

ANCIENT INDIAN CHRONOLOGY

SOME OF THE MOST IMPORTANT ASTRONOMICAL METHODS

BY

PRABODH CHANDRA SENGUPTA, M.A.,

LATE PRODUCTION OF METALULAR AND ARCESTOPS TELL COURTS OF CHECK AND ALL TELL PRODUCTION AT THE CALCULAR AND ALL CALCULAR AND

UNIVERSITY OF CALCUTTA
1547

PRINTED IN INDIA

PRINTED AND PUBLISHED BY MISHITCHANDRA BEN, EDPERINTENDENT (OFFO), CALCUTTA UNIVERSITY PRESS, 48, HAZPA ROAD, BALLYGUNGE, CALCUTTA.

' 1408B-November, 1947-E

CONTENTS

Preface	•	••	•••	•••		v
Introduction	•	••	•	••		V 11
SPECIAL NOTE TO C	HAPTER V	/I		•		yxalı
Section Cha	pter	Name (of Chapter	•		Page
I Date of the Bhārat	a- Date	of the	Bhāra	ata-Ba	ittle,	
Battle	I M	lahābhāı	ata Ev	ıdence	es	1
,,	II Bhāra	ata Battl	e Tradi	tion	(A)	34
,, I	II	Do.			(C)	46
II Vedic Antiquity I		ıu-Vıdyā	or S	cienc	e of	
	S	pring		•	• •	60
,,	V When	India b	ecame	Magh	avān	72
,,		s and th ne Dog	eir awa	kenın 	g by 	82
,, VI		tion of ei Asura		s Vic	etory	90
,, VI		ellaneous edic anti		ations	s of	95
,, 1	X The	Solar gveda an	-			101
,,		cal Risinand ν Sc		S		132
,,	XI Yama	a and his	Two I	Oogs	••	137
,, X	II Lege	nd of Pra	jāpatī a	and Ro	bınī	147
,, XI		ice Days ire and t				
	٧e	eda			•••	155

Section	Chapter	Name of Chapter			
III Brāhmana	XIV	Solar Eclipse in the	Tāndya		
Chronology		Bıāhmana	••	175	
,,	XV	Time Reference fr	om the		
		Jaiminīya Brāhma	ana	183	
,,	XVI	Vedānga and Martrī T	raditions.	189	
,,	XVII	Sāmkhāyana Brāhmana			
,,	XVIII	Baudhāyana Srauta S	ūtı a	198	
, ,	XIX	Satapatha and Tāndya			
		Brāhmanas .		208	
13	XX	Kātyāyana and Ā	pastamba		
		Siauta Sūtras .		212	
IV Indian Eras	IXX	•	amyukta		
		Nikāya and the Da	ite of the	~	
		Buddha's Nırvāna		217	
	XXII	Kaniska's Eia		222	
,,	XXIII	Earlier Era of the H	Charosthī		
		Inscriptions	•	229	
;;	XXIV	Samvat or the Mālava	Era	235	
,,	XXV	The Gupta Era .		244	
V	XXVI	Date of Kālıdāsa .		263	
		Epilogue .	•	279	
ERRATA		•••	• •••	289	

PREFACE

I published in the Journal of the Royal Asiatic Society of Bengal, Letters, in the years 1938 and 1939, the following five papers.—

- (i) Some Astronomical References from the Mahābhārata and their Significance in Vol II, No 10
 - (11) Bhārata-Battle Traditions (111) Solstice Days in Vedic Literature Published in
 - (iv) Madhu-vidyā or the Science of Spring . Vol IV, (v) When Indra became Maghavān . Nos 15-18

The last four of the above papers were kindly communicated to the Royal Asiatic Society of Bengal by Prof. M. N. Saha, F.R.S., who had found in these papers methods and results in Ancient Indian Chronology which deserved encouragement. It was at his suggestion that I submitted to the authorities of the Calcutta University, in a letter dated the 23rd August, 1939, a scheme for publication of a research work on Indian Chronology. The University very kindly sanctioned my scheme in their Minutes of the Syndicate, dated the 30th September, 1939, and appointed Mr. Nirmalchandra Lahiri, M.A., to assist me in my research work. Under the very favourable conditions thus created by the University I took up work under the scheme from Nov., 1939, which was finished by July, 1941 in the form of the present work named "Ancient Indian Chronology."

The five papers mentioned above formed the nucleus of the present work. The last four of the above-named papers were noticed in the famous British Science Journal, "Nature" in Vol. 145, Jan., 6, 1940, in the Section of "Research Items," under the caption, "Some Indian Origins on the light of Astronomical Evidence" which is quoted at the end of this work

I have carried on the researches embodied in the present work in the spirit of a sincere truth seeker. If I have been led by any bias my critics will kindly correct me and point out the same to me I have not hesitated to reject some of my former findings when further study and new light received therefrom justified such action. I trust my work will be continued by other Indian researchers in the same line in future.

I have to acknowledge my indebtedness to the works of the late Piof Jacobi¹, Tilak² and Dīksita³ on Vedic Chronology To the works of Tilak and Dīksita I am indebted for many references from the Vedas, but in many cases my interpretation has been different from thems

I have also to acknowledge with thanks the sympathy and help with which I was received by Mm Vidhuśekhara Śāstrī, late Asutosh Professor of Sanskiit, Calcutta University and his colleague Mm Sītārāma Śāstrī, whenevei I approached them as to the coilect interpretation of Vedic passages To Prof Dr. M N Saha, F.R S, I am indebted for constant encouragement and help in the matter of making many books accessible to me and for many helpful discussions and criticisms. I have to express my thanks to the authorities of the Calcutta University, and specially to Dr Syamaprasad Mookeijee, MA, BL, D Litt, Bai.-at-Law, MLA., late President of the Council of Post-Graduate Teaching in Arts, for creating this facility for me to carry on my researches

Finally I have to pay my tribute of respect to the memory of the late Sir Asutosh Mookerjee, the inspirer and organises of research studies at the Calcutta University, and of the late Maharaja Sir Manindiachandra Nandi, KCIE., of Cossimbazar, the donor of the fund created for Research work in Indian Astronomy, from which was met the major expenses in carrying out the researches.

Calcutta, October, 1947. P C SENGUPTA.

¹ On the Date of the Rgveda '-Indian Antiquary, Vol xxiii, pp 154 159

^{1 &}quot;The Orion" by B G Tilak, Poona

[।] शारतीय च्योति गाम्न by S B Diksita, Poons

INTRODUCTION

The word 'chronology' meant apparent dating only, from the 16th century of the Christian era. The word has mean 'the science of computing and now come to adjusting time and periods of time, and also of recording arranging events in order of time, it means computation of time and assignation of events to their correct dates " In the present work, it is the science of Astronomy alone that has been brought into requisition in ascertaining the dates of past history of the Hindus, both of the Vedic and of later times. The data for dates arrived at from 4170 B.C to 625 B.C have derived from the sources which are either of the Vedic or post-Vedic Sanskiit literature. In the section on Indian eras, they have been derived chiefly from the archaeological sources.

