HISTORY OF SANSKRIT LILTERATURE

11. KAVYAS III

Historical Kavyas and Lyrics

Historical Kavyas

Aswagosha: He wrote Buddha Charitam and Saundaranandam. These are described in the previous article (no.10)

Unknown author: wrote Kaumudi Mahotsavam in five acts describing that King Kalyana Varma regains his kingdom of Magadha about 340 AD. This gives the detail of Gupta period.

King Mahendra Varma Pallava: He was king Kanchi, father of King Narasimha Pallava. He date was 610 AD. This works describes the city life of Kanchi. He describes the practices of the followers of various religious sects during his time.

Bana Bhatta: He was court of King Harshvardhana of Kanuj. He had deep interaction with the Royal family. He wrote Kadambari, the romance prose and Harsha-Charitam, describing the History of King Harsha Vardhana, his father Prabhakara Vardhana, his brother Rajya Vardhana and his sister RajyaSri. This is a remarkable book in the history of India. King Harsha Vardhana was the second Empire who ruled entire North India next to King Ashoka. The way he described the last moment of the life of King Prabhakara Vardhana, the culture, intimacy between father and sons are described in detail. We can get lot of information in the history of a great empire. In this work he refers Kalidasa, Bhasa (father of Sanskrit Dramas), Pravarasena etc. This work is incomplete. Kadambari is also left incomplete by him and was completed by his Pulinda Bana.

Vakpathi Raja: He wrote Gaudavaho in 8th AD. This book is written in Prakrt Language means the assassination of Gauda. It describes the defeat of a Gauda prince by king Yasovarman of Kanuj. This work is also incomplete. King Yasovarman was killed by Lalitaditya of Kashmir.

Padma Gupta: He wrote Nava Saahasaanka Charitam during 11th AD. We get the historical notes of King Sindhuraj of Dhara, who possessed the title Nava Saahasaanka.

Bilhana: Vikramanka Deva Charitam was his work and he lived during 11th AD. It is an interesting historical Kavya. Bilhana was born and brought up in Kashmir but he came to the south and became the court poet of Chalukya king Vikramaditya of Kalyan. He described Vikrama’s life in 17 cantos.

Kalhana: refer the previous article no.10.

Hemachandra: He was patronised by king Kumarapala of Gujarat during 1088 to 1172 AD. He was a follower of Jainism. He wrote Kumarapala Charitam in 20 cantos and next 8 cantos in Prakrit language. So it was called as Dvayasraya Kavyam (composed in two languages). This works gives the detail of King Kumarapala and his ancestors.

Jalhana: He was the author of Somapala Vilasa in the 1150 AD. This work was composed based on the history of Somapala, a king of Rajapuri near Kashmir.

Chandra Kavi: His work is very remarkable in the History of India. He wrote Prithviraja Vijayam in 8 cantos. He describes the victory of king Prithviraj of Ajmer over Sultan Shahabuddin of Ghori in 1191 AD.

Gangadevi: refer the previous articles 10.

Vamana Bhatta: Vema Bhupala Charitam was his work during the 15th AD. It was a prose work. He gives a detailed account of the life and exploits of the poet’s patron Vemabhupala, a Reddy king of a part of Andhra Pradesh. This work describes the victories and achievements of the king in the battles during his tour of conquest (Digvijaya). He gives the reason why he did compose this work in prose that he wanted to express that there are some poets to compose works in prose like Bhana Bhatta. Both the works of Bana Bhatta was prose works.

Vidyanatha: Prathaparudriya was the work wrote by him. It was an Alankara (poetics) work of 14th AD. This work describes the merits and exploits of king Virarudra or Prataparudra of the Kakatiya Dynasty, who ruled Warrangal between 1268 and 1325 AD. This work gives the account of king Virarudra and his dynasty.

Rama Badramba: a Poetess, queen of the Naik king Raghunath of Tanjore during the 17th Ad. This work contains 12 contos entitled Raghunathabhudayam giving the history of her own husband.

Raja Raja Varma: He wrote Angala-Samrajyam in Sanskrit. He was from Travancore in the 20th AD. This works describes the British rule in India. This work modelled after the Raghuvamsa of Kalidasa.

Note: I have gone through a Kavya composed in around 20 cantos describing the life history of our Late Prime Minister Smt. Indira Gandhi in the library of Rashtriya Sanskrit University, Tirupathi. Also I have gone through a work on Jesus Christ.

2. Lyrics

Kalidasa: He wrote two Lyric works called Megha dutam and Rutu Samharam. The first one describes the sorrowful life of a Yaksha, servant Kubera, the king of Alaka also called the god of wealth. He was separated from his wife and staying on the mountains of Chota Nagpur. He sends message to his loving wife through the clouds. He gives the route map to Alkapuri from his place. On the way he asks the cloud to visit Ujjain. Here Kalidasa gives the description of the city. So the researchers say that Kalidasa may be lived in this city Ujjain. This work was a ideal work for the other poets. This work was composed in Mandakranta metre.

Note: Many later poets who were inspired by the above work of Kalidasa have written Sandesa Kavyas imitating Kalidasa in their content, sytle and even metre.

Dhoyi: He wrote Pavana Dutam is a Sandesa Kavya imitiating Kalidasa’s style. In this a Gandharva Maiden sends a love message through the wind to king Lakshmana Sena. Dhoyi was one of the court poets of King Lakshmana Sena of Bengal in the 12th AD. The author of Gita Govindam (Ashtapathi) Jayadeva refers him as his contemporary.

Vedanta Desika or Venkata natha: He was a Vaishnavite Saint of 13th AD. He wrote Hamsa Sandesa, is another beautiful sandesa Kavya, in which Sri Rama sends a love message to his beloved Sita at Lanka through a swan. In this the author describes some sacred places in Tamil Nadu. This work is an admirable imitation of Kalidasa’s Poem.

Uddhanda Kavi: He wrote Kokila Sandesa is an another good Sandesa Kavya. The poet belongs to Tamil Nadu became an honoured poet in the court of the Zamorin of Calicut in early 15th AD.

Vamana Bhatta Bana: He wrote Hamsa Sandesa (other than Venkata natha’s work) in 15th AD. In the same name during 17th AD another book was written in 16th AD by Rupa Goswami. during 17th AD Vasudeva wrote Brnga Sandesa (The bee messenger) Suka Sandesa by a Kerala poet were some other works of Sandesa Kavya.

Ghata Karpara: His work is a tiny work in 22 verses. His name was mentioned in the Aihole Inscription. He was contemporary of Kalidasa. In this it is described a lover message was sent by a young wife to her lover through a cloud. This work is full of Yamaka type.

Kalidasa: Ritu Samhara is a lyric composed by the great Kalidasa in 144 verses. In this the 6 seasons are described in a beautiful way. There was an argument that this work was not written by Kalidasa since it was not commented by the great commentators of Kalidasa’s works and was not quoted by the authors of Poetics. But the western scholars strongly believe that Kalidasa composed this due to the impressive descriptions of the 6 seasons of Indian Calendar. Sringara Tilakam, Pushpa Bana Vilasam and Raakshasa kavyam are the other works attributed to Kalidasa.

Hala or Sathavahana: Gatha Sapta Sathi or Satavahana Saptasati. This is a collection of 700 beautiful verses of the lyric type attributed to the authorship of Hala. Bana Bhatta in Harsha Charitam praised him. His date is fixed in 2nd AD.

Govardhanacharya: He wrote Arya Sapta Sati an imitation of Sathavahana’s Gatha Saptasathi. He was the court of poet of King Lakshmana Sena of Bengal in 12th AD.

Barthru Hari: One of the most eminent authors of Sanskrit lyrical poems Barthrhari, was a great Grammarian, philosopher and poet in one. He lived in the first half of 7th AD. The Chinese Traveller I’ Tsing has recorded that Barthru Hari died in 651 AD. Apart from his great grammar work Vakya Padiyam, He was the author 3 Satakams (centuries) called Sringara, Vairagya and Niti Satakam. Sringara satakam is purely an erotic lyric consisting of one hundred slokas describing various scenes of love. The most appreciated work is Niti Satakam. Even now Sanskrit students study this work. All the verses of this work is highly valuable.

Amaru: He was the author of Amaru Satakam containing 100 beautiful slokas describing the various phases of love. Every stanza of this work is a gem of beauty of the highest order. Many verses of this work were quoted by AnandaVardhanacharya of 9th AD. So he was placed in 8th AD.

Jayadeva: He wrote a beautiful and famous lyric work called Gita Govindam or Ashtapathi. He was the court poet of Lakshmana Sena of Bengal in 12th AD. This work consists of 12 cantos. The stanzas in this work are grouped into sets of eight verses and hence it is called Ashtapathi. This work describes the love of Radha and Krishna in a style that is most appropriate to the sentiment. The devotees of Lord Krishna treated this as Devotional lyric.

Jagannatha Pandita: He was the author of many works in Poetics and devotion. He wrote a lyric called Bhamini Vilasam. He describes his own love affairs with his Muslim sweetheart. He was patronised by the Mugal Emperor Shah Jahan.

(22-12-03)

Next: Stotra Grantas and Subhashitas.

