IOSR Journal Of Humanities And Social Science (IOSR-JHSS)

Volume 24, Issue 6, Ser. 8 (June. 2019) 33-35

e-ISSN: 2279-0837, p-ISSN: 2279-0845.

www.iosrjournals.org

Nelakondapalli Through the ages

M. Shankar Narayana

M.A. Archeology, P.S.Telugu University, Srisailam, Kurnool Dist., Andhra Pradesh – 518101. Corresponding Author: M. Shankar Narayana

Abstract: Nelakondapalli is a small town and Mandal Head Quarters about 25 KM form its district Head quarters Khammam. It is one of famous Mahayana Buddist centre in the Ancient times. The excavation conducted from this place throws much on the art as well as craft centre. An attempt is made in this paper to study Nelakondapalli historicity and Religious art –crafts significance in the in the medieval in Andhra.

Key Words: Antiquities, Physical needs, Terrakottas, aesthetic people, decorative motifs, material remains, Anthro morphic Specimen, glittering.

Date of Submission: 14-06-2019 Date of acceptance: 29-06-2019

.

I. INTRODUCTION

At present Nelakondapalli is a small town and Mandal head quarters about 25 K.M. from its district. head quarter Khammam . On the road to Kodad. In course of archaeological excavations during the last few years it is found that this place was a Buddhist centre and might have been a centre of various workshops of arts and crafts. It seems to have been located on a highway trade route and emerged into a town during the period of Ikshavakas. The agriculture surplus, trade and different crafts with specialization of rural to urban character of the place. The results of excavations proved that it was a famous Mahayana Buddhist centre with well-build stupa Vihara - and manufacturing centres or workshops of different sculptures and commodities which catered to the needs of the people.

Nelakondapalli emerged as a one of the famous religious - craft centre during early medieval Andhra. Barinig on the archaeological data collected during the period of explanations and excavations conducted by the Department of archaeology and museums at this site for the lost two decades. the excavations brought to light well developed Buddhist structures - a massive stupa viharas, Buddhist Idols of stone and metal and other articles along with coins lables inscriptions2. Two non-Buddhist sculptures and inscriptions of Kakatiyas to Qutub shahi dynasty have been un earthed stone terracottta, Kaolin, Conch-shells - Semi precious materials like agate and carn chan metal like Iron have been employed for the preparation of antiquities processinig equipment like grinders have also been found at the site.

Crafts cater to man's physical needs, crafts express out the human spirit in material from which gives delight to mankind. The concepts of arts and crafts are inter changeble³. A craft is functional whose purpose is to be as aesthtic people express their concepts of beauty through decorative motifs. Some of them reflect spritual concepts also while a few others becomes objects of worship the Ancient Andhra desa no exception to this dictum. Buddhism inspired building activity and contributed to the developments of arts and crafts. The earliest crafts and their evolution may be traced out from early historical Andhra, i.e. Satavahana period at Amaravathi and continued at Nagarjuna konda during the period of Ishavakus.

The archaelogical evidences proved, that the stone carving and the associated technical skills were already well etashisished at Nelakondapalli during the Ikshavau period datable to 2nd-3rd century A.D. It was a golden age of Buddhist art and architecture. The various craftsmen during this period seem to have had their workshops at Nelakonda palli. Basing on the material remains collected during the excavations at Nelakondapalli we may establish that there were various specialist in arts and crafts.

Stone craft: Some of the carvings at Amaravathi and Nagarjuna Konda indicate that their crafts men were highly specialised and that they were influenud by the wood and ivory carver's crafts. The objects of ivory traced out at Dhulikatta, Koti lingala - Peddabankura and Kondapur in Telangana region4 would substantiate this view. The crafts men are expected to have a clear picture in his minor of the attributes and qualities of the deity whose image he is to make before he starts, Nelakondapalli was one of the centres of sculptures and

continued as a later branch of the Nagarjuna konda school. The school become popular for all regions pantheons specially for the Buddhist figure's worshipped as a Physical manifestation of Buddha in anthromorphic and even symbolic forms. The figures probably produced at this site are kept in various Museums of Andhra Pradesh. Buddhist sculptures of the region are attracting people by virtue of their expression and aesthetic appeal.

The favourite medium of the sculptures here was lime stone remains of figures and otherglass found at Nelakondapalli are interesting lime stone has become the common building mate rial for Buddhist carving because it is soft and appealing Many stupas with carved slabs of lime stone are found in Andhra desa⁵. Deposits of lime stone are available in the Palnadu area. Nelakondapalli is located at distance of 100 Kms. from Palnadu. Lime stone could easely be cut and Polished and can be applied for caring the drum ayaka plat rooms and dome portion of stupas.

