

GIFT OF

k*

SIVA CHHATRAPATI

EXTEACTS AND DOCUMENTS RELATING

TO MABATHA HISTORY

VOL. I

SIVA CHHATRAPATI
BEING A TRANSLATION OF SABHASAD BAKHAR WITH

EXTRACTS FROM CHITNIS AND SIVADIOVIJAYA,

WITH NOTES.

BY

SURENDRANATH SEN, M.A.,

PBBMCHAND ROYCHAND STUDENT, LECTDEEE IN MARATH! HI^TOEY, CALCUTTA

UNIVERSITY, OEDINAEY FELLOW, INDIAN WOMEN'S UNIVEBSITY, POONA.

FOEMEBLY PEOFESSOE OF HISTOEY AND ENGLISH LITEBATOEK,

COLLEGE,

PUBLISHED BY THE

UNIVERSITY OP CALCUTTA

1920

":"-
'W

-

: \
'

'}

'

, ':

PK1NIED BY ATULUHANttttA BHATTACHABYYA,

AT TH OALC3UTTA UNIVERSITY PRESS, SENATE HOUSE, CALCUTTA

-f

PREFACE

The present volume is the first of a series intended

for those students of Maratha history who do not

know Marathi. Original materials, both published

and unpublished, have been accumulating for the

last sixty years and their volume often frightens the

average student. Sir Asutosh Mookerjee, therefore,

suggested that a selection in a handy form should be

made where all the useful documents should be in-

cluded. I must confess that no historical document

has found a place in the present volume, but I felt

that the chronicles or bakhars could not be excluded

from the present series and I began with Sabhasad

bakhar leaving the documents for a subsequent

volume.

This is by no means the first English rendering of

Sabhasad. Jagannath Lakshman Mankar translated

Sabhasad more than thirty years ago from a single

manuscript. The late Dr. Vincent A. Smith over-

estimated the value of Mankar's work mainly because

he did not know its exact nature. A glance at the

catalogue of Marathi manuscripts in the British

Museum might have convinced him that the original

Marathi Chronicle from which Mankar translated

has not been lost. Mankar's was a free rendering
and his work is so rare now that I need not offer any

apology for bringing out a second translation. I have

translated from the text edited by Rao Bahadur

Kashinath Narayan Sane, the most reliable and

authoritative text in print. I have tried to be not

viii PREFACE

only accurate but literal in my rendering of Sabhasad ;

the translation of the extracts has been more or

less free, but there also my attempt has been to be

fairly accurate so that it may be safely recommended

as reliable.

For the notes at the end I am indebted to Mr. V.

K. Rajwade's Sources of Maratha History (Marathi).

The second and third notes are entirely based on

Mr. Rajwade's introduction to his 8th volume. In

the first note, however, I have differed on so many

important points from Mr. Rajwade's views that I

must take upon myself the responsibility for them.

I have to add here a word about my translitera-

tion of Marathi words. The only thing that should

be noted is that ^ has been represented both by

v and w according to pronunciation and VR has been

represented by/ in words of Persian origin,
*

(anuswar)

and other nasal sounds have not been properly indi-

cated, I have used n or m to represent the sound as

in Chiranjlv and Sampanna. Persian words and

proper names have not been properly transliterated

mainly owing to my ignorance of that language and

I have in some cases reproduced them in their Marathi

form as in Saista Khan, Nizamsahi, etc., while in

Badshah, Bahlol and Adil Shah, I believe the Persian

form has been retained. I owe an explanation for

writing Maratha and Marathi instead of Maratha and

Marathi. My reason is that the former pronuncia-

tion is prevalent almost everywhere outside Maha-

rashtra proper though the latter forms are correct.

I am deeply grateful to the Hon'ble Sir Asutosh

Mookerjee, Kt., C.S.I., President of the Post-

Graduate Councils, Calcutta University, but for

PREFACE IX

whose kind and inspiring encouragement this work

would never have seen light.

I am indebted to Professor Jadunath Sarkar,

M.A., who not only revised my manuscripts and gave
me many valuable suggestions but also placed his

whole library at my disposal, and Eai Bahadur, B.A.*

Gupte, who, inspite of his heavy work and advancing

age, revised my manuscripts twice. Mr. G. S. Sardesai,(

B. A. borrowed for me a copy of now rare Sivadigvijay

from the State Library of Baroda. 1 shall fail in my
duty if I do not avail myself of this opportunity of

publicly recording my gratitude to the late Professor

H. G. Limaye, M.A. of Poona and Professor D. B.

Bhandarkar, M.A., Carmaichsel Professor, Calcutta

University, for the encouragement and the ready
assistance I always got from them. My thanks are

also due to Professor Harendranath Gupta, M.Sc. of

Serampur College and Mr. Aswinikumar Mookerjee,

B.A., who kindly prepared the Index. . None of these

gentlemen is, however, responsible for any defect of

this work.

The misprints are mainly due to my inexperience
in proof reading. It is futile to give a list of correc-

tions. The main errors however can be easily

corrected by my readers, leirud, for example
in p. 125 should be birud, Kamaldakar in p. 113
Kamalakar and Jaigir in p. 2 Jagir.

SURENDEANATH SEN.

SENATE HOUSE,

Calcutta, the 1.9th May, 1920.

CONTENTS

Life of Siva Chhatrapati by Krshnajl Anant

Sabhasad 1-154

Extracts from Sivadigvijaya and Chitms

bakhar 155-250

Sivajl at Bijapur 157

Sivajl invited to the Darbar 159

Sivajl goes to the Darbar 160

Capture of Torna 162

Unfriendly attitude towards the Muhamma-
dans 162

How Sahaji excused Sivaji's Rebellion ... 163

Sivaji's education 164

Sivajl enlists Pathan Deserters from the

Bijapur Army 164

Capture of Purandar 165

Chandra Rav More 168

Sahajl's Imprisonment 171

The Bhavani Sword ... 181

Afzal Khan Incident ... 182

Fighting after AfzaFs death 190

Jija Bai congratulates Sivajl 191

Operations against Janjira 191

Malavan 193

Fortification of Henry and Kennery and

operations against Janjira ... 194
- Bhukhan the Poet ... 197

Phirangoji Narsala's Defence of Chakan ... 200

Saista surprised at Pujja 201

ii CONTENTS

Sivajl avenges his father's Arrest . . .

Java Sing's Expedition 209

Difference between Jaya Sing and Dilel ... 211

Sivajl demands Janjira from the Mughals 215

&ivaji goes to the Imperial Court ... 216

Sivaji interviews Aurangzib 218

Sivajl's night visit to his Torts ... 220

Vyankaji and Raghunath Narayan 221

Sivajl demands his share from Vyankaji ... 227

Terms of the treaty between Sivaj I and

Vyankaji 232

Sambhajl's defection 236

Sam bhajl joins Dilel Khan ... 238

Sambhaji captures Bhupalgad ... 239

Rajaram's marriage 241

Coronation 241

The future of Sivajfs Kingdom ... 243

The duties of the Ashta Pradhans ... 243

Sivaji's death 246

Sivaji's death-bed prephecy 248

Notes and Appendices ... 251-264

Sivaj 1's Marathi Biographies 251

Sivaji's relation with the Udayapur family 259

The influence of Persian on old Marathi 261

LIFE OF

SIVA CHHATRAPATI

[5]

To

SRIMANT MAHAUAJ RAJASRI RAJARAM

SAHEB CHHATRAPATI.

With humble respects, his servant Krshnajl

Anant Sabhasad, begs to submit thus, Your Majesty

graciously enquired of your servant,
" Our father,

the great king, (or the elder king) performed so

many feats of bravery and subdued four different

empires (Padsahis). In spite of his performing such

prodigies of valour, Aurangzib came, and captured

many of the forts. What was the cause of this ? You

are a man well informed of (the affairs) of the old

kingdom. Write therefore a biography from the

beginning." So said Your Majesty. Accordingly I

beg to submit the information thus :

The King's father, the elder Maharaj was Rajsrl

Sahaji Raje ;
his father, that is, the Raje's grand-

father, Maloj! Raje and Yithoji Raje Bhonsle held

Jaigirs as high officers
1 under the Nizams'ahi and

1 In the text they are called Wazirs (^^fa), but a perusal of the text

will convince every reader that the word is loosely used for any high official

or noble,

iJ 1 K OF &IYA CHHATRAPATI

enjoyed great importance. He had great devotion

for Sri Sambhu Mahadev. 2

Upon that hill a fair is

held in the month of Chaitra, when five to seven

lakhs of people assemble. There was much scarcity

of drinking water. Water there was none. It had

to be brought from a distance of three cosses.

People were much distressed (by it). So Malojl Raje
selected a site there and constructed a big tank

(by building an embankment), so that water might
be had for use by all the people. An immense sum

of money was spent. The tank was wholly filled

with water. As soon as this was done Sri Sambhu

Mahadev appeared in a dream at night [6] and

pleased (with Malojl) said "
I will be incarnate in

your family, the gods and the Brahman s will I

protect and destroy the mlechchhas. The sovereignty

of the South I confer on your family." These words

were thrice repeated by way of blessing. There-

upon the Raje was highly pleased and performed

many deeds of charity.

Then two sons, Rajsri Sahajl Raje and Rajs'rl

Sarafjl Raje were born of Rajs'ri Malojl Raje.

Both obtained Jaigirs under the Padsahi. While

they were still in service the Nizam s'ahi came to

an end. After that Sahajl Raje became a noble of

the Adilsahi. The title of Maharaj was conferred

on him. He maintained an army of ten? to twelve

thousand soldiers. Sahaji Raje had two wives.

The first wife was Jijal Au, and the second wife

2 The name of the god as well as of the hill where the temple stood.

It is in the District of Satara,

LIFE OF 3lVA CHHATRAPATI 3

Tukal Au. Ekojl Raje,
3 a son, was born of the

latter. As soon as a son, Rajsrl Sivajl Raje
4 was

born of Jija! Au, Sri Sambhu Mahadev stirred him-

self and said in a dream "
I myself have descended

[to earth]. I will in future perform many feats of

valour. [7] You should keep (the child) with you
for twelve years Do not keep him afterwards.

Let him go wherever he will. Do not restrain him."

Such was the prophecy. Sahaji Raje used [there-

after] to reside at Bengrul[=Bangalore] in the

Karnatak.

Naropant Dikshit served as his agent (Karbhari).

Two very intelligent sons Raghunath Pant and Janar-

dan Pant were born to him. The Pargana of Puna was

within Sahaji Raje's Jaigirs. The intelligent and

shrewd Dadaji Konddev had been appointed there. He
went to Bengrul to see the Maharaja, Rajsrl Sivajl

Raje and Jijal Au went with him. The Raje was

then 12 years of age. Dadaji Pant and the Raje were

despatched to Puna. With them were sent a man
named Sam Rav Ni]kanth as Pesiva, Balkrshna Pant,

cousin of Naro Pant Dikshit, as Majwndar, Sono

Pant as Dablr and Raghunath Ballal as Sabnls. They
came to Puna.

On coming [there], he [Dadaji Konddev] took

possession of the twelve Mawals. 5 The Mawle Des-

3 Better kno vn as Venkoji
* The date commonly accepted is 1627 A.D., but Mr. B. G. Tilak suggests

1629 as a possible date on the strength of Jedhe Yanche Sakavall. A
recently discovered Tamil work, Siva-bharat also gives Tilak's date.

5 The twelve Mawals are, (1) Rohidkhor, (2) Velvand, (3) Muse, (4)

Muthe, (5) Jor, (6) Kanad, (7) &vthar, (8) Murum, (9) Paud, (10) Gunjan,

(11) Bhor, (12) Pavan.

4 LIFE OF SlVA CHHATRAPATI

mukhs were seized, and taken in hand, the refractory

among them were put to death. 6 Then in course of

time Dadajl Konddev [8J died. Henceforth Sivaji

himself began to manage his own affairs. At a place

in the Mahal of Supe, was his uncle, his stepmother's

brother, named Sambhajl Mohita. The Maharaja
had appointed him to the charge of the Mahal. Sivaji

went to see him on the pretence of asking for po&t
7

on the day of the Simga festival. The mama (uncle)

was thrown into prison. He had three hundred horses

of his own stable and much wealth. All his belong-

ings and clothes were taken possession of, and Supe
annexed. One Tukoji Chor Maratha was made Sarno-

bat of the army (Sarnobat=a general), Sam Rav Nil-

kanth Peswa, Balkrshna Pant Majumdar, Naro Pant,

Sonajl Pant and Raghunath Ballal Sabnis, with these

men as his Karbharls he conducted his affairs with

much care and prudence.

Then he plundered the city of Junnar. Two hun-

dred horses were captured. He returned to Puna
with goods worth 3 lakhs of Hons besides clothes and

jewels. Then he looted the city of Ahmadnagar,

fought a great battle with the Moghuls, captured
seven hundred horses. He captured elephants also,

These are under the jurisdiction of Puna, there are another dozen in the

jurisdiction of Junnar, such as Bhimner, Ghodner, Parner, JSinner, etc.

As Dadajl had conquered a portion of Mawal, I prefer to insert his

name here.

6 Chitnis says that the Mawle Desmukhs were won over to his project

by conciliatory means. Mr. Rajwade thinks that the passage in our text signi-

fies that the Mawle Desmukhs were united to him,- m&ft in the text means

'bound to his cause.'

T Post Money or liquor given to dependents OB great festivals.

LIFE OF S5IVA CHHATRAPATl 5

much wealth was found. The Paga at that time

numbered twelve hundred and the Siledars two thou-

sand ; [9] there was thus a total of three thousand

horsemen. Mankojl Dahatonde was then made Sartio-

bat of the forces. Then the fort of Kondana that

belonged to the Adilsahi was taken by assault. He
established his own military outpost (thana)

there. At that time; died a brahman named Nilkan-

tha Rav, commandant of the Adilsahi fort of Puran-

dar. His two sons 8

began to quarrel with each other

(about the succession). The Raje went to Purandar to

mediate between them. And he possessed himself of

the fort by imprisoning the two brothers. He estab-

lished his own garrison [there].

After this he raided Kalyan and Bhivandi in

Konkan and took the Adilsahi fort of Mahull. (He)
went on enlisting the Mawles. A hill called

Murband was fortified. It was renamed Raj gad.
The hill-side was also terraced and fortified. One

Chandar Rav More 9

reigned in Konkan and Surve

reigned at St-ngarpur. Sirke was his minister

(Pradhan). In this manner did they rule and hold

strong forts and hill forts and about 10,000 to 12,000

forces with infantry. Raghunath Ballal Sabnls was

summoned and sent to him. When questioned

(Sivaji) said to him "The principality cannot be

conquered unless Chandar Rav is killed, [10] and

none but you can execute this work. You are to go to

him on an embassy." With him were appointed one

hundred to hundred and twenty-five choice

8 See Extracts, where three brothers are mentioned.

9 Chandra Rav was not his name but hereditary title.

6 LIFE OF SlVA CHHATRAPATI

swordsmen. They rode to a place near Jawli and

then sent a verbal message to Chandar Rav " We
have come from the Raje, we have some negotiations

and alliance to make." So they told him. Then he

invited them to him and granted an audience. Some

pretended negotiations were made. (Raghunath)
then retired to the quarters appointed for him and

remained there. He went back (to the court) next

day, got a private audience, made a parley and as

chance offered (itself) stabbed the two brothers

Chandar Rav and Suryajl Rav with a dagger.
10 He

10 It is clear that Sabhasad regards this case as one of murder. Messrs.

Kincaidand Parasnis, however, have tried to justify it. (History of the Maratha

People, vol. I, p. 150) Chandar Rav More had, according to them, tried to

betray &vaji.
" Before carrying on Shahaji's injunction to punish Baji Ghor-

pade, Shivaji had his own quarrel to settle with Balaji More. He was,

however, loth to destroy one whom he had known in boyhood and resolved

to make an effort to win over More by personal influence. He visited Jaoli

himself and in an interview with Balaji More did his utmost by appeals to his

religion and patriotism to gain to his side the reluctant noble. He merely

wasted his breath, Balaji during the interview tried to secure his visitor's

person." Sivaji managed to escape but still persisted in his pacific attempts

but at last it became clear that Chandar Rav could not be won over.

Messrs, Kincaid and Parasnis think that Chandar Rav and his brother were

killed after an angry meeting and their murder was not premeditated. This

version of the Jawli incident is based on a Bakhar published by R. B. Parasnis

in the Itihas Sangraha. I do not find any reason why the evidence of

Sabhasad should be rejected in favour of a Bakhar whose date and authorship

are unknown. Prof. Sarkar's view on this subject is worth quoting. He says,
" Some Maratha, writers have recently

" discovered
" what they vaguely call

" an old chronicle
"

written no body knows when or by whom, preserved no

body knows where and transmitted nobody knows how, which asserts that

Chandar Rao had tried to seize Shiva by treachery and hand him over to the

vengeance of Bijapur
* '

unfortunately for the credibility of such

convenient "discoveries" none of the genuine old historians of Shiva could

anticipate that this line of defence would be adopted by the twentieth

century admirers of the national hero
; they have called the murder a murder."

Sarkar, Shivaji, pp. 54-55.

LIFE OF SlVA CHHATRAPATI 7

came out and started for his band. Those who pursued

him were killed and out he went. When the chief

himself had fallen why should his men exert

themselves ? This deed performed, he came back to

meet the Raje. The Raja at once led an expedition

in person and captured Jawll. The Mawles were

granted assurances of safety and enlisted. A new

fort called Pratapgad was erected. Hanmant Rav, a

brother of Chandar Rav, had strengthened himself at

a place called Chaturbet, belonging to Jawli. The

thorn of Jawll could not be removed unless he was

killed. Cognisant of this, the Raje sent Sambhaji

Kavjl, a Mahaldar of his, to Hanmant Rav on a

diplomatic project. Sambhaji Kavjl got a private

audience with him on the pretence of negotiating a

matrimonial alliance and stabbed Hanmant Rav to

death with a dagger. [11] Jawll was conquered. There

was a rebel named Babji Rav in the valley of Sivtar.

He was put into prison and his eyes were put out.

Then an expedition was made against the ruling
chief Surve. Sfngarpur was captured. Surve fled to

another province. His Karbharl Sirke was won over

and the province was taken possession of. Some

villages (mahals) were conferred on him (Sirke) and

his daughter, the Raja, got married to his son

(Sambhaji). In this manner the two principalities of

Jawll and Srngarpur were conquered. The Brahman
Moro Trimbak Pingle had laboured hard in this

connection and the Peswa-ship was on that account

taken from Samrav Nilkanth and conferred on

Moro Pant ; Nilo Sondev also had worked hard and
was therefore appointed Surnis

; one Gangajl Mangajl

8 LIFE OF SlVA CHHATRAPATI

was appointed Vdknls, Prabhakar Bhat, a great

Brahman, was JJpadhyaya (family priest) ;
the office

was continued to his sons Balam Bhat and Govhid

Bhat. Netajl Palkar was made Sarnobat of the

forces. During Netajl's Sarnobat-ship the Paga
numbered seven thousand and the Siledars three

thousand ; the whole army was thus ten thousand

strong, about 10,000 Mawles were enlisted. One

Yesajl Kank was made their Sarnobat. In this

manner were careful arrangements made for the

kingdom. The Raja's wife he had married Sal Bai

the daughter of the Nimba]kar was delivered of a

child. [12] A. son was born. He was named

Sambhaji Raje. Great festivities took place. Many
deeds of charity were performed. The Raja
remained at Raj gad.

Then the Badshah at Delhi learnt this news.

Ali Adilsaha reigned at Bijapur while the entire

administration was in the hands of Bad! Sahebin,

the wife of Sultan Muhammad. She felt much

distressed when she learnt this news. Padshah i

forts had been captured, provinces conquered (one

or two) some principalities overthrown. He

(Sivajl) had turned a rebel. She contemplated the

means to be adopted for routing and killing him

and wrote a letter to Rajsrl Sahaji Raje then at

Bengrul. A Mahaldar was sent (to him) with the

letter :

"
Although you are a servant of this Govern-

ment, you have committed treachery by sending

your son Sivajl to Puna and upsetting the

authority of the Badshah there. He has captured

some forts belonging to the Badshah, conquered

LIFE OF SlVA CHHATRAPATI 9

and plundered several districts and provinces, over-

thrown one or t\vo principalities and killed some

chiefs submissive to the Badshah. Now keep your
son under proper control or your Jaigir (province

over which Sahajl had been appointed governor)
will be confiscated." Then the Maharaja answered
"
Although Sivajl is my son he has fled from me.

He is no longer under my control. I am a faithful

dependent of the Badshah. Though Sivajl is my
son His Majesty may attack him, or deal with him

in any way he likes, I shall not interfere." So

answered he.

[13]. Thereupon the Dowager Queen
11

(Bad.1

Sahebm) summoned all the Adilshahi nobles and

ministers and asked them to march against Sivajl

but no one agreed. Afzal 12

Khan, a wazir, however,

agreed (saying)
" What is Sivajl ? I will bring him

alive, a prisoner, without alighting from my horse

(even for once)." When he asserted this, the princess

(Badshah Zadi) became pleased (with him) and gave

him clothes, ornaments, elephant, horse, wealth,

promotion and honour and despatched him with

Omraos of note at the head of twelve thousand horse

besides infantry.

Then the whole force was mobilised and set off in a

vast array.
13 Then they came to Tul japur. They came

there and encamped. Sri Bhavanl, the patron deity of

11 The Dowager Qoeen left for Mecca in 1660, and Afzal's expedition took

place in 1659. He was killed in September of that year. See Sarkar's Shivaji.
12 One Khopde waited on Afzal at Wai, and gave a written undertaking

to arrest SivajT. See Kajwacle, Vols. XV and XVII, also Jedhe Yanche Sakavali.

13 The word in the original ^ffTJJ ^TO literally means lengthwise

and breadthwise.

10 LIFE OF SlVA CHHATRAPATI

the Maharaja's family, was broken (into pieces), thrown

into a hand-mill and pounded into dust. No sooner was

Bhavan! broken than a heavenly voice was heard

AfzalKhan ! thou mean wretch ! On the twenty-firstday
from this will I behead thee ; the whole of thy army
will I destroy and satiate the 90 million Chamunclas

(bloodsucking deities)." So said the bodyless voice.

Then the army marched and came to Pandharpur.

They descended to the valley of the Bhima [rather the

Mann river]. They came to Wai committing

sacrilege on the gods (along their route). There they
decided that some one should be sent on an embassy
to the Raje and he should be captured alive

when his confidence had been inspired by the

conclusion of a truce. Krshnaji Bhaskar, the envoy,

was summoned and instructed (to say) that

"The old friendship between your father the

Maharaja and myself has been continued in brotherly

intercourse. You are not on that account a stranger

to me. You should come and see me. I shall

obtain for you the grant of the principality of

Talkonkan and a Jaigir from the Badshah. The forts

and hill forts you have captured, I shall get

confirmed in your possession. I shall get for

you further distinctions. I shall have conferred on you
as big a Saranjam as you may want. If you like

to see the Badshah you may, if not, I shall get you

exempted from the regular attendance at court [14].

You should peacefully bring the Raja for an inter-

view, by making some such professions. Else we

shall come." So was Krshnaji Pant instructed. And
then he arranged to despatch him.

LIFE OF SlVA CHHATRAPATI 11

In the meantime (or then) the Raja got the

news that Afzal Khan has been appointed at the

head of twelve thousand horse (to march against

him) from Bijapur. When he learnt this, the Raja
decided to mobilise all his forces, fight at Jawll and

to go to Pratapgacl in person. Then he was

dissuaded by all
;

" You (they counselled) should not

give battle, peace should be concluded." The Raja
answered to that

" As he killed Sambhaji,
14 so

will he kill me. I will do what is possible before

I am killed. Peace I will not conclude." This

decision was made. That night Sri BhavanI of

Tuljapur appeared (to him) in a bodily shape and

said "I am pleased. I shall assist you in everything.

At your hands I shall get Afzal killed. I grant you
success. Thou shouldst have no anxiety." In this

manner did the goddess enliven him with resolu-

tion and confidence and assured him of security.

The Raje awoke, called Jija Bai Au and related to

her the details of the dream. And men of note, like

Gomaji Naik Pansambal Jamdar, Krshnaji Naik,

Subhanjl Naik and Sardars and Sarkarkuns like

Moropant and Nilopantand Annajipant and Sonajipant

and Gangaji Mangaji and Netaji Palkar Sarnobat and

Raghunath Ballal Sabnis and the Purohit were

summoned and to them all [15] was the dream relat-

ed.
" The goddess is favourably disposed, now will

I kill Afzal Khan and rout his army
"

so said he.

It was in the opinion of all, a hazardous step, if

successful, it would be all right ; if not, what would

1 * The Marathi chroniclers erroneously think that Afzal had something

to do with SambhSjI's death. See Extracts.

12 LIFE OF SlVA CHHATRAPATl

happen ? this became the subject of their debate.

Then the Raja said
"
(The conclusion of peace will

also) cause loss of life. If we fight and win, well

and good, if life is lost fame remains. A. verse runs

to this effect

"Victory brings fortune, death the celestial maids ;

This body is but transient,

What terror has then death in battle ?"

Such is the course prescribed in the books of polity.

Therefore it is right that we should fight. Now we

should make one arrangement only. There are

my son Sambhaji and my mother
; they should be

kept at Raj gad. If I kill Afzal Khan and win

victory, then I shall remain what I am. If perchance
1 lose my life in the course of the war, then there is

Sambhaji Raje, deliver the kingdom to him and

place yourselves at his commands." Leaving such

instructions for an extreme case and exhorting every-

body, he placed his head at his mother's feet and took

leave of her. His mother 15 blessed him, saying
" Sivba

thou shalt be victorious !

"

Then the Raje started, after receiving such bless-

ings, and went to Pratapgad. He instructed Netajl

Palkar Sarnobat to come up the Ghats with his

forces. And he said "
I shall invite Afzal Khan to

Jawll, meet him by offering to make peace, and draw

him near me by inspiring his confidence. You

should then come to Ghat Matha and block the roads."

Raghunath Ballal Sabnls was sent with him. And it

was arranged that Moropant Peswa should take in

1 5 Chitnis and the author of Sivdigvijaya say that Sambhaji and Jijabai

were at Pratapgad.

LIFE OF SIVA CHHATRAPATI is

his company Sam Rav Nilkanth and Trimbak Bhas-

kar and come from Konkan.

In the meantime Krshnaji Pant came as envoy

from the Khan. He was taken up to Pratapgad.

The Raja had an interview with him. The Khan's

message, as he had charged him, was delivered.

[16] Some formal conversation made, the Raje said,

"As is the Maharaja, so is the Khan an elder 16

to me. I shall certainly have an interview with

him." So saying, (he) gave Krshiiajl Pant a house

for his quarters. (He) gave him leave to go there.

The next day the Raje sat in his court and 17 summoned

the Sarkarkuns and all Sardars, (in short) all of like

rank. And there was a faithful and respectable man
named Pantajl Gopinath in the Raje's service. Him
did he summon and with him he held a private coun-

cil in the palace.
18 The Raje said to Pantajl Pant

" The Khan's envoy Krshnaji Pant has come on an

embassy, I shall give him leave and send him off. I

shall despatch you also to Afzal Khan Go there, have

an interview with the Khan and conduct the negotia-

tions. Demand the Khan's solemn oaths (of assur-

ance or sincerity). If he asks for your oaths give them ;

make no hesitation. Anyhow bring (the Khan) to

Jawli. Resides, you are to institute an

enquiry in his army by some device and get

information by whatever means it can be obtained.

Enquire whether the Khan's heart is set on my
good or harm. With these instructions the Raje

nft<*[means, a father, ancestor or elder.

Hall of public audience or simply the Darbar Hall.

ma7 stand here either for the palace or the seraglio.

14 LIFE OF &VA CHHATRAPAfI

went to the court (Darbar). (He) summoned

Krshnajl Pant there. The Raje spoke (in the

following style) A solemn oath (faqi) from the

Khan is necessary. Take on that account Pantaji

Pant of our side with you to see the Khan.

Make the Khan give him a (written ?) oath with

an imprint of his (Khan's) palm on it.
19

Bring the Khan to Jawli. I shall go and

have an interview with uncle (the Khan).
There is nothing evil in my mind." So said the

Raje. To him (Kishnajl Pant) the proposal was

agreeable. Then he presented robes of honour

to Krshnajl Pant and sent him back. [lv] Similarly

robes of honour were presented to Pantaji Pant and

he was despatched to Afzal Khan.

He went and interviewed the Khan. The Khan
honoured him. Krshnajl Bhaskar submitted that

"
{ivajl had sent Pantaji Pant as his ambassador.

He should be given a private interview." On his

making this suggestion, the Khan sat in a private

apartment, summoned Krshnajl Pant and Pantaji

Pant and asked for the news. Krshnajl Pant

said
" The Raje is not opposed to your views.

As is Maharaja Sahajl Raje, so are you (to him) ;

so he asserted on his oaths. The Raje will without

any fear come to Jawll. The Khan also should

come to Jawll without entertaining any suspicion.

An interview between you and him will be held.

He will listen to all that you will say." When

19 I do not know what l^sUJSlTNNrTO exactly means
; but both

Prof. Limaye and Mr. B. A. Gupte are of opinion that it was an oath

confirmed with the print of one's palm or panja.

I

LIFE OF &IVA CHHATRAPATI 15

the Raja's message to this purport was made known

to the Khan, he took an oath with evil intentions

in his mind. The Khan said" The Raja is a

base-horn unbeliever (^TW5tt^T 3TT%O> Jawli is a

place difficult of access, he asks me to meet him

there. Therefore, if thou Brahman as an inter-

mediary, wilt take an oath, (for my safe return)

I shall go to meet Sivaji." Therefore, Pantaji Pant

gave an assurance on a solemn oath. " The Raje

is not disposed to do you harm. Have no suspicion.

Arrange for going for an interview." Saying so

to the Khan, he bribed men in the army and

enquired of the clerks and ministers and questioned

them. They said,
"
Sivaji is a rogue (^TtTsn^r).

He cannot be captured by fighting.
20 Therefore

an interview should be arranged by diplomacy. [18]

The Khan has so contrived that he should be

captured at the time of the interview." When he

learnt this, Pantaji Pant came to the Khan the

next day, and begged permission for going to the

Raje. The Khan sent him to the Raje, with

great honours.

Pantaji Pant came to Pratapgad. He saw the

Raja. (He) gave Pantaji Pant leave to go home
at that time. At night Pantajl Pant alone was

summoned to an interview. The Raje and Pant

sat together and the Raje asked him for information

in private with many solemn oaths " Tell me the

real facts. Tell me what is in the mind of the

Khan, (and how he is inclined). You and I are

20 What they evidently meant was that it was SivSji's practice to

avoid a pitched battle.

16 LIFE OF SlVA CHHATRAPATI

not separate. If my kingdom is preserved, its

entire management I shall confer on you. I shall

give you much wealth also. Give me true informa-

tion." Thus did the Raje take him in a brotherly
fashion and enquire. Then he said, "There is evil

intention in the Khan's mind. It is that he will

bring you to an interview by a truce, capture you by

treachery and then take you a prisoner to Bijapur.
If you have courage I shall bring the Khan to Jawll,

after detaching him [from his army] by many
devices. You have to muster courage and single-

handed kill him in a lonely place and plunder the

whole of his army. Make the entire kingdom your
own." Such was the counsel he gave. It pleased

the Raje. Then he gave Pantajl Pant a reward of

five thousand Hons. 21 And (he instructed the

Pant)
22 to tell the Khan,

" The Kaje is very much
afraid. He has not the courage to come to Wai for

interview. The Khan is (my) superior, if he will

kindly come to Jawll and grant (me) an audience

then I may go to see him. It will signify his great-

ness, if the Khan will take me by his hand, restore

my confidence by words of hope and secure my wel-

fare by conducting me to the audience of the

Badshab. Bring him with you by some such profes-

sions." With these instructions, he sent Pantajl

Pant.

[19] He went and met the Khan at Wai. He
submitted (to him) the message. "The Baje is

21 Hon, a gold coin worth 4 to 5 Rupees.
22

Pantaji is believed to be the ancestor of SakharSm Bapu. Mr. P. N,

Patwardhan however differs from this view.

LIFE OF SlVA CHHATRAPATI 17

timid. He has his suspicions about coming here for

an interview. You should yourself proceed to Jawll.

He will come there to meet you. Give him assuran-

ces and take him with you." So said he. Thereupon
the Khan, highly pleased, marched on and came to

Jawll down the ghat of Radtondl. He encamped
helow Pratapgad and halted there. On all sides

in the neighbourhood, in various places where

water could be had, descended 12,000 soldiers and

musketeers with artillery waggons, elephants,

and carts, in connection Avith camel swivels.

Pantajl Pant was sent up to the fort with a message

asking the Raje to come to the interview.

Thereupon he went and saw the Raje. He
made some formal communication proper to such

occasions. Afterwards in private he communicated

all the informations (in the following manner). "As

instructed by you, I have brought the Khan. Now
I shall bring about a private interview between you
two in person. You should boldly do what is

necessary." In this sense did he speak. It was

arranged that the interview should take place

another day, after a day's interval.
" The Raje

should descend from the fort, the Khan should

advance from his tent and the two should meet

each other in a tent at some intermediate place."

Having settled (the matter) in this manner, he de-

scended with the Raje's message, to the Khan

in the hill-side
23 below the fort. The news was

^v terrace on a hill-side below the crest of a hill These

places were often fortified for the better security of the strongholds above.

8

18 LIFE OF SlVA CHHATRAPATI

communicated to the Khan, who also agreed (to abide

by the settlement).

Then the next day, the Raje prepared a place of

meeting
2l below the fort. Tents were erected,

beds spread, big pillows (feraTfen) arranged, can-

opies raised, and tassels of pearls (wsrft) hnng,
screens of variegated colour were fitted up, bolsters

were laid (for sitters to recline on), and cushions and

pads placed. The meeting-place was made ready.

[20] Netajl Palkar with his forces had been

brought to the Ghatmatha ;
to him was sent

the instruction by word of mouth,
" To-morrow

I go to meet the Khan, I shall win victory

and return to the fort. Then only one shot

will be fired from the fort. Then you are to

descend from the Ghats, fall upon the Khan's army
and attack it." Similarly Moro Pant Peswa had been

brought from Konkan. He was also told of the

signal of a shot fired from the fort. (The Eaje)

descended from the fort and stationed selected men in

thickets at various points. The Raje himself put on

a coat of mail. On his head he put on an em-

broidered turban (tfffa), to it he attached a (fitei)

tassel of pearls. He put on short trousers and

tucked a sash round his waist. And in his hands he

held a licit mi (i%^T)
25 and a vaghnakh

2 * The word ^T means a fcac/iari or a place for holding a

meeting.
35 The bichva was a short curved dagger, so named from its shape, that

resembled a scorpion. Vaghnalch, literally tiger's claws, were short sharp still

claws and could be adjusted to one's fingers. These two weapons with Sivaji's

svrord have been preserved at Satara and are still worshipped by the present

representative of his family.

LIFE OF SIVA CHHATRAPAT1 19

While going to the interview he took with him two

bravo men, namely Jiu Mahala a dauntless fellow,

who had with him a paWl (straight sword qfl), '&

firang?* and a shield; and Sambhaji Kavjl Mahal-

clar similarly armed with a patta, a firang, and

a shield. Other swordsmen were stationed in thick-

ets (kept in ambush) at different places in the neigh-

bourhood. And the Eaje took his meal, after a

bath. He descended from the fort prepared for

going to the rendezvous.

The Khan also got ready and started from his

camp for going to the interview. In his company
started 1,000 or 1,500 musketeers armed ready.

Many expert swordsmen came out in his train and

started (with him). Pantajl Pant at once came

forward and submitted "
If you go with such an

assemblage, the Raja will be frightened. He will go
back to the fort. The interview will not take place.

[21] What is Sivaji ? What is the necessity of

so much ado for this ? The Raja will come from there

with two men. You should go from here with two

men. You both should sit together and have an

interview. Do then what the exigency requires." On

his saying so, the whole following was made to wait

at the distance of an arrow-shot, and the Khan in a

palanquin, two officers,
27 and Krshnaji Pant the

envoy, (these only) went forward. A soldier named

2(5 A fining was a long sword of western make possibly Toledoblade.

ji' s Bhavani was a Genoese blade.

37
flf ^tft, according to Rao Bahadur Sane, means armsltearer, but it may

also mean simply an officer.

20 LIFE OF SIVA CHHATRAPATI

Said Banda, skilled in swordsmanship was taken

with him (the Khan), Pantajl Pant also was in his

company. They went to the pavilion (of meeting).

The Khan burnt with anger in his mind as he saw

the pavilion, thinking "What is Sivajl ? Sahajl's

son. Even a wazir has not got such gold embroid-

ered beds. What does this pearlbedecked pavilion

mean ? He has got such furniture as is not pos-

sessed by the Badshah." As he made this remark,

Pantajl Pant replied,
" The Badshah's things will go

to the Badshah's palace. Why so much anxiety

for that?" When this was said, he sat down in the

pavilion, couriers and messengers were sent to bring

the Raje quickly.

The Raje was waiting at the foot of the fort.

Thence he proceeded slowly. He stopped, when

on enquiry, he heard that Said Banda, an expert

swordsman, was with the Khan. And (he) sent for

Pantajl Pant. He came. To him (the Raje) said

"As is the Maharaja so is the Khan (to me). I am
the Khan's nephew. He is my guardian (senior).

I feel afraid as Said Banda is with the Khan. Send

away this Said Banda at once from here."

So he told Pantajl Pant. Thereupon Pantajl Pant

went, appealed to the Khan through Krshnaji

Pant,
28

(and) Said Banda too was sent away. Then

the Khan and the two officers (alone) remained.

Then the Raje from this side [22] went with

28 Grant Duff says that Pantajl was the Khan's envoy and Krshnaji was

sent with him by SivSji. This is a mistake as has been proved by the Sanad

granted to Pantajl. His descendants also enjoyed the village of Hirve as

an Inam.

LIFE OF 6lVA CHHATRAPATI 21

two armed men Jiu Mahala *9 and Sambhajl Kavjl.

The Khan stood up, and met the Raje, advancing

a little. As the Raje embraced him, the Khan

caught his head tightly (in an embrace) in his

armpit. And unsheathed the Jamdad he had

in his hand, and struck at the side of the Raje. The

weapon slid over the steel armour the Raje had

on, (and) did not reach the body. Seeing this the

Raje, who had the raghnakh in his left hand,

struck (the Khan's) belly with that hand. The

Khan had only a cotton garment (tf*TT)
31

on. The

Khan's guts came out at the blow of the vaghnakh.

With the right hand a blow of the bichva, that

he held in it, was struck. After dealing two blows

in this manner, he drew out his head, jumped below

the terrace (of the tent), and went away. The

Khaii bawled out "
I am killed ! I am killed !

Treachery ! Run quickly !

" As he said so, the

bearers brought the palanquin. And they put him

into the palanquin, lifted it and began to carry

him off. Sambhaji Kavji Mahaldar, slashed at

the legs of the bearers at once. And (he) felled the

bearers below the palanquin. He cut off the Khan's

head. With it in his hands he came to the Raje.
At this juncture Said Banda, the swordsman, who
had been running up, came near the Raje. He dealt

a blow of his patta (Sword) at the Raje. The Raje
a9 Jiu Mahala was a barber by caste. His descendants are still living

at Kondvali, a village on the way from Wai to Mahavalesvar Bharat Itihas

Sansodhak Mandal Sammelan vritta, Vol. V, p. 16.

30 .Tamdad is a sh<>rt sword. Indo-persian Jamdhar g?p^l^ 'Death's

edge.'

3 1 HIT a robe or a gown.

22 LIFE OF SlVA OHHATKAPATI

took from Jiu Maliala the pa (fa entrusted to lain,

and warded off four blows of Said Banda by holding

the patta and the bichva crosswise. At the fifth

blow the Raje intended to kill Said Banda, (but) in

the meantime Jiu Afahala dealt a blow of his firany

at Said Banda on the shoulder. That blow severed

the sword arm with the weapon in it. And the Raje
went quickly to the fort above, with Jiu Maliala and

Sambhajl IQlvji Mahaldar, carrying with him the

Khan's head.

[23] As soon as he reached the fort, he fired a

cannon. At once did, men below the fort, the men
and the forces on the Ghat, and Moro Pant from

Konkan, and the Mawles, msh from four sides and

four directions on the Khan's camp. On learning

the news that the Raje had gone (back) to the fort

after killing the Khan, and cutting off his head, all of

the Khan's twelve thousand soldiers were struck with

panic and lost heart. But in the meantime the Raje's

forces carried slaughter on all sides. Severe and

frightful fighting went on. For two prahars (6

hours) a frightful battle was fought. High grade

noble men (^sftr) of the Khan's party and Mahomedan

soldiers of the Mahadin, the Uzdin, the Pathan, the

Rohila, the Sum-is (?) 9
and the Arab races; and the

Marathas of good families, the Dhangars, and the

Brahmans ; similarly the artillery men, the Baile 3 -

infantry, the Karnatak footmen (isn^) the muske-

teers, the light-armed men, (^(^ fsnf^) the lancers,
33

32 Baile or Bahile means infantry.
13

Rochevar, Rai Bahadur B. A. Gnptc thinks, means men with long

shafted lances of three cornered blades.

LIFE OF SIVA CHHATRAPATI 23

the right and the left wings of the army,
34

and spearsmen (f5ffft) of other castes, Ha-tulve,

? archers, mace-bearers (^ffal^f). swordsmen

, (camp-followers) camp guards

rocket throwers (^T^rlCcT),
35 and gunners,

all mustered strong and gave battle. It became

a big battlefield. Men and Mawles in the Raje/s

army fought on foot. They smote down elephants,

which succumbed in their places. Of many

elephants they cut off the tails, of several elephants

they broke the tusks. Of many they chopped off

the legs. Horses were likewise killed at one

blow. Similarly many men in the Khan's army they

killed outright. Of several they severed the legs.

Of many they knocked out the teeth. Of many
they shattered the skulls. Several died.

[24] Those who offered fight were killed, felled,

and levelled with the earth. Similarly they killed

camels. A heavy slaughter was made as they fought.
The dead could not be numbered. Blood flowed like a

river. A desperate fighting took place. The elephants,

horses, camels, treasures, palanquins and nobles

(^5ffa) captured, after fighting in this manner, were

as follows :

Elephants male and female numbering 65

Horses 4,000

Camels ... 1,200

J. N. Sarkar suggests, are corruptions of the

Turkish words Jaranghar aud laraiiyliar moaning the right and left wings of

an army. Also see Irvine, Moghul Army.
""'

According to Irvine, Bffn means a rocket and waa used in the Moghul

armv also.

24 LIFE OF SIVA CHHATRAPATI

Jewels worth Rs. 3,00,000
Clothes 2,000 bundles.

Coins, llohors, Rons and Gold

coins (worth) ... 7,00,000
All the guns and artillery were captured.
The officers captured were as follows :

Sardar and Wazir of high rank ... 1

Lambajl Bhonsle 1

Son of Afzal Khan 1

(Afzal Khan's) concubine's son ...]

Rajs'rl Jhunjar Rav Ghadge 1

And privates besides these.

Such were the captures made. Besides (these),

commodities, goods, cattle, bullocks, and cash were

taken. Combatants, who begged protection hold-

ing grass in their teeth, the women and children,

Bhat Brahmans and the poor, released on their

professing helplessness. The Raja was a man of

sacred renown, and did not kill those who sought
his protection ;

his men also on that account released

some helpless (enemies). Eazal, son of Afzal Khan,
fled among the forest, with rags tied to his feet.

Similarly fled many men of good birth. They
could not be numbered. 36

Thus was conquest made and victory svon. Then

the Raje had the Khan's son and those sardars who

were attempting to escape, captured and brought to

him. He himself descended from the fort, met all

his men as well as Afzal Khan's men, and as many
of his soldiers' sons as were of fighting age ;

treated

S(i Grant Duff's account of the Afzal Khan incident lias been borrowed

from Khan" Khan who wrote long after Sivftjl'fl death.

LIFE OF &IVA CHHATRAPATI 25

them kindly and [25] reassured them, and took into

his service the sons of the combatants who had

fallen (in the action). He directed that the widows

of those who had no sons, should be maintained

by (a pension) half (their husbands') pay. The

wounded were given (rewards of) two hundred, one

hundred, twenty-five or fifty Hons per man, accord-

ing to the nature of their wound. Warriors of

renown and commanders of brigades (^J*T%) were

given horses and elephants in reward. Some were

sumptuously rewarded with (ornaments like) brace-

lets, necklaces, crests, medallions, earrings (^oR%),
87

and crests of pearl. Such were the presents con-

ferred on the men. Some were rewarded with grants

of villages in mokasa.

In the days of yore, the Pandavas extirpated the

Kauravas, (and then alone) did such hand to hand

fight between individual heroes take place. The

Haje himself killed in single combat the Khan wrho

was by nature a veritable Duryodhan ; as much

in strength of body as in wickedness of heart.

Bhim killed him single-handed. Similarly did [the

Raje]. Sivaji Raje was Bhim himself. It was he

who killed Afzal. This deed was not that of a

human being. An incarnation he surely was, and

so indeed could he perform this deed. Success

was attained. It happened in the above manner.

The nobles of the Khan's army who had been

An ornament composed of four golden rings, each having a

pendant of pearl. Two such rings are worn in each ear, encircling the

auricle. Molesworth.

4

26 LIFE OF SlVA CHHATRAPATI

captured were released, on professing helplessness,
88

with presents of clothes, ornaments, and horses. After

that Pantajl Pant was given numerous rohes, horses,

and ornaments. (He was) given immense wrealth

also. Rejoicings were made, news of the victory

was communicated in writing to the Lady Mother

(Jija Bal), and also to all at Bajgad. On hearing the

news they too distributed sweets, and caused kettle

drums (^rnt) an(i cornets to be played, and cannon

to boom, and made great rejoicings. In this manner

did things happen concerning the Raje.

On the fourth day after that the spies and

messengers (5TT^ f^fnt) brought the news to

the Badshah and Badshah Zadi at Bijapur (that)

Afzal Khan himself had been killed, his head

severed and carried away. The whole army was

plundered and utterly destroyed. On being thus

informed [26] Ali Adilshah descended from

his throne, went to the harem and took to his

bed.
39 He lamented much. The Badshah Zadi like-

wise, when the news reached her, threw herself

on the couch, whereon she was then seated, and

began to cry, "Alia ! Alia! Khuda! Khuda!" (she

38 The meaning is not altogether clear. Eao Bahadur Sane reads, it as

*HiqehV1 but remarks that in the original, the word seems to be ^Tcf

In that case it must be a corruption of Persian inayet, meaning favour. The

above translation is made on the supposition that like the Komans who made

their enemies pass under a yoke, Sivaji had also made his enemies undergo

some humiliation before their release. I must however admit that there is

no historical evidence in its favour -

3 8
*Fi*rraft faSRIT -the ordinary meaning of the word f^5f% is not

applicable here, and I think the idea of throwing is also understood.

Sabhaiad's style is very condensed.

LIFE OF &1VA CHHATRAPATI 27

cried)
" Khuda has overthrown the sovereignty of

the Mahomedans." In this strain did she bewail

(long) and lament much. For three days the

Badshah Zadi did not eat or drink. In the same

manner were all the nohles, the army and the entire

city dejected.
" To-morrow will the Raja come,"

they went on saying,
"
plunder the city and

capture the fort ;" so scared were they.
"
It seems

that Khuda has taken away the Badshahi from the

Mahomedans, and conferred it on the Marathas."

In this manner they began to talk.

After this Sri Bhavani of Tuljapur came to the

Raja in a dream, and said,
" I have got Afzal

killed with thy hands, and those who came after-

wards I caused to be defeated. In future too are

great deeds to be performed. I shall live in thy

kingdom. Establish me and maintain my worship"

(5J5UH5R Jrafrc). Then the Raje loaded a cart

with money, sent it to the Gandakl, brought a

stone of that river, made an image of Sri Bhavani

with it and established the goddess at Pratapgad.

Many deeds of charity were performed, jewelled

ornaments of many different styles were made

for the goddess. Mokasa villages were granted

(to Bhavani) and separate Havaldar, Majwndar
and Peswa appointed for the goddess's property

and a great festivity was inaugurated. Vows * have

always been offered and fairs held (at Pratapgad)

exactly as at Tuljapur, and a behest was made in

a dream to the people going to the fair of Tuljapur.

has the same meaning as Bengali *fM<T

28 LIFE OF &LVA CHHATRAPATI

" I am at Pratapgad, you should go there, see me,
and fulfil your vows." So said the goddess.

It became [known] as the shrine of a living

deity.

Afterwards, realising that Afzal Khan, who was

one of the principal wazirs of Bijapur, had heen

overthrown and that kingdom consequently weak-

ened, the E/aje captured all the forts belonging

to the Bijapur state in Talkonkan. Fifty to sixty

[27] were taken. Talkonkan was conquered.

Varghat also was occupied. Then a mighty force

of seven thousand Paga and eight thousand fiiledars,

fifteen thousand in all, and 12,000 militia (hasm)

was mobilised. With the whole of the assembled

army Netajl Palkar Sarnobat led an expedition

to the Mughal dominions and plundered Baleghat,

Parande, Havell [of] Kalyan, Kulbarga, Avsa,

TJdgir and territories as far as the valley of the

Godavery. Contribution was levied. Lands were

confiscated. The suburbs of Aurangabad were

plundered. The Mughal Faujdar of Aurangabad
advanced and there took place a battle with him.

Horses and elephants were captured. The Mughal

territory
41 was utterly disturbed. He (Netaji)

went on performing such heroic deeds.

41 Two Maratha leaders, Minaji Bhonsla at the head of 3,000 horse

and Kashi, crossed the Bhima and plundered the Mughal villages in Chamar-

gunda and Raisin late in March 1657. Shivaji was at this time busy looting

Junnar. He was there for some time, he slipped away to the Ahmaduagar

District at the approach of Rao Karn and Shaista Khan. About May he -was

overtaken and defeated by Nasiri Khan. At the approach of rain Shiva

retreated to his own territories and the Mughal officers fell back and the

campaign closed. Sarkar'e Shivaji, pp. 60-61.

LIFE OF SlVA CHHATRAPATI 29

The Raje appointed officers and framed the fol-

lowing regulations for the management of the forts

that had been captured. In every fort there should

be a Havaldar, a Sabms, (and) a Sarnobat, (and) these

three officers should be of the same status. These

three should conjointly carry on the administration.

There should be kept a store of grain and war mate-

rial in the fort. An officer called KarJchanms was

appointed for this work. Under his supervision [28]

should be written all accounts of income and expen-
diture. Where the fort was an important one, (and)

where forts were of extensive circuit, should be kept
five to seven Tat Sarnobats 42

(?rcwijta?{). (The charge

of) the ramparts should be divided among them.

They should be careful about keeping vigilant watch.

Of every ten men of the garrison to be stationed in

the fort, one should be made a Nalk. Nine pri-

vates 43
(trRcff) and the tenth a Nalk men of good

families should in this manner be recruited. Of the

forces, the musketeers fa*ft), the spearsmen
the archers (ft<^T^), and the light armed men

^nft), should be appointed after the Raje him-

self had carefully inspected each man individually,

(and selected) the brave and shrewd. The garrison

in the fort, the Havaldar and the Sarnobat should

be Marathas of good family. They should be ap-

pointed after some one of the Royal personal staff

(^STCTrT)
had agreed to stand surety (for them).

A Brahman known to the personal staff of the king
should be appointed Sabnls and a Prabhu Kdrkhannls.

41 Tat Sarnobat~ Officer in charge of the wall.

* * Pa-iJc stands for an ordinary sepoy of the infantry.

30 LIFE OF SlVA CHHATRAPATI

In this manner each officer retained should be dis-

similar [in caste] to the other. The fort was not

to be left in the hands of the Havaldar alone. No

single individual could surrender the fort to any rebel

or a miscreant. In this manner was the ad-

ministration of the forts carefully carried. A new

system was introduced.

Similarly Pagas were organised in the army. The

strength of the Paga was rendered superior [to

that of the Siledar.] The Siledars were placed

under the jurisdiction of the Paga. To none was

left independence enough for rebelling. To every
horse in the Paga was appointed a trooper (Bargir) ;

over twenty-five such J3argirs was appointed an expert

Maratha Havaldar. (Each body of) five Havalas

was named a Jumla. The Jumladar should have a

salary of five hundred Horn and a palanquin ;
and

his Majumdar a salary of one hundred to one hun-

dred and twenty-five Hons. Eor every twenty-five

horses (there should be) a water carrier (mi^5ft) and

a farrier (nji^.). A Hazarl was (a commander of)

ten such Jumlas.4* To this (office was attached)

a salary of one thousand Hons, a Majumdar, a

Maratha Karbharl, and a Prabhu Kayastha Jamnls ;

for them (was allotted) five hundred Hons. Salary

and palanquin should be given to each individual

according to this scale. Accounts of income and

expenditure should be made up in the presence

of all the four. Five such [29] Hazarls should be

44
According to Grant Duff, 5 Jumlas made a Subha and 10 Subhas a

Kazan.

LIFE OF SlVA CHHATRAPATI 31

(united under) a Panch Hazarl. To him (should be

given) a salary of two thousand Hons. A Majumdar,
a Karbharl and a Jamnls should likewise he (attached

to) him. These fiv.e Hazarls were under the

command of the Sarnobat. The administration of

the Paga was of the same kind. Similarly the

different brigadiers (subhas) of the Siledcirs also were

under the command of the Sarnobat. Both the

Paga and the Siledars should obey the orders of the

Sarnobat. With each Hazarl and Panch Hazarl

should be stationed Karkuns for the Vaknisi (news-

writing) work, Harkaras (couriers and spies) and

Jasuds appointed by the Sarnobat. Bahirjl Jadhava,

a very shrewd man, was appointed Nalk of the

Jasuds 45 under the Sarnobat. This man was selected

after great scrutiny.

The army should come to cantonments in the

home dominions during the rainy season. There

should be kept stored grains, fodder, medicines,

houses for men and stables for horses thatched with

grass. As soon as the Dasra was over, the army
should march out of their quarters. At the time

of their departure, an inventory should be made,
of the belongings of all the men, great or small,

in the army, and they should start on the expedition

(fjg^filft).
46 For eight months, the forces should

subsist (on their spoils) in the foreign territories.

*'A Jasud acted both as a spy and a courier. The Barbaras' function

also seems to have been the same. For the latter, see Broughton's Letters

Written in A Mahratta Camp.
40

Mulk-giri is a Persian term meaning the conquest of a (foreign) country,

but in Marathi records it is used in the sense of plunder.

32 LIFE -OF 3lVA CHHATRAPATI

They should levy contribution. There should be

no women, female slaves, or dancing girls in the

army. He who would keep them should be be-

headed. In enemy territories, women and children

should not be captured. Males, if found, should be

captured. Cows should not be taken. Bullocks

should be requisitioned for transport purposes only.

Brahmans should not be molested
; where contribu-

tion has been laid, a Brahman should not be taken

as a surety. No one should commit adultery.

For eight months, they should be on their

expedition in foreign territories. On the way back

to the barracks in the month of Faisakh, the whole

army should be searched at the frontiers of the

home dominions. The former inventory of the

belongings should be produced. Whatever might be

in excess, should be valued and deducted from the

soldiers' salary. Things of very great value, if any,

should be sent to the royal treasury. If any one

secretly kept (any thing) and the Sardar came to

know (of it), the Sardar should punish him. After

the return of the army to their camp, an account

should be made, and all the Svrdars should come

to see the Haje, with gold, silver, jewels, clothes, and

other commodities [30]. There all the accounts

should be explained and the things should be

delivered to His Majesty. An account of the

expenditure upon men in the army should be

submitted. If any surplus should be found as

due to the contingents it should be asked for

in cash from His Majesty. Then they should

return to the barrack. Saranjam should be given to

LIFE OF SlVA CHHATRAPATI 38

the men who had worked hard (in the late campaign).
If any one had been guilty of violating the rules

or of cowardice, an enquiry should be made and

the truth ascertained with the consensus of many
and (the offender) should be punished with

dismissal. Investigation should be quickly
made. For four months they should remain

in the barracks and on the Dasra day they should

wait on the Raje. (Then) they should march out

to the country, selected for the expedition, by the

order of the Raje. Such were the rules of the

army.

Similarly, among the Mawles, there was one

Nalk for every ten men. Over (every) fifty men
or five Nalks there was a Havaldar. Over two or

three Havalas there was a Jumledar. Over ten

Jumlas there was a Hdzari, the Jumladar had a

salary of one hundred Hons per year. (He had) a

Sabms who had salary of 40 Hons. The Hazarl

got a salary of five hundred Hons. His Sabnls's

salary was from 100 to 125 Hons. .Such were the

terms of the Hazards appointment. Over seven

Hazards, was appointed a Sarnobat, Yesajl Kank

by name. Every body was to abide by his

orders.

To the Sarnobat, and the Majumdar, and the

Karkuns, and men on the personal staff of the

Raje, were given assignments on land revenue,

for their salary. The land cultivated by them

was taxed like that of the Eayats and the sum

credited as [part of] their pay. The balance, of

their dues (was paid by)
' varat

'

(orders) either on

5

34 LIFE OF &IVA CHHATRAPATI

the Huzur (Central Government) or on the District

(establishments). In this manner were their

annual accounts punctually settled. Mokasa Mahals

or villages with absolute rights should on no

account be granted to the (men in the) army,
the militia (Hasam) and the fort establishments.

Every payment should be made by varats or

with cash from the treasury. None but the

Karkuns had any authority over the lands. All

payments to the army, the militia, and the fort

establishment should be made by the Karkuns.

If mokasa were granted, the Rayats [31] would

grow unruly and wax strong ; and the col-

lection regulations would no longer be obeyed. If

the Rayats grew powerful, there would be (rebel-

lions) disturbance at various places. Those, who
were given mokasas, if united with the Zamindars,

would grow unruly. Therefore mokasas should not

be granted to anybody.
Karkuns should be appointed for conducting

investigation into the provinces that were conquered.

In the first place an expert scribe, experienced in

the Daftardar's work, one who has drafted papers

(documents) and drawn accounts, in short, an in-

telligent man (well versed in) Daftardar's work

should be selected and stationed in each tract and

charged with the Majmu office (Mcywndar** office)

of the Mahal. To some should be entrusted the

custody of the Mahal. To some should be given the

accountantship of the Subha. Then as things

progress, an intelligent and careful Havaldar should

be picked up and the Subha should be conferred

LIFE OF SIVA CHHATRAPATI 35

on (him). The mamla*1 of the Mahal should be

given to a clever Majumdar of the Subha, skilled

in writing and conversant in account keeping. The

charge of a province (or district) should not be

entrusted to one, who did not know how to write or

had not served as a Kamavis. Such a man should be

sent back by being told, either to serve und;3r the

Badshahi or to enlist as a Siled&r with his (own)

horse.48 Of the Karkuns employed in the province,

the Havaldar, according to the size of his Mahal

should be given a salary of three Rons, or as much
as four or five Horn, the Majumdar should be paid

at the rate of three, four, five, fifty or seventy-five

Horn. Over two Mahals (yielding) a lakh, one and

a quarter of a lakh, and three quarters of a lakh of

Hons (approximately), should be placed a Subhedar

and a KarJcun. To them should be assigned a

salary of four hundred Hons per man. The

Majumddr, appointed to the Subha should be given
a salary of one hundred to one hundred and twenty-
five Hons. The Subhedar should be made to

maintain a palanquin (on an allowance) of four

hundred Hons. The Majumdar should be given
a sunshade.49 An allowance (for maintaining

Abdagiri) should be granted from the Sarkar. Under

4T Mmla means mam latdarship.

4 6 Badshahi cannot mean any Mahomedan government here. Does the

author mean that the under-qualified candidate should be advised either to

enter the army as a siledar or to enter the civil service in some subordinate

capacity ? The meaning is not clear.

49
Abdagiri is an ornamented sunshade probably derived from the

Persian word Aftab (Sun). It still forms a necessary part of marriage

procession and used by all men of high rank even on ordinary occasions.

36 LIFE OF lVA CHHATKAPATI

the Badshahi, (the honour of using) umbrellas used

to be granted to wazirs, omraos and distinguished

nobles ; that system was recently abolished, (as it

seemed to be) an anomaly that umbrellas (should

be held) over the Badshah, as well as over his

servants. Therefore the Badshahi system of (grant-

ing the use of) umbrella was abolished and the use

of) the sunshade (Abdagiri) introduced. All officers

with a salary of full one hundred in the army
or in the militia, that might be out on a

mulukhgiri expedition, should keep the sunshade.

Within the dominions, a Subha was placed 'in

charge of) each tract (yielding) one lakh of Rupees.

[32] To the unsettled provinces on the frontier,

a force of infantry, cavalry, and militia, as strong

as each place might require should be sent with the

Karkun in charge of the mulukhgiri.

Similarly lands in the provinces were surveyed,

(including forest lands)
50 and their area as calculated

in chavars.
51 The length of the (measuring) rod was

five cubits and five muthls.52 A cubit should be equal

to fourteen tansus (rf^j)
53 The length of the rod, in

cubits and muthls, (should be) eighty tansus. Twenty
kathis (rods) square made one bigha. One hundred

and twenty bighas made one chavar. According to

10 Two different readings are given, ^**T ^T^ and ^T 5TP?. Of the first,

the word UT? means tree but what ^T<T means 1 do not know. The second

reading may mean,
'

painted in thick bi-colour.' Does that signify that the

result of the survey had been embodied in a map ?

* 1 chavar-120 Bighas.

1 a
^H$i a fist) hence the area covered by a fist of average size.

8 * A tansu is equal to Tth *T5f or yard rod.

LIFE OF lVA CHHATRAPATt 37

this measurement were lands surveyed and measured,

and the area ascertained by measuring each village

(separately). An estimate was made of the produce

(in grain) of each bigha, and after dividing the grains

into five shares, three of the shares should be given

to the Rayat ;
two shares should be taken for the

government. According to this scale should (rent)

be realised from the Rayat. New Rayats, (who) will

come (to settle), should be given cattle. Grain

and money should be given (to them) for (providing

themselves with) seeds. Money and grain (should be ?)

given for their subsistence (and) the sum should be

realised in two or four years according to the means

(of the Rayats). In this manner should the Rayats

be supported. In every village, from each individual

R.ayat, should the Karkun, according to the assess-

ment, realise rent in grains from the crops (at the

time of each harvest). In the provinces, the Rayats
were not to be subject to the jurisdiction and regu-

lations of the Zemindar, the Desmnkh and the Desai. If

they offer to plunder the Rayats, by assuming autho-

rity [over them] it does not lie in their power.
54

The Adil Sahi, the Nizam Sahi, and the Mughlai
Des 55 were conquered (by Sivaji) ;

in the Des all Rayats
used to be under the Patll and the Kulkarnl of those

places, and the Desmukhs. They used to make the

collection and to pay an unspecified sum (tribute).

For a village, where the Mlrasdars took one to two

54 The phrase in the text STR ^Ttff TT'ft, literally means that 'it was not

in their hands' so it can be rendered as above.

fi Des (3*l) here does not mean a country but the region above the

ghSts, that is generally known by that name.

38 LIFE OF SlVA CHHATRAPATI

thousand (Rons or Rupees ?), (they) used to render

two hundred to three hundred to the government as

quit-rent. Therefore the Mirasdar grew wealthy
and strengthened (himself) by building bastions,

castles (3T) and strongholds in the village, and

enlisting footmen and musketeers. (They) did not

care to wait on the revenue officers. If the revenue

officer said that they could pay more revenue [33]

the (Mircisdars) stood up to quarrel with him. In

this way (they grew) unruly and forcibly misappro-

priated (the lands in the Des). On this account did

the Raje demolish the bastions, the castles and the

strongholds, after conquering the Des. Where there

were important forts, he posted his (own) garrison.

And nothing was left in the hands of the Mirasdars.

This done, (he) prohibited all that the Mimsdars used

to take at their sweet will, by Inam (right) or

revenue farming and fixed the rates of the dues in

cash and grains, for the Zamindars, as well as of the

rights and the perquisites of the Desmukh, the Des-

kulkarnl and the Patll (and) the Kulkarnl according

to the yield of the village. The Zamindars were

prohibited to build bastioned castles. (They were to)

build houses (and) live (therein). Such were the

regulations for the provinces.

There were gods and shrines (^^^n^f)
56 at differ-

ent places in the country, their illumination,

(f^l^t), food offering (^?ra), and ablution (^rfvpfaf),

were properly maintained, (by granting an allowance)

according to the importance of the place. The

literally means a sacred place,

LIFE OF $IVA CHHATRAPATI 39

illumination of, and food offerings to the shrines of

Mahomedan saints (qfa) and the mosques of the

Mahomedans were continued (by state allowance)

according to the importance of (each) place.

Brahmans reciting the Yedas should be placed in

comfortable maintenance and learned Brahmans,
Vedic scholars, astrologers, ritualists (*T*n&l^)

ascetics, and pious men should be selected from

every village, and a grant of money and grains should

be assigned to each in his own village in the Mahal,

according to the size of their (respective) families,

and the expense of feeding and clothing them ;

and it should be arranged that the Karkwn should

convey their allowance to them every year (regu-

larly). The Brahmans, should subsist on this

(grant), continue prescribed baths and prayers

(^TT*f ^fen), pray for the Raje's welfare and live

happily. In this manner the Raja ruled his

kingdom, continuing his enquiries about the forts

and the strongholds, the army and the militia,

the provinces and the personal staff.

Aurangzib Badshah learnt at Delhi the news

of the disturbance created in the Mughal territories,

and (he) felt much troubled in his mind thinking
"
Sivajl has waxed powerful, a Bijapur force like

that under Afzal Khan, (consisting of) twelve

thousand horse (he) has overthrown, he is captur-

ing Badshahi forts and strongholds. What steps

should be taken with regard to him ?" So thought

he and having assembled all his wazirs and

omraos, and deciding to send a general with one

hundred thousand horse to the south against the

40 LIFE OF filVA CHHATRAPATI

Raje. [34] and so arranging that Nawab Saista-Khan,

who was the second image of the Emperor and a

relation (of his), should be sent, called the Nawab to

the presence and questioned him. The Nawab said,
" What is Sivajl? I will take him a prisoner as soon

as I go (there). I will win (the war) by capturing

his forts, strongholds and dominions." By many
effusions of this nature he accomplished (his purpose).

After this, the Badshah became highly satisfied (with

the Khan) and favoured him, by giving him a

jewelled crest for his turban (^f^rot), a dress of

honour, horses, elephants, and ornaments. With him

(were sent) one hundred thousand horses and ele-

phants, and besides them, many attendants including

clerks (Mutsuddies) etc., archers, musketeers

Rajputs, and camel-riders (shutar-ban)

.

57

Similarly artillery drawn by elephants

camel swivels

and horse battery (irffST^rte cftmiHT), lancers,

light armed men and infantry, (sent with him)
were beyond counting. To the carpet and

tent department (Faraskhana) (that went) with

the Khan, (were attached) one hundred elephants ;

similarly (there were) four hundred war elephants ;

so there were five to six hundred elephants (in all).

Similarly (there were) innumerable camels. Besides

these, (were sent) shopkeepers for (camp) markets,

shells and ammunition, war chariots (carryingrockets,)

and artillery ;
an innumerable force of this nature

* 7 Rai Bahadur Gupte think that it should be read as *j^rai^ which

means water carriers.

LIFE OF SIVA CHHATRAPATI 41

was despatched. The army was (comparable only

to) the Ravana of the Kaliyuga. As Havana's

wealth baffled all calculation, so (did) the .innu-

merable treasure, in cash, gold, silver, Mohurs,
Hons and Rupees** loaded on elephants, camels,

mules and carts, to the value of 3^0 millions in all,

with which (wealth) he started from Delhi. The Nawab
was a (second) image of the Badshah. With such

an ocean-like army and with all these treasures, he

came to attack the Raje, in the south. When the

army encamped, it used to cover an area, 2 ganvs in

length and 1^ in breadth. (The Khan) reached

Puna in three months, marching from one station

to another.

As soon as the army started from Delhi, the Raje
learnt of it. He was at Rajgad. He assembled all

the Sarkarkuns, important persons, and the Sarnobat,

and questioned them. In the opinion of (them)
all-

" Peace should be concluded. An interview

should be sought. [35] It is not possible to hold

out by fighting. What is our force and what is the

Delhi army ?" Such were (their) reasons.

The Raje was of opinion (that),
" If peace is decid-

ed on, there is no influential Rajput, (with the Khan)
as would, (considering the fact that) we are Rajputs
and he too is a Rajput, protect the Hindu religion

and guard our interests. Saista Khan is a Mahomedan,
a relation of the Badshah ; bribe and corruption can-

not be practised 011 him. Nor will the Khan protect

3 8
Rupees and Mohurs alluded to in the text should not be confused

with modern coins ; as there were Mohurs and Kupees of different weight and

value current in Sivaji's time. See Ranade'a essay on Mahratta currency.

6

42 LIFE OF SIVA CHHATRAPATI

us. If I meet him in peace, he will bring about

(our) destruction. It is injurious to us." So

he argued. Then the Raje formed the brave

resolution of fighting to the last and taking
what came of it. That day, at night Sri Bhavanl

(entered) the Raje's body and said (by his mouth),
" Tell my child that he should not be anxious on ac-

count of Saista Khan's coming. As I killed Afzal Khan
so will I beat him away. You should not be anxious.

As you killed Afzal Khan, so should you enter into

Saista Khan's camp after he comes down (here) and

fight (there). I shall get him defeated." When the

Sri had said so, the Raje regained consciousness.

The Karkun, who was with (the Raje), had put the

goddess's speech into writing, (then) informed the

Raje of it. The Raje mustered courage as he learnt

that the goddess was favourably disposed. He chose

good swordsmen after making selections in (from)

his army, the Mawle forces, and the personal staff.

One thousand select men were set aside from the

remaining part of the army, one to two thousand

infantry (?T3Kf) were selected, each individually. The

confirmation of the news of Saista Khan's arrival at

Puna was brought and the Raje descended from

Rajgad and marched with his select men and forces.

Babaji Bapujl and Chimnajl Bapujl, Deskulkarnis of

Tarf Khed, both very intelligent and [36] brave, were

favourites of the Raje. These two brothers were taken

in his company. The Raje formed two detachments

under Netajl Palkar and Moro Pant Peswa. One

detachment (he) formed out of a body of Paya horse

and (placed) Netajl Palkar (in command of it). The

LIFE OF SlVA CHHATRAPATI 43

Peswa's detachment consisted of the Siledcirs, the

Mawles and the Hasams. These two detachments

were stationed on both sides of the road, outside

Saista Khan's camp, and at a distance of about one

mile from it. And the Raje himself took a shield and a

sword in his hands, got ready, and took with him 1000

dismounted59
soldiers (m^I^cfTTT) and started for the

Nawab's camp. Babajl Bapuji and Chimnaji Bapujl
Khedkar marched in front (of the column). Behind

them went all the men and the E/aje. The Maho-

medan army was vast at various places, in the camp
they questioned the B/aje, (in the following manner),
"Whose men are you?" "Who are you ?" "Where

had you gone ?" Babajl Bapujl and Chimnaji Bapujl

replied, as they went on, "We belong to the army
and had gone on sentry duty." Soon after, it was

midnight. They went near the Nawab's tent. A
body of one thousand men was got together. They
went into the camp and stood (in rows) on two

sides. Selecting two hundred men out of them, the

B/aje himself cut the screen with a dagger, (^RZf^)

and entered in, bidding Chimn.ajl Bapuji to accom-

pany him. There were tents within tents, a maze

like that of seven different concentric houses, (but

the Raje) tore and rent them all, and went in. The

guards were asleep. They were left in ignorance.

Then the Raja himself reached the Nawab's (private)

tent. In his camp there were seven enclosures

and female attendants (Daya?) in them all. [37].
59 It does riot mean that all these men belonged to the infantry, they

went on foot on this particular occasion.

00 Dai literally means a nurse. Prof. D. B. Bhandarkar thinks that the

word may be ^jq-j (ladies) instead of ^\q\ in the original text.

44 LIFE OF lVA CHHATRAPATI

The women, who were there came to know that

the enemy had broken into the camp. Apprised

of this, Nawab Saista Khan became utterly panic-

stricken, put out the candles and lights (and)

remained concealed among the women. The Raje

never raised his hands against women. Two ghatkas
91

passed in that way. Shortly afterwards, the Nawab

found an opportunity, and stepping aside from the

women, turned to get (his) sword. The Raje seized

that opportunity and dealt a blow. Three of the

Khan's fingers were struck off at once. Then arose

a great tumult. The forces, on becoming cognisant

of the arrival of the enemy, got prepared on all the

four sides. Then the Raje went out. The guards-

men and the men of the army, began to run about

(noisily) enquiring where the enemy was. With

them, he also ran forth shouting (like them),
" Where is the enemy ?

" and went out. And (he)

marched off (after) joining his forces (left) with

the Sarnobat and the Peswa. The whole of the

enemy forces got ready and began to search in

their own camp. No trace of them was found,

(the invaders) went away by the direct route and

reached their own place.

When day dawned all the wazirs came to

enquire after the Nawab. They found that three

of the Nawab's fingers had been lost. Moreover many
men had been killed and women and eunuchs

wounded. Many men died. Learning this, the

6 *
1 ghatJca 24 minutes.

LIFE OF SIVA CHHATRAPATI 45

Nawab said,
" The enemy came so far as my

private tent, but no wazir was vigilant. No one

is careful. All have combined in this treason. Now
I cannot put my faith in anyone. To-day the

Raje came and cut off my fingers, to morrow he

may come again, cut off my head and carry (it)

away. Sivaj
I is very treacherous. He has committed

treachery (once) ; he may commit more. I have

no faith in my army. I should now march away
hence and go back to Delhi. With these people I

should not stay." Making such a short-sighted

decision, on the third day he commenced his march

back to Delhi.

The Raje had returned to Raj gad. News was

brought from the enemy's camp that " Three of

Saista Khan's fingers had been severed. His right

hand was maimed. Many men moreover were dead.

[38] The Nawab being frightened was running

away to Delhi." This news came. Thereupon the

Raje felt highly pleased (and said)
"

I have come

back victorious. I have punished Saista Khan. The

Badshah gave him the name of $asta but it was

not rightly given. He did not perform any heroic

deed to justify his name. By changing the name
to Sasta (punished) I have corrected it."

62 So

rejoicing, he distributed sugar and caused the canon

to boom.

has no force from what follows. Therefore I accept

and translate another reading offered in the foot note by E. B. Sane.

A- pun is here made upon the name tiasta punisher and the word

punished.

46 LIFE. OF StVA CHHATRAPATI

The news of this victory had reached the Badshah

at Delhi 63

[before the Khan's return]. The Badshah

wondered in his mind and was at heart dejected, say-

ing "What is the Nawab's army ? And what is

meant by the Raja's personally entering the army
and fighting there ? Sivajl is not a man, he is a

big devil." After many such effusions, he remained

silent. Later on being informed that the Nawab

was come, he forbade his visit. Eirst, the expedi-

tion had miscarried, secondly, he had been punished.

On these two grounds he was forbidden to come

for an interview. He was ordered to stay in his

own house. The wazirs who had gone with him,

were brought (to the presence), (and) degraded,

and their jagirs were confiscated. They (however)

answered (in their defence) that " The Sardar had

been appointed by the Badshah, he (the Badshah) had

ordered (us) to obey his (their general's) commands.

Although this was done, the Sardar has returned

unsuccessful, what should we do ? Now give us a

brave Sardar. We shall go with him and exert our-

selves in the toils of fighting." As soon as such an

answer was given, they were all reassured (of the

Emperor's favour) and mansabs were granted to

them. Which Sardar should be sent next ? Who
will return victorious ? In selecting a Sardar on such

8 3
Aurangzib heard of the disaster early in May, when on the way to

Kashmir. As a mark of his displeasure, he transferred Saista Khan to the

Government of Bengal which was then regarded as a penal province or in

Aurangzib's own words " a hell well stocked with bread
"

in December 1663,

without permitting him even to visit the Emperor on his way to his new

charge. (Sarkar.)

LIFE OF SIVA CHHATRAPATI 47

considerations, choice was made of the Kajput
Mirza Raja Jaya Sing. He was summoned, the

Badshah sat with him in the private audience hall

(^JIT^f *ITTf) and instructed him in various ways,
" Go against Sivajl. Either the Badshah in person

should go or you should go. Realising this, I am

sending you, I shall send an army with you. Cap-
ture Sivajl by various artifices and bring him with

you." So saying, he gave him more than the normal

complement of elephants, horses, shields, swords (men
armed with Firangan), cross-bow, jayir and promo-

tion, [39] and after greatly extolling him, despatched
him with military robes of honour. The Badshah

conferred the command of the vanguard of the

whole army on Dilel Khan, a Pathan noble,

wazir and a very brave man ;
five thousand Pathans

were sent with him. Elephants, horses and clothes

(of honour) were given to Dilel Khan also. Eighty
thousand cavalry were sent with him. Besides these,

canon and (^STMT) artillery of different varie-

ties were given. Pathan and haughty Rajput horse-

men were sent. The Badshah called (back) Dilel Khan

privately by another way, (and) said to him,
" The

Mirza Raja is a Rajput and Sivajl is a Hindu.

(They) may commit some treason. But you are a

hereditary servant (?T^T^T^)
64 of the Emperor and

faithful to us. Keep yourself so informed (of their

movements) that you may not be deluded." So said

(the Emperor) and despatched (Dilel Khan.)

* Rao Bahadur Gupte thinks that ^Ivfisn^ means one brought up in

the family.

48 LIFE OF lVA CHHATRAPATI

They started from Delhi as Saista Khan had pre-

viously done, with a (mighty) host. A cloud of dust

spread from the earth to the sky, such was the

ocean like (immensity) of the army, that started for

the south. They marched stage by stage. Where

they encamped, the army, used to cover (an area

of) 1^ ganvs in length and one ganv in breadth.

Then Jaya Sing Uaje argued within himself thus,
"
Sivaji is intensely perfidious, full of devices

and a brave soldier. He personally killed Afzal

Khan. He entered Saista Khan's tent and fought

(him) there. How can success come to us (in a

contest with him) ?" So thought he. Then great

Brahman priests suggested (to him) the means. " A

religious rite should be solemnised to please the

Devi (^t goddess) and then success will come to

you." So they said. Then the Mirza Raja replied
" One kotl^ of Chandl and eleven kotis of Linga

should be made (and worshipped). For the fulfil-

ment of my desire prayers (5TCf)
should be offered

to propitiate Bagalamukhl Kalaratrl 66

(^JMT*pft

^n^TTT^). These performances should be made."

Eour hundred Brahmans were employed in these

performances and they were celebrated every day.

Two krores of Rupees were set apart for these per-

formances. The performances were completed after

continual celebration for three months. Final obla-

tions of the performance were made and the Brahmans

65 1 koti = 10 millions.

6 6
Bagalainukhi is one of the 10 Mahavidyas and ^f^fft here is

apparently Kali to be worshipped at midnight.

LIFE OF SlVA CHHATRAPATI 49

were gratified with Dakshina and charity gifts.

Then he marched on, stage by stage.

[40] The Maharaja was at Rajgad; and the

couriers and spies came to him. They submitted

the news that,
"
Jaya Sing Mirza Raja is coming with

an army of eighty thousand horse, with Dilel Khan

(and his) five thousand Pathans." Hearing this the

Rajsr! fell into (serious) deliberations. He sum-

moned his Kdrkuns to the presence, and questioned

(them). They all said
" Afzal Khan was killed, and

Saista Khan was surprised. They were unwary
Mahomedans. The devices adopted [against them]
were also new, but these are now well-known to the

Rajput. He will not allow you to hoodwink him.

Peace should be concluded with him/' 67 So said

(they). The Raje said that" The Rajputs will

be somehow won over, hut this Dilel Khan is a

great scoundrel (fTTTT^fT^T) and a faithless (rogue)

(^?*TR). He is one of the Badshah's favourites. That

is not at all good. What he will do, I cannot divine.

If he were not with (Jaya Sing), my desire would have

been fulfilled. Well ! But what about it now ?

The kingdom is Srl's (goddess). The burden has

been placed on Sri. She will do what she likes."

So he said. Then that day passed. The next day,

Sr! Bhavani came (over him) and said,
" Oh child !

the occasion this time is a formidable one. I shall

not kill Jaya Sing. He will not sue for peace. You
will have to see him. After an interview, you will

have to go to Delhi. Serious difficulties will come

(upon you) there. But I will go in your company.
87 Sardars do not speak in the second person to the King.

7

50 LIFE OF SlVA CHHATRAPATI

I will put forth various endeavours, protect the child

and bring him 'back. I shall give him success. Do
not be anxious. Tell my child so. The kingdom
I have conferred on my child as a boon, has not been

granted for one generation only. For twenty-seven

generations it has been granted. The kingdom of

the Deccan (extending) to the Narmada has been

conferred (on you). Care for the kingdom is mine.

Realise it fully. Whatever faults of action my
child may commit I have to rectify. Do not be

anxious on any account." So saying the goddess

disappeared. The scribes had put those words in

writing. After that, the Raje regained consciousness.

[41] Then the words of the goddess were delivered

to him by all. Thereupon the Raje felt highly
satisfied and mustered courage.

In the meantime Jaya Sing came midway between

the forts of Purandar and Kondana, and encamped

(there). And (he) sent a messenger and letters to

the Raje (with the following message)" You are

a Sisodia Rajput.
68 You and I are one and the same.

Come for an interview. I shall secure your welfare

in every way." Letters were sent with this proposal.

These letters came to Rajgad. After reading (them)
the Raje made an enquiry about who should be

sent as envoy, and on questioning (people), (it was

suggested that), Raghunath Pandit, a great scholar,

who was near by, should be sent. It is a business

with a Rajput (and) then he is a great scholar of

the Sastras. The Rajput also knows the Sastra.

08
Sivaji's descent from the Sisodia seems to have been a current fiction.

See notes in the appendix.

LIFE OF $IVA CHHATRAPATI 51

He (Ragunath) will suit him (the Rajput) well.

Considering so, he conferred the title of Pandit Rav

OrfeclTTor) on Raghunath Rav. And with clothes

and ornaments (the Raje) sent him to the Mirza

Raja. He went to the enemy's camp.

Learning (the news) that the Raje's envoy was

come, the Mirza Raja, received him with great

honour. Jaya Sing said
" The Badshah of Delhi is

very powerful ;
in hostility with him, (success in)

the end cannot be secured. The Raje should come

to meet me. T shall take him along with me, and

procure for him an interview with the Badshah. As

Ram Sing ismy son, so are you; I shall not do you harm."

(In confirmation) of this (offer), he handed over the

Bel and Tulsl leaves, (iNRJoS^t) (to Raghunath) after

performing the puja (ij^ff)
of &rtkarpur Gaur. 69 And

he gave rohes to the Pandit Rav and sent robes and

ornaments [with him] for the Raje. And he sent

the (following) verbal message, (through the Pandit

Rav?) "Come to meet me. For six or four months

defend (your) forts, show (your) power, then come

to see me." Bidding him to do so, (he) dismissed

Raghunath Pandit Rav secretly.

He came back to the Raje at Raj gad, and reported

the news. Thereupon, the Raje became pleased.

[42] (He) sent injunctions to the forts and the

strongholds at different places and had (them) all

strengthened. And verbal orders were sent to vari-

ous places for defending forts.

09
:!

^n^T, iffr must have been the family god of the Mirza Kaja. Both

the word
jfj^;

and ^q^ (camphor) signify white complexion, and the god

meant was Siva.

52 LIFE OF SlVA CHHATRAPATI

"When Dilel Khan learnt (the news) that the

Raje's envoy had come to Jaya Sing's camp, he felt

distressed at heart.
" At last the Hindus will unite

with the Hindus, and spoil the work." Saying so,

Dilel Khan came to meet the Mirza Raja, the next

day. And (he) began to say
" Why are you sitting

quiet ? There are two forts, Kondana and Purandar

near the camp. I shall storm Purandar and capture

the fort. You should take the fort of Kondana.

If we go on capturing the forts, Sivajl will come

(to make submission)." When (he had) spoken thus,

the Mirza Raja said,
"
If the fort comes (to our

possession), (it will be) well. If not, our reputation

will be gone. Therefore we should not be engaged
with forts. The country should be conquered. If

forts are prevented from being provisioned, they will

of themselves, come (into our possession)." As he

said so, Dilel Khan, got up in anger (and) walked

off.
"
I shall go just now and capture Purandar.

Take Kondana if you like." So saying (he) got

up, returned to his camp, beat his kettle-drums took

a shield and a firang, marched to the foot of

Purandar, encamped there, and delivered an assault

upon the fort. Five thousand Pathans got down

from horseback, and ten thousand Bailes attached

to the cannon were dismounted. The Pendharis n

the light troop (Adhatyarls,} and the Khalasls,

twenty thousand men (in all), great and small, got

70 The Bailes were footmen and could not therefore dismount.
7 x The Pendharis were allowed to accompany an army and participate

in the plundering of enemy lands and enemy camps.

LIFE OF SlVA CHHATRAPA/TI 53

down,
72

(and) continued to approach the fort in a

body.

At that time, a famous man named Murar Bajl

Prabhu was the commander of the forces at Puran-

dar. With him there were one thousand men. [43]

Besides these, there were one thousand men of the

fort (garrison). There were thus two thousand men.

Making his choice from them, Murar Bajl took with

him seven hundred men (and) rushed on Dilel Khan

below the fort. Dilel Khan had been ascending the

fort on all the four sides Avith a large army of five

thousand strong Pathans, besides IB dies and such

other men. (The Maratha soldiers) went forward

and became everywhere mixed with them. A severe

and frightful battle took place. The Maw]es and

Murar Bajl himself fought with extreme obstinacy.

Five hundred Pathans succumbed (on the spot).

Murar Bajl himself, with sixty men cut his way
through, as far as the entrance of Dilel Khan's camp.
Dilel Khan left the gate and fell back ; and order-

ing (his
v

) men made the artillery, and the archers,

the lancers and one thousand light-armed men

(Adhatyarls) to fight (Murar Bajl's men). Out of

them (the) sixty men fell. Murar Bajl Prabhu,
with a shield and firang, rushed on Dilel Khan.
" Men cherished by the favour of the Maharaja
are dead. How can I show my face [to him]
now? (I should) therefore rush on straight."

7 2 The utara dismounting, or fighting on foot, was a peculiarity of Indian

horsemen of -which they were very proud. It was specially affected among
Indian Mahomedans by the Barah Sayyads Irvine, Army of the Indian

Moghjuls, p. 297.

54 LIFE OF SlVA CHHATRAPATI

Deciding thus (he) came upon the Khan. Then

the Khan said " Take thou a kaul (assurance of

safety)" (thou art) a very intrepid soldier. I shall

promote thee. As he said^o, Murar Bajl replied
" What is thy haul. Do I, a soldier of Sivajl Raje,

take thy kaul ?" (Saying so) he rushed straight upon
the Khan. As he (Murar Bajl), was going to deal

a blow with his sword, the Khan took a bow in his

own hand, shot an arrow and despatched him. He
fell. Then the Khan (in wonder) put his fingers

in his mouth,
" Such a soldier did God create !" In

this strain did he wonder. Three hundred men
died with Murar Bajl. The remaining four hundred

men went back to the fort (above). Dilel Khan took

the turban off his own head. And as he moved

towards the fort (he) took (an oath)
"
I shall put on

my turban when I have captured the fort." With

this resolution he went forward. He came below the

portals of the fort (and) halted there forming a ram-

part of shields. The garrison of the fort [44] con-

tinued to fight resolutely without taking into account

that Murar Bajl had fallen
" What then if one

Murar Bajl (alone) is dead ? We are as brave (as

he was). We will fight with similar courage."

The Raje at Bajgad learnt the news,
" Dilel Khan

has beleaguered Purandar. Murar Bajl has fallen.

Three hundred men have died in battle." Learning
this he felt much troubled with (these) thoughts in

his mind,
" When Dilel Khan will capture this fort,

(then) the remaining forts will surrender voluntarily.

Then there will be no grace in my going for an interview.

It is proper, (that) peace should be concluded by

LIFE OF SlVA CHHATRAPATI 55

meeting (Jaya Sing) and offering with my (own)

hands what forts have to be given up, while the fort

still holds out." Therefore (he) sent Raghunath Bhat

Pandit Rav to the Mirza Raja (with the following

message)
" I am coming to see you presently.

I shall be lowered if our (^rant ?)
JS inter-

view takes place after Dilel Khan has captured

the fort." Sending this message orally, (he) ar-

ranged for going for an interview. The Pandit Rav

went and met Jaya Sing (and) informed him of

the news. Then he (Jaya Sing) too, considering

(the proposal) to be well, repeated his oaths and

solemn undertaking (f?fi2JT)-
74 And the Pandit Rav

came to Raj gad. As soon as he was come, the

Raje himself, took one thousand select men with

him. He made obeisance to Sri Sambhu and Bhavam,
and he saluted (and) met the Matusri (mother). He
saluted good ascetic Brahmans. Receiving the bless-

ings of all he descended below the fort and started.

All at once he went into the camp of the Mirza Raja.

The Pandit Rav went ahead, and reported that the

Raje was come. As soon as he learnt this news,

Jaya Sine? came himself on foot outside the portals.
75

7 3 The word in the text as read by R. B. Sane does not give any meaning.
Rai Bahadur Gupte suggests ^f^f^ as an alternative, which I have

accepted.
7 * A f$pn 1S a solemn oath accompanied by some religious rites. As for

instance the Mirza Kaja performed a Kriya when he handed over Bel and Tuls!

leaves. Sometimes gods are simply asked to be witnesses to the undertaking.
75

Jaya Sing did not come out to receive SivajT. He sent his Secretary

Udairaj and and Ugrasen Kachhwa to meet him on the way. Sabhasad is

also wrong in thinking that Dilel Khan and Jaya Sing had any difference

about the military transactions. Jaya Sing concerted his plans with con-

spicuous ability and Dilel gave his whole-hearted support ;
but Dilel was

naturally offended at Sivaji's surrender to Jaya Sing : as he thus lost the

56 LIFE OF SlVA CHHATRAPATI

The Raje descended from the palanquin and met

(him). They went and sat together on the same seat.

And the llaje began to say to the Mirza Raja, "As
Ram Sing is to you so am I. As you will protect

him, so should you protect me." So saying, he took

his seat. Then Jaya Sing said " That is true. I am
a Rajput, you and I are of the same tribe. My head

will go first, before any [harm] can be done to you."
After speaking such (words of) assurance, (Jaya Sing)
took an oath. Then the Raje said "

I shall give

you what forts you may want, call back Dilel Khan
I shall give you (the fort of) Purandar. I shall raise

your standard (there). But to a Mahomedan [45]

I shall not gi^e the credit." On (his) making
such professions, Jaya Sing felt pleased and said,

"Dilel Khan is proud. (He) is in the Badshah's

favour. One has to make obeisance to him with (his)

hands. You yourself will have to go for an inter-

view with Dilel Khan. I am sending a Rajput
relation (of mine) with you, he will bring you (back)

after conducting you (to the interview), you should

not be anxious. If your hair is touched, I will die

with an army of fifty thousand Rajputs." Hearing

(this) the Raje began to say
"
I am Sivaji. Do

I take Dilel Khan into account ? As you have

ordered I shall go and meet (him)." So saying

(he) took leave. The Mirza Raja sent with him 76

credit of capturing Purandar. See Sarkar's Sivaji, pp. 150-151. Prof.

Sarkar has based his account on the official correspondence of Jaya Sing,

Mannucci however partly agrees with Sabhasad. See Storia, ed. Irvine,

Vol. II, p. 120.

76
Sivajl was sent with Raja Rai Sing to wait on Dilel Khan who presented

ivaji with two horses, a sword, a jewelled dagger and two pieces of precious

clo th See Sarkar's ivaji, pp. 154-155.

LIFE OP SIVA CHHATRAPATI 57

Subhan Sing, his mama, (maternal uncle) a great

warrior of immense strength, brave and twice as

powerful as Dilel Khan. Dilel Khan also knows him.

Saying,
" Take care of the Raje and bring him back ;

I send (him) relying on thee
"

(the Mirza Raja)

despatched him. Subhan Sing took with him fifty

Rajputs, his peers (in valour) and started. The Raje
went where Dilel Khan was near the gates of Puran-

dar. Then he sent intimation to Dilel Khan to say
"
Sivajl Raje has come and interviewed the Mirza

Raja. He is coming to see you.'
5

Learning this

Dilel Khan burnt (with anger) at heart. Biting his

lips in anger (he thought)
"
I have not yet achieved

success (in the affair) of the fort of Purandar. The

negotiations were not held in my presence. The

Rajput has got the credit of it." Vexed on this

account, he then came forward, and in anger violently

held the Raje fast and his embrace lasted for a

Ghadi. 71 Dilel Khan was very stout. (He had) the

strength of an elephant or perhaps more. He ate as

much as an elephant. Every day he consumed the

same measure of (food) as an elephant eats. In his

body he was a second Hedamba Rakshasa.78 So huge

(was he). He, in his rage violently held the Raje fast

(in his arms) angrily for a Ghatka. But the Sardar

was powerful (and) equally stout, he took no notice

of it. Then the hug of welcome loosened, they sat

together, on one side, near a big bolster (^ftel) on the

other side of the bolster sat Subhan Sing. Dilel Khan

77 Ghadi ^f =20 minutes.

78 Hedamba was the brother of Hidimba a wife of Bhim the Indian

Hercules. Bhim killed Hedamba in a single wrestling combat.

8

58 LIFE OF &IVA CHHATRAPATI

kept a dagger near (him) (and) sat with his hands on

it. And [46] angrily asked Subhan Singh,
" Are you

come with the Raje ?
"

So (he) asked. Then nodding

in affirmation, Subhan Sing replied
"
Khanji ! the

Raje is come to you. Now, (we shall) give you what

forts you want to-morrow. You should get down and

come to the camp. Such is the order of the Mirza

Raja." When this was said, he (Dilel Khan) felt

much disappointed that his intentions were not ful-

filled.
" You are my superior. I shall come according

to your order. But to-day I shall capture this fort for

you. I shall come after raising the standard (on it)."

On his saving so, Subhan Singh began to urge,
" The fort has been given to us. You should come."

Thereupon, Dilel Khan got down and came to his

private tent. (Guards) were appointed to watch the

fort. The Raje was sent away with (the usual

presents of) betel leaves.
" You two should together

go to the Mirza Raja. He is the senior Commander.

I am agreeable to what he will do." (So said he.)

As soon as he had said so, the Raje and Subhan

Sing came to the Mirza Raja. (They) reported the

news. Then Jaya Sing and the Raje dined in the

same line (T^ infft iffaR %it). A tent was given

to the Raje for residing. At night the two held a

consultation. "All the forts should be ceded to the

Badshah, and (you) should go to Delhi." As soon

as this was proposed, the Raje began to say

"Twenty-seven of my forts I shall cede,
79 and we

7 9
Jaya Sing in his letter to the Badshah says

We came to this agreement : (a) That 23 of his forts, the lands of which

yielded 4 lakhs of hun as annual revenue, should be annexed to the Empire ;

LIFE OF SIVA CHHATBAPATI 59

myself and my son Sambhajl, shall go to interview

the Badshah. After making the interview, I should

be appointed against the Badshahis of the south, the

Adilsahi, the Kutabs'ahi and the Nizamsahi, of this

region. I shall conquer the three Badshahis. One

Badshahi (is) the Nizamsahi, that has (already) been

conquered. Two Badshahis I shall conquer for you."
So he proposed. The Mirja Raja agreed. And (he)

marched from Puna. The Raje had Sambhaji Raje

(also) brought, Twenty-seven forts were ceded to

the Mughals, whose standards were raised (thereon).

Rajgad and the other forts, together with Moro Pant

Peswa and Nilo Pant [47] Majwmdar and Netajl

Palkar Sarnobat 80 were placed in his Lady Mother's

charge. And he made a compact that he himself

should go to Delhi, and interview the Badshah. Then,

Jaya Sing Raja sent his agent to inform the Badshah.

With him (an envoy) of the Raja should go, and on

this service Raghunath Pant 81 Korde brother-in-

law of Sonajl Pant Dablr was deputed. These two

and (6) that 12 of his forts including Rajgarh, with an annual revenue of 1

lakh of hun, should be left to Shiva, on service and loyalty to the Imperial

throne. Sarkar's Shivaji, p. 152.

The following are the forts ceded :

(1) Endramala or Vajragarh. (2) Purandar. (3) Kondana. (4) Rohjira.

(5) Lohgarh. (6) Isagarh. (7) Tanki. (8) Tikona in Konkan. (9) Mahuli.

(10) Muranjan. (11) Khirdrug. (12) Bhandardrug. (13) Tulsikhul.

(14) Nardurg. (15) Khaigarh or Ankola. (16) Marggarn or Atra. (17) Kohaj.

(18) Basant. (19) Nang. (20) Karnala. (21) Songarh. (22) Mangarh.

(23) Khandkala near Kondana. See Sar&ar's Shivaji, pp. 156-157.

8 This is inaccurate. Netaji had been deprived of his command in 1660.

81 Rai Bahadur Gupte says that the Prabhu Kayasthas, to which caste

Korde belonged, do not add Pant after them
;
the name therefore should be

Raghunath Rav. But it appears from Old Bakhars that they indulged in

that privilege in Sivaji's time.

60 LIFE OF SlVA CHHATRAPATI

were then sent. The Raje sent a petition to the

Emperor (with the message)
" I am coming for an

interview." He wrote and sent a letter to this effect.

After this the Raje went, in the company of the

Mirza Raja, with his own forces towards Bijapur. On
the march, the Mirza Raja and Sivaji Raje sat on the

same hawda, and proceeded (on their journey). All

the wazirs used to come and salute them. Dilel

Khan would not salute. The reason was, that the

Raje and he (Jaya Sing) were at the same place

(together on the same seat) ; how then could he

salute ? On this ground, he would not salute. Then

peace was made with Bijapur also. Then they were

to have gone together to Delhi.

But to this proposal, the Mirza Raja said
" The

Badshah is very expert in devices, (and) is

faithless. If you and I go together, and (some)

treachery is committed against both of us, what

should (we) do? . I shall go there afterwards. I

shall stay at Aurangabad, You go to Delhi. My
son Ram Sing is at the court. He is also a man
of equal weight [with me]. I am sending (verbal)

instructions to him. Get the interview through him.

Obtain (the grant) of a saranjam and come to the

south. After you have started from Delhi I shall go
there. Till then I shall remain away. (So that) the

Badshah may not commit treachery against you, after

you have met him. Giving counsels in this manner,

(he) then sent a letter to Ram Sing (and) adjusting

(everything) properly, and despatched the Raje.

(Following is) the list of the Karkuns and personal

attendants the Raje took with him

LIFE OF &IVA CHHATRAPATI 61

Niraji Raujl Sahana 82
Trimbakjl Sondev, son of

Sonajl Pant (item 1) Manko Han Sabnls (I) Dattajl

Trimbak (1) Hiroji Farzand (1) Raghojl Mitra (1)

Davlji Gadge (1).

Mawles 1,000 one thousand, Lashkar (forces

Sawar according to a different reading) 3,000 three

thousand, [48] and such like. With these, the Raje
carne to Rajgad, took leave of all and took with him

the above attendants. And the Raje and his son

these two proceeded to Delhi 83
stage by stage.

The Badshah learning that the Raje was coming
for an interview, sent instructions to all his Fauj-

dars and Mahal Mokasaholders.
"
Sivajl Raje

is coming to pay homage. Wherever he may en-

camp, the Faujdar of the place should wait on him.

(And) supply food and drink as may be necessary.

He should be honoured in the same manner as the

Shahzadas."

Such orders were sent. Then, (wherever) the

Raje broke his journey, the Faujdars used to meet

him there, and supply him with food and drink and

what expense was necessary. In this manner, 'he)

reached Delhi in two months.

The Badshah, learning that the Raje was come,
sent Ram Sing forward, to receive him. Ram Sing
came and met (the Raje). Raghunath Pant Korde,

(who) had been previously sent as an envoy, also

82 Persian Sahana means a Kotwal.

83 He went to Agra and not to Delhn See Sarkar's Shivaji, p. 171. Prof.

Sarkar however does not give any reason for discarding Sabhasad's view.

Kincaid and Parasnis, Hist, of the Maratha People, Vol. I, p. 117.

The credit of first pointing out that Sivaji went to Arra, however, belongs
to Prof. Sarkar.

6 LIFE OF glVA CHHATRAPATI

came and met (the Raje). (He) reported every news

about the Badshah. "Outwardly he expressed satis-

faction and pleasure, but what is in the Badshah's

mind we do not know." So said (Korde). Having
interviewed (the Raje) Ram Sing came to the

Badshah (and) reported the news. The Badshah

allotted a big independent house in its own garden

(haveli) and named the place Sivapura and there

the Raje took up his residence. At an auspicious

moment, he set out to see the Badshah. The Badshah

assembled his Darbar, sat on the Royal throne,

keeping five weapons near (him)
84

girding his waist,

and putting on a steel armour. Similarly he made

great warriors of (known) valour to stand near

the throne, and (stationed) two thousand (men)
in its neighbourhood. Likewise all the wazirs

were assembled in readiness, in the Hall of Public

Audience (^TITOT^). In his mind (the Badshah)

argued
"

Sivaji is not an ordinary man, he is the

Devil. He killed Afzal Khan at (a friendly) inter-

view. What should be done, if in a like manner,

he jumps on the throne, and makes a treacherous

attack on me ?
"

So thinking, he sat prepared for

every contingency [49]. (Then) he called the Raje
for the interview. Ram Sing conducted the Raje,

and his son Sambhajl Raje, and a few men (literally

ten men ^jfT^^) Karkuns and near relatives of the

Raje, to the interview. Nazar was offered to the

Badshah. The Badshah said," Come ! Sivaji Raje !"

As soon as he said so, the Raje offered three salutes.

84 This however was an ordinary practice, and not a measure of precaution.

LIFE OF SIVA CHHATRAPATI 63

In his mind he meant the first (for) Sri Sambhu

Mahadev, the second (for) Sri Bhavani, the third

(for) the Maharaja his father ; in this manner were

the salutes offered. And the Badshah ordered him

to stand on the right side, near (and below) Jasvant

Sing Maharaj, the Raja of Navkot of Marvad. The

Raje and his son stood (accordingly). (The Raje)

asked Ram Sing
" Who is the neighbour in front

of us ?
" Ram Sing answered "

Maharaj Jasvant

Sing." On hearing so, the Raj e got angry (and) said

" An Omrao like Jasvant Sing, whose back my
soldiers have seen ! why should I stand below him ?"

Saying so in his anger, he began to beg of Ram

Sing (his) dagger, (threatening) to kill the Maharaja
with the dagger that hung by Ram Sing's waist.

Then Ram Sing began to counsel him to be patient.

When these words were being exchanged, the

Badshah became aware [of the tumult]. He asked
" What is the matter ?

" Ram Sing replied "The

tiger is a wdld animal of the forests, he feels hot.

Something has happened." As he said so, fear grew
in the Badshah's mind. There was no knowing
what might happen. Therefore the Badshah said

to Ram Sing
" Go (back) with the Raje to (his)

quarters. To-morrow (we) will have an interview at

leisure." As he said so, the Raje, his son, and Ram
Sing and the Raje's men, all returned to his quarters.

When the Raje was gone, the Badshah felt, relieved.
" A great evil is over. I and Sivaji have seen each

other
" So saying he remained (silent).

After the Raje had returned to his residence, he

and Ram Sing sat (together), (and the Raje) said

64 LIFE OF SlVA CHHATRAPATI

"Who is the Badshah ? I am Sivaji ! Am I to be

made to stand below Jasvant ! i 50 j The Badshah

does not understand anything (of propriety)." So

said (he). Bam Sing said,
" Do not go to the inter-

view. As you have come, keep up appearances and

(then) go back. It will be a great gain to us, if

you can safely go from here." So saying, B;am Sing
went to his own haveli.

The Raje summoned his Karkuns, courtiers, (i|5JT)

and Raghunath Pant Korde, ^and) asked (them)
" What step should be taken next ? The Emperor's

policy is known (to us). How to achieve suc-

cess in it, (against the policy), secure leave of the

Emperor (and) go hence? The Badshah will not

give (us) leave, unless (we) undertake to render

some service to him." Then, Raghunath Pant was

sent with the (following) instructions " You should

go to the Badshah to-morrow, and petition (him to the

following effect). We have no other interest except
that of Your Majesty.

83 I have, without any suspicion,

come with my son also, for an interviews Services

should be accepted from (this) servant. I undertake

to conquer for His Majesty, the two Badshahis,

the whole of the Adilsahi and the whole of the Kutub

Sahi, in the south. (The Badshah) should reflect on

the services rendered by the other governors (subah)

that he sends and my services [in comparison]. After

making some such professions, (suggest that) if I am
called for a private interview in the (private) Council

chamber, I shall meet (the Emperor) and communicate

8 5 Sivaml in the text literally means '

master.'

LIFE OF SIVA CHATRAPATI 65

something (important). Petition to this effect." So

he instructed. Thereupon Raghunath Pant Korde

went to the Badshah, the next day, wrote the peti-

tion as instructed, and submitted it. The Badshah

(however) entertained suspicion in his mind after

reading the petition. And he wrote on the back of

the petition, (as) an answer,
"
Wait, I will do what

you have asked for." Such was the answer (he)

wrote. He (Raghunath) came, and told the Raje to

wait.
" Then there is suspicion (in his mind), he has

not given a frank answer ;

"
so the Raje inferred.

On that very day, Saista Khan sent (the following)

verbal message to Jafar Khan the Dewan, since the

reign of the late Badshah he had been Dewan,
but the administration was conducted by his deputy,

"
Sivaji is intensely perfidious. (He) is learned

(in the black arts). [51 1 When he entered into my
camp, he jumped over forty yards and entered into

the house ; the Badshah should not call such a man
to an interview. If he is called, he will make a

treacherous attack, jumping over a space of forty or

fifty yards." He sent words (to this purport).

Thereupon Jafar Khan made this information known
to the Badshah. The Badshah offended at heart

regarded it as true. (He) entertained strong sus-

picions in his mind.

The next day the Raje learnt that Jafar Khan,
the Dewan, had slandered him before the Badshah.

Learning this, he sent Raghunath Pant Korde to

Jafar Khan Avitli the message, "I am coming to see

you." (With this message) he sent (him). After

making deliberations in his mind, for a long time, he

9

66 LIFE OF SlVA CHATRAPATI

said, "All right ! let him come." So the Raje went

to see Jafar Khan. (He) honoured him greatly, and

spoke something about (his) saranjam, but he did not

like it. (Jafar Khan) said outwardly 'very well'.

His wife was Saista Khan's sister, she sent words

from the harem, "Saista Khan's fingers were cut

off. Afzal Khan was killed. ivaji will likewise kill

you too. Give him leave soon." Then (he) gave the

Raje leave, with robes (of honour). ""I shall peti-

tion the Badshah and get (you a) 8aranjam."8o he

said. Then the Raje came to his quarters. "Jafar-

Khan also, has not spoken frankly. Well ! What-
ever the Sri will do is right." So saying he remained

silent.

The next day, the Badshah appointed Fulad Khan,

Kotwal, (with) five thousand cavalry and infantry

(to be) near the Raje and (gave him the following)

order, "Thou shouldst stay around the Raje's quarters

keeping careful watch (over it)." Thereupon the

Kotwal came and pitched (his) tent. Then the Raje
became scared He began to feel distressed. He
lamented much, holding Sambhajl Raje to his breast.

[52] Nirajl Pant, and Dattajl Pant, and Trimbak

Pant consoled (him) in various ways. Then the

Raje said
" What device should we now resort to ?"

While (they were) so deliberating, night fell. Then

Sri BhavanI came in a dream and showed herself

(saying), "Do not be anxious. I shall take thee back

hence, with (thy) son, casting confusion on all (thy)

foes, by means of the bewitching weapon (tfl^Fn^r).

Do not be anxious." In this manner (did the

goddess) assure (him) of safety. Then the Raje

LIFE OF SlVA CHATRAPATI 67

awoke, told his relatives (all about the dream), and

felt secure.

The next day (he) got by purchase various kinds

of sweets.86

Obtaining bamboo baskets (he) filled tea

baskets with sweets employing two porters for each

basket, (and) inserting a rod of wood in the middle,

(he) sent the sweets to the wazirs. The men of the

watch asked, "Whose baskets (are these) ? Where

do they go ?" The porters answered " The Raje has

sent sweets to a few wazirs. They opened one or

two (baskets) (and) found (there were) really sweets.

Then (they) let (them) pass. This process was con-

tinued everyday. Then after eight or four days he

instructed his sawars and some Karkuns to get away.
Then they all fled.

Then one day the Raje and his son crouched in

a basket. Sending baskets before and behind

(them), they set out, seated in the middle one. At
that time, the Raje took off all his garments dressed

Hirojl Earzand (in them) and made him sleep on

his cot. His uncovered hand alone was left visible

outside. And (he) was laid wrapped in a coverlet.

And a boy was kept for massaging (his limbs).

Having selected a place in a village, three cosses

beyond Delhi, (he) had previously sent the Karkuns

attached to him (there). And the two of them set out

seated in a basket. The men of the watch, inspected

one or two of the foremost baskets (by) opening

(them), (and) let the others pass without opening.

Arriving at a place two cosses outside the city, they

so Fruits or sweets, for ^eft in Marathi stands for both.

68 LIFE OF &IVA CHATRAPATI

left the baskets, set out on foot, and went to the

village, where the Karkuns were. (The Raje) took

the Karkuns with (him). All of them satin a jungle

and (there) argued, [53] "If we go straight to

home87
now, an army will be sent in pursuit, turning

to that direction. We should not go towards (home).

We should go to the opposite side of Delhi, we should

go towards Benares." So deciding, the Raje, and

Sambhajl Raje, and Nirajl Rauji, and Dattaji

Trimbak, and Ragho Mitra Maratha, (these men)
left (the jungle) (and) set out. The rest were told to

go where they liked. (The Raje) himself, the

prince, and the other men, (who were) Karkuns,

besmeared their bodies with ashes and putting on

the disguise of Fakirs went towards Muttra.

In the meantime, Hiroji Farzancl, was lying on

the cot, at Delhi. For four quarters (prahas) of the

night, and three quarters of the next day, he lay

like that. Fulad Khan's watchmen, coming into the

room, found that the Raje was sleeping wrapped
in a coverlet, (and) the boy was massaging his legs.

The men asked the boy, "(Why) is the Raje sleeping

(so) long to-day?" The boy answered, --"(His)

head aches." Seeing it, the men retired. In that

manner Hiroji lay for three quarters of the day.
When there was (only) one quarter of the day left

Hiroji got up, put on his wrapper, breeches, and

turban and came out with the boy (with him.) To the

enquiries of the watchmen Hiroji answered "(His)

87 Des is the word used in the original, which means native country or

simply country.

LIFE OF SlVA CHATRAPATI 69

head aches. If any one tries to go into his room,

forbid him. I am fetching medicine." So instruct-

ing the watchmen, the two went out. (Hirojl)

went to Ram Sing's camp
88

,
told him the news in

private, and getting out thence, took the road for

the Deccan.

Then Ram Sing went to see the Badshah. He
submitted to the Badshah,

"
Sivajl had come

through our mediation. The Badshah has set (on

him) separate guards. I have no concern (with him)."

The Badshah answered " You have no concern. [54]

He is a servant of the Badshah, and the Badshah

will look after his welfare. You have nothing to

do with him." (When the Badshah had) said so,

Ram Sing returned to his quarters, after making

(his) obeisance.

It was the ninth hour of the day. At the ninth

hour (cfT^O the watchmen reflected "There is

no concourse of men to-day. The servant says

that the Raje is unwell After that no one comes

or goes, what is the matter ?
"

So they went into

the room to see (but) then, there was no one

on the cot. It so appeared, that the Raje had

fled. Finding this, Fulad Khan reported the news

to the Badshah, "The Raje was in the room.

Though we had been paying repeated visits of inspec-

tion he suddenly disappeared. Whether he has

fled, or entered into the earth, or gone (up) in the

sky we cannot surmise. We have been (very) close

88
According to some BaTthars Hiroji was thrown into prison and cruelly

tortured.

70 LIFE OF SlVA CHATRAPATI

(to him). He vanished in our view. (We) do not

know what device he took." As he reported so,

the Badshah felt astonished and was much per-

plexed. And issuing injunctions to the (whole of

his) army, (he) sent two lakhs and sixty thousand

sawars, to search (for Sivajl), in eight directions.

He told (them),
"
Sivajl is clever in devices. He

must be going under some disguise. You should

therefore look through the disguises of the

Jctngams,
88

Yogis, Sanyasls, Tapsis, Bairagls,

Nanakpanthls Gorakhpanthls, Fakirs, Brahman s,

beggars (3hTRl)j Erahmacharls, Paramphanses,

mad men, and various others, detect the R,aje and

bring him a prisoner. Having given such hints, (he)

despatched them. The soldiers rode in four directions.

And the Badshah cherished the suspicion

in his mind, (that)
" The Eaje must be hiding

68 5J3TT = 6aiva lingayet Sanyasfs. Sir R. G. Bhandarkar gives the

following account of the origin of the Jangamas.
" Basava (the Prime

Minister of Vijjanaray) had another sister named Nagalambika who had

a son named Chenna Basava or Basava the younger. In concert with him

Basava began to propound a new doctrine and a new mode of worshipping

Siva, in which the Linga and the Nandin or bull were predominant. He

speedily got a large number of followers, and ordained a great many

priests, who were called Jangamas. This took place towards the close of

the llth century A. D.

(After Basava's death Chenna Basava) became

the sole leader of the Lingayats ;
but even before, his position was in some

respect superior to that of Basava. The religious portion of the movement

was under his sole direction, and it was he who shaped the creed of the

sect. In him the Pranava or sacred syllable Om is said to have become

incarnate to teach the doctrines of the Viraiiaiva faith to Basava, and according

to Chenna-Basava-Purana,
" Chenna Basava was Siva, Basava, Vrishabha or

Siva's bull, (the Nandin), Bijjalathe door keeper; Kalyana Kailasa; and Siva

worshippers (or Lingayats), the Siva host. Early History of the Dekkan, 2nd

Ed., pp. 94, 95. This new creed spread widely among the trading classes,

which before were the chief supporters of Jainism, ibid, p. 96,

LIFE OF SlVA CHATRAPATI 71

some where in the city, and at night

(he) will commit some treachery.
"

Accordingly,

after making investigations, (and) appointing careful

watchmen, he sat (all night) awake on his cot. Men

with girt waist were kept near (him) night and

day. In this manner he lived.

Then the Eaje and the prince'went on hy stages

and reached Muttra. (While) looking for some

acqauintances in Muttra, (they found) Krshnajl

Pant and Kasl Rau and Visaji [55] Pant, three

Brahman brothers, brothers-in-law of Moro Pant

Peswa, whom Nirajl Pant knew. The party went

[to their house] met them, and related the news.

They summoned resolution and agreed (to his pro-

posal). Thereupon the Raje, left (his) son Sambhajl

Raje in their house, (with the following instruction)

"I shall send you a messenger and a letter, intimating

that I have reached home in my own kingdom.
89

Come home with the prince, all (three) brothers

with your families. I shall maintain you in every

way. I shall make you prosperous and give you a

reward." So saying he left the prince, and went

to Benares, taking Krshnajl Pant, one of the brothers,

in his company.
" Get the religious rites at Gaya and

Prayag performed for me through [men] you know."

So saying, (he) took him in his company, and came

to Benares. There (he) performed the b'ath in secret,

visited Sr! Visvesvar and performed the bath at

Prayag and the gayavarjan ceremony. There he

contracted an immense loan and performed [deeds of]

1 9
<S| the word used in the text means a country or the region above

the ghats. I think the word home will give the sense here.

72 LIFE OF SlVA CHATEAPATI

charity. Then it was so arranged that he should

come home to his own kingdom. Should they go

hy the direct route? The Badshah's army had

gone that way, so they should not go. So deciding

he came through Gondawana,
90

Bhaganagar
91 and

Bijapur to Raj gad. On the way, vigorous searches

were made at many places, arid ruin and treachery

seemed to be imminent. But Sri BhavanI guarded

(him) and brought him safe and sound. Nirajl Pant

and Dattajl Pant and Raghojl Maratha, these four 92

came. On his arrival at Rajgad, big charities and

great festivities were made. Sugar was distributed,

(and) cannon were fired. The Matusri, and the

Karkuns, and the soldiers in the army, and the

forts, and strongholds, and the militia, all were

pleased and held festivities.

Preparations were then made for recovering the

twenty-seven forts ceded to the Mughals. He said

to Moro Pant Peswa, and Nilo Pant Majumdar
and Annajl Surnls, "You should capture (these)

forts by diplomacy and exertions.
3 ' And the Raje

personally said to the Mawles "
Capture forts."

Thereupon, there was a Hazarl of the Mawles,

Tanajl Malsura by name, (he) made (the following)

offer, "I shall take the fort of Kondana."93

[56]

90 The country of the Gonds the central provinces of to-day.

91 Golconda. So called, according to later chroniclers, aftar Bhagtf,

a Brahman lady, who had offered a dish to the founder of the city when the

latter was very hungry and tired. In return she prayed that the city should

be named after her. There is another story about the name Golconda.
9 2 why Four ? Is the Raje also counted with them.
9 3 For an English translation of a charming ballad of the capture o

Sinhagad see Rawlinson, Shivaji the Maratha, pp. 102 111.

LIFE OF glVA CHHATRAPATI 73

Making such (an) offer, and accepting robes of

honour and betel leaves, he went below the fort,

with five hundred men for the enterprise against it.

And selecting two good (and) intrepid Mawles (he)

made them climb up the precipice of the fort at

night. They proceeded up the cliff in the same

manner as the monkeys move, and climbing the

precipice they reached the (ramparts of the) fort.

Eixing a rope ladder (mal) to9i that point, the

remaining men with Tanajl Malsura climbed up,

(and) three hundred men went up to the fort.
93

Udebhan, a Uajput, was (in command) in the fort.

He learnt that the enemy forces had come. At

this news, all the Rajputs girt their waists, took

MATCH 96 and CHARGE in their hands, and lighted

torches and chandrajotls?
1 Twelve hundred men

composed of gunners, and archers, lancers, swords-

men, rushed on with upraised blades and small

arms and shields. Then the Mawles repeating

(the name of) Sri Mahadev, rushed straight on the

Rajput army, and confronted (them). For one

prahar a great battle raged. Udebhan, the Killedar 98

9 * Mai is used in Persian histories of the time in the sense of a rope ladder

with leather foot-rests.

95 The Maratha method of scaling a rampart with human ladders was very

peculiar. The soldiers first formed a human pillar by standing on each

other's shonlders that reached the rampart and the top-most man then

dropped a rope, which was held fast by the men forming the column. The

remaining men then climbed up the rope in close succession, thus completing

the garland or maL I am indebted to Rai Bahadur Gupte for this information.

90
<IFSWIT- The Match the name of this was in Persian either Jamgi

or Falitah in Hindi Tora Irvine, Army of the Indian Moghuls, p. 107.
'

"

Chandra.'} yoti is the Sanskrit translation of the Persian word tnahtab
t

a kind of caudle filled with powder.
9 8 The commandant of the Fort.

10

74 LIFE OF SIVA CHHATRAPATI

in person, encountered Tanajl Malsura Subhedar.

The two great warriors, and very intrepid (men)
fell on one another. (They) went on dealing

blows. The shield which Tanajl (had) in his left

hand was broken. A second shield did not come in

time. Then Tanajl made a shield of his left hand,

and received (the enemy's) blows on it
; (and) both

of them were fired with anger. (They) fought

furiously. Each was cut to pieces by the other, and

fell at the blow of firangs. Both died on the spot.

Then Suryajl Malsura, Tanaji's brother, mustered

courage, rallied all (his) men, (and) killed the re-

maining Kajputs. Many Rajputs leaped (down) the

cliff and died in their descent. In this manner,

(they) killed twelve hundred men, (and) captured

the fort. And fire was set to the [thatched] stables

of the cavalry in the fort. The Raje noticed its

light from Rajgad and cried out, "The fort has

been captured ! Victory has been achieved !

"
It

happened like this. Then a Jasud, came the next

day, with the news,
"
Tanajl Malsura fought bravely.

(He) killed Udebhan Killedar and Tanajl Malsura

also fell." So (he) reported. As he said that the

was captured, the Haje remarked,
" One

fort has been taken, but another fort is gone."
99

[57] So (he) felt very sad for (the loss of)

Tanajl. Then a garrison was placed in the fort.

Suryajl Malsura the brother (of Tanajl) was extolled,

99 Kondana was called Sinhgad or Lion's fort (or den). It is said that

Sivaji remarked, when TanajI's death was reported
" The fort has been

captured but the Lion is gone
"

(*T^ ^HT TO f^f *T*IT). See Grant Duff,

Vol. I (Cambray's edition), p. 197.

LIFE OF SIVA CHHATRAPATI 75

and the Subha (ship) was conferred on him. Brave

soldiers got gold bracelets in reward. (He) gave

(them) immense wealth. Gold embroidered clothes

were given to all men. In this manner was Kondana

captured first. Then Moro Pant Peswa and Nilo

Pant, and Annajl Pant, and the "Mawles. with similar

distinction, took twenty six forts in four months.

(The Raje) went on governing his kingdom, recaptur-

ing what forts had been ceded by the treaty.
100

After safely reaching Rajgad from Benares, (the

Raje) sent men and letters to Muttra. Thereupon,

Krshnajl Pant, and Kasi Rau and Visajl Pant, the

three, with their families, dressing Sambhajl Raje in

a dhotar (^f\^) and sacred thread and calling him

their nephew, came to Rajgad and met the Raje.

Then the Raje met his son. Great rejoicing took

place. (He) performed many deeds of charity. And

(he) conferred the title of Visvas Rav on the three

brothers Krshnajl Pant (and the other two). (He)

gave (them) a reward of a lakh of Hons. A salary

of ten thousand Rons was granted to the three

brothers. (They) were enlisted among the chiefs

[of the court]. Mokasa Mahals were granted (to

them). (They were) extolled. Similarly Nirajl Pant

had come along with (the Raje), exhibiting much

courage, and labouring hard
; and Dattajl Pant was

in (the Raje's) company, and Ragho Mitra also was

with him. Of them Niraji Pant, knowing all about

justice and equity, an intelligent Nizamsahi Brahman,

100 Sabhasad's account is inaccurate here. Sivaj! did not invade the Mughal

territories immediately after his return. For two years he kept peace, and

busied himself in consolidating his power. See Sarkar's Shivaji, pp. 202-203.

76 LIFE OF SlVA C1IIIATRAPATI

was appointed to the office of Ngayadhte, by the

Government. All law-suits in the kingdom should

be decided by him. His son Prahlad Pant, was

a small (boy) of twelve or fourteen years.

Knding that he was clever and intelligent, (the

Raje) appointed him to the office of the vicar to the

Sabnls of the forces, and kept him with the army,
attached to the Saniobat. " Prahlad Pant will be

a great man, (he) will bear great burdens," so the

Raje foretold. Investigations were made about what

office should be conferred on Dattajl Pant. Then

Gangajl Pant Vaknis died His Fu-knisl was con-

ferred on Dattaji Pant. He was reckoned as one of

the Sarkar/cuns. Ragho Mitra was placed in charge

of the household forces. Whoever had in the

(Raje's) company, (in his journey from Delhi) shown

courage and (performed) labour were glorified.

[58] Then the Raje selected good men, and ap-

pointed the picked men (to be) with his palanquin.
" I am the enemy of four Badshahs (and if) some-

time occasion arises, those who are near will then

be of service/
5

Realising so, he selected choice men

after inspection and examination of the Mawles,

(and) organised them into Pataks.m

Their names (according to the order on the roll)

(were as follows)

(1) A body called hundred men.

(1) A body sixty men.

(1) A body sixty men.

(1) A body forty men.

(1) A lody thirty men.

(1) A body twenty men.

101 rr;he Turkish word sanjar meaning a standard was used in the sense of

a regiment or a province. Pataka is Sanskrit for standard. (Prof. J. N. Sarka :
)

LIFE OF SlVA CHHATRAPATI 77

In this manner was each Patak named. Excel-

lent men were selected from among the Mawles.

The picked men being enlisted, the four Pataks com-

bined made two thousand-men. Of them, some (were)

musketeers, some spearmen (ftzffft)
and the rest

(had) light arms, (and) firang . In this manner were

the men equipped. So many men (as were selected)

were given (uniform) dresses. (They were equipped

with), embroidered turbans
(4-^1^) for the head,

jackets of broad cloth for the body, two gold brace-

lets for the two hands, to some (were given) silver

bracelets, gold and silver rings to be attached to

the upper and lower ends of the sword sheaths,

silver rings for the guns and similar rings for the

spears, and a pair of kudkis wl for the ears. In

this manner were all the men equipped with

dresses, at the expense of the government. All

had the same dress. As for their courage each

one of them was superior to the others. 103 Two
thousand Mawles selected after such [careful]

scrutiny should always be with the palanquin near

(the Raje's person). In the like manner (he) ap-

pointed over them a tainati sardcir of the position of

a Hazarl in the hasam. Likewise were Jumledars

appointed. And two thousand to two thousand and

five hundred men were enlisted in the hasam [of the

bodyguard]. They should be [always ready to take]

the road. At the time of (the Raje's) going (out),

they should march on four sides of him with his

10 - A earring with seven pearls arranged like a little flower. Molesworth.

103 The author means that all the soldiers were equally remarkable for

their superhuman courage.

78 LIFE OF SlVA CHHATRAPATI

palanquin. In this manner were the men employed.
Then an assault was made on the fort of Panhala,

(that) belonged to the Adilsahi, and the fort was

captured. The Raje remained in the fort. Siddi

Johar, (a) wazir from Bijapur, (with) twenty [59]

thousand horse besieged the Raje. The fort had

been (only recently) captured, (and) there had been

no time for strengthening (it) with stores But the

fort was well defended. Letters with a Jasnd were

sent to Netaji Palkar, the Raje's Sarnobat
; (with the

following message)
" You should come with your

forces for a counter attack, and beat off Siddi Johar."

(With such a message) were letters sent. But the

forces (were) far away. (He) could not come in

time. And (there was) no store in the fort. Then

the Raje deliberated (on the situation), and surrender-

ed the fort to Siddi Johar. (He) himself came

down. Siddi Johar took the fort and placed his own

garrison (there).
104

Then the Raje summoned Netaji Palkar, and with

reproof "Why didst not thou come in time?"

took away (his) Sarnobatship, and gave it (the Sarno-

batship) to the Sarnobat of Raj gad, Kadtajl Gujar

by name, (and) conferred on him the appelation of

Pratap Rav, instead of his old name. Pratap Rav,

while serving as the Commander-in-Chief, assembled

all the Marathas of the ninety-six families

) (including) those that were in the four

Badshahis and those that were in (Sivajfs)dominions.

104 The Siddi was both " a fool and traitor." He believed in the false

professions of Sivaji and secretly hoped with his assistance to carve out an

independent principality of his own. (J.N.S.),

LIFE OF 3lVA CHHATRAPATI 79

(He) bought horses for the cavalry. He went on

equipping the state service cavalry (paga) and enlist-

ing Siledar8.m In this manner (he) made a numer-

ous assemblage, 'and) established (his) sway, in the

four Badshahis.

The Eaje escaped from Delhi (and) the father

and son came to (their) own country safely. Coming

(home), (he) took twenty-seven forts in four months.

Great fame was won. Learning this, Aurangzib
felt anxious in his mind. Then the Badshah, gave

diplomatic counsel to Shah Alam, his eldest son, and

sent him with (an) army. He said to the Shahzada
"
Sivajl cannot be conquered by force. You go and

stay at Aurangabad and win his friendship by

entering into negotiations for a treaty with

him. If he does not like to come to an interview,

then excuse him that (formal) homage. And grant-

ing Jagir in his name [60] or in the name of his

son get his army for service with you. Work

so, by giving him whatever rent free villages,

money or military outposts, he may demand, that

Sivajl may become our servant. You win (but) this

much success and complete success will come

[naturally out of it.] Do so.
" 106

Giving counsels in

105 As a rule, his (the Mansabclar's) followers brought their own horses and

other equipment ;
but sometimes a man with a little money would buy extra

horses and mount relations or dependents upon them. When this was the

case, the man riding his own horse was called in later parlance, a Silhadar

(literally equipment holder) and one riding some body else's horse was a

bargir (burdentaker). Irvine, Army of the Indian Mughals.
108 It was Sivajl who begged Yasovant to act as mediator between him

and the Emperor and it was through him that the Prince was won over.

The Prince wrote to his father recommending peace and his suggestion was

accepted by the Emperor.

80 LIFE OF SIVA CHHATRAPATI

this manner, (he) despatched the Prince with (an)

army. He set out with sixty to seventy thousand

cavalry. Arriving at Aurangabad (by marching)

stage by stage, (he) remained there, and sent to the

Raje, letters, spy (srre^), messenger (f^nt) (and)

envoys. They reached Rajgad, (and) delivered the

Shahzada's letters. (He) read them and learnt the

contents. It was written there, "You and I

should unite by treaty." So (he) wrote. 107

Thereupon
the Raje, feeling highly pleased, sent Raghunath
Pant Korcle to Aurangabad. Some jewels (and)

clothes were sent for the Prince. Raghunath Pant

went (and) had (an) interview. The Shah honoured

(him) greatly. (He) said a few things in private

(that)
" The Raje and I are brothers. You and I

should be of the same view (and) you should come

for (an) interview also. I shall grant Jagir in

(your) son's name. Appoint for (my) service a Sardar

and an army and send a Brahman of rank. (I shall)

maintain (them) by granting mokasa. You should

be at the Badshah's orders." It was settled that a

Hapt Hazards Jagir should be granted in the

name of Sambhajl Raje, and territories yielding 15

lakhs of Hons (in) Berar and Khandesh should be

given. (Raghunath) was despatched with valuable

ornaments and clothes.

He came back to see the Raje. (An) interview

took place. The Shahzada's ornaments, clothes, (and)

107
Literally so he wrote and sent

(^% f^TfnjT3fa%)
tne idiom here as

well as in a previous sentence <^T^f ^nf%<ft exactly correspond to the Bengali

idioms.

LIFE OF SIVA CHHATRAPATI 81

letters, were delivered. The proposal about the

Jagir was conveyed. When (he was) acquainted
with all the purport the Raje argued,

" We have

firstly, enmity with the Badshah of Bijapur, enmity
with the King of Bhaganagar,

108

(and) enmity
with the Mughals. Three such enemies cannot be

endured. Mine is a new kingdom, within it also

my rule has been established after enduring two or

three very hard knocks. Therefore one enemy at

least should be made a friend, and for two years (I)

should muster strength and recover (my power).
Then (I) should do what is fit." So thinking he

came to the conclusion that peace should be made
with the Mughals ; and despatching five thousand

troopers with Pratap Hav Sarnobat, deputed Nirajl

Pant as Sarkarkun in his company. [61] And

agents of Moropant Peswa, and the Majumdar and

the Surnis were sent. The office of the Sabnls of

the forces was conferred on Prahlad Pant, son of

Niraji Pant. Raujl Somnath, a Karkun, was sent as

Subhedar for the mokasa territories, that would be

given. These were despatched. Peace was con-

cluded with the Mughals. Agreeing to Hapt Hazari

(mansab) for Sambhaji Raje, Niraji Pant and Pratap

Rav went to Aurangabad.
Then the Prince received them with great honour.

A separate site was assigned, and a suburb was

founded (for them there). Elephants, horses, jewels,

(and) clothes, were given to all. A Jagir land

yielding 15 latchs of Hons, was granted in the

108 The Sultan of Golkonda.

11

82 LIFE OF SlVA CHHATEAPATI

province of Berar. Raujl Somnath was stationed as

Sarsubhedar in that province. The Government share

of the produce also was granted to them. The men

got enough of money, (and) remained contented.

Then the Shahzada wrote (and) sent this news to

the Badshah at Delhi. Thereupon the Badshah felt

much pleased as soon as he learnt of it. The Bad-

shah had the pleasure (of seeing that) his dominions

were undisturbed. In this way the army remained

at Aurangabad for two years. And the Raje on

his part got leisure. In his dominions, (he) amassed

money. (He) conquered many forts, strong-holds,

and territories, belonging to the Adilsahi. There

was much intimacy between the Prince and the

Raje, (and) they went on sending presents to" each

other. Therefore the suspicion arose (in the mind

of) Aurangzib at Delhi that,
" The Shahzada and

the Raje are united. (They will) sometimes rebel

and do me treachery." So he planned
" Now I

should sow dissension between these two." So he

wrote to the Shah, "Sivajlis a traitor (f?;nRt). His

Sardars (generals) Pratap Rav and Nirajl Pant, these

two are with (their) army (with you). Therefore

do not put your faith in them. They will sometimes

(if occasion arises) create disturbance at Daulatabad.

Therefore, you should imprison these two, put all

their horses in (your) stables. Let there be no

remissness (^Tcf) in this respect." So (he) wrote.

This news, the Shah's !Takil
9 who was with the

Badshah, [62] immediately transmitted by veiled

language (^siRcf), "Things here have happen-
ed in this manner." You should be careful.

LIFE OF SlVA CHHATRAPATI b3

Such information (obtained), the Badshahzada

called Mraji Pant in private, (and) communicated

this news, and giving (him) clothes and ornaments

dismissed (him) secretly, (with these instructions)
" To-morrow night, run away with the whole army

(and) escape to the Raje. If your goods are left,

(you) will get (them). Keep the infantry with you.

Take (your) baggage afterwards at your leisure. In

a few days the Badshah's note (efirn^) will arrive.

Then I shall have to imprison you. Therefore you
should previously get away." So (he) said. There-

upon Nirajl Pant returned (and) getting Pratap Rav

and all other men ready next day, set off with the

army at night. They went to the Raje (marching)

stage by stage. (An) interview took place. (They)

came with some treasures and clothes and ornaments

of variegated colours and figures. The Raje felt

pleased and said,
" Eor two years the army has

gained its subsistence and (we) have obtained a

friend (in) the Shahzada. This is a good occur-

rence (that) has taken place. Now, an occasion

has arisen for plundering the Mughal territories."

So (he) said. Then the Raje's army left for

Aurangabad.

Eight days after this, arrived the Badshah's

autograph letter. (The Shah) learnt the con-

tents. Then the Shah said
" The Marathas are

villains (WT^T^n^). They fled eight days previous-

ly. If they had been here, I would [certainly] have

imprisoned them." So (he) said, and wrote to

Delhi in answer to the Badshah,
" I am ready to

do as ordered, but the Marathas fled eight days ago ;

84 LIFE OF SlVA CHHATRAPATI

there was no chance of imprisoning them." To

this effect (he) wrote 109 Then the Badshah was

nonplussed on learning of it,
" The Marathas are

very cunning" he remarked. Things happened
in this manner.

An interview took place between Pratap Rav

and the Raje. The cavalry got ready. Beating
back the (enemy) forces who had invaded the home-

territories, (they) invaded the Mughal provinces

created confusion there. Then and there was the

Raje's fort of Rangna. [63] (There came) from

Bijapur Rustam-i-Zaman, wazir, with seven to

eight thousand soldiers (and) laid siege to the fort.

At that time the garrison made a stout defence and

the Raje reinforcing (them) by sending troops

repelled Rustam-i-Zaman and saved the fort.

After Rustam-i-Zaman had been defeated, Abdul

Karim Bahlol Khan110 wazir (came) from Bijapur
with an assembly of twelve thousand horsemen laid

siege to Rangna. The garrison fought much and the

Raje also attacked them by sending troops, (and)

assisting from outside. Bahlol Khan was much
harassed. And the rains ensued (and) storm com-

menced. Many perished during the rains. Elephants,

horses, (and) camels died. The [Bijapur] army was

spoilt. Such became (his) condition. Bahlol Khan
fled away saving his life (alone). The fort remained

r
if literally translated would be "sent (the letter)

(after) writing (it).
"

It corresponds exactly to Bengali f?}f^1 *t$t^T,
but there is no corresponding English phrase for it.

119 R. B. Sane has retained the letter
j (and) between Abdul Karim and

Bahlol Khan, but Bahlol Khan was the title of Abdul Karim.

LIFE OF glVA CHHATRAPATI 85

safe. Then in all the cities that were in the Moglai

(Mughal dominions) were stationed four to five men
in disguise for spying (out their wealth and oppor-

tunities of plundering them).
111 The informations

gathered, two were to come to report the intelligence,

(and) two were to remain there on the watch. Then the

residences (i^feri) and cities were to be plundered

by sending the army. This arrangement was made-

Shortly afterwards came Bahirji Jasud from Surat,

with the information that "
If Surat is plundered,

wealth beyond counting will be found." So (he)

reported. Thereupon the Raje argued,
"
(If) the

army (is led) by servants, the work is not likely to

be done satisfactorily. Therefore, if going (is decided)

I should go in person with the army." So he

decided. And Makajl Ananda Rav the natural son

of Maharaj Sahaji, and Vyankoji Datto, a Brahman,
a great military Sardar of renown, who had left the

services of the Maharaja and come to the Raje,

these the Raje exalted and invested with the rank

of Panch Hazari. And Pratap Rav Sarnobat and

Vyankoji Datto and Ananda Rav and other Sardars,

ten thousand Paga
112 and ten thousand fiiledar an

assembly of twenty thousand men, similarly five to

seven thousand choice Mawles and the Sarkarkuns>

Moropand Peswa, [64] and Annaji Pant, and Dattajl

Pant, and Bal Prabhu Chitnls (Balajl Avjl), these

t One set to watch the conduct or motions of another or to

take note of his items of property and of the facilities and difficulties

presented for stealing them. Molesworth.

1 1 * Paga here as distinguished from Siledar means Bargirs, or those who

were armed and accoutred at the Raje's expenie.

86 LIFE OF SlVA CHHATRAPAT1

(he) took with him. Erom Ko]avan [Koli country,
north of Kalyan] (he) marched straight to Surat 113 at

the rate of five to seven ganvs
114

per march and all

of a sudden arrived at Surat. The men of Surat

were off their guard, (and) the army entered the

suburb near the gates of Surat at the gallop. The

Mughal forces 115 also came forward. Great fighting

took place. Many men of the Mahomedan side were

killed. And seizing bankers' houses they filled their

bags with gold, silver, jewels of nine various sorts,

(viz.) pearl, coral, ruby, diamond, emerald, topaz,

(and) sapphire, coins like Mohars, Putlis, Ibhramis,

Sdtramis, Asrqfis, Sons, coins of various kinds, and

many such (precious) things. Hands were not even

laid on clothes, copper vessels and minor things. In

this manner was the city looted for two whole days
and nights. As many good horses as were captured
in the battle or found in the bankers' houses were

taken and the Raje decided that (he) should quickly

depart. This done, half the horses from the entire

army were kept with the forces for fighting (pur-

poses), on half the horses were laden the bags of

spoils. Long bags were made for the infantry (and)

given to their care. Making such preparations, they
started with their loads. The fort of Surat was not

113 This was the second sack of Surat. The first sack took place in

January 1664, when Sivaj! did not get much above a Teror of Rupees in all.

114
1 Oanv=

(a) About 6 miles (Ind. Ant., 1898, p. 295).

(b) G(ttos= 40 Tcos (Eng. Factory Records) or 11 miles each.

(c) 3 G<Mi<s = 30 miles (Eng. F. R.).

1 1
They retired into the fort after making onl a

ghow Of res jstance.

There was no fighting.

LIFE OF SlVA CHHATRAPATI 87

captured. As there was (very) little time (the Eaje)
went away after plundering the city. (On receiving
this news, the Mughal Subhedar) (with) twenty
omraos, and Mahahat Khan and Daud Khan, made
a race of seven ganvs, and came on, each Subha

being accompanied by a thousand horse. They
intercepted the Eaje. (He) learnt the news that

the enemy was come. The Eaje himself mounted

horse, put on a cloak of steel netting with cover for

the neck and head,
116

arming his hand with a patta

(UfT)
117

(and) sending forward the baggage horses

and the infantry [65] stopped with ten thousand

horsemen, unburdened of all. There is a

city called Van! Dindorl. There (they) stopped,
and fought a severe action with the Subha's men
who had come. Mahabat Khan and Daud Khan

fought. The Eaje stationed his forces in the front,

and placing himself in the rear, offered battle.

Pratap Eav Samobat and Vyankojl Datto, and

Anand Eav, (with) other Sardars advanced forward

(and) made a great slaughter and killing the

Mughals, felled (their) corpses. For two prahars the

battle raged. The Marathas fought as neplus ultra.

110 The Khogi must be something worn on the head * * * Has

it anything to do with Ghoghi, a pocket, a pouch, a wallet (Shakespear 1756)

Ghunghi, cloths folded and put on the head as a defence against the rain

(Shakes. 1758) ? The latter may point to a solution. The Khogi or better

the Ghugi, may have been folds of cloth adjusted on the head to protect it

from a sword blow Irvine. Army of the Indian Mughals, p. 65, Baktar

This is the name of a body armour in general, whether it were a cuirass or

chainmail description Ibid, p. 66.

1 1 T A patta is a long double edged sword with a broad hilt protecting the

forearm of the swordsman. oivajT is seen armed with a patta in Kavi Varma's

popular portrait.

88 LIFE OF lVA CHHATRAPATI

(They) killed three thousand Mughals,
took three to four thousand horses. Two Mughal
wazirs were captured. They came after winning
a victory in this manner. After this Jagjivan the

son of Udaram, a wazir of the Mughals, and Bay
Bagln, Udaram's wife came with (other?) Sardars

and five thousand Mughals to Umbarkhindi.

They were beaten back. Bay Bagm was besieged.

Then she begged for an (kaul) assurance of safety

declaring herself to be a child of the Baje, holding

grass in her teeth. Then the Baje gave her a

kaul (a safeguard), released her on her professing

helplessness and came back to Bajgad.
The spoils of Surat being calculated (it was

found) that in all goods worth five krors of Hons

had been brought.
118 Pour thousand horses had been

seized, a cavalry force was organised with them.

As the distinctive mark of this force, a quadran-

gular sign was branded on the right buttock of

the horses.
119 Such marks of recognition having been

put, all the Adilsahi and Nizamsahi forts that (still)

remained in the country were then captured. Ports

were built on some rocks at impregnable places.

New forts were constructed at villages at various

places in the country. Bealising that territories

are kept under control by means of forts (he) built

them, and in the Konkan conquered the country

11$
Highly exaggerated "An official inquiry ascertained that Siva

j
I had

carried off 66 laics of Rupees worth of booty from Surat."

119 This was no innovation of Sivaji's. It prevailed in the Mughal army
and in the Pathan Army (see Tarikh-i-Sher Shahi). In the Moghul army,

the scale of pay depended on it. See Irvine, The Army of the Indian Moghuls,

p. 13.

LIFE OF SIVA CHHATRAPATI 39

as far as Kalyan, Bhivandi and Rajapur. In the

course of this conquest, (he) killed and routed

those of the rebel Palegars and Desmukhs of

different places that came to fight, and protected

(and) properly maintained those who accepted
his kaid. [66] Revdanda and Rajpurl were Nizam-

sahl forts in the sea, the Habsl commander was

(practically) the master there. His fleet in the

sea, consisted of forty to fifty ships, Gurabs,
120

with it he plundered territories, obtained mainte-

nance (and) preserved (his) lands. His men began
to molest the Raje's country. Then the Raje sent

a force (of) two thousands Mawles (under) Bajl

Pasalkar. Similarly sea-going ships were built.

The Raje saddled the sea (with a dam), thus was one

arm made ready. Raj pur! (alone of the Nizamsahl

dominions) was left [unconquered by him] in the

sea, and on that account the name of the Nizamsahi

still continued there. As that place had to be

conquered, the Raje built forts selecting (for their

sites) rocks at various places, as these commanded

the sea and (these forts) would weaken the sea

kings. Realising this, (he) fortified some submarine

rocks (and) constructed forts in the sea. Building

such seaforts or Janjiras (and) uniting ships

1 - " The gurabs have rarely more than two masts, although some have

three
;
those of three, are about 300 tons burthen

;
but the others are not

more than 150 : they are built to draw very little water, being very broad

in proportion to their length, narrowing however from the middle to the

end, where instead of bows they have a prow, projecting like that of a

Mediterranean galley, and covered with a strong deck level with the main

deck of the vessel, from which however, it is separated by a bulk head which

terminates the forecastle." Oriue, War in ludostau (1775), Vol. I., p. 408,

12

90 LIFE OF SlVA CHHATRAPATI

with forts, the Raje saddled the sea.
1

'

21

Thinking
that his name would he maintained (i.e., his autho-

rity would be recognised) as far as marine forts

would be built, he built innumerable forts and

Janjiras (island strongholds) on land and in the

sea. Such were the deeds (he) performed.

Thereupon, one Kay Savant from Raj pur!

came with a force of five thousand to fight. A great

battle was fought (and) furious fighting took place.

Kay Savant himself and Bajl Pasalkar were great

warriors. His (Pasalkar's) moustaches were as thick

as arms
; curling them (he) used to place two

lemons on two sides on the support of (the copious)

hair ; such a prodigy of strength (the Raje) enter-

tained (in his service). They (Savant and Bajl)

met each other in a duel. Each inflicting on the

other twenty-five wounds fell dead. Their respective

armies thereupon retired, each to its own place.

In the meantime, the Raje's father Sahajl

Maharaj, who lived at Bangalore, suddenly died

of a fall from his horse, at Bogdarl a vil-

lage in the province of Chitradurga, while com-

ing towards Bijapur. This news made the Raje

[67] very sad. After performing the prescribed

rite, (he) celebrated many deeds of charity. And
he said

"
It would have been well, if the Maharaj

had (survived longer and) witnessed the heroic deeds

of a son like me. Now to whom should I show

1 - 1 Prof. Sarkar suggests that it should be translated as follows : At sea,

with the exception of Jaujira, he combined forts and ships and (thus)

saddled the sea." If <fr^f is inserted after ^q in line 12 we get the above

senbe.

LIFE OF SIVA CHHATRAPATI 91

my valour ? Formerly I killed Afzal Khan, punished
and defeated Saista Khan, and went to Delhi after

an interview with the Mirza Raja. Having seen

the Badshah I came back to my own kingdom.
Then I captured many forts, plundered many
towns and enlisted an army of 40,000 cavalry in

Paga and Siledar. The Maharaja was pleased at

the news of such heroism. Letters of approbation
used to come to me regularly. He used to send

robes of honour and ornaments likewise. I have no

elder (left) after him now." In this strain he

lamented much. The Matusrl was going to immo-

late herself ; the Raje sat on her lap, twined his

hands round her neck and made her take an oath

(that she should live) and refrain (from self-immola-

tion).
" There is none to witness my heroic deeds,

thou must not go." With such exhortations the

Raje, as well as all other great men, after great

exertion made her desist. Things happened in this

manner.

Then the Siddi of Rajpurl was to the Raje
an enemy like rats in a house, and he began to

enquire about how he should be defeated. Then

Raghunath Ballal Satin-is voluntarily prayed that he

should lead an expedition against the Siddi. (So

saying) he marched towards Rajpurl with five

to seven thousand Mawje irregular infantry. He

went, overran the whole province as far as Rajpurl

(including) Tale and Ghosale, and cleared the coast

frontier up to Raj purl. One or two of Siddi's

regiments that had come were beaten. Then nego-

tiations were opened from Rajpurl with Raghunath

92 LIFE OF SlVA CHHATRAPATI

Pant, and peace was concluded. Then (they) sent

some good men asking for some territories and with

(the assurance of) strong oaths induced Raghunath
Pant to go for an interview. The interview took

place, friendship was established by the ratification

of the treaty. Raghunath Pant was given clothes

(and)- a horse (and) came to his country. Then

in course of time he died, and thereafter the rock

that checked the Siddis was broken. Thereupon the

(conduct of the) Habsis underwent a change, (and

they) began to disturb (the Raje's) country. Then

the Raje despatched Vyankoji Datto with the army

designated (for the work). He went and utterly

devastated their dominions [68] (and) annexed their

land. Then the Siddi sent a Habsi force (of his own

nationality) of cavalry and militia against the cele-

brated Vyankoji Datto. A battle was fought

between them. Vyankojl Pant killed three hundred

Habsis (and) captured their horses. Vyankoji

Pant toiled hard (and) got (no less than) twelve

wounds. He came after inspiring such terror that

the Siddi had to open negotiations for peace.

But the Raje did not conclude peace and remained

in his (Siddi's) country,
122

strengthening himself

122
Although it was SiviijT's life's ambition to capture the Siddi's strong-

hold of Janjira, he never succeeded. The attempt was repeated by his

successors without any better result. Although Danrla Eajpnri was once

captured by his general, it was recaptured by the enterprising Mahomedan

Admiral. Sivaji however left no means untried to overthrow the Habsl sea-

power. He tried bribe, he sowed dissension among them but the only

result was to drive the desperate Habsis to acknowledge Mughal supremacy

and range themselves on the side of Aurangzib. The Habsl Admirals gave

the Mariithas immense trouble. They not only nu'decTtheir coast but often

LIFE OP SIVA CHHATRAPATI 93

(by the erection of) new forts and strongholds at

various places. Formerly a hill near Rajpur! had

been fortified, (the Raje) captured it, built a fort

(there) and conquered the whole country. Military

posts were established. Then he (the Siddi) had

no resource. (The Raje) stationed a Snbha with a

train of five to seven thousand militia men. Such

(measures) did he take. Then no territory was left

to Rajpuri. Wherefrom was grain to come ? (For

that) there were ships in the sea. With them

they began to plunder other lands, bring provision,

and subsist (thereon). On that account the Raje
fitted ships in the sea. (Fitting out) ships

of various types as Gurabs 123
, and Tarandes 123

,
and

Tarns123
,
Galvats123

, sibads128
, Gurabs123 and Pagar

123
,

(he, appointed two Subhedars, a Musalman Svbhed&r

sent chortas or professional thieves to rob Maratha subjects. The chiefs

of Janjira ruthlessly tortured their unhappy captives and compelled them to

abjure their faith and embrace the religion of the Arabian prophet. It may be

noted here that Balaji Avji was originally a subject of the HabsTs and was

forced to leave his ancestral home and seek Sivaji's service by the tyranny

of the alien rulers.

1 - 3 Gurabs are repeated twice here and their description has already been

given (see 120).
"
Galivats (Galvats) are large row boats built like the Gurab

but of smaller dimensions, the largest rarely exceeding seventy tons : they

have two masts, of which the mizen is very slight ;
the main mast bears only

one sail which is triangular and very large, the peak of it when hoisted being

much higher than the mast itself." Orme, Vol. I, p. 409.

Tarii means a sailing vessel generally.

A Tarande is a sailing vessel of large dimension.

" The Shibar is a large square-sterned flat-bottomed vessel with 2 masts

but no- deck." J. N. Sarkar, Modern Review, Dec. 1918, p. 540.

Shibar trading boats Orme Hist, Fragments, p. 79.

The Pagar is only a well smoothed canoe.

94 LIFE OF SlVA CHHATRAPATI

Darya Sarang
121

(sea captain) by name and May
Nalk (water leader) a Bhandari,

125

constituting a

subha of two hundred ships ;
in this manner was the

navy equipped. A battle was fought between them
and the Siddi's fleet, and the Siddi's vessels were

captured. Many battles were fought, (and it came
to such a pass) that Tarandes could not sail in the

sea. (They) went on making constant attack on

them (the sailing vessels). Then the HabsT used

to secure provision by theft and robbery. The Eaje's

ships began to plunder the cities and forts at various

places belonging to the Mughals, the Firangis (Portu-

guese), the Dutch, the English and the Kilatav,
126

and twenty-seven such sea powers (Badshahs that

are in the sea), as well as various sea coast towns as

Bednur, Saunda and Srlrangapattan and subsist

(thereby). They fought at various places (and) used

to bring the Raje grains and other provisions, after

providing for their own needs. 127 In this manner

seven hundred ships were (equipped) in the sea. A
force was organised in the sea also. (Thus) was

124 " Daria is Persian for ocean and Maa is Arabic for water. Sabhasad

speaks of Darya Sarang, a Musalman and Mai Nayak as a Hindu of the

the Bhandari caste. But a Bombay letter dated 21st November, 1670,

says
' The admiral of the [Maratha] fleet is one Ventgee Sarungee com-

monly called Durrea Sartingee. Daulat Khan was an officer distinct from

the Dariya Sarang." J. N. Sarkar, Modern Review, Dec. 1918, p. 540.

125 A class of Madras who extracts spirituous liquors from the cocoanut

tree.

128
f%^fTcflT 1S either (1) Kalantar a Persian word meaning superior

applied to the president of an English factory or (2) the Kiladi dynasty of

Bednnr. (J. N. Sarkar.)
1 2 7 The fleet was probably mannied by fishermen of the coast like the

KolT. There is a statue of Sivaji at Malavan with the Kol! head gear. It is not

improbable that it formed the uniform head dress of his sailors.

LIFE OF &IVA CHHATRAPATI 95

(this) one plan [69] worked out. Only Rajpurl

(I.e., Janjira) remained of the Nizamsahi naval domi-

nions. On this account the name of the Nizamshah

is still preserved.

As he wanted to conquer that place
* * *

(the

sentence is incomplete here). At Kuda] in Konkan,

lived a rehel (chief) Lakham Savant Desai by name,

with (a force of) twelve thousand hasam. Kudal

was under (the sway ot) Adilsahi. He sent word to

Bijapur that after assembling an army of horse,

foot, and militia, he was going to march against the

Raje to recover Konkan. To this effect he sent a

(verbal) message. Thereupon, from Bijapur, Khawas

Khan, commander-in-chief, a great warrior, came

to Kudal with ten thousand horsemen. Lakham

Savant united with him with twelve thousand
X *

irregulars (hasam) (and) went on reconquer-

ing Konkan. In the meantime, the Raje got

the information, and selecting (his forces from)
the army and the militia marched straight on them.

Bajl Ghorpade was coming from Bijapur with

fifteen hundred horsemen to help Khawas Khan

(He) descended from the Ghats and halted. There-

upon the Raje sent an army against him (and) by
a surprise attack (utterly) destroyed Bajl Ghorpade
with all his relations and following. Twelve hundred

horses were captured. A great battle was fought.
Then he was to fall upon Khawas Khan at Kuda!, (and)
to destroy him also like this (Bajl), (but) by this time

the Khan heard this news. "Bajl Ghorpade had been

destroyed with fifteen hundred horses
"

learning this

news, he Avas struck with terror (and) fled over the

96 LIFE OF SIVA CHHATRAPATI

Ghats, (and) went straight to Bijapur. Then the Raje
undertook the command of the force against Lakham
Savant. (The Raje) killed many of his soldiers

also. Thereupon Lakham Savant left the province
of Kuda] and fled to the foreign provinces in the

Portuguese dominions. The Raje conquered the

province of Kuda]. The Portuguese dreaded the

Raje, and so it happened that they would not harbour

him there. When he had nowhere to go to, (he)

sent a fish-eating Brahman, Pitambar Senv!,
128

by

name, as envoy to Kudal for opening negotiations

with the Raje. [70] With a safe conduct from the

Raje he came to meet him. The interview took

place. "We are Savants that is we are of the

same family as the Bhonsle. It is
vmeet that you

should maintain us." On (his) speaking at some

length in this strain, the Raje granted (the Savant)

the -\'8mukhi of Kuda], (and he so ordered) that an

assignment of six thousand (Rons) should be made

to him as (his) salary. (He) was not to build any
bastioned mansion. (He) should live at Kuda]. (He)

should not make any assembly (of force). He was

128 "
Sheii vis, according to Sahyadri Khand, are said to have come at

Parashuram's request from Trihotra or Tirlmt in Northern India. This legend

is probably confirmed by the fact that specially in "Goa, Shenvis, like Bengalis,

freely rub their head with oil, and also like them are fond of rice gruel pej,

and fish. The honorific Bab as in Puruhottam Bab, is perhaps a corruption

of Babu in Bengali. Their broad pronunciation of vowel sounds is like that

of the Bengalis.
'

hough they fled from Goa to escape conversion by the

Portuguese, every family has still a private idol there. They claim to be

Silrusvat Brahmans of the Punch Gaud order." Bombay Gazetteer, Vol. X,

p. 116. The Bengalis and the Sarasvatas are very probably descended from

common ancestors, but the tradition about their separation in Trihut is rather

doubtful.

LIFE OF SIVA CHHATRAPATI 97

kept in this condition. Conferring on his Sardars

Ram Da]vl and Tan Savant, Hazariship of the

hasams, (the Raje) stationed and appointed other

three officers of his own at three places. He did not

let anv interview between them and Lakham Savant
p

take place again. In this way he subjugated the

province of Kudal. The fort of Phond belonged
to the Adilsahi. The princely (?j5|f^T) Mahabat

Khan, a mighty general, was (commandant) there.

(The Raje) laid siege to that place and by laying

mine by means of tunnelling (^JT*T ^pf) blew up
the bastions. Phond was captured. Mahabat Khan
was granted a safe conduct (cjffa) and permission

to go to Bijapur. On that occasion an officer in the

Raje's service, Ibhram (Ibrahim) Khan, a great

Musalman warrior, (and) a Hcizari of the forces, was

with him. He toiled (and) laboured very hard. After

capturing Phond, (and) taking Carwr

ar, Sives'var,

Miraj, An kola, Kadre, Supe, Udve, all these forts of

Konkan (he) extended the frontier as far as Gokarna,

Mahaba]esvar on the Ghats, (and) Supe; and intimi-^

dating the Portuguese of Goa took from them

cannons, (money) in cash and jewels, (and) after

winning them to his side (snq%% cfi^f) came

after giving them a license to trade. (He) gave
them leave to export and import. In this manner
he subdued the whole of Konkan.

Then, in Bednur was a Lingayat named Sivappa
Nalk. 129 His city of Basnur (Barcelore) was of great

129
ISivappa was a powerful prince and a good ruler. He had considerably

extended his kingdom. For a short account of Kiladi Nayaks and 6ivappS
see Bowring ! Haidar Ali and Tipu Sultan, pp. 35-37.

13

98 LIFE OF SlVA CHHATRAPATI

renown. (Sivaji) sent spies. to the seacoast, obtained

informations (through them), (and) as there was no

path for going across the Ghat, the sea-going ships

were brought and fitted, and the Baje himself

embarked on a ship, and one day suddenly appeared
before Barcelore for raiding. The people of the city

were off their guard. (He) landed from the ship

all at once (and) plundered the city. For one day
the city was sacked empty (^f{ qpsn %%). As he

had brought goods by plundering Surat, so [now] he

came back to his own country with innumerable

goods and property (in) gold, gems, clothes (and)

merchandise. [71] (It was found) that property in all

to the value of 2 krors of Horn had been brought

Again there was in the Mughal dominions the big

city of Karanja. Information was procured thence,

(and) the Raje himself proceeded there taking the

force with him. On his way he plundered the peth
m

of Aurangabad. Making a rapid march of seven

ganvs (he) went to (and) halted at Karanja for

three days, took possession of all the mansions of the

city, (and) with shovels dug out (buried) treasures.

After taking cash, jewels, gold, silver and rich clothes,

he rode (back). The Mughal Subhas at various

places, Dilel Khan, and Bahadur Khan, Ikhlas

Khan, and BahlolKhan and Indramani 131

(and) Omraos

like these (from) different places, some with ten

thousand, some with twelve thousand (forces) came

1 3 A Peth is a city or village, often unwalled, under the shelter of a fort

usually on an eminence hard by.

la ' Indramani or Inclrabhan was a brother of Raja" Sujan Sing Bundela ;

see Ferishta's History of Dekkan by Jonathan Scott. (1794), Vol. II, p. 33.

LIFE OF SlVA CHHATRAPATI 99

on (the Raje) from (all the) four directions. He
went on, fighting with them (and) offering resistance.

He fought many great battles, killed the Mughals,
levelled them to the dust, (and) captured and brought

elephants, horses, camels (and other) property. And all

the enemy's wazirs went back unsuccessful. The Raje
reached his dominions in safety with his forces.

Dilel Khan with twelve thousand horsemen came up
and pursued him, at a distance of ten to twelve ganvs

up to the banks of the Bhlma. Then the Raje went

to Rajgad. The spoils when valued were (found to

be) worth seven krors.

Then Rayrigad
132 that belonged to the Adilsahi was

captured. The Raje himself Avent and found that

the fort was very fine, the precipices on the four

sides looked as if scraped perpendicular, (and were)

[72] one and a half ganvs in height. During the rains

grass did not grow on the cliff and (it looked as if

i s a The following account of Rayri by an English traveller is worth quoting

in this connection " The Mar-rajah, the sovereign of these people, generally

keeps his court, or more properly speaking, considering their purely military

constitution, his head quarters, at the fort of Raree, in the mountains of

Dekkan ;
and if reports do not hely it, this must be the most completely

impregnable place in the universe. It is represented as a fortified mound of

rocks, extremely high, and so steep, as by no one narrow path way, to be

accessible to human footing ; with this advantage, that the enclosure of it

is large enough, independent of the stores accumulated there, to grow grain

sufficient for the maintenance of its garrison, which were it but a handful

of men, could with pleasure defend it against the greatest armies that could

be brought to take it : not to mention that the passes and denies leading to

it among the mountains are so rugged and narrow that the Morattoes must

be all asleep, to suffer any armies to penetrate to that frontage." Grose,

A voyage to the East Irdies (1772), Vol. I, p. 88. For another account, see

Fryer A new account of East India and Persia in Eight letters, p. 79 (original

edition). A graphic description of Rayri and a sketch map will be found

in Bombay Gazetteer (Kolaba Volume).

100 LIFE OF SlVA CHHATRAPATI

it were) one chiselled slab of stone. (So fine was it.)

It is true that Daulatabad also was one of the finest

forts in the world, but it was less in height. This fort

was ten times as high as Daulatabad. The Raje
was very pleased to find it so, and (he) said that,

this fort should be made the seat of his throne.

Resolving thus, he built houses, palaces, state rooms,

buildings and a separate mansion for the eighteen

departments, and seraglio for the queens, similarly

separate quarters and bazar for the Sarkarkuns,

separate quarters for Panchhazaris, and dwelling

houses for men of note, (different) stables for

elephants and horses and camels, and garages for

palanquins and chariots, and cowsheds, in that fort

with chunam plaster and hewn stones.

The first wife of the Raje, the mother of Sambhaji

Raje, died. After her, the Raje married six

other wives. Of them Sayera Bal, a daughter of

the Mohite 133

(family) became pregnant. A son

was born to her. He was born with face downwards.

The news was delivered to the Raje. The Raje
remarked. 134 "

(He) willupset the Badshahi of Delhi."

So (he) said. Then the astrologer prophesied,
" He

will be a reat king. (His) fame will be greater

than (that of) Sivaji Raje." So he prophesied.

Then the Raje named him Raja Ram. 135 And (he)

said,
"
Raja Ram will make his subjects happy. His

133 Her father was a Sirke (Raj wade).

134
Literally 'went on remarking,' iu Bengali it will be

i

lls
RSjaram was named after the hero of the Ratnayana, because he was

boru on the Ramnavami day. Sivacligyijaya, p. 225.

LIFE OF SIVA CHHATRAPATI 101

power will be greater than mine. The fame of his

name will be great. If my name is preserved, it will

be by him." So (he) said, and performed many
deeds of charity.

Then Moro Pant Peswa took many new forts

from Trimbakgad to the fort of Salheri (and) built

many new ones. He captured forty such forts new

and old. He subdued Kolawan. (He) annexed the

kingdoms of Ramnagar and Jawahir. In those

provinces also he built forts. In this manner did

(he) distinguish (himself).

[73] The Badshah at Delhi learnt all these news,

viz., that " Surat has been plundered, Barcelore

plundered, Burhanpur, (and) Aurangabad have been

plundered. Salheri and all other forts have been

taken. (Sivajl) is establishing (his authority) in the

provinces of Khandesh, Baglan, Gujrat, (and) Berar."

Hearing this, he felt much distressed, (and) said,
" What remedy should be adopted ? Commanders

of lakhs of horse I sent, but (he) overthrew

them. They came back with failure. Whom to

send now ? If I send a Shahzacla then (he) will

join in a revolt thither, and take Delhi itself. There-

fore none appears fit to be sent, (or) should I myself

gird my waist and march against Sivajl? Then what

should I do if something like Saista Khan's (affair)

happens (to me) ? Therefore I shall not leave Delhi

so long as Sivajl is alive." So he decided and sum-

moning Ikhlas Khan, a perfect warrior, and Bahlol

Khan, sent (them) with twelve thousand horsemen

to Salheri. (Their instruction was) to take (and;

utterly destroy Salheri. Similarly Dilel Khan was

102 LIFE OF SlVA CHHATRAPATI

despatched against Ahivant with ten thousand horse-

men. Dilel Khan came and beseized Ravta Javta.

The garrison defended (it) well. Great fighting took

place. The fort did not fall into his hands. Moro

Pant Pesiva sent twelve thousand Mawles to succour

(the garrison). They went (and) made a sudden

attack. In this way (they) frightened (the enemy).

Ramajl Pangera, a Razari of the militia, with one

thousand men, encountered Dilel Khan below Kanera-

gad. Deeming a thousand men (a) small (force),

Dilel Khan came upon them with his army. Ramajl

i'angera made a selection from among his men; and

as he selected bidding those (alone) to remain who

would be his companions in a desperate struggle

seven hundred men stood (there with him). They
offered a desperate battle. The forces of Dilel Khan
dismounted (and) came on (them). (They) surrounded

the Mawles on four sides For a prahar, as sticks

beat (on drums) quick and noisily on the Simga day,

the Mawles fought. Twelve hundred of Dilel Khan's

Pathans were laid low. Then the seven hun-

dred men and Eamajl Pangera, throwing off their

turbans and upper garments (^S^FTt^effT), and each

(of them) getting twenty to thirty wounds from

arrows or spears, [74] died. A great battle was

fought. Then Dilel Khan wondered for one ghatka

with his finger in mouth.

After that, Nawab Ikhlas Khan came and laid

siege to Salheri, and dismounted below the fort. As

the Raje learnt this news, he sent letters and Jasuds

to Pratap Rav Sarnobat, whom he had sent into the

Mughal dominions with an army, [with the message]

LIFE OF SlVA CHHATRAPATI 103

" Go quickly with your army by (the) Warghat road

to Salheri make a sudden attack on Bahlol Khan,
and drive Bahlol Khan away. And Moro Pant

Peswa has been sent for from Konkan with the militia

(hasams). He will come from this side and you are

to come over the Ghats (by the Warghat road)

Thus coming from two sides, attack the enemy and

(utterly) rout (them)." To this effect were letters

written. Thereupon Pratap Rav came with his

army by the Warghat road. Moro Pant Peswa

came from Konkan. Both of them reached Salher.

Erom one side the cavalry charged on their horses,

from another side the Mawles rushed in. And they

fought. A great battle took place. For four prahars
of the day the fighting lasted. Mughals, Pathans,

Rajputs and Rohilas fought with artillery

swivels carried on elephant and camel. 136 As the

fighting began, such a (cloud of) dust arose that for

a space of three cosscs square, friend and foe could

not be distinguished. Elephants were killed. Ten

thousand men on the two sides became corpses. The

horses, camels, elephants (killed) were beyond count-

ing. A flood of blood streamed (in the
battlefield).

The blood formed a muddy pool and in it (people)

began to sink, so (deep) was the mud. As the

slaughter was carried on, not a living horse remained.

The horses that were captured alive, numbered six

thousand (when delivered) to the Raje. One hundred

and twenty-five elephants were taken. Six thousand

186 For a learned account of the Mughal artillery see Irvine. The Army of

the Indian Mughals, pp. 121-122, and for a discussion about the meaning- of

the word Arabah, see ibid, pp. 141-142.

104 LIFE OF &IYA CHHATRAPATI

camels were captured. Goods, treasures, gold and

jewels, clothes and carpets (ft^T^T anything

spread for sitting on) to sit on, beyond calculation

came into (his) hands.

Twenty-two wazirs of note were taken prisoner.

Ikhlas Khan and Bahlol Khan themselves were cap-

tured. In this manner was the whole subha destroy-

ed. One or two thousand (soldiers) escaped, each

man alone. Such was the battle (that took place).

In that battle Pratap Rav Sarnobat, and Ananda

Rav, and Vyankojl Datto, and Rupajl Bhonsle, and

Surya Rav Kankde, Sidoji [75] Nimba]kar and

Khandojl Jagtap, and Gondji Jagtap, and Santajl

Jagtap, and Manajl More, and Visa
j
I Ballal, Moro

Nagnath, and Mukunda Balla], other wazirs and

omraos of less note, exerted themselves hard. Simi-

larly did the Mawle soldiers and Sard-are toil hard.

The commanders Moro Pant Peswa and Pratap Rav

Sarnobat, both (distinguished themselves) by personal

valour. And during the battle, Surya Rav Kankde,

a PanchMzari of the army, a great warrior, fought

with great valour. At that time, he fell struck by
a cannon ball. Surya Rav was not an ordinary

soldier. As Kama was a (great) warrior in the

Bkarat (so) was he his (veritable) image ; such a

hero l37
fell. Other heroes of note also fell, victory

was won after such lighting.

Pratap Rav and Moro Pant Peswa wrote letters

and sent Jasiids (and) this news (was transmitted)

to the Raje. The Raje was very pleased to hear the

1ST
SurySji was one of SivajI's earliest adherents.

LIFE OF SIVA CHHATRAPATI 105

news. Cannon boomed (and) sugar was distributed.

Gold wristlets were put on the arms of the mes-

senger, who had brought the news ; and immense

wealth was given to Partap Rav Sar/wbat, and Moro
Pant Peswa, Anand Rav, (and) Vyankojl Pant, in

reward. Rewards were also given to the Hazari

and the Panchhazarl officers of the army, (and) the

Mawles. NOrders were sent, that wazirs of renown,

who had been captured should be dismissed with

clothes and horses. Thereupon the Peswa and the

Sarnobat and Sardars were pleased, Bahlol Khan
and the Nawab and wazirs who had been taken

prisoners were dismissed with horses and robes.

Dilel Khan was (at a distance of) four marches from

Salheri. On hearing this news, he fled back.

The Badshah at Delhi felt much distressed on

learning this news. For three days he did not come

out. For three days he did not come to the Hall of

Public Audience [76]. So sad was he. " It seems God
has taken away the Badshahi from the Musalmans

(and) conferred it on Sivaji. It will be well now if

my death will occur before (that of) Sivajl. Now
the thought of Sivajl does not agree with my life."

So he said. Then Bahadur Koka, the Emperor's
foster brother 138 came (and) consoled him (in the

following manner)
"
Reign at Delhi at ease. I shall

march against Sivajl. I will reduce him to the state

that he ought to be in. I shall so arrange that his

forces may not come to the Badshahi dominions. I

shall reduce him by various artifices. The Badshah

138 Khudda Bhau is a misprint for Dud Bhai which means foster brother.

Prof. Saikar tells me that Kolca means the same thing in Turkish.

14

100 LIFE OF SlVA CHHATRAPATI

should not be anxious." After consoling in this

manner (he) brought the Badshah (out) (and) seated

him on the throne.

(The Emperor) exalted Bahadur Khan, gave (him)

clothes and ornaments, a locket from his own neck,

a jewelled crest (kalgl) for (the turban of) his head,

two elephants and horses, jagir and promotion of

rank, and sent with him seventy thousand horsemen.

Dilel Khan was ordered to act as the leader of his

van. Such a (mighty) force was despatched to the

south against the Raje, They proceeded stage

by stage from Delhi. This news came to the Raje
from Delhi. The Raje observed,

" Bahadur Khan is

a bribe-taker (ff^^f^j^
4

a calf fed on and fattened

by oilcakes). What (do I) care about him ? He
will take two years to come to my dominions." So

(he) remarked.

Then Annajl Datto Surnls by bidding Malsavant,

a Hazari of the Mawles (to his assistance), captured

by assault the fort of Panhala, that belonged to

the Adilsahi and took such forts as Satara, Ohandan,

Vandan, Nandgirl (and) Farll [77]. The Raje set

out in person from Rayri, to inspect the forts and

the provinces. No sooner did he come than the

fort of Wai was taken. Similarly the fort of

Karhad was captured. The forts of Sirwal (and)

Kolhapur were taken. Territories were annexed

as far as Hukerl and Raybag. The kingdom was

extended on four sides. How to carry on the

governance of the kingdom ? Then in Moro Pant

Peswa's charge were placed the country from Kalyan
and Bhivand! including Kolawan up to Salheri, the

LIFE OF SlVA CHHATRAPATI 107

country above the Ghats and Konkan, Lohgad
and Junnar with the twelve Mawals from the pass of

Haralya (were placed) under the Peswa. Konkan from

Chaul to Kopal (including) Dabhol, Rajapur Kuda],

Bande and Phond, was placed under Annaji Datto.

The Warghat (country above the Ghats) from Wai to

Kopal on the Tungabhadra (was) the province placed

under Dattajl Pant Vaknls. Dattaji Pant was

stationed at Panhala. In this manner was the king-

dom placed under three Sarkarkuns. Besides these

a few (five to seven) Brahman Subhedars were

stationed in the Mughal provinces. They were

(kept) under the orders of the Peswa. The Sarkar-

kuns were to enquire into the needs and welfare of

the forts and strongholds. But what Killedar and

Karkims were to be appointed, the Raje himself

should appoint after personal scrutiny. [78] If the

Sarkarkum found any serviceable soldier they should

enlist him in excess of the fixed number of the

quota (tainat). Arrangement of this nature was

made. The agents of the Sarkarkuns should remain

with the Raje. The Sarkarkuns should come to see

the Raje (once ?) every year with the accounts

and the revenue of their provinces. (He) went on

carrying the administration according to these regula-

tions.

Then Abdul Karim Bahlol Khan came that way,
with twelve thousand horsemen from Bijapur.

Learning the news, that he was moving in that

direction, the Raje summoned Pratap Rav with the

whole army and ordered him (as follows)
" Bahlol

Khan of Bijapur has been stirring too much. Attack

108 LIFE OF SlVA CHHATRAPATI

him and win victory." Exhorting (them) to this

effect, (he) sent the army against the Nawab.

They went (and) encountered the Nawab at

Umbrani. The Raje's forces surrounded him on

four sides (and) made him halt. He had no access

to water, so hemmed round was he. Great fighting

also took place. In the meantime the sun set. Then

the Nawab made a desperate effort, made his way to

the water (and) drank it. After that he secretly

informed Pratap Rav "
I do not come against you

(of my own initiative), I came at the orders of the

Badshah. Henceforth I am yours. I shall not ever

commit hostility against the Raje." He sent some

friendly message like this, and made peace. Then

the Raje's forces went away. On learning this news

the Raje urged the forces and disgraced (Pratap

Rav) asking
" Why peace has been concluded ?" So

angry had he become. Then Pratap Rav came back

with the army after plundering in the Mughal
dominions,

139 the province of Bhaganagar, Devgad,

Ramgiri 'and) other places. Then Nilo Sondev

Majumdar, who was in the service of the Raje,

suddenly died. It was decided that his office of

Majumdarship should be conferred on his son. But

the eldest son Naro Pant was not at all intelligent.

Ramchandra Pant, the younger son, was intelligent.

The Raje had great affection (for him) and hoped

(that, as) he was very intelligent, fortunate (and)

lucky, he would be (a) hundreds of thousand times

greater (man) than his father. On these grounds,

138 The word Mughal here is used in a comprehensive sense for

Mahomedans, for Bhaganagar or Golcondu was still an independent state,

LIFE OF SlVA CHHATRAPATI 109

the MajumdarsMp was only (nominally) conferred

on Naro Pant (and) the office was continued (in the

family).

Thereafter the Badshah again sent Bahlol Khan

from Bijapur against the province of Panhaja, [79]

He came to the above province. Thereupon the

Raje learnt that Bahlol Khan had again come. Then

the Raje commented " He comes again and again."

Therefore he again sent (a message) to Pratap Rav
" Bahlol Khan is coming, you are to go with the

army, encounter (and) rout him, (and) win victory.

Otherwise do not show your face (to me again)." Such

was the peremptory verbal message that (he) sent to

Pratap Rav. Thereupon Pratap Rav went and

encountered Bahlol Khan. The Nawab had come to

Jesrl. (Pratap Rav) encountered him. A great

battle was fought. The fates being contrary, Pratap

Rav Sarnobat was killed by a sword-cut. Many fell

in the battle. A river of blood flowed. Thereafter

Bahlol Khan went to Bijapur. And the Raje's forces

came back to Panhaja.

The Raje was greatly distressed on hearing the

news that Pratap Rav had fallen, and said,
"
To-day

I have lost a limb. I had written to Pratap Rav

not to show his face without winning victory. He
has extorted applause by acting accordingly. How
should the army be regulated now ? Whom to

appoint Sarnobat ? After making such enquiries, he

came in person to the army, went with the forces to

Chiplun, in Konkan, a place sacred to the god

Parasuram, (and) remained there. Then after

reviewing the army, (he) opened the treasury and

110 LIFE OF SIVA CHHATRAPATI

distributed the money among the horsemen,
140

great

and small and men of the infantry. And looking for a

man for Sarnobatship, (he) (lighted on) one Hasaji

Mohite, who was a Jumledar of the cavalry (qi?u).

Finding him (to be) a very intelligent, brave, patient,

and cautious soldier, (and) a great swordsman,

(the Raje) conferred on him the title of Hambir Rav

(and) appointed him Sarnobat. The whole of the

army was then assembled and placed under Hambir

Rav. And he was despatched with the army to

Warghat.

(80) Then, Sahaji Raje died. His youngest son was

Vyankaji Raje. On him did the Badshah of Bijapur
confer his Jdgir. Naro Dikshit, who was the sole

Karbhari of the Maharaja (Sahajl) died. Of him (were

born) Raghunath Narayan and Janardan Narayan ;

these two brothers were skilled in all (branches of)

learning, good diplomatists, sagacious, shrewd and

intelligent. They and Vyankaji Raje did not agree

well. Then the two brothers, [leaving him] came to

the Raje. Raghunath Pant and Janardan Pant and

Balkrshna their cousin, and Balkrshna Pant's son

Kamlajl Pant, Gangadhar Pant a sensible fellow

born of Janardan Pant, these five, with their house-

hold, horses and elephants, (and) similar belongings,

and women, came to the Raje. As soon as (he) learnt

this news, the Raje went forward and received them.

The Sarkwrkuns also went to receive them (and)

brought them with honour. An allowance of forty

140 The word ^^ here, I think means cavalry and has not been used

in the ordinary sense of an army, as it has been used in contradistinction to

infantry.

LIFE OF SIVA CHHATRAPAT1 111

thousand Hous per year, was granted to them all,

horses included, an assignment on the revenue

was made for their pay, a chief place of honour

among the Sarkarkims was accorded to them,

(and they were thus) entertained and maintained.

Hambir Rav went to Sampganv with the army.

(After a short time,} a Bijapur general Husain Khan

Miana, a Pathan of great eminence, (who Avas the

Commander of) five thousand Pathan archers, lancers,

light armed men,
* * * *

similarly Bailes, musketeers

and artillery Husain Khan (who) was a Sardar of

the same rank as Nawab Bahlol Khan, came against

Hambir Rav. The Marathas were very bold, they gave

battle with the utmost valour. They
* *

(*T^n* ?)

charged straight Avith their horses and fought.

(They) killed many of Husain Khan's men and

slew horses, and brought down elephants (in battle).

A great and vehement battle raged from two

prahars of day to four prahars of night. In six

prahars the Avhole army Avas routed. Husain Khan

himself was taken prisoner. Four thousand to forty-

five hundred horses were captured. Twelve camels

were taken. Similarly (they) seized camels and

other goods, sheets to sit on
(f3$r?3), treasure and

clothes innumerable. Victory was won after great

fighting. Countless men fell on both sides in the

battle,

[81] Then (they) wrote the news of the victory

(and) sent letters to the Raje through the Jasuds.

They went (and) delivered the information. There-

upon the Raje got much pleasure (and) felt delighted.

Husain Khan's brother Avas at the fort of Kopal,

IIS LIFE OF lVA CHHATRAPATI

Moro Pant led an expedition against him and cap-

tured Kopal. Kopal was the gate of the South, a

place (fit) to be a seat of royalty. Such a fort was

captured. A place of great importance was acquired.

Kopal is on the banks of the Tungabhadra. (There-

fore) territories extending to the banks of the

Tungabhadra came into (the Raje's) possession. Owing
to (the situation of) Kopal, (the Palegars of) Kanak-

giri, Harpanhalli, Raydurga, and Chitradurge, and

Vidyanagar, Bundi Kot (and) other Palegars sub-

mitted. Such (an important) work was accom-

plished.

Bahadur Khan with Dilel Khan, as the com-

mander of his van had previously come from Delhi

with (an) army and stopped at Ahmadnagar. When
he learnt this news, the Raje enquired about the

(condition of the) forts and strongholds, and strength,

ened (them). Then (he) secretly sent a spy (5fT^)

with letters to Nawab Bahadur Khan, (with the

following instructions" "
Enquire about his motives,

then do whatever will humour him " Ul he did so.

And the Raje issued orders to his army, (and)

Hambir Rav Sarnobat entered the Mughal domi-

nions with the forces. Khandesh, Baglan, Gujrat,

Ahmadabad, Burhanpur, Berar, Mahur and other

provinces, up to the banks of the Narmada, includ-

ing Jalnapur, were invaded and plundered ;
contri-

bution was levied (on the people), (and their) property

was seized. (They) proceeded after collecting an

immense booty. Then Bahadur Khan, with all his

111 It means that Bahadur Khan was bribed to connive at the raid.

Prof. J. N. Sarkar.

LIFE OF SIVA CHHATRAPATI 113

forces, marched after Hambir Rav. The Raje's

army (when encountered), proved to be too powerful.

The Mughals overcome by too much dread, marched

at a distance of seven to eight ganvs. Dilel Khan

impetuously came up with the army. (But) Hamblr

Rav took no notice of Dilel Khan and returned

(safely) to the home provinces with (the plundered)

goods. The booty was delivered to the Raje.

Then one Vedmurti142

Rajsrl Gaga Bhat, drawn by
the Raje's fame came to see him. The Bhat Gosavi

was a great scholar [82], well versed in the four

Yedas and six Sastras and well practised in the Yoga,

skilled in astrology, mantras, and all (branches of)

learning ; he was the Brahma Dev of the Kali Age ;

such a learned man was he ; the Raje and the

Sarkarkuns went forward to receive him, and brought
him with (all) honours. He was worshipped with

the offerings of jewelled ornaments of many varieties,

palanquins, elephants, horses, and inimense pro-

perty. Gaga Bhat143 was very much pleased. In the

142
Generally used before the names of learned Brahmans.

143 Visvesvar alias Gaga came of a learned family His father Din kar,
had written no less than twelve works, and his uncle Kamlakar was the

another of a seiies of another twelve, the most well known of which is

Nirnayasindhu. The following geneological table has been given by Mr. G. S,

Sardesai in MarSthi Riyasat, Vol. I, p. 355.

Govinda Bhatta.

Ramesvar.

I

Narayan (author of Prayogaratna),

Ramkrshna.

I ~T~ I

Dinkar Kamaldakar Lakshman.

Visvesrar alias Gaga.

15

114 LIFE OF &1VA CHHATRAPATI

opinion of the Bhat Gosavi, (as) the Musulman Bad-

shah reigned (seated) on a throne with an umhrella

(over his head), and Sivaji though he had subdued

four Badshahis, and possessed seventy- five thousand

cavalry, infantry, forts and strongholds, had no throne,

the Maratha Raja should (also) be the Lord of the

Umbrella (Chhatrapati) \ so he reasoned. And the

Raje also approved
144

(of it). All the principal men
were summoned and when consulted gave their

approval. Then the Bhat Gosavi said, (that the Raje)
should be installed on a throne. Then an enquiry

being held about the Raja's family, it was found that

the Raje was a Suddhakshatriya ;
a Sisodia family

had come from the north to the Deccan, that was the

Raja's ancestral family. Having previously decided

that the sacred thread ceremony should be performed
as the Kshatriyas of the north assumed the sacred

thread, the Bhat Gosavi conferred the sacred thread

on the Raje at a holy place.
145

(The Raja) was made

a Suddhakshatriya before (the coronation). Much
wealth was distributed in charity. Eifty thousand

Brahmans learned in the Vedas, were assembled from

the home provinces, as well as from foreign territories

and holy places of great sanctity. They were all made

to stay. Every day they were fed with sweets. Then

for the coronation a throne was made of thirty-two

144
According to other chroniclers it was the Raja, who had either of his

own initiative, or at the suggestion of Balaji Avji, approached Gaga Bhat with

the proposal of coronation.

145 It should be noted that the Raje was above forty when he assumed

the sacred thread. It appears from an extract in the Peshwa's Diaries that

the descendants of Sivajl had for sometime after the rise of the Peswas given

up the practice of wearing the sacred thread.

LIFE OF SIVA CHHATRAPATI 115

mauncls of gold. Jewels of great value were sought
from among the nine varieties of priceless jewels that

were in the treasury, and set in the throne. A throne

inlaid (with jewels) was prepared. Rayrl was renamed

Raygad (and) that fort was selected as the seat of the

throne. It was decided (that the Raja) should ascend

the throne in the fort. Water from the seven holy

rivers, as well as from other big rivers, and sea water

and holy water from famous places of pilgrimage

were brought. Gold jars and gold basins were

made. Having so decided that the eight ministers

(Pradhans) should pour water over the Raja from

the eight jars and the eight basins, an auspicious

day was selected (and) an auspicious time ascertained.

A lucky moment was found on the Suddha

Trayodasl day, in the month of Jyaistha in the

year 1596 of the Salivahan era. [83] On that day,

after performing the auspicious ablution (mangal-

snan), the Raje worshipped, Sri Mahadev and Sri \

Bhavanl his family gods, Balam Bhat the son of the

priest Prabhakar Bhat the family preceptor, the Bhat

Gosavi and other great Bhats and good ritualists

according to the prescribed forms, with ornaments

and clothes. After saluting (them) he sat on

a gold stool for the (ceremonial) ablution (^rfwfaf)

The eight Pradhans and great Brahmans poured over

him (holy) water of different places from gold jars

and vessels. (Then) dressed in resplendent clothes

and ornaments, he sat on the throne, after saluting

all his superiors. Many gold lotuses inlaid with

gems of nine varieties and various other gold

flowers and clothes were distributed in abundance,

116 LIFE OF SlVA CHHATRAPATI

According to the prescribed forms of charity, sixteen

Mahadans146
(great forms of alms-giving) and other

charities were performed. The eight pillars of the

throne were studded with gems. By them were to

stand the eight Pradhans. Formerly in the Krtayuga,

Tretayuga, Dvapar and Kaliyugas, many kings of

holy memory had been enthroned; all the Sastrik

rites performed on those occasions were celebrated

now. The eight Pradhfins stood by the eight pillars.

Their names are as follows :

1. Moro Pant son of Trimbak Pant, Pesiva (or)

Mukhya Pradhan.

2. Naro Ni]kanth and Ramchandra Nilkanth

Majumdar, their (new) designation (was) Amatya.
3. Ravji was Pandit Rav, on his son (the title of)

Rayjiraj(?) (the office was conferred).
147

4. Hambir Rav Mohite, Senapati.

5. Dattaji Trimbak TaknU, his (new) designa-

tion Mmtrt.

6. Trimbakjl Sondov Dablr's son Ramchandra

Pant Swnant.

7. Annajl Pant Snmis, his (new) designation

Sachiv.

8. To Niraji Ravji, (was given the) Nyaya-

dhisship.

In this manner were Sanskrit designations given.

The (eight Pradhans) were made to stand, at the

14 * These are (1) Tulapurush, (2) Hiranya garblia, (3) Brahmmanda, (4)

Kalpa Brksha, (5) Gosahasra, (6) Hiranyakamadhenu, (7) Kamdhenu, (8)

Hiranyasva, (9) Hirnyasvaratha, (10) Panclilanglak, (11) Dhara, (12) Visva-

chakra, (13) KalpalatS, (14) Saptasagar, (15) Ratnadhenu, (16) Mahablmtghnt.
147 Another reading is

" The son of Raghunath Fanditrav was made

or Grand Almoner,

LIFE OP SlVA CHHATRAPATI 117

places assigned according to the designations given

to them.

[84]. They stood at their respective places. Bal

Prabhu CJiitnls and Nil Prabhu Parsms, also the

agents of the eight Pradhans, and the officers of the

household as well as all respectable men, stood in

conformity with the rules in order (of their rank).

A gold umbrella inlaid with gems, having pearl

fringes, was held over (the Raja's head). The style

of Chliatrapati was assumed. In all letters and

documents, the Rajyabhishek era preceded by the

phrase Svastisrl, was always used from the day he

ascended the throne. Fifty thousand Brahmans

learned in the Vedas had assembled. Besides them

had assembled many Taponidhis, and holymen,

Sanyasls, guests, Manbhcivsm
9 Jatadharis, Jogls,

and Jangams of various denominations. Eor four

months they were given unhusked corn and sweets ;

when dismissed, money, ornaments, and clothes in

abundance were presented to every one according
to his merit. To Gaga Bhat (who had officiated as)

the chief priest was given immense wealth. The
total expenditure amounted to one Jcror and

forty-two lakhs of Eons. To every one of the eight

Pradhans, was given a reward of one lakh of Hons,
and a gift of one elephant, one horse and robes

besides that (the money reward). In this manner
was the Raje installed on the throne. In this age
the Mleccha Badshahs (rule) all over the world. Only

148 The Manbhavs were an order of mendicants, who dressed themselves

in black and had community of women. They were very severely persecuted
under the Peswa regime,

118 LIFE OF SlVA CHHATRAPATI

this Maratha Badshah became Lord of the Umbrella

(Chhatrapati). This affair, that came to pass, was

not, one of little importance.

Bahadur Khan KoJca learnt this news. He then

came and encamped at Pedganv on the Bblma. And

(he) wrote this news of the coronation to the Badshah

at Delhi. As he learnt this, the Badshah descended

from his throne and retired to the harem. He
struck both his hands on the earth and lamented

much, repeating the name of his god, "Khuda
has taken away the Musalman's Badshahi,

destroyed (our) throne, and conferred it on the

Maratha. It has reached the climax now."

In this strain he lamented much and cherished a

mountain of sorrow. Then the principal ministers

consoled him in various manners, and by various

promises made him sit on the throne. Similarly,

when th-> Badshahs of Bijapur and Bhaganagar and

all others heard this, they became distressed [85].

The Badshahs of Constantinople (Hum), Syria,

(Sham), Persia (Iran), and Turkestan (Turan) and of

the Sea began to lament in their minds, when they

learnt this news. (They) lamented and felt afraid.

Events of this nature took place.

Then the Raje (duly) installed on his throne,

ruled his kingdom. He conquered the Nizamsahi

provinces and seized the Mughal territories. The

Badshah of Bhaganagar (Golkonda) concluded a

treaty with the Raje, accepted Prahlad Pant, son of

Niraji Pant, a highly intelligent man, as envoy (at

his court), and secured, the friendship of the Raje

by paying a tribute. There were other insignificant

LIFE OF SIVA CHHAtRAPATI 119

principalities, these were annexed. Some prin-

cipalities paid tribute and became dependent.

The Raje entertained in his heart the desire of

conquering the Karnatak from the Tungabhadra

valley, to the Kaverl. It would cause delay, if the

army was sent for the conquest ;
so the Raje decided

to go in person. But Bahadur Khan, (was) at

Pedganv, and the enemy might fall upon his rear,

Nirajl Pant the Nyayadhls was therefore sent (to

him). Some presents and gem-studded ornaments

were sent. Secret amity was made with him

(Bahadur),
"
It will take us a year to conquer the

Karnatak. Do not commit any disturbance to (our)

kingdom (during that period)." So was he

(Bahadur) told, and he was kept (inactive) at his

station. And for accompanying him to Karnatak the

Raje selected from the Royal Cavalry (Pago)

regiments, (that had in all) twenty five thousand

horsemen, and he took with him the Sarkarkuns

Raghunath Narayan and Janardan Narayan, who had

local knowledge of Karnatak. The rest (of the Sarkar-

kmis\ the Peswa and the Stirnls and the Vakms and

the rest of the forces were kept for the defence of

the kingdom. And the Raje thought (that) "Money
will be required for conquering the Karnatak

; the

cash (accumulated) in the treasury should not be

spent for that (purpose). The extra (money) should

be procured from new sources and the province

should be conquered by spending it." While making
such considerations, (he thought that) there* was

an abundance of Aveajth in the Badshahi of Bhaga-

nagar. Money could be procured by violence

120 LIFE OF SIVA CHHATRAPATl

from there
;
but the Sultan of Bhaganagar used to

pay a tribute annually. Cruelty should not be

committed there An interview with him (Sultan)

should be obtained by friendly means. After

the interview he would give every friendly help.

[86] Having deliberated in this manner, the

Raje decided to have the interview arranged, by

writing about it to Prahlad Pant who was his envoy
at Bhaganagar. Tana Shah, the Badshah of Bhaga-

nagar, entertained in his mind a strong suspicion,
" As Afzal Khan was destroyed, or Saista Khan was

ruined, or as the Raja had exhibited his valour to

the Badshah Alamgir after going to Delhi, what

should be done if he similarly commits some mis-

chief? (I) should have no interview with the Raje,

I shall give him whatever he demands." So

said (the Shah). Then Prahlad Pant by taking many
oaths and (offering to undergo) many ordeals (f$fi*n)

assured the Badsliah, and (his) Karbharis Akanna

Pant and Madanna Pant, that there was no evil

(intention,) that the Raje would go away after a friend-

ly visit. To this effect was a friendly agreement made

with the Raje. Then with the aim that the two

should meet, the Raje proceeded to Bhaganagar,

marching stage by stage with his army. A strict

warning was issued after (he) had entered the

Bhaganagar territory. The Raje ordered that the

Rayats should not be given the least trouble.

He intimidated (intending offenders) by beheading

some (miscreants) and (when he) arrived at the

halting places he procured everything by peaceful

purchase there (and then) went forward. There

LIFE OF SIVA CHHATEAPATI

was no plunder. As he proceeded in this manner,

the Badshah became very pleased as he learnt the

news (of his strict discipline). The Badshah intended

to come forward to a distance of two to four ganvs

(to receive him). (But) the Raje was a highly cour-

teous man; he sent the following verbal message

with assurances of oaths
" You should not come.

You are (my) elder brother, I am (your) younger

brother. You should not come forward.
5 ' The

Badshah was very pleased at the Raje's sending such

a verbal message. And Madanna Pant and Akanna

Pant, the virtual 149

(?) sovereigns and the real masters

of the whole Badsha li, these two, came forward,

received the Raje and conducted him to the city.

The Raje had formerly furnished his army with

rich gold embroidered accoutrements. He entered

the city at an auspicious moment to see the

Badshah. The Badshah had adorned the whole city.

Streets and lanes were all around coloured with a

thin layer of kunkum powder and saffron. Festive

poles and triumphal arches were erected and flags

and standards hoisted in the city. Krors of citizens

stood (by the roads) to have a look at the Raje.

The ladies welcomed him by waving innumerable

lamps round him. Gold and silver flowers [87] were

showered upon the Raje. The Raje distributed

much wealth beyond measure and countless dresses

among the people in charity and reached the Dad
Mahal with all his forces. He sent the following

verbal message, confirmed by oaths to the Badshah ;

" Do not come down stairs I am going (to you) in

, Wazirs ?

16

LIFE OF &IVA CHHATRAPAT1

person." The I'adshah remained in the palace.
The Raje made the men of his army gird their waist,

and sit down below the palace, and (he) proceeded

up the stairs. The Raje himself and Janardan

Narayan and Prahlacl Pant and Sonajl Nalk the

lloyal Door Keeper and Babajl Dhandhere, these

live akrie ascended (the stairs) and entered the

palace. The Badshah came forward and gave

(the Raja) a friendly embrace. The two sat on the

same seat. Madanna Pant, and Akanna Pant and

Janardan Pant, Prahlad Pant, Sonajl Naik (the Royal
Door Keeper) and Blbaji Dhandhere, these were

(present). The Badshah and the Raje and Madanna
Pant these three sat down, the rest remained stand

ing. There was very great affection between the

two, (and they) had a conversation. The ladies of

the Badshah's harem looked at the Raje through the

latticed window and were much astonished. The

Badshah was highly pleased, for three hours he

listened to the stories of the Raje's heroism. Then

he presented some ornaments set with jewels, robes,

horses, and elephants to the Raje and to all his men,

(and) dismissed them. The Raje and the Badshah

descended from the palace, and the Raje went to

his quarters.

Raghunath Pant and Hamblr Rav and other

Sardars had been left below the palace. Taking them

in his company, the Raje came to his place. On
his way back he (again) distributed alms among the

citizens. After the Raje had left, the Badshtlh was

convinced that he was honest, and had protected

him (the Badshah), (and the Raje) had respected

LIFE OF SlVA CHHAT KAPATI 123

his oath. Wondering in this manner, the Badshah

gave some rewards to Prahlad Pant (saying),
" You

are honest." Saying so and exalting (him) the

Badshah sent Prahlad Pant to the Raje. The next

day Madanna Pant took the Raje to his house to be

his guest. And getting the dishes prepared by their

Lady Mother, [88] Madanna Pant and Akanna Pant

sat near the Raje and (saw) him feeding. All other

men of the Raje's party were also fed, and after

presenting (to the Raje and his party) ornaments,

robes, elephants and horses, (Madanna and Akanna)
conducted them to their place. The Badshah sum-

moned Madanna Pant and (the two) settled that
" The Raje should be given whatever he wanted, he

should be pleased (in that manner and then) sent

away." Having come to this decision, (they) selected

an auspicious moment (and) again brought the Raje
for a second interview and gave him innumerable

jewels, ornaments inlaid with gems, elephants, and

horses. Then the two Qhhatrapatis sat on the (ter-

race) of the palace and received the obeisance of

all the Sarkarleuns and Hambir Rav and other

military officers, and ornaments, robes, elephants, and

horses were presented to them all, each individually

according to his valour and fame. And the Badshah

said,
" You should help me on every occasion."

After, confirming (the alliance) in this manner, and

taking oaths in the Raje's favour, (the Badshah)

gave him leave.
"
I shall regularly pay the stipu-

lated tribute every year, and you should keep in our

connection, Prahlad Pant always with me." So sug-

gested the Badshah. The Raje returned to his place,

124 LIFE OF SlVA CHHATRAPATI

After this the principal officers of Bhaganagar

entertained the Raje as (their) guest. In this

manner he spent a month at Bhaganagar. With the

treasures and provisions of that place he led his

army towards Jinji. Then he went to Sri Sailya.

He bathed in the Nfgariga and saw the god (of" the

place). The rites of the holy place were performed.

The Raje was highly pleased with this sacred place,

it seemed to be a second Kailas to him. He felt

disposed to offer his body to the god there and to

sacrifice his head. At that time Sri Bhavanl took

possession of his body and said,
"
Thy salvation

does not lie in such things. Do not commit this

act. There are many duties to be performed by thy

hands in the future/' So saying the Sr! departed.

When the Raje regained consciousnc ss the Karkuns

delivered the message. Then the idea of sacrificing

his head to the god was kept in abeyance.

Then Jinji was besieged with a view to the con-

quest of the Karnatak. Rauf Khan and Nasir

[Muhammad] Khan, [89] sons of Khankhanan, the

wazir of Bijapur, (these two) were at Jinji ; they
were by diplomacy given an assurance of safety

and induced to come out, and the place was taken.

Sher Khan, a wazir of Bijapur, was with five thousand

horse at a place called Trimal (Trinomali ?). The

Pathan was an (officer) of eminence, he had

elephants and immense military stores. Sher Khan
marched upon the Raje. (The Raje) fought and

destroyed him. Sher Khan was captured alive. Five

thousand horses and twelve elephants were taken.

Money and jewels came into the Raje's possession

LIFE OF SlVA CHHATRAPATI 125

beyond calculation. A great battle was fought.

Trimal Mali fil was conquered after such performances.

Then RajsrI Vyankaji Raje, Raje's younger

brother, who had taken possession of the kingdom

of Tanjore and was ruling there, came to see the

Raje accompanied by his Karkuns. The brother

met the brother. Kakajl Pant Peswa, Ekojl Raja's
150

Karkun, and Konher Mahadev Majuwdar, saw (the

Raje). Jagannath Pant, son of Vyankajl Datto, the

whole army and Bhimjl Raje andPratapjl Raje, sons

of the Maharaja's (Sahajis) concubines, also came

to the interview. Great rejoicings took place. The

two brothers entertained each other as guests,

and they both made immense presents. For eight

days they were together. Then the Raje said to

Vyankaji Raje "The Maharaja was our common

father. I took leave of him, went towards Puna,

and conquered so big a kingdom. I have established

my fame. However, our father's twelve birandes 1

are in your possession and you are enjoying them. I

am, however, his eldest son and a hero, I have dis-

played greater heroism than you. You should give

1 3<> Another name of Vyankaji.
151 Sanskrit Leiruda moans title. The word seems to have been used in

old Hindi also in the same sense c/. Bhushan Siva-Raj- Bhushan
il

Liyobirad

sixodiu diyo Isko sis." In old M&rath! we came across sin-h phrases as Aneka-

lirudankita. .Mahamnhanta (see Sanads and Letters ed bv Parasnis and Mawji,
Sanad No. 16).

But birnnde here certainly moans something more than mere titles

According to Holesworth it meant badges of honour. The Tanjore Temple
inscriptions, however, mentions Horse li'runde, Elephant bfrundc and other

linindcs wliic-h conferred upon their ownc-rs the right and privilege of putting
certain ornaments on their horse and elephants, etc. These have been
described at some length in the Tanjore Toinple inscription published by
Mr. V, K, Rajwade in the now defunct Prabhat,

H6 LIFE OF SlVA CIIHATRAPATI

me only the twelve birandes of my
v
father you

have, and I shall display them. Of course I can have

ne\v ones, but I am demanding these, as I should

have what was earned by my father." Thereupon

Vyankaji held a different opinion and did not yield

(what was demanded). Then Ekojl Raja's Karkuns

and Karbharis roused fear in his mind, (telling him)
that the Raje would have an altercation with him

and take the birandes by force [90]. (They) told

him so, roused fear (in his mind), and at night Vyan-

kaji Raja fled with the birandes to Tan
j ore.

Then the next day the Raje learnt the news that

Vyankaji Raja had fled. Thereupon he wondered

(saying),
" Why has-he fled ? Was I going to imprison

him ? What should I do with the birandes ? My
own birandes have spread over the eight directions.

Over the seagirt earth my fame has spread, what

then should I do with those birandes. I had asked

for them, as one should have his patrimony. If

he did not like to part with them, he was at liberty

not to give them. Why did he flee for nothing?
He is young, very young, and he has acted like a

child." So observed the Raje. Then Vyankajl's

Karkuns and Sardars, who had been fleeing, fell into

the hands of the Raje's men. They arrested and

brought them to the Raje. Then (the Raje) gave

robes, ornaments and horses to them all, and sent

them to his brother to Tanjore. There was one

Santajl Raje a son of the Maharaja (Sahaji) by a

concubine. He was a hero of (great) valour. He
came to see the Raje. The interview took place.

The Raje conferred on him (the command of) one

LIFE OF SIVA CHHATRAPATI 127

thousand horse in the Karnatak. Rent-free villages

were given to him. He was dismissed with a pre-

sent of elephants, horses and robes. There was

an Adilsahi (military) outpost at Vellore. That

fort was so strong, that there was not another like

it on the earth. Hound the fort \vas a ditch of

flowing water. The water was bottomless (so deep

was the ditch). In that water lived ten thousands

alligators. Two carts could be driven side by side,

over the rampart of the fort, so strong was it. The

rampart had four circuits one after (within) another.

The fort was of this nature. The Raje captured the

fort by besieging it. Other forts and strongholds

also were taken at different places. Some new forts

were built. One hundred such new forts were

constructed in that province. The Raje conquered
a kingdom yielding twenty lakhs of Hons. Jinji was

like Bijapur and Bhaganagar, a metropolitan city

(the seat of a throne). The Raje ought to have re-

mained there. But there was a vast kingdom on this

side also. It was necessary to preserve that (king-

dom). Therefore the Brahman Raghunath Narayan
was appointed Majumdar of the entire kingdom,

[91] and he was posted at Jinji, with that province
under his charge. As he wanted an army for the

time being, Hamblr Rav, the Commander-in-Chief,
was stationed (there) with his army. And the

Raje sot off from Jinji with the two generals Anand
Rav and Manaji More and (their) regiments.
He ascended the Ghats and reached above. The
forts of Kolhar and Balapur Avere captured. The

country was conquered. Some forts were built.

128 LIFE OF SIVA CHHATRAPATT

Turbulent Palegars were destroyed and reduced to

dust. That province also was placed under Raghu-
nath Pant. General Manajl More was with his

army stationed in the province of Kolhar. The

Raje went to Kop:.il, accompanied by Anand Rav.

Thence lie went t > L-ikslimes'var. Thence he march-

ed by stages to t'ie province of Sampganv. There

was a fort called Belvadi. 152 There (ruled) a woman
Desaln. She carried off the transport bullocks of

the Raje's army. The Raje learnt this news and

laid siege to Belvadi, captured the fort, (
and) arrest-

ed the Desojn. She was punished. Then he returned

to Panhala and made an enquiry about the state

of the kingdom. Then every body learnt that the

Raje was come. Thereupon Niraji Pant, who had

been stationed with Bahadur Khan, also came to

see (
the Raje). And the Khan also sent jewels

and robes for the Raje.

Then Vyankaji Raje, learning (
the news) that

Hamblr Rav with the army and Raghunath Narayan
had been stationed in the Karnatak, mustered his

own forces and those of the Palegars and marched

against Hamblr Rav. At that time, Vyankaji Raje
had innumerable cavalry, infantry and militia, four

times as strong as these under Hamblr Rav. Then

a battle between Vyankaji Raje and Hamblr Rav

took place. But the influence of the Raje's (Sivaji's)

virtue was more potent, and (his) fortune was (still)

135 Grant Duff wrongly identities ii with Btllary, the chief town oi' a

Madras district. Belvadi is a small village about 10 miles from Sainpganv,

The name of this brave lady was Sarasw at i Bai and she was a Prabhu by

caste. (J. N. Sarkar.)

LIFE OF SlVA CHHATRAPATI 129

in the ascendant ; Hambir Rav routed Vyankajl

B-aje's army. A great battle was fought. Many
fell in fighting. And four thousand of Vyankajl

Raje's horses were taken. And elephants, jewels,

minor chiefs, Bhimji Raje and Pratapjl Raje besides

[
92

] other men of note were captured. Such a

victory was won. Fame was won. And the cap-
tured officers were released with robes of honour.

Then Raghunath Pant and Hambir Rav marched

towards Tanj ore. Then Vyankajl Raje was prepared
to restore friendship through the mediation of some

courtiers. Then Raghunath Pant and Hambir Rav
sent a messenger with letters to the Raje. Then

the Raje on being apprised of the news, sent a reply
to them (two),

"
Vyankajl Raje is my younger

brother. He has acted like a child. But still he is

my brother, protect him. Do not ruin his king-

dom. " When such an answer came, the two con-

cluded peace with Vyankajl Raje. And they took

immense money [indemnity].
Then Raghunath

Pant dismissed Hambir Rav with the army, and sent

them to the Raje. And Raghunath Pant himself,

on that side, raised an army of ten thousand horse,

Pdga and Siledar, in the Karnatak, and lived there

(and) maintained the kingdom.

An interview took place between Hambir Rav

and the Raje. Many were applauded and given

rewards. Then the Raje himself besiezed Jalnapur in

the Mughal territories, with the whole of his army.

The suburb was raided. The town was plundered to

destruction. Immense wealth, gold and silver, jewels

and clothes, horses, elephants and camels were

17

130 LIFE OF SlVA CHHATRAPATI

plundered. Ranmast Khan came with the Mughal
army. A battle was fought. Five thousand soldiers of

Sidoji Mmbalkar Raje fought for three days. He took

Ranmast Khan a prisoner. His (Ranmast Khan's)

army was about to be ruined, when Kesar Sing5
Sardar

Khan, and other nobles, came to his assistance with

twenty thousand soldiers and halted three cosset

off. Then Kesar Sing sent a secret message (to the

Raje) saying,
" There are brotherly relations between

the two parties. You should march away, before

we encounter you." As soon as he got this informa-

tion, the Raje started thence. [93]. It was decided

that the army should go by the Jadgiri route. At

that time Bahirji Jasud offered (to act as guide)

saying "I shall conduct the army to a safe place

avoiding any meeting with the Mughals. Your

Majesty should not be anxious." After a watchful

exertion of three nights, without taking any rest dur-

ing day or night, (he) brought the army to Pavgad.
138

The Raje was pleased with Bahirji Nalk. The

balance of Government money due from him was

written off and some additional rewards were given

to him, The Raje came at his leisure to Purandar

with his army.
In the meantime Sambhaji Raje, the Raje's

eldest son, took offence with him, and went over to

the Mughal dominions and met Dilel Khan there.

He (Dilel Khan) maintained him with great honour.

Dilel Khan wrote to the Badshah at Delhi," The

Raje's son, Sambhaji Raje, being angry with his

1 5 3 Another variant is Pattfigad which name is given in the English

Records.

LIFE OF ^IVA CHHATRAPATI 131

father, has come to me. I have entertained him with

great honour. If the Badshah should graciously

exalt him there will be two parties in (Sivajfs) king-

dom. The soldiers of the kingdom (of Sivaji,) will

voluntarily desert (to us), and will capture his forts

and strongholds." So he wrote. Thereupon the

Badshah thought,
" The Raje's son has come (to us),

if he is exalted, he will create a rebellion in my
dominions and ruin the empire. So, he should not

be exalted." So arguing he wrote and sent an

order to Dilel Khan,
" Come with Sambhajl Raje

to the presence." So he wrote. But the Khan's

agent at the Badshah's court wrote this news to him

before (the Badshahi order reached the Khan).

As soon as the Khan learnt this news, he made

Sambhajl escape by throwing out some hints. 134 He

fled and came back to Panhala. The Raje felt

pleased when he learnt this news at Purandar [94]

and came to see his son at Panhala. Father and son

met together. Much rejoicing took place. Then

the Raje said," My boy do not leave me. There

is enmity between us and Aurangzib. He intended

to commit treachery against thee. But the Sri has

kindly rescued thee and brought thee safely back.

A great deed has been done. Now, thou, my eldest

son, hast grown big, and I have learnt that it is in

1 5 * According to a Persian account also, Dilel Khan had connived at

Sambhaji's flight.
"
Sewajee's messengers were allowed communication with

Sambah, who now made his escape with only eleven attendants; so that

it must have happened by the connivance of Dilel Khan, who made no

enquiries or example among the guards who watched his person." Scott's

Feriahta, Vol. II., p 53.

132 LIFE OF SlVA CHHATRAPATI

thy mind that thou shoudst have a separate kingdom.
This is also to my interest. I shall give thee a

kingdom then. I have two sons. Thou Sambhaji
art one

; and Rajaram is the second. So I shall

divide all my kingdom into two. The kingdom of

Jinji stretching from the Tungabhadra to the Kaverl

is one kingdom. The second is a kingdom on the

other side of the Tungabhadra extending up to the

river Godavarl. Such are the two kingdoms (I have).

Thou art my eldest son, I confer on thee the kingdom
of the Karnatak ;

the kingdom on this side I give

to Rajaram. You two sons, should rule over these

two kingdoms. I shall (henceforth) meditate upon
the Sri, (and thus) secure my future welfare." So

he said. Then Sambhaji Raje replied,
" My fortune

lies at the feet of Your Majesty. I will live on

milk and rice (at peace) and meditate on your feet."

So answered Sambhaji, and the Raje was greatly

pleased. Then the father and the son sat together,

and reviewed the affairs of the whole of their state.

What was the extent of the Karnatak ? And what

was the total revenue? How many departments
were there? And who were the clerks and the

SarJcarkuns ? How many soldiers, state cavalry and

Siledars were there ? Who were their officers ?

Where and how many were the forts ? What militia

was there ? How many marine forts and sea-going

vessels (had the Raje) ? An account was made of

each item. The list is as follows. The following

is the list of the eighteen departments, villages and

territories, that he enumerated, drawn up item by
item.

LIFE OF SlVA CHHATRAPATI 133

THE EIGHTEEN DEPARTMENTS.

1. Khajina
2. Jawhahirkbana

3. Ambarkhana

4. Sarbatkhana

5. Tophkhana
6. Daftarkhana

7. Jamdarkhana

8. Jiratkhana

9. Mutbakkhana

10. Ushtarkhana

11. Naqarkhana
12. Tallmkhana

13. [95] Pilkhana

14. Faraskhana

15. Abdarkhana

16. Sikarkhana

17. Darukhana

18. ^ahatkhana

... Cash.

... Jewel store.

... Elephant trappings.

... Medicines.

. . . Artillery.

,.. Record Department.
... Treasury.

... Agriculture.

... Kitchen.

... Camels and their trap-

pings.

... Band.

Gymnasium
... Elephant sheds, etc.

... Carpets, tents and acces-

sories.

... Drink.

... Game, aviary, chase and

allied materials.

... Magazine.
. . . Conservancy Department.

THE TWELVE MAHALS.

1. Pote ...

2. Saudaglr

3. Palkhi ...

4. Kothl ...

5. Imarat ...

6. BahilT

... Treasury,

... Merchandise.

... Palanquins
. . . Warehouse and granaries.

... Building.

, Chariots.

134 LIFE OF IVA CHHATRAPATI

7. Paga ... Stables.

8. Sen Comforts.

9. Daruni The Zenana.

10. Thatti Cowsheds.

11. Tanksa] Mints.

12. Chhablna Guards.

TREASURES WITH DETAILS ABOUT DIFFERENT COINS

AND CLOTHES.

Gambar 100,000.

Mohar 200,000.

Putlis 300, 000.

Badshahi Hon ... 1,364, 525.

Satlaml 100, 000.

Ibhraml 100, 000.

Sivra! Hon 1,500,000.

Kaveripak 1,274,656.

Sangarl Hon... ... 254. 030.

Achyutrai Hon ... 300,450.

Devral Hon 100, 400.

Ramchandrarai Hon ... 100, 000.

Gutl Hon 200, 000.

Dharvadi Hon ... 300, 000.

Eanam of different kinds . . . 200, 000.

Pralkhati (?) Hon ... 100, 000.

Pak (v) Nalkl Hon ... 300, 000.

Adavam Hon ... 500, 000.

Jadmal Hon 1, 400, 000.

Tadpatn Hon ... 100, 000.

Gold in bullion, ornament and bar 12 Khandis in

weight.

LIFE OF SlVA CHHATRAPATI 135

DIFFERENT KINDS OF FANAMS.

1. Apharjl.

2. Trivalurl.

3. Trisuli.

4. Chandavarl (Tanjore).

5. Bildharl.

6. Ulaphkarl.

7. Muhammad Shahi.

8. Velurl (Vellore.)

9. Kateral.

10. Devajvall.

11. Ramnath purl.

12. Kungotl.

[96] SILVER COINS AND JEWELS, ETC.

Rupees 500, 000.

Asrafis 200, 000.

Abasa 1,000,000.
Dabholi kabrl ... 2, 500, 000.

Chull kabrl 1, 000, 000.

Basri kabrl 500,000.

1,000,000 (Rupees) worth of Silver, in bullion,

dishes and ornaments weighing 50 khandis.

JEWELS.

1. Ruby.
2. Emerald.

3. Lapis lazuli.

4. Sapphire.

136 LIFE OF SlVA CHHATRAPATI

5. Turkois.

6. Pearl.

7. Coral.

8. Topaz.

9. Diamond.

9 (sorts) in all.

CLOTHES.

Plain and worked with gold and silver thread,

coloured and fine, collected from fifty-six provinces

and the sea worth about, 1,00, 00, 000, Hons.

50, 000, Nisam Hons.

There was an immense collection of grains, salts

and spices etc, in the grananies and the provinces.

THE TOTAL IN ROUND NUMBER.

25, 00, 500,

500, 000, Yeluri (Vellore) Hons.

1,05,000 Troopers in the state cavalry, and Siledar,

LIST OF OFFICERS COMMANDING 45,000 HORSE.

(1) Hambir Rav Sarnobat,

(2) Santaji Ghorpade,

(3) Manajl More,

(4) Yesajl Katkar,

(5) Santaji Jagtap,

(6) Nimbaji Patole,

(7) Jetojl Katkar,

(8) Parsojl Bhonsle,

LIFE OF SIVA CHHATRAPATI 187

(9) Ganojl Sirke,

(10) Ba]oji Katkar,

(11) Niloji Kate,

(12) Netajl Palkar,
155

(13) Tukoji Nimbalkar,

(14) Gondjl Jagtap,

(15) Sambhaji Hamblr Rav,

(16) Dhanajl Jadhava,

(17) Shama Khan,

(18) Vaghojl &rke,

(19) Harjx Nimbalkar,

(20) Bhavan B,av,

(21) Anand Rav Hasam Hazari,

(22) Telaag Rav,

(23) Rupaji Bhonsle,

(24) Vyankat Rau Khandkar,

(25) Khandoji Jagtap,

(26) Udaj! Pavar,

(27) Ramjl Kankde,

(28) Krshnajl Ghadge,

(29) Savjl Mohite.

Total ... 29

SlLBDARS AND SUBHEDARS OF THE PROVINCE

(1) Nagoji Ballal,

(2) Ganes Sivdev,

(3) Chando Hirdev,

(4) Nemajl Sinde,

1 9 5 Does Sabhaaad mean NetajT the former Sarnobat ? NetSjibad returned

home shortly before SivSji'a death uud had been re-admitted into the

Hindu society after a formal penance.

18

138 LIFE OF SlVA CHHATRAPATI

(5) Ramaji Bhaskar,

(6) Bayajl Gadrlare,

(7) Ba]ajl Ni]kanth,

(8) Hiroji e]ke,

(9) Trimbak Yiththal,

(10) Mahadji Narayan,

(11) Baloji Sivtare,

(12) Jan Eav Vaghmare,

(13) Sankrojl Mane,

(14) Amroji Pandhre,

(15) Ramajl Janardan,

(16) Mudhojl Thorat,

(17; Krshnaji Bhandde,"

(18) Bahirjl Badgare,

(19) Chando Narayan,

(20) Khemni,

(21) Khandojl Atole,

(22) Ragho Balla],

(23) Balvant Rav Devkante,

(24) Bahirjl Ghorpade,

(25) Malojl Thorat,

... (26) Balajl Bahirav,

(27) Devajl Ughde,

(28) Ganes Tukdev,

(29) Keroji Pavar,

(30) Uchale,

(31) Narsojl Shito]e.

Commanders of the fleet

Elephants, male, fe-

male and young about

1,260.

and Sea-going vessels

1 Dariya Sarang.
2 Ibrahim Khan.

3 Maya Nalk,

LIFE OF SIVA CHHATRAPATI 139

OFFICERS IN COMMAND OVER 10,000 MAWLES.

(1) Yesajl Kank Sarnobat,

(2) Suryajl Malsure,

(3) Ganoji Darekar,

(4) Mugbajl Benmana,

(5) Mai Savant,

(6) Vithojl Lad,

(7) Indroji Gavde,

(8) Javji Mahanlag,

(9) Nagoji Pralhad,

(10) Pilaj! Gole,

(11) Mudhojl Sondev,

(12) Krshnajl Bhaskar,

(18) Kaldhonde,

(14) Hirojl Marathe,

(15) Ramajl More,

(16) Hiroji Bhaldar,

(17) Tukojl Kadu,

(18) Ram Dalvl,

(19) Dattajl Iditulkar,

(20) Pilajl Sanas,

(21) Javji Paye,

(22) Bhikjl Dalvl,

(23) Kondjl Vadkhale,

(24) Trimbakjl Prabhu,

(25) Kondjl Earzand,

(26) Tanaji Tunduskar,

(27) Tan Savant Mawle,

(28) Malmdji Parzand,

(30) Yesji Darekar,

(31) Balajl Rav Darekar,

140 LIFE OF SlVA CHHATRAPATI

(32) Son Dalve,

[98] (33) Changojl Kadu,

(34) Kondajkar,

(35) Dhavlekar,

(36) Tan Savant Bhonsle.

Total ... 36

The following is the list of forts and strongholds

and fortified islands (Janjiras) :

* 1 Kondana or Sinhagad.

2 Ghangad.
3 Yelbarglgad.

4 Eangna or Prasiddhagad.

5 Lingana.

6 Chandan.

7 Masitbade or Mangad.
8 Jayagad.

W 9 Lohagad.

10 Kot Phond.

11 Kot Lavd.

12 Rasalgad.

13 Hadsar or Parvatgad.

I4i Kot Kechar.

15 Sataragad.

16 Parallgad or Sajjangad.

17 Vallabhgad.

18 Javlegad.

19 Harushgad.

20 Kurdu or Mandargad.
21 Salobhagad.

22 Rohida.

23 Madgirigad.

2^ Jivghan.

LIFE OF SlVA CHHATRAPATI 141

25 Kot Manglur.
26 Kopalgad.

27 Kot KushtagL
28 Panhalagad.

29 Naubatgad.
30 Kot Supe.

31 Purandargad.
32 Pall or Sarasgad.

33 Achalagirlgad.

34 Bhorap or Sudhagad.
35 Kot Ankole.

36 Pandavgad.

37 Vandan.

38 Kot Sivesvar.

39 Khilna or Visalgad.

40 Trimbak or Srlgad.

41 Kot HaliyaJ.

42 Bahadurgad.
43 Tanbada.

44 Salherigad.

45 Manohargad.
46 Ahivantgad.

47 Thakrigad.
48 Mahullgad.
49 Chaud or Prasannagad.

49 in all.

[99] LIST OF NEW FORTS CONSTllUCTED
BY THE RIJE.

1 Raj gad with four fortified lower terraces

2 Torna156 or Prachandgad.
190

Evidently Sabhasad is mistaken here for? Torna was an old for*

repaired and renamed by Sivfiji.

142 LIFE OP SlVA CHHATRAPATI

3 Kelja.

4 Vairatgad.

5 Kamalgad.
6 Vardhangad.
7 Pratapgad.

8 Kangorl or Mangalgad.
9 Gahangad.

10 Patakagad.

11 Padmagad.
12 Subakargad.
13 Sabalgad.

14 Bahiravgad or Saranga.
15 Gagangad or Bavda.

16 Saranggad.

17 Surgad.

18 Janjira Vijayadurga.
19 Janjira Sindhudurga.
20 Janjira Khanderl.

21 Pavangad.
22 Pargad.

23 Bhinvgad (Bhlmgad).
24 Bhudhargad.
25 Rajgad.

26 Sahana (j) gad.

27 Nakagadgad.
28 Lonjagad.

29 Kachnagad.
30 Sidlchagad.

31 Vasantagad.

32 Sundargad.

33 Mahlmangad.
34 Machchhandragad.

LIFE OF SlVA CHHATEAPA Tl H3

35 Vyankatgad.
36 Manikgad.

37 Lokalgacl(Kalaul?)
38 Kothjagad.

39 Srlvardhangad.

40 Kamargad.
41 Vasota or Vyagragad.

42 Kholgad.

43 Prachitgad.

44 Praudhgad.

45 Vanagad.
46 Nargundgad or Mahadgad.
47 Ramdurga or Bhujabal.

48 Baleraja.

49 Anjanveli.
'

50 Sargad.

51 Murgod.
52 Srlmantgad.

53 Gajendragad.
54 Kot Yelur.

55 Kanakadriga4.
50 Ravlagad.

57 Nachnagad.
58 Ramsejgad.
59 Rudramalgad.
60 Samangad.
61 Vallabhagad.

62 Mahipalgad.
63 Mayorgad or Navalgund.
64 Patgad.

65 Songad.

66 Kunjargad.

LIFE OF glVA OHHATRAPATI

67 Tunggad or Kathlngad.

68 Mahipatgad.

69 Madangad.

70 Kangorlgad.

71 Varugad.

72 Bhushangad.

73 Kot Botglr.

74 Kambalgad.

75 Mangalgad.

76 Svarupgad.

77 Dholagad.

78 Manranjangad.

79 Bahulgad.

80 Mahlndragad.

81 Eajegad.

82 Balvantgad.

83 Srigaldavgad.

84 Pavitragad.

85 Kalanidhigad.

86 Grandharvagad.

87 Sumangad.
88 Gambhirgad.
89 Mandargad.
90 Mardangad.

91 Dahlgad.

92 Mohangad.
93 Gadagad.

94 Vlragad or Ghosala.

95 Tikona Vidgad.

96 Janjira Suvarnadurga.

97 Janjira RatnagirT.

98 Eajkot

LIFE OF $IVA OHHATRAPATI 145

99 Sevnagad.

100 Sevakagad.

[100] 101 Kohajgad.

102 Kathorgad.

103 Bhaskargad.

104 Kapalgad.

105 Harischandragad.

y/106 Janjira Kolaba.

107 Siddhagaci.

108 Mandangad.

About 108 in total.

About 79 forts newly conquered in the Karnatak

as in the following list.

Kolhar, Balapur Warghat

(1) Kolhar Balapur Bhor,

(2), Nandlgad,

(3) Chandangad,

(4)- Brahmagad,

(5) Ganesgad,

(6) Srivardhangad,

(7) Vajragad,

(8) Mardangad,

(9) Kot Bednur,

(10) Bhaskargad,

(11) Pipla or Prakasgad,

(L2) KotDhamkur,

(13) Kot Kolar kadim (old),

(14) Durgamgad,

(15) Bhlmgad,

(16) Sarasgad,

(17) Ahinijadurga,
19

146 LIFE OF &IVA CHHATRAPATI

(18) Kattargad,

(19) Makrandgad,

(20) Burvadgad,

(21) Soms'ankargad,

(22) Hatmalgad,

(2.3) Bhnmandangad,

(24) Mejkolhargad,

(25) Mahlpalgad,

(26) Kapserl near Bhimgad,

(27) Bundikot,

(28) Kot Yelur,

(29) Kailasgad,

(30) Mahlrnandangad,

(31) Arjungad,

(32) Arkatgad,

(33) Padvlrgad,

(34) Bhanjangad,

(35) Rajgad Chandl (Jinji),

(36) Madoiimattagad Chandl,

(37) Mukhne>ad Kotvel,

(38) Bhatur,

(39) Palekot.

Total 39. 15
'

Forts and strongholds belo\v the Ghat.

(1) Patanagadanegad,

(2) Jagdevgad,

(3) Keyalgad,

(4) Gagangad,

(5) Madgad,

(6) Kasturigad,

157 U. B. Sane gives 38. But we find 39 names and the grand total will

therefore be 80 and not 79.

LIFE OF &1VA CHHATRAPAT1 14?

(7) Ratnagad,

(8) Pravalgad,

(9) Martandgad,

(10) Krshnagiri Chandi,

(11) Saranggad Chandi,

(12) Laggad Chandi,

(18) Kot Trichandi,

(14) Sudarsangad,

(15) Maharajgad,

(16) Ktshiiagirfsrad,

(17) Ranjangad,

(18) Sidgarl

(19) Mallalvarjungad,

(20) Pranagad,

(21) Kunjargad,

(22) Arkotgad.

(23) Earnatakgad,

(24) Bigevalugad,

(25) Bahiravsad,

(26) Kot Subha,

(27) Mangad,

(28) KotTrikalur,

(29) Vetval or Kemal,

vX(30) Visalgad,

(31) KotTrimal,

(32) Chelgad Chandi,

(33) Garvagad Chandi,

[101] (34) Kot Deynapati,

(35) Ram gad.

(36) Chintahar kot,

(37) Vrdhdhachal kot,

(38) Chavikot,

148 LIFE OF SIVA CHHATRAPATI

(39) Nilsajitgad,

(40) Yasavantgad,

(41) Devgad.

Total 41. Grand total 80.

THE TOTAL OF FORTS IN ALL.

First fifty forts... 50,

New ones constructed by the Raje 111.

In the province of Karnatak...80 (79).

Total 241 (240).

One province of the Kingdom extended from the

fort of Salheri on the hither banks of the Godavarl

over the whole country of Tajghat and Warghat to

the Tungabhadra, and the other province extended

beyond the Tungabhadra to the banks of the Kaveri

and included N

Kolhar, Balapur, Jiriji and Vellore

(Yelur). These two provinces made the Kingdom.
After making this review he kept Sambhaji Raje at

Panha]a. Janardan Narjiyan Sarkarkun, and Sonaji

Nalk, the door keeper (Bankl), and Babaji Dhandhere

were kept with him. And the (Raje) (then) consoled

his son (saying), "I am going to Raygad. I shall

come back after celebrating the marriage of Raja-

ram (my) younger son. Then we shall decide what

should be done about the burden of reigning. Thou

art my eldest son. I rely on thee in every way."

So saying, (he) went to Raygad.

While looking for a wife for Rajaram, the

younger son, the daughter of Pratap Rav the former

Senapati was selected bride, and the marriage was

celebrated. The bride was named Saubhagyavati

LIFE OF lVA CHHATRAPATI 14

Janaki Bal. Great festivities were made and many
deeds of charity were performed.

After a few days the Raja became ill of fever.

The Raja was a virtuous man^and had presentiment

of his death. He judged that the end of his Jife was

come. [102] Peeling so, he summoned the following

respectable courtiers among the Karknns and the

Household officers, who were near :

Karkuns.

(1) Nilo Pant, the son of the Pradhan, (2) Prahlad

Pant, (3) Gangadhar Pant, son of Janardan Pant,

(4) Ramchandra Nilkanth, (5) Ravji Somnath, (6)

Abaji Mahadev, (7) JotT Rav, (8) Balaprabhu Chit-

ms.

HOUSEHOLD OFFICERS.

(t) Hiroji Parzand, (2) Babajl Ghadge, (3) Bajl

Kadam, (4) Mudhoji Sarakhvas, (5) Suryajl Malsure,

(6) Mahadji Naik Pansambal.

These noble men were summoned (to his bedside)

and (the Raje) said to them, "The term of my life

has expired. I am going to Kailas to see the SrJ.

Peeling that my body was growing weak, I said to

my eldest son Sambhajl
' You two are my sons.

I am dividing the kingdom between you, and you
two should live in amity.' So I said. But the eldest

son Sambhajl Raje did not listen to (this counsel).

It seems my end has come. Puna was only a Mahal
of 40,000 Rons., since then I, Sivajl, have founded

a kingdom of one kror of Rons. I have built these

150 LIFE OF 3lVA CHHATRAPATt

forts and strongholds, organised (an army of)

cavalry and infantry, but I do not see such a son

as will protect this kingdom after me. If the

younger prince Rajaram lives, he will extend this

kingdom. Sambhaji Raje, the eldest son, is conversed

(in politics) hut he is free of tongue and unwise.

What should he done under the circumstances ? [

am departing. You are old Karkuns and Maratha

officers of this kingdom. These things must he

known to you. After me Sarnbhaji Raje will take

the whole kingdom in hand with great power, and

the army will hail him as Samhhajl Raje is the

elder, and follow him. AS Rjijaram is younger, the

army will not join him. The Sarkarkuns will side

with Rajaram and propose a partition of the two

kingdoms between the two brothers. 158 But ultimately

the Marathas of the army will not support the

counsel of the Karkuns. At last, (Sambhaji) will

arrest all the Sarkarkuns [103] after inspiring their

confidence.
159

Sambhaji Raje will murder many
of the great Brahmans of our time. He will commit

Brahmanicide. Then he will murder, arrest and

dishonour the Maratha officers of the army. Men

of low standing and slaves will be promoted while

men of rank will be degraded. Sambhaji will

indulge in intoxicating drugs, smoke ganja and

practise debauchery. The forts and strongholds will

(be suffered to) remain without commanders and the

138 We should remember that the author was a servant of Rajaram. In

Siradigvijaya we get an altogether different account of oivaji's death.

159 This is not quite accurate. Some of the principal ministers espoused

the cause of the elder prince while others were in the interest of the younger.

Sambhaji arrested and put to death his enemiea.

LIFE OF SlVA CHHATRAPATT 151

king will not look after their welfare. He will

squander the revenue and all his wealth. He will

ruin the whole kingdom. Aurangzih will march

from Delhi on hearing of the evil propensities of

Sambhaji. The Mughal Avill annex Bijapur and

Bhaganagar. (They) will take this kingdom also.

And at length Samhhajl will be betrayed. As after

Malik Ambar, his son Fate Khan ruined the Nizam

Shah's kingdom when he took up the government,

so will Sambhaji ruin this kingdom. Then Rajaram
will take up the administration and recover the lost

kingdom. He will be more powerful than myself.

So much about the qualities of my sons. Sambhaji
will spare none of the older Kjarkuns of my time. Of

thejn (Karkuns) Prahlad Pant, son of Nirajl Pant,

and Ramchandra Pant, son of Nilo Pant, these two

Brahmans will acquire great power. Ni]o Pant,
lflo

son of the Pradhan will also be a man of note. Some

other besides these may also acquire fame. Of the

Marat-has, many will be ruined by Sambhaji. Of the

survivors, if Santaji Ghorpade, and Bahirji Ghorpade
and Dhanajl Jadhava live, they will perform many
brave exploits. The ruined kingdom will be re-

covered by these three Brahmans and these three

Marathas." So said (the Raje).
*
The Raje spoke like

this. Everyone's throat was choked and tears began
to flow from (every) eye. A great sorrow overcame

them. Then the Raje said,
" You should not be

bewildered. This is but a mortal world, Many were

born before us (but) they are all gone. You should

IBO These three rose to eminence during Rajaram's administration.

Prahlad Niraj! became the first Pratintdhi of the Chhatrapati.

152 LIFE OP IVA OHHATRAPATI

keep your mind unsullied by sorrow. You should

all stay outside now. I will meditate on the Sri."

So saying he made them all sit outside. And the

Raje (caused to be) brought Bhagirathi water and

bathed in it. Besmearing the body with ash, (he)

[104] put on rudraksha. Then by the perform-
ance of Yoga, he took his soul to the Brahmand 181

(sic) and made it depart by bursting open all the

ten gates
l62

(of the body). This happened at Raygad
about the second prahar on Sunday, the Suddha

15th of Chaitra in the year 1602 of the Salivahana

Saka era, the Samvatsar being Raudra by name.

The messengers of Siva then came with a heavenly

car, (the Raje) ascended it and went to Kailas.

The material body alone was left in the mortal

world.

On the day of the Raje's death there was an

earthquake. A comet appeared in the sky and

meteors were showered from heaven. At night

double rainbows became visible. All the eight

directions assumed a fiery appearance. The water of

the Sri Sambhu Mahadev tank became blood red.

The fishes leaped out of the water and the water

became fishless. These evil omens took place.
163

11)1
Probably the author means Brahmarandhra or Sahasrar,

1B2 Here Brahmnrandhra is evidently counted with the other nine gates,

of which the mouth, the ears, the eyes and the nostrils make seven.

ias This long list of bad omens is not peculiar to Indian literature. St.

Matthew says that similar omens were seen when Christ was crucified.
"
And,

behold, the veil of the temple was rent in twain from the top to the bottom ;

and the earth did quakp, and the rocks rent. And the graves were opened;

and many bodies of the saints which slept arose, and came out of the graves

after his resurrection, and went into the holy city, and appeared unto

LIFE OF SlVA CHHATRAPATI 15,1

Then the Raje's body was burnt with sandal wood

and bel wood. The queens, the KarJcuns and the

household officers all said that Rajaram, the younger

son, should perform the necessary rites. Everybody
lamented the loss. Rajaram also lamented much.

Then it was settled that the funeral rites should be

performed by the younger son. The elder son

Sambhajl Raje was not present at that time.

Consequently the younger son performed the rites.

This is the biography of the Raje from the time of

his birth to that of his death.

The Raje was a veritable incarnation born (in

this earth), and performed many brave exploits.

His authority was invoked from the (banks of the)

Narmada to Ramesvar. He conquered these pro-

vinces and defeated (the armies) and annexed the

many." Matthew, Ch. 27, 51*53'. Mr. Karkaria however thinks that

Sabhasad's account here is not altogether inaccurate. A comet and a

tremendously big one, did appear shortly after Sivaji'g death in 1680.

The appearance of this comet has been mentioned by the English physician

Fryer. Karkaria however is not right in identifying it with Halley's

comet which appeared in 1682. As for other omens he quotes the

following extract from Fryer who wrote on the last day of 1679,
"
This year

has been filled with two pprtentions calamities, the one inland, a shower

of blood for twelve hours
;
the other on the sea coast, Mechalapatam being

overturned by an inundation wherein six thousand souls perished" (Fryer,

p. 414.). This was. four months before ivaji's death. Writing' "on,

January 25, 1681, he mentions a still more strange event. "This year a

draught was feared (p. 418). I should have concluded these remarks here,

had not a wonderful sign in the heavens appeared to call for animadversions.

* # Eleven degrees from the earth, south-east, a terrible flaming torch

was seen in the skies in Capricorn . *-,
* At first no bigger than a man's

hand from its coming forth of the horizon which thence arose with a mighty

flag of spinning light for more than nine degrees as big as a rainbow."

Mr. Karkaria also points out that SivnjT and Napoleon died exactly at the

same age and Julius Caeser was only two years older at his death. Journal

of the Bom. Br. of R.A.8.

20

154 LIFE OF SlVA CHHATRAPATI

territories of the four Badshahis (on land), vis., the

Adilsahi, the Kutubsahi, the Nizamsahi a.nd the

Mughlai, and the twenty-two Badshahs of the sea.

A new kingdom was founded and the Maratha

Badshah hecame a (duly) enthroned Lord of the

Umbrella (Chhatrapati). By a voluntary death he

went to Kailas. None like this was born before him,

and none will be born in the future. Such is the

account of the Maharaja (and^ you should know this.

Whoever will copy this account of the Raje of

holy memory and keep the manuscript in his house

will have unlimited good fortune. He who will

read it will acquire great merit. The soilless will be

blessed with sons, the poor with riches, the unlucky
will acquire fame and holiness and bravery. Those

who have sons will have more, and those who are

rich will have more good fortune [105]. Those

who are already famous will be conquerors of the

world. In this manner will every one's desire be

fulfilled. Understand it well. This bakhar is

finished. The account was finished on the Sudhha

Pratipada day of ChaitrainthQ year 1616 of the

Salivahana era, the Samvafsar being Isvara by name,
at Jinji. I submit this for your information.

What more should I write? (with respectful sub-

mission).

FINIS.

EXTRACTS EROM SlVADIGVIJAYA

AND

CHITNlS BAKHAR

SlVAJI AT BlJAPUK.

S. D. [66] Then Sahajl Raje returned from

Karnatak and sent for (Saubhagyadisarnpanna)

fortune-favoured Jija Bai Saheb, and Srlman Sivajl

Maharaj, well skilled in war, endowed with valour

and beauty, and a veritable incarnation to relieve

mother earth of her unbearable burden, by the

performance of notable human deeds, from Sivnerf,

desirous of seeing them, and called Dadaji Konddev.

Thereupon the latter made proper arrangements for

the fort of Sivnerl and the Mahals attached to it

and [67] proceeded to Bijapur. At Bijapur, Sultati

Muhammad Shah Badshah was ill, and at that junc-

ture arrived Sivaji Maharaj with his mother and

officers.
* * *

[68] The city was under the Muham-
madan Government and cow slaughter was therefore

frequent. He felt disgusted
***** anc{ used to

say to the officers in his father's house,
"
It is- not

good to live upon the bread of the Muhammadans
and to witness cow slaughter. Death is far more

desirable. I shall no longer tolerate any slight

upon religion, or any act of Muhammadan injustice.

If *ny father abandons me on that account, I shall

not mind, but it is not good to stay at such a place.
5'

But who would create difference by reporting the

speech to his father ? The father and the son would

ultimately be reconciled but the reporter's head

would be lost. In this manner a few days passed.

One day, when Sivaji Maharaj was going in the

train of the Raja (his father), he heard the lowing of a

158 LIFE OF lVA CHHATRAPATI

cow that was being slaughtered in a butcher's house.

Sivaji had the butcher arrested and caned by his

men. [69] The cow was released and its price was

put into the butcher's hand. The case was reported

to the authorities but they took no notice of it

because of the influence of the Raja. On another

occasion also a second quarrel with a butcher took

place, and the matter was similarly reported to the

Government. But Sivaji Maharaj had strictly warned

the butchers not to use their knives except to kill

goats, and it became known to all. The Muham-
madans assembled everywhere and began to complain
in the following manner,

" Has Muhammadan

sovereignty come to an end now ? It seems he has

forgotten the day his father came from Daulata-

bad." * * *
[70] The Raja felt greatly troubled when

he heard from common report what had happened.
."The eldest son died in the battle of Kanakgirl,"

thought he,
'' Now he is my eldest son. He should

manage my affairs and take care of the Darbar. He
is intelligent, a good writer, speaker and rider. At

his age Sarnbhaji acted as Sarsubhedar of Kanakgirl.

Alone did he go on that occasion and people still

remember it. In qualifications, Sivaji is his superior.

It is only for some deeds of my previous birth that

he has formed such evil conceptions. When he was

at $ivnerl, I heard various good reports about him

and I decided to bring him here and keep him near

me. The reports of his good parts were verified but

on his way to the kachari, the sight of the butchers
5

houses disturbs his spleen and he feels it very difficult

to salute Muhammadans by touching earth with

LIFE OF SIVA CHHATRAPATI 159

his hands. If the Badshah comes to know of this,

I shall fall into great troubles." * * *
(A play mate

of Sivaji, at Sahajl's request, questioned Sivajl

about this matter and got the following answer)

[71] "I will not live on the bread of the Yavanas

and salute them by touching earth with my hands.

And if cow slaughter takes place in the city, or I

hear of its occurence, I will not remain content

without punishing it, whatever may be the conse-

quence thereof." The Raja was informed of the

answer and fell in a current of thought. Vyankajl

Raje hitherto kept in Karnatak was brought to

Bijapur.
" He (Sivajl) and I should be of one mind,

but he does not like it. He is but a child. But

if he stays here the difference will go on increasing

and reach what climax I do not know." Thereupon
it was decided to send him to Puna and as it

was expected that the guidance of some good officer

may do him good, Dadajl Konddev was asked to be

ready. (Sivaji was only eight years at this time).

According to Chitnis Sivaji was seven years old

at the time of his first visit to Bijapur (p. 25).

SlVAJI INVITED TO THE

Ch. [27] It was decided to take Sivaji to an inter-

view with the Badshah. The Pant (Murar Jagdev) had

highly eulogised the Raja's son as well qualified and

fit for wuzir's office in the Badshah's presence. (The

Badshah) wished him to be brought to the court, and

when the Pant sent this information, an auspicious
moment was ascertained. Sivajl sent the following

160 LIFE OF &IVA CHHATRAPATI

message to the Maharaja
" We are Hindus and they

Yavanas. They are very low in fact there is none

lower, I feel a loathing to salute them. Ihey
commit evil deeds like cow slaughter. It is wrong
to witness any slight on religion and the Brahmans.

Cows are slaughtered as we pass by the roads. It

pains me and I feel inclined to cut off the head of

the offender. In my mind I feel disposed to decapi-

tate the oppressor of the cows but I am helpless

as I do not know what my father will think of it.

But I think it wrong to associate ourselves with the

Muhammadans and to visit the houses of the amirs

and the wazirs. If perchance we touch them we

should change our clothes.

SlVAJI GOES TO THE DARBAR.

8: D. [Ill] The Badshah asked the Raja whether

Sivaji was married or not. When the latter answered

in the affirmative the Badshah got angry and said,

i(The marriage celebrated in my absence was a mere

play and no marriage at all. Get him married again

here." Thereupon arrangement was made for a

second marriage.
* * * The second wife was

named Sayra Bal Saheb Putja Bal, (Putla Bal was

another wife of Sivaji). There was much rejoicing

but the Maharaja did not feel well at heart after

witnessing the behaviour of the Yavanas. "We are

Hindus and the rightful lords of the realm, it is not

proper for us to witness cowslaughter and oppression

of the Brahmans." (So argued he.) When he went

to the palace with the Raja his father, the latter

LIFE OF SlVA CHHATRAPATI 161

made his obeisance by touching the earth with his

hand. He (Sivajl) should have paid his respects in

a similar manner after his father, but he sat in the

court without doing so. His conduct was discussed

after the Raja's return home. "
Slvajl Raje is Sahajl

Raje's son
; the father and the son came together.

The Raja [112] made the usual salute but lvajl

omitted to do so." (The Raja learnt this and did not

take Sivaji to the court after this event). On the

Dasra day, however, Sahajl Raje wanted Sivajl to

accompany him and to behave properly. He there-

fore made the young friends, old servants, and con-

stant companions of Sivaji, and Jija Bal Saheb, to

counsel Slvajl to that effect. Sivajl in his delicacy

accompanied his father, On their arrival,, the Raja
made the usual obeisance, Sivajl ought to have done

so but took his seat without paying his respects (to

the Sultan). The sight of the full court excited him,

and in his heart arose the desire of killing the Bad-

shah with the weapon he had in his hands. If his

attitude was noticed by any one else the Badshah's

favour would for ever be lost ; so the Raje kept his

son behind (him) and himself sat in his front. The

Badshah noticed it and questioned by a signal of his

hand. Thereupon the Raje said,
" He is a mere

child and he had never before seen the royal

court. This is the first time he comes to the

Shahansha's court. He is scared by the crowd."

Thus did he execuse his (son's) conduct and

while away his time and then (they) took leave

and came home. On his return home he argued

in the following manner,
"
It is not at all

162 LIFE OF SIVA CHHATRAPATI

well to keep him here. His behaviour will appear

hostile to the Yavanas and hasten the future evil.

Chitnis's account of the interview is somewhat

different. According to him Sivajl had accompanied
Murar Pant to the court at his earnest request. The

excuse offered by Murar Pant for the omission of

the customary obeisance was that,
" The Raja's son

was really a learned and well qualified man, but he

had never before seen the royal court. Nevertheless

he was fit for the royal service." The chronicler

then goes on to say
" As the Raja's son had gone

to the court for the first time, he was given jewels

\ and a dress of honour, but on his return home he

bathed and flung the dress aside." It was

thereupon decided with the counsel of Murar Jagdev

to keep Sivaji away till he came of age (Ch. p. 28).

CAPTURE OF TORNA.

Ch. [30] Then he was thirteen years old. He had

affectionately entertained (in his service) Mawles,

Pasalkar, Kank, Malusare and other generals. With

them he plotted against the fort of Torna within

the dominions of the Badshah of Bijapur. The

officers of the fort were won over by the Mawles *

* * and the fort was secured.

UNFRIENDLY ATTITUDE TOWARDS THE

MUHAMMADANS.

S.D. [114] Near Puna were many Muhammadan

chiefs, great and small, and they used to come to

see the Raja, as the friendship of a feudatory chief

LIFE OF SIVA CHHATRAPATI 163

like him might be of use to them. Dado Pant used

to receive them and treat them with courtesy and

favour as was due to their rank. Every one was

favourably disposed towards Sahajl Raje, and as his

son was there, Muhammadan nobles of very high
rank sometimes came to see him. It was all right

when they took leave after the formal expression of

friendship. But on the other hand, if any of them

began any conversation with soldierly familiarity

that they were all servants of the Badshah, that they
were of the same rank, etc., the Raja used to get

excited and said,
"
I am not a servant of the Badshah."

If the visitor, unable to bear this, gave any further

reply, the Maharaja used to seize his weapon to

kill him. The matter usually was reported to Bija-

pur, but everybody pleaded Sivajl's childhood and

ji Raje's service.

HOW &AHAJI EXCUSED SlVAJl's REBELLION.

Gh. [31] (The first outburst of Sivaji's patriotic

ambition and the consequent capture of Torna

and other forts were explained by Sahajl in the

Bijapur court in the following manner).
" Some

political intrigue on the part of some outsiders in

the fort was discovered and so necessary arrangements
were made in Torna. The adjoining place was found

excellent for the purpose and fortified, commanding

places adjoining to my Jagir should naturally be in

my charge." At the same time he wrote to Sivajl and

Dadaji that it was not a good thing and he wondered

how Dadaji allowed such acts, when he was on the

spot.

164 LIFE OP SlVA CHHATRAPATI

SIVAJI'S EDUCATION.

S.D. [72] Sivajl Maharaj lived in the province

of Puna and was educated by Dadajl Pant. He was

taught the arts of wrestling and throwing missiles.

The Raja was a discerner of good qualities and

learnt his lesson if he was told only once (by hear-

ing only once), so keen was his intelligence. "When

only 11 or 12 years old, he used to pay attention to

every detail of management, whether important or

unimportant. If anything was done without his cogni-

sance he used to say to Dadajl Pant,
" Should you

not inform me of these things because I am young ?

You are my senior and should get everything done

by me. * * * My father asked you to train me
and (if) you act (without my knowledge), how should

I gain experience ? Thenceforth Dadajl Pant did not

do anything great or small without consulting him.

SIVAJI ENLISTS PATHAN DESERTERS FROM THE

BIJAPUR ARMY.

Ch. [33] Eive to seven hundred Pathans, deserters

from the Bijapur service, came for employment to the

Raja. There arose a question about the prudence
of employing them. " The Sultan of Bijapur is

our enemy and these are Muhammadans, how can

we rely on them ?" To this remark, Gomajl Nalk

Pansamb 1 Havaldar, (whose service had been trans-

ferred by Jadhava Rav at the time of Jija Bai's

marriage, and who had been promoted in rank for

his faithful services) answered,
" You wish to invade

LIFE OF SIVA CHHATRAPATI 165

foreign dominions. If those who have come are not

kept, why will good men from those kingdoms come

to you ?" This counsel was deemed excellent and

they were enlisted.

CAPTURE OF PURANDAR.

Ch. [39] Nilkantha Haibatrav, a brave intelligent

and ferocious soldier held the fort of Purandar, [40]

built by Murar Pant, with its Inam villages and all

dues and perquisites under the Mughal Badshahi, and

subsequently transferred his allegience to the

Nizamsahi. * * The army of the Governor of

Aurangabad came upon his fort. His people advised

him not to turn a traitor against his master, but he

paid no heed. When his wife offered the same

counsel she was blown from a cannon. When this

news reached the Mughal army they marched away.
The cruel man who had rebelled and forcibly taken

possession of the fort in this manner, died. There-

upon his three sons Nilo Nilkanth, Pilajl Nilkanth and

Sankrajl Nilkanth, these three brothers, Chavllkar

Brahman Nalks, began to quarrel (about the inherit-

ance). Nilo Pant had friendly relations with Dadajl
Konddev and consequently enjoyed the friendship

of the Maharaja. The Maharaja marched from

Rajgad towards Purandar on his way to Supe and

encamped near the temple of Narayan. The garrison

of Purandar argued at that time that, as there was

family dissension the fort will be captured by some

enemy. Sivajl Maharaj was a great man and the

adjacent lands belonged to him. Therefore they

166 LIFE OF SlVA CHHATRAPATI

decided to submit to him, and said to the three

brothers, "The Raja Saheb is a friend of your

father, and he has come in the neighbourhood of the

fort. You should go and see him, honour him in every

way, and submit your case (quarrel) for his decision

and do as he advises." They accepted the suggestion,

saw the Raja and invited him to come up in the

fort for a bath as it was the Dipwall day. The

Raja said that it was not nice for him to accept

the invitation when his Sardars were not invited.

He was thereupon invited to go with all his officers.

He went up and remained in the fort for three days.

During those three days he listened to the cause of

the three brothers. As the eldest brother did not

yield to the younger two their due share, the latter

decided to do homage to the Maharaja. A diplomatic

feat was thus achieved. The garrison was already

favourable. On the third day when the Maharaja
was to take his leave, the two (younger) brothers

informed him that Ni]o Pant had gone to bed. Some
men in the fort were on the look out for an oppor-

tunity. Sivaji sent them and some of his own men
and arrested Nilo Pant, 'ihe three brothers were

brought down below the fort. Order was established

in the fort. It was decided that the three brothers

should enjoy, their proper share of the Inam villages

and other dues.

S.D. [121]. From the day of his coming to Puna

the Maharaja had maintained friendly relations with

Ni]o Nilkanth Nalk of Purandar and had entertained

his people.
* * * When Aurangzib overthrew the

Nizamsahi monarchy, every one left (his home) for

LIFE OF SIVA CHHATRAPATI 167

some foreign lands. He wanted to capture the fort

of Purandar, but Sahaji Raje was ready with an

army, and the neighbouring military stations belonged

to him. He did not allow Badshahi force passage,

so the fort was left undisturbed. It was very near

Puna and also a good place, so the Maharaja wanted

to take it, but it was inhabited by the Kolis and there

was no good opportunity of creating disturbance.

So friendship was studiously maintained. Sivaji

encamped near Sasbada with the intention of leading

an expedition against Nimbalkar of Phaltan and at

that time a severe rain set in.
* * On the day of

the Dipioali Nilkanth Nalk came to see the Maharaja.

Words of mutual welcome were exchanged, and the

Naik brought for the Maharaja many presents and

invited him in the following manner, "Your

servant's house is hard by, when will you set your

feet there ? The Dipwali, the festival of lamps, is

the best of all festivals, and you will all kindly [122]

sweeten my bread and vegetables (dine with me)
for four days.'* This earnest invitation was accepted.

Nilo Nilkanth had grown very old. Pilaji Nilkanth

and Sankrajl Nilkanth were young. They had a

conversation with the Maharaja and then they went

to the foot of the hill for a bath. Before the

Maharaja reached the foot of the hill, his brave

servants raised his standard on the fort. The three

Nalk brothers got the hereditary watan (the eldest

brother Nib Nilkanth had the senior rights) of

Nalkship and Inam villages. It was settled that

they should remain below the hill and serve the

King.

103 LIFE OF SlVA CHHATRAPATI

CHANDRA RAV MORE.

Ch. [41]. Chandra Rav More of Javli, having
ten thousand men with him, had forcibly taken

possession of forts and valleys. Although a friendly

message was sent to him, that he should submit to

Sivajl and be guided by his orders and an alliance

was proposed, More, in his haughtiness, decided to

take no notice of the Maharaja and resolved to go

against him. A leader of the Mawles, it was not

easy to get hold of him. Ragho Balla] Sabnls was

therefore, sent to capture him by some artifice. Two
hundred select men were sent with him. Ragho
Ballal opened a negotiation for a matrimonial

alliance and remained there waiting for decision.

Finding that Chandra Rav used to indulge in intoxicat-

ing drugs and there was disunion among his soldiers,

he formed a project and wrote to the Raja,
" Thanks to the influence of your virtuous deeds, I

shall soon finish the business of Chandra Rav. Your

Majesty should on some pretext come towards this

place, I shall give you intimation after performing

the stipulated deed. [42] . lease, thereupon descend

the Ghat. The Maharaja wrote in reply,
" As

advised in your letter I have come from Rajgad to

Purandar and paid my respects to Srimahabalesvar."

In the meantime Ragunath Pant invited Chandra

Rav and his brother Surya Rav to a secret consulta-

tion and murdered them (in the room). When he

came to the gate, their people became vigilant, but

as they were very few he safely fought his way and

came to his own men. Sambhaji Kavjl killed

Hanmant Rav, the Karbhari of More and a soldier

LIFE OF 3lVA CHHATRAPATI 169

of renown. The Maharaja was at Mahabalesvar ;

he bowed unto the god of that place, and when the

intimation reached him came to Javll by the Nisnl

pass. After a battle that lasted two prahars, he

took the stronghold and captured Chandra Rav's

sons Bajl Rav and Krshna Rav. They were imprisoned
at Purandar. The women and the two sons were

taken to Puna, and the two brothers were put to

death at a place south of Puna. After a few days
the women were released and Javll was annexed.

II.

S. D. [128] Chandra Rav More of Javll, a ser-

vant of Bijapur, had assembled twenty-five to thirty

thousand Mawjes. He plundered the neighbouring

provinces as far as he could, enjoyed his Jagir, etc.,

behaved like an independent ruler, but he paid an

annual tribute to the Bijapur government. The

Maharaja sent the following message to him, "Give

me what tribute you pay to the Badshah and be a

dependent of mine. I will help you when neces-

sary. Or I shall excuse you the tribute you pay
if you serve me with five thousand followers. " The

Maharaja argued that, More was an old Maratha

Sardar and had enlisted good fighting men ; so it

would not be proper to ruin him. At first the

policy of conciliation should be tried and he should

be protected in case he submitted. Otherwise it

would not take long to punish him. So he decided.

A vakil was accordingly sent, but More had no regard

for the Maharaja and took no account of his officers.

170 LIFE OF SIVA CHHATRAPATI

" Where the master is not. honoured what good result

can be expected of good counsel ?
"

So argued the

officers, and after some conversation took leave of

More, came back to the Raja and reported what had

happened.

[129]. The Maharaja then

went to Rajgad for necessary arrangements. From

Rajgad he sent Raghunath Balla] Sabnls with three

to four hundred brave followers. Raghunath went

to Hanmant Rav More, brother of Chandra Rav,
a brave soldier and his brother's sole representative

at Johar Khore, [130] for negotiating a matrimonial

alliance. Raghunath Pant sent word to him that, as

he (Hanmant) had a marriageable daughter, Raghu-
nath Pant had come to negotiate for a marriage on

behalf of the Maharaja. Raghunath was asked

(by More) to see him. As Raghunath had come for

a matrimonial alliance and not on a political mission,

More did not take the necessary precaution (about

his safety) and was careless. Finding that More was

unguarded, Raghunath Pant killed him and fought
with his men at the gates. The Maharaja had come

to the fort of Purandar, Raghunath went there by
the Wai route and reported what had happened.
The Maharaja highly lauded his soldierly qualities,

bravery, intelligence, and diplomacy and gave him

robes of honour. Then he argued that, Hanmant
Rav was a very able man ;

now that he was dead and

there was no other man like him in More's army,
this was the proper opportunity for attacking

Chandra Rav. * * *
Raghunath Ballal Atre was

sent with five to seven thousand Maw]es [131] and

four to five hundred sawars by the route of Radtondi

LIFE OF SIVA CHHATKAPATI 171

Ghat and the two armies arrived at Javli simul-

taneously before sunrise. The army there was a

big one, and Chandra Rav fought with great courage

for two prahars and offered a bold light.
* * *

Chandra Rav More fell on the battlefield and his

two sons Bajl Rav and Krshna Rav More were

imprisoned with the women. * * *
[132]. In the

year 1764 of the Saka era, the Sambatsar being

Chitrabhanu by name, the two brothers were be-

headed but the women and children were released.

SAHAJI'S IMPRISONMENT.

Ch. [36] The Badshah wrote to Sahajl Raje-
" Your son has turned a rebel and is behaving im-

properly. He has captured forts and plundered

cities. You are a faithful omrao of this empire.

It is not at all right (on the part of your son)

to do so. You should therefore bring him to the

hwiur. The Raje answered,
" My son does not

obey me. (Your Majesty) should punish him as

you please." So wrote the Raje, but the Badshah

got angry and did not believe him. The Raje
wrote a letter to Sivajl Raje (in the following

manner)
" Your conduct has put me into disfavour,

so it is not good. Come and see the Badshah and

restore the forts and territories according to his

order." He wrote much in this strain. Then the

Maharaja argued,
" Father is to a son as sacred as a

god. His orders should be respectfully obeyed.

But religion has been overthrown and in every thing
the Mlechchhas are supreme. I should risk my life

172 LIFE OF SlVA CHHATRAPATl

and all (that belongs to me) for preserving my
religion by overthrowing them. How can I then do

what my father has asked me (to do) in his letter.

I have adopted this course because I thought it more

creditable. But the Badshah is displeased with my
father on my account, and if my father feels troubled

what should I do ?
" He was arguing to himself in

this manner. Near him was his wife Sal Bal Sabeb

and the Maharaja asked for her counsel,
" What

should be done with respect to my father's letter ?"

"We are women," answered she, "and the Sastras

say that women's counsel proves disastrous. There

are many great and wise KarJcuns and Sardars in

Your Majesty's [37] service, you should seek their

counsel. But as you have asked me, I beg to

submit that, you should found a kingdom, restore

the gods and the Brahmans (in their place of honour)

and your desire to preserve the religion is worthy of

you. Depend on God and proceed with your work. He
is powerful enough to grant you success. If you
have to found an empire what is the use of fond

affection ? The Maharaja is far off, otherwise he too

would have been pleased with your aims and achieve-

ments." The Maharaja felt pleased with her words

as he also was of the same opinion. Then he assem-

bled his Karbharis and Sardars and put the same

question to them. They also gave the same counsel.

It was then decided to send the following answer

to be shown to the Badshah " You say that the

Badshah will extol me if I come, but I shall not

surrender what forts and strongholds I have cap-

tured. On the other hand I shall capture more.

LIFE OF SlVA CHHATRAPATI 173

How will this please him ?" But to the Maharaja
he wrote as follows,

"
Strengthen your province,

mobilise your army and make alliance with the

Hindu chiefs. I am coming shortly, after making

proper arrangements here. Then arrange to come

here but proceed with caution till then." Then

ahaji showed the letter (fit to be shown) to the

Badshah and assured him that he had no control

over his son. But the Badshah did not believe the

Raje as his suspicion had not been removed. At

that time Baji Ghorpade was in that province. He
was ordered to arrest Sahajl by any means and bring

him to the metropolis. The Raje was then at

Tanjore near Trivapi. Ghorpade invited him to a

dinner and with a show of good feeling took him to

his meal. He treacherously arrested Sahajl there

and took him to the Badshah. * * *

[38] When Sahajl was brought to Bijapur, the

Badshah questioned him personally and also through
Murar Pant, but he answered that he had no control

over his son. Thereupon a recess was made in a

wall and a hewn stone was placed at the opening.
The nitch was made with sitting space for one man

only, and a letter was sent to Sivajl that unless

he surrendered their (the Sultan's) territories his

father would be dealt with in this manner. They

began to take Sahajl out of the recess once or twice

daily and then put him back into it. It was settled

to block the opening of the recess with the hewn
stone on receipt of the reply. The Maharaja began
to repent when he learnt this news. " The result

will not be happy if I do not go. I have done this

LIFE OF SlVA CBHATRAPATI

for restoring religion. God has put my father to

such troubles on my account. Nothing can now

be done by diplomacy or by my personal visit. If

the Maharaja comes to such an end I shall commit

suicide. I found no other way out of it. If I

march upon Bijapur and fight, they will give him

more trouble." While troubled with such thoughts

the Maharaja received the following message from

the goddess,
"
I will allow no mishap to befall

the Raje. This difficulty will be presently removed."

The Maharaja was pleased at this message and sent

the following answer (to Bijapur).
" What destiny

has in store for you will happen to you. I shall do

according to my destiny." $ahajl produced this

letter and said, [39] "My son has gone out of

my hands. Do with me what you like
" * * *

Sahaji was then released at the prayer of Bandulla

Khan, Murar Pant and Sarja Khan.

II.

S.D. [133] A letter came from Bijapur (that ran

as follows),
" You are by heredity a servant of the

Badshah. It is not fit that you should behave im-

properly (towards the Badshah) while you live upon

his bread. I have to stay at the court, you are my
son, and yet you are plundering treasuries and cap-

turing forts without pausing to think that it will

compromise me. (Its only result will be) the

Badshah's displeasure and the loss of all we have.

What I have earned is for you. You should main-

tain and gradually increase it. It is your duty to

LIFE OF &VA CHHATRAPATI 175

keep secure what my service has procured for me
in my old age. This should be your aim. But keep-

ing this aside, you are behaving improperly. But

the Badshah is kind, and up to this time he has

pardoned your misdeeds in consideration of my ser-

vice. It is now his gracious pleasure that you should

stay at the court and such is also the desire of us

all. You should start as soon as you get this note

without any hesitation." So ran the letter, and there

was a Badshahi letter (also) (to the following effect),
" Your misdeeds will be pardoned and the provinces

will be confirmed. Come to the presence." Such

was the tenor of the letter. The letter came to

the Maharaja and he gave it full consideration.

In his mind he thought, "They will put me
into troubles after getting me there. If I behave

according to their wish, well and good ; otherwise

there will be no difficulty in punishing me as I

shall be within their hold. I shall not earn my
living by serving the Yavanas, but my rebellion will

imperil my father. But it is his destiny.
* * * *

But if I remain indifferent on this account, my
mother will be grieved and her grief will make my
mind disquiet."

* * * *
[134] (So he decided to

take counsel of his mother and all his officers, great

and small). Accordingly a majala-s was held, and

Jija Bal Saheb was informed of the contents of the

letter. ****** [135] jija Bal Saheb said,
" What property your father has, he has earned for

you. Do what may secure future good, That will

please your father and do not entertain any doubt

about it." Her order (counsel) was accepted with

176 LIFE OF SIVA CHHATRAPATI

all honour and the assembly was dismissed. Then

the Maharaja went to his first wife, fortune-favoured

Sal Bal Saheb. As in olden days Sumitra had

welcomed Raja Das'aratha with clasped hands after

washing his feet and offering sweet scented garlands,

presents, and due salutations, when he had gone to

enquire after the desires of his pregnant queens, so

(also) the Maharaja was honoured by Sal Bal Saheb.
* * With clasped hands the queon enquired after

her lord's will. The Raja well pleased with her

manner, told her all about the invitation from the

Badshah, the danger of his father's being troubled

on account of his (Sivaji's) (rebellious) conduct, and

then asked for her counsel as to what should be done.

[136] The queen answered,
" What do we, women,

understand of politics ? You should not ask my
opinion.

* * * But my submission is that you
want a kingdom and you can win one when you have

risen above affection for parents, wives and brothers."

* * * *
[137] Thereupon the Raja offered his

prayers to the Devi and asked for her advice. And
the Devi's order was (as follows) "See the king of

the Yavanas at Bijapur. You will fall into some

dangers there but do not be frightened. I shall assist

you. I take great interest in the extension of the

Maharashtra Kingdom."
* * *

Thereupon it was

decided that an answer to the abovementioned letter

should be given (telling) that the Raja was coming to

Bijapur. The following was the purport of his letter

to the Badshah " You have written about coming to

the presence. As ordered by my father, I shall start

on an auspicious moment." * *
(About the

LIFE OF SlVA CHHATRAPATI 177

confirmation of forts and strongholds recently captured

by him, he wrote that, he had punished those who had

defied him and disobeyed his orders, and in future

also he would mete similar treatment to those who
should behave so.) In the letter to his father, he

wrote in addition to the above,
"

I owe my birth

to you but not my deeds. One owes (his,) happi-
ness or sorrow to the deeds of his previous birth.

My destiny is mine. But you should not undergo

any trouble on my account. The Yavanas accuse

you, because you are their servant. But I will

never serve them and live upon their bread.

You may argue that till to-day I have eaten their

bread and why should I not do so in future ? Erom my
childhood I have been acquainted with their oppression

of the Brahmans, but up to the twelfth year one is ac-

counted a child, and up to that age I lived upon your
bread. You served (the Muhammadans) but I do

not call myself a servant and do not serve them. Till

to-day I have passed my days as a rebel ; in the

future the goddess will do as she likes. [138] As I

have taken forts and strongholds belonging to others,

so are yours in my possession. About them you
should decide as is fit. I am born of you and shall

come to see you once for I cannot disobey your order.

You should do as appears well to you about that.

I shall in this way acquit myself of the duties of a

son, and in future I shall do as my fortune guides

me." The letter reached Bijapur. It was opened
and road by all the Amirs and the Omraos and

officers. There was not even the slightest reference

to loyalty therein. The letter was written in the

23

178 LIFE OF SlVA CHHATRAPATI

style of one of equal rank. Then the letter written

to Sahajl was sent for to see whether there was

anything different. In it also a son's natural

regard for a father was not to be found. Thereupon

suspicion was roused in the mind of the Badshah

and he asked his officers,
" The Raja says that

his son does not obey him. What does it mean ?

How does the son dare capture forts and strong-

holds ? The Raja should be punished but how

to get him into (our) power without stirring ?

He is a good general at the head of an army in

the service of the Government. Think out what to

do." Thereupon it was decided by all that the

Raja was a man of rank. He was in the service

of the Government and present at the court,

He could not possibly be guilty of such an offence.

(If politely asked by some of his intimate friends

he might frankly tell the fact.) So Baji Rav Ghor-

pade Mudholkar and Sarja Khan, these two men of

rank and honour, were sent for and told what had

happened. They were also informed of the pleasure

of the Government,
" The Raja is a general of high

rank, and it is not proper to dishonour him. You

are well-wishers of the Raja, you [139] should ask

him whether he thinks it well to create rebellion

through his son, while he himself stays at the court."

(After this Sivajl plundered the Bljapur territories

and thereupon the Sultan summoned Sahaji to the

presence and rebuked him for his conduct.)
* * * *

(When the Nawab was desired to arrest the Raja-

he excused himself on the ground of his friend-

ship with Sahajl. Ghorpade however was ready

LIFE OF SlVA CHHATRAPATI 179

to carry out the order of his master on the

promise of promotion. Dreading however Sahajl's

power, and uncertain whether he should succeed

in an open attempt, Bajl Ghorpade decided to take

recourse to treachery.) 1 143] The Badshah said to

him, -" If you can hring the Raja a prisoner your
fame will increase and you shall he promoted."

Thereupon Ghorpade agreed. The handle of the

axe proves the destruction of its kin. Similiar was

the case on this occasion. The source of growth
often proves the source of ruin also [144J. This

is an old law of nature. Ghorpade was ordered and

he accepted his commission (willingly). He invited

the Raja to his house for a dinner, but his family

was not equal to that of the Raja.
* * * * The

Raja usually dined with 150 of his relatives and

dependents. Even when only one of them went

away on some business, the Raja dined when

their business allowed all of them to be present.

This was the custom. He did not go anywhere
without their company. While making the invita-

tion Ghorpade had requested the Raja not to bring
with him many attendants as there was lack of rooms

(at his place). His real motive however was to

arrest the Raja when the dishes would be served after

the dance, and when the Raja was expected to be

unarmed. But it was the custom of the Raja's

family not to go or sit anywhere unarmed even when
in another man's house. And this was (strictly)

observed even in going to another's house. Only in

his own house could he deliver his arms to his

attendants when strangers were not present, Ghorpade

180 LIFE OF SlVA CHHATRAPATI

ignorant of this, took him to the dining place. In

the kacharl there were one thousand or five hundred

men. From that crowd the Raja was taken into the

house. While going in, he was followed hy all his

friends and attendants. Ghorpade had secured the

inside doors of the central hall on pretence of

preserving the privacy of his women. There was a

staircase by the side of the front door, there Ghor-

pade stationed himself. The Raja was to go upstairs

and his company would sit below. [145] Ghorpade
asked the Raja to come and have a look at the new

room upstairs. After that the dishes were to be

served. But suspicion arose in the mind of the Raja
and he turned back to see how many of his followers

had come in. But at the preconcerted signal

from Ghorpade his men shut the door of the

central hall. Only five or ten of the Raja's men

were with him, the rest had been left outside.

Wrangling between the Raja's and Ghorpade's men
increased. The Raja did not stir though taken by
hand by Ghorpade and requested to follow. Ghor-

pade then said,
" You are a traitor ; while you live

on Government money your son is harassing terri-

tories of the Badshah. I have been therefore ordered

to punish you." Hearing this, the Raja's men drew

their swords, ready to attack, but the Raja forbade

them. He then accompanied Ghorpade to the

Badshah's court, and addressed him in the following

style after the usual salutation.
"

I have been an

evildoer towards Your Majesty. My master can

punish me in whatever way he pleases. But it is

not proper to have me arrested by him (Ghorpade).

LIFE OF SlVA CHHATRAPATI 181

It is not at all proper to put a stain on one's family

(honour) by assailing one's bread giver. It is on

this account that I did not draw my sword. Other-

wise it would not be at all difficult to punish him.

I have never told an untruth until now and will

never tell one in future." The Raja stood with

clasped hands and the best courtiers remarkad that

the Raja was not guilty. Thereupon the Badshah

ordered a strict examination of the Raja. The

officers when they heard the order prepared an ash

mound, as is made for practising archery, put the

Raja into it, and began to throw mud. When he

was buried up to his navel, the Raja was asked to

reveal the truth. But he did not give a different

answer and said
" What I formerly said is true."

The mud gradually rose up to his throat, [146] but

still he gave the same answer. * *
[The Raja

was then released at the prayer of his fellow officers

and courtiers.] Hearing their unanimous opinion
the Badshah released the Raja, had him bathed, and

presented to him clothes and ornaments and restored

him to all his honours.

THE BHAVANI SWORD

S.D. [L54] The Savants had an excellent dhop
tarwar (a long and straight sword) worth two hun-

dred Hons. Sivaji wished that such a famous sword

should be with him. But it is not proper to wish

for a good thing that belongs to one's Sirdars [155]
or a neighbour of rank. * * * The Maharaja
wished to have the sword but it would bring himO

disrepute, as the precedent showed, and so the

182 LIFE OP SlVA CHHATRAPATI

Maharaja observed that the matter should not be

even spoken of
;

as in another age such a cause

had resulted in the slaughter of many.
* * *

But the sword, that had divine properties, addressed

the Maharaja in a dream. "
If thou goest to fight

with me in thy hand even at the head of a small

force against a mighty army, thy enemies will be

routed and victory shall attend thee. Do not give

the sword back, keep it always near thee and duly

worship it." That very night, the Savant heard the

following behest in a dream,
" Give the sword to the

Maharaja and secure his friendship thereby. Other-

wise thou shalt lose thy kingdom. I shall no longer

stay with thee and I am going away." The Savant

assembled his officers and related all about the dream.

With the counsel of all, it was decided to secure the

friendship of the Maharaja by presenting the sword.

Accordingly the Savant came to see the Raja and

presented the sword to him. It was named Tu]ja

Bhavani.

AFZAL KHAN INCIDENT

[Grant Duff seems to have partly followed

Chitnls. Sabhasad's account is rather obscure. It

is difficult to understand why Sivaji should take

Pantajl, his own envoy, into a private apartment

and offer him money and rank for revealing the

Khan's secret. Chitnls's version that Sivaji bribed

Krshnajl Bhaskar is more rational.]

Ch. [5l] The Elder Begam and All Adilshah

Badshah observed that, Sivaji had turned a rebel,

taken possession of provinces, forts and strongholds,

LIFE OF SIVA CHHATRAPAT1 183

and led raiding expeditions as far as Bidar. His

army and revenue had grown considerable. And it

would not be well unless a general of high rank

was sent with a well matured plan and punished

Sivajl. He did not listen even to his father's counsel.

What should be done ? When this question was

put, Afzal Khan made the following determined

speech,
"

Is Sivajl's atfair of so much importance ?

If I am ordered I shall go and bring him a prisoner

or kill him outright." Thereupon he was greatly

extolled, given robes of honour, and sent with a

powerful army and vast stores. Then three thousand

new Mawle footmen, well acquainted with the

locality, were enlisted and with a total force of

thirty thousand Afzal, in his pride, marched to Tulja-

pur. He would have committed sacrilege upon the

goddess but she was removed by the officiating

priest. Then the Khan came to Pandharpur and

molested the people of that place, but the image
was hidden by the attending priest. Thence he

marched towards Mahadev, committing oppression

upon gods and Brahmans as he went.

The Maharaja was at Raj gad. It was settled at

the assembly of all his Karbharis not to fight the

Mughal army in an open field, and he left Rajgad
and came to Pratapgad. Necessary preparations were

made in all the forts and strongholds and the cav-

alry was mobilised. When the Khan learnt the news
of the Raja's arrival at Pratapgad, he left the Puna

road, marched towards Pratapgad and encamped at

Wai. "
Sivaji Raje has entered the thickets," thought

the Khan,
" I should draw him out by some artifice

184 LIFE OF SlVA CHHATRAPATl

or if I can meet him personally by inspiring his

confidence, I shall follow what course may then

occur to me, and render (commendable) service to

the Badshah." [55] Having matured this treacher-

ous plan, he sent Krshnajl Bhaskar on an embassy,

fully intimating him of his real designs.

Hither the Maharaja called a war council of his

principal officers, as Afzal was approaching Wai, and

put the following questions for their deliberation and

decision,
" What method should be adopted in fight-

ing the Khan ? What plan should be made ? Men
will be spoilt, if they tried to find out the Mughal

army and fight a pitched battle. The army should

be cleverly kept intact and the enemy harassed
" * *

Deeming this counsel wise, the Maharaja prayed to

the goddess and she took possession of his body and

said, "Oh my child ! why dost thou feel so troubled ?

Thou hast my blessings. I will remove thy difficul-

ties and I will give thee success in this hunting

expedition also. Do not be anxious." In this man-

ner did the goddess encourage him. Balajl Avjl

Ohltnls and Vaknls had been told to record in pri-

vate the message of the goddess, when she should

take possession of the Maharaja's body, and to com-

municate it (afterwards to the Raje). Accordingly he

communicated to the Raje what he had said after

the divine possession. The Raje was greatly pleased

and said,
" I shall presently finish Afzal's business.

There is no anxiety. As the goddess has assured,

victory will attend (my efforts). I feel exulted in

my heart and there appear other auspicious auguries.

My officers and men also seem to be sanguine."

LIFE OF SlVA CHHATRAPATI 185

As the Maharaja finished his speech, every one ob-

served that what the Maharaja wanted to do did not

seem difficult to* them. What was this affair of

Afzal ? If they were ordered to overpower him in

the battlefield and to belabour him with sticks,

they would certainly do so. The Maharaja might
remain quiet. When they had thus confidently

concluded, the envoy of the Khan arrived. When
the R/aja was informed of his arrival, he was conduct-

ed up to the fort. The interview and the usual wel-

come of courtesy over, he was given a residence and

dismissed with the assurance that another interview

would take place after dinner. He was sumptuously
entertained with great honour. The next day all

the principal officers were assembled and the envoy
was invited to attend the court. He was asked the

reason of the Khan's coming and of his oppression

of the gods and the Brahmans on his way.
" The

Khan says," the envoy then answered,
" That he

and your father are fellow officers of the empire and

friends. [56] They (are of the same counsel and)

have no difference. Though an Omrao of the same

empire, you are capturing forts and plundering cities

and withholding yourself from the court. The Bad-

shah thinks that the Raje's son is a brave soldier

and a competent man. His Majesty is pleased with

you. Therefore you should surrender what terri-

tories belonging to him you have conquered and

retain what foreign territories you have annexed.

Sahajl Raje has long been in his service and he has

been duly promoted in rank and honour. You are

his son, and it is His Majesty's intention to confer

186 LIFE OF SlVA CHHATRAPAT1

on you an office of great responsibility and get

great services at your hands. You should be guided

by His Majesty's commands and should not be

inattentive to your father's counsel. His Majesty

will graciously appoint you his sole wazir. "With

this intent he has sent the Khan to you. Your con-

duct appears to be wrong to His Majesty and he has

instructed the Khan to demand explanation for

everything and to take you with him(to the Badshah).

But the Khan says that,
' what is past is past.' If

you frankly obey the commands of the Emperor

henceforth, all your offences will be pardoned. He
undertakes to get your fief and command increased.

Take what assurance you want and come and see

him. Your father is a Mansabdar of the Empire,

and as the Emperor is favourably disposed towards

him, His Majesty will grant you a bigger Jagir than

that of your father, although you are an offender."

To this sense the envoy spoke. The Raje listened to

him, and said,
" Your proposal is quite good, and

what the Khan proposes is to my profit, and it is my
duty to do as he suggests. What I have done is

nothing but the subjugation of some turbulent

Palegars, the reconquest and settlement of Govern-

ment lands, the annexation of foreign territories,

construction of forts and strongholds, and the orga-

nisation of an excellent army. I have thereby added

to the wealth and power of the Empire." So said the

Raje and gave him leave. The envoy went to his

quarters.

The next day the Raje called the envoy in private

and thus addressed him,
" You are a Brahman and

LIFE OF SlVA CHHATRAPATI 187

a good man. My aim is to found a Maharashtra

Empire. Our religion has been overthrown, gods

and Brahmans are troubled, the Mlechchhas are

supreme everywhere, every one is oppressed, my aim

is to remove this state of things. If you are favour-

able to this idea, then tell me frankly what is in the

mind of the Khan, what is his real design. I have

no other question to ask you." In this manner did

the R/aje respectfully address the envoy. He was a

Brahman, the Raja wanted to be the defender of his

faith. His good luck, valour, and men were all

wonderful. His virtue and energy were also wonder-

ful. Therefore it seemed probable that his power
would wax stronger. So he said,

" The Khan wants

to give you such assurances as may bring about a

meeting. He is resolved to commit treachery in that

interview."

[Chitnls's account does not differ materially from

that of Sabhasad on any important point. According
to him, Sivajl's son and mother were at Pratapgad,
and he had with him fifty-five attendants at the time

of the interview. Chitnls gives the following account

of the interview.]

Ch. [61]
"
Is this the Raje ?" the Khan enquired of

the envoy.
" The same," answered the latter. They

rendered good wishes to each other, and as they
advanced for the usual embrace, the Khan, who was

tall and stout in body, took the Maharaja by his

hand, dragged him forward, held him fast under

his left arm, and tried to stab him with a dagger, the

Khan had in his hand. The Maharaja had a steel

armour ou, and as he nimbly drew himself out, the

188 LIFE OF SlVA CHHATRAPATI

blow could take no effect. The Raja was pleased

that the Khan was the first to commit treachery

and struck his belly with the tiger's claws, from the

back. The Khan had a thin coat on. The blow was

very skilfully dealt and it brought out the intestines.

Then the Khan let go hold of Sivajl (whom he still

held under his armpit) and shouted,
"
Sivaji ! You

hare committed treachery, this is the climax of a

soldier's deed." Then he'caught hold of his wounded

belly with his left hand and dealt a blow at the Maha-

raja, saying,
" Now feel my sword." The Maharaja

had a chain helmet on, it was slightly broken and the

Maharaja suffered a wound of a wheat's size. Then

the Maharaja said,
" Thou Pathan, now feel Sivaji's

Bhavani," and dealt a blow at the Khan's shoulder.

The wound reached as far as the belly and the Khan
fell dead.

II.

S. D. [156.] Abdul Khan had won distinction

against the rebel Palegars of Karnatak. *

He came to Tuljapur by stages. It was his design

to destroy the goddess of that place, but she

warned the priests in a dream,
" Abdul Khan

is coming to defile me, therefore remove me to

some other place." Thereupon the goddess was

removed. When the Khan arrived, she was not to

be found. On enquiry, he learnt that the goddess

had fled. Thence the Khan marched to harass

the god of Pandharpur and to demolish the temples

of the Hindu gods. This was his life's ambition.

But the priest learnt the Tuljapur affair and he too

LIFE OF SlVA CHHATRAPATI 189

removed his god, [157 J
And he sent some Brahmans

to the Maharaja with the following message,
"
It is

your fond ambition to establish the Hindu faith ;

hut the king of the Yavanas has sent a general to

punish you. He has oppressed in various manners

the Hindus, Brahmanas and cows of Tuljapur and

Pandharpur. If you can protect us from his

tyranny, then alone will Hinduism prosper. Other-

wise you will save your useless life, and like stale

flowers, be a source of harm to the people. What
shall we do in that case but commit suicide and

throw upon you the sin thereof ? But if this message
fires you with rightful wrath, and you exert your
valour and punish the Yavanas, a quarter of what

virtue we have acquired in the past and may win

in future by our religious performances will be

yours ; but for our sin we alone shall suffer.

[From the day of Abdul Khan's arrival at

Wai, Visvas Rav Nanajl Prabhu, Musekhorekar, a

ftcilk of five thousand Mawles, used to disguise

himself as a Fakir and go to Abdul Khan's camp
every night to beg alms. He used to inform the

Maharaja of every design of Abdul Khan as soon as

he learnt it. So the Maharaja came to know of the

real motive of Abdul, p. 159.]

According to the author of Sivadigvijaya, Sivajl

was accompanied by forty to fifty select companions,
when he set out to meet Afzal or Abdul. The follow-

ing officers are mentioned by name. (p. 166).

(1) Sambhajl Earzand.

(2) Jiva Mahala.

(3) Babu Savant

190 LIFE OF SIVA CHIIATRAPATI

(4) Mahadji Kank.

(5) Yesjl Kank.

(6) Baloji Jagtap.

(7) Hiroji Earzand.

(8) Son Mahala

(9) Nirajl Savant.

(10) Kavjl Farzand.

LIGHTING AFTER AFZAL'S DEATH

The Khan was also accompanied by some atten-

dants, according to the same author, as will be seen

from the following extract.

S.T). [169] There were some ten or twenty
Pathans of rank and they drew their weapons ;

Tanajl Malusare, Vis'vas Rav Nanaji and other men
in the Raja's service, put the Raja back and in his

presence rendered praiseworthy service. Knowing
that their Sardar was dead and they would not be

allowed to retire, the Pathans decided to sell their

lives dear and drew their swords. While the Maha-

raja was stepping behind, Krshnajl Pant, a brave

man and the Dewan of the Khan, aimed his firany

at his head. Yesaji Kank pushed back the Maha-

raja, and holding his weapon ready for a bloAV, ad-

dressed Krshnaji Pant in the following manner,

"You are a Brahman. It is not your duty to use

weapons. Go away, I grant you your life." But

he did not pay any heed to this warning and came

forward; so Yesajl Kank dealt a blow and though
it had not the full effect, the wound was very severe.

The palanquin bearers availed themselves of this

opportunity of thrusting the Khan's corpse into the

LIFti OF SlVA CHHATRAPATI 191

palanquin a'nd hurried with it. When Yesajl Kank

perceived it, fifty-five men rushed on the bearers and

felled the palanquin. They chopped off the Khan's

head. In this manner did the Maharaja win victory.

* * *
[171] A new bastion was built where

Abdul Khan was killed and it was called after him

Abdul buruj.

JIJA BAI CONGRATULATES

[According to Sivadigvijaya, Jija Ba! was in the

fort of Pratapgad at that time, and Sivajl saw her

directly after the affair was over. Jija Ba! is said

to have made the following remark on that occa-

sion.]

S.D. [171] Your elder brother was killed by this

man. As you are his loving brother, you espoused

his cause and killed this bhatari (inn-keeper). This

will secure your welfare more and more in future.

OPERATIONS AGAINST JANJIRA

Ch. [66] The Habs'i of Janjira had laid siege to

Tale (when Sivaji was busy in checking an invasion

from Bijapur). As they troubled the people of vari-

ous places by their thieving raids, Baji Rav Pasalkar

Desmukh of Musekhore was sent with a militia force

to punish them. He laid siege to Hajpuri and Kay
Savant, a dependent ally of the Habsi, attacked him.

An action took place and both the contending

generals, Baji Eav Desmtikh and Kay Savant, fell in

the battle. Thereupon the Maharaja sent Raghunath
Balla] Sabnls with an additional force. He went

and plundered and laid waste the territories of the

J9:J LIFE OF SlVA CHHATBAPATI

Habsi. The army of Janjira attacked him but were

defeated. Thereupon the Habsis of Janjira conclud-

ed a treaty to the effect that henceforth the forts and

territories annexed by the Maharaja should not be

harassed and the Maharaja (in return) should not

harass their remaining territories. After concluding
this treaty, Raghunath Pant returned with some

treasure.

Eor some days, they observed the terms of the

treaty, then they commenced their old raids again.

Thereupon the Maharaja sent Vyankaji Pant with

an army. He defeated the Siddi's forces who

came to oppose him, harassed them by plunder-

ing their lands and kept them down. He selected

various peaks in that province and fortified them.

He constructed a fort on the hill of Danda-

Rajpuri. In this manner he built forts, so that

the Siddis could not harass the Maharaja's territories.

[67] At various places, he stationed bodies of

five to seven thousand men and prevented ingress

into and egress from Janjira. But Janjira was

a fort surrounded by water and could not be

captured. The Maharaja, however, wanted to extend

his power to the sea by the conquest of Janjira and

built many ships for fitting out a fleet. The ships

were of the following types, Gurab, Tarandi, Gahat,

Dubare, Sihade, Pagar, Machva, Vabhor, Tirkatl and

Pal. Pour to five hundred ships of these different

types were built and five to ten lakhs of Rupees were

spent for the purpose. Darya Sagar (Sarang) and

Maynak Bhandarl were appointed commanders and

they were supplied with cannons and other requisite:

LIFE OF SlVA CHHATRAPATI 193

materials. "Warlike Ko]ls and Khalasls were enlisted

and they began to raid the sea and harass the people

of Janjira. The Europeans (Toplkar) in the sea

were awestruck and their ships and cargo were

plundered and the spoils brought to the Maharaja.
The heavy expenses of the navy were paid out of

these spoils. The Maharaja's influence was established

in the sea.

MALAVAN.

S. D. [174] The Maharaja entertained a strong
desire for possessing Janjira, and he made what

attempts he could, but the fort could not be

captured. Then he began to fast before the sea.

For seven days he fasted, and the sea was pleased,

and made the following communication in a dream,
"
Janjira will not fall into your hands. Do not

allow yourself to be possessed by this idea (of cap-

turing Janjira). In its lieu I will give you another

place in the sea, equal in strength to Janjira. Build

a fort there. That fort will not fall into the hands

of your enemy unless you abandon it. If any war

takes place I will punish your enemy. In three

years, property to the amount of three lakhs of Rupees
will come to your house, hoard that." Thereupon
the Maharaja got up and saw that, water had suddenly
subsided and rocks appeared where formerly there

was unfathomable water, and an island was seen, six

cosses in length and breadth and about ten to twenty
cubits above the sea level. * * At that place a

fort was built and it was called Malavan.

25

194 LIFE OF SlVA CHHATRAPATI

FORTIFICATION OF HENRY AND KENNERY AND

OPERATION AGAINST JANJIRA.

S. D. [192] (Baba Yakud, when approached,

prophesied that Rajpuri would be conquered).

Thereupon another new fort was built near

Janjira. The Admiral of the Navy was ordered to

build another nearer to Janjira. He quickly fortified

the island of Underl. Daulat Khan and May Nalk

Bhandar! proceeded at the head of their squadrons to

fortify the island of Khanderl. They were going to

build a fort, but English ships came from Bombay,
saw the extent of the (projected) fortification, and

wrote to Yakud Khan at Janjira. The Habsis,

informed of the news, got ready and laid siege

to Khander! with the co-operation of the English,

and demanded that no building should be constructed

on their frontier. The forces were not strong enough
to fight the enemies, so the Bhandar! concluded

a treaty, came away amicably and informed the

Maharaja of what had happened. He took it to

his heart and decided to punish the Habsis. ,

: n

the meantime Yakud Khan was ordered to Bijapur.

Information was collected about the journey of the

Habsi with the intention of capturing him some-

where on the way. When he reached the Ghats,

Samraj Nilkanth and Baji Gholap were sent to him

as envoys. They met him. And although addressed

in a friendly manner, the Habsi felt vexed and

said,
" Are you my master ? He wants Janjira.

It is not at all good that one who is creating distur-

bance in the Badshahi dominions by committing

LIFE OF 3lVA CHHATRAPATI 195

robbery should assume the tone of a great man. He

will r
!93] be punished." So said he and imprisoned

the two envoys. But beset with fear the Habsi

marched by stages to Bijapur. The Maharaja, when

informed of this, pursued him. And as Yakud Khan

fled by night, the two envoys found some opportu-

nity and escaped to the Maharaja, who was informed

of what had happened. The Maharaja was greatly

enraged.
" Had Yusuf Khan the audacity $f giving

such a reply ? Well, he will soon be punished." So

thought the Raja. And resolved to punish the

Siddi, he sent about one thousand sawars near

Janjira and commenced a war. Vyankajl Datto,

a good soldier of known courage, was commissioned

to capture (the Khan) on his way back from Bijapur.

The Khan, however, kept information about it and

fled by the route of Raj gad, Tale, Ghosala and

Birvadi. Vyankajl Datto pursued him and went as

far as Janjira. There he established military stations

and harassed the country as much as he liked. As

the Rayats were greatly troubled, Fate Khan and

Yakud Khan assembled their relatives and tribesmen

and urged them to fight with courage and unity.

But the behest was not liked by all, as the Maha-

raja's army was strong in cavalry, elephantry,

chariotry and infantry (chaturctnga sena) and had a

very large supply of military stores.
" We (the

Habsis) have infantry and shall have to march

forward in order to fight them. They are ready to

meet us at a place where they have strengthened
themselves. If tired, we shall have no energy to

come back after the battle and we shall lose our lives.

196 LIFE OF SlVA CHHATRAPATI

We should not therefore fight the enemy. We
should block the roads and stop their provision and

reinforcements." So said they, but their counsel was

not heeded to.
* * * And Siddi Abar and Sheikh

Yakud were sent for a pitched battle. They fought

with great valour [194] but many were killed and

the Habsis were defeated. Then they wanted to go

back (to their fort) but Vyankajl Pant pursued them

as far as the entrance to the fort with sword and

slaughter. Thereupon they had no more desire for

fighting and sued for peace. Vyankajl however

paid no heed and committed great slaughter. The

Habsis had no friend and the fierce fighting for exit

and entry had exhausted their energy. At length

they took shelter in Rajkot, a place that belonged to

the Habsis of Janjira, and wras near by. Vyankajl

Pant, however, laid siege to the place, sieged two

bends on either side of the place, placed his cannons

there and opened fire upon Rajkot. The fort was

captured, thanks to the power of the Maharaja's

virtue.

As soon as the Maharaja learnt the news of the

capture of Rajkot, he sent reinforcements under

Moro Pant Peswa and Darya Sarang, (amraj, Pant

was dismissed because he disobeyed the Maharaja's

order to march against Janjira and the clothes

of appointment was given to Moro Pant Pingle on

the first Dasaml of Ckaitra of the year 1 584 of

aka era. S. D., p. 197) the Subhedar of the fleet.

They came and laid seige with the fleet. Darya

Sarang speedily built the fort of Kash, and the

bastion of another fort to be luilt hard by was

LIFE OF SlVA CHHATRAPATI 197

finished. Cannons were mounted on that bastion

and fire opened, but at that juncture Siddi Sambol

came to Janjira with the imperial fleet. He seduced

some men into defection and captured five to ten

men of the Maharaja. Some of them were thrown

into prison and the rest into the sea. Necessary

arrangements were made (for the defence) of the

fort. He plundered Dabhol, and putting his fleet

in the creek of that place, began to fight Darya

Sarang. Darya Sarang was forced out with his men

and fleet and the Siddi gave him no chance of getting

any help. Khair Khan was the officer in charge

of Janjira. The Maharaja's officers stationed their

guns at NanvaH and opened fire on Janjira. [195]

The seige was maintained by the fieet and everyone

was confident of success. But Janjira had the

blessings of Malik Saheb, an Awlia saint, that

it should be in possession of the Habsis for seven

generations. So God protected the place and all

human efforts were unsuccessful.

BHTJKHAN THE POET.

Ch. [88] While Bhukhan the poet was living

with his brother Chintaman Kavi, who was a

court poet of the Emperor of Delhi, some of the

domestics remarked that Bhukan spent his time at

home (without doing anything). The poet thereupon
said that he would not live upon the bread of the

Yavanas and left home. He went to the Raja of

Kumaun, and lived at his court, diverting the Raja's
mind with his poetry. The Raja honoured him

highly and offered him a present of a lakh of Rupees

198 LIFE OF 3lVA CHHATRAPATI

when Bhukhan took leave to go home. But at

the same time the Raja, in his pride, enquired
whether there was another such liberal donor on the

earth.- The poet at once retorted that there were

many such donors but the Raja must not have seen a

recipient who scorned to touch a gift of a lakh of

Rupees because it ,had been offered with a proudx
*4{faQj}jy\j

assertion. The poet then went to the Deccan. As

the fame of Sivajl Maharaj had reached him,

Bhukhan went to his court and saw the Raja.
"
If

there is any enemy of the Yavanas I shall stay

with him," said the poet, and the Maharaja replied

that he was the death of the Muhammadans.

Thereupon the poet remained in the Maharaja's
court and charmed him with his poetry. He
wrote a new book of verses, Siva Bhukhan (Siva Raj

Bhushan) by name, inspired by the heroic deeds of

the Raja. He spent about four to five years, pleas-

ing the Maharaja every instant. Then he took leave

of the Maharaja for going to Delhi and the Maha-

raja rewarded him with clothes, ornaments, elephants,

horses, and jewels, with lakhs of Rupees, and insisted

on his return. The poet promised to return soon

and left for Delhi. The Badshah learnt that

Bhukhan had come from Slvajl's court after receiving

high honours there, and he ordered his (Bhu-

khan's) brother Chintaman to bring Bhukhan

for an interview. Thereupon Chintaman [89] said

to his brother,
" My master wants you."

" He is

my master's enemy," answered Bhukhan,
" Why

should I seek an interview with him ? Nothing

but the praise of Sivajl's heroism will come out of

LIFE OF SlVA CHHATRAPATI 199

my lips and that will cause the Badshah 's anger."

Chintaman entreated him much, and petitioned to the

Emperor that the poet would come to see him but

he would sing of Sivajfs brave exploits. If the

Badshah permitted he would bring Bhukhan. Then

the Badshah ordered him to bring Bhukhan. Chin-

taman thereupon took Bhukhan to the court and

the interview took place. The Badshah asked the

poet to sing something. Then the poet said,
" Wash your hands, I will sing some heroic songs and

your hands will certainly go up to your moustache.

Then the Emperor demanded his reasons for wash-

ing the hands and the poet answered,
" You are fond

of love poems, and when my brother sings such songs

your hand touches your trousers. Therefore you
should wash your hands." Then the Badshah washed

his hand saying,
"
If my hand does not go up to

my moustache I will have you beheaded." Then

the poet began to recite heroic poems and first of

all sang of Sivajfs heroism. Then the Badshah said,
" I am a Sarbabhaum, all the feudatory chiefs

render tribute to me. Sing to this effect." Then

the poet described all other kings as flowering trees

and compared the Badshah with the black bee.

But he likened Sivajl to a Champaka tree for the

black bee does not even touch a Champaka. Then

the Badshah again demanded the reasons for making
him wash his hands. The poet recited six excellent

stanzas. When the poet was reciting the seventh,

the Badshah, in his excitement, suddenly raised his

hand to his moustache. The poet finished his song

there, and the Emperor was highly pleased and

200 LIFE OF SlVA CHHATRAPATI

rewarded him with clothes, jewels and elephants. He
honoured the poet (in this manner). The news of

this incident was transmitted to the Maharaja by
his envoy at Delhi, and he was highly pleased, and

ordered the poet to come back and had him brought.
In this way did the Maharaja test each man like

jewels and promoted and kept them.

PHIRANGOJI NARSALA'S DEFENCE OF

S.D. [216] fiaista Khan reached Chakan, beseiged

the fort, mounted his guns (on a bastion) and began
to fight. Narsala Phirangojl, Havaldar of the fort

defended it for nine months with great valour. The

Maharaja was engaged in some other exploits. Re-

inforcement was sent but it did not reach the place.

Saista Khan made all necessary arrangements and

then ran a mine. The north-eastern bastion was

blown off and the Mughal army was prepared to

try an assault. Narsala, a great man, knew that he

was now helpless and capitulated on condition of

safe retreat. The Khan highly eulogised the ffaval-

dar on that occasion and expressed an earnest desire

to have him (in his service). But Narsala was a

man of honour and integrity. He answered,
" I have

eaten the Maharaja's bread and styled myself as his

servant. I cannot be disloyal to him and serve you.

I shall go back to the Maharaja and continue in

his service." * * * *
[217] Saista Khan was highly

pleased and said,
"
If Sivaji Raja does not keep you

then come to me." But Narsala thought that his

parent (Sivajl) will not forsake him as he had com-

mitted no treachery and only submitted to the

LIFE OF SIVA CHHATRAPATI 201

Yavanas as no reinforcement came. If chance offers,

one should save his life and that was why he had

capitulated. Under these circumstances he had to

submit to the Yavanas. With such thoughts he

came to the Maharaja and explained what had

happened. But the Maharaja thought, "A servant

of mine has submitted with humility to the Yavanas

and surrendered a fort to them. To-morrow other

officers will follow a similar course and there will

be no discipline. Therefore I should punish him.

Jf he is really an honest man, he will stay at home.

If on the other hand he is a dishonest self-seeking

fellow, he will go over to the Yavanas. It will not

then be at all difficult for me to punish him." With

this intent he dismissed Narsala and the latter, much

distressed, went back with all his horse and men
to Saista Khan. With profuse praises he enlisted

Narsala into his service with five hundred men, and

commissioned him to take charge of a military

station at Malkar, a village in the Pargana of Chakan.

The Maharaja however was informed of it and sent

Netajl Palkar. He went with an army, gathered

information, captured Narsala Havaldar, [218] and

brought him back. He was appointed Havaldar of

Bhupalgad on taking an oath of fidelity.

&AISTA SURPRISED AT PUNA.

S.D. [219] The Maharaja had excellent know-

ledge of every house at Puna. From Raygad he

came to Raj gad for carrying out his project. There he

selected his men. Then he came to Sinhagad and

thence made an enquiry about where Saista Khan
26

LIFE OF &IVA CHHATRAPATI

usually stayed, where he slept and where he sat.

Carefully collecting every information about the

Khan's daily routine, the Maharaja matured his plan
of going to Puna. If he went by the usual road

he would be noticed by the watchmen, and the

news would reach the enemy who would consequently
be careful. So the Raja decided to go to Puna by
a bye-road under cover of night and started out with

Samraji Pant. Harm would befall him if he pur-

sued any other course, so he decided to go by a bye-

road. Some men were sent to the pass of Katraj

to light a continuous line of torches by the road side.

They bound torches to the trees by the roadside and

also to the horns of the cattle, arranging that on a

signal the torches should all be simultaneously lighted

as soon as the expedition left Puna. The Raja descend-

ed with his men by the pass of Donja but it was

arranged that he should return by another route.

He had with him five to seven thousand select men.

[220] With them he went to Ambilbada and there

addressed his followers in the following manner,
" Will you bring me the head of Saista Khan ? He
who has the courage should come with me and he

who lacks it should save his life and go back. I

have become a Fakir for the sake of Hinduism.

Though I had both wealth and kingdom I have

thrown myself into this current. Those who are my
real followers will come with me. Success and

failure lie with the goddess. Speak out frankly." His

followers answered without hesitation,
"
Maharaj !

You are our master, father and mother, and

our religion is common to us all. While you lead

LIFE OF SlVA CHHATRAPATI 203

us we know no fear. What do we care for Saista

Khan ? We can defy even the most powerful foe,

such courage has your bread infused into us." * * *

As settled before, the roads were barred without

giving the enemy any cause of suspicion, and four

to five hundred men were stationed in an orchard

very near Puna, and the Raja himself entered the

house with ten to twenty brave and expert swords-

men. He stationed one or two of his companions
to keep watch at different places as he proceeded
and entered the house in person. He took with him

Yesajl Kank and Tanajl Malusare. These three

entered the house and came near the harem. Eunuchs

were on the watch there. Perceiving the light of

a lamp, Sivajl and his men changed their course and

entered the Rangmahal. Saista Khan's son was

sleeping there. The Raja saw him and mistook him

for the Khan. He unsheathed his sword which in

those days was called afirang. He drew his firang
and struck a blow. That blow sent the Khan's son

to Yama's place. [221] The blow was a powerful
one and his body was severed into two. The noise

woke his wife and the sight frightened her. The

Maharaja asked in a threatening tone," Is this

Saista Khan ? peak out. If you speak an untruth

I will put an end to your life." And all her limbs

shook with fear and she became inarticulate. * * *

Fearing that he would really kill her she simply said,
" His son." Saista Khan's son died in his sleeping

chamber, the husband was killed, and she was

utterly overcome with the fear of death. When the

Maharaja commanded her to show where Saista

204 LIFE OF SlVA CHHATRAPATI

Khan was, she had to stand up to point out (the

place). But she was in a great dilemma and stood

there motionless. " He is at such and such a place/'

said she. Saista Khan was sleeping in another room

hard by. The Maharaja went that way and entered

the room. The naked sword shining in the light of

the lamp attracted the notice of the Khan's wife

who was somewhat awake. She got up, and in her

fright stood with her hack towards the Raja. When
ordered to move off she understood that assassins had

come to murder the Khan, and deeming her own
life of no account placed her head at the Raja's feet,

and humbly beseeched him not to kill her husband.

The Khan also awoke, but as he saw the Maharaja,
he had not the firmness to muster courage and take

arms. So he covered his face with one end of his sela

and pretending sleep lay still on the cot in his fright.

The lady's piteous appeal touched the kind-hearted

Raja and he granted her prayer saying, [222]
" If

I do not kill him, he will get up, raise an alarm and

pursue me as I go hence. I shall not in that case

be able to get through it safely. Therefore ft is

necessary to kill him. I shall however save him on

condition that he will leave my house and remain here

no longer. As a punishment I will take off his fingers,

and he should raise an alarm and order a pursuit only

after I have safely left the place. Till then he must

keep quiet." The lady agreed to these terms and

raised Saista Khan and made him agree. Saista Khan
and his wife then took oaths in confirmation of their

promise. Then he cut off the fingers of Saista Khan's

right hand and led him to the gate of the house.

LIFE OF SlVA CHHATRAPATI 205

" Leave my house to-morrow or I will kill you," said

the Raja, and let off the Khan's hand when he was

outside the gate, In this manner did the Maharaja
return after achieving success.

II.

Ch. [97]. The Khan on his arrival laid siege to

Chakan first. There was a cavalry leader named

Sambhaji Kavjl ;
he was so stout and strong that he

could lift a horse, and he was as brave as he was

strong. The Maharaja was displeased with him for

some reasons and he joined the Khan with his cavalry

regiment. Babajl Ram Honap Despande of Puna

had also gone forward to Barhanpur and joined the

Khan. They were entertained and honoured for their

local knowledge.
The fort of Chakan was defended by Phirangoji

Narsala Havaldar. The Khan blew off the bastion

of the north-eastern corner by tunnelling, and the

fort was captured. Narsala accepted a kaul and

capitulated with the Maharaja's permission. Although
the Khan wanted to keep Narsala extolling his bravery
and generalship and promising to promote him, the

latter refused the offer and came back to the

Maharaja. The Maharaja remarked that Narsala

had shown the climax of soldierly courage and

conferred on him the Havaldarship of Bhupalgad.
After capturing Chakan the Khan encamped at

Puna.

[Chitnis's account of the preparatory arrange-

ments for surprising the Khan is practically the same

as those of Sabhasad and 8ivadigvijaya, but his version

206 LIFE OF SlVA CHHATEAPATI

of the actual encounter with the Khan is somewhat

different.]

[98]. The Khan's son was sleeping, he was be-

headed and killed where he slept. Then the Raja
entered the Khan's tent and sat on his chest. As he

was going to strike the blow, the Khan's wife awoke,
saw him, and fell at his feet. She was asked to he

silent hut she entreated the Raja not to kill the

Khan. " Grant him his life and me my bracelets."

(Bracelets signify that the lady is not a widow.) In

this way did she piteously implore. The Maharaja's

heart was melted but he argued,
" I personally

came and did this deed, but I have to go out of this

camp safely and join my men. What should I do about

that ?" Then he again thought within himself,
" What cause of anxiety is there if the Khan, thus

saved, leads an expedition ? I will punish him and

kill him on the battle field." So he carefully held

the Khan down, placed his sword on his throat, and

with one hand applied the tiger's claws to his belly.

Then he addressed the Khan in the following manner,
" Come with me without speaking as far as

I lead you by hand. Go back when I release you

and call yourself Sasta Khan as some sort of punish-

ment will be inflicted ; your ladies should also come

with you." [99J.
To this effect did he exact from

them both oaths on their honour and the Kuran, and

he threatened to kill the Khan in case he made any

noise. Then the Raja struck off two fingers of the

Khan's hand. Saista Khan was utterly awe-

stricken. Sivaji then caught hold of his hand and

led him with his wife to the picket and joined his

LIFE OF SIVA CHHATRAPATI 207

men by the same way as he had entered.
" I am

if thou leadst an expedition (against me) I will

punish thee. Go back therefore without fighting, or

I will kill thee/' So said the E/aja and then joined

the men stationed outside the camp. With them he

went to his followers near the stream called the

Ambe and then sounded the bugle of signal. His

men thereupon lighted the torches on the Katraj hill

and sounded their horns. The Khan, greatly frightened,

returned to his camp without making any noise. He
was even ashamed to tell people that his son was

killed. In the meantime a noise arose among the

khojas and the watchmen, and a noise arose in the

army too that the enemy had made a surprise attack.

Men got ready and began to run in four directions by
the road to Katraj. in this confusion they were all

dispersed. Some began a flight and others got ready
and rushed in the direction of the suspected attack. In

the meantime the Maharaja united his men stationed

at different places by the prearranged signal and

reached Sinhagad well guarded and victorious.

Although he had laid his sword on the Khan's throat,

the Maharaja took it off and let him go with some

punishment as formerly Sri Krshnajl had done with

Kaliya at the entreaty of his wife. In the morning
the enemy forces went to the thickets and discovered

that torches had been bound to the branches of trees

and horns of cattle. Finding that it was not a

surprise attack, they came below Sinhagad and halted

there. The guns of the forts opened fire and the

flag elephant of the enemy was killed. [As rain set

in Saista Khan retreated with his army to Pedganv.]

208 LIFE OF SlVA CHHATRAPATI

SlVAJI AVENGES HIS FATHER'S ARREST.

S. P. [198] A letter came from gahaji Raje to the

Maharaja, [199] "Baji Ghorpade took me to the

Badshah, and in my old age entertained me with

excellent hospitality. Thanks to the blessings of our

ancestors and the favour of the gods, you have no

deficiency of wealth, hut still you are behaving im-

properly. You do not pay any attention (to my counsel)
even if I write to you. What property I have earned

will be of use to you. You should pay full attention

to what ?nay improve or impair it
;
and so behave as it

may continue undiminished in future. But the coun-

sels in my letter appear injurious to you and you
behave according to the dictates of your own mind.
* * * We had prayed for what was due to our good
deeds of previous births and you were born. You are

now exerting yourself and you are an expert in what

you have undertaken. My prayer is that through God's

blessings your heart's desire may be fulfilled, and you

may enjoy ever increasing wealth being always well

bathed in the stream of tears from the eyes of enemy
women. Entertain Ghorpade Raje with notable

respect. I need not write at length about it. He
has done me great fovours and you must have heard

of them." The letter greatly enraged the Maharaja
and he went to Panhala. Thence he gathered infor-

mation and led an expedition to Mudhol, the fief of

Ghorpade. Two to three thousand men were put to

the sword and fire was set to Mudho]. Baji Ghorpade,

his son, and all the family were beheaded. Only a

wife of Baji Ghorpade, and Akaji Ghorpade, her son,

survived as they had gone to the lady's -father's place.

LIFE OF SIVA CHHATEAPATI 209

JAYA SING'S EXPEDITION.

Ch. [101 j Jaya Sing appreciated the Raja's cha-

racter and power of conquest.
" This king is a very

virtuous Hindu," thought he " He will restore the

religion. He rules his kingdom with justice. He
should somehow be saved and at the same time the

Badshah's interests should also he served by

diplomacy. If we fight against him no one knows what

will be the result, victory or defeat. His army and

stores are good, f
102j he is himself a diplomat, his

strongholds are excellent, and every thing else is to

his advantage. Moreover other generals had to retreat

unsuccessful; it will be bad if the same thing happens
to me. I should therefore (manage to) go with my
honour (intact)." Arguing in this manner, he decided

to seek the Maharaja's friendship and sent an envoy
with the following message,

"
Aurangzib is the

mighty ruler of the Earth, you should make friend-

ship with him. The ultimate result of hostility will

not be good. I am a Hindu and Raja of Jayapur,

you are a Sisodia of the Udayapur family. You are

a scion of a great family, and the defence of

our faith is traditional in your family. Your efforts

are directed to that end. I am therefore favourably

disposed towards you. It is my earnest

desire te save you and to maintain your kingdom.

Let me know whit is your intention." When this

message was sent the Maharaja deliberated thus,
"
It is the Srfs order that I should go to Delhi once,

see our eastern provinces and visit the Ganges and

the holy places. It is therefore well that a friendly

proposal has come. I should, therefore, receive (the

27

210 LIFE OF SlVA CHHATRAPATI

envoy) with honour and respect and send my own

envoy with him." This decision being approved by

all, Raghunath Bhat Pandit Rav was sent on an

embassy with horses, elephants and servants. Clothes

of honour were sent to Jayasing Raje and the Khan.

When the Pant obtained an interview, he submitted

the following proposal of the Maharaja in course of

his negotiation, "You say that I should make friend-

ship with the Badshah and (I know) I should do so.

But what territories and forts I possess I have won

by my own prowess. They were foreign territories

(previous to my conquest). They should not be

disturbed by the Badshah and peace should be main-

tained. It is necessary to me that I should secure

promotion and advancement by a personal interview.

We have therefore no difference of opinion." Hear-

ing this frank proposal Jaya Sing Raje answered,

,

" As you have restored and defended the overthrown

|

Hindu religion, I am pleased with you. As Ram
Sing is my son, so are you. By my oaths I assert I

have no other intention. Let me know what you
want me to get for you from the Badshah and we

will decide (our future course) accordingly." Having
answered him in this manner, Jaya Sing arranged an

interview between the envoy and Dilel Khan.

Clothes and jewels, the envoy had brought,

were persented to Dilel Khan and he was

made acquainted with the purport of the negotia-

tion. His (Dilel's) counsel taken, Jaya Sing gave
clothes to the Pandit Rav and then sent him

back with a dress of honour and jewels for the

Maharaja.

LIFE OF SlVA CHHATRAPATI 211

[103] The envoy came back and acquainted the

Maharaja with the proposal of Jaya Sing. The

Maharaja then wrote out his own intents,
" What

territories I have conquered should be all left to me.

Besides them the Chauth and the Sardesmukhi of the

Deccan should be granted to me. What forts and

strongholds I have built or captured should be conti-

nued in my possession and friendship should be con-

cluded." With this message the envoy was again

despatched. He went and produced the paper.

Jaya Sing was thereupon convinced that the Maha-

raja wanted to conclude peace.

[It was settled that terms of peace should

be settled after an interview with Sivaji but

Dilel Khan protested that no terms should

be settled without previously obtaining the Imperial

sanction. In the meantime he proposed to make
an exhibition of their power by capturing Purandar

and Sinhagad. As Jaya Sing was not agreeable
Dilel Khan tried to storm Pairandar without waiting
for Jaya Sing's co-operation, but he had to return

unsuccessful. Sivaji naturally resented this breach

of faith 'and the subsequent negotiation according
to Chitnis was very humiliating to the Mughals]

DIFFERENCE BETWEEN JAYA SING AND DILEL.

S. D. [236] Then Saista Khan was recalled and

another expedition was sent with Jaya Sing as

Commander-in-Chief, and Dilel Khan as his second.

He came to Aurangabad and made every necessary

arrangement for the province. Thence he marched

21 S LIFE OF SIVA CHHATRAPATI

to Sinhagad and constructed a battery. The Maha-

raja decided to go to Purandar, encouraged his

men, went out and reached the fort. He used to

assemble his men there, go to Rajgad, destroy the

battery, or failing that, provision the fort ; and in

this manner was the fort defended for sometime.

As he used to lead the assault upon the battery

personally and the casualty was very great, the

Mirza Raja raised the siege of Sinhagad when he

learnt the news of the Maharaja's coming, and

applied himself against Purandar. The Maharaja's

men stopped all provision as far as Pedganv. They
also used to harass the roads, fall upon the enemy

force, and destroy the batteries. At that time the

Mirza Raja and Dilel Khan had erected a battery

on the hill near Rudramal, and mounting their guns

thereon, opened fire, and balls began to hit the fort.

Another battery was erected on the Narayan side,

but the garrison used to sally through the Kedar

gate and destroy the batteries. The garrison could

not be defeated and the Mirza Raja thought,
" The

Maharaja has risen to re-establish the Hindu faith,

and if I offer him any hindrance it will cause the

disappearance of religion. This is not at all good.

Men, money, heart and luck are all in Sivajfs

favour. So long as time (fate) is not against him,

he will not be defeated. It is better that I should

unite with him and maintain Hinduism. If I try

to injure him, [237] well. he singly killed Abdul

Khan and punished Saista Khan and destroyed many
armies, and what weight have I ? If each fort

defends itself for one year I cannot conquer the

LIFE OF SlVA CHHATRAPATI 213

province. Therefore I should conclude a treaty,

and winning him over by a peace, we should con-

duct our projects in unity." When Dilel Khan

learnt this he grew very angry.
" All Hindus are

one (at heart). They have their eyes on the destruc-

tion of the Badshahi empire. But why should I

care? I will myself (singly) punish him." So

thought he, and made an assault on Purandar.

Murar Dadaji Prabhu Despande with five thousand

Mawles and Konkanese beat that assault back.

* * * *. The courage of the garrison surprised

him and he realised the correctness of the Mirza

Raja's decision. Success could be attained only

in that way and not by fighting.

Ch. [104] At sunset Raja Jaya Sing sent

the following message to Dilel Khan,
" What you

are doing is not proper. Of Sivajfs men each is the

other's superior. Therefore the fort cannot be

captured. If you lose so many men for one fort,

how can we expect to conquer the strongholds

in the dense forests like Konkan frontier ? What
will you do to capture the impregnable forts in the

forests of Sahyadri ? Sivajl Raja was coming for

a diplomatic settlement, but you have not only

averted that but lost his confidence too. You have

upset (my) diplomatic efforts. What course should

be followed now? " In the meantime an officer

named Sultan Dhava had been sent with an army
to lay siege to Sinhagad ; news came that the Maha-

raja had routed him by four or five surprise attacks

in the early morning and plundered the army. There

upon the Khan was cooled down and he addressed

214 LIFE OF SIVA CHHATRAPATI

Jaya Sing as follows, "Do what will bring about

the interview and inspire the Raja's confidence.

But I 4 constructed batteries against Purandar and

led an assault upon it. I had taken a vow for

capturing the fort but it was not fulfilled. [105]
Therefore he (!ivajl) should raise our standard

on the fort but it will be returned to him by treaty

again. Do this much and the rest may be done

according to the former negotiation."
" I shall try

and see what can be * done,
"

answered the Raja.

The Maharaja and Jaya Sing were of the same

mind. The envoy had been sent away simply

because of the Khan's obstinacy, but in reality

they held the same view. An envoy was again sent

(to Sivajl) with the following message,
" What

is done is done. The terms previously settled should

be now confirmed. Our standard should be only

once raised on the fort but the fort should remain

yours. Concede this much only.
" To this message

Sivaji answered,
" Your standard cannot be raised

on the fort. The Khan may visit the fort with

one thousand followers in any manner he likes."

Thereupon it was settled that the Khan should

visit the fort. Two thousand select men with

excellent military stores had been carefully stationed

in the fort, and the Khan was taken above when

the principal hall was made ready for an as-

semblage. The Khan noticed that the military

stores in the fort were excellent and if any treachery

was attempted he would himself suffer. He there-

fore came below and felt ashamed. " The project

cannot be successfully carried out. It is difficult

LIFE OF &IVA CHHATRAPATI 215

to capture the fort as the Raje has stationed

excellent mer (there), and they fight to the best

of their power." So thought the Khan

and he returned to his camp. It had heen settled

that a personal interview (between Sivaji and Jaya-

Sing) should take place. But the Raja sent the

following message, "The Khan captured Rudramal

by erecting batteries. It should first be restored and

the army should be withdrawn from Purandar, the

interview should take place afterwards." Thereupon
Rudramal was restored, the army was withdrawn

and the Pandit Rav was again despatched. "How
can we believe you ?" said he, "Although some

terms had been settled, you committed a breach of

the treaty ; how can a meeting be arranged now r

Some assurances should be given." Thereupon the

Khan and Jaya Sing gave assurance.

&IYAJI DEMANDS JANJIRA FROM THE MUGHALS.

S. D. [240] The Maharaja issued orders for

delivering the twenty-seven forts, according to the

terms of the treaty, but demanded the possession of

Janjira, and both Jaya Sing and Dilel Khan agreed
to give it. But Siddi Sambal and Yakud Khan,
when ordered to surrender the fort, replied that they
would do so as soon as a Sanad from Delhi was pro-

duced, not otherwise. Every other place had been

garrisoned according to the Sanads of Mirza Raje
and Dilel Khan, but the Habsis did not deliver Jan-

jira and demanded a letter from Delhi. The Mirza

Raja became displeased in vain. The Maharaja

2L6 LIFE OF &VA CHHATRAPATI

answered, "You require sanction from Delhi.

Therefore get the proper guarantee from that place

and give up the fort. When I get Janjira I will

surrender the twenty seven forts including Trimhak,

and I am quite agreeahle to the other terms of the

treaty."

[Sivajl, it appears, went to the imperial court to

press this point]

SlVAJI GOES TO THE IMPERIAL COURT.

Ch. [110] The Raja went to Muttra and in a few

days visited Gokul Brndaban. While leaving

that place a Chaube Brahman of Muttra came be-

fore him. As the Maharaja was going to sit upon
the elephant, he saw the Brahman and remarked,

"Foolish Brahman, you have come at an improper

moment." (It was a bad omen). [Ill] The Brah-

man also answered in the same spirit, "I am not a

fool, Raja ! but you are." The Raja then called the

Brahman near him, took his hand, and begged his

pardon for his rude speech. Then the Raja respect-

fully asked the Brahman the reason for calling him

a fool. The Brahman said, "What I have said is

true, and what you have said is proper too. I should

not have come before you at such a time but I came

inconsidarately. Why I called you a fool ? Well,

the Emperor of Delhi is as cruel as Ravana. You

are going to see him with a small force after you
have bravely conquered his territories, and you are

taking with you your son also. What judgment
have you shown in this ? You have not done right."

t

LIFE OF SlVA CHHATRAPATI 217

The Raja listened to him and admitting that he was

right, respectfully gave him clothes and money and

conferred on him the priesthood of that place. He

granted him an annual allowance of five hundred

Rupees, and gave him a village of that income in

that very province, and arranged that the grant

might be continued to him by requesting Ram Sing.

That grant is still continued. Then he took the

Brahman with him and proceeded to Delhi. On his

arrival at Delhi, Ram Sing informed the Badshah

that the Raja had come for an interview. There-

upon the Badshah ordered that the Raja should be

brought on an auspicious day. Thereupon an aus-

picious day was ascertained and (Ram Sing) took

the Raja for an interview.

On that day the Badshah arranged the royal

court very carefully and assembled all the princi-

pal nobles. Ram Sing had carefully tutored the

Maharaja about the customary proceedings that

such an occasion demanded, as for example a nazar

before the interview, obeisance and salutes, etc. He
had told the Raja to observe the customs of the

court and to serve the purpose for which he had

come. The Raja agreed but when he went for the

interview he felt a strong disinclination for saluting

the Emperor by touching the ground with his hands,

and in contradiction to the advice previously given,

omitted to salute the Emperor. Then Ram Sing

noticed this and came forward with the nazar.

The Badshah signalled (the Raja) with his hand to

stand among the Amirs on the right side and the

Raja went where the Khan, the wazir, and Raje
28

218 LIFE OF SlVA CHHATRAPATI

Yasvant Sing of Marwad stood, and instead of

remaining standing he sat above them. Ram Sing

noticed this and he himself stood in front of the

Raja. When questioned by the Badshah (by a sign)

Ram Sing said, "The Raje is a Dakshini, he has not

seen the imperial court before." The Badshah rea-

lised [112] that the Raja was a man of firm deter-

mination. He applied a handkerchief to his mouth

and with a smile admired him. Then he made the

customary enquiries about the time of the Raja's

arrival, his business, etc. The Raja also made ap-

propriate answers. As the Sanad was produced, the

Emperor gave the Raja betel leaves of leave and

permission to retire to his quarters.

INTERVIEWS AURANGZIB.

S. D. [245] Ram Sing met him there and made

the substance of the Emperor's speech known to

him. The interview was to be according to the man-

ner and style of one that Sahajl had, when he had

visited Bijapur.
" After due salutations you will

answer what he will ask, or you will point your
hands to me and I shall submit your prayers and get

them granted" [said Ram Sing]. The Raja answered,
" The interview should be on terms of equality.

I will not salute a Turk by touching the earth with

my hands." Ram Sing's reply to the Raja's objec-

tion was that as the Maharaja had come to the

Emperor for his own interest, it would not be wrong
to pay respects in the prescribed form. "Get what

you want and when the Emperor will go to your

LIFE OF &VA CHHATAPATI 219

place, demand an interview on terms of equality.

Until that time do not think of it." Ram Sing then

explained to him the usual limit to be observed in

approaching the throne and in speaking there. The

Raja listened to him but in his own mind he

thought,
"
I am an independent king of the Hindus,

why should I make obeisances ? What do I care

for this Turk ? Has my position at all been affected

because I have come to Delhi ?" When asked by
Ram Sing he went for the interview. On the right

near the imperial throne was the place of honour of

Rohila Khan wazir. The Maharaja sat there.

Sambhaji Raje was near him and so was Ram Sing.

Ram Sing first made his obeisance and then stepped

aside to enable the Raja to pay his respects, but he

lost his corporal consciousness [246]. He was greatly

excited and thought,
"
I am a Sarbabhawm King,

why should I salute a Yavana ?" The Maharaja
in his rage appeared to be the Yama himself armed

with the rod of death (danda) for punishing the

world on the day of extinction. The Emperor
noticed it but he understood the case and was calmed

when Ram Sing remarked that the Maharaja was a

Dakshini. Then Aurangzib addressed the Maharaja
in the following manner, "You have come a

great distance. I have heard much about your
deeds and I am highly pleased to see you. What
I have heard of you is really true. You are really

a man of extraordinary capacity/' Such was the

regardful speech made by the Emperor, and then he

presented to the Raja and his son a necklace of

pearl, a pearl tura (tassel) 3 a head dress and clothes.

220 LIFE OF IVA CHHATRAPATI

The Maharaja replied,
" You wanted to see me and

sent a friendly invitation, so I came. You say I have

come far, but this is my country, so the question of

distance does not arise at all." In this manner did he

speak. Then Ram Sing got the signal for going away
and he did the same thing to the Maharaja. He and

his son got up without making the usual salute, to

retire to the house appointed for them.

NIGHT VISITS TO HIS FORTS.

S.D. [262]. To find out whether proper watch

and caution were observed in every fort, the Maha-

raja used to go before the forts all alone and exhort

the garrison to open the gates.
"
I am come. The

Mughals are pursuing me, open the gates and take

me in." So he would say. And when the Havaldar

opened the gate and took him in, the Maharaja
would censure him severely and sometimes dis-

miss him. This happened at one or two places.

He paid a similar visit with Ba]ajl Avji to Panhala,

and he asked at the guard room below the fort for

permission to enter, but was forbidden by the garri-

son. "You are no doubt' our master," said they,

"But you should first get the permission of the

Havaldar and then enter." Thereupon he proceeded

as far as the gate guarded by a sepoy. When the

Havaldar got the information, [263] he came on the

rampart with other officers of the fort and they

made their obeisance from that place. The Maha-

raja appealed in various ways,
"
I am fleeing pur-

sued by an army. Open the gates and take me in.

LIFE OF SlVA CHHATRAPATI 221

But the Prabhu Kdrbhari of Panhala and the Kille-

dar answered,
" We will open the gates at the time

fixed (by the military regulations) and not before

that." A bed was let down from the wall for the

Maharaja's repose but the gate was not opened.

VYANKAJI AND RAGHUNATH NARAYAN.

Ch. [131] Naro Pant's son, Raghunath Narayan,
was a learned man of great intelligence and ability.

After Sahaji's death he conducted the administra-

tion, preserved the estate and made considerable

addition to the treasury. So long as Vyankaji Raje
was a minor he was guided by him. But afterwards

though he had little power and application, Vyankaji

aspired to take the Government into his own hands.

But he was wanting in intelligence and could not

act as instructed. So he began to dislike the doings

of the Karbharis and great men and promoted low

people and listened to their advice. Thereupon

Raghunath Pant perceived that it would be difficult

to maintain the influence won by his father in the

service of Vyankaji. It was true that Vyankaji was

his master, but the power and influence of Sivajl

Maharaj was daily increasing and he too was an

owner of the kingdom. He might therefore blame

Raghunath. It appeared fit to Raghunath that he

should remain indifferent (to worldly matters) per-

forming baths and prayers and live at holy places.

But it would be a stain on his faithful service, if the

kingdom suffered any diminution while he was

still alive. Therefore Raghunath decided to offer

222 LIFE OF IVA CHHATRAPATI

Vyankaji some counsel. So he began to watch the

Raje's doings indifferently, and when the Raje did

something wrong he admonished him in the follow-

ing manner. "
Raje Saheb ! We are your ancestral

servants. We know that it is beneficial to us to bring
about your good and we work to that end. But you
do not think well of our work. It is not good that

you keep the company of low people. As your father

earned celebrity, [132] so has your brother Sivajl

Raje extended his fame all over the world by the

extension of his kingdom. As you are his brother,

you too should do similar things, or Sivajl Raje will

complain that nothing was done although I was

near you. You should accept our service and it is

our duty to serve you. Although you have men and

money at your command you are idly wasting your

wealth at the hands of unfit men. One can justify

one's birth in a celebrated family only by acquiring

more fame than his ancestors." In this way did

he admonish him, but his counsel had no effect on

Vyankaji Raje and he went on treating him

(Raghunath) with greater slight. Even his good

counsels appeared to Vyankaji as bad. Thereupon

Raghunath wrote everything to the Maharaja and

the Maharaja wrote the following letter,
" You are

indifferent (to state affairs). You are paying your

men for nothing without makx
ng any exertion (for

conquest). Father gathered able and faithful men,

you slight them. This is not proper." But low

people had greatly confused his judgment. The

Pant then thought,-
" We have eaten his bread from

the time of my father. Therefore it is not proper to

LIFE OF IVA CHHATRAPATI 223

wish evil of him. It is therefore well to go to Sivajl

Raje, his elder brother and an (equal) owner of the

kingdom." After he had made this decision Vyankaji

once rejected his counsel and told him that he

was nothing but a servant and should do as he was

ordered. "
It is true, Oh Raje ! that I am your

servant," Raghunath Pant promptly retorted, "But

if I leave your service I am fit to occupy half your

seat." The retort was very galling to Vyankaji.

Then the Pant took leave of his family.
" I shall

see Sivajl Raje," thought he,
" What I have asserted

here in course of my speech I should verify by my
deeds." "

But," he thought,
"
It will be disgraceful

to carry out my threat by making an alliance with

the Palegars and thereby causing harm to the king-

dom. Sivaji Raje is very fond of conquering new

dominions and he is making new annexations every

day. I should go to him." So decided Raghunath.
But as he was an old servant of Sivaji's father, he

did not feel it proper to meet him without accom-

plishing any thing. Sivajl respected diplomatic

achievements. Therefore Raghunath decided to go with

projects about the southern principalities and matured

his plans about Jinji and other places. [13o] He
decided to place this kingdom under the new Raja and

with more diplomatic projects left Karnatak for going

to the Maharaja.

At that time the Pant argued in his mind that

the kingdom of Bijapur was greatly loosened and

repressed, but the kingdom of Bhaganagar lay on

the Maharaja's way to Karnatak. This would appear

as a difficulty to the success of the project and the

124 LIFE OF IVA CHHATRAPATI

Pant therefore came near Bhaganagar with the

intention of effecting a friendly alliance with the

Bhaganagar Government (by diplomacy). Akanna

and Madanna Pant were acting as wazirs there with

sole power (of administration). How to meet them ?

Madanna Pant used to entertain Brahman scholars

with great honour if they went to his house. Raghu-
nath Pant kept all his attendants at a distance of

ten cosses or thereabout and went to Madanna Pant's

place early in the morning at the time of his morn-

ing bath and prayer, disguised as a Brahman scholar,

as he expected in this manner to gain his purpose

before his project became known.

Madanna Pant was a very great man, devoted to

the Brahmans, and given to charitable and religious

deeds. He always fed a lakh of people and never

took his meal until he heard from his guest house

that every one there had done so. He faithfully

observed this practice as was well known in the

city. When Raghunath went to his place, the

assembled scholars were debating about the rival

claims of Siva and Vishnu to the superior position

among gods. Raghunath Pant, though himself a

Vaishnava, espoused the cause of Siva and established

his supremacy to the satisfaction of all. When

Vishnu's party was thus weakened, he turned to

their side and established the supremacy of Vishnu.

Then he pointed out the defects of the doctrine of

duality and proved the validity of the doctrine of unity.

Madanna Pant was highly pleased with him and

honoured and praised him as a great scholar.
" You

are a great man Oh sir ! Whence have you come ?

LIFE OF SIVA CHHATKAPATI 225

Please order whatever you may require," so said

Madanna. And Raghunath then answered,
"

I

do not want money, nor do I hanker after land, rent

free villages or a living. You are a virtuous man
and well versed in the Sastras. My only desire is

to have a private discussion with you for four

ghatkas only. Then Anna took the Pant to a private

place and the latter said, "I am not a begging

scholar but a servant of Sivajl Mahavaj. Raghunath
Pant [134] is my name. Some diplomatic projects

about Karnatak have been submitted to the Maha-

raja, and he intends to see some places in his pro-

vinces. He wants to visit the province of Tanjore.

I have been desired to see you and bring about a

friendly alliance with your empire, so that you may
be of use to him when need arises

j
and similarly he

may be of service to you in time ot need. With

this intent I have come. You are devoted to reli-

gion, and to uphold that religion is the ambition of

the Maharaja; you should therefore help and assist

him. You should effect friendship between him and

your master without any loss of honour on the part

of the latter." Madanna Pant was highly pleased

with Raghunath Pant. The Pant's speech and argu-
ments were convincing, and in this manner did they
meet. He was already acquainted with the Maha-

raja's fame and had also heard of the Pant. Madanna

Pant now listened to him with more honour and

attention than before and swore that eternal amity
should be established. After settling that the aims

of both the parties should be fulfilled, Madanna
detained Raghunath and brought his attendants. It

226 LIFE OF SlVA CHHATRAPATI

was arranged that Siva]! should see the Badshah

on his way to Karnatak and the Pant was then

dismissed.

II.

S.D. [287] Vyankajl Raje was at Tanjore. land-

ing that he was behaving improperly, Raghunath
Pant Hanrnante counselled him in the following

manner, "Both Sivajl Maharaj and yourself are

Sahaji Raje's sons. You know how Sivajl Maha-

raj has of his own valour founded a kingdom [288]

and won renown. You are his brother and should

keep up the reputation (of the family). This is our

earnest hope, and we, your hereditary servants, are

here for this purpose." When he had said this the

Raja got fiercely angry.

Then Hanmante began another speech with

folded hands and in a voice audible to all present,
"
Through our co-operation has the kingdom been

extended. We have always done what is to your

good and will do so in future. Sivajl has a share in

this property. He has not demanded it so long, as

the Maharaja cannot be present everywhere, but he is

represented by his servants. Then why should he

dishonour you ? He does not therefore demand his

share still. As he is just, so should be you. It is

not good to enlist Muhammadans. Keep only a few

where necessary. You should so behave as if you
too are a part incarnation for the protection of the

Hindus. You should listen to the counsel of your
servants like us, treat the subjects as your children,

love everyone and revile none. Collect wealth,

LIFE OF SlVA CHHATRAPATI 227

entertain brave men in your service, give up the

wrong path and pursue the right one. Be a Krtanta

in punishing the bad and to the good be a protector

like Samb (Sambhu). I am not one of those ser-

vants who always follow every whim of yours and

natter you as the Maharaja. What is good we will

call good ; but what is bad we will condemn as bad.

Without taking it ill, you should give your consent

to what is profitable. I shall not accept any dissent

because Sahajl Haje never went against what we did.

You should have more regard for our counsel than

he had. If we advise the wrong way do not listen

to us on any account, but why should you not listen

when it is good counsel ? If you listen, well and

good ; but it depends on your sweet will whether

you should or should not. But we are not servants

of the ordinary sort. [289] If we go somewhere

else then we will have you seated on half of our seat

or we will occupy half of your seat.

SlVAJI DEMANDS HIS SHARE FROM VYANKAJI.

Ch. [139] From the camp of Jinji the Maharaja
wrote to Vyankaji Raje requesting him to send some of

the principal men of his court, Govind Bhat Gosavl

and Kakaji Pant and Niloba Nalk and Eangoba Nalk

and Timajl Ikhtyar Eav. Thereupon Vyankaji Eaje
sent them. To them the Maharaja said,

" Thirteen

years have passed since the death of the late Maha-

raja. Raghunath Pant then placed you at the head

of the Goverment and completely rendered to you
all the belongings of the late Maharaja ; his jewels,

228 LIFE OF SIVA CHHATRAPATI

horses, elephants and lands. But they are my patri-

mony as well. You have till to-day enjoyed my
half share of them ; I wanted to demand it of you
but 1 had been far away. As you would not relin-

quish it voluntarily, I waited for these twelve or

thirteen years. In my mind I argued that you were

also a son of the Maharaja and a rightful owner of

the property. So I let you enjoy it as long as you
would, and I thought I would demand and get my
share whenever I need it and was at leisure. How-

ever, I came to Bhaganagar for an interview with the

Kutub Shah for some diplomatic reasons, from there

I came to Karnatak. Coming to this province I

captured Jinji. I have taken possession of the terri-

tories on the banks of the Varuna. Sher Khan came

to fight me, he was completely routed and I annexed

what territories he held. I then came to the banks

of the Kaveri and thence wrote to you requesting

you to send some good men and you did so." Sivaji

asked them (Vyankaji's men) to deliver this mes-

sage to Vyankajl and gave them a letter to the same

effect. Then he despatched them with his officers

Balambhat Gosavi and Krshna Jos! and Krshnaji

Sakhojl. They went [140] to Vyankajl and

submitted to him all that the Maharaja had

said. But it had no good effect on Vyankaji's mind

and with evil designs he himself started for

a personal interview with the Maharaja. In his

mind however he was resolved to enjoy the whole

property by using humble words without adverting

to the question of partition at all. The Maharaja-

spoke to him in all possible manners but Vyankajl

LIFE OF glVA OHHATRAPATI 229

had no intention of relinquishing the share, Then

the Maharaja thought,
" He is my younger brother.

Instead of settling the terms previously he has

personally come to see me. Therefore it is not

appropriate to the honour of an elder, that I

should imprison him and exact my share in that

way. The Maharaja then gave him clothes of

honour and message of leave. Rupajl Bhonsle,

Man Sing More and Annajl Ranganath Kelkar

Avere sent with him to see him safely to home.

And they came hack after Vyankajl Raja had

reached Tanjore.

After the departure of Vyankajl Raje the Maha-

raja sent Samji Naik Punde, Konerl Pant and

Sivajl Sankar with a fresh message.
" Let us divide

the property and live in peace. An increase of

family quarrel will be injurious to both of us and
we shall both suffer. In days of yore the Pandavas
and Kauravas suffered much. Remember that and
do not contribute to the growth of family dissension.

Relinquish my half of the patrimony I demand.
Ear from doing that, you have unjustly enjoyed my
share till to-day and intend to do so in future. This

is not proper." Though this message was delivered,

Vyankajl did not give a proper answer and sent

back the envoys. Then the Maharaja thought,
" As I have come (here) he personally came to see

me. He is my younger brother. I should not

personally march against him and exhibit my power
at his cost." So argued he, and overlooked the

fault,

:230 LIFE OF lVA CHHATRAPATI

II.

S. D. [310] The Raja Saheb was with the Maha-

raja for a period of two or, two and a half months.

The Maharaja gave the Karbhari the following

instruction one day.
" We are entertaining the

followers of Vyank'iji Raje with provision and fodder.

We shall have to make a military expedition very

soon and so to give the Raje Saheb leave to go home.

Therefore give a feast to all his men, great and

small, and make a list of clothes to be presented at

the time of leave giving."
* * *

Vyankajl Raje
was then given leave to go to Jinji and the Karbhari

accompanied him to see him off. Jewels, elephants,

horses and palanquins, etc., were presented to

Vyankajl Raje.
* * *

[311] Then Samjl Nalk,

Konher Pant and Sivaji Pant were despatched with a

letter to Vyankajl Raje. The purport thereof was

as follows,
" You should give me my share of our

patrimony. Although I spoke to you personally

about it you kept silent. But you are like a son to

me. It is not nice that I should, as your elder, speak

direct to you about it. I gave you hints in various

ways but you took no notice of them. I am sending

these three men and you should make a clear settle-

ment before them. If you do not, I will not give

up my share but you shall be compelled to surrender

it. If you behave yourself properly, the question

of any deficiency in the share is only a family

matter." [312] When Vyankajl got this letter and

understood that the Maharaja's expedition had gone

back, he held a council with four of his principal

officers and asked for their advice. " These three men

LIFE OF SlVA CHHATRAPATI 231

have come to demand the share." he said
"
During

our father's life-time Sivajl Maharaj rebelled against

the Badshah and forcibly took possession of the

imperial territories. Our father on that account

suffered in various ways. I remained with my father

and behaved obediently and so the Badshah preserved

our property. It is not an ancient hereditary gift

that he demands a share. Share can be claimed of

ancient watans alone. But this property is held on

service tenure. I call myself a Badshahi officer and

enjoy this property in accordance with the Badshah's

order. What claim has he to this property ? If

there are any elephants, horses and jewels, and if he

claims a share thereof, Baghunath Pant will explain

the papers and point out what these are, and I have

no objection to giving him his proper share.

Although these are the facts, my brother personally

spoke to me and wrote letters about his share and

you have come. Eaghunath Pant is our senior in

age. I kept silent because I did not like to give an

impertinent answer to my elder brother. You should

inform him to this effect. I shall reply his letter

after proper deliberation." So said the Eaje and

dismissed the three envoys with clothes of honour.

Then Vyankaji wrote to Bijapur,
" My elder brother

demands a share of the patrimony and I have

answered that the property is in lieu of service.

Why should I give him any share ?" The Badshah

answered his letter to the following effect, "We
have learnt the purport of your letter. Sahaji Eaje
served us faithfully and the Sanod was granted to

him and his descendants, Sivajl now demands his

232 LIFE OF SlVA CHHATRAPATI

share. Although a traitor, he is a Government servant

and we are quite ahle to demand explanation of him.

Why do you create family squabbles and bring trouble

to the Government ? If we write that you should

not give him his share he will commit disturbance

in our territories [313] and that is not good. His

father was our servant and he will enjoy the ances-

tral property and serve us. Although an enemy, if he

demands his rights as a servant in a friendly manner

you should certainly surrender them. He is the senior

owner of your patrimony."
* *

,

jl But some Muham-
madans encouraged him in the following manner

Sivajl is a rebel. The Bads'hah is afraid of that

devil but we are your servants ; and if you decide on

war we are here present to die for you. Fight you

should, for once at least, and see who wins and

who loses.

TERMS or THE TREATY BETWEEN SIVAJI AND

VYANXAJI.

[The following terms were offered by Sivajl in a

letter written to Ragunath Narayan] S. D. [328]

1. The Mankaris related to us should be properly

and honourably maintained. They should not be

slighted, neither should they be taken into service.

2. No work should be done without the know-

ledge of the Darakhdars and the Kdmdars. Their

counsel should be sought. Get work done by the

[329] honest alone but do not let the general public

know that they have no real power. Do not disturb

the hereditary character of their office but continue

it with dignity and honour.

LIFE OF SlVA CHHATRAPATI 233

3. Honest and faithful clerks should be selected

from good families and appointed after getting a

security. They should be kindly treated and kept

near you. You should keep information of every

place but none should be let to guess that you listen

to them. Keep them under strict discipline and

obtain their service in every delicate business.

4. With both friends and foes you should keep

your political agents and newswriters and news

should reach you from every place without any one's

knowledge.
5. Members of the household cavalry, Siledars

and cavalry regiments should be suitably maintained

according to the importance of their service. Horse

and Siledars should be kept under observation and

in a working order making them do some duty,

otherwise they will grow careless and ruin will

inevitably be caused in times of a foreign invasion.

Therefore, cavalry, artillery, and other departments
should always be kept intact.

6. The wicked, thieves, haters of Hindus,

drunkards, etc. should not be allowed to remain

within the dominion. But in case they are allowed

to live, they should be made to give security and a

strict watch should be kept that no disturbance may
be created.

7. If any treaty about boundary with parties,

great or small, is made, no dispute [330] about it

should be allowed to be raised. The poor and the

helpless should be supported and their claims

should be asserted and steps should be taken to

prevent interference.

30

234 LIFE OF SIVA CHHATRAPATI

8. Religious endowments should be continued

as before. They should on no account be discontinued

and you should properly manage them.

9. All suits should be referred to the Panohayet
and properly enquired into without taking any bribe.

You should not forget that the sovereign is the

parent of the poor. Do not hanker after their

money. It is wicked to do so.

10. Protection being once offered, mere might
has never been resorted to in the history of our

family, and any such breach of promise should

not be committed in future.

11. The Mahal of fort Ami was previously

conferred on Yado Bhaskar by the late Maharaja.
He has eight sons. It will be altf right if they render

proper service, but do not give them any trouble if

they do not work (on the ground that the Mahal

is held in lieu of service). Do not covet for a

Rupee or two.

12. We have a Sanad grant (
for Jagirs) from

Bijapur. Some of our Jagirs were brought under

their jurisdiction by a treaty when we came here

from Daulatabad. Besides that, many Palegars were

forced to submit to us and their territory was

brought under our jurisdiction. There may be some

deficiency or excess of revenue from them in our

joint holding. We have to serve the Bijapur

Government with a force of 5000. But in the treaty

concluded about the service, it has been settled that

we shall not serve him (the Sultan of Bijapur) in

person but we shall render military help when

necessary. [331] This had been settled when my

LIFE OF glVA CHHATRAPATI 235

father was still alive. Therefore you will not have

to serve the Bijapur Government personally, hut

in lieu of personal service you will have to send an

army whenever necessary. You will he held

responsible for failure to do it and in that case I will

exact from you the money required for such military

assistance.

13. The Patllki, Desmukhi, and Nadgaunda
waians in the Deccan, viz., Hingne Beradi and

Deulganv are our ancestral property. You will have

nothing to do with them. I shall continue to manage
them.

14. If people from these provinces go to yours,

and your people come to mine, they should he

amicahly induced to return to their respective

provinces.

15. The Pargana of Bengrul yields to-day,

with the neighbouring stations of Baskot and Silekot

a revenue of two Itkhs of Barai. If they are brought
under our administration they may yield five lakhs.

These I have conferred on Ohirnujlv Saubhagyavail

Dlpa Ba! for chollbangdl (pin money). These should

be continued in the fe'male line. These Mahals

should be managed by you but the revenue should

be enjoyed by her on whom it may be conferred by
the Saubhagyavail.

16. A Mahal yielding seven lakhs of Hons, out

of my conquests near Jinji, I have granted as a

hereditary mam to Chiranjlv Rajs'ri Vyankajl Raje
for dudhbhat (pocket money). [332] I shall send

the Sanads according to the list of the Mahals sent

by you.

236 LIFE OF &IVA CHHATRAPATI

17. I have writen to Chiranjiv Bahirji E/aje.

He will deliver to you what Mahals you may want.

You are a faithful ancestral servant and knowing
that it is necessary to the Maharaja to maintain

your family and relatives, a hereditary inam of

villages yielding one lakh of Bari in the province of

Tanjore is conferred on you. Sanads will be sent

when you name the villages.

18. If thieves from your province come to mine,

I will deliver them to you on demand and if

traitors from my province go to yours you should

not raise any objection about handing them over

to me.

19. You should continue the monthly allowance

granted for the Maharaja's tomb, including the band,

horses, elephants and Karkuns that should be kept
there. Do not allow any slackening in this respect.

SAMBHAJI'S DEFECTION.

Oh. [173] One day, on the occasion of the

Haladkunkum festival, a beautiful lady came to

the palace among the Suvasinls
(ladies whose

husbands are alive). She was taken into the Mahal
and wrongly violated. When he got this informa-

tion, the Maharaja said in disgust,
" The heir to the

crown has violated one of a higher caste. All the

subjects are the king's relatives. They are so many
children to him. What can I do if the offender is

my son, I shall discard and punish him." So said

(the Raje) in his firm resolution. When Sambhajl

Maharaja learnt this news, he mounted a horse.

LIFE OF SlVA CHHATRAPATI 237

placed his wife on another, and left at night with

only a few of his personal attendants. He went to

Dilel Khan who was at Aurangabad. Dilel Khan felt

highly pleased, settled a monthly allowance on him

and entertained him with great honour. Sambhajl

assembled a force of his own. Dilel Khan then gave

him some of his own men, and sent him to capture

Bhupalgad. He marched to that place, laid siege to

it and erected batteries against the fort. When the

garrison was going to open fire Sambhajl himself

came forward, and ordered the Havaldar to open the

gates to him, otherwise he threatened to behead him

and massacre all his men. The men then lost heart,

they coaid not fire
(
for fear of killing him) and

began to run away in terror. The Havaldar of the

forts was Phirangoji Narsala, who had formerly
defended Chakan against Saista Khan. Vitthal

Bhale Rav Avas Sabms. These also lost heart as

their subordinate officers had fled away.
" The men

have lost courage ", they argued,
" What should we

do ? This is the condition of the garrison. If we
however muster courage and defend the fort,

Sambhajl Maharaj will come forward, we should not

open fire
(
on him)." So they left the fort at night

and went to the Maharaja. Of the garrison, some
who remained there were taken prisoner when the

fort was captured. Their hands and legs were

chopped off. Such was the cruel punishment
inflicted, that the garrison in all the forts might be

overawed. Victory was won but some people were
of opinion that such deeds were not proper, and thev

returned to Dilel khan.

238 LIFE OP SlVA CHHATRAPATl

The Maharaja learnt this news and was much

pained at the conduct of his son. [134] As Sambhaji

might deal similarly with other forts so the comman-
dants were ordered not to capitulate but to fight.

And he sent a KarJcun to Sambhaji Raje with the

following instructive message,
" What are you

doing ? Eor whom have I reclaimed this kingdom
with so much labour ?

Is it for you or for any body else ? You wish to

remain with the Yavanas and restore the kingdom
to their house, but whose will be the loss ? Under

these circumstances I have no duty to perform. I

should live in some holy place or remain with

Ramdas Swami. But yours will be the loss. The

past is past. Come back to me. Remain wherever

you like, some Talukas will be set aside there for

your personal expense."
i Sambhaji then left the

Mughal camp and joined the Maharaja at Panhala.]

SAMBHAJI JOINS DILEL KHAN.

S.D.
1 263] Sambhaji Maharaj, the eldest son,

was kept at Raygad. Nilo Pant Majumdar was

Karbhari there. As Sambhaji had behaved impro-

perly, there was some talk in the way of instruction

between the two. The Maharaja took it ill and

became hostile to him. Some wrong was done to

Nilo Pant. When Sivajl Maharaj learnt this, he

severely chid his son. Sambhaji became much de-

jected. TJmajl Pant, a class-fellow of Sambhaji and

of the same age as the prince, was regarded as the

wisest fellow among his companions. When con-

sulted in private, Umajl noticed Sambhaji's dejection

LIFE OF SlVA CHHATAPATI 239

and said, [264]
" Do not be anxious. One of my

relatives, a man of influence, is in the service of

Dilel Khan. If you like, I shall make arrangements

there." Sambhajl much pleased with the suggestion

sent Umajl Pant to Dilel Khan, and a compact was

made with him. On some pretence the prince went

out with his wife, Saubhagyavatl Yesu Ba! Saheb,

and came by stages to the army of Dilel Khan.

SAMBHAJI CAPTURES BHUPALGAD.

S.D. [266] Sambhajl was told to capture Bhu-

palgad and he marched to that place. The Maha-

raja had stationed an army near his frontier as a

measure of caution. A letter (to the following effect)

was addressed to Sambhajl Maharaj from that army.
" You are our master. The Elder Maharaj has

risen for founding an empire, it is your duty to

preserve the kingdom he has founded. Far from

doing that, you are going to ruin what he has con-

quered. This is not at all good. Think over it and

do what appears well to Your Majesty."
* * * *

[267] Early at dawn Sambhajl appeared before

Bhupalgad, and wrote to Narsala Havaldar demand-

ing the surrender of the fort. In reply Phirangojl
Narsala Havaldar and the Karkhanms and the

SabMs jointly wrote,
" Humble submission of

obedient servants to Your Highness. The Maharaja's

expedition is come. What should we servants do

when you undo the work of the Elder Maharaja.

To die is not difficult at all. Each one of us will

kill two, and then what has been ordained by God

will take place. We are ready to die. It is not

240 LIFE OF SlVA CHHATRAPA'M

proper for you to proceed." So answered the Com-
mandant of the fort but Sambhajl got still more

angry and made an assault. They have no consider-

ation for the respect due to my position. If I

retreat, the Nawab's men will dishonour me as if

I am a servant deputed by Sivajl. The Nawab's assur-

ance will bear no fruit." So thought he, and prefer-

ring death to dishonour, put himself at the head of

his men and led a violent assault. Narsala and the

Darakhdara thought that the very gates of the fort

would be befouled by fighting. Who knew what

Sivajl Maharaj would think of it. They therefore

decided to leave the fort to the garrison and go to

the Maharaja at Panhala. The garrison was very

intrepid and killed men avoiding killing the prince.

In this manner did fighting go on and many men
were killed. The prince got angry and he himself

came shouting against the fort. How could the

garrison use their arms against their master, and so

they stood still. Those who sued for quarters were

instantly killed and in this manner three to four

hundred men were killed. Sambhajl took up arms

in person, killed men, and captured the fort. Nar-

sala and the Darakhdars went to the Maharaja at

Panhala, made their obeisance and reported what

had happened.
" Do not you know how the Haval-

dar of Panhala had treated me ? [268] Inspite

of my order to maintain similar discipline, you fled

because of my son. He will destroy the whole king-

dom. It would have been well if you had killed

him but still you fled." The Maharaja ordered the

Killedar, and Phirangojl Narsala was blown from

LIFE OF SIVA CHHATRAPATI 241

a cannon to intimidate others from committing such

an offence.

RAJARAM'S MARRIAGE.

S.D. [287] At Raygad, the well-behaved daughter

of Hamblr Rav Mohite was selected, and she was

married at an auspicious moment. She was named

Sita Bal but as she was as bright as a star in her

beauty she was also called Tarau Saheb.

CORONATION.

[According to Sivadigvijaya the coronation was

necessitated by the attitude of some old Maratha

Sardars like Sirke, Mohite and Mahadik, who refused

to sit below Sivaji even in his Kachari, claiming

equality in rank and family honour from old customs

(pp. 406-408). It was Balajl Avjl who had advised

the ceremonial coronation, p. 407.]

S.D. [410] "Then arrange for the chhatra

sinhasan ceremony," observed the Raja, and Balajl

said, "All right, Your Majesty." There were

four Brahmans who had seen and heard of some of

the necessary performances, and they were asked to

bring together their several knowledge of the cere-

mony and to counsel how to prepare for it. But

they said that there was at Kasi, a Brahman of very

great attainments, Gaga Bhatta, who resembled the

Sun itself in his power and austerities and seemed to

be the personification of the Vedas. "
Somebody,"

they said,
" should be sent to him, and if preparations

31

24-2 LIFE OF &IVA CHHATRAPATI

were made according to his directions, there would

be none to object to the ceremony. So he should be

consulted." Thereupon Bajajl Baba submitted to

the Maharaja that there was a very great Kasl

Brahman named Gaga Bhatta, somebody should

be sent to him to obtain from him the Sastrik injunc-

tions and that it would be well to get the

ceremony performed by him. The Maharaja was

highly pleased and commissioned Balaji Baba to

despatch a Karkun to Kasl and to pay what money
was necessary from the treasury. Ram Chandra

Babaji was accordingly sent. [411] He went with

the Maharaja's letter and explained his mission.

Thereupon the Bhatta replied that he would answer

after proper deliberation. Several Brahmans of the

place, great and small, were accordingly consulted,

and the Bhatta answered that only the Kshatriyas were

entitled to chliatra and sinhasan, the udras were

not
* * * *

-por a year an^ a baif Ramchandra

Babajl pleaded that there were so many Sudra kings

without any knowledge of: Kshatriya rites, but to

no avail. Thereupon Balaji Avjl wrote to Ram-

chandra to enquire on what grounds the chhatra and

smhasan had been conferred on the Udayapur royal-

family, with whom the Raja was connected. * * * *

[412] The Maharaja however remarked "How is

it that one who does good to the subjects and

establishes the religion should have no right (to

chhatra and sinhasan). He who has power is

really a king. Are not many kings of low origin

enjoying sovereignty ? In what respects do they

behave like the Kshatriyas ?

LIFE OF SlVA CHHATRAPATI 243

THE FUTURE OF SIVAJI'S KINGDOM.

Ch. [140] [While in Karnatak, encamped at

Trivapi on the Kaverl, the goddess took possession of

the Raja and made the following prophecy.]
1. The kingdom of Des will be conquered by

the Muhammadans, Baygad will be lost. Sambhaji

Raja will be captured and tortured (by the Mughals).

[141] 2. Then another king named Siva will

reign. He will conquer the country as far as Delhi

and establish undisputed sway (over the whole area).

3. Rajaram will reign at Jinji. From Jinji

he will recover the kingdom of Des.

4. The Bhonsle family will reign for twenty-

seven generations. Their era will continue for one

thousand years.

5. In a previous birth, Sivajl had carried twenty-

seven loads of pitchers filled with the Ganges water

on his own shoulders and poured the water at Rames-

var, and in his twenty-seven previous births offered

his head to Sri Bhavani.

6. Owing to the merit of these deeds, the

Bhonsle power will last for twenty-seven generations.

The twenty-seventh descendant will be born blind

and he will lose the kingdom.

THE DUTIES OF THE ASHTA PRADHANS.

Ch. [167] The MuMiya Pradhan should do all

political and administrative works. He should have

equal treatment for all, and without any hatred or

disrespect for any (of his colleagues) work with the

counsel and co-operation of all. The welfare of the

244 LIFE OF SlVA CHHATRAPATI

king should be to him, dearer than his own life, and

he should always work with dexterity, wisdom and

diligence without the least thought for his own

personal interest. In times of war he should bravely

lead the army and subjugate new kingdoms. He
should gather information about the enemy and over-

throw them. On state documents and letters he

should put his own (additional) seal.

The maintenance of the army should be the

special care of the Senapati. He should uphold the

dignity and honour of the soldiers and punctually
distribute their pay, as it falls due. He should report

the good services of the soldiers to the state and get

for them watans and reward. He should lead the

army in war.

The Amatya should get the accounts of

the whole kingdom, income, expenditure and

balance drawn by the LekhwiadhiJcarls and submit

it to the Raja after personally auditing it. He

should put a sign on all official letters and on the

accounts of income and expenditure of the whole

kingdom as well as of individual Mahals. He
should be very expert in account-keeping and sub-

mit the papers to the king every day. In times of

war or when the necessities of the state demanded

he should serve with the army.

The SacMv should after a careful enquiry about

the omission or erroneous addition of letters, make

fair copies of official correspondence. He should

in a similar manner make enquiry about the ac-

counts of Mahals and Parganas. He should record

his comments on official letters and documents and

LIFE OF SlVA CHHATRAPATI 245

enter them into the register. He should bring about

the king's welfare in war time (by fighting).

[168] The Mantri should be skilled in states-

manship and do diplomatic works. He should also

keep a diary of the daily work of the Raja. He
should also look after the invitations to royal dinners

and the necessities thereof. Skilled in business of

the state, he should also serve in war. He should

put his sign of approval on state papers and docu-

ments.

The Sumanta should be in charge of foreign

affairs. He should keep himself informed of the

union or disunion among the enemies and honour-

ably entertain the envoys of foreign powers coming
to or going from the Court. He should submit

all informations to the Raja and act according to

his orders either in the line of diplomacy or war.

On state papers he should put his mark of consent.

The Panditrav should honour the Dharmadhikar

(censor), all scholars and learned Brahmans: and

he should get all religious ceremonies, sacrifices,

etc., performed in due time. He should put his

sign of consent on all papers concerning religious

penalties and penances.

The Nyayadhls should decide all disputes about

professions and ownership of L*nds, etc., with the

co-operation of officers and Brahmans learned in the

Sastras, in a manner that no blame may be laid at

the king's door. He should keep the king always

informed of these decisions and he should put his

sign of consent on all nibadapatras or judgment

papers.

246 LIFE OP SIVA CHHATRAPATI

SIVAJI'S DEATH.

S.D. [458] The Maharaja was practising austeri-

ties and had ceased going to his harem. One day,

while the Maharaja lay reclined, he was informed

that the Bal Saheb wanted him. The Maharaja-

entertained no suspicion and went in. The Bal

gracefully placed her head at the Maharaja's foot,

and placed a plate of betel leaves before him. This

was the first time she offered betel leaves. The

Maharaja said, Thirteen months have elapsed since

the death of my mother. Till to-day you did not

think of betel leaves, how did you suddenly remem-

ber it to-day ? I have given up the habit." But the

Bal offered them again with oaths of various sorts.

The Maharaja thought in his mind, "None dies

with the dead. "What was ordained has happened.

My first wife too is gone. In none do I notice any

capacity for undertaking the management of my
household. But what can I gain by not fulfilling

a loving desire ? "Why should I not please her ?
"

The Raja accepted the leaves. Then he was request-

ed to sleep there but the Maharaja paid no heed to

her and slept outside. This disgusted the Bal, "I

too have faithfully dealt with him from my child-

hood. He has known my character. But he has no

affection for me, that is why he has left me and slept

outside." So thought the Bal and asked the women

of the harem to suggest any remedy that might
influence him [459] and offered to give them money
or whatever they might demand if they could by any

means make the Raja love her and listen to what

LIFE OF SlVA CHHATRAPAT1 247

she might say. (Thereupon all sorts of magic were

tried)
* * *

*. One day the Ba! said to the

Raja,
" Your elder son is the rightful heir to the

throne, but he cannot pull on well with the officers.

My son is still young but he enjoys your Majesty's

affection. Tell me whether you will confer the in-

heritance to the throne on him or on the elder son."

Thereupon the Maharaja answered, "It is your wish

that I should die and the kingdom should pass over

to somebody else. If God wills so, it is all right.

But you do not entertain in your mind the desire

that I and you should jointly enjoy this monarchy.
It is better that I should not henceforth come to

you. So it has come to this pass. All depends on

Ram's will." The Raja then got up to leave.

The Ba! got angry, she was first a woman and

secondly she enjoyed power and had no senior.

The idea that her son and not Sambhajl should

have the kingdom got hold of her mind, Eor

the Maharaja she expressed only outward affection,

but in her mind she wished his death. The

Maharaja watched her mood and one day said

to the Swam! (Ramdas), "Thanks to your bless-

ings all my desires have been fulfilled. Now it will

be good if Ram kindly summons me to his feet. I

can no longer bear the separation from my mother.

[460] My younger wife does not wish that Sambhajl
should get the throne. She spoke to me wishing
to give it to her son. It seems that at heart she

wishes that I should die soon. Oh Swam! ! It is

not good to live when others wish that one should

not live. What is the good of living when my own

248 LIFE OF SlVA CHHATRAPATl

wife is anxious for my death
" * * * The Raja then

summoned Ba]ajl Baba and ordered him to send the

following letter to every fort.
"
If any order is issu-

ed to you to do any illegal act without any informa-

tion to the Government, then do no obey it. You

should see whether it is in my handwriting and then

do what is needful, but you should take no notice of

any symbols."

[462] Although there was

no deficiency of anything (as if the goddess of wealth

herself was present), evil intention grew in the mind

of the Ba! Saheb and she administered poison to the

Raja.
* * * * The Maharaja did not feel happy

since the death of Sal Bal Saheb. And he had

become indifferent to worldly affairs since the depar-

ture to Kailas of Jija Ba! Saheb. Sayra Ba!

Saheb became only the apparent cause of his

death.

DEATH-BED PROPHECY.

Ch. [181]
" Thanks to the blessings of Sri I have

founded this kingdom with great heroism. Eighty
thousand horsemen I have enlisted. Ports and strong-

holds, naval stations, provinces, and wealth of various

sorts worth krors of Rupees, I have acquired. By
charity and religious deeds I have earned fame and

made a name for this life and the next. My
life was not long enough for the conquest of the

Empire of Delhi and the kingdom of the north.

In future, the kingdom I have founded, should be

consolidated and extended, with more heroism than

I have ever exhibited and you (my brave officers)

should.be promoted. The eldest son has come to

LIFE OF SlVA CHHATRAPATI 249

age but is cruel and given to pleasure; therefore

the future plan does not seem practicable. The

younger son is well qualified, but he is as yet a minor

and moreover he is the younger of the two. The

kingdom might be partitioned, [182] but that will

make the principal men of the state conspire against

one another for selfish ends. The result will be

internal dissension without end instead of further

extension of the kingdom. It is the practice of

the states that the elder should reign and the younger
should serve and obey him. But that does not

seem to be possible. The enemy will get an oppor-

tunity and this kingdom, the gift of the gods, will

be ruined. Sambhajl Baje is the elder, therefore

people will look to him (for support) and that is

rational. But his way is peculiar. He will dishonour

and ruin the Sarkarkuns and those great men who

have worked hard for the extension of the kingdom.
He will ruin the kingdom and waste all wealth. He
will cause the total ruin of everything. He will

keep the company of low people and dishonour the

great. Nobody will fear anybody else. Ihe founda-

tion I laid, the qualified men I assembled, will not

remain, treasures and cash will all be lost. Aurangzib
is a powerful enemy, although he has started against

us he still keeps within his own bounds owing to

the power of our kingdom but he will in future

move forward. The empires of Bijapur and Bhaga-

nagar have been weakened, he will conquer them

and then covet this kingdom. The kingdom will not

then be saved in the hands of Sambhajl, but this

seems to have been predestined." He kept quiet for

32

50 LIFE OF SlVA CHHATRAPATI

about a ghatka with his eyes closed and then pro-

phesied
"
Sambhajl will be betrayed. Rajaram will

recover the kingdom from Jinji. Moro Pandit,

Nirajl Ravjl, Eamchandra Nilkanth, Santaji Ghor-

pade, Dhanaji Jadhava will again cause the rege-

neration of the kingdom. There will be a king
named Siva. His kingdom will extend as far as

Delhi.

NOTES AND APPENDICES.

No. 1.

SIVAJIS MARATHI BIOGRAPHIES.

No less than nine bakhars or chronicles of Sivaji have

come down to us. Of these the first in date as well as in

importance is that by Krshnaj! Anant Sabhasad ; in fact his

is the only work that can claim to be contemporary. The next

in importance are Chitnls bakhar and Sivadigvijayo. The rest

may be dismissed with a cursory glance, as for students of

history they are of little or no worth.

Chitragupta,'s bakhar for instance is nothing but an elaborate

paraphrase of Sabhasad, with florid verses of the author's com-

position interposed here and there. It is significant that at

least three out of these nine writers were Prabhu Kayasthas

by caste, and two of these if not all were courtiers. Chitragupta

was closely related to Sivaji's celebrated Chitnls Ba]ajl Avj?,

whose surname was Chitre. The author Raghunath Yadava,

writing in the pauranic style assumed the pauranic name of

Chitragupta. According to his own statement, Chitragupta

wrote his history in compliance with the request of Sambhajl

of Kolhapur, so the possible date of his work must fall between

\760 and 1/70. The Shedganvkar bakhar is also an adaptation

of Sabhasad, it has been largely copied from Sabhasad's work

but its date and authorship are unknown, The Sahanav kalml

bakhar claims to be a contemporary work but its claim has not

yet beer, uncontrovertably established. The Tanjore temple

inscription is interesting only as a wonderful specimen of

human industry and has very little intrinsic merit. Sri 8ivajl

252 NOTES AND APPENDICES

Prapap, published at Baroda as early as 1895, is very meagre
and consists mainly of myths and legends.

Who wrote the bakhar first found in the fort of Rayri and

highly eulogised by Scott-Waring we do not know. An

English rendering has been appended to Professor Sir George

Forrest's Selections, who also holds a very high opinion of its

reliability and historical merit. Forrest has merely echoed Scott-

Waring who cannot be regarded as an authority. The late

Justice Telang expressed his doubts about the authenticity of

the so-called Rayri bakhar. The translation at any rate does

not seem to be accurate. The translator in all probability has

been more or less free and sacrificed accuracy to the elegance

of his style. The two languages are poles apart, so far as style

is concerned, and it is futile to expect an elegant English

rendering of an old Marabhi bakhar to be so accurate as may be

safely recommended for uncritical use by the average student.

It is also difficult to believe that a Maratha chronicler, writing

long after the foundation of the 'Hindu Padshahi' and fully

believing Sivaj! and his ancestors to be in the special favour of the

goddess of Tuljapur, compared a dark night with Sivaji's heart.

The earliest in date, as we have already seen was the work

of Krshnaj! Anant Sabhasad, an officer in the service of

Chhatrapati Rajaram. Sabhasad's historical efforts were inspired

by the command of his master and he wrote a succinct account

of the deeds of Sivaji some of which he must have witnessed.

Written only sixteen years after Sivajl's death, Sabhasad 's

biography is a contemporary work, mainly based on the personal

knowledge of the writer and hearsay evidence. It is needless

to say that the science of historical cnticism was absolutely

unknown to the Maratha chroniclers. Incapable of sifting

historical evidence and over credulous of divine and non-human

agencies, these simple old men recorded what they honestly-

believed to be true. To them Sivaji was a divinity, an in-

carnation of Siva, guided at every step by a divine mentor,

rescued at every crisis by his patron deity and none of his

actions to their opinion at least needed any justification, So

NOTES AND APPENDICES

the stories of the capture of Purandar, of the murder of Chandar

Rav More and his brother Hanmant Rav are plainly told

without any comment and without any attempt at justification,

the only exception being the Afzal Khan incident. There,

however, all the Maratha chroniclers are unanimous. Sabhasad

knew how to call a murder a murder, and he and his fellow

historians did not think that Sivajl was the party to be

blamed so far as that incident was concerned. Grant Duff put his

reliance on Khali Khan why, of course, he knew best. But

the different accounts of Sivaji's death and 'death bed will are

perhaps tainted by party bias. Sabhasad serving under Rajaram

could not possibly accuse his mother of an ignoble conspiracy.

The unknown author of Sivadigrijaya however boldly accuses

Sayra Ba! of the unnatural offence of poisoning her illustrious

husband.

Sivajl had become a divinity even in his life-time
; people

expected, with a fond belief, superhuman deeds of him, and

as time progressed, the glamour of the past went on increasing

and obscuring more and more the less brilliant but perhaps not

less glorious kernel of truth that underlies the tangled masses

of Sivajl legends. Every age had some thing new to contribute

to the legends of the brave deeds of the glorious dead and that

explains many of the interesting anecdotes of Chitnls and

Sivadigvijaya net to be found in the earlier work of Sabhasad.

What evidence did these later works rely on, and what new

sources of information had their authors discovered ? Both

Maibar Ram Rav and the author of Sivadig.njaya were well

versed in Sanskrit lores, they were certainly better scholars than

their old predecessor, but what old state papers thnt they profess

to have used could tell them that Sivaji, when a boy of eight,

bad chastised a Muhainmadan butcher in the wry streets of the

Mubammadan metropolis for 'he very common offence (?) of

cow-slaughter? Whence could they learn that the young boy

smarting under the disgrace of Muhammadan dependence and

dying to liberate his motherland and coreligionists from the

intolerable tyranny of the mlechclihas, boldly refused to salute

254 NOTES AND APPENDICES

the Don-hindu Sultan of Bijapur, heedless of the earnest expos-
tulations of his timid father? We can guess why the author

of Sivadigvijay
> laid so much emphasis on the misgovernment

and the tyranny of the alien rulers, but what evidence, better

than tradition, had he for his assertions ? Traditions they
evidently had in their favour, and ignorant of the science of

history they uncritically recorded what they believed to be true.

Sabhasad, a contemporary, had the advantage of having more

intimate knowledge of his own times but he is absolutely silent

about the incidents of his hero's childhood. Anecdotes he had

very few to relate and except while contemplating with evident

satisfaction upon the discomfitures of his Muharnmadan enemies,

and dilating on their lamentations, we can safely rely upon the

evidence of the old courtier. Traditions had not yet sufficiently

grown in volume to mislead him, nor is he in a mood to be too

much talkative. Very brief is he and we wish he might have

been more communicative, but he writes his history more as a

task than as a labour of love and begins his work with his

master's behest and ends it with a very expressive though

formal sentence,
" What more should I write ?

"

Equally incapable of sifting and fabricating evidence as they

were, the old chroniclers laboured under a still greater difficulty.

They had not realised the necessity of a sound chronological

arrangement. Narration devoid of chronology seems to have

b^en their sole idea of a historian's work, and they narrated

what legends or facts they could compile from traditions, hear-

say and state papers without any attempt of ascertaining the

date of any event. No doubt they give us a few dates of very

important events, as for example those of the birth and death

of Sivajl but even on these rare occasions the chroniclers do not

agree with one another. Nor are they unanimous in their ac-

count of the deeds and exploits of their great hero. Not only

do they give different accounts of Sivaji's marriages but they

hold very different views about the paternity of his wives. Sai

Bal, the first wife of Sivajl, says Sabhasad, was a daughter of

the Nimbalkar family. According to Chitragupta she belonged

NOTES AND APPENDICES 255

to the Mobile family, while according to Chitnis and Siva-

digmjaya she was a Siike by birth. According to the last two

authors, Sivajl was born on Thursday the Sudd/ia Dvitiya of

Taiaakh, the Samvatsar being Prabhava by name, in the year

1 549 of the Saka era. But the Vai&akh Suddha Dvitiya of that

year was a Saturday and not Thursday. These contradictions

and mistakes led Mr. V. K. Rajwade to hold the extreme view

that all bakhan are equally untrustworthy except when they

are corroborated by foreign evidence. But Sabhasad, 1 think,

should be credited with greater authority than his successors in

historical efforts. Let us take for example his account of Afzal

Khan's sacrilege at Tuljapur. Both Chithis and the author of

Sivadigvijaya say that the goddess was not pounded in a mill

but she was saved by a timely removal by her priest, whom

she had forewarned of the evil designs of Afzal. Modern

criticism will not allow the admi:?sion of such divine agencies

into sober history and Sabhasad as a contemporary had certainly

better means to know the truth. The author of Sivadigvijaya

evinces throughout his work a more hostile attitude towards the

Muhammadans than Sabhasad anywhere does. It was perhaps

the Hindu pride of thesejater writers that led them to give an

irrational account of the Tujjapur incident. Evidently for such

events Sabhasad is more reliable. But Mr. Rajwade is certainly

right when he says that neither a reliable chronology nor a

satisfactory history of the period can be compiled unless the

ill-arranged materials of the bakkars are rearranged and supple-

mented by original Marathi state papers and letters, the Persian

twarikks and the contemporary English, Dutch, French and

Portuguese papers.

Let us now try to ascertain the date and the authorship of

the remaining two hakhars, viz., Chituis and Sivadigvijaya

About the authorship of the former there is no doubt, as it is

named after the author Mai liar Ram Rav Chitrus. He commenced

his work on the 10th of June 1810 at the command of Sahu

Chhatrapp,ti at least so says he or the writer of the introductory

sentences of his history. But Mr. V. K. Rajwade points out that

256 NOTES AND APPENDICES

the Second Sahu Chhatrapati died on the 4th of May, 1808 and

so it is absurd to suppose that he could request Malhar Ram Rav
to write a history of his great ancestor (on the 8th of June

J810) two years later. This discrepancy, says Mr. Raj wade,

makes us hesitate to put implicit confidence in Chi'nls. It

may be an oversight on the part of the author but it is difficult

to believe that a contemporary could commit such a blunder,

and I feel inclined to suppose that these introductory sentences

were not written by Malhar Ram Rav at all. We know how the old

Bengali poets felt it incumbent on them to atribute their poetical

inspiration to some divine behest. There is at least one case

(see Vijayagupta's Manasamangal) where the introductory

portion dealing with the supposed interview of the diety and

the poet was the work of a second party, Such might have

been the case with Malhar Ram RaVs work also. Almost every

chronicler offers the customary excuse that his literary effort

had its origin in the request of some royal personage or some

grandees or some friends in short their work was not alto-

gether voluntary. Perhaps the convention of the times demand-

ed for such historical work some excuse more valid than the

initiative of the historian's own mind Malhar Ram Rav had

perhaps ommitted to supply this customary plea for his literary

attempts. The omission was perhaps regarded as so glaring a

blunder in those days that perhaps later on a relative or

an admirer or a mere copyist felt it his duty to supply it.

A comparison of these introductory sentences with those in

Sabhasad bakhar will confirm the above view ; writes Krshnaji

Anant Sabhasad To Srlmant Maharaj Rajsri Rajaram Saheb

Chattrapati with the humble respects of his servant Krshnaj!

Anant Sabhasad Your Majesty very kindly said to your servant

etc. (Wft t^r aron^t *RCT uww? *<n^ fa^mi ftst t *nMt

ftf^ift ^T ?Nwre H*ft^i' s^t etc.) The introductory sentences of

Chitnls run as follows, on (a date is given), Kshatriyakulavatansa

Srlrajadhiraj Srimaharaja Paratap! (valiant) Sahunrpati

master of the throne and umbrella ordered Rajmanya liaj'sn

Malhar Ram Rav Chitnls as follows. The customay phrases

NOTES AND APPENDICES 257

RajmSnya Rajshri before Chitiiis's name offer a striking con-

trast to Sevaka (Servant) as Sabhasad styles himself. An officer

in the royal service writing at the personal commard of his

royal master, would with more consistence to courtesey and good

manners dispense with these ordinary terms of distinction.

The death of that master would entitle him still more to the

humble respects of his servant. The absence of such courteous

considerations on the part of a courtier like Mai bar Ram Rav

cannot otherwise be explained. The obvious conclusion is that

these few lines were added by one to whose courtesey and respect

Mai bar Ram Rav also was entitled.

Although, ignorant of the necessity of a chronological

arrangement, Malhar Ram Rav divided his history into seven

chapters and Grant Duff describes his history as a voluminous

work. Chitnis says that he used many Sanskrit works and old

state papers, for writing his biography of 6ivajl and he

gives us many additional materials mainly anecdotal. Whatever

may be the value of these legendary contributions we cannot

dispense with his account of the administrative system where we

get more details than in the short pages of Sabhasad and as

Chitnis had access to old state papers his authority on this

branch of history should not be challenged.

As Sabhasad's is the shortest, Bivadigmjaja is the most

voluminous of these three bakhars. Its authorship is however

a mystery yet unsolved and its date cannot be very accurately

ascertained. It was published at Baroda about a quarter of

a century ago and its authorship is ascribed by the joint editors,

Messrs. Nandurbarkar and Dandekar, to Khando Ballal Chitnis

son of Balaji Avaji. It is certain that the author was

a Prabhu Kayastha by caste and probably a lineal descendant

of Sivajl's Chitnis. Balajl is described by the unknown author

a> the foremost statesman whose wisdom and fidelity secured

the confidence of his master to such an extent that nothing

was done without previously consulting him. He was entrusted

with the highly important and delicate task of recording the

divine behest when the king himself was possessed by the

33

258 NOTES AND APPENDICES

goddess of Tuljapur. While Brahman, Maratha and even

Mohammedan commanders were won over by bribe or pursuation,

the Prabhu subjects of the Hab&i clung to their master and

proudly told the founder of the Maratha power that they could

not sully their honour by committing treachery even for so

good a cause. The heroism of the Prabhus roused the enthu-

siam of the chronicler much above the ordinary bound of

admiration and he devotes page after page to an account of

the gallant defence of Bhuikot of Belvaji by aPiabhu Kayastha

lady. All these jointly and severally leave no doubt about

the caste of the author, he was a Prabhu and rightly

proud of the brilliant service rendered by his castemen to the

national cause. He was like 'Malhar Ram Rav a good Sanskrit

scholar, he had evidently read the Puranas and his work is

full of Sanskrit quotations both short and long. But who was

he? Certainly not Khaudo Ballal. According to him artisans

from Calcutta were invited to participate in the construction

of Sivaji's throne. Had such an intimate relation either

commercial or political been established with Calcutta in

Khando BallaTs time ? Probably not. While describing the boun-

daries of the four provinces that constitute the Deccan, he

mentions Madras to indicate the frontiers of one. WT
e should

expect Khando Ballal and even his grandson to call it by the now

obsolete name of Chinapattan. Evidently Khando Ballal could

not be the author of Sivadigvijaya.

Mr. Rajwade thinks that its author was probably some

scion of the Baroda branch of the Chitnis family. This does

not however settle the question of authorship The question

of its date of composition is no less uncertain. If we accept

the suggestion of Mr. Shankar Balkrisbna which has

the support of Mr. Rajwade, we get the possible date of

1818. But here the language of the chronicle stands in our

way. Messrs. Nandurbarkar and Dandekar are of opinion

that the language is very old and resembles more the style of

the first half of the 1 8th century than that of the first decade

of the lUth. I am not well acquainted with the Marathi

NOTES AND APPENDICES 259

literature other than historical and do not feel myself ompe-
tent to pass any opinion on such a delicate question as aat of

style so 1 must yield to such high authorities as Messrs.

Nandurbarkar, Dandekar and Rajwade, but all the same

I cannot help noticing that the language of the work is at

times very modern. But this only confirms the view of Mr.

Rajwade who holds that the work was nothing but a revised

edition of an old bakhar by a comparatively modern editor.

Prof., Sarkar thinks that Sivadigvijaya is the revised edition

of a now lost bakhar of which Tarikk-i-Sivaji is the Persian

rendering. The chronicler derived his information from documents,

letters and state papers among other sources, and gives minute

details of many incidents not to be found in older works with

perfect confidence. But voluminous as the work is, it lamentably
lacks any detailed account of Sivaji's administrative system.

Sabhasad and Chitnis are by far its superior in this respect but

the legends of Sivajl found one of their best compilers in the

unknown Prabhu author who wrote or revised Sivadigvijaya

On the whole I am inclined to think that the work is more

modern than is ordinarily supposed.

No. II

SlVAJl's RELATION WITH THE f IlXiYAPUR FAMILY.

(From Mr. Y. K. RajwadJs Marathi Article)

A controversy has lately arisen on the question of Sivajl's

relation with the royal family of Mewar. It appears from the

old bakhars, that the claim was first set forward at the time of

Sivajl's coronation. According to the author of Sivadigvijaya

260 NOTES AND APPENDICES

the learned Brahmans of Benares headed by the renowned Gaga
Bhat were opposed to the coronation of a Sudra monarch, and

Sivajl's envoy tried in vain to obtain their sanction and spent

no less than six months in his fruitless attempts at persuation.

The resourceful Chitww* Balaji Avjl, however, was not to be so

easily baulked, and although his master had made some remarks

similar to that of Napoleon about the vanity of fabricated

pedigrees, it was by that very means that Bajaji gained his end.

He maintained that Sivajl was descended from the- royal family

of Udayapur and was therefore a Kshatriya. The Brahmans

could no longer object to take part in his coronation, and Sivajl

assumed the sacred thread, when according to Indian ideas he

had welnigh passed the prime of his life. His family name

Bhonsle was according to this tradition, derived from his ancestor

Bhosajl, son of Dilip Sing, son of Sujan Sing, son of Ajay

Sing, son of Lakshman Sing, the Rana of Chitorand a contem-

porary of the famous Allauddin Khilizi, Emperor of Delhi. Mr.

G. S. Sardesai holds that there is nothing improbable in the

story. And he argues that like the Pawars, the Jadhavas and

many other northern families, with whom Sivaji had blood

relation, the Bhonsles also might have migrated from the

north. Mr. V. K. Rajwade is however opposed to this view

and his arguments are here quoted in extenso. In the

temple inscription of Math, says Mr. Rajwade are found

the names of Narsldev and Bham Savant of Wadi. The date

of this inscription is 1397 A. D. As Narsldev built this

temple to gratify his departed father Bhamdev, the latter must

have died a few years before 1397 A.D. Therefore Bhamdev's

regime may be roughly calculated to Jmve lasted from 1360

A.D. ti 1397 A.D. The original surname of the Savants

was Bhonsle. Before Bham Savant could have assumed the

new surname, his ancestors for 3 or 4 generations must have

been feudatories to some great overlord. Otherwise the new

surname of Savant could not be assumed in lieu of the old

family name of Bbonsle. Therefore it seems that for about

a centurv the Savants were known in Konkan as chiefs of note

NOTES AND APPENDICES 261

and their old surname Bhonsle must have been familiar there

at least for a century before Bhamdev came to power. This

gives us the possible date of 1*260 A. D. The Savants of

Wa.-i belonged to the same stock as Sivajl and his ancestors,

as can be conclusively proved by the evidence of Sabhasad and

also from two documents published by Mr. Rajwade in the

8th volume of his sources of Maratha History (documents

No. 132 and 6*2). According to the tradition however Devji,

son of the Bhosajl was the first man in the family to come to

the south. Devj! was the seventh in descent from Lakshman

Sing, whose date was 1235 to 1303 A. D. From the evidence

of the temple inscription of Math, it has been proved that the

old familiar surname of the family was known in Konkan as

early as 1260 A. D. It is therefore incompatible with the

traditional genealogy which Mr. Rajwade holds to have been

forged by Sivajl's admirers.

No. Ill

THH INFLUENCE OF PERSIAN ON OLD MARATHI

(From Mr. J\ K. Rajwade's Marrtthi Article)

In modern Marathi, Sanskrit words abound as much as

in modern Bengali, but in the Marathi of Sivajl's time there

was a preponderence of Persian words, so much so that old

Marathi documents are as unintelligible to a non Persian-knowing

Maratha, as to a foreigner. Yt-t in the earliest Marathi writings

like Dnanesvarl or, Parsaramopdes, not one word of Persian

origin is found. From Sivaji's time downwards the Maratha

writers were striving for eliminating Persian from their writings,

and although the movement was crowned with eminent success,

562 NOTES AND APPENDICES

Persian has not failed to leave a lasting impression, not only

upon the Marat hi vocabulary, but also upon its style and

syntax.

How far Marathi was influenced by Persian is very interest-

ing to note. Mr. V. K. Rajwade says that out of 91 words

in a letter written by Dianat Rav, a Brahman minister in the

service of the Bijapur Government, thirty were purely Persian

and out of the rest all except three or four were translation

of Persian words or terms. Even ^fclfea **$\ Jrera and

trfta^nTJjf^ in the address of the letter are nothing but a literal

translation of Damdaulatlnin and Mnshfkmiftrlan. The word

ffa^f so often found in Marathi letters, is also, according

to Mr. Rajwade, an imitation of Persian banda for such

use is not found in the few Sanskrit and pre Muhammadan

Marathi letters that have come down to us. It may be objected,

says Mr. Rajwade that Diauat Ray was an officer of a Muham-

madan state and the prevalence of Persian in his letters, does

not prcve that other Marathas also used so many Persian or

Persianised words in their everyday language. In answer

to this possible objection Mr. Rajw?de points out that in

a letter of Sivaji himself no less than 31 Persian words

have been used and some of them more than once. The

following figures collected by Mr. Rajwade is worth noticing

Marathi. Total. Percentage of

Mahrathi words.

Date of Persian

letters. word.

1628 202 34 236 14'4

1677. 51 84 135 62'2

1728 8 119 127 96-3

Nor was this influence confined to state papers and deplo-

matic correspondence alone. Although the general literature

and poetry were better protected against the foreign invasion,

they had not escaped altogether unscathed. And to illustrate

how the poetic language also had been affected by Persian in-

fluence Mr. Rajwade quotes an extract from Eknath's writings.

We quote here only half a dozen verses from the above mentioned

NOTES AND APPENDICES 263

extract and a cursory glance will convince the reader how far

Persian had replaced words of purely Sanskrit origin

i

i

i

Let us now see how far Marathi syntax and style have been

influenced by Persian. In Marathi documents and state papers,

we come across, at every step, expressions likes ftnpf A, *ft^

B, and q^ C; Mr. Rajwade points out that in pure Marathi they

should be fan A, ^ffan B and qr^OT C, but the form in use is

the Persian form Killa-i-A, Mauja-i-B and Pargana-i-C. Some

common expressions like an?ra *n$ to swear and fw WR:^ to call

out are nothing but literal translation of Persian expressions

like Kasam Khurdan and Bang jadan. Instances of this kind

could be multiplied, it will suffice here if we simply quote from

Rajwade some Persian adjectives and adverbs now in common

use in Marafchi

1 . ^ (each), -5T fta

2. % (without), t^Nf (disheartened).

3. f^Nr, with, even.

4. ft to, ^isJte ?t T9W

5. SIT wrong, ^T Tl^T etc.

A list of proper names of Persian extraction, once so common

in Maharashtra will also be of interest to us

(1) Sultan Bay, (2) Jan Rav, (3) Bajl Rav, (4) Rustum Rav,

(5) Sahaj! Ray, (6) Sahu, (7) Phirangojl Rav, (8) Dianat Rav,

(9) Sarje Ray, (10) Haibat Rav, (11) Sarfojl Rav, (12)Gul BaT,

(13) DaryajT Rav, etc. And surnames like Chitnis Fadnis,

PotnTs, Mushrif have also been borrowed from Persian. We
may also note that for such sobriquets as ^^T. ^TW

, ^, ^RTT, ITTOT,

^t, *W?t, ^^n, TT^t, fs?t, ^T^JT, sfircft, etc., Marathi is indebted to

Persian.

64 NOTES AND APPENDICES

How far Marathi writers have been successful in shaking

off the influence of Persian may be seen also from a comparative

study of the three bakhars presented here to our readers. In

style as well as in language, Sabhasad's work gives evidence

of the Persian influence, and the style and language of Chitnu

and Sivadigvijaya as conclusively show that their work belonged

to a period when Persian words had gradually yielded place to

words of Sanskrit extraction.

INDEX

Abdul Karim Bahlol Khan

Abdul Khan, (see Afzal KhSn,)

Adilsahi

Afzal Khan

Akaji Ghorpade
Akanna Pant ...

Ali Adi 1shah ...

Anand Rav

Annaji Datto (Surnfs)

AnnSj I Ranganatb.

AuJijSI
An Tnkai

Aurangzib

84, 107,

188, 189, 191, 212,

2, 37,

9, 10, 11, 12, 14, 24, 25, 26, 27, 28, 39,

48, 49, 62, 66, 91, 120, 183, 184,

185, 188, 189, 191, 212

208

120, 121, 122, 123

8, 26, 182

87, 104, J05, 127, 128

11, 72, 75, 85, 106, 107

229

2,3

3

1, 39, 79, 151. 166, 209, 219, 249

Babaji Bapuji ...

Babaji Dhandhera

Babaji Ram Honap

Babaji Rav ...

Baba Yakud ...

Bad! Sahebm ...

Bahadur Khan

Bahadur Khan Koka

BahirjJ Ghorpade

Bahirji Jadhav, Naik, Jasud

Bahlol Khan ...

Bajl Gholap

Bajl Ghorpade

Baj! Pasalkar ...

Bailes

Bala Prabhu (BalajT Avji)...

Balam Bhat ...

Bal Krshna

Bal Krshna Pant

34

42, 43

122

205

7

194

8

98, 106, 112, 118, 119, 128

118

151

31, 85, 130

98, 103, 104, 105, 109, 111

194

95, 169, 171, 173, 178, 179, 191, 208

89, 90

52, 53

85, 117, 184, 220, 241, 242, 248

8, 115, 228

3,4

110

266 INDEX

Bands, Said

Bhim

Bhimji RSje

Bhukhan,

21

25

125, 129

197, 198

Chandar Rav More

Chimnaji Bapuji

ChintSman

Chitnis,

5, 6, 7, 168, 169, 171

43

197, 198, 199

187

Dabir

Dadaji Kouddev

Daftardar

Darya SSrang ...

Dasaratha

Dattaji Trimbak

Daud Khftn

DaHlat KhSn ...

DSvlji Gadge ...

DesSi

Dei Kulkarni

Desmukh

Dhanaji Jadhava

Dikshit, Naro Pant

Dilel Khan

Dlpa B8I

Duryodhan

3

3,4, 157,163,164,165

34

94, 192, 197

176

61, 66, 68, 72, 75, 76, 85, 107

87

194

61

37

38

37,38

151, 250

3

47, 49, 52, 53, 54, 55, 56, 57, 58, 60,

98, 99, 102, 105, 106, 112, 113,

130, 131, 210, 211, 212, 213,

215, 237, 239

235

25

Ekojl Raje 3, 125, 126

Pate Khftn

Pazal Khan

Fnlad KhSn

195

24

66, 68, 69

INDEX 267

Gaga Bhat 1 13, 1 17, 241, 242

Galvats 93

Gangaji Mangaji ... 7, u
Gangaji Pant Vakms 76

Ghorpade 180

Ghorpade, Baji (see under Baji)

Gomaji Naik 11,164

GondjiJagtap 104

Govind Bhat 8,227

Gurab 89, 93

Harabir Ray ... 110, 111, 112, 113, 122, 123, 128,

129, 241

Hanmant Rav More 7,168,170

Hedamba Rakshasa 57

Hirojl Farzand 61,67,68,69

Husain Khan Miana 111

Ibrahim Khan 97

Ikhlas Khan ... 98, 101, 102, 104

Indramani Qft

JSdhava Rav 164

Jfffar Khan 66, 66

Jagjivan ... 88

Jagannath Pant 125

Jaranis -... 30, 31

Jasvant Sing 63, 64, 218

JanSrdan NSrayan 110,119,122

Janardan Pant 3

Jaya Sing 47, 48, 49, 50, 52, 53, 59, 60, 209,

210, 211, 213, 214, 215

Jhunjar Rav Ghadge 24

Jija B3I 2, 8, 11, 26, 157, 161, 164, 175, 191,

248

Jiu MahAlfi 19, 21, 22

268 INDEX

Kadtaji Gujar (also see Pratap Rav) ... 78

Kakaji Pant 125,227

Kaliya 207

Kamavis 35

KarkhannTs 29

KasIRau ... 71,75

Kauravas 25

Kay Savant 90,191

Kesar Sing 130

Khair Khan 197

Khandojj Jagtap... 104

Khawas Khan 95

Kilatav 94

Killedar 73

Konddev Dadaj! (see under Dadaji)

KonerTPant ... 229,230

Krshnaji Bhaskar ... 10, 13, 14, 19, 182,184

Krshnaji Pant Dewan ... 190

Krshna Rav More 171

KrshnaJosi 228

Krshnaji Naik ... 11

Krshnaji Pant 71,75

Krshna Rav 169

Krshnaji Sakhoji 228

Kulkarnl 37

Kutub Shah 228

Lakham Savant ... 95

Lambaji Bhonsle 24

Madanna Pant 120, 121, 122, 123, 224, 225

Mahabat Khan 87,97

MahSdev 2

Maha<Jik 241

Majuradar 3,31,33,35

Makaji Anand Rav 85

Mai Savant 106

Malik Ambar 151

Malik SSheb ... 197

Maloji Raje ... 1, 2

ManajiMore,. 104,127,128,229

INDEX 269

Manbhavs 117

Mankoji Dahatonde ... 5

Mawles 3,4,5,83

May Naik ... 94,192,194

MirjaKaja 47,51,56,58,59,60,212,213,215

Mohite 100, 241

MoroPant 7,11,12,18,22,42,59,71,72,75,

81, 85, 101, 102, 103. 104, 105,

106, 112, 196,250.
Moro Nagnfith ... 104

Murar 3ajf Prabhu 53

Murar, Dadaji ... 213

Murar Pant ... 162, 173, 174

Naik 29, 31, 33

Naro Pant ... 4, 108, 110, 221

Narsala Phirangoji (see under Phiran-

goj!) 200,201,205,237,239,240

Nasiri Khan ... 124

Netajl Palkar 8, 11, 12, 18, 28, 42, 59, 78, 201

Nilkantha Haibatrav ... 165

Nilkantha Naik 167

Nilkantha Rav ... 5

Nilo Nilkanth 165, 166

Nilo Pant 11, 59, 72, 75, 151, 166, 238

NilobaNaik ... 227

Nilo Prabhu ... 117

Nijo Sondev ... 7, 108

Nimbalkar ... 8

Niraji Pant ... 66, 71, 72, 75, 81, 82, 83, 118, 1 19,

128, 151.

Niraji Kauji 61,68,250

Nizam 6shi 1,2,37

Nyayadhis 76

P

Palegars 89, 223

Pandavas 25

PantSji Gopinath ... 13, 14, 15, 16, 17, 19, 20, 26, 182

Pataks 76

Patll ... 37, 38

Pendharls 52

Peswa 3,44

Phirangoji 200, 201, 205, 237, 239, 240

270 INDEX

Pilaji Nilkanth

Pitambar envl

Prabhakar Bhat

PrahlSd Pant

Pratapji Raje ...

Pratap Rav (also see Kadtaji Gujar)

RSghoji Mitra

Raghunath Pandit

RaghunSth Ballal Sabnis

RaghunSth Narayan

Raghunath Pant Korde

RajS Ram
Ram DSs SwamI

Ram Dalvl

Ramchandra BabSjI

Ramchandra Pant

Rftmchandra Nilkanth

Ramajl Pangera

R5m Sing

Randulia Khan

Rangoba Nfuk

Ranmast Khun

Rauf Khan

RSuji SomnSth

ttftvagn

Rfiy Bagm
Rohila Khin

Rupaji Bhonalo

Ru8tam-i-Zaraan

165, 167

96

8, 115

76, 81, 118, 120, 122, 123, 151

125, 129

78, 81, 82, 83, 84, 85, 87, 102, 103,

104, 105, 107, 108, 109.

61,68,72,75

50,51,55, 210

3, 4, 5, 11, 91, 92, 168, 170, 191,

192.

110, 119, 122, 127, 128, 129, 221,

222, 223, 224, 225, 226, 227,

231, 232.

59, 61, 64, 65, 80

100, 132, 150, 153, 243, 250

238, 247

97

242

151

250

102

51, 60, 61, 62, 63, 64, 69, 210, 217,

218, 219, 220,

174

227

130

124

81, 82

41,216

88

219

104, 229

84

Sabhffsad Krshnftji Anant

Sabnis 3, 29, 33

1, 2, 3, 8, 14, 20, 90, 110, 157, 159,

161, 163, 167, 171, 173, 174, 178,

185, 208, 218, 221, 226, 227,

231.

INDEX

Sal Bai

Said Bandfi

SSista Khan

am Rav Nijkanth

Snmj! NSik Punde

Sambhajl Raje

Sambhaji Kftvji

Sambhajl Mohiti

Sankraii Nilkanfch

Santajl Ghorpade

Sardar Khan

Sarafj! R8je

Sarja Khan

SaranjSm

Sarnobat

Santajl Jagtfip...

Sayra B8I

Shah Alam

Sheik Yakud ...

Sher KhSn

6ib8d

Siddi

Siddi Abar

Siddi Johar

Siddi Sambol ...

Sidoji Nimbalkar

Sirke

Slta Bai

SonajIPant ...

Sri Bhav8iii

Sri Karpur Gaur

8, 172, 176, 248

20. 22

40, 41, 42, 43, 44, 45, 48, 49, 65,

66, 91, 120, 200, 201, 202, 203,

204, 206, 207, 211, 212, 237.

3, 4, 7, 13, 194, 202

229, 230

8, 11, 12,59, 66, 68, 75,80, 81,

130, 131, 132, 150, 153. 236, 237,

238, 239, 240, 247, 249, 250.

19, 21, 22, 168, 205

4

165, 167

151, 250

180

2

174, 178

32

4, 6, 29, 31, 33, 41, 44

104

100, 160, 248

79

196

124, 228

93

94, 192, 195

196

78

197, 215

104, 130

250

3, 4, 8, 9, 20, 25, 39, 57 : 61, 79, 82, 105,

157, 158, 159, 160, 161, 162, 164, 168,

173, 182, 183, 187, 198, 199, 200, 203,

206,207, 208, 211, 212, 213,214,215,

221, 222, 223, 225, 226, 228, 231, 232,

238, 240, 241, 243

97

229, 230

5, 241

241

3, 4, 11, 59, 61, 122

9, 11, 27, 42, 63

51

272 INDEX

SriKrshnaji ...

Sri Sambhu MahSdev

Subhanji Nalk ...

Snbhan Sing ...

Subhedar

Sultan Dhava . . .

SultSn Mahammad
Sumitra

Surve

Suryaji Malsura

Surya Rav More

Surya Rav Kankde

Tana Shah

Tanaji Malsura...

Tan Savant

TatSarnobat ...

Tarande

TarauSaheb ...

Taru

Timaj! Ikhtyar Rav

Trirabak BhSskar

Trimbak Pant ...

Tukoji Chor Maratha

Ude Bhan

Umaji Pant

207

3, 55, 63, 152

11

57,58

35

213

8

176

5,7,

74

6, 168

104

120

72, 73, 74, 190, 202

97

29

93

241

93

227

13

66

4

73

238, 239

Visajl Ballal ...

Visaji Pant ...

Visvas R5v NanSji Prabhu

Vitthal Bhale Rav

Vithoj! Raje Bhonale

Yyankojl Datto (also VyankajT Pant) ...

Vyankaji Raje...

104

71,75

189, 190

237

1

85, 87, 92, 104, 105, 192, 195, 196

110, 125, 126, 128, 129, 221, 222, 223,

226, 227, 228, 229, 230, 231, 232, 235

Yado Bhaskar

Yakud Khan

Yama

Yesaj! Kank

Yesu Bft!

234

195, 215

203

8, 33, 190, 191, 203

1 LAV: ijrc

14 DAY USE
RETURN TO DESK FROM WHICH BORROWED

LOAN DEPT.
This book is due on the last date stamped below, or

on the date to which renewed.
Renewed books are subject to immediate recall.

OCT 1 9 '67 -7

JAt! 1 5 193G

RECP

NOV211966 52
IN STACKS

NOV 71966

LD 21A-60m-4,'64
(E4555slO)476B

General Libfiiry

University of California
Berkeley

20110

9

UNIVERSITY OF CALIFORNIA LIBRARY

