
www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1110

STRATEGIC MILITARY IMPORTANCE AND

ARCHITECTURE OF ANCIENT RANI

DURGAWATI MONOLITHIC ROCK FORT OF

GONDWANA KINGDOM, MADAN MAHAL HILL,

JABALPUR, INDIA
Dr. H.D. DIWAN*, Dr. S.S. BHADAURIA**, Dr. PRAVEEN KADWE***,Dr. DEBASHIS SANYAL****

*Alumni, Dept. of Applied Geology, Dept. of civil Engineering NIT Raipur C.G.
**Head, Dept. of Geology, Govt. NPG College of Science, Raipur C.G.

***Head, Dept. of Defence studies, Govt. NPG College of Science, Raipur C.G.

****Head, Dept. of Architecture, NIT, Raipur, C.G.

ABSTRACT

 The natural survelliance site, the Rani Durgawati Fort, lies in Granitic Madan Mahal Hills, Jabalpur in

Central India. The Fort represents an ancient Military Check Post of Gondwana kingdom, built in 11th

Century AD. The high stability and strength of Fort rock provide the intact structure for long durability. The

Gond Queen Rani Durgawati utilized this fort of Garha Mandala Principality as a Strategic Defence Centre

of Military Check post and storage of armour, weapons for Artellaries. The Gond Kings also used it as

Treasury, kept their wealth in underground Cellular Chambers in hillock slope natural Cavities. The

Openings were concealed with rock boulders. The study reveals that Geomorphologically, the land profile

shows Hillocks, Slope, Pediment and buried pediment units. The Hills are abruptly stands and cropped out

on western flank whereas in the right side the hill slope face merges in to the ground of pediment and

buried pediments. The Low lying plains are occupied by habitat, agriculture and Settlement areas. The Fort

– exhibits high altitude, hill top positioned structure. The Horses/Elephants staying at Courtyards were very

big and spacious now at ruined conditions. The protection and conservation is necessary to preserve the

Fort remanants of residential area and other structures of important architectural and Defence Heritage

Site, by State Govt./ NGO’S/Local agencies, continuously.

KEY WORDS: STRATEGIC IMPORTANCE, ROCK FORT, HERITAGE SITE GONDWANA KINGDOM,

GRANITE HILLS.

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1111

A. INTRODUCTION – The Rani Durgawati Fort is a Hill Top Fort, lies in Madan Mahal Hill region in

Jabalpur, Central India. The Fort resembles a prestige of ancient Gondwana Rulers of Mandala, Jabalpur

and Surrounding Garha Rajgond Prencipalities since 11th Century AD. During the medieval period of 16th

Century (1550AD) Durgawati took the reigns of the Gond Kingdom due to her minor son Vir Narayan. She

ruled and administrated the state with the two ministers Diwan Boehar Ram (Kayastha) and Man Thakur.

She had many Forts like chauragarh, (Satpura Hills), Singargarh Fort etc. but the Fort at Madan Mahal Hill

proved the strategic importance during the battlement and defense against the attackers/invaders (Non-

Hindu) of Delhi sultanate/Malwa State etc. The strong and sound defensive location of little Fort was

primarily utilized as surveillance and Military check post, also the treasury of Gondwana state wealth.

Storage of weapons/Artellaries ordinance depot. The study reveals that the geologically very hard and

tough Granitic Hills Provide sound and strong Fortification. The geomorphic unit interpretation of satellite

imagery indicates that the ancient Fort was constructed on hill top plain table land at summit of elevated

Hill. The ruins and remains of Fort buildings requires preservation & conservation. To protect the structure

the mitigative measures and maintenance of buildings/monuments regularly by NGO’S/Local self Govt.

agencies/state Govt. Tourist deptt. Is necessary since it is a historical Hinduism Heritage site of Gondwana

– Kingdom of Ancient Medieval period.

