


ROCK-CUT ELEPHANT ABOVE THE ASOKA INSCRIPTION AT DHAULI, ORISSA

THE EARLY HISTORY OF INDIA

FROM 600 B.C. TO THE
MUHAMMADAN CONQUEST
INCLUDING THE INVASION
OF ALEXANDER THE GREAT

BY

VINCENT A. SMITH

M.A. (DUBL.); M.R.A.S., F.R.N.S., LATE OF THE INDIAN CIVIL SERVICE;
AUTHOR OF 'ASOKA, THE BUDDHIST EMPEROR OF INDIA,' ETC.
EDITOR OF SLEEMAN'S 'RAMBLES AND RECOLLECTIONS'

OXFORD
AT THE CLARENDON PRESS
1904

HENRY FROWDE, M.A.
PUBLISHER TO THE UNIVERSITY OF OXFORD
LONDON, EDINBURGH
NEW YORK

PREFACE

THE plan and limitations of this book have been explained so fully in the Introduction that little more need be said by way of preface. The room for difference of opinion on many of the subjects treated is so great that I cannot expect my views on controverted points to meet with universal acceptance; and the complexity of my undertaking forbids me to hope that positive errors, justly open to censure, have been avoided altogether; but I trust that critics will be prepared to concede the amount of indulgence which may be granted legitimately to the work of a pioneer.

The devotion of a disproportionately large space to the memorable invasion of Alexander the Great is due to the exceptional interest of the subject, which, so far as I know, has not been treated adequately in any modern book. The extreme brevity of the fourteenth and fifteenth chapters, dealing with the mediæval kingdoms of the north and the Deccan, which may be open to adverse criticism, is attributable to the limited interest of merely local histories. In the final chapter an attempt has been made to give an intelligible outline of the history of the South, so far as it has been ascertained. The story of the Dravidian nations seems to me deserving of more attention than it generally receives.

The presentation of cumbrous and unfamiliar

Oriental names must always be a difficulty for a writer on Indian history. I have endeavoured to secure reasonable uniformity of spelling without pedantry. The system of transliteration followed in the notes and appendices is substantially that used in the *Indian Antiquary*; while in the text long vowels only are marked where necessary, and all other diacritical signs are discarded.

Vowels have values as in Italian; except the short *a*, which is pronounced like *u* in *but*, when with stress, and like *A* in *America*, when without stress. The consonants are to be pronounced as in English; and *ch*, consequently, is represented in French by *tch*, and in German by *tsch*; similarly, *j* is equivalent to the French *dj* and the German *dsch*. The international symbol *c* for the English *ch*, as in *church*, which has been adopted by the Asiatic Societies, may have some advantages in purely technical publications; but its use results in such *monstra horrenda* as *Cac* for *Chach*, and is unsuitable in a work intended primarily for English and Indian readers.

I have much pleasure in acknowledging the receipt of help of various kinds from the following gentlemen:—M. Édouard Chavannes, Professeur au Collège de France; Mr. J. S. Cotton, editor of the *Indian Imperial Gazetteer*; Mr. William Crooke; Professor Rhys Davids; Dr. J. F. Fleet, C.I.E.; Dr. Rudolf Hoernle, C.I.E.; Mr. James Kennedy; M. Sylvain Lévi; Professor E. J. Rapson; and Mr. R. Sewell.

CONTENTS

CHAP.	PAGE
I. 1. INTRODUCTION	1
✓ 2. THE SOURCES OF INDIAN HISTORY	7
<i>Appendix A.</i> THE AGE OF THE PURANAS	18
<i>Appendix B.</i> THE CHINESE PILGRIMS	19
II. THE DYNASTIES BEFORE ALEXANDER, 600 TO 326 B. C.	22
<i>Appendix C.</i> CHRONOLOGY OF THE SAISUNAGA AND NANDA DYNASTIES, FROM 600 TO 321 B. C.	38
III. ALEXANDER'S INDIAN CAMPAIGN: THE ADVANCE, 327- 326 B. C.	42
<i>Appendix D.</i> AORNOS AND EMBOLIMA	68
<i>Appendix E.</i> ALEXANDER'S CAMP; THE PASSAGE OF THE HYDASPES; AND THE SITE OF THE BATTLE WITH POROS	71
<i>Appendix F.</i> THE DATE OF THE BATTLE OF THE HYDASPES	78
IV. ALEXANDER'S INDIAN CAMPAIGN: THE RETREAT, 326- 324 B. C.	81
CHRONOLOGY OF THE INDIAN CAMPAIGN OF ALEX- ANDER THE GREAT	106
V. CHANDRAGUPTA MAURYA AND BINDUSARA, FROM 321 TO 272 B. C.	108
<i>Appendix G.</i> THE EXTENT OF THE CESSION OF ARIANA BY SELEUKOS NIKATOR TO CHANDRA- GUPTA MAURYA	132
✓ VI. ASOKA MAURYA, FROM 272 TO 231 B. C.	135
<i>Appendix H.</i> THE INSCRIPTIONS OF ASOKA; BIBLIOGRAPHICAL NOTE	152