Now, chronology is based on the interpretation that we may put to any statement which is derived either from the literary or epigraphic sources. Whether the interpretations accepted in the present work are justifiable, is a point that is to be decided by the author's critics. So far as he is concerned he has this satisfaction that he could not find any better interpretations than what he has accepted of the astronomical references which he could discover and use for the present work. It is made up of the following sections, viz, the Date of Bhārata Battle, the Vedic Antiquity, Brāhmana Chronology, and on the Indian Eras. It has not been possible to ascertain any dates from any other Siauta Sūtras excepting those of

¹ The New English Dictionary

Baudhāyana, Kātyāyana and Āpastamba. The Grhya Sūtras do not present any new indication of dates.

The results of the findings may be briefly stated thus—
The date of the Bhārata Battle has been proved to have been the year 2449 BC., so far as evidences can be discovered from the Sanskrit literature, no other date for the event is now possible. The antiquity of the Rgvedà as shown in the chapters of the book extend from 4000 BC to perhaps 2450 BC. The Atharva Veda indications also point to dates from 4000 BC. to about 2350 BC, viz., the time of Janamejaya Pāriksita, while the different sections of the Yajur-veda show a range of dates beginning from about 2450 BC.

As to the Brāhmanas and Srauta Sūtras, they are books on rituals only and as such they cannot belong to the same antiquity as the Vedas themselves, more specially the Rg-veda. The range of dates obtained for this type of works extends from about 1625 B C to about 630 B.C. So far as my studies go, the Yajurveda itself is more or less a Brāhmana or a work on rituals. The Brāhmaṇas as a rule record the traditional days for beginning the sacrifices which indicate the earliest date of about 3550 B C. Such statements, however, cannot give us the dates of the Brāhmanas which record them.

The Srauta Sūtras generally are crude followers of earlier rules as to the beginning of the year, the same remarks are applicable to all the Grhya Sūtras. The Iyautisa Vedāngas indicate a date of about 1400 BC. In the section of the Indian Eras, it has been shown that the Buddha's Nirvāna era should be dated at 544 BC, if the eclipses spoken of in the Samyukta Nikāya can be held as real events happening in the Buddha's life time. It has also been shown that the zero year of the early Kharosthī inscriptions, should be taken as the year 305 BC, the era itself may be called that of Sclukus Nikator, the zero year

of the later Kharosthī inscriptions or of Kaniska's era was 80 A.D.; while of the current Saka era the Zero year is 77-78 A.D. It has been shown in the chapter on the Samvat or Mālava era, that it was started from 57 B C. which is reckoned as the year 1 of this era. An attempt has been made to show why the years of this era are called Kita years. The Zero year of the Gupta era should definitely be taken as the year 319 A.D. or 319-20 A D., or the Saka year 241 as recorded by Alberūnī. The date of Kālidāsa has been ascertained as the middle of the sixth century of the Christian era. The modern Rāmāyana may be dated about a hundred years earlier than the time of Kālidāsa.

One point that I specially want to emphasise is this .— The date of a book may be much later than the date of an event which it records The Rama story is certainly much older than the time of the Pandavas, but the modern work Rāmāyana cannot be dated earlier than about 450 A.D The date of the Bharata Battle is 2119 B C., but the book, the present Mahābhārata must be dated about 400-300 B C The Vedic antiquity runs up to 4000 B.C, but the date when the Rgveda was written in the form in which we get it now, must be dated much later. To ascertain this later date is perhaps not possible. The points to be settled are-(1) When did the present highly scientific Indian alphabet come into being? (2) What alphabet was in use amongst the Hindus for recording their Vedic songs and other literature? (3) What were the earliest vocal forms of the words used in the Vedas? We therefore conclude that the antiquity of the Vedic culture is one thing while the date of the present Rgveda is another, the date of the Bhārata Battle is one thing while the date of the modern Mahābhāiata is another, the date of Rāma or the Rāma story is one thing while the date of the modern Rāmāyana, is another. The present work has thus principally aimed at ascertaining

the dates of the events and of cultural traditions, but it is hoped that the findings in some cases have led to the year of the books concerned

As to the antiquity of the Indian scientific alphabet, it can be traced to Yāska's Niiukta and to the Grammar of Pānini Yāska and Pānini are names of rsis in the Baudhāyana Siauta Sūtra. If the date from recorded tradition for this work can be correctly assumed as about 900 BC, the dates of the lexicon maker and of the grammarian would be about 1000 BC. If, however, the date of the Baudhāyana needs a lowering by about 350 years, there would be corresponding lowering of the dates of Pānini and Yāska

Of the dates ascertained, the following dates, viz, (a) 3928 B C, 26th of July, for the solar eclipse as spoken of in the Rg-veda and (b) 2449 B C, for the year of the Bhārata battle do not admit of any raising or lowering according to my interpretation of the astronomical references on which they are based. In this range which is practically the same as between 4000 B C to 2450 B C, the Rg-veda was developed—I mean the sūktas or songs were composed and transferred to successive generations by word of mouth principally. We cannot be sure of the art of writing was developed in this period. Even if we assume that some sort of writing was invented in this period, the alphabet used could not be the same as the most scientific Indian alphabet as we have it now. In all epigraphic evidences from the

चतत प्रमान्दर्भे वाच-मृतत, म्पनम्पोलेनां चतोल यो तनव विसये नायिव प्रायुक्तिस्तानाः ॥ M X 71,4

¹ Prof K C Chatterjee of the Allahabad University is of opinion that the following re, viz,-

[&]quot;One (man) indeed seeing speech has not seen her, another (man) hearing her has not heard her, but to another she delivers her person as a loving wife well-attired presents herself to her husband '-(Wilson) shows (Poons Orientalist, Vol. 1, No. 4, p. 47 ff.) that the art of writing was known in Vedic times

Asokan period up to the most recent times it is the same alphabet that is used, only the forms of the letters are different, we have either the Brāhmī or the Kharosthī or some other forms of the letters. The question naturally rises (1) was there the existence in India of a different alphabet with different forms before the Brāhmī alphabet with its forms was invented? (2) does the modern Indian alphabet truly represent the sounds of the original Vedic words? As for instance, we now read Requestion raised can be ascertained only by epigraphic evidences that may be discovered in future

Date of the Bhārata Battle and the Vedic Antiquity

It has been said above that the Rgveda assumed its modern size from about the year 2450 BC, time of the Pāndavas It is known to all Vedic scholars that Āngiiasa Krsna was the author of the four sūhtas or hymns, viz, M. VIII, 63, M X, 42-44 of the Rayeda. In the Chāndogya Upanisat, we have it that Devakīputra Kisna was a pupil of Ghora Anguasa It appears that the Mahābhārata heio Kişna himself, may piobably be the author of the above-mentioned four $s\bar{u}ktas$ of the Rgveda We read in the Mahābhārata that the four Sārngakas who saved themselves from the conflagration of the Khāndava forests by their prayers to Agni, the god of fire, are named Jantani, Drona, Sārısrkka and Stambamıtıa The same Sāngakas appear to be the authors of the sūkta in the Rg-Veda, M X, 142 Again Tuiakāvaseya² the pilest of Janamejaya Pāriksita was very probably the son of Kavasa. Kavasa⁸ was formerly a Sūdra by caste but attained the honoured position of a Brāhmana in life This Kavasa was the author of the