B. LOCATION AND ACESSLBILITY – The study area includes Rani Durgawati Fort, Madan Mahal Hills

and its surroundings. It lies in geographical N latitude 230 …. And E longitude 800 …. It is accessible by

Railway station Madan Mahal. The monument is situated on the top of Madan Mahal Hills of Granitic Rocks

at about 500m AMSL.

C. METHODOLOGY – Under methodology, the S.O.I. topo sheets were utilized as a base map. Various

literature regarding Medieval states of Central India & Gondwana Kingdom were consulted, and analysed

the facts, with historical events. The satellite imagery has been interpreted for Terrain condition in terms of

geologic, geomorphic and physiographic aspects. Various physical domains of the terrain have been

correlated with the Fort structures and Military Defense factors prevailed during Medieval India of Central

region.

D. CLIMATE, LANDSCAPE, DRAINAGE & TERRAIN CONDITION – The area is represented by the

line of Cancer at 230/latitude of Global meridian, where subtropical humid climate is dominated. The area

receives an rainfall of 1250 mm annually and temperature ranges between 40C in winter and 450C in

summer months. Regionally the landscape exhibits a varied ground ranging from hills, slopes, plains and

valleys developed by geomorphic processes. mainly fluvial erosion. The Master River Narmada and its

tributaries forms the stream network & catchment in the region. The terrain condition represents a

combination of physical and forested vegetative covers with cultivation and settlement locality of high

developing growth.

E. LITHOLOGY AND STABILITY, STRENGTH OF ROCK - Regionally, the Jabalpur region lies in the

north zone of stable CRTZ belonging to Mahakoshal Rock group formations of various geological ages. But

in the vicinity of Fort Hill Madan Mahal area the older rocks of Granitic Archeans ages are exposed. The

intrusive igneous rock are characterized by their high stability and high strength which makes it very strong

stone for fortification Works. During physical and chemical weathering processes affects in a low extent and

produces the spheroidal boulders. These Granitic boulders of various size and orientation scattered over

the hillock e.g. Famous Balance stone on right side hillock of Madan Mahal, where huge rock stone boulder

has been balanced on a small tip over the underneath rock formation. The Stability of Fort is due to natural

rock boulder had been selected and acts as one side wall, another side had been built by masonry –

structural Works. It provide a intact structure of Rock Fort. The tectonic feature around Jabalpur shows

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1112

SNSF and CITZ Zones in Mahakoshal Supra Crustal region of Central India (Fig). The Stability of Fort is

due to high strength of Granitic rock and rigid, intact, Sound Geotectonic Condition with little joint, fracture

makes the rock strength compact massive blocks increase the soundness. The Madan Mahal Granite is an

intrusive igneous body emplaced in form of stocks and Batholith. The granite shows pink, grey and pinkish

grey in colour, mostly holocrystalline, hypideomorphic and coarse to medium grained with porphyritic

texture at places. The granite is post orogenic in nature originated in within Plate Tectonic Setting. The

Madan Mahal Granites are similar to APT (Archaean – Protereozerc Transition) Granites of India. These

granites were formed at a depth of about 30kms. And APT age estimated in the range of 2.60-2.27 by

(Gadgil & Khanna, 2004) Hardness and Density – Granites of Madan Mahal Hills are found as massive and

hard tough – strong variety. The granites shows av. Density of 2.65 to 2.75 gm Km 3 and Compressive.

Strength lies above 200 MP. It shows poor primary permeability, the water passage found only through

secondary type of fracture, cracks & joints. The Granites have been affected by physical weathering

process and chemical weathering also. Climatic conditions influences the weathering rate of granite, due to

tropical humid climatic conditions the potassium feldspar form the Kaolinite clay and silts of soil group in the

region.

