

GOVERNMENT OF INDIA
MINISTRY OF CULTURE
LOK SABHA
UNSTARRED QUESTION NO.1247
TO BE ANSWERED ON 2.5.2016
VAISAKHA 12, 1938 (SAKA)

MUSEUMS AND MONUMENTS

+1247. SHRI RAHUL KASWAN:

Will the Minister of CULTURE be pleased to state:

- (a) the number of museums and monuments of national importance in Rajasthan and details thereof including the names and locations;
- (b) the details of the allocation made and utilised by the Government for conservation and maintenance of these places during the last three years;
- (c) the measures taken to provide basic amenities and better management of these sites in the said State; and
- (d) the place-wise number of monuments in Rajasthan declared extinct by the Archaeological Survey of India?

ANSWER

MINISTER OF STATE, CULTURE AND TOURISM (INDEPENDENT CHARGE) AND
MINISTER OF STATE, CIVIL AVIATION

(DR. MAHESH SHARMA)

- (a) There are two museums i.e. Kalibangan Site Museum in District Hanumangarh and Deeg Palace Museum in District Bharatpur under the control of Archaeological Survey of India in Rajasthan. The detailed list of 162 monuments/sites declared as of National importance in Rajasthan is at Annexure.
- (b) The expenditure incurred for conservation, preservation and maintenance of centrally protected monuments/sites in Rajasthan during the last three years is as under:

<u>Year</u>	<u>Expenditure incurred</u> (in lakhs)	
	<u>On Museums</u>	<u>On Monuments /Sites</u>
2013-14	Rs.16.64	Rs.521.48
2014-15	Rs.12.00	Rs.1179.96
2015-16	Rs.41.81	Rs.1242.27

- (c) In addition to conservation, preservation, maintenance and development of environs in and around centrally protected monuments/sites, providing basic facilities/amenities (e.g. drinking water, toilet blocks, facilities for physically challenged, pathways, cultural notice boards/signage, vehicle parking, cloak rooms, etc.) to the tourists visiting centrally protected monuments are the regular activities which the Archaeological Survey of India undertakes, as per need and resources. Further, improvement and up gradation of these public amenities is a continuous process.
- (d) No monument has been declared extinct in Rajasthan. However, following two monuments in Rajasthan have been reported as untraceable:
1. Inscription in Fort, Nagar, District Tonk
 2. 12th Century Temple, District Baran

ANNEXURE

ANNEXURE REFERRED TO IN REPLY TO PART (a) OF THE LOK SABHA UNSTARRED QUESTION NO. 1247 FOR 2.5.2016

LIST OF CENTRALLY PROTECTED MONUMENTS IN RAJASTHAN

Sl.No.	Name of monument/site	Locality	District
1.	Adhai Din-ka-Jhonpra	Ajmer	Ajmer
2.	Baori on the Ajmer-Jaipur Road	Ajmer	Ajmer
3.	Badshahi Haveli	Ajmer	Ajmer
4.	Delhi Gate consisting of one archway	Ajmer	Ajmer
5.	Gateway of Taragarh Hill	Ajmer	Ajmer
6.	Marble Pavilions and Balustrade on the Ana Sagar Bandh and the Ruins of the Marble Hamman behind the Ana Sagar Bundh	Ajmer	Ajmer
7.	Saheli Bazar Buildings in Daulat Bagh	Ajmer	Ajmer
8.	Tomb of Allauddin Khan known as "Sola Thumba"	Ajmer	Ajmer
9.	Tomb of Abdulla Khan and his wife	Ajmer	Ajmer
10.	Tripolia Gate	Ajmer	Ajmer
11.	Magazine Building in Akbar Fort	Ajmer	Ajmer
12.	Kos Minar erected by Emperor Akbar	Ajmer-Jaipur Road	Ajmer
13.	Kos Minar erected by Emperor Akbar	Ajmer-Jaipur Road	Ajmer
14.	Kos Minar erected by Emperor Akbar.	Chatri	Ajmer
15.	Sarai	Chatri	Ajmer
16.	Kos Minar erected by Emperor Akbar.	Chugra	Ajmer
17.	Kos Minar erected by Emperor Akbar	Hoshiara	Ajmer
18.	Kos Minar erected by Emperor Akbar	Hoshiara	Ajmer
19.	Kos Minar erected by Emperor Akbar	Kair	Ajmer
20.	Kos Minar erected by Emperor Akbar	Khanpura	Ajmer
21.	Mahal Badshahi	Pushkar	Ajmer
22.	Protection of Brahma Temple	Pushkar	Ajmer
23.	Bhandasar Jain Temple	Bikaner	Bikaner
24.	Jain Temple of Susani Goddess	Morkhana	Bikaner
25.	Siva temple and ruins	Arthuna	Banswara
26.	Ancient Remains	Vithaldeva	Banswara
27.	Mahakal and two other temples	Bijolia	Bhilwara
28.	Rock Inscriptions (12 century)	Bijolia	Bhilwara
29.	Rock Inscriptions within the Paraswanath Temple compound (12 century)	Bijolia	Bhilwara

