

Dhananjayrao Gadgil Library

GIPE-PUNE-000481

A. Cunningham, del.

Lithographed at the Survey of India Offices, Calcutta, February 1885.

Archæological Survey of India.

REPORT
OF
A TOUR IN EASTERN RAJPUTANA
IN
1882-83.

BY
MAJOR-GENERAL A. CUNNINGHAM, C.S.I., C.I.E.,
ROYAL ENGINEERS [BENGAL RETIRED],
DIRECTOR GENERAL OF THE ARCHÆOLOGICAL SURVEY OF INDIA.

VOLUME XX.

"What is aimed at is an accurate description, illustrated by plans, measurements, drawings, or photographs, and by copies of inscriptions, of such remains as most deserve notice, with the history of them so far as it may be traceable, and a record of the traditions that are preserved regarding them."—LORD CANNING.

"What the learned world demand of us in India is to be quite certain of our data, to place the monumental record before them exactly as it now exists, and to interpret it faithfully and literally."—JAMES PRINSEP.

CALCUTTA :
OFFICE OF THE SUPERINTENDENT OF GOVERNMENT PRINTING, INDIA.

1885.

V287.282

B5

481

PREFACE.

DURING the cold season of 1882-83 I explored a great part of Eastern Rajputana, including portions of the states of Alwar, Bharatpur, Karauli, Dholpur, and Gwalior and the adjoining British districts of Delhi, Gurgaon, and Mathura.

In Alwar I visited the old capitals of Tejára, Rájgarh, and Páranagar, with the border forts of Indor, Sarhata, and Kotila, all of which have been famous for centuries in the history of the Mevs, or Meos of Mewát. As Hindus the Meos often successfully resisted the arms of the Muhammadan kings of Delhi until the time of Feroz Tughlak, when they became converts to Muhammadanism. But in spite of their change of religion the Moslem Meos were just as turbulent as their Hindu ancestors—and they remained virtually independent from the time of Timur's invasion until the conquest of Northern India by Bâbar. Bahádur Khan Náhar, the founder of the Khânzâdah dynasty of Mewát, secured the favour of Timur by numerous presents, of which the conqueror chiefly prized a pair of white parrots, or cockatoos, which must have been at least 80 years old, as they are said to have been in the possession of Tughlak Shah.

The principal remains of the Meo Rulers consist of mosques and tombs. At Kotila I found a fine old stone mosque, standing on an elevated site, which was formerly occupied by a famous Hindu Temple. It was begun by Bahádur Náhar himself in A.H. 795, and finished by his successor in A.H. 803, as recorded in the inscription over the entrance gateway of the enclosure.

The town of Sambhali, mentioned in this inscription, still exists under the name of Shâhâbâd, 4 miles to the west of Tejâra.

At Tejâra itself there is one of the largest Muhammadan tombs now standing in Northern India. The name of the owner of this fine mausoleum is not certainly known, but it is said to be the last resting-place of Alâ-ud-din Alam Shah, the brother of Sikandar Lodi, who was for a long time the Governor of Tejâra during Sikandar's reign. He afterwards disagreed with his nephew Ibrahim Lodi, and joined Bâbar, on his invasion, in A.H. 932. He lived into Humâyun's reign; but it is not known when or where he died.

In the Bharatpur territory I visited the holy grove, or forest, of Kadamba-vana, now called Kâman. The Hindu temples were demolished in the reign of Iltitnish, and a large mosque built on their site. The mosque is known as the Assi-Khambha, or "Eighty Pillars." Built into the wall inside I found an early inscription of the old Surasena Rajas of Muthura. An inscription over the gateway of the Masjid assigns its erection to Iltitnish.

From Kâman I went to Bayâna, one of the famous strongholds of Upper India. There I obtained a large number of Muhammadan inscriptions, of which the most interesting are a series recording the rule of the Auhadi family for several generations. Here again I found old mosques built of Hindu materials, which have now, under a Hindu government, reverted to Hindu use. The two principal mosques date from the reigns of Ala-ud-din Muhammad Khalji and his son Kutb-ud-din Mubârak. The latter is now used as a cattle-yard, and is only known to the people as a *Nohara*, or "cattle-pen."

