
xxiv

SYNOPSIS.

PART I.
(Text and Author).

A. TEXT.
Chapter 1.

Summary of the Poem.

Canto Is
Divine sage Narada*s visit to Krsna - Krsna receives

!

the sage - Narada with Indra* s mission - Description of the
atrocities of the demons Hiranyakasipu and Ravana and their
end at the hands of the Man-Lion and Rama incarnations of God
Visnu given by Narada - Sisupala*s birth, childhood, greatness,
power and atrocities described by Narada - His request to
Krsna to kill Sisupala.

Canto II :
Krsna facing a dilemma » his political consultations

with Baladeva and Uddhava - Krsna’s opinion for the immediate
attack on Sisupala - Baladeva supports Krsna*s opinion -
Uddhava•s better opinion to attend the Rajasuya sacrifice -
Its acceptance by Krsna.

Canto III :
Krsna setting out for Indraprastha with paraphernalia

and the manifold army - Description of the city of Dvaraka «
that of the ocean. .

xrr

Canto IV s

Krsna and his aracsr reaching the mountain Raivataka on

their way to Indraprastha -Description of the mountain.

Cantos V and VI.

Camping of Krsna and his army on the mountain -

Description of the activities of the soldiers, merchants,

prostitutes, Yldava ladies and the animals in the camp.

Cantos VII to XI s

Descriptions of the forest-sports (VII), water-

sports (VIII) of the Yadavas and their ladies, the sun-set,

the moon-rise and the activities of the ladies preparing to

meet their lovers (IX), the amorous sports of the Yadavas

and their ladies (X) and morning (XI).

Canto XII :

Krsna and his army continuing the march •» the acti­

vities of the constituents of the army - Krsna enjoying

pleasant sights on the way - the army approaching the Yamuna-

Description of the Yamuna. .

Canto XIII :

Yudhisthira receiving Krsna - Description of the

activities of the ladies of the city coming out to have a

sight of Krsna - Description of the assembly-hall of Yudhis­

thira.

« xxvl -

Cant© XIV s
Pandava King * s proposal for the performance of the

Rajasuya sacrifice - Krsna welcoming the proposal and assuring
him of his help - Description of Bajasuya sacrifice and the
alms-giving - On the conclusion of the sacrifice Yudhisthira
consulting Bhisma regarding the person deserving the gift of
honour - Bhisma advises to present it to Krsna - Yudhisthira
acting accordingly.

Canto XV s
Sisupala*s anger at ;this act of Yudhisthira and blam­

ing him and Bhisma and belittling Krsna*s achievements -
Bhisma*s challenge - Consequent anger of the kings allied to
r / € r 1Sisupala - Sisupala leaving the place and preparing for the

r •battle • Description of the ill-omens confronted by the kings
allied to Sisupi&a.

Canto XVI s
Sisupala sending his envoy to Krsna - The ambiguous

speech made by the envoy - Satyaki*s able reply - Second
speech by the envoy.

Canto XVII s
Anger of the Yadava kings at the speech of the envoy -

Krsna and his army getting ready for the battle - Marching of
the army - Meeting of both the armiesv attack and counter­
attack.

- xxvii -

A,—.— 'O' tl'T'TT D ITTVCantos XVIII & XIX :
Description of the battle.

Canto XX t
Description of the combat between Krsna and Sisu-

pala - Krsna slaying him.

Chapter 2.
Sources and Innovations.

Introduction - The indebtedness of the Magha*s
poem to the Mahabharata and the other sources - The Mahabharata

• ,and the Sisupalavadha; the story as given in the Mahabharata;
the innovations, the elaborations and the additions made by
Magha and his motive behind it - The Bhagavata Purina and the
/ fSisupalavadha; the story as given in the Bhagavata Purina; the
changes Introduced by Magha in this story - The Visnu Purina

* f m* I _and the Sisupalavadha - The Agni Purana, the Bhavisya Parana
and the Sisupalavadha - The Kiratarjuniya and the Sisupalavadha-
The Raghuvamsa and the Kumarasambhava of Kalidasa and the
^ (mm M f f

Sisupalavadha - Kumaradasa's Janakiharana and the Sisupalavadha.

Chanter 3.
Interpolations.

Introduction - Absence of agreement between the two
great commentators of Sisupalavadha, viz; Vallabhadeva and
Mallinatha regarding the dlubtful verses in the poem - the
list of the twenty nine verses of the poem not commented upon
by Vallabhadeva - the list of forty one verses of the poem left

• acxviil

uncommented by Mallinatha - Pour criteria to decide the doubt­
ful verse - Their application - Evidence of Dinakara and Kavi-
vallabha Cakravarti regarding the issues under discussion -
Result - Our view regarding the doubtful verses - two recensions
of the poem.