30.	Ancient temple known as Kaneriki Putali	Khadipur village	Bhilwara
31.	Wall Paintings of Hardoti School in the palace	Bundi	Bundi
32.	Ancient Mound	Nainwa	Bundi
33.	Ancient Mound	Keshwarai Patan	Bundi
34.	Ghateshwar Temple	Badoli	Chittaurgarh
35.	Kund	Badoli	Chittaurgarh
36.	Shrinagar Chawri	Badoli	Chittaurgarh
37.	Temple of Ashtamata	Badoli	Chittaurgarh
38.	Temple of Ganesh	Badoli	Chittaurgarh
39.	Temple of Sheshashayan	Badoli	Chittaurgarh
40.	Temple of Shiv and Kund	Badoli	Chittaurgarh
41.	Temple of Trimurti	Badoli	Chittaurgarh
42.	Temple of Vamanavatar known as Narad Temple	Badoli	Chittaurgarh
43.	Fort of Chittaur as a whole	Chittaur	Chittaurgarh
44.	Mahanal Temple & Math	Menal	Chittaurgarh
45.	Hathiwada enclosure with inscription together with adjacent in S.Plot No. 301.	Nagari	Chittaurgarh
46.	Ancient site and remains together with adjacent area comprised in whole of survey no.2 : 991,992,993,994/1,994/3, 995,996,997,998,999,1000 and 1002.	Nagari	Chittaurgarh
47.	Archaeological sites & remains	Nilodh / Jeora	Chittaurgarh
48.	Ancient Mounds	Badopal	Hanumangarh
49.	Ancient Mounds	Bhadrakali	Hanumangarh
50.	Ancient Mounds	Dhokal	Hanumangarh
51.	Fort Bhatner	Hanumangarh	Hanumangarh
52.	Three Ancient Mounds	Kalibangan	Hanumangarh
53.	Ancient Mounds	Manak	Hanumangarh
54.	Ancient Mounds	Munda	Hanumangarh
55.	Ancient Mounds	Peer Sultan	Hanumangarh
56.	Ancient Mounds	Pilibangan	Hanumangarh
57.	Two Ancient Mounds	Mathula	Ganganagar
58.	Ancient Mounds	Chak 86	Ganganagar
59.	Ancient Mounds	Bhannar Thedi	Ganganagar
60.	Ancient Mounds	Binjor	Ganganagar
61.	Ancient Mounds	Baror	Ganganagar
62.	Ancient Mounds	Rang Mahal	Ganganagar
63.	Ancient Mounds	Tarkhanwala Dera	Ganganagar
64.	Jain Temple Inscription	Baroda	Dungarpur
65.	Somnath Temple	Deo Somnath	Dungarpur

66.	Buddhist Caves and Pillars	Binnayaga (Dag)	Jhalawar
67.	Caves of Naranjani etc.	Binnayaga (Dag)	Jhalawar
68.	Ancient Ruins	Dalsanagar (Gangadhar)	Jhalawar
69.	Ancient Ruins	Dudhaliya (Dag)	Jhalawar
70.	Buddhist Caves	Hathiagor	Jhalawar
71.	Buddhist Caves, Pillars, Idols	Kolvi (Dag)	Jhalawar
72.	Old Temples near the Chandrabhaga	Jhalrapatan	Jhalawar
73.	Ancient Mound	Abaneri	Dausa
74.	Baori	Abaneri	Dausa
75.	Harsat Mata ka Mandir	Abaneri	Dausa
76.	Banjaron ki Chhatri (containing two pillars similar to railing pillars of Bharhut Stupa)	Lalsot	Dausa
77.	Ancient Mound	Maheshra	Dausa
78.	Ancient Mound	Raniwas	Dausa
79.	Ancient Mound	Sikrai	Dausa
80.	Sun Temple	Amber	Jaipur
81.	Jama Masjid	Amber	Jaipur
82.	Laxmi Narain's Temple	Amber	Jaipur
83.	Sri Jagat Siromani ji temple	Amber	Jaipur
84.	Pundrik ji-ki-Haveli Paintings in a room	Brahmpuri	Jaipur
85.	Temple containing Fresco paintings	Gulta ji	Jaipur
86.	Excavated Site	Sambhar	Jaipur
87.	Excavated Site	Bairat	Jaipur
88.	Fortress known as Medhaji-ka-Mahal,	Jamwa Ramgarh	Jaipur
89.	Fort including Ancient Temples	Jaisalmer	Jaisalmer
90.	Ancient Site	Lodruva Patan	Jaisalmer
91.	Fort	Mandore	Jodhpur
92.	Ruins of Temples	Ganesh-Ganj or Atru	Baran
93.	Yupa Pillars	Badwa	Baran
94.	Temple (12 century)	Baran	Baran
95.	Ancient Ruins and Structural Remains	Krishnavilas	Baran
96.	Old Temples, Statues and Inscriptions	Shargarh	Baran
97.	Siva Temple and two unpublished Gupta Inscriptions	Charchoma	Kota
98.	Temple, Fort wall and Statues	Dara or Mukandara	Kota
99.	Temple with Inscriptions	Kanswa	Kota
100.	Persian Inscriptions in a Baori	Alanpur	Sawai Madhopur

