

MYSORE GAZETTEER

MYSORE GAZETTEER

COMPILED FOR GOVERNMENT

VOLUME II

HISTORICAL

PART II

EDITED BY

C. HAYAVADANA RAO, B.A., B.L.,

Fellow, University of Mysore,

Editor, Mysore Economic Journal, Bangalore.

NEW EDITION

BANGALORE:

• PRINTED AT THE GOVERNMENT PRESS

1930

TABLE OF CONTENTS.

CHAPTER XI.

HISTORICAL PERIOD.

Early Period.

From the earliest times to the Foundation of Vijayanagar Kingdom.

	PAGE
NANDAS—5th century B. C.	462
Their succession and history	462
THE MAURYS—327 B. C.—185 B. C.	464
Chandragupta's Rule, 323 B. C. to 298 B. C.	464
Chandragupta's Abdication and Retirement to Mysore, 298 B. C.	466
The Bhadrabāhu tradition	466
Reason for his abdication	466
The testimony on which it rests	467
Opinion of Sir Vincent Smith	472
Bindusāra, 298-272 B. C.	474
Bindusāra's Conquest of the South	475
Āsōkavardhana or Asōka, 272-232 B. C.	477
His edicts in Mysore and elsewhere	477
His early life	478
Contents of the Mysore Edicts	479
Successors of Asōka	483
Break-up of the Maurya Empire	484
THE SUNGA DYNASTY, 185 B. C. to 73 B. C.	485
KANVA DYNASTY, <i>Circa</i> 63-28 B. C.	486
ĀNDHRA, SĀTAVĀHANA OR ĀNDRABHRIṬYA DYNASTY.	486
Their connection with Mysore— <i>Circa</i> 1st-2nd century A.D.	490

	PAGE
Relics of Sātavāhana Rule	493
End of the Āndhra Rule	494
THE KADAMBAS	494
Legendary tales about their origin	495
The story of their origin as told in the Tālgunda Pillar inscriptions	499
Period of Kadamba Grants	501
Succession List	504
Later History, 7th to 14th century	505
Kadamba Feudatories, 5th century A.D.	506
BRIHAD-BĀNAS OR MAHĀVALIS	507
THE VAIDUMBAS	514
PALLAVAS	515
Their origin	516
Their Southern movement	517
The Theory of their indigenous origin	518
Theory of Brahma-Kshatriya Origin	521
Dynasties of Pallava Kings:—	522
(i) That mentioned in Prākṛit Charters, from about 3rd century A.D. to 4th century A.D.	523
(ii) That mentioned in Sānskrit Charters, 5th and 6th century A.D.	528
(iii) That mentioned in Lithic Inscriptions, 6th century to 9th century A.D.	533
(iv) Line of Nandivarman II Pallavamalla: also called Ganga-Pallava	537
History of the different branches of the Pallava Kings:—	537
(i) That of the Prākṛit charters: 3rd and 4th centuries A.D.	537
(ii) That of the Sānskrit charters. <i>Circa</i> from about 5th to beginning of 7th century	538
(iii) That of the stone inscriptions, beginning of 7th to end of 9th century:—	541
Simhavarman	542
Simhavishnu	542
Mahēndravarmān I: Beginning of the war with the Chalukyas.	543
Its probable cause	543

	PAGE
The first part of the war	544
Successful action at Pullilura	545
Pulakesin, his contemporary	545
Peace from 611 to 642 A.D.	545
Narasimhavarman I.	
Renewal of Hostilities with Chalukyas	550
Paramēsvaravarman I	554
Narasimhavarman II	556
Paramēsvaravarman II	558
Mahēndrarvarman III	558
Struggle for the throne	558
(iv) Line of Nandivarman II Pallavamalla, also called Ganga-Pallavas :—	562
Nandivarman II Pallavamalla	562
Dantivarman	564
Nandivarman III	564
Nripatungavarman	565
Aparājitavarman	566
The probable successors of Ganga-Pallavas	567
(v) Pallavatilaka-kula Line of Kings	568
(vi) Pallava kings mentioned in Amarāvati inscriptions	569
NOLAMBA-PALLAVAS	569
Their genealogy	570
The Ganga conquest	580
Chōla conquest and after	580
Under the Western Chālukyas	581
Social life in the 9th century A.D.	584
GANGAS	586
<i>Circa</i> 2nd century A.D. to 11th century A.D.	586
Period and extent of their rule	586
The country ruled by them and its capitals	586
Origin of the name of <i>Ganga</i>	587
Traditionary stories	588
Chronology of the Ganga kings	592
Geneological Table of the Ganga kings	601
List of Ganga copper-plate inscriptions	602
Difference between copper-plates and lithic inscrip- tions in regard to dates	608

