

History of Amaravati

Note: All photos correspond to the text on the left/right

Pre-1000BC: Pre-historic to Megalithic period

The antiquity of Amaravati goes back to the pre-historic times, from where a good number of Palaeolithic hand axes, Mesolithic tools, Neolithic Celts and Stone circles of the Megalithic period have been noticed in and around Amaravati and surrounding villages. The Votive stupa built on a Megalithic burial reveals the presence of human habitation during the Megalithic Period (1000BC), which went on till the Historic Phase (Janapada phase) and into the Mauryan Phase.


The sculptural ornamentation of the Stupa rose to its zenith during the rule of the Satyavahanas. It is a fact that Dhanyakataka – Amaravati served as the Capital City of the Satyavahanas. The reproduction of stupas were interspersed among the magnificent beauties depicting the life of Siddhartha Gautama and other legends and symbols. The unique Ayaka pillared platform extended the exquisite entrances to the holy tumulus. It was during this period that the stupa was enlarged and embellished with beautiful sculptures.


3rd Century BC: Mauryan Phase

The history of Amaravati can be traced back to Asoka'a period attested by the discovery of a broken upright pillar of polished quartz, with an edict of Asoka, in proximity to the *Stupa*. The steles of marble (now in the Amaravati Museum) labelled scenes from Vaisali, Bahuputra and Chapala Chaityas. The *Stupa* was enclosed by locally polished granite posts in the Mauryan style with inscriptions on them of the 3rd century BC.


Vishnukundin Phase

According to a local tradition, Madhava Varma, the *Vishnukundin* King, a staunch supporter of *Brahman*ical faith, caused a lot of damage to the *Mahastupa* and was responsible for persecuting the Buddhist monks by forcing them to desert, resulting in the gradual erosion of the prestige of the holy *Stupa*.


3rd to 4th Century AD: Ikshvaku Phase

The Ikshvakus, who succeeded the *Satavahanas*, extended their patronage to the art tradition of Amaravati. Additional installations such as two Dharmachakras and additions to the Maha-Chaitya complex were made during this period.

4th century AD: Pallava dynasty

The areas around Dhanyakatoka – Amaravati went into the hands of the early Pallavas who ruled from Amaravati as their capital, as attested by their inscriptions.

7th century AD: Eastern (Vengi) Chalukyan

The eastern Chalukyas, the *Vengi Cahlukya*, started ruling the coastal tracts of Andhra Pradesh. During the rule of the Eastern Chalkuyas, Saivism took its roots at Dharanikota. Amma Raja-II, considered as one of the Pancharama Ksthetras, constructed the Amareswara temple during this period.

12th century AD: Kota Chiefs

Amaravati Dharanikota became the capital of the *Kota* chiefs, for the 3rd time in history. According to an inscription found in a temple at Velpuru in Guntur, Amaravati was described as follows: "There is a city, named *Sri Dhanyakataka*, which is superior to the City of the Gods, and where the temple of *Sambhu*, named *Amaresvara*, is worshipped by the Lord of the Gods (*Indra*), where the God Buddha, worshipped by the creator, is quite close by and where there is a very lofty *chaitya*, well decorated with various sculptures.", which also reveals that the *stupa* was in good state of its existence.


13th and 14th Century AD: The Katakiya dynasty

Dhanyakataka or Dharanikota was under the administration of the Kakatiyas during the 13th and 14th centuries who extended their patronage to the Amareswara temple.

An inscription from Malkapuram near Amaravati reveals that Rudrama Devi celebrated the birthday on 25th March 1261 AD and at the same time ascended to the throne.


13th Century AD: The Reddy dynasty

Prolaya VemaReddi, (1326 AD), the founder of the Reddy dynasty, seized Dharanikota from the Kota Chiefs and strengthened the fortress against the Muslim invasions. The temple of Amaresvara, celebrated as one of the Pancharamas was deconsecrated during this period. The area was annexed by the Gajapoets of Orissa, after the Reddy period.

13th Century AD: The Sri Lankan Connection

An inscription dated 1344 A.D at Gadaladeniya, near Kandy, in Sri Lanka, records the repair of a two-storeyed imagehouse at *Dhanyakataka* by Dharmakirti a Sinhalese monk. This is the last known reference to the *Stupa* at Amaravati.


1500-1600AD: The Vijayanagara Period

After the capture of the Kondavidu Fort, in Guntur district, on June 23, 1515A.D, Sri Krishnadeva Raya, the Vijayanagara Emperor, proceeded to Dharanikota and presented gifts to god Amareswara, and also to 108 learned Brahmins. It is clearly established that Dharanikota was under the rule of the Vijayanagara Empire during the 16th century A.D.


1700-1800AD: The Last Phase

Amaravati passed successively under the reigns of the Qutubshahis followed by the Moghul emperor, Aurangazeb, the Nizam and the British. Colonel Colin Mackenzie discovered the great *Stupa at* Amaravati in 1797, resulting in a series of excavations and recovery of a large number of Amaravati Sculptures.

17th Century AD: Raja Vasireddy Venkatadri

Raja Vasireddi Venkatadri Naidu, a chieftain of Chintapalli Zamindari in Guntur district, fretting under the surveillance of a battalion of the East India Company, shifted to Dharanikota.


18th Century AD: Complete excavation

The Governor of Madras, on February 1, 1880, visited Amaravati and ordered the complete excavation of the *Stupa*, resulting in its total destruction. Over 400 pieces that were found were dispatched to the Madras Museum. Later findings by Alexander Rea and Burgess are lodged in the sculpture-shed at Amaravati.

18th Century AD: Preservation and excavation of Maha Stupa

Colin Mackenzine visited Amaravati in 1797 and prepared a volume of plans and drawings. 11 marbles were delivered into the charge of Major Cotgrave, who subsequently transferred them to Indian Museum, Kolkata and Museum of East India Company, London. 33 marble slabs were the then Collector of brought by Masulipatnam who sold to various Governors, Collectors and so on. Further excavations by Sir Walter Elliot sent 90 pieces of sculpture to Chennai. 121 sculptures were transported to London, where it was featured in multiple international museums and gaining acclaim and attention before permanently being transferred to the British Museum.


19th Century AD: Clearance operation

In 1958, R. Subrahmanyam and K. Krishnamurthy undertook clearance operation at Amaravati, and they brought out numerous fragments of the railing with donative inscriptions. They also located features of the *Stupa* and the *ayakas*.