The great fort of Tahangarh in the Karauli territory has hitherto been unnoticed, although it was formerly one of the great forts of Upper India. It was besieged by Muhammad-bin-Sâm in person, and would appear to have remained in the hands of the Muhammadans down to the time of Ibrahim Lodi and Islam Shah Sûr, of both of whom inscriptions still remain in the fort. It is now quite deserted, and is filled with thick jungle infested by tigers. In the early Muhammadan histories the name is written *Thangar*; but the founda-

tion of the place is ascribed to Tahan Pál, one of the early Yádava Rajas, and the name is so written at the present day.

Whilst in this neighbourhood I visited the battle-field of Khánwa, where Bábar defeated the great Hindu prince Sangrám, Rana of Mewar, and his ally Hasan Khán, Ruler of Mewát. Here I sought for, and found, the Baoli well which Bábar built on the spot where he poured out all the wine in his camp, in fulfilment of a vow which he had long made, and regularly neglected, until the imminent danger of his position in front of an overwhelming force reminded him of his broken vows.

In the Gwalior territory the chief place visited was the great Jain Temple of Dubkund. The site is very inaccessible, as it lies in the very heart of the deep jungles, 76 miles to the south-west of Gwalior direct, and 44 miles to west north-west from Sipri. From Gwalior the actual distance by road is 98 miles. The temple is a square enclosure of 81 feet each side. On each side there are ten rooms. The four corner rooms open outwards, but all the rest open inwards into a corridor supported on square pillars. The entrance is on the east side, through one of the small rooms. Each of these thirty-five chapels (thirty-four opening inwards, and four corner rooms opening outwards) originally contained a statue, of which only broken pieces now remain; but there are many of the pedestals still *in-situ* with richly carved canopies above. The entrance to each chapel is also most elaborately carved after the fashion of the entrance to the sanctum of a Brahmanical temple. There are four figures on each jamb, and three large seated figures on each lintel, one in the middle, and one at each end, with small standing figures between them.

On one of the pillars there is a short inscription which gives the date of 1152 Samvat, and on the pedestal of one of the broken figures there is a nearly obliterated inscription with the date of Samvat 1151. The temple, however, was built a few years earlier, as one of the pillars of the corridor or inside bears a long inscription of 59 lines, giving the date of the erection in Samvat 1145, or A.D. 1088. It opens with the Jaina invocation—

Aum ! Namó Vitarágáya.

“Glory to Vitarâga,” which is one of the titles of the Jaina Saints. As the inscription mentions the *Kachhapaghâtilaka*, or ornament of the Kachwâha race, the country must then have belonged to the Kacchwâha Raja of Gwalior.

At Pâroli and Parâvali, situated in the hills to the north of the fortress of Gwalior, at 9 to 16 miles, there is a very great assemblage of small stone temples of the later Gupta style. The most curious building is a large covered well, called *Chaua-kûa*, or the “Roofed well.” It has a small temple of the Gupta style attached to it. It possesses an inscription dated in Samvat 1528, or A.D. 1471; during the reign of the Tomara Raja Sri Kirtti Singha Deva, who reigned from A.D. 1454 to 1479. But the well must be many centuries older than his time, as the style of the temple is undoubtedly that of the Gupta period, while the pillars show that a complete re-arrangement must have been made at some period long subsequent to the original erection.

In the district of Mathura I discovered several old inscriptions of the Indo-Scythian period, one of which is dated in the year 62, or A.D. 150 according to my reckoning. A still older record was set up during the reign of the son of the Satrap Rajubula, who most probably ruled about the beginning of the Christian era. But the most valuable discovery made at Mathura was a colossal statue, 7 feet high, cut in the round, with an inscription in Maurya characters, like those on the Asoka Pillars. This statue was found at the village of Parkham, which is now one of the railway stations between Mathura and Agra.