CHAP.	PAGE
VII. ASOKA MAURYA (CONTINUED); AND HIS SUCCESSORS, TO 184 B.C.	155
CHRONOLOGICAL TABLE OF THE MAURYA DYNASTY	173
VIII. THE SUNGA, KANVA, AND ANDHRA DYNASTIES, FROM 184 B.C. TO 236 A.D.	175
<i>Appendix I.</i> THE INVASION OF MENANDER, AND THE DATE OF PATANJALI	192
IX. THE INDO-GREEK AND INDO-PARTHIAN DYNASTIES, FROM 250 B.C. TO 50 A.D.	194
<i>Appendix J.</i> ALPHABETICAL LIST OF BACTRIAN AND INDO-GREEK KINGS AND QUEENS	214
<i>Appendix K.</i> SYNCHRONISTIC TABLE FROM 280 B.C. TO 50 A.D.	216
X. THE KUSHAN OR INDO-SCYTHIAN DYNASTY, FROM 45 TO 225 A.D.	217
APPROXIMATE KUSHAN CHRONOLOGY	242
XI. THE GUPTA EMPIRE, AND THE WESTERN SATRAPS; CHANDRA-GUPTA I TO KUMARAGUPTA I, FROM 320 TO 455 A.D.	244
XII. THE GUPTA EMPIRE (CONTINUED); AND THE WHITE HUNS, FROM 455 TO 606 A.D.	264
CHRONOLOGY OF THE GUPTA PERIOD	281
XIII. THE REIGN OF HARSHA, FROM 606 TO 648 A.D.	282
CHRONOLOGY OF THE SEVENTH CENTURY	302
XIV. THE MEDIAEVAL KINGDOMS OF THE NORTH, FROM 648 TO 1200 A.D.	303
XV. THE KINGDOMS OF THE DECCAN	323
XVI. THE KINGDOMS OF THE SOUTH	333
INDEX	358

ERRATA

Page 31, line 8, *for* the place of his birth
read his ancestral home

Page 225 note, *for* 57 B. C. *read* 57 or 58 B. C.

ILLUSTRATIONS

ROCK-CUT ELEPHANT ABOVE THE ASOKA INSCRIPTION AT DHAULI, ORISSA	<i>Frontispiece</i>
INDIAN COINS	<i>To face</i> PAGE 1
PIPRAWA INSCRIBED VASE CONTAINING RELICS OF BUDDHA	14
THE BIRTH-PLACE OF BUDDHA	148
INSCRIBED BUDDHIST PEDESTAL FROM HASHTNAGAR .	233
THE MARTANDA TEMPLE OF THE SUN, KASHMIR . . .	308
THE ROCK-CUT KAILASA TEMPLE AT ELURA	327
THE GREAT TEMPLE AT TANJORE	345
THE GANESA RATHA AT MAMALLAIPURAM	350

MAPS AND PLANS

1. THE BATTLEFIELD OF THE HYDASPES	<i>To face</i> 58
2. PLAN OF THE BATTLE OF THE HYDASPES	60
3. POSITION OF THE AUTONOMOUS TRIBES CONQUERED BY ALEXANDER	88
4. THE EMPIRE OF ASOKA, 250 B.C.	142
5. THE CONQUESTS OF SAMUDRA GUPTA, 340 A.D.; AND THE GUPTA EMPIRE, 400 A.D. (TRAVELS OF FA-HIEN). .	250
6. INDIA IN 640 A.D.; THE EMPIRE OF HARSHA (TRAVELS OF HIUEN TSBANG)	287

CONTENTS OF PLATE OF INDIAN COINS IN THE BRITISH MUSEUM.