Chanter 4.
Commentaries on Sisu.

Introduction - 48 commentaries on the poem - the
names of the commentators, their: commentaries on our poem,
their personal history, their date, their other works etc.

B. AUTHOR.
Chanter 5.

Life and Personality of Magha.

I
Introduction • Magha belongs to BhinmSla in Gujarat-

Boundaries of the early Gujarat according to Dr.H.D.Sankalia,
and Dr.K.M.Munshi - Gur jaedesa .and its kings - Hiuen-Tsang's

/ „ . remark regarding the contemporary king reigning at Bhinmala in
Magha*s time - C.?,?aidya*s view about it - This king immediate
successor of the king Vyaghramukha.

II.
Parentage of Magha - His grandfather Suprabhadeva

and the king Varmalata - The internal as well as other evidences
of Bhojaprabandha and Prabandhacintamani proving Bhinmala as
the native place of Mlgha - Legends and accounts regarding Magha

• xxix -

in Bhoj aprabandha, Prabandhacintamani and Prabhavakacarita -
The scholarship of Magha - His other works - Hispatrons - His
relatives - Composition of Sisupalavadha - Character and
personality of Magha.

Chanter 6.
Date of MIgha.

Divergent views regarding the date of Magha - H.C.
Dutta assigning him 12th cent. A.D., F.Klatt beginning of the
10th cent. A.D., Weber 10th cent* A.D., A.A. Macdonell end of
10th Cent. A.D., M.Duff 860 A.D. - K.B.Pathak of the opinion
that Magha flourished in the second half of the 8th cent.A.D. -
Aufrecht, Bhandarkar and F.Thomas agree with K.B.Pathak - Ray
assigning him the end of the 7th cent. A.D. - Keith, Krishnama-
chariar and Fedavyasa placing him in the middle of the 7th cent.
A.D. - Jacobi putting him in the middle of 6th cent. A.D. «
Durgaprasada and K.H.Dhruva agreeing with Jacobi - Bho^aprabandha,
Prabandhacintamani and Prabhavaka-earita make Magha the contem-
porary of the king Bhojadeva (11th cent.A.D.) of Malava -

i

Evidence disproving his being a contemporary of Bhojadeva (11th
cent. A.D.) of Malava - terminus ad quern and terminus a quo -
Identity of the king Farmalata and the king mentioned in the
Fasantagadh inscription bring,the upper terminus to 650 A.D.

i

The difficulty in accepting the upper terminus removed by another
interpretation of Sisu. II. 112 - Magha contemporary and protege
of the king Bho^adeva the second (665 A.D.) and the king who
was the immediate successor of the king Fyaghramukha - evidence

<• XXX •

of Vamana and the traditional chronology - Conclusion.

Chanter 7.
Home of Magha.

The question of the home of Magha free from controversy
Agreement of Prabandhas on this question - Bhinmal, his hAme -
External evidence to this effect furnished by Prabandhacintamani
Prabhavaka-carita and tradition - Internal evidence to this
effect by the eolophon of an old Ms. of the poem and the manner
of the descriptions of the ocean and the mountain in the poem -
Situation of the city of Bhinmal or Srimala - capital of
Gurjar kingdom - Srimala Furana account of the city * The
reference to the city in Jalna Literature - Prosperity of the
city - Bulers of the city - Hiuen Tsang’s and K.M.Munshlfs
views - The city, a great centre of Brahmanic and Jain learning-
Decline of the city - The situation and the description of the
present village of Bhinmll.

Chanter 8.
Works of Magha.

Introduction - A large number of verses quoted as
Magha*s in the anthologies and not found in the present text
of the poem pointing to the inference that his other work or
works lost or remain undiscovered - Verses given as Magha‘s by

' . * i *

Bhojaprabandha, Prabandhacintamani and the anthologies (SSVj
SP| PV; Aucltv: SDK) • Two verses of joint authorship -
Conclusion.

Chapter 9.
Magha’s Erudition - Philosophical Doctrines.

Introduction - Magha’s knowledge of different systems of
Philosophy - Vedanta : Identification of Visnu with Brahman,
the account of creation, the doctrine of the Supreme Soul
enveloped by the external adjuncts® the doctrine of the non­
return of the soul, the doctrine of the transmigration of the
soul - Samkhya s The doctrine of Purusa and Prakrti, the
principle of Buddhi, the principle of the creation, maintenance
and destruction of the universe - Vaisesika: The doctrine of
Akasa - Ryayas The doctrine of Anuraana - Yoga; The doctrine
of four emotions (Bhavanas), several technical terms of the
system - Purva Mimamsas Technical description of the Rajasuya
sacrifice - Buddhisms The doctrine of five forms of mundane
consciousness, reference to the teachings of Buddha - Jainism:
Reference to Mahavlra.

Chapter 10.
Magha’s Erudition Pauranika Stories.

Introduction - Allusions in Sisu. to the mythological
personalities, myths and legends - These important for the
study of the cultural aspect- Agastya- Airavata - Amaravati -
Aruna - Babhru - Bakasura - Bala - Bali - Bindu Lake - Brahma -
Brhaspati - Dasarhah - Duryodhana - Gang! - Garuda - Govardhana-
Hidimba - Hiranyakasipu - Hiranyaksa - Indra - Jarasandha -
Eadraveyas - Eaitabhasura - Ealeyasura - Eamadeva - Kamsa -
Eubera - Euvalayapida - Madhu - Mahakali - Mandara - Manu -

xxxii

Maya - Menaka - Mueukunda « Mura - Name! - Nandanavana -
Narakasura - Parasurama - Parvati - Patala - Pradyumna - Rahu-
Ramayana - Revati - Rukmini - Sakatasura - Siva - Sri -
Satyabhama - Uceaissravas - Urvasi - Varuna - Vasudeva -
Vinayaka - Visvakarman - Vrsabhasura - Vrsaparv! - Vrtra -
Tama - Yamuna - Churning of the ocean - Submarine fire -
Universal Destruction.

Chanter 11.
Magha* s Erudition - General.

Introduction - Literature known to Magha - Sruti -
Smrti - Puranas - Different systems of Philosophy - Ritual -
Etymology - Prosody - Arthasastra - Natyasastra - Kamasastra -
Tantrasastra - Sangitasastra Ayurveda - Grammar - Astronony -
Dhanurveda - Asvavidya and HAstividya - Psychology - Ratna-
sastra - Palmistry - Chemistry - Physics - Navigation - Science
of bitds.

Chapter 12.
Geographical and.Historical Data.

I ■■

Geographical Data.
Introduction - Countries; Aratta, Balhika, Bharata-

varsa, Ilavrtta, Jaguda and Kashmir - Cities: Dvaraka (various
views about the original site of the city, evidence of Magha
in this connection), Indraprastha and Mahismati - Mountains:
Govardhana, Himacala, Mandara, Raivataka, Sahya, Sumeru,
Trlkuta and Vindya - Rivers: Surapaga and Kalindi - Flora and

• XXKiii -
>

Fauna - Floras Kinds, Trees, Plants and Creepers, Grasses,
Aquatic plants, Cereal and Osadhis - Faunas Wild animals,
Domestic Animals, Aquatic Creatures, Birds.

' /'■ 11

Historical Data.
Introduction - Two groups of kings - one allied to

Krsna and other to Sisupala. :

Chanter 13.
Political and Religious Data.

I
Political Data.

The State and the King *» The State - King - King’s
paraphernalia -Personal qualities of the king - Council of
ministers - Sources of Revenues Presents and tributes, con­
quests and taxes - Grant of land - Distribution of land to
the conquered kings - State policy - Envoys and espionage -
The doctrine of Danda - Sovereignty - The doctrine of Mandala.

II. .
Religious Data.

Introduction - Pantheon - Polytheism - Idol Worship-
Institution of sacrifice - Other methods of worship and auste­
rities - Cosmogony - Religious beliefs - Religious cults -
Bhakti cult - The doctrine of Incarnations Krsna, complete
incarnation of God according to Migha - Wilkins and Dr.Muir
on Varaha incarnation - Magha’s view on the same - Bhagavan Das
on theree kinds of disorders and three kinds of great men -

• xxxiv -

Migha’s view on the same.

Chapter 14.
The data regarding army and other allied topics.

Introduction - The treatment of the subject by the poet
based more on personal observation than on the text-books of
the subject - Considerable part of the poem devoted to this
subject (III. 1-32; V,XIT. except 67-70;XV. 71-80; XVII.
20-40 and XVIII; XIX; XX.) - Arrays the traditional four columns
(chariots, elephants, eavalry, infantry) and the camels: -
Comparison of the descriptions of these limbs given by Magha
with the accounts given by Hiuen Tsang and Somadeva (Yasas-
tilaka - Campu)* Weapons; offensive and defensive - Offensive
weapons: bow and arrow, asl, asilata, khadga, kunta, bhalla,
sakti, to mar a, parigha, pas'a, eakra, gadl, hala and musala -
Defensive weapons* kavaca, varma and godha - Other equipments
of the array -/Ifanph&iigof the array - The monieombSt&his with
the army - Camping of the army - War music - Battle - Customs
and Conventions - Beliefs - Psychology of war - Ethics of war.

Chanter 15.
Social Data.

Introduction - Picture of the contemporary social condi­
tion possible on the Strength of the social data available
from the poem - Castes - Marriage - Departure of the bride -
The types of marriage - Polygamy - Condition of women - widows
and the custom of Sati.

• XXXV -

Food and Drinks - Foods cereals, preparations of milk,
meat, spices, Categories of food - Drinks: wine.

Dress, Ornaments and toilets - Dress: purpose, factors
on which dress depended, style of dress in different regions -
Dress of women: tipper garment, bodice (kancuka), lower garment -
Dress of men: tipper garment, lower garment, head-dress, scarf -
Classification of dress: gravitational and anatomic -Ornaments
for women and men - Articles of toilet.

Social habits: entertainment of guests, sports and
pastimes, customs.

Fine Arts: poetry,. drama, music, dancing, painting,
sculpture, architecture* oratory - Morals.

Economic condition: general wsa£t$r wealth, agriculture,
trade and commerce, weights, measures and coins, means of
transport, marine and other products, arts and crafts.

B. LITERARY STUDY.
Ohanter 16.

Literary and Poetic Background.
(Age of Magha).

Introduction - Arsa and Vidagdha kavyas and their
characteristics - Different factors that moulded the klvya
literature: the royal patron, his court, Kamasastra, Arthasastra
Rhetorics, the prescribed set standards of composition, the
eormisseur, scholarship of various branches of knowledge
expected from a poet and the tendency to ex^alt authority and
discourage originality - An1examination of our poem as to how

xxxvi

far it has been influenced by all these factors - Our poem,
a product of the age of learning and hence meant for the
classes and not the masses - Rabindranath Tagore*s solid
defence of the poems meant for the classes.

Chanter 17.
Language and Style.

Mnguage^ ;
Introduction - Characteristics of the language of

the poem ▼ MSgha’s command over lexicography and use of rare
and absolete words - His mastery of grammar - Importance of
the language from the lexicographic and linguistic points of
view.

Style. :
Poets nichnamed for their style - Magha*s style -

Its outstanding features* the use of similes drawn from the
various fields, double etendre, alliterations, yamakas, meta­
phors, paryayokta, the Influence of the Vakrokti school,
simple in speeches but bombastic and vigorous in descriptions,
element of conversation and the occasional use of the popular
maxims * His mannerisms - His style very near to GaudI with
the occasional vigorous Valdarbhi.

Chanter 18.
Characterisation.

Introduction - Magha paying little attention to the
art of characterisation - No female character in our poem -

- xxxvii —
r~

Major characters* Krsna, Sisupala, Narada, Yudhisthira,
Uddhava, Bhlsma and Baladeva - All# true - Minor characters:

' fSatyaki, the envoy of Sisupala, Daruka, four Pandavas, Pradyumna
and the kings on both the sides - the envoy of Sisupala and
most of the kings on either side invented, the rest true -
The sketches of the major and the minor characters - Conclusion.

Chanter 19.
Literary Estimate of the Poem.
(A Critical Appreciation).

Theme- Purpose: Dr.k.M.Watve's view examined - Treat­
ment - Elaboration - Bandhas. Representative of the age -
Main sentiment - Humour - Magha and his predecessors - Magha
and Bharavi - Magha and his knowledge of human nature - Power
of observation - Magha and nature - Beauties of the poem -
r r * f <Sisupalavadha, a Sastrakavya - Sisupalavadha a Purusakavya -
The influence of Magha on his successors.

i

Chapter, 20.
Conclusion.

Versatility of Magha - Unbroken popularity of the poem
to be judged from the large number of commentaries written in
the succeeding centuries - Popularity all over the country and
not confined to one particular province only - The extent of
the influence of the poem, its translations, its imitation
pointing to its intrinsic merits - Its importance from the
point of view of the traditional learning and the study of the
cultural history of the particular period-Plea for striking the
balance. , ~v