At Mahâban, on the opposite bank of the Jumna a little below Mathura, I got a long inscription of 29 lines dated in Samvat 1207, or A.D. 1150, with the name of Maharaja Ajaya Pala Deva, one of the Yâduvansi Rajas, who reigned from A.D. 1135 to 1160. I found also that a considerable part of an old Hindu Temple was still standing intact in the Masjid of Eighty Pillars. Even the roof of this portion has remained undisturbed.

At Kota, 5 miles to the north of Mathura, I found a large number of pillars of a Buddhist railing. They were all of the usual type, with a male or female figure on one face, and

some lotus medallions on the opposite face. They were all of small size, being only 2 feet $8\frac{1}{2}$ inches in height, with a breadth of 7 inches, and a thickness of 3 inches. Here I found a small independent group of two female figures, with a tree on the back of the sculpture.

At Chaumukha, there is a curious old Buddhist capital, with four females standing between four lions. Hence the name of the village, as Chau-mukha is only a corruption of Chatur-mukha, or "four faces." I could not find any other remains. Mr. Growse has described this sculpture as the base of a pillar. But, so far as my observation has gone, the Buddhist monoliths are invariably without bases.

In the Gurgaon District I visited Firozpur-Jhirka, Kotila, Indor, Palah, Sohna, Bhonsi, and Gurgaon. Kotila I have already noticed as one of the border places of Alwar. Firozpur-Jhirka is remarkable for its fine springs of water in a cleft of the range of hills, through which a good road has now been made leading to Tejâra. These springs were visited by the Emperor Bâbar. The hills and surrounding country have now been cleared of jungle, and the lands are well cultivated. But in former days, when the whole place was covered with jungle, the turbulent Khânzâdah Chiefs of Mewât invariably retreated to Jhirka (or the "springs"), where they felt themselves to be safe from pursuit. The place was renamed as Firozpur-Jhirka by the brother of Bahâdur Nâher during the reign of Firoz Tughlak, when the two brothers, as I conclude, received grants of Tejâra and Jhirka on becoming Musalmans.

In the Delhi District I visited several buildings that had hitherto escaped observation, as well as many others that required careful measurements. Amongst the latter I may mention the Tomb of Sultân Ghâri at Mahipâlpur, the Tomb of Firoz Shah Tughlak near Begampur, and the Tomb of Mubârak Sayid at Mubârakpur Kotila. Amongst the former are the curious Baithak and Tomb of Kabir-uddin Auliya, near Begumpur, and the Chor-Minâr, or "Thieves-Tower," near the same place. This Tower is circular, with rows of holes on the outside for the reception of the heads of thieves.

At Khairpur I measured the Jâmi Masjid of Sikandar.

Lodi, with its fine gateway, copied from the Alai Darwaza of the Kuth Masjid.

This season's tour has been very fruitful in the acquisition of Muhammadan inscriptions, amongst which I may mention the following novelties—

- 2 of the Emperor Iltitish from Kâman and Okhala.
- 1 of Kutb-ud-din Aibak, dated in A.H. 608.
- 2 of Ala-ud-din Mahammad Khalji—one in highly ornamental Tughra characters, the other dated in A.H. 705.
- 3 of Kutb-ud-din Mubârak Khalji, dated 718, 718, and 720.
- 1 of Fironz Tughlak, dated in A.H. 753.
- 1 of Bahâdur Nâhar of Mewât, dated in A.H. 795 and 803.
- 1 of Auhad Khan of Bayâna, dated in A.H. 820.
- 1 of Muhammad Khan Auhadi of Bayâna, dated in A.H. 850.
- 1 of Dâûd Khan Auhadi of Bayâna, dated A.H. 861.
- 1 of Sikandar Lodi from Jâmi Masjid at Khairpur, A.H. 900.
- 1 of Ibrahim Lodi from Tahangarh, dated in A.H. 925.
- 1 of Bibi Zarina (? mother of Sikandar Lodi) from Dholpur A.H. 942.
- 1 of Islam Shah from Tahangarh, dated in A.H. 953.
- 1 of Daulat Khan from Bayâna, dated A.H. 961.