No.	King.	Obverse.	Reverse.	Reference.
1	Sophytes.	Head of the king r., in close-fitting helmet, bound with wreath; wing on cheek-piece.	ΣΩΦΥΤΟΥ Cock r.; above, caduceus.	Gardner, <i>Catal. of Greek and Scythic Kings of Bactria and India</i> , Pl. I, 2.
2	Eukratides.	Bust of the king r., diademed, and wearing helmet (<i>krausia</i>), adorned with ear and horn of bull, and crest.	ΒΑΣΙΛΕΩΣ ΜΕΓΑΛΟΥ ΕΥΚΡΑΤΙΔΟΥ. The Dioskouroi charging r., holding long lances and palms. Not figured.	<i>ibid.</i> , Pl. V, 7.
3	Menander.	ΒΑΣΙΛΕΩΣ ΣΩΤΗΡΟΣ ΜΕΝΑΝΔΡΟΥ. Bust of the king r., diademed.	Not figured.	<i>ibid.</i> , Pl. XI, 7.
4	Hermaios.	ΒΑΣΙΛΕΩΣ ΣΩΤΗΡΟΣ ΕΡΜΑΙΟΥ. Bust of the king r., diademed.	Not figured.	<i>ibid.</i> , Pl. XV, 4.
5	Kadphises I.	ΧΟΡΑΝΣΥ ΖΑΟΥΥ ΚΟΖΟΛΑ ΚΑΔΑΦΕΣ. Head of the king r., diademed, and closely resembling that of Augustus.	Not figured.	<i>ibid.</i> , Pl. XXV, 5.
6	Gondophares.	Greek legend imperfect, ΒΑΣΙΛΕΩΝ ΥΝΔΟΦΕΡ Bust of the king r., diademed.	Not figured.	<i>ibid.</i> , Pl. XXII, 11.
7	Sivalakura of Andhra dynasty.	<i>Kūho Madhartputasa Sivakurasa</i> . Strung bow, with arrow fixed.	Not figured.	Cunningham, <i>Coins of Ancient India</i> , p. 109.
8	Kadphises II.	ΒΑΣΙΛΕΥΣ ΟΟΗΜΟ ΚΑΔΦΙΣΗΣ. Bust of king emerging from clouds; helmet and diadem; Greek chlamys; club? in r. hand.	Kharoshthi inscription, <i>maharajas</i> , &c. Siva and Indian bull.	Gardner, <i>op. cit.</i> , Pl. XXV, 7.
9	Kanishka.	Standing king in Turki costume, with spear and sword. Legend in modified Greek characters ΡΑΟΝΑΝΟΡΑΟ ΚΑΝΗΡΚΙ ΚΟΡΑΝΟ (P to be read sh).	ΑΡΔΟΧΡΟ (P = sh). Female deity with cornucopias.	Gardner, <i>op. cit.</i> , Pl. XXVI, 6.
10	Samudragupta.	King seated, playing lyre. Legend, <i>maharajadhiraja</i> &c. <i>Samudragupta</i> ; on footstool, &c.	Not figured.	<i>J. R. A. S.</i> , 1889, Pl. I, 5.
11	Samudragupta.	Horse, standing before altar and sacrificial post. Legend imperfect; between horse's legs, &c.	Not figured.	<i>ibid.</i> , 4.
12	Chandra-gupta II, Vikramaditya.	King shooting lion. Legend, <i>maharajadhiraja</i> &c.	Goddess seated on lion. Legend, <i>Sri Sinha Vikramah</i> .	<i>ibid.</i> , Pl. II, 6.
13	Kirtivarman Chandella.	Legend, <i>brimat Kirtivarmanadava</i> .	Four-armed goddess, seated.	Cunningham, <i>Coins of Mediaeval India</i> , Pl. VIII, 12.
14	A Pandyā king.	Two fishes under an umbrella, with other symbols.	Legend uncertain.	Elliot, <i>Coins of Southern India</i> , Pl. III, 129.
15	Rājarāja Chola.	Standing king.	Seated figure. Legend, <i>Rajaraja</i> .	<i>ibid.</i> , Pl. IV, 165.
16	A Pallava chief.	Lion r.	Vase on stand.	<i>ibid.</i> , Pl. II, 49.
17	A Chera king.	Seated figure, corrupted.	Bow and umbrella.	<i>ibid.</i> , Pl. III, 128.