101.	Jain Temple	Sawai Madhopur	Sawai Madhopur
102.	Ranthambhor Fort	Ranthambor	Sawai Madhopur
103.	Harshnath Temple	Sikar	Sikar
104.	Bisal Deo ji's Temple	Bisalpur	Tonk
105.	Ancient Mound	Bundwali Doongri	Tonk
106.	Ancient Mound	Gariagarh (Newai)	Tonk
107.	Devapura Barodia Mounds	Jhalia	Tonk
108.	Hathi Bhata	Khera	Tonk
109.	Ancient Mound	Nagar	Tonk
110.	Excavated Site	Nagar	Tonk
111.	Inscription in Fort	Nagar	Tonk
112.	Mand Kila Tal Inscription	Nagar	Tonk
113.	Yupa Pillars in Bichpuria Temple	Nagar	Tonk
114.	Inscription	Panwar	Tonk
115.	Excavated Site	Rairh (Newai)	Tonk
116.	Kala Pahar Temple	Todarai Singh	Tonk
117.	Kalyanrai ji's Temple	Todarai Singh	Tonk
118.	Laxmi Narainji's Temple locally known as Gopinathji's Temple	Todarai Singh	Tonk
119.	Old Baories locally known as Hadirani-ka-kund	Todarai Singh	Tonk
120.	Pipa ji's Temple	Todarai Singh	Tonk
121.	Akbar's Chhatri	Bayana	Bharatpur
122.	Ancient Fort with its Monuments	Bayana	Bharatpur
123.	Brahmabad Idgah	Bayana	Bharatpur
124.	Islam Shah's Gate	Bayana	Bharatpur
125.	Jahangir's Gateway	Bayana	Bharatpur
126.	Jhajri	Bayana	Bharatpur
127.	Saraj Sad-ullah	Bayana	Bharatpur
128.	Usa Mandir	Bayana	Bharatpur
129.	Lodhi's Minar	Bayana	Bharatpur
130.	Delhi Gate outside the Bharatpur Fort.	Bharatpur	Bharatpur
131.	Fateh Burj near Anah Gate	Bharatpur	Bharatpur
132.	Jawahar Burj and Ashtadhatu Gateway inside the Bharatpur Fort	Bharatpur	Bharatpur
133.	Moat surrounding the Fort wall	Bharatpur	Bharatpur
134.	Fort walls including Chowburja gate and approach bridges at the chowburja and ashtadhatu gates.	Bharatpur	Bharatpur
135.	Deeg Bhawan (Palaces)	Deeg	Bharatpur

136.	Looted gun	Deeg	Bharatpur
137.	Marble Jholla	Deeg	Bharatpur
138.	Chaurasi Khamba temple	Kaman	Bharatpur
139.	Ancient Mound	Malah	Bharatpur
140.	Ancient Mound	Noh	Bharatpur
141.	Collasal image of Yaksha	Noh	Bharatpur
142.	Lal Mahal	Rupvaa	Bharatpur
143.	Shiva temple	Neelkanth	Alvar
144.	Ancient site	Bhangarh	Alvar
145.	Ancient Remains	Pandrupol	Alvar
146.	Lal Masjid	Tijara	Alvar
147.	Ancient Ruins	Kalyanpur	Udaipur
148.	Sas Bahu Temples	Nagda	Udaipur
149.	Fort of Kumbhalgarh as a whole	Kumbhalgarh	Rajasamand
150.	Ghat with inscriptions pavilions and Toranas (together with adjacent area comprised in S.Plot No. 344).	Nav Chowki Rajsamand	Rajasamand
151.	Archaeological Sites and Remains	Gilund	Rajasamand
152.	Babur's Garden (Charbagh)	Dholpur (Jhor)	Dholpur
153.	Jogni-Jogna Temple	Dholpur / Sone- ka – Gurja	Dholpur
154.	Shergarh Fort	Dholpur	Dholpur
155.	Wall painting in the palaces of Maharaja Gopal Lal	Karauli	Karauli
156.	Haldighati	Dara	Rajsamand
157.	Badshahi Bagh	Nathdwara	Rajsamand
158.	Chetak Samadhi	Raktatalai	Rajsamand
159.	Rakta Talai	Tehsil- Nathdwara	Rajsamand
160.	Ruined Palace of Maharana Pratap at Chavand	Sarada	Udaipur
161.	Mahal known as Hawa Mahal, Veerpura (Jaisamand)	Sarada	Udaipur
162.	Hawa Mahal known as Roothi Rani Ka Mahal, Veerpura (Jaisamand)	Sarada	Udaipur