A. CUNNINGHAM.

CONTENTS.

No.	PAGE	No.	PAGE
1. Eastern Rajputana	1	28. Parāvāli	107
2. The Yaduvansis	5	29. Kutwāl	112
3. The Nikumbhas	8	30. Dholpur	112
4. The Khānzādas	10		
5. The Mevs, or Meos	22	ALWAR.	
		31. Tejāra	114
MATHURA.		32. Sarhata	118
6. Mathura	30	33. Bahādurpur	119
7. Parkham	39	34. Alwar	120
8. Mahwan	41	35. Rājgarh	121
9. Mahāban	42	36. Talao	122
10. Lohban	46	37. Pārānagar	124
11. Pāli Khera	47		
12. Mora	48	GURGAON.	
13. Anyor	49	38. Firozpur Jhirka	127
14. Kota	49	39. Kotila	129
15. Chaumukha	52	40. Indor	133
16. Tumaula	53	41. Palah	135
		42. Sohna	135
BHARATPUR.		43. Bhonsi	137
17. Kāman, or Kadamba-vana	54	44. Gurgaon	138
18. Bayāna, or Payāmpuri	60		
19. Sikandra	79	DELHI.	
20. Vijay-Mandargarh	81	45. Iron Pillar at Mahrauli	139
21. Tahangarh	88	46. Mahipālpur, Sultān Ghāri	142
22. Dhandora	92	47. Begampur, Masjid and Tomb	146
23. Khānwa	93	48. Tomb of Kabir-ud-din Auliya	147
24. Rupbās	98	49. Chor Minār	149
		50. Tomb of Firoz Shah	151
GWALIOR.		51. Shahpur—small Masjid	153
25. Dubkund	99	52. Kotila—Tomb of Mubārak Sayid	153
26. Kadwai	105	53. Khairpur, Jāmi Masjid	155
27. Pāroli	105	54. Okhala	160

PLATES.

	Pages of text in which referred to.
I.—Map of Eastern Rajputana	1
II.—Map of Mathura District	30
III.—Mathura—Sculptures	35
IV.— Do. Jain Sculpture	34
V.— Do. Inscriptions	36
VI.—Parkham—Colossal Statue	39
VII.—Mahâban—Plan of Masjid	42
VIII.— Do. Enlarged Plan of Masjid	42
IX.— Do. Front View of Masjid	42
X.— Do. Inscriptions	46
XI.—Kamân—Plan of Masjid	55
XII.— Do. Inscription	57
XIII.—Bayâna—Plan of Ukha Masjid	71
XIV.— Do. Inscription of Alâ-ud-din	76
XV.— Do. Do. of Mubârak Shah	71
XVI.— Do. Plan of Jhâlar Baoli	69
XVII.— Do. Inscriptions of Auhađi Family	83
XVIII.—Sikandra—Plan of Masjid	79
XIX.—Tahangarh—Inscriptions	88
XX.—Dubkund—Plan of Jain Temple	99
XXI.— Do. Sanskrit Inscription	102
XXII.— Do. Do.	102
XXIII.—Paroli—Temples	105
XXIV.—Parâvali—Map of site	107
XXV.— Do. Garhi Temple	108
XXVI.— Do. Chauakua, and Temple	110
XXVII.—Tejâra—Plan of Tomb	114
XXVIII.—Firozpur and Sarhata—Temple and Masjid	118
XXIX.—Pârânagar and Talao—Temples	124
XXX.—Kotila—Masjid and Tomb of Bahâdur Nâhar	129
XXXI.— Do. Inscriptions of Bahâdur Nâhar and Firoz	131
XXXII.—Delhi—Tomb of Sultan Ghâri	142
XXXIII.—Begampur—Tomb of Kabir-ud-din Auliya	146
XXXIV.— Do. Chor Minâr and Tomb of Firoz Shah	149
XXXV.—Mubârakpur—Tomb of Mubârak Shah	153
XXXVI.—Khairpur—Plan of Jâmi Masjid	155
XXXVII.— Do. Inscriptions	156
XXXVIII.— Do. Plan of Gateway of Masjid	157

INDEX.

