

UC Merced

Journal of California and Great Basin Anthropology

Title

Notes on a Portable Rock Art Piece from Western Nevada

Permalink

<https://escholarship.org/uc/item/4qj016nr>

Journal

Journal of California and Great Basin Anthropology, 3(2)

ISSN

0191-3557

Authors

Clewlou Jr., C. William
Wells, Helen F

Publication Date

1981-12-01

Peer reviewed

Lathrap, Donald W., and Robert L. Hoover

- 1975 Excavations at Shilimaqstush: SBA-205. San Luis Obispo County Archaeological Society Occasional Paper No. 10.

Lee, Georgia

- 1981 The Portable Cosmos: Effigies, Ornaments, and Incised Stone from the Chumash Area. Ballena Press Anthropological Papers No. 21.

Levy, Richard

- 1978 The Costanoan. In: Handbook of North American Indians, Vol. 8 (California), Robert F. Heizer, ed., pp. 485-495. Washington, D.C.: Smithsonian Institution.

McGuire, Pamela, and E. Breck Parkman

- 1981 Inventory of Features: Rancho Olompali Project. Sacramento: California Department of Parks and Recreation.

Meacham, Charla

- 1980 Great Basin Pecked Style Petroglyph: Archaeological Evidence for Cultural Immigration to the North Coast Ranges. Paper presented at the 1980 Annual Meeting of the Society for California Archaeology, Redding.

Miller, Teresa Ann

- 1977 Identification and Recording of Prehistoric Petroglyphs in Marin and Related Bay Area Counties. M.A. thesis, San Francisco State University.

Parkman, E. Breck

- 1980 ?Irektac: A Typological Consideration of Bedrock Mortars. In: Final Report of Archaeological Test Excavations of CA-Ala-60 Located on Route 580, Castro Valley, Alameda County, California, P.M. 26.0/29.0, George R. Miller, ed., pp. 133-169. Report prepared by the California State University, Hayward, Institute of Cultural Resources, for the California Department of Transportation.

- 1981 An Archaeological Investigation of a Portion of Annadel State Park, Sonoma County, California. Part I of A Preliminary Survey of Cultural Resources at Annadel State Park. Sacramento: California Department of Parks and Recreation.

Parkman, E. Breck, Diane C. Watts, and Joseph S. Eisenlauer

- 1978 An Archaeological Reconnaissance of a 2500 Acre Parcel on Walpert Ridge, Alameda County, California. Report prepared by the

California State University, Hayward, Institute of Cultural Resources, for Ecumene Associates, Inc., and the City of Hayward.

Prokopovich, N. P.

- 1976 California Indians and Cretaceous Concretions. California Geology 29(12): 273-274.

Research Committee

- 1965 History of Washington Township. Third Edition. The Country Club of Washington Township.

Notes on a Portable Rock Art Piece from Western Nevada

C. WILLIAM CLEWLOW, JR.

HELEN F. WELLS

The prehistoric aboriginal peoples of western Nevada are not well known for the manufacture of large quantities of portable art. Most of the art familiar to anthropologists in this Great Basin area of resource-deficient, large, indigenous populations is in the form of petroglyphs, or pecked images on non-portable boulders or cliff faces. A considerable amount of this art exists in the western Great Basin (Heizer and Baumhoff 1962), and it is astoundingly abundant in some areas. The Coso region, for example, has such a quantity of pecked designs (see Grant, Baird, and Pringle 1968) that its description in terms of hours of labor expended would be staggering (see Bard and Busby [1974] and Busby *et al.* [1978] for replicative data on amounts of labor required to produce petroglyphs).

Portable art, as discussed in anthropological literature, is less common. This statement is, of course, at least partially a reflection of the fact that anthropologists have not been substantially concerned with the aesthetic

C. William Clewlow, Jr., Institute of Archaeology, Univ. of California, Los Angeles, CA 90024. Helen F. Wells, Dept. of Anthropology, Univ. of California, Riverside, CA 92521.

qualities of many common categories of Great Basin material culture. Projectile points, baskets, rabbit skin capes, etc., are most often seen for their functional attributes, although few would deny the artistry and art inherent in their manufacture and appearance. However, portable art "for art's sake" is simply not predominant in the prehistoric cultural inventory which has been compiled for the area.