	PAGE
Collateral lines	608
Reconciliation of dates in copper-plate and lithic inscriptions	611
Dadiga and Mādhava I	611
Mādhava I, Kongunivarma	614
Mādhava II	614
Harivarma	616
Vishnugōpa	619
Tadangāla Mādhava or Mādhava III	619
Avanita	621
Durvinita	623
Durvinita	624
Mushkara or Mokkara	629
Srivikrama	629
Bhūvikrama	630
His collateral descendants	631
Attack on Ganga	632
Sivamāra I	633
Ereganga, his unnamed son	634
Sripurusha	634
Sivamāra II, surnamed Saigotta, 788-812 A.D.	639
Mārasimha I, 799, A.D.—(?) 853 A.D.	646
Evidence of partition of Ganga kingdom, 8th century A.D.	648
Dindiga or Prithivipati I	650
Prithivipati II	650
Nanniya Ganga	651
Rājamalla Satyavākya I	651
Nitimārga	652
Rājamalla Satyavākya II, 870 A.D.—907 A.D.	657
Būtugēndra or Būtarasa, 870-907 A.D.	660
Ereyappa, or Nitimārga II, 887-935 A.D.	661
Narasimha-Dēva, entitled Satyavākya and Bira-vedenga, 920 A.D.	667
Rāchamalla Satyavākya III, 920 A.D.	668
His descendants and their succession	669
Būtuga II, Būtayya entitled Nanniya Ganga, Ganga Nārāyana, Ganga Gāngēya 925-960 A.D.	670
Marula Dēva, Punuseya-Ganga, Kaliyuga-Bhīma	676

	PAGE
Mārasimha III, Guttiya-Ganga; Nolambāntaka, 961-974 A.D.	676
Rāchamalla Satyāvākya	682
Rakkasa-Ganga-Rāchamalla, 984-1024 A. D. ...	687
Arumuli-Dēva	688
Nītimārga III, Rāchamalla 989-999 A.D. ...	688
Rājendra-Chōla's conquest	690
Later Gangas	690
EASTERN GANGAS	691
Their inscriptions in Mysore	691
Their Grants and Genealogy	692
The period of their Rule	700
Chōla-Gangas in Mysore	701
Chōla-Gangas in Ceylon and East Mysore ...	702
Ganga-Rāja of Ummattur	702
CHALUKYAS	703
Their Origin and Descent	704
Their succession list	706
Jayasimha and his successors	706
Pulakēsi I	707
Founding of Eastern Chalukya line	707
List of Eastern Chalukya Kings	708
Pulakēsi II: Hiuen Tsiang's Description of his Rule	708
[Identification of Konkanapura with Banavasi ...	711
Vikramāditya I	714
Vinayāditya	714
Vijayāditya	715
Vikramāditya II	715
Kirtivarma II	716
Early Chalukyas in Mysore State ..	716
Minor Branch of early Chalukyas	720
Branch of Chalukyas at Varuna, South-West of Mysore	721
RĀSHTRAKŪTAS	724
The First Kings of the Dynasty	725
Krishna I	725
Gōvinda II ..	728
Dhruva, Dhārāvarsha, 780 A.D.	729
Character of Dhruva: supercession of Kambha ...	730