	PAGE		PAGE
A			
Ajágarh of Mewát	16	Hasan Khan Mewati, opponent of	
Alwar, Great Tomb at	120	Baber	12
Anyor, Buddhist inscription at	49		
Auhadí Governors of Bayána	65		
B			
Bahádurpur, inscriptions at	119	Indor, capital of the Khánzádahs	133
Bahádur Náhar, Khánzádah of	10	Indo-Scythian Pillar bases at Pali-	47
Mewat	10	khera	36
Bayána, or Bayámpuri	60	Inscriptions at Mathura	41
Jhálar Baoli at	69	—on colossal statue at	46
Masjids at	71-83	Parkham	48
Begampur, Masjid and Tomb	146	of Ajaya Pala at Ma-	49
Bhonsi, Masjid	137	hában	57
C			
Chaukua, inscription, covered well	110	—Indo-Scythian, at	70
Chaumuha, Buddhist capital	52	Mora	73
Chor Minar at old Delhi	149	—on Buddhist figure at	76
Clisobora of Pliny, or Kesopura	31	Anyor	77
D			
Daryá Khan Mewati, and Sasi-	26	—of Surasenás at Káman	81
badani Mini	139	—in Jhálar Baoli at Bay-	86
Delhi, Notes on Iron Pillar	92	ána	90
Dhandora Baoli	112	—on Ukha Minár at	91
Dholpur, Tomb of Bibi Zarina	99	Bayána	102
Dûbkund, Jain Temple, inscribed	99	—on Kazion-ki-Masjid,	110
E			
Firozpur Jhirka	127	Bayána	119
Firoz Shah, Tomb at Delhi	151	—at Bhitari-Báhari Mas-	121
Inscription at Shahpur	153	jid	131
F			
Ghári Sultan, Tomb at Delhi	142	—on Minár of Bayána	135
Ghosts, Procession of, on Battle-	96	Fort	138
field of Khánwa	78	—on Monolith of Bayána	152
Gindoria well at Bayána	138	Fort	153
Gurgaon, Inscribed Pillar at	138	—on Taleti Darwáza	
G			
		Bayána	86
		—of Ibrahim Lodi in Ta-	90
		hangarh	91
		—of Islam Shah in Ta-	102
		hangarh	110
		—in Dubkund Temple	119
		—in Parávali covered	121
		well	131
		—at Bahádurpur	135
		—on Great Tomb at Al-	138
		war	152
		—of Bahádur Náhar at	153
		Kotila	
		—at Palah, A.H. 734	
		—at Gurgaon, S.729	
		—on Tomb of Firoz Shah	
		—of Firoz Shh at S hah-	
		pur	