Some areas, for reasons yet undetermined, demonstrate the presence of more portable art than others. Generically, this observation holds true for non-portable art, in the form of petroglyphs, as well. In the case of the latter, however, this may be explained on the basis of magico-religious behavior associated with hunting (Heizer and Baumhoff 1962; Heizer and Clewlow 1973). Perhaps a similar explanation would hold true for portable art, but, archaeologically speaking, such an assessment must await considerable further research. It should be noted that there seems to be no statistically meaningful locational overlap between the occurrence of rock art in the form of petroglyphs and portable art in the Great Basin.

At our present state of knowledge, it seems that the majority of portable art from the Great Basin has been reported in western Nevada. Tuohy and Stein (1969) listed a number of stone effigy collections from this area, and described five unusual stone carvings recovered as mortuary offerings in a Pyramid Lake shaman's burial. At least two of these are fish, one is a "lake monster," one is a legless vertebrate, and the fifth represents an antelope or mountain sheep. These specimens are associated with a bone collagen date of 1820 ± 180 years B.P. Tuohy (1969) also described a carved and painted polychrome bird effigy from Hanging Rock Cave, in Churchill County, and is presently compiling data on over 130 portable rock art specimens from western Nevada (Don Tuohy, personal

communication). The lower Humboldt Valley, in the large sink below Lovelock Cave, also yielded a number of carved stone art specimens. Harrington (1927:45-47) described and illustrated one such piece, an apparent composite of a fish and rattlesnake. Four additional pieces are discussed and illustrated by Cowan and Clewlow (1968:202-203, Fig. 4). Three of these are interpreted as possibly representing horned toads or frogs, with the fourth perhaps representing an owl. In no case are these distinctions clear, and with imagination one could certainly arrive at alternative explanations. These four specimens, from site NV-Pe-67, were in a private collection when recorded in 1968. Cowan and Clewlow (1968:203) also note that the large site of NV-Ch-15 "has yielded a great deal of carved stone art," but none is illustrated, nor has any been published since that time. Nearby Lovelock Cave yielded a carved grasshopper effigy that is unusual in that it is made of wood and retains some traces of pitch and pigment (Jones, Weaver, and Stross 1967). Its function, like other portable art pieces, is unclear. Loud and Harrington (1929) describe and illustrate two carved wooden "talismans" and one problematical carved stone fish, possibly a pendant, from the same site.

From further east, at Grass Valley, animal effigy figures made of baked clay have been reported. One represents a horse (Magee 1966) and another may be an owl. Again, precise determination of species is impossible, and function is unclear. Ambro (1978) believes that they may represent toys, and cites a wide body of literature on the subject. He notes that they commonly are reported from both archaeological and ethnographic contexts.

The carved stone effigy under discussion was collected near the Lahontan Dam, which is located in Churchill County, a few miles west of Fallon, Nevada. It thus originates in

Fig. 1. Stone effigy (scale: 1:2). Drawing by Jennifer Corsiglia.

an area known to contain quantities of such art. The sculpture was made from a flat piece of scoria about 5 cm thick. The stone is not quite oval in outline, with one long edge providing a flat back and the opposite edge providing a rounded belly for the animal sculpture. It was mounted by its owner on a piece of wood (see Fig. 1).

As mounted, the sculpture stands 16.5 cm. tall. Viewed in profile (Fig. 1a), it measures 5.5 cm. wide at the base and 11 cm. wide at the middle of the belly. From the outer edge of the horn or ear to the tip of the nose, the head measures 6 cm. wide in profile.

Although the specimen sculpture clearly represents an animal, it is impossible to determine the species intended. As mounted, with its head vertical in relation to its body, it may be interpreted as a kangaroo rat or other rodent, or as a skunk. Turned on its side, however, it bears a resemblance to the mountain sheep portrayed in Great Basin rock art.

The angle at which the head is attached to the body was determined by the shape of the stone and the limitations of the sculptor's skill. In the upright position, as mounted, the back of the head rests directly on the body and the nose is pointed in the air, revealing only a short neck in front. Turned on its side, it lacks a well-defined neck and holds its head low.

Viewed upright, the sculpture has large, saucer-shaped ears which lie flat against the sides of its head; viewed on its side, however, these are not as clearly ears, but recall the curled horns of the mountain sheep.

The mouth is indicated by a faint groove below the nose, but the upper part of the face is flat and featureless.

A groove about 2 mm. deep begins between the ears (or horns) and extends down the animal's back. In the front, a matching groove follows the curve of its belly from chest to base. This groove varies in width from about 1.5 to 2.5 cm. It appears to run

continuously from front to back around the figure.