Nearly thirteen figures of Buddha in stone have been found during the excavations and they represent the best specimens, used as objects of worship. The craftmenship exhibited on the figures of Buddhas is quite pleasing and interesting. The figure possess and our of superiority and super natural bliss.

Metal Craft: - Smelting furnaces⁶. Iron slags, bronze figures and gold necklaces7 are discovered in a stream flowing close to the site. This a solid Idol of Buddha in standing position. This is one of the important findings from Nelakondapalli Buddhist site indiciating an advanced achievement in the metal craft. Copper and bronze Icons are portable and give a glittering appeareance besides being durable, one of the bronze icons of Buddha is carved in standing position. The right hand iin Varada Mudra while the left is touching the sangati his head is covered with curls-ushnisa and elongated ears. The lower garment of Buddha was treated disphanously, probably suggesting an impact of foreign strain.

Improvement of craft skills in religious Buildings, from time to time there was development in craft skills in the building structures. The stupa at Dhuli Katta datable to the 3rd-2nd centuries B.C. belonged to the solid variety type8. There was an improvement in the use of bricks and plastering in the construction of the stupa. The real form was raised on rubble foundation at alater phase at Nelakondapalli a massive stupa and two viharas were built in brick. The stupa is builtt in wheel shaped pean with concentric circles and ayaka plate forms. This was intended for making the centre of the done an order to faviliate the laying of brick courses according to plan 10. It was to mark the spot to erect the Harmika and Chatra.

Stupas of this plan and elevation carry structural stability and longevity, material economy and Ideological concept¹¹. The architects appears to have followed some texts and passessed good knowledge of the use of brick technology¹². They used reatan gular and wedge shaped bricks. They also fixed stone slabs to the drum and done of stupa with lime plaster. Remains of bricks, lime mortar and concrete have been exposed at Nelakondapalli.

Buddhism was perhaps the first popular religion among craftsman in this area. The flowrishing state of Buddist establishments were due to newly emerged local-socio-economic situations trade routes passed through Buddhist centres permitting exchange of arts and ideas possibly people of different regions could come together ¹³ and give active support and service to the Buddhist settlements in the form of kind or cash. Buddhism championed the cause of the hither to neglected craftsmen who be came the back bone and mainstay of Buddhist establishments in this period ¹⁴. The artisans were assigned the foruth position in Hindu social order and it had not accorded them any respect. But Buddhism was favorable to other people who were insearch of a social identity and it honoured and encouraged them in various arts and crafts Buddhists centres thrived due to the prolific donations of the craftsmen. Who ospent their surplus money generously for earninig social status prominent position and religious merit. The above study suggests to us to existence of reciprocal and viceversa connections between the emergence of contemparary socio - economic forus (craftsman) and popularity of Buddhism. Finally they were one of the responsible factors far the growth and development of religious craftsmen which concentrated at the Buddhist settlements.

REFERENCES

- [1]. Annuals Reports of Archaeology and Museums. A.P. Hyderabad. 1984-85 P. 16.
- [2]. Ibid. 1983-84. P.29
- [3]. Kamala Chatopadhyaya. Handicrafts of India. P.1
- [4]. Proceedings of I.H.C. 51 SSA Session, Calcutta, comss in Proto and Early Historic Andhra, Astudy. P.P.823-825.
- [5]. Siva Nagi Reddy. Evolution of Building technology in early Andhra desa OP. it. P.468.
- [6]. Srinivasa Chary **Kondapur**, Hyderabad 1953. P.P. 3-4
- [7]. V.V. Krishna Sastry, The Protos and early Historical cuture of **Andhra desha** Hyderabad.1983. P.P.165-168.
- [8]. Ibid. P. 170..
- [9]. Indian Archaeology A revier. 1975-76. PP.2-3 and C.C. Reddy PAHC Nagaram. 1987. PP 37-41.
- [10]. E. Siva Nagi Reddy, OP. it P.435.
- [11]. Jilindar das. The Buddhist architecture in Andra. P59.
- [12]. A.R.M.G. 1976-77. P.34.
- [13]. S.A.H.R. Vo.39. General Editioon N.R.V. Prasad P.53.
- [14]. K.V. Soundarajan, Art of south Deccan P. 41.

M. Shankar Narayana. "Nelakondapalli Through the ages." IOSR Journal of Humanities and Social Science (IOSR-JHSS). vol. 24 no. 06, 2019, pp. 33-35.