¹ Chandogya Upanisat, III, 17 6

² Aitareya Brāhmana, Ch 39, 7

³ Aitareya Brāhmaņa, Ch 8, 1.

sūktas or hymns in the Rg-Veda, M X, 30-34 All these considerations lead us to conclude that the latest portions of the Rg-Veda were composed at the time of the Pandavas (2449 BC), when according to tradition the Vedas were subdivided into Rk, Sāma and Yajus, and the author of this division was Vyāsa the common ancestor of the Kauravas and the Pāndavas The Atharva Veda, in my opinion, records traditions which are as old as of the Rg-Veda itself, as may be seen from Chapters VIII, X and XI As this Veda (Athanva) says श्रयनं मधामे 1 "that the (southerly) course is at the Maghās in my time" and जनः स भद्रमेधति राष्ट्रे राज्ञः परिचितः 2 or "that man prospers well in the kingdom of Pariksita," I understand that the time indicated is between 2449 to 2350 B C according to the evidences cited above, the Atharva Veda also was completed about the time of the Pandavas

Vedic Antiquity and the Indus Valley civilisation

In the Rg-Veda we get the following references to the Sisnadevasi:—

(a) M. VII, 21, 5 —

न या तवऽइन्द्र जुजुर्नी न वन्दना शविष्ठ वैद्याभिः। सश्रर्धदर्यी विषुणस्य जन्तीर्मा शिश्रदेवाऽत्रपि गुर्ऋतं नः॥

"Let not the Rāksasas, Indra, do us harm let not the evil spirits do harm to our progeny, most powerful India, let the sovereign loid (Indra), exeit himself (in the restraint of) disorderly beings, so that the unchaste (Siśnadcias) may not disturb our rite." (Wilson)

(b) M X, 99, 3 —

स वाजंयातापदुष्पदा यन्त्सवर्षातापरिषत् सनिष्यन् । अनर्वायच्छतदुरस्य वेदो घ्नन्शिश्चदेवाँऽश्रभिवर्षसाभूत्॥

¹ Atharva Veda, XIX 7, 2

² Ibid, XX, 127, 10

the spoil, he set himself to the acquisition of all wealth Invincible, destroying the Phallus-worshippers (शिश्वदेवान्), he won by his prowess whatever wealth (was concealed) in the city with hundred gates "(Wilson)

It appears that these Phallic-worshippers were a rich people living in large cities, which were raided by the worshippers of Indra and other Vedic gods and carried away a rich booty. These Siśnadevas were probably the same who founded the cities of Mohenjodaro and Harappa and lived also in the land of the seven rivers (the Punjab).

In the Mahābhārata again we have many references which show that Rāksasas, the Asuras and the Aryan Hindus had their Kingdoms side by side. In the Vana parva of the Book III of the Mahābhārata, Chapters 13-22 give us a description of the destruction of the Saubha Purī by Kisna. This may mean the destruction of a city like Mohenjo-daro. I mention the above references with which I came across in my chronological survey of the Vedas and the Mahābhārata. They have been noticed by others before me, but furnish no data for any chronological finding by astronomical methods

Date of Rāma or Rāma Story

In the present work it has been ascertained that the date of the Bhārata battle is 2449 B.C. It may now be asked "is it possible to find the time of Rāma astronomically?" The answer I have to give is a definite "no." If the Purānic dynastic lists may at all be thought reliable, in the Vāyu Purāna (chapter 88), we have, between Rāma and Bihadvala, a reckoning of 28 generations till the Bhārata battle, and the Matsya Purāna (chapter 12) records 14 generations only, while the Visnu Purāna records 33 generations between Rāma and Bihadvala. If we put any faith in the

Vāyu list the time of Rāma becomes about 700 years prior to the date of the Bhārata battle, i e, about 3150 B C

It may be asked why have I not attacked the problem of finding Rāma's time from the horoscope of his birth time given in the modern Rāmāyana? The problem was dealt with before me by Bentley in the year 1823 A.D and his finding is that Rāma was born on the 6th of April, 961 B C 1—a result which is totally unreliable

- (1) The 12 signs of the Zodiac spoken of in the $R\bar{a}m\bar{a}yana$ in this connection, were not introduced in Indian astronomy before 400 A D
- (2) The places of exaltation of the planets were settled only when the Yavana astrology came to India of which also the date can hardly be prior to 400 A.D.
- (3) Bentley's finding also does not give us the positions of Jupiter and Mars as stated in the $R\bar{a}m\bar{a}yana$ reference
- (4) The Rāmāyana statement of Rāma's horoscope is inconsistent in itself. Five planets cannot be in their places of exaltation under the circumstances mentioned therein, as the sun cannot be assumed to have been in the sign Aries. This ought to be clear to any astrologer of the present time
- (5) Bentley has not established a cycle for the repetition of the celestial positions, or has not even shown that his was a unique finding Even then, as stated before, his finding is not satisfactory, and admitted as such by himself
- (6) Further the discovery in India of the seven 'planets' could not have taken place within the truly Vedic period, i.e., from 4000 B C to 2500 B C.

Bentley's Hindu Astronomy, page 13 L D Swami Kannu Pillai in his work "An Indian Ephemeris," pp 112 120, having assumed that in Rāma's horoscope, the sun was in Aries, moon in Taurus. Mars in Capricorn, Jupiter in Cancer and Saturn in Libra, arrived at the year 964 B C, and the date as March 31 of the year. This is also impossible as calculations are based on the S. Siddhanta. He also believes that Rams's horoscope was unreal.

In the Vedic time only four of the 'planets' were discovered, viz, the sun, moon, Jupiter and also perhaps Venus planet Venus was very probably known by the names Venā,1 Vena 2 or the Daughter of Sun (1 e., सूर्यस्य दृहिता 3 or सूर्या 4) who was mairied to Moon, and the Asvins carried her in their own car to the groom At the time of the Bharata battle, however, we find that Saturn was discovered and named but confounded with Jupiter Mars is called a 'cruel planet but not given a name Even Meicury is named as the "son of Moon." (vide pages 30-32) When in later times 5 (i e, later than 400 AD, probably), the sacrifices to the 'nine planets' were instituted, the appropriate verses selected for offering libations to these 'planets' were reas (1) " आ क्राचीन, etc ", for the sacrifice to the sun from the Rgveda, (2) " श्राप्यायस्त, etc ", for the sacrifice to the moon and it is sacred to the moon or soma, (3) " अग्निमधी दिव:, etc.", for Mais, which is sacred to Agni or fire-god, (4) "अग्नेब्विवस्तदुषसः, etc 2', for Mercury, which is also sacred to Agni, (5) " बहस्पते परिदीया रथेन, etc ", for Jupiter which is sacred to Jupiter, (6) भुक्तं ते अन्यत्, etc '', for oblations to Venus and this is sacred to Pūsan, (7) " शनी देवी, etc.", for oblations to saturn, but the 1c itself is sacred to the water goddess, (8) " कया नश्चित्र, etc.", for oblations to the ascending node, and which is sacred to Indra and (9) ' केतं क्रप्बन for the descending node's oblation and is also sacred to Indra It is thus clear that the appropriate reas for oblations to Sun, Moon and Jupiter only could be found from the Vedas as to the rest of the 'planets' the suitable reas for offering oblations to them, could not be found out from the same source