	PAGE
Kambha, 802-807 A.D.	731
Gövinda III, 798-815 A.D.	733
Amõghavarsha 1815-873 A.D., Nripatunga ; Atisaya-Dhavala	738
His war against the Gangas	739
His policy towards the Gangas	740
His religion and literary works	741
His trans-Indian reputation	745
Krishna II, 880 A.D. 911 AD.	746
His suzerainty over Banavāsi	748
Indra III, 912-916 A.D.	749
Amõghavarsha II, 916-917 A.D.	750
Gövinda IV ; Gojjiga ; Suvarnavarsha, 918-933 A.D.	750
His suzerainty over Sāntalige	751
Extent of his Kingdom	751
Amõghavarsha III, 935 A.D.	752
Krishna III (Kannara, Irivi-kannara, Akālarvarsha) 939-966 A.D.	753
His character and conquests	753
His Kērala ally Chaturānana Pandita	755
Rāshtrakūta supremacy over Southern India	756
Vaidumbas as Feudatories	756
Suzerainty over Kadambalige	757
Gangas as feudatories of Krishna III	758
Suzerainty over Banavāsi	758
Khottiga, Nityavarsha, 966-971 A.D. :	759
Kakka II, Kakkala Dēva, Amõghavarsha IV, Nripatunga, 972-977 A.D.	760
Indra IV, died 992 A.D.	761
Revolution of Taila II, 978 A.D.	762
Simultaneous fall of Rāshtrakūtas and Gangas	763
Arab tribute to Rāshtrakūta Rule	763
Coinage of Rāshtrakūtas and Gangas	764
CHĀLUKYAS OF KALYĀNI	764
Taila II, 973-997 A.D.	766
Satyāsraya, (Irivi Bedenga) 997-1009 A.D.	768
His son, Kundamarasa, Governor of Banavāsi Pro- vince, etc., 1012-1042 A.D.	770
Dasavarma	771

	PAGE
Vikramāditya V, (Vikrama-Tribhuvanamalla) 1009-1018 A.D.	771
His supercession of Kundamarasa	771
Ayyana II, 1014 A.D.	773
Jayasimha II, (Jagadēkamalla) 1018-1042 A.D.	773
Sōmēsvara I, Trailokyamalla, Āhavamalla 1042-1068, A.D.	778
Sōmēsvara II, (Bhuvanaikamalla) 1068-1076 A.D.	791
Sōmēsvara an upholder of Saiva faith	796
Sōmēsvara's dethronement	797
Sōmēsvara's death	798
Vikramāditya VI, (Vikramārka, Vikramānka, Permaḍi, Tribhuvanamalla) 1076-1127 A.D.	800
Story of his reign	803
Vikramāditya's Governorship of Banavāsi	805
Founding of the Chālukya-Vikrama-Era.	805
Vikramāditya's Capitals	807
His Rule	807
Expulsion of the Chōlas from Nolambavādi	808
Vikramāditya's other conquests	810
His conquest of Chchēdins and Āndhras	812
Rebellion of Jayasimha III	814
Feudatories of Vikramāditya	814
References to his Feudatories	817
Vikramāditya's ministers and generals	819
Provincial Rule	822
Kālāṁukha Saiva Revival	826
Vikramāditya's patronage of the Brāhmins	829
Description of Balagāmi	830
Character of Vikramāditya's rule	833
His Domestic life	834
His probable change of faith	838
His personal traits	838
Sōmēsvara III, Bhulōkamalla, Sarvājna-chakravartin, 1126-1138 A.D.	839
Jagadēkamalla, Perma, 1138-1150 A.D.	842
Taila III, Tailapa, Trailōkyamalla, 1150-1163 A.D.	846
Jagadēkamalla III	853

	PAGE
Sômésvara IV, or Vira Sômésvara IV, Tribhuvana- malla ; Viranārāyana	856
Western Chālukya coinage	863
KALACHURYAS OF KALYĀNI—	864
Their origin	864
Their Genealogy	865
Their dynastic titles, etc.	867
Succession list of their kings	867
Jōgama	868
Permādi, 1128 A.D.	868
Bijjala, Tribhuvanamalla, Nissankamalla 1156-1167 A. D.,	868
Saiva Revival	872
Story of Basava's life—Saiva version according to <i>Basava Purāna</i>	875
Basava's Popularity	876
Popularity of his creed	877
Bijjala's Counter-measures	878
According to <i>Channabasava Kālagāna</i>	879
Jaina version according to <i>Bijjala-rāya Charita</i>	880
Bijjala as described in this Poem	882
Sir John Fleet's criticism	882
His criticisms answered	883
The leaders of the Saiva revival	885
Story of Ēkāntada Rāmayya	887
Bijjala's successors—Sōvidēva or Sômésvara, Rāya Murāri, Bhujabalamalla, 1167-1176 A. D.	893
Sankama-Dēva, Nissankamalla, 1177-1180 A.D.	895
Āhavamalla, 1180-1183 A.D.	896
Singhana-Dēva, 1183 A.D.	897
Importance of Kalachurya Rule	898
Kalachurya coinage	899
CHŌLAS—	899
Their origin and history, <i>Circa</i> 4th to 3rd century B.C.	900
The Early Chōlas : 3rd century B.C. to 1st century A.D.	900
Kopperun-Chōla, Kochcham-Kanna	900
Karikāla-Chōla, 1st century to 2nd century A.D.	901
Nedumadi Killi	902