The animal lacks both front and hind legs, but, when viewed from the rear, a suggestion of both shoulders and haunches is created by the presence of the medial groove. A tail, about 6 cm. long and tapering from 0.5 to 1.5 cm. in width, protrudes from the center of this groove. It is worth noting that the four NV-Pe-67 specimens are grooved, and it is probable that the use of grooving was one of the primary shaping techniques available to the artist. The specimen under discussion in this note is shown in profile (Fig. 1a), from the back or top (Fig. 1b), from the rear or bottom (Fig. 1c) and in 3/4 view (Fig. 1d).

As with all Great Basin carved effigies, the piece may be classed as rather crude and experimental. A best guess at its species would be mountain sheep, an assessment with which Tuohy (personal communication) is in accord. As Wellmann (1979:56) has noted, mountain sheep are by far the most common animal portrayed in petroglyphs of the Great Basin. They are also the most faithfully executed and accurately rendered of all the quadrupeds, allowing for their easy modern-day recognition. Most other petroglyphic portrayals of animals are more aptly described as amorphous zoomorphs. Such figures could represent abstractions of known species, totally mythical or imaginary "dream" species, or non-realistic composites of the above. Such terms could also be used to interpret the piece described herein. It is suggested that such pieces would receive more attention if they were perceived as a type of rock art. Although portable, and admittedly at the other end of the spectrum from pictographs, petroglyphs, and geoglyphs (intaglios), they are nevertheless made of stone and are generally felt to be functionally magico-religious. If placed under the rock-art rubric they might become more attractive as objects of serious interpretive efforts.

REFERENCES

- Ambro, R. D.
1978 A Second Clay Animal Figure from Grass Valley, Nevada: Implications for the Distribution and Interpretation of Great Basin Figurines. Los Angeles: University of California Institute of Archaeology Monograph VII:105-118.
- Bard, J. C., and C. I. Busby
1974 The Manufacture of a Petroglyph: A Replicative Experiment. Berkeley: University of California Archaeological Research Facility Contributions No. 20:83-102.
- Busby, C., R. Fleming, R. Hayes, and K. Nissen
1978 The Manufacture of Petroglyphs: Additional Replicative Experiments from the Western Great Basin. In: *Four Rock Art Studies*, C. William Clewlow, Jr., ed., pp. 89-108. Socorro: Ballena Press Publications on North American Rock Art No. 1.
- Cowan, R. A., and C. W. Clewlow, Jr.
1968 The Archaeology of Site NV-Pe-67. Berkeley: University of California Archaeological Survey Reports No. 73:195-236.
- Grant, C., J. W. Baird, and J. K. Pringle
1968 Rock Drawings of the Coso Range. China Lake: Maturango Museum.
- Harrington, M. R.
1927 Some Lake-bed Camp-sites in Nevada. New York: Museum of the American Indian, Indian Notes 4(1):40-47.
- Heizer, R. F., and M. A. Baumhoff
1962 Prehistoric Rock Art of Nevada and Eastern California. Berkeley: University of California Press.
- Heizer, R. F., and C. W. Clewlow, Jr.
1973 Prehistoric Rock Art of California (2 vols). Ramona: Ballena Press.
- Jones, A. C., J. R. Weaver, and F. H. Stross
1967 Note on Indian Wood Carving in the Form of a Grasshopper Found in Lovelock Cave, Nevada. Berkeley: University of California Archaeological Survey Reports No. 70: 123-128.
- Loud, L. L., and M. R. Harrington
1929 Lovelock Cave. University of California Publications in American Archaeology and Ethnology 25(1).
- Magee, Molly
1966 The Grass Valley Horse: A Baked Clay Head of a Horse Figurine from Central Nevada. *Plains Anthropologist* 2(23):204-207.
- Tuohy, D. R.
1969 The Test Excavation of Hanging Rock Cave, Churchill County, Nevada. Carson City: Nevada State Museum Anthropological Papers No. 14:26-27.
- Tuohy, D. R., and M. C. Stein
1969 A late Lovelock Shaman and his Grave Goods. Carson City: Nevada State Museum Anthropological Papers No. 14:96-130.
- Wellmann, K. F.
1979 A Survey of North American Indian Rock Art. Austria: Akademische Druck - U. Verlag-Sanstalt Graz.