Thus in the truly Vedic period there is no evidence forthcoming which would show that the 'planets Mercury, Mars, Saturn and the Moon's nodes were discovered.' Late

¹ M I, 14, 2

² M X 8 23, 1

³ M I, 116, 17

⁴ X, 47, 813

⁵ Matsya Porāna, Chapter, 93

Mr S B Dikshita's finding on this point is also the same as mine and the reader is referred to his great work भारतीय ज्योति:शास्त्र, pp 63-66. (1st Edn)

Hence the conclusion is inevitable that when we meet with a statement like the above as to the holoscope of the birth time of Rāma or of Krsna, we can never believe it. It is a mere waste of energy to try to find the date of birth of Rāma or of Krsna from such a statement, which is tantamount to saying that "whenever a great man is born four or five planets must be in their exalted positions". In scientific Chronology such "poeto-astrological effusions" cannot have any place

If we want to find the time of Rāma or of Krsna, we have to depend on a well established date of the Bhārata battle, and then from *Purānic* or other evidences try to find these times. We have already said that if the *Purānic* dynastic list can be believed, the time of Rāma should be about 3150 B C

Date of Krsna's Birth

Similarly if we believe in the statement that Krsna was born on the last quarter of Srāvana, on which the moon was conjoined with the Rohinī (Aldebaran), then using the further condition that the Bhārata battle was fought in 2449 B.C, we can show that Kisna was born on July 21, 2501-B C. For on this day at G M N or 5-8 P.M Kuruksetra mean time —

Mean Sun=98°21'49"

" Moon=359°51'16"

Lunar Perigee=222°31'53"

A Node=33°52'44"

Sun's Apogee=26°10' 48"

Sun's eccentricity= 01834612

Thus—
Apparent Sun=96°23'

"
Moon=4°50'

Aldebaran=7°33'

भटमी रोडियोयुका नियाध हम्मते यदि । मुख्यकाल, स विशेषी यत जाती इरि स्वयम् ॥

The moon was conjoined with Aldebaran about 10-34 P M. Kuiuksetia mean time, the moon had a south latitude 2°30' and Aldebaian's south latitude was 5°28'. The moon and Aldebaian were separated by about 3° only. Thus at midnight the conjunction of Moon with Rohinī (Aldebaran), was a beautiful phenomenon to observe

If, however, we pin any faith in the following statement as to the horoscope of Krsna's birth-time as it is given in a work on *Jyotisa* (Astrology) named खमाणिक —

उच्चाः शशिमीमचान्द्रिश्रनयोः लग्नं वृषो लाभगो जीवः। सिंचतुलालिषु क्रमवशात् पूषोशनोराच्चः॥ नैशिषः समयोऽष्टमी वुधदिनं ब्रह्मचैमत्र च्णे। श्रीकृष्णाभिधमम्बुजेचणमभूदाविः परं ब्रह्म तत्॥

"In the places of exaltation were the moon, Mais Mercury and Saturn, the ascendant was in the sign Taurus and Jupiter was in the place called $l\bar{a}bha$ (i.e., ATH, the eleventh house, the sign Pisces), in the signs Leo, Libra and Scorpion were respectively the Sun, Venus and the Node, it was midnight and the day of the 8th tithi on a Wednesday, and the moon's naksatra was Rohini—it was at this instant that the lotus-eyed person named Siīkisna was boin, and that was the great Brahman itself "—We readily recognise that this statement was a pure invention by an astrologer of times much later than 400 A D

Bentley attempted a solution of this problem of finding date of Krsna's birth from the above data and was led to the date 7th August, 600 A D ¹ But here as in the case of Rāma's horoscope, he did not find the astronomical cycle in which this position of planets and the day of the week repeat themselves.

First of all there can be no question of the existence of the 12 signs of the Zodiac in Kisna's time, secondly, the reckoning of the days of the week did not come into vogue

¹ Bentley's Hindu Astronomy, page, 91

in India much before 484 A D. Thirdly the assignment of the houses of exaltation to the different planets cannot be prior to 400 A.D The statements of the type quoted above are pure astrological concoctions, having absolutely chronological bearing.

Vedic Ritual Literature

On this head we have (1) the Brāhmanas, (2) the Stauta Sūtras, (3) Grhya Sūtras and (4) the Vedāmaas These works cannot be of the same antiquity as the Vedas

As to the Biahmanas, they almost all were completed after the time of Janamejaya Pāriksita, without any shade of doubt, the Altareya, Satapatha and the Gopatha Brahmanas speak of the Aśvamedha sacrifices performed by this prince From what has been shown before Janamenava Pārīksīta's time should be about 2413-2389 B C Paulist lived up to the age of 60 years and was crowned king, 36 years after the Bhārata battle The traditional solstice days as recorded in the Brāhmanas are such as indicate an antiquity of 3550 B C, and that the Yazurveda was completed about the time of the Pandavas 1.c. 2449 BC ¹ The oldest tradition about the winter solstice day was the full-moon day of Phālguna, the next tradition about the winter solstice day was the new-moon day of Magha In later times the day of full-moon of Phālguna came to mean the beginning of spring as in the Satapatha and the Taittirīya Brāhmanas. The date when this was the case has been shown as 756 B C as the superior limit. According to the finding in the present work, the date of the Jarminiya Brahmana has come out as about 1625 B C, the Samkhyayana Brahmana (asdistinctly separate from the Kansītaki Biāhmana, which has

¹ Chapter XXV on Gupta ere, Lean Inscription 2 Actare of Brahmana, IV p VII, 21 2 Satapati a Brahmana, XIII, 5, 4, 1 Weber's Fdn, p. 994 4 Gogotha Brahmana, II, 5

not been brought to light yet) as about 1000 B.C the Vedāngas about 1400 B.C, the Baudhāyana Śrauta Sūtras as about 900 B.C, the \bar{A} pastamba and $K\bar{a}$ tyāyana Śrauta Sūtras about 625 B.C. These will be found detailed in Chapters XV to XX

In the present work, it has been shown that the Vedic Hindus could find accurately the winter or the summer solstice day. For this the observation of the sun's amplitude at sunise most probably used to be begun before the dawn With this method came the invariable concomitant of the observation of the heliacal iising of prominent stars at the beginning of the different seasons. Thus in the earliest Vedic times, the heliacal risings of the Aśvins was found as the beginning of spring, and that of the $Magh\bar{a}s$ as the beginning of the rains ² Some centuries later the heliacal rising of λ Scorpionis was used as a mark for the beginning of the Indian season of Dews (i e, Hemanta). The Jaiminiua and the Tandya Brahmanas speak of the heliacal rising of the Delphinis cluster on the winter solstice. day and the Sāmkhāyana Brāhmana of the heliacal lising of Pollux, at the middle of the year or the summer solstice day. In the present work I have generally avoided the use of statements like-"Kıttıkās do not swerve from the east': 3 or that the Aśvins were indicative of a direction 4 There are many things to be considered in this connection. (1) whether the statements mean the true eastward direction. (2) at what altitude did the Krttikās or Asims show the eastward direction (3) what was the latitude observer. It is of course easy to see that n Tauri the chief star of the Kittikās and a Arietis of the Asvins, had then