	PAGE
Destruction of Kāvēripūmpattinam	902
Hiuen Tsiang's description, 7th century A.D. ...	902
Imperial Chōlas	904
Vijayālaya, 846-880 A.D.	904
Chronology of the Imperial Chōlas	905
Āditya I, Rājakēsari-varman 880-907 A.D. ...	908
Parāntaka I, Viranārāyana, Parakēsari-varman, 907-947 A.D.	909
His religion, domestic, life, etc.	911
His Capitals and his Queens	911
Period of his rule	912
War against the Pāndyas	913
Second war against the Pāndyas	914
His feudatories	915
His relations with the Chēras	917
His titles and surnames	918
His army and Royal Regiments	920
An estimate of his rule	920
Reform of Village Assemblies	921
His death	921
Rājāditya, Rājakēsari-varman, 949-950 A.D. ...	922
Gandarāditya, Rājakēsari-varman, 949-950 A.D. ...	925
His part in the Pāndyan war	925
His religious piety and zeal in temple affairs ...	925
His literary work <i>Tiruvisaippa</i>	925
His death	925
His Queen Sembiyan-Mahādēviyār	927
Her record of pious deeds	927
Her canonization, 1020 A.D.	929
Arinjaya, Madhuraikondan, Rājakēsari, 945-950 ...	930
The temples founded by him	930
His death	931
His brothers Arikula-kēsari and Uttamasila ...	931
Sundara-Chōla, Parāntaka II, 949-966 A.D. ...	932
His daughter Kundavai	933
Āditya II, Karikāla, 965-970 A.D.	934
His war against Pāndyas	935
His unhappy end	935
Dispute about the succession	936

	PAGE
Uttama-Chōla, Madhurāntaka, Parakēsari-varman, 969-985 A.D.	936
Influence of his mother	937
His Queens	937
His two invasions of Ceylon	939
His Officer Paluvēttaraiyar	940
His religious toleration	941
Rājarāja the Great <i>alias</i> Rājarāja I, 985-1013 A.D.	941
His sister Kundavai	941
His period and extent of his rule	942
His military conquests—their chronology	943
Campaign against Pāndyas and Chēras	943
Occupation of Tinnevely	945
Conquest of Vēngi etc.	946
Conquest of Kalinga	946
Conquest of Ceylon	947
Campaign against Western Chālukyas	948
Date of this War, 1006-1007 A.D.	949
The order of his conquests	950
Expedition against the Laccadives, 1013-1014 A.D.	950
Conquest of Pākenādu	951
Conquest of Gangavādi or Nolambavādi, 1003-1004 A.D.	951
Details of Rājarāja's Conquests	954
His performance of Tulabhāra Ceremony	954
His inscriptions in the Kolar District	955
Period of peaceful rule—construction of temples	957
Revenue Survey and Settlement carried out, 1002 A.D.	960
Rājarāja's greatness and character	961
His intellectual worth	962
His army—its organization	964
Encouragement of weavers	966
His administrative Divisions	966
His Secretaries and Officers	967
His Public Works—Construction of the great Tanjore temple	969
The Tanjore temple and its construction	971
Social life	977