PAGE	PAGE		
Inscription of Sikandar Lodi at Delhi	156	N	
— from Old Tomb at Okhala	160	Nikhumba Rajputs	8
Iron Pillar at Delhi	139	O	
K		Okhala, old Pathan Tomb	160
Kabir-ud-din Auliya, Tomb of	147	P	
Kadwai, Temple at	105	Palah, Muhammadan Tomb	135
Káman, or Kadambakana	54	Páli-khera, Buddhist Sculptures	47
Kesopura Mahalla of Mathura	31	Páránagar, old city and temple	124
Khairpur, Masjid of Sikandar Lodi	155	Parávali, Hindu Temples	107
Khánwa, Battle-field of	93	Parkham, ancient inscribed Sta- tue	39
Khánzádahs of Mewát	10	Pároli, Hindu Temples	105
Klisabora of Arrian, or Kesopura	31	Payámpuri, old name of Bayána	60
Kota, Buddhist remains at	49	Pillar, iron, at Delhi	139
Kotila Fort, Mewáti capital	129	— capital, Buddhist, at Chau- muha	52
Kotila, Tomb of Mubárák Shah	153	R	
Kutwál, old town	112	Rájgarh in Alwar	121
L		Rájputána, Eastern,	1
Láli Mewáti of Ajángarh	28	Rúpbás, inscribed Statues	98
Lohban	46	S	
M		Sarhata Masjid in Mewát	118
Mahában, Sanskrit Inscription	42	Sasi-badani Miná, and Daryá Khán	26
Mahipápur, Tomb of Sultán Ghōri	142	Sculptures, various at Mathura	35
Mahwan, mound of ruins	41	— Buddhist, at Kota	50
Masjid at Begampur	146	Shahpur, Small Masjid, inscribed	153
— Khairpur	155	Sikandra, Masjid, at Bayána	79
— Kotila, Mewát	129	Sohna Masjid	135
— Mahában	42	Statue, colossal Buddhist, at Par- kham	39
— Sarhata, Mewát	118	Statue of Herakles found at Ma- thura	34
— Sohna	135	Statue, Buddhist, at Tumaulu	53
— Káman	55	Sultán Ghári's Tomb	142
— Ukha, at Bayána	71	Súrasena Rajputs	2
— Kázipara	75	T	
— Foujdári	75	Tahangarh, large old Fort	88
— Sayidpura	75	Talao in Alwar, Temple	122
— Muftionki	75	Tejára in Mewát, old Tombs	114
— Kazion-ki	76	Temple of Kesava Deva at Ma- thura	39
— Bhitari-báhari	77		
Mathura, notes on	30		
Mevs, or Meos, of Mewát	22		
Minar, Ukha, at Bayána	73		
—, inscribed in Bayána Fort	83		
—, Chor, at Delhi	149		
Monolith in Bayána Fort	81		
Mora, Indo-Sythian Inscription at	48		

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, January 1906.

1

KANKALI
MOUND.

4

2

3

MATHURA.

5

ASSI-KAMBHA MASJID.

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, January 1868.

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, January 1886.

From a Photograph.

ASSI-KAMBHA MASJID.

Lithographed at the Survey of India Office, Calcutta, March 1885.

From a Photograph

ASSI-KAMBHA MASJID.

BATANA.

TAHANGARH.

GURGAON.

MAHABAN.

From the Impressions.

BAYANA.

TAHANGARH.

GURGAON.

MAHABAN.

From the Inscriptions.

CHAURĀSI-KAMBHA MASJID.

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, January 1886

Photo. from Impressions.

Lithographed at the Survey of India, Offices, Calcutta, February 1885.

Photo. from Impressions.

A. Cunningham, del.

Lithographed at the Survey of India Press, Calcutta, January 1881.

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, January 1861.

1

BAYANA.

GATEWAY OF MASJID.

A.H.—720.

2

A.H.—718.

KUTB-WD-DIN MUBÁRAK SHAH.

JHÁLAR BAOLI.

3

A.H.—718.

Photo. from Impressions.

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, February 1865.

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, January 1866.

JAIN TEMPLE

A. Cunningham, del.

Inches 12 6 0 1 2 Feet

TEMPLE.

12 0 2 4 6 8 10 Feet

A. Cunningham, del.

A. Cunningham, del.

A. Cunningham, del.

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, February 1886

A Cunningham, del.

JALSIE TEMPLE-TALAO.

MILKANTH TEMPLE.

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, January 1865.

A. Cunningham, del.

KOTILA
BAHÁDUR-NÁHAR
A.H. 795-803.

DELHI
FIROZ SHAH—A.H. 753.

Photo. from Impressions.

TOMB OF SULTÂN GÂRI.

A. Cunningham, del.

HOUSE
OF
KABIR-UD-DIN AULIYA.

TOMB
OF
KABIR-UD-DIN
AULIYA

A. Cunningham, del.

CHOR-MINAR

A. Cunningham, del.

Lithographed at the Survey of India Office, Calcutta, February 1864.

TOMB OF MUBÂRAK SHAH AT KOTILA.

A. Cunningham, del.

JAMI-MASJID AT KHAIRPUR.

A. Cunningham, del.

Lithographed at the Survey of India Offices, Calcutta, February 1885.

A. Cunningham, del.