¹ Chapter XIII In the reference quoted in this chapter the method of the Brāhmana refers directly to the summer solstice day, on which the gods raised up the sun to the highest limit on the meridian

Vide Chapters IV V

³ Satapatha Brāhmana, II, 1, 2, 3

^{*} Rgveda M I 115, 35

declinations=Zero, respectively at 3000 B C and 2350 B C. very nearly, but these statements cannot yield a solution of the chronological question involved

In the section of this work on the Indian Eras, the main results have been already stated. One point of very great importance has been brought to light in the Chapter XXV, on the Gupta era. The Indian years before the time of Aryabhata I, were generally begun from the winter solstice day, but after his time gradually the years came to be reckoned from the vernal equinoctial day. In the Gupta era, the years were originally of Pausa Suklādi reckoning, but after the year 499 AD, some year of this era which was different in different localities, began the Cartra Sukla reckoning. Thus one year was a "year of confision" in Indian calendar which consisted of 15 or 16 lunations. The Cartra Suklādi reckoning was thus a creation of Aryabhata I, and all works which show Cartra Suklādi reckoning cannot be dated earlier than 499 AD.

Limitations to the Astronomical Determination of Past dates

In finding the date of the Bhārata Battle, the data evolved from the Mahābhārata were really—(1) that the year in our own times similar in respect of luni-solar-steller aspects to the year of the battle, was the year 1929 A D and (2) that the day on which the sun turned north in the year of the battle corresponded in our time to Feb 19, 1930 A D. From these data it was quite possible to arrive at the year 2449 B C as the year of the battle, but still we could not be sure that this was the real year of the battle unless there was a tradition to support this finding. From a strictly astronomical view point the year arrived at might be raised or lowered by one or two multiples of the 19 year cycle. Here the astronomical finding got a corroboration from a recorded tradition, viz, the Viddha Garga tradition.

Similarly we could not be sure that the antiquity of the Vedic culture is to be dated about 4000 BC, unless we had another event of the solar eclipse as described in the Rg-Veda—which according to my interpretation happened in 3928 BC, on the 26th July—the summer solstice day. Here also we have got other traditional evidences from the Vedas (specially from the Atharva-Veda) and also from our calendar on the date for the hoisting of Indra's Flag ¹

In Chapter XVIII on the time references from the Baudhāyana Śrauta Sūtra, according to the data which I could evolve from this work on the position of the solstices and from the rules for beginning the Naksatresti, Pañca-śāradīya, and the Rājasūya sacrifices, the date has come out to have been 887-86 BC If the position of the solstices as indicated in the work and as understood by me is only approximate, the date may be raised or lowered by some luni-solar cycle in tropical years. If this work, the Baudhā-yana had in addition an account of a solar eclipse on a fixed day of the year, we could absolutely fix the date. It was thus possible to fix a mean date only, for the time when the data evolved were astronomically correct.

Speaking generally, an astronomically determined past date from luni-solar data can hardly be absolutely correct, when it is further recalled that there might be errors of observation. Lastly we have to settle whether what we get as the date ascertained is to be taken as the date of the work or the date of the tradition. Astronomy therefore can only give certain landmarks, as it were, in ancient Indian Chronology, some of which should be subjected to critical examination by epigraphic and other scientific methods that may be discovered and applied to test the findings in this work.

Astronomical Constants used

So far as the astronomical calculations and the findings are concerned, I trust that they are correct to the degree of

¹ Vide Chapter VII.

accuracy aimed at, as in this work the most up-to-date astronomical constints have been used throughout. They are for the epoch Greenwich mean noon on January 1, 1900 A.D. and t stands for Julian centuries elapsed from the epoch. Here

L denotes the mean longitude of a planet

- ω ,, ,, longitude of its perigee or perihelition
- e,, ,, eccentricity of the orbit
- heta ,, ,, longitude of the ascending node of the orbit
 - (a) For the sun's mean elements —

$$L = 280^{\circ}40' 56'' 37 + 129602768'' 13t + 1'' 089t^{2}$$

$$\omega = 281^{\circ} 13' 15'' 17 + 6189'' 03t + 1'' 63t^2 + 0'' 012t^3$$

$$e = 0.01675104 - 0.00004180t - 0.000000126t^{2}$$

(Newcomb)

(b) For the moon's mean elements —

$$a = 283°36' 46'' 74 + 1.732564406'' 06t +$$

$$7'' 14t^2 + 0''' 0068t^3$$

$$\omega = 334^{\circ}26' \ 27'' \cdot 45 + 14648522 \ 52t - 37'' \ 17t^{2} - 0'' \cdot 045t^{3}$$

$$\theta = 259^{\circ} 7' 49 16 - 6962911'' 23t + 7'' 48l^2 + 0'' 008t^3$$

(Brown)

(c) For Jupiter's mean elements

$$L=238^{\circ} 7' 56'' 59+10930687'' 148t+1'' 20486t^{2}-0'' 005926t^{3}$$

 $\omega = 12^{\circ}43' 15'' 50 + 5795'' 862t + 380258t^2 - 001236t^3$

$$e = 0 \ 04833475 + 0 \ 000164180l - 0$$
" $0000004676t^2$

-0 000000017t³

(Leverriei and Gaillot)

For the mean elements of Mercury, Venus and Mars, Newcomb's and Ross's equations have been used, while those for Saturn, the equations used are of Leverrier and Gaillot The above equations have been taken from the Connaissance Des Temps, pp. XI—XVII

For finding the apparent places of the sun, only the equation of apsis has been applied, and for the apparent places of the moon only 4 or 5 of the principal equations have been applied generally. In the case of the solar eclipses, the mean place of the moon has been corrected by a maximum of 15 equations. The planetary perturbations have not been considered.

Methods of chronology employed

The methods of chronology employed in the present work will, I hope, be readily understood by scholars who are interested in this new science. In this general introduction it seems rather out of place to detail them. These methods have developed in me as the necessity for them was felt. Those of my readers who feel any special interest for them, will find them fully illustrated throughout this work and I would specially refer them to the sections on the Date of the Bhārata battle and on the Vedic Antiquity. I cannot persuade myself to think that I am the first to discover them. In outline they are

- (1) Employment of the luni-solar cycles of 3, 8, 19, 160 and 1939 sidereal years as established in this work.
- (2) Methods of backward calculation of planetary elements from Jan 1, 1900 A.D., G. M. Noon
- (3) Method of finding the past time when two selected stars had the same right ascension (where possible)
- (4) Method of finding an eclipse of the sun in any pastage which happened on a given day of the tropical year. The eclipse-cycles established are of —

456, 391, 763 tropical years and others derived from them ²

The lum solar cycles in tropical years will be found in Chapter IX on the Solar Eclipse in the Rg-Veda

² The details have been shown and illustrated both in Chapter IX and the Appendix III thereto,

For finding a solar eclipse near to a past date I have also found the following cycles in the way in which the Babylonian Saros is established in astronomical text books

They are -

- (1) 18 Julian years + 10 5 days (the Chaldean Saros)
- (2) 57 Julian years +324 75 days
- (3) 307 Julian years + 173 25 days.
- (4) 365 Julian years +13275 days
- (5) 1768 Julian years + 338 days

In terms of civil days these cycles are respectively of 6585, 21144, 12305, 133449 and 646100 days

These may prove useful to future researchers in chronology, besides the ones stated before

For facilitating calculations according to the *Indian* Siddhāntas, the following equations true for the Ardha-rātrika system, will be found very useful:—

- (a) Sūrya Sıddhānta Ahargana (from 'creation') = Julian days + 714401708162
- (b) Kalı Ahargana + 588465 = Julian days
- (c) Khandakhādyaka Ahargana + 1964030 = Julian days.