F. SITE SELECTION – The site of Fort was selected by the Gondwana Kingdom rulers during 11th

century AD, for defensive point of view as vigilance as well as Army Check Post against enemies/invaders

during war. The high altitude rock terrain had been selected where water tank exists naturally and a troop of

infantry reside comfortably. The hidden tunnel carvings along rock fractures provide escape route for

artellary of Gond army soldiers during battle. The natural Rock boulder of Granite had been utilized as one

of the wall of fort. The surveillance and recognition of invaders/attackers was made quickely from the Fort

site. The storage of Arsenals/Weapons/were also kept in the some of underground chambers/rooms. The

natural rock boulders of Granites on Hill Top were utilized in the fortification as protective wall of Fort.

Considering the rock boulder height the side walls and roof had been constructed with a Low lintel level in

the second storey The barracks and vault were built in a open rectangular Courtyard with linear

arrangement. The fort lies in the isolated hillock at a height of 500m above mean sea level (500m AMSL)

on the Madan Mahal Hill. A small water reservoir on the hill top supply the water permanently.

G. LAY OUT DESIGN – ARCHITECTURE – The design and Layout plan for fortification were prepared

in a rectangular dimensions. The double storied Fort rooms included the Gates, Doors and Windows. The

balcony and parapet walls constructed on roof. Due to Limited areal space generally the Gate size were

with low height. The stairs to reach the fortified building area has made on an open area. Mostly the natural

rock boulders of Granite were utilized by trimming and smoothen the rock surface, it performed as a wall of

Fort rooms. Hence the size and dimension of room depends on the existing insitu Position of natural rock

boulders. Other residential buildings were made with stone slabs, cut stone blocks, and trimmed stones. At

present masonary construction found mostly in ruined condition.

H. HISTORY OF GARHMANDALA – The Gonds were Hindu Tribes, settled in the Gondwana region of

Eastern M.P. around 13th Century and ruled with four kingdoms (Table) After the declining of Kalchuri’s the

Forest Tribes/Gond states became powerful and hold the small kingdom in central India. Rani Durgawati (5

oct. 1524 – 24 June 1564) was Queen of Gondwana Dynasty and reigned from 1550 to 1564. His father

Keerat Rai Was a king of Chandel Kingdom and reside at Kalinjar fort, Banda, U.P. The ancestral tradition

of courage and Patronage & good administration power enhanced the glory and prestige of her rulings. In

central India Rani Durgawati defended her Kingdom against invader attacks made by Non-Hindu Delhi

Sultnate army. The horse riding, sword fighting, Archery skilled battlement practices and war strategic plan

made her as Worrier Queen of Gond Dynasty. Till the 1564 the Durgawati’s kingdom was prosperous state.

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1113

Inscriptions found at Ram Nagar Fort describes that during 5th century accession of Yadurai, a gond

Adventurer became a King The historian Alexander Cunningham placed about two centuries late and

considered the accession as a Gond King in 664 AD.

I. MILITARY IMPORTANCE OF FORT – During the medieval period, the south eastern region of M.P.

was ruled by Gond Tribe and Kalchuri Rulers of Tripuri and Mahismati. The gond Kingdom of Upper

Narmada Valley i.e. Garh Mandala was oldest reign of Gondwana state. The monuments found in the

region are of Gond Dynasty. Madan Mahal Hill Fort was built in 11th century by Gond Ruler Madan Shah.

who was the 37th ruler in succession of Gond Dynasty. It was built for the purpose of expansion of military

power and fortified at Hill top, where Garrison, Survelliance military outpost, watch tower, military Barracks

weapon storage racks were constructed. The Madan Mahal Fort (Rani Durgawati Fort) consists the

structure of Rooms, Stables, secret Passages, Ancient Script of archaeological importance, corridors etc.

Horses were kept in the stables of Big size. The capital Chauragarh was selected by Rani Durgawati Reign

instead of Singoragarh Fort since Chauragarh was a fort of strategic importance situated on the Satpura

Hill Range. The ancient Fort of Rani durgawati (Madan Mahal) is a unique in itself in central India due to

military Ordinance Depot and Gond King Treasury, kept wealth in Underground Chambers and natural rock

tunnels concealed with rock boulders.