	PAGE
Amusements—Theatre and Dancing	979
Temple management and Audit	981
Rājarāja's religious toleration	982
Position of Arts and Industries in his time	983
Economic condition of the people in his time	985
Village Administration	986
The Village <i>Sabha</i> and its Committees	986
Limits on its powers of Taxation	988
Restrictions on Exactions	989
Influence on literature	990
Rāja-rāja's Imperial and Provincial capitals	993
Rājarāja's titles	993
His domestic life, etc	994
Rājarāja's metallic likeness in the Tanjore temple	998
His coinage	998
His death	999
Rājendra-Chōla I, Gangaikondān, 1012-1013 to 1045 A.D.	999
His conquests	1000
Order in which conquests were effected	1006
War against the Pāndyan king	1008
Conquest of Ceylon	1002
War against Kērala king	1010
War against Western Chālukya king Jayasimha II	1010
Date of war against Jayasimha II, 1018 A.D.	1012
Campaign against kings on the Ganges border	1013
Bringing the Gangā into his own country	1014
Authenticity of this event	1015
Consecration of the "Chōla-Gangam" tank	1018
Celebration of the conquest of the Ganges chiefs	1019
Origin of the title of "Gangaikondām" or "Cap- turer of Gangē"	1021
Conquest of the Gangapādi and Nulambapādi	1023
Conquest of Kulata and Utkala	1024
Conquest of the "Eastern country"	1025
Conquest of Kalinga and Vanga	1025
Invasion of Burma and Indonesia	1026
The date of this conquest	1031
Summary of his conquests	1033

	PAGE
His capital cities	1033
His religious faith—Saivism	1034
Worship of Vishnu during his reign	1039
Worship of Sūrya and other Gods	1040
Features of his administration	1040
Criminal Justice	1042
Conduct of Public Business	1043
Supervision of temples	1045
His domestic life	1045
His nobles and generals	1047
His coinage	1048
His titles	1048
Identification of Rājendra-Chōla with Satyendra- Chōla of literature	1049
His death, 1044 A.D.	1050
Estimate of Rājendra-Chōla's career	1050
Rājādhirāja I, 1018-1055 A.D.	1051
His other name, Vijayarājēndradēva and his sur- names	1053
Description of his reign	1054
His Conquests	1059
First war against Chālukyas	1059
War against Pāndyan and Ceylon kings	1061
War against the Vēnādu King	1061
Rājādhirāja as a builder of temples	1062
Brāhminic education in the 11th century	1063
Second war against the Western Chālukyas; death of Rājādhirāja, 1054-1055 A.D.	1065
Internal Condition	1068
Rural Administration	1069
Rājendra-Dēva, 1052-1062 A.D.	1069
His Conquests—War against the Western Chālukyas 1054-1055 A.D.	1070
War against Ceylon	1072
Description of his reign	1073
His domestic life, etc.	1075
His military officers	1076
Floods and famine	1076
Rājamahēndra-Dēva, Rājakēsarivarman, 1063-1065 A.D.	1077

	PAGE
Virarājendra-Dēva I, Vīra-Chōla, Karikala-Chōla, 1062-1063 to 1070-1071 A.D.	1078
His Conquests	1079
Their order fixed by his inscriptions	1083
Description of battle of Kūdalsangamam	1084
Narrative of the battle continued	1086
Imposition of a war-tax	1089
Internal conditions in the Chōla Empire	1089
Virarājendra as a literary patron	1092
His titles and probable relationship to Rājendra-Chōla I	1093
Adhirājendra-Dēva, Parakēsarivarman 1063-1070 A.D....	1095
His Death	1097
Rajēndra-Chōla II <i>alias</i> Kulōttunga-Chōla I, Rājakesari-varman, 1070-1120 A.D.	1097
The story of his usurpation	1097
Sources for the history of his reign	1099
His inscriptions in Mysore State	1100
Outline of the story of his reign	1103
Period of his rule	1104
Birth and parentage	1104
His rule over Vēngai	1105
His conquests	1106
His other names and titles	1112
His capitals	1113
His Queens	1113
Duration of his rule- -fifty years	1114
His conquests as described in his inscriptions	1115
Expulsion of the Chōlas from Mysore 1116 A.D.	1117
The date of the Chōla expulsion	1118
Features of his administration	1118
Temple construction and administration	1120
His ministers	1122
Social life	1123
Literary activities during his reign	1123
Influence in Indonesia	1124
Coinage and currency	1125
Death of Kulōttunga-Chōla I, 1110 A.D.	1128
Vikrama-Chōla, Tyāgasamudra, Akalanka, etc., 1118-1135 A.D.	1128