The lumi-solar cycles according to the constants of the $S\bar{u}rya$ -siddh $\bar{a}nta$, the $Khandakh\bar{a}dyaka$ and the $\bar{A}ryabhat\bar{i}ya$ are the following —

3, 8, 19, 122, 263, 385 and 648 Indian solar-years

Mr Nirmalchandra Lahiri, MA, has worked as my research assistant during the preparation of this work, under the arrangement made by the Calcutta University as detailed in the pieface. He has revised all my calculations, has made independent calculations according to my direction and has helped me occasionally with valuable suggestions

I shall be grateful for any corrections and suggestions for the improvement of this work

Calcutta September, 1947

P. C. SENGUPTA

SPECIAL NOTE TO CHAPTER VI

In this work in finding the past dates by the heliacal risings of stars at different seasons, the author was under the impression that the Vedic Hindus were more concerned with the beginning of the dawn than with the actual heliacal rising of the star concerned It is for this reason, that it has been assumed throughout, that the sun's depression below the horizon was 18°, when the star was observed near the horizon and not at the exact heliacal visibility, which might have happened some days earlier On the other hand it may be held that in some cases at least the actual heliacal visibility itself should have been taken as the basis for the determination of the dates of course may be conceded In the case of the brightest star, viz., Sirius or a Canis Majoris, the coirect deplession of the sun below the horizon at its heliacal visibility should be about 10° The Vedic people were perhaps not so very accurate in their observation Hence in the case of this star, the sun's depression below the horizon should be taken at 12° and not 10° at its heliacal visibility. This would allow for the necessary altitude of the star above the horizon -at the time of observation so that it might be easily recognised. This would also allow for the uncertainty of the horizon being clear for observation

In view of the above consideration the finding of the date of Vāmadeva in Chapter VI, should be modified. Again Vāmadeva's statement that the Rbhus should awake since 12 days have elapsed in their period of sleep in the orb of the sun, may or may not be associated with the heliacal rising of the Dogstar as spoken of by Dīrghatamas. If this association is not allowable Vāmadeva's date cannot be found on this

basis If this is allowed, it may be assumed that the summer solstice day was probably estimated from the correct determination of the winter solstice day

It thus becomes necessary to determine by how many days did the estimated summer solstice day, precede the actual summer solstice day. It has been shown on page 108, that at about 2000 B C the sun's northerly course lasted for 186 days, while the Vedic people held that the two courses were of equal duration, each having a length of 183 days. The estimated summer solstice day would be 3 days before the actual summer solstice day. Hence Vāmadeva's statement of 12 days after the summer solstice day as estimated would mean a day 9 days after the summer solstice day. The sun's longitude should be taken about 99° and not 102° as used in Chapter VI. The sun's depression below the horizon should be 12°, and ω, the obliquity of the ecliptic at 2100 B C = 23°56′15″

Hence sun's right ascension = 99°49′52″ the sun's declination = 23°27′30″ It would follow that —

(1) $\angle ZPS = 120^{\circ}58'9''$, (2) $\gamma E = 68^{\circ}51'43''$, (3) the angle $0 = 54^{\circ}17'21''$, (4) $\gamma O = 84^{\circ}9'24''$, (5) $OL = 36^{\circ}28'22''$ and (6) $\gamma L = 47^{\circ}40'52''$ as shown and named in the figure in page 87 Sirius's mean' longitude for 1931 being 103°8', the increase in the longitude of the star till 1931 becomes 55°27', which shows the date of Vamadeva to be about 2100 B C. This seems to be a result haidly acceptable. Vāmadeva in the Rgveda, M IV, 15, in verses 7-10 invokes the fire-god Agni to bless the Kumaia Sahadevya (son of Sahadeva) whose name is Somaha According to the Puiānas, Sahadeva, the son of Jarasandha, was killed in the Bharata battle, and his son, the grandson of Jaiasandha was Somadhi Somaka and Somadhi mean the same prince, the date of Vāmadeva should be about 2449 B C, which is the date of the Bharata battle according to the finding in this work in Chapters I-III. Vāmadeva also speaks of the swift

stationed on the east of the earth (M IV. 5, 7) Assuming the star Alcyone of the Krttikās was seen at Rajgir (25°N) at and at an altitude of about 7°30′ (or 8° due to refraction) on the prime-vertical, the date comes out as 2444 B.C. At this altitude also the swift ascending stage may be admitted. It is quite unintelligible, how Prof. Prey, from the same data assumed that the star was on the prime-vertical at an altitude of 30° and thus arrived at the date 1100 B C (Wintermitz's History of Indian Literature, Vol. I, page 298)

The heliacal visibility of the star is really indicated by what rsi Diighatamas says, we may therefore try to determine the date of Diighatamas. It is the tradition of N. India, that the cloudy sky persists for 3 days after the summer solstice day, the period being called amburācī or cloudy days. We therefore take the following data for the heliacal visibility of the Dogstar in Dirghatamas's time—

(a) Sun's longitude = 93°, (b) the sun's depression below the horizon at the heliacal visibility of the star = 12° , (c) the obliquity of the ecliptic = $24^{\circ}1'$ for 2900 B.C, (d) the latitude of the station, Kuruksetra = 30° N

Now the sun's right ascension = 93°17′, the sun's declination = 23°58′54″ We calculate as before—

(1) $\angle ZPS = 121^{\circ}18'16''$, (2) $\gamma E = 61^{\circ}58'44''$, (3) $\angle O = 51^{\circ}29'$ (4) $\gamma O = 77^{\circ}41'7''$, (5) $OL = 41^{\circ}9'46''$ and (6) γL

तिमन्ने व समना समानमभिक्तला पुनती धीतिरथ्या. । ससस्यभैन्निधिचारपृत्रे रेचे रुपऽत्रारुपित जवार ॥०॥

Translation

"May our self-purifying praise, suited to his glory, and accompanied by worship, quickly attain to that omniform (Vaisvānara) whose swift ascending brilliant (oib) is stationed on the east of the earth, to mount, like the sun, above the immovable heaven"

Here in place of "orb" as supplied by Wilson, the word should have been "emblem" ie, the Krttikās (Pleiades) of which the regont is the filegod Vaisvānara or Agni Hence is our astronomical interpretation, which is echoed in the Satapatha Brāhmana, Kānda, II, Ch., 1, 23, that the Krttikās do not swerve from the east

= $36^{\circ}31'21''$, (7) the increase in the longitude of Sirius till $1931 = 66^{\circ}77'$ nearly The date arrived at for Dīrghatamas becomes $2925 \ B \ C$

Now the date of the Bhāiata battle as found in this work has been 2449 B.C. This rsi Dīighatamas was a contemporary of King Bharata of the lunar face according to the Astareya Brāhmana. Between Bharata and Yudhisthira the dynastic list of the lunar race as given in the Mahābhārata (MBh, Ādi, Chapter 95), iecoids 17 reign periods of princes of this dynasty. The interval between the dates stated above is 476 years, which divided by 17, makes the average length of a reign period = 28 years. Hence the historical method here corroborates the astronomical finding

As to the remaining findings in this work on the basis of seasonal heliacal risings of stars, perhaps need no modification specially when the stars are ecliptic and also when they are of a magnitude less than the second

1 Astareya Brāhmana, Ch 39, Khanda 9, 22

एतेन इ वा ऐन्द्रेण महाभिषेकेण दीर्घंतमा मामतेयो भरत दीय्यन्तिमभिसिसेच तस्मादु भरती दीयन्ति समन सर्वत, पृथिवीं जयन परीयायायैक्च मध्येरीजे।

"By this Aindra great anointing, Dîrghatamas, the son of Mainstâ, bathed the King Bharata, the son of Dusyanta By virtue of it Bharata, the son of Dusyanta, conquered the whole world in all the quarters in his victorious expedition and also performed the Asvamedha sacrifice"

Cf also Satapatha Brāhmana, Ch 18, 5, 4, 11 14 Weber's Edn., p 995 Here no mention is made of the priest Dîrghatamas

ANCIENT INDIAN CHRONOLOGY

CHAPTER I

DATE OF THE BHARATA BATTLE

Evidence from the Mahabharata

The Bhārata battle is now generally believed to have been a real pre-historic past event. It is on this assumption that we propose to determine the date of this battle Hitherto no epigrapic evidence leading to this date has been brought to light Consequently we have to rely on our great epic the Mahābhārata The description of the fight can be found only and the Purānas in the Mahābhārata while the Purānas definitely indicate that it was a real event In this chapter we rely solely on the Mahābhārata astronomical references The great epic Mahābhārata has liad its development into the present form, from its earliest nucleus in the form of gāthā nāraśamsīs, ie, sagas or songs of In fact the Mahābhārata itself is jaya or a tale of victory, The next stage in the development of so also are the Puranas the Mahābhārata was perhaps in the form of the works Bhārata and the Mahābhārata as we find enumerated in the Āśvalāyana Grhya Sūtra (III, 4, 4) The present compilation began from about the time of the Maurya emperors There are in it mention of the Buddhist monks and the Buddhists in several places 1 Again one astronomical statement runs thus -

"First comes the day and then night, the months begin from the light half, naksatias begin with $Sravan\bar{a}$ and the seasons with winter" 2

¹ Book I, Ch 70 लोकायितकसुद्धिय समनादनुनादितम्॥ 2883 of Adı Parva, Book VII, Ch 45, St 30, which runs thus श्रयोदीचायाद्वकामागधाय शिष्टान् भर्मानुपनीवन्ति बुद्धा । Also Book XII, Ch 218, Stanza 31, etc, contains the Buddhist decirines of rebirth Asiatic Society Edition of the Mahābhārata

अह पूर्व ततो रातिमीचा शक्ताद्य स्मृता.। अवणादीन सनाणि स्तव जिल्हाद्य ॥२॥

In 1931 A D, the celestial longitude of Sravanā (Altair) was According to the modern Sūrya Siddhāntā, the polar 300° 48′ 9″ longitude of this star is 280°, while Brahmagupta in his Brāhmasphuta Siddhānta quotes its earlier polai longitude as 278° 2 Hence according to the former work, the star Sravanā itself marks the first point of the naksatra and according to the latter, the naksatra begins at 2° ahead of the star The Mahābhārata stanza quoted above shows that the winter solstitial coluie passed through the star Altan (Sravanā) itself or through a point 2° ahead of it, as the season winter is always taken in Hindu astronomy to begin with the winter solstice. The passage indicates that winter began when the sun entered the naksatra Sravanā It shows that the star Altair had at that time a celestial longitude of 270° or 268°, the latter according to the Brūhmasphuta Siddhānta The present longitude of Altair may be taken as 301° nearly The total shifting of that solstitial point has now, therefore, been 31°. which indicates a lapse of time = 2232 years This n cans the epoch to be the year 297 BC If we accept Brahmagupta's statement for the position of this star, the date is pushed up to Hence there is hardly any doubt that the Mahābhārata began to be compiled in its modern form from 400 to 300 B C a Before this as we have said already, there were known two books Mahābhārata as mentioned in the and the Bhārata Āśvalāyana Grhya Sūtra 4 The great epic, as we have it now, has swallowed up both the earlier works, and the oldest strata in it can be found with great difficulty. The present book is in itself Whenever a topic is raised, it is in the most discursive form dilated in a way which is out of proportion to the real story of the Pindava victory In this way some of the stanzas of the old saga

¹ टेमाने म्वणस्थिति ।

Surya Suldhanta, viii, 1

[ै] मक्रीइष्टन्ये।

Brāhmasphuta Siddhānta, Ch. A, 3

^{3 (/} S B Dikeita e भारतीय न्योति गास्त्र, p 111, 2nd edition. He estimates the date t 45) B C

 [&]quot;सुमल र्जनिर्म दैशस्यायन-दैलगुत्रभाष्य भारत-सहाभारत धर्मााचार्वा जानिता।"

T'rolanana Grhna Satra, Ch 3, K 4 Satra 4

have got displaced from their proper settings, as many details came to be woven often uncouthly, into the story

The Time References from the Mahabharata

We shall now try to set forth some of the time references as found in the present $Mah\bar{a}bh\bar{a}rata$ which we understand to be the oldest, and which lead to the determination of the year of the Bhārata battle

In these references quoted below, the days are indicated by the position of the moon near a star. No mention of tithi is made. We shall have the distinct references to the $Astah\bar{a}s$, $\bar{A}m\bar{a}v\bar{a}sy\bar{a}s$ (not $am\bar{a}vasy\bar{a}$) or the period of moon's invisibility, and $Paumam\bar{a}s\bar{s}s$

Naksatras in these references mean most probably single-stars or star groups. In later times of the Vedāngas there are indeed recognised 27 naksatras of equal space into which the ecliptic was divided, but we do not know the exact point from which this division was begun. It is, therefore, safer to take the naksatras to mean stars or star groups in this connection

The Mahābhārata astronomical references which we are going to use for determining the year of the Bhārata battle, are casual or incidental statements, and as such do not directly state the time of the position of the equinoxes of the solstices of the year in which the event happened. They state firstly the moon's phases near to several stars at some-of the incidents of the battle and secondly indicate the day on which the sun reached the winter solstice that year. We state them as follows—

- (1) In the *Udyoga Parva* or Book V, Ch 142, the stanza 18 runs as follows —
- 'From the seventh day from to day, there will be the period of the moon's invisibility, so begin the battle in that, as its presiding deity has been declared to be Indra'.

This is taken from the speech of Krsna to Kaina at the end of his unsuccessful peace-mission to the Kaurava court—It means

सप्तमाचापि दिवसादामावास्या भविष्यति ।
 मगामे युज्यता तस्या ता ह्याहु, शक्तदेवताम् ॥

that before the battle broke out there was a new-moon near the star Antares or Jyesthā of which the presiding deity is Indra. As invisibility of the moon was taken to last two days, and only one presiding deity is mentioned, this presiding deity Indra, shows the star Jyesthā near which happened the new-moon. This new-moon marked the beginning of the synodic month of Agrahāyana of the year of the battle.

Again from the fifth case-ending in 'saptamāt,' 'from the seventh day from to-day' shows that when the speech was made, the Astakā or the last quarter of the current month of Kārttika was just over At the mean rate the moon takes about 75 days to pass from Regulus to Antares Hence in the latter half of the previous night the straight edge of the dichotomised moon was probably observed as almost passing through the star Regulus This formed the basis of this prediction of the coming new-moon The moon's invisibility was thus to begin from the 7th day and last till the day following. We further leain that while Krsna was negotiating for peace at the Kaurava Court, there was a day when the moon neared the naksatia Pusyā $(\delta, \eta, \gamma Cancil)$ group, from Duryodhana's command which was thus expressed—

"He repeatedly said 'march ye princes, to Kuruksetia, today the moon is at $Pusy\bar{a}$."

The day on which Krsna addressed Karna was the fourth day from that day

Hence in the year of the battle, the last quarter of Kārttiha took place near the star Regulus and the next new-moon near the star Antarcs which marked the beginning of the lunar month of Agrahāyana But the battle did not actually begin with this new-moon For on the eve of the first day of the battle Vyāsa thus speaks to Dhitarāstra —

- (ii) "Tonight I find the full moon at the Krttikās (Pleiades) lustreless, the moon became of a fire-like colour in a lotus-hued heaven".2
 - भयाध्य व कुरुचितम् पुष्योदोति पुन पुन ।

M Bh , Udyoga, 150, 3

्यानचे प्रमया शीना पीर्षमामी च कार्त्तिकीम्। चन्द्रोऽमृद्रशिवर्षय पद्मवर्षे नम स्थले ॥

M. Bh., Bhiema Parco or Bh. VI, Ch. 2, 23

If there be a new-moon at the star Antarcs, the next full-moon cannot be at the star group Pleiades. At the mean rate the moon takes exactly 12 days 23 hours or about 13 days to pass from the star Antarcs to Pleiades. The moon was about 13 days old and not full. Vyāsa by looking at such a moon thought the night to be Paurnamāsī no doubt, but it was of the Anumati type and not of the type $R\bar{a}k\bar{a}$, which was the next night. There are other references to show that the moon could not be full on the eve of the first day of the battle.

On the fourteenth day of the battle, Jayadratha, Duryodhana's brother-in-law, was killed at sunset, the fight was continued into the night, and at midnight the Rāksasa hero Ghatotkaca was killed. The contending armies were thoroughly tiled and slept under truce on the battle-field itself. The fighting was resumed when the moon rose cometime before sunrise How and when the fight was resumed are described in the following way:—

(111) "Just as the sea is raised up and troubled by the rise of the moon, so up-raised was the sea of aimies by the rise of the moon, then began again the battle, O King, of men wishing blessed life in the next world for the destruction of humanity"

As to the time when the fight was resumed we have the statement

¹ Astarcya Brühmana, Ch 32, 10
या पूर्वा पीर्णमासी सानुमतियोत्तरा सा राका या पूर्वामावास्या सा सिनीवाली योत्तरा सा कुछ ।
2 ऋर्डराति. समानजे निद्रान्धाना विशेषत ।
सम्बें द्यासित्तरत्वाहा. चित्रया दीनचेतस ॥१६॥
ते यूय यदि मन्ध्वसुपारमत सैनिका.।
निमीलयत चात्रेव रणभूमी सुझर्गकम् ॥२७॥
ततो विनिद्रा विश्रान्ता यन्द्रमस्युदिते पुन:।
ससाधियप्यथान्योन्य समाम कुरुपाख्वा: ॥१८॥

अधा चन्द्रीद्योजूत चुभित सागरीऽभवत। तथा चन्द्रीद्योजूत स वभ्व नलार्णवः ॥५५॥ तत प्रवहते युष्ट पुनरेव विशाम्पते चीने लीकविनाशाय परलीकमभीभाताम ॥५६॥

(1v) "The battle was resumed when only one-fourth of the night was left" 1

Here 'one-fourth' must mean some small part as we cannot think that they could exactly estimate 'one-fourth of the night' Thus the moon rose that night when only a small part of it was left, and the description of the moon as it rose was

(v) "Then the moon which was like the head of the bull of Mahādeva, like the bow of Cupid fully drawn out, and as pleasant as the smile of a newly married wife, slowly began to spread her golden rays" 2

It was a crescent moon with sharp horns like those of a bull, that lose sometime before sunrise, and was $27\frac{1}{2}$ days old. From this it is clear that the Bhārata battle was not begun on the new-moon day spoken of in our reference (1), and on the eve of the first day of the battle she was not quite full but about 13 days old. As has been said already the night before the first day of the battle was a Paurnamāsī of the Anumati type—it was not $R\bar{a}k\bar{a}$

On the 18th day of the battle, Kisna's half-brother Valadeva was present at the mace-duel between Duryodhana and Bhīma. He just returned from a tour of pilgrimage to the holy places His words were —

(vi) "Since I started out, to-day is 40 days and 2 more, I went away with the moon at $Pusy\bar{a}$ and have returned with the moon at $Sravan\bar{a}$ (Altair)"

Hence on the day of the mace-duel, the moon was near to the star Altair, and at the mean rate the moon takes about 18 days and 81 hours to pass from Alcyone to Altair Owing to the moon's unequal motion it is quite possible for her to accomplish this journey in 18 days. Hence this passage confirms the statement made above that on the eve of the first day of the battle

M Bh , Drona, Ch 187

At Bh , Drong, Ch 185

M Lh, Salya, Ch 34,6

³ विभागमाच्येपायां राच्या युद्धमवर्तत ॥१॥

[े] घरहयोत्तमगावसमञ्जि व्यरणरासनपूर्वसमप्रभ । नववध्वितचारमनोहर प्रविस्त, कुसुदाकरयासव ॥४८॥

[े] चलारिशदशनाय है च में नि सतस्य के। पुष्येण समयातोऽस्मि श्रवणे प्नरागतः॥

the moon was near to the star group Krttikas or Alcyone and that she was about 13 days old For—

From the day of the moon at Pusyā till the day of						
Krsna's speech to Karna	3 days					
From that day till the new-moon at Antaics (Jyesthā)	8 ,,					
From the new-moon at Antares till the moon at the						
Krttıkās	13 ,,					
And the fight had already lasted	17 ,,					
Total	41 days					

The next day was the last day of the battle and was the 42nd day from the day when the army of Duryodhana marched to Kuruksetra and Valadeva started out on his tour

On the 10th day of the battle at sunset, Bhīsma, the first general of the Kaurava army, fell on his 'bed of arrows,' became incapacitated for further participating in the fight and expired after 58 days, as soon as it was observed that the sun had turned north. Yudhisthira came to the battle-field to see Bhīsma expire and to perform the last rites. The Mahābhāratu passage runs thus—

(vii) "Yudhisthira having lived at the nice city of Hastināpura for fifty nights (after the battle was over), remembered that the day of expiration of the chief of the Kauravas (i.e., Bhīsma) had come He went out of Hastināpