, Jayaswal 1991, 132).

Pojawienie się narzędzi mikrolitycznych na subkontynencie indyjskim

Przez długi okres czasu znaleziska narzędzi mikrolitycznych były określane jako mezolityczne. Ich holocenińska przynależność została podważona na kilku stanowiskach w różnych rejonach kraju, przede wszystkim na terenie Dekanu, takich jak Patne i Bori (stan Maharashtra) czy niedawno badanym Jwalapuram 9 (stan Andhra Pradeś). Na tym ostatnim najstarsze mikrolity (narzędzia tylcowe, w tym trójkąty i trapezy) pojawiają się w warstwach datowanych nawet na blisko 34 tys. lat BP, a produkcja których (ze zmianami w zakresie typologii i używanego surowca) była kontynuowana w warstwach wyższych o wieku określanym na 20–12 tys. lat BP (Clarkson *et al.* 2009). Narzędzia mikrolityczne z Patne (Sali 1980; 1985) pojawiły się już w warstwach określonych jako górnopaleolityczne, ale ze względu na brak dat absolutnych dla tego stanowiska ich przynależność chronologiczna nie jest pewna. Mikrolity z Bori są datowane na 30 tys. lat BP (Mishra – informacja ustna, Mishra *et al.* 2003). Znane są również stanowiska datowane na okres paleolitu schyłkowego, na których występują narzędzia mikrolityczne, t.j. Inamgaon (stan Maharashtra) (Rajaguru *et al.* 1979-80), Baghor I (stan Madhya Pradeś) (Kenoyer *et al.* 2000) oraz Chopani Mando (stan Uttar Pradeś) (Sharma, Misra 1980). Wobec wyników powyższych badań należałoby zachować ostrożność przy określaniu wieku narzędzi ze znalezisk powierzchniowych, przynajmniej na obszarze Dekanu.

Mezolityczni łowcy-zbieracze a pierwsi rolnicy i adaptacja elementów neolitycznych

Kwestia pojawienia się roślin uprawnych i udomowionych zwierząt na subkontynencie nie jest jeszcze rozstrzygnięta. Opinie specjalistów różnią się między sobą, nawet odnośnie tego samego stanowiska (np. stanowiska Bagor w stanie Radżastan), a zrozumienie sytuacji utrudnia brak jednolitych kryteriów analizy, zagrożone dużym prawdopodobieństwem błędu interpretacje przez nie-specjalistów, brak odpowiedniej dokumentacji sposobu badania próbek oraz niewielka ilość danych (Fuller 2006a, 16–19). Rozprzestrzenienie i tolerancja ekologiczna dzikich przodków roślin lokalnie udomowionych jest wciąż w trakcie badań. Obraz często jest również upraszczany przez nieaktualne już założenia, że domestykacja danego gatunku nastąpiła wyłącznie w jednym rejonie. Przykładem takiego powszechnie dominującego poglądu jest kwestia uprawy ryżu (Fuller 2007, 397). Znanych jest kilka przypadków niepoprawnej identyfikacji szczątków zwierzęcych, szczególnie owce i kozy bywają mylone z antylopami lub jeleniowatymi (Fuller 2006a, 17). Poza nierównoczesnym rozprzestrzenieniem się nowych osiągnięć na niektórych terenach pojawiał się tylko jeden z elementów gospodarki wytwórczej – uprawę roślin mogła poprzedzić gospodarka pasterska/hodowlana, na innych – odwrotnie. Wszystko to układa się w dość skomplikowany obraz procesu neolityzacji, szczególnie zwracając uwagę na jego raczej wolne tempo. Nie dziwi ono biorąc pod uwagę ogromną rozpiętość równoleżnikową, a szczególnie południkową subkontynentu, różnorodność środowisk naturalnych oraz różnic w sezonowości monsunów i zmian ich aktywności na przestrzeni czasu.

Powszechnie wydziela się dwie główne drogi neolityzacji Indii: z Bliskiego Wschodu poprzez tereny Pakistanu (stanowisko Mehrgarh) oraz z północnego-wschodu z terenu basenu Yangzi w Chinach. Zakłada się jednocześnie istnienie lokalnych centrów domestykacji, mających duże znaczenie szczególnie w południowych Indiach. Część gatunków roślin uprawnych pochodzi również z obszaru sub-saharyjskiej północnej Afryki (Bellwood 2005, 95–96), jednak najprawdopodobniej dotarły one na teren subkontynentu dopiero pod koniec III tysiąclecia (Possehl 1986; Blench 2003, 274).

W skład bliskowschodniego pakietu neolitycznego wchodziły zboża ozieme (pszenica i jęczmień), być może również rośliny strączkowe (soczewica), owca i koza. Istnieje duże prawdopodobieństwo, że doszło do niezależnego udomowienia bydła w Azji Południowej. Wskazuje na to stanowisko Mehrgarh (Jarrige *et al.* 2001), a możliwość taką potwierdzają szczątki dzikich przodków obecnych na innych stanowiskach (np. Lotheshwar w stanie Gudżarat) (Patel 2009, 182) oraz badania genetyczne (Baig *et al.* 2005). Najwcześniej neolit typu bliskowschodniego wraz z bydłem z rodzaju *Bos indicus* dotarł na tereny północno-zachodnich Indii, sąsiadujących z Pakistanem. Miało to miejsce najpóźniej w IV tysiącleciu BC. Wśród roślin uprawianych na tym obszarze wymienia się pięć gatunków jęczmienia oraz 3 gatunki pszenicy (Meadow 1996, 395).

Obecność roślin strączkowych typu zachodnioazjatyckiego jest pewnie udokumentowana dopiero na stanowiskach kultury Harappa w połowie III tys. (Meadow 1996, 396). Zboża zimowe oraz owca/koza i bydło rozprzestrzeniły się następnie na wschód i południe, na teren właściwego subkontynentu. Ich wejście na teren Niziny Gangesu nastąpiło już około 2500 BC i zostały włączone w ramy istniejącego systemu (Fuller 2007, 405), co jednocześnie implikuje ich odpowiednio wcześniejsze pojawienie się w centralnych Indiach. Zboża ozime dotarły na południe półwyspu około 1900 BC (Fuller 2006a, 35).

Druga droga neolityzacji Indii jest bardziej dyskusyjna. Powszechnie dominuje pogląd, iż ryż przybył do Indii z terenu Chin. Według jednej z hipotez został przeniesiony przez grupy ludności Munda, posługujące się językami należącymi do grupy austro-azjatyckiej (Fuller 2006a za: Bellwood 1996; Higham 1996, 115). Jednak jak podkreśla D. Fuller mogło dojść do co najmniej dwóch osobnych domestykacji gatunku *Oryza sativa*, przy czym druga mogła dotyczyć pododmiany *indica* (Fuller 2006a, 41). Jako możliwe miejsca udomowienia wzmiankuje dolinę Gangesu oraz obszar stanu Orisa. W środkowym odcinku Gangesu notuje się obecność udomowionego ryżu (*Oryza sativa*) wśród ziaren jego dzikiej odmiany (*Oryza rufipogon*) już w VI – V tys. BC (Tewari *et al.* 2002–03, 43; Saxena *et al.* 2006). Może być to świadectwo intensywnego zbieractwa, niekoniecznie regularnej uprawy (Fuller 2007: 399). Ryż pojawia się wcześniej również na pograniczu gór Windhya/Kaimur i Niziny Gangesu. Wczesne daty dla udomowienia ryżu w dolinie Belanu, wskazujące na połowę VII tys. BC są jednak obecnie coraz częściej podważane, a większość badaczy jest skłonna datować te stanowiska na 4–3 tys. BC (Harvey *et al.* 2005, 329). Na stanowiskach wczesnoneolitycznych (Mahagara i Koldihwa) ryż występuje od najniższych poziomów w postaci zarówno udomowionej, jak i dzikiej. Rolnictwo w tym rejonie wydaje się jednak dużo bardziej zróżnicowane, zważywszy na występowanie roślin z rodzaju prosa (najprawdopodobniej udomowionych) i sezamu. Warto wspomnieć, że podczas gdy stanowisko Chopani Mando reprezentuje typ krótko-czasowy, Mahagara, a szczególnie Koldihwa są dowodem na długoczasowy, osiadły tryb życia ludności rolniczej (Harvey *et al.* 2005).

Niski poziom przebadania obszaru wschodnich Indii (Orisa) pozwala jedynie na formułowanie hipotez, które na obecnym etapie nie mogą być zweryfikowane. Przypuszcza się, że rejon ten mógł być miejscem udomowienia ryżu (*Oryza sativa* pododmiana *Indica*), ze względu na rozpowszechnienie wielu dzikich gatunków roślin uprawnych, w tym dwóch ryżu, roślin z rodzaju prosa, strączkowych typu *Vigna*, a także z rodziny ogórkowatych (Fuller 2007, 407).

W południowej części subkontynentu (stan Karnataka i zachodnia część stanu Andhra Pradeś) około 2800 BC rozpoczął się okres zwany neolitem południowym. Opierał się on na lokalnie udomowionych gatunkach z rodzaju prosa (*Brachiaria ramosa*, *Setaria verticillata*) i roślinach strączkowych (fasolka mung *Vigna radiata*, *Macrotyloma uniflorum*) uprawianych w sezo-

nie monsunowym (*kharif*) oraz gospodarce pasterskiej, której świadectwem jest szczególny typ stanowisk południowindyjskich. Są to tzw. kopce popiołów (*ashmounds*), powstałe na skutek wielookresowego palenia odchodów zwierząt w miejscach zagród dla bydła. Pakiet lokalny został również wzbogacony o gatunki afrykańskie i bliskowschodnie. Nieprzystosowane do specyfiki klimatu monsunowego na tym obszarze, wymagały zapewne sztucznego nawadniania (Fuller 2006b). Na samym południu Indii (stan Tamil Nadu) najwcześniejsze ślady rolnictwa pojawiają się dopiero w okresie wczesno historycznym (300 BC – AD 300), wskazując na możliwość adaptacji gospodarki wytwórczej dopiero w okresie żelaza (najwcześniej około 1200–800 BC; por. Fuller 2006a, 53; Cooke *et al.* 2005). Możliwe, że proces lokalnego udomowienia odmian z rodzaju prosa w Indiach wiązał się z wykorzystaniem monsunu letniego w rejonach, w których uprawy zimowe nie mogły zostać zastosowane.

Elementy neolityczne pochodzenia afrykańskiego (proso afrykańskie, sorgo, rosplenica perłowa i inne) zaczęły się rozprzestrzeniać na subkontynencie pod koniec III i w pierwszej połowie II tys. BC, a proces ten mógł trwać nawet ponad 1000 lat (Meadow 1996, 400). Istnieją trzy możliwe drogi migracji roślin, z czego najbardziej prawdopodobna wydaje się wzdłuż Morza Czerwonego, południowego wybrzeża Półwyspu Arabskiego i południowego wybrzeża Iranu i Pakistanu bądź drogą morską z Półwyspu (Possehl 1968; Blench 2003, 274). Niektórzy badacze skłaniają się ku twierdzeniom, iż to właśnie rośliny pochodzenia afrykańskiego (szczególnie z rodzaju proso-watych) pozwoliły na rozprzestrzenienie się rolnictwa na obszary półsuche, w których większa część opadów występuje podczas okresu czterech miesięcy (czerwiec-wrzesień), po których następuje pora sucha (Blench 2003, 287), nie biorąc pod uwagę dużego prawdopodobieństwa istnienia lokalnych odmian proso-watych na południu subkontynentu (Fuller 2006a).

Wraz z pojawieniem się rolnictwa, a później również – miedzi, ważnym zagadnieniem staje się możliwość istnienia lokalnego mezolitu ceramicznego. Jego świadectwem mogłyby być stanowiska, na których brak wyraźnych śladów neolityzacji, pojawia się natomiast ręcznie lepiona ceramika (Brandt *et al.* 2002, 209–210), a nawet przedmioty metalowe o nielokalnym pochodzeniu (Misra 1973; Sankalia 1965), przy czym nawet w przypadku pojawienia się szczątków zwierząt udomowionych inwentarz pozostał bardzo zbliżony do wcześniejszego, mezolitycznego (Raczek 2010, 239). Nie jest więc pewne czy populacje te same wytwarzały ceramikę czy importowały ją od ludności neolitycznej/chalkolitycznej tak jak metale. Znane jest również stanowisko z północno-zachodnich Indii (stan Gudżarat), na którym odnaleziono szczątki udomowionych zwierząt, którym jednak nie towarzyszyła ceramika (Sonawane 2002, 116–117).

Sam moment pojawienia się pierwszych naczyń nie został wciąż właściwie uchwycony. Jak wynika z badań w Mehrgarh najwcześniejszy neolit na terenie Pakistanu był aceramiczny (Jarrige *et al.* 2001). Na terenie doliny Gangesu pierwsze, ręcznie lepiące naczynia pojawiły się w fazie tzw. za-

awansowanego mezolitu (Sharma, Misra 1980, 64–65), choć stwierdzenie takie nie jest wystarczająco dobrze udokumentowane. Na wczesnoneolitycznych stanowiskach w tym regionie ceramika występuje już powszechnie. Na południu Indii wydaje się, że ceramika pojawiła się wraz z gospodarką wytwórczą (szczególnie hodowlą zwierząt/pasterstwem) około 3000 BC (Fuller *et al.* 2007). Na terenie północno-zachodniego stanu Gudżarat pierwsza ceramika została znaleziona w obecności kości udomowionego bydła (Patel 2009).

Długie przeżywanie się elementów mezolitycznych na niektórych obszarach, szczególnie w suchych rejonach zachodnich Indii i górzystym środkowych Indii, jest często tłumaczone izolacją grup ludzkich. Warto tymczasem mieć na uwadze, że, jak podkreśla Possehl (2002, 74), przetrwanie populacji o gospodarce „mezolitycznej” na terytorium zajęтым przez kulturę już zurbanizowaną niekoniecznie było rezultatem izolacji i kulturowego konserwatyzmu, ale także kooperacji między tymi dwoma kulturami, przynoszącym korzyści obu stronom. Na obszarze całych Indii nadal żyją społeczności plemienne, które kultywują model gospodarki tradycyjnej, oparty na polowaniach, rybołówstwie i zbieractwie, choć pogłębiający się proces zanikania zbiorowisk leśnych i drastycznego zmniejszania się ilości dzikiej fauny wymusza na nich większy udział w życiu mniej tradycyjnego społeczeństwa indyjskiego. Część z nich uprawia niewielkie poletka ziemi bądź zakłada hodowlę na własny użytek, także stosunkowo często członkowie stanowią sezonową siłę najemną przy gospodarstwach wiejskich lub pełni inne drobne funkcje z nimi związane, takie jak funkcję stróża (Murty 1981). Z tego też powodu można przypuszczać, że ludności mezolityczna nie musiała być wyłącznie biernym odbiorcą zdobyczy rolniczych społeczności osiadłych. Z drugiej strony bogate zasoby środowiska naturalnego pozwalały mezolitycznym łowcom na znaczną samowystarczalność.

Dyskusja

Opracowanie to miało na celu zarysowanie sytuacji kulturowej w okresie mezolitu na terenie Indii i zwrócenie uwagi na liczne braki w jej obrazie. Nie tylko trudno określić, kiedy mezolit rozpoczął i zakończył się w poszczególnych regionach, ale także w wielu przypadkach sam jego przebieg jest niezwykle słabo poznany. Należy zaznaczyć, iż na obszarze prawie dziesięciokrotnie większym od powierzchni Polski liczba przebadanych wykopaliskowo stanowisk mezolitycznych oscyluje w granicach 40 (Ryc. 3), a tylko część z nich posiada daty absolutne. Dopóki nie zostaną przeprowadzone badania wykopaliskowe na większą skalę oraz nie upowszechni się datowanie stanowisk w ramach chronologii absolutnej, niemożliwe będzie pełne odtworzenie przebiegu mezolitu indyjskiego. Przed podjęciem badań należy jasno określić cele badawcze i sprecyzować pytania, w odpowiedzi na które mają pomóc prace wykopaliskowe.

Dla rozwoju badań nad okresem mezolitu indyjskiego szczególnie istotne jest rozważenie i podjęcie działań, mogących pomóc w zrozumieniu kwestii takich jak wpływ zmian klimatycznych holocenu na społeczności żyjące u schyłku plejstocenu, zmiany w rozwoju inwentarzy mikrolitycznych, wyróżnienie lokalnych tradycji kulturowych i ewentualnych kierunków ich rozprzestrzeniania oraz ich pozycji chronologicznej, możliwość istnienia mezolitu ceramicznego a nawet paraneolitu. Warto także zastanowić się nad właściwym określeniem jednostek pozostających na etapie gospodarki przyswajalnej w okresie neolitu/chalkolitu i późniejszym.

Kluczową kwestią jest podejście do materiału archeologicznego. Niezbędne jest ujednoczenie używanej terminologii i definicji oraz oparcie badań na poprawnie opracowanej typologii i pełnej analizie narzędzi według jasno określonych standardów. Do tej pory nie udało się opracować odpowiedniej typologii narzędzi mezolitu indyjskiego, choć należy pamiętać, iż próby takie są podejmowane (Ray 1975; Misra 2009). Jednocześnie powinno się również unikać porównywania zespołów (niejednokrotnie zresztą źle, bardzo ogólnie sklasyfikowanych) z dwóch, często bardzo odległych od siebie rejonów i tworzenia w ten sposób chronologii. W końcu ogromnie istotne jest wprowadzenie wymogu pełnej publikacji wyników badań wykopaliskowych. Pełne raporty zostały opublikowane tylko dla kilku stanowisk prehistorycznych, przy czym nawet one dotyczyły niejednokrotnie wyłącznie jednego – bądź kilku (wciąż nie wszystkich) – sezonów wykopaliskowych. Również wiele materiałów źródłowych wymaga powtórnej analizy i reewaluacji, szczególnie uwzględniając nowsze poglądy i wyniki badań. Ponadto do tej pory wciąż nie podjęto działań w kierunku opracowania odpowiedniej ustawy, mającej na celu ochronę stanowisk prehistorycznych. Brakuje również środków na podjęcie badań ratowniczych w ogromnej większości przypadków.