	PAGE
Period and extent of his rule	1129
His conquest of Kalinga about 1095-96 A.D. ...	1131
Viceroy of Vēngi, 1092-93 to 1118 A.D. ...	1132
His religious faith	1133
Rural administration	1134
Re-survey of land, 1134 A.D.	1135
Social conditions	1136
Sale of women to temples	1137
Administration of Justice	1138
Domestic life	1138
Kulōttunga-Chōla II, Anapāya, 1133-1145 A.D. ...	1139
His peaceful reign	1140
His religious faith	1141
Srī-Vaishnavism, Rāmānuja and his activities ...	1141
Rāmānuja, a contemporary of Kulōttunga-Chōla II...	1142
Death of Kulōttunga-Chōla II, 1145 A.D. ...	1143
Rājarāja II, 1146-1172 A.D.	1143
An eulogy of his reign	1145
Political decline reflected in social life ...	1145
Rājādhirāja II, 1168-1191 A.D.	1146
Pallavarāyar's Revolution	1147
Justification of his Policy	1149
Period of Rājādhirāja's Rule	1150
Chief events of his Reign	1150
Pāndyan War of succession, 1171-72 A.D. ...	1151
Cause of the War	1151
Progress of the War	1152
Criticism of the <i>Mahāvamsa</i> Narrative ...	1155
Epigraphical references to this war ...	1156
The story of the war as told in Inscriptions ...	1157
The <i>Mahāvamsa</i> and the inscriptions refer to the same war	1159
The combined version	1160
The inscriptional narrative entitled to greater weight	1162
Country affected by the war	1162
Date of the war, 1169-1173 A.D.	1163
Continuation of the war, 1179-1181 A.D. ...	1164
Did Kulōttunga-Chōla III take part in this war? ...	1165
Pallavarāya probably a near relation of Rājādhirāja II	1166

	PAGE
Effects of the Pāndyan succession war. Weakening and decay of Chōla power	1167
Break-up of society; Rājādhirāja's Reforms ...	1169
Land Law Reform	1169
Rights of married women to property	1170
Social reform	1170
Minor Rural Regulations	1171
Moral and Religious Life	1171
Death of Rājādhirāja	1173
Kulōttunga-Chōla III, Tribhuvanavira, Virarajendra II, 1178-1218 A.D.	1173
Records of his Reign	1175
Period of his Rule	1175
His other names and surnames	1175
Reconquest of Madura: continuation of the Pāndyan war of succession, <i>Circa</i> 1187 A.D.	1178
Conquest of Ceylon, <i>Circa</i> 1190 A.D.	1181
Conquest of Kongu, <i>Circa</i> 1198 A.D.	1181
Expedition against the North, <i>Circa</i> 1198 A.D. ...	1182
Fight against rebellious Vassals, <i>Circa</i> 1205 A.D. ...	1183
Pāndyan usurpation of Chōla Kingdom, 1222 A.D. ...	1185
Restoration of the Chōla Kingdom, 1223 A.D. ...	1186
Political and Civil Administration	1187
Re-engraving of Public records	1190
Criminal Justice	1190
Feudatories	1193
Building activities of the period	1194
Kulōttunga III, a great temple-builder	1195
His feudatories as builders	1199
Suppression of unpopular monasteries, 1200 A.D. ...	1200
Was Kulōttunga III a religious bigot?	1200
Kulōttunga III as a literary patron	1202
A review of the reign of Kulōttunga III	1203
Rājarāja III, Tribhuvanachakravarti, 1216-1257 A.D.	1203
Political decline of the Chōlas	1205
Weakening of the Central authority and the rise of the feudatories	1208
Political compacts between feudatories and their significance	1211

	PAGE
Anarchy at its height : Revolt of Kopperunjinga, 5th to 16th regnal year	1212
The course of the revolt	1212
The revolt and its probable object	1214
How Rājarāja III was imprisoned and how he was liberated	1215
The story as told in the inscriptions	1216
Kopperunjinga's confederates	1218
The story of Kopperunjinga	1219
His rule over the usurped territory, A.D. 1243-1279	1220
Character of his Rule	1224
The better side of his nature	1227
The significance of Kopperunjinga episode	1229
Administration in Rājarāja's time	1233
Administration of Criminal Justice	1235
Erection of Public Buildings	1235
Literary activities of the Reign	1237
Domestic life	1238
Coinage	1238
Probable end of Rājarāja	1239
Character of his Rule	1239
Chōlas in Mysore in the reign of Rājarāja III	1240
Rājendra-Chōla III <i>alias</i> Manukulamedutta-perumal, 1246-1268 A.D.	1242
An eulogy of his reign	1243
Conflict with the Pāndyas	1244
Relations with Hoysalas	1245
Re-conquest of the Northern country	1246
Object of the Northern conquests	1247
Rājendra-Chōla III as a resuscitator of Manu	1248
Rājendra-Chōla's fall : becomes a <i>Mahāmandalēsvara</i> under the Pāndyas, 1268 A.D.	1249
His two sons : Sēliyar Kōnār and Sēma Pillai	1250
The Pāndyan Invasions	1252
Pāndyan influence checked temporarily	1253
Renewed conquests of Jatāvarman Sundara- Pāndya	1257
His effective rule over Chōla country	1259
A Kērala invasion under Ravivarman Kūlasēkhara	1266

	PAGE
His identification	1267
Effect of the Pāndyan Invasions	1268
Tribhuvana-Vira-Chōla-Dēva, Parakēsarivarman, Tribhu- vana Chakravarti, 1331 A.D.	1269
The End of the Chōla Empire	1270
Chōla Coinage during Pāndyan Supremacy	1271
Chōlas of Nidugal—a local Dynasty	1272
Relations with the Hoysalas	1275
Chōla Mahārasus	1275
Review of the economic, religious and social life of the people, <i>Circa</i> 850 to 1250 A.D.	1276
(i) Economic life	1277
(a) The Village and its Assembly	1277
Its Committees	1277
Reforms introduced by Parāntaka, 921 A.D.	1279
Qualifications for Committee Membership.	1280
Mode of Selection—Combined election and drawing of lots	1281
Universality of Committee System in Southern India	1283
Its principal merits	1283
(b) Towns and Trade	1284
(c) The King's Revenue	1286
(d) Money	1288
(ii) Religious Life	1289
(a) The Temple—the Centre of Religious Life	1289
(b) Temple income	1289
(c) Its management	1290
(d) Its property	1291
(e) Its duties and responsibilities as to hospi- tality, education, medical aid, etc.	1292
(f) Women and the temple	1295
Position of women	1296
(g) Temples and teachers	1297
(h) <i>Mathas</i> attached to temples	1299
(iii) Social Life—the temple as a social centre	1300
Social instinct highly developed in the people	1302
Protection of Society against malefactors	1303

	PAGE
Chōla-Pāndyas	1305
Chōla Princes as Viceroys in Pāndya Kingdom ...	1306
Their rule over Kērala	1308
Genealogical Table of the Imperial Chōla Dynasty ...	1308
HOYSALAS, STORY OF THEIR ORIGIN	1309
Derivation of names Poysala, Hoysala, etc. ...	1310
Hoysala inscriptions and where they are found ...	1311
Hoysala capitals	1311
Chief Hoysala titles	1312
List of Hoysala kings	1312
Sala, <i>Circa</i> 10th century A.D.	1312
Vinayāditya I, 1006-1022 A.D.	1313
Nripa Kāma or Kāma Hoysala, 1022-1047 A.D. ...	1315
Vinayāditya II, 1047-1100 A.D.	1316
Ereyanga, 1063-1095 A.D. (1100 A.D.)	1319
Ballāla I, 1100-1106 A.D.	1320
His death	1322
Bitti-Dēva, or Vishnuvardhana 1111-1141 A.D. ...	1323
Date of his accession	1323
His conversion to Vaishnavism, <i>Circa</i> 1113 A.D. ...	1324
His conquests	1329
Capture of Talkād, 1117 A.D.	1329
Conquest of Kongu and other kingdoms ..	1332
The Chālukyas defeated at Kannegala	1333
Conquest of Nilgiris	1333
Conquest of the Pāndyas of Uchchangi	1334
Other conquests mentioned in his inscriptions ...	1334
Boundaries of his kingdom	1336
His capital cities	1336
His Generals and Ministers	1337
Architecture and Sculpture	1342
Domestic Life	1343
Coinage and currency	1345
Relations with the Western Chālukyas	1347
Religion and Society	1348
An estimate of his reign	1351
Date of his death, 1141 A.D.	1353
Nārasimha, I, Pratāpa-Nārasimha, 1143-1173 A.D. ...	1354
His rule	1355

	PAGE
His General and Ministers	1356
Provincial Rulers	1358
Architecture	1360
Insurrectionary war of Ballāla II, 1172-3 A.D. ...	1360
Ballāla II, Vīra-Ballāla, Yādava-Nārāyana, 1173-1220	
A.D.	1361
Expedition against the Changālyvas 1173 A.D. ...	1362
Conquest of Pāndyas of Uchchangi, <i>Circa</i> 1117	
A.D.	1362
War against the Kalachūrya king Sankama, <i>Circa</i>	
1179 A.D.	1363
Victory over Sēvunas, 1191 A.D. ...	1363
Founding of the Ballāla Era, 1191-2 A.D. ...	1365
His Generals, Ministers and Feudatories ...	1366
Domestic Life	1368
His capital cities	1371
Religion, Architecture and Sculpture ...	1371
Social condition	1373
Death of Ballāla II, 1220 A.D. ...	1374
Nārasimha II, Vīra-Nārasimha II, 1217-1235 A.D. ...	1375
Destruction of Magara kingdom, <i>Circa</i> 1220 A.D. ...	1375
Restoration of the Chōla king, Rājarāja III, <i>Circa</i>	
1220 A.D. and <i>Circa</i> 1232 A.D. ...	1376
Sēvunas turned back, <i>Circa</i> 1224 A.D. ...	1378
War against Pāndyas of Madura, <i>Circa</i> 1224 A.D. ...	1379
Occupation of Kānchi, <i>Circa</i> 1229 ..	1379
Nārasimha's Titles, Generals and Ministers ...	1380
Architecture and Sculpture	1381
Domestic life and death, 1235 A.D. ...	1382
Sōmesvara, Vīra-Sōmēsvara, Sōvi-Dēva, or Sōma, 1234-	
1262 A.D.	1383
War against Chōlas, <i>Circa</i> 1237 A.D. ...	1383
Campaign against Kādavarāya, <i>Circa</i> 1237 A.D. ...	1383
Expedition against Pāndyas of Madura, <i>Circa</i> 1237	
A.D.	1383
Kannanur, new capital in Chōla Kingdom, 1239 A.D. ...	1384
War against Sēvunas, <i>Circa</i> 1229 A.D. ...	1386
His principal Generals and Ministers ...	1387
Domestic Life	1388

	PAGE
Trade and Progress in Architecture	1388
Death, 1254 A.D.	1389
Nārasimha III, Vira-Nārasimha, 1254-1291 A.D. ...	1389
Collisions with Rāmanātha, 1260-1290 A.D. ...	1390
Invasion of Sēvunas, 1276 A.D.	1390
Renewed attempts	1393
Attack against Nidugal Fort, 1285 A.D.	1393
Generals and Ministers of the reign	1393
Domestic Life	1395
Architecture and Sculpture	1395
Vira-Rāmanātha, 1254-1295 A.D.	1396
Visvanātha, Vira-Visvanātha, 1293-1298 A.D. ...	1398
Ballāla III, Vira-Ballāla, 1291-1343 A.D.	1398
Insurrection put down, 1299-1300 A.D.	1399
War against Sēvunas, 1305-1307 A.D.	1400
First Muhammadan Invasion, 1310 A.D.	1400
Second Muhammadan Invasion, 1326 A.D.	1401
The probable causes of the Muhammadan Invasions ..	1402
Generals, Ministers, etc., etc.	1403
Domestic Life	1404
Death of Ballāla III, 1342 A.D.	1405
Break-up of Hoysala Kingdom, 1343 A.D.	1405
The Dynasty cursed	1406
Ballāla IV, Vira-Virupaksha-Ballāla or Hampa Vodeyar, 1343 A.D.	1407
Absorption of the Hoysala Kingdom in that of Vijaya- nagar, Circa 1346 A.D.	1407
The fall of Hoysalas	1407
Hoysala Coinage	1408
Pe-ligree of the Hoysala Dynasty	1409
SĒVUNAS	1410
First Muhammadan Invasion, 1294 A.D.	1412
Second do do 1306 do	1413
Third do do 1309 do	1414
Fourth do do 1312 do	1414
Fifth do do 1318 do	1414