J. BATTLE OF NARAI VALLEY – The first battle was fighted by Rani Durgawati against the Non Hindu

invader Malwa Sultanate, the attack successfully repulsed although the loss of about one-fourth military

power during this battlement. Again with in short duration of time in 1564 June month the Non Hindu Delhi

Sultanate representatives under the Non Hindu expansion of imperialism attacked the Garh Mandala. The

strategic plan for the fight was the defensive battle and Rani durgawati prefer the Narrai Valley situated

between river Gaur/Narmada & Hillocks. The battle was unequal strength since untrained soldiers and old

weapons of limited soldiers of Rani Durgawati fighted bravely and repulsed the invader/attackers three

times. After kill of Arjun Das the Faujdar, Rani Durgawati lead the Army & defense her self. Rani Durgawati

rode on her Elephant Sarmon and Fight directly on the battle field. Vir Narayan was also with her in this

battle she got injured and wounded On the second day 24th June 1564, Rani Decided to die respectfully

and took out her dagger & self immortalized. Her Martyrdom is commenced on 24th June every Year It

established Rani Durgawati the Worrier Queen of Gonds.

DISCUSSION AND CONCLUSION –

 Rani Durgawati Fort is situated in Madan Mahal Granitic Hill at height of 500m. AMSL. It is a

Prestigious Military Monument with compact stable, War Rooms, Garrisons, Treasure and vigilance check

post, constructed in 11th Century by Raj Gond Rulers of Garh Mandala. Madan Shah. It was utilized by Rani

Durgawati who ruled Mandala Province and fought against Non-Hindu attackers. Her valiant effort to save

her kingdom is Folklore. The sound and strong little Fort was utilized as surveillance and military Check

post & Treasury of Gondwana state wealth, Ordinance Depot. At present the ruins and remains of ancient

Hinduism Heritage site of Gondwana Kingdom needs preservation & conservation schemes It can be made

by NGO’s/local self Govt. agencies/state Tourism deptt regularly.

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1114

Table - I

MAJOR STRATEGIC STRUCTURAL FEATURES OF MILITARY DEFENCE

(RANI DURGAWATI FORT, MADAN MAHAL HILL)

S.No. STRUCTURAL FEATURES STRATEGIC MILITARY IMPORTANCE

I Fort Wall Precincts in Intact

Rock & Double storied Buildings

Protection and security by boundary walls,

at the peripheries of Buildings.

II Tunnel Underground Passages for artillery troops and used

emergency route during escape

III Vault Rooms Inside the Floors of Rooms.

IV Treasury Chambers The natural cavities and wide open Fracture

zones acts as chambers, covered with

boulders at entry point

V War Room, Artillery Guns/

Armors/ Weapons

The big rooms of double Storied buildings

carved out from stones.

VI Courtyard Elephant & Horses The large shaded Forested courtyards for

elephant, Mahavat & Worriers

Table - II

MAJOR GECOMORPHIC UNITS OF RANI DURGAWATI FORT REGION, CENTRAL INDIA

S.No. Geomorphic units Terrain Characteristics

I HILLS Granitic Rock Hills, Forested with Trees, At

Top table land, Flat of fort Area, Boulders of

Granites, Elevated to 500 m AMSL

II SLOPES The Eastern flank slope av. 150-250 and

Rock Cliffs on Western side

III PEDIMENT The Rock cut surface at bottom of Hill,

intercepts the ground, with thin veneer of

soil, (Settlement area)

IV BURIEDPEDIMENT The thick soil covered pediments,

Cultivation practice & (settlement dense)

weathered materials

V WATER BODIES Surface water storage Tanks/Ponds Natural

spring & three seepages occurs

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1115

Table - III

GONDWANA KINGDOM OF INDIA (Medieval Period)

S.No. Kingdom Locality State Major Events

I Upper Narmada Valley

GARHMANDALA

Jabalpur

Mandala

M.P. Oldest Established by

Yadurai (5th Century)

II CHANDARA

KINGDOM

Chandrapur M.H. Expansion during 14-15

Century

III DEVGARH KINGDOM Chhindwara M.H. Expansion during 15th C

IV KHERLA KINGDOM Betul M.P. Expansion during 16th C

 Table - IV

GONDWANA KINGDOM OF GARHA MANDALA

(UPPER NARMADA VALLEY)

S.No. Kingship/Ruler Duration Historical/Archaeologic/

Evidence/Activities/ Battles

I FOUNDER-Early King

Yaduraya

5th Century

(664 AD)*

Inscription found at Ramnagar Fort

*Alexander Cunningham Chronicle

Ages

II Kings of Medieval

Period Madan Shah

1160 AD Built Madan Mahal, fort Palaces.

III Sangram Shah 48th

Ruler

1480 AD Expanded the Kingdom Capital

Singaurgarh

IV Dalpat Shah 1542 AD Fighted Battles against Non Hindu

invaders

V Rani Durgawati 1550 AD Capital Chauragarh Fighted Battle

against Non Hindu invaders /

attackers many times Last battle at

Narrai Valley of Narmada R. 1564.

VI Vir Narayan 1564 AD Fighted against invaders

VII Chandra 1570 AD Uncle of Virnarayana

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1116

FIG- II RANI DURGAWATI FORT, CENTRAL INDIA (HILL TOP FORT) MADANMAHAL

FIG- I TECTONIC FEATURE AROUND JABALPUR

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1117

FIG- III RANI DURGAWATI FORT / MADAN MAHAL HILL
MONOLITHIC HILL TRACT (GRANITE)

FIG-IV LAYOUT AND CONFIGURATION OF DURGAWATI FORT. SCENE 2020, (BASED ON SATELLITE DATA)

© AUTHOR DR. H.D. DIWAN

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1118

FIG- V GEMORPHIC ZONES IN DURGAWATI FORT REGION

(BASED ON SATELLITE DATA) ©DR. H.D. DIWAN (2020)

FIG- VI A DESIGN OF MONOLITHIC FORT (RANI DURGAWATI FORT)

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1119

FIG VI B FORTIFICATION SIDE VIEW (LEFT)

FIG- VII BALANCING STONE (E-OF MADAN MAHAL HILL)

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1120

FIG VIII B RANI DURGAWATI FORT – SUPER STRUCTURE

FIG- VIII A RANI DURGAWATI FORT, RUINED BUILDINGS & WALLS, ROOFS
(DESIGN OF DOOR, BASTIN, WATER WELL)

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1121

FIG- IX (B) RANI DURGAWATI – BATTLE SITE – NARRAI VALLEY

FIG- IX (A) RANI DURGAWATI BATTLE SITE (JUNE 1564 AD)

http://www.ijcrt.org/

www.ijcrt.org © 2020 IJCRT | Volume 8, Issue 10 October 2020 | ISSN: 2320-2882

IJCRT2010150 International Journal of Creative Research Thoughts (IJCRT) www.ijcrt.org 1122

REFERENCES

1. Wikipedia http/Google.Madan Mahal.jabalpur

http/Google/en.wikipedia.org.2020

2. https//byjus.com/pdf/Medieval India.Satish Chandra

3. https//Google/en.wikipedia org.2020.Rani Durgawati

4. https/Google/Satellite Images/2020

5. Ghosh, S.,Chakrabarty s., Gadgil V., Khanna V.K. (2004), Petrogenesis and Tectonic Setting of

Jabalpur Granite, Jr. Econ. Gest. & Geores, Manag. 1, 2, 235-337

6. Mukherjee P.K., (1978), A Text book of Physical Geology.

http://www.ijcrt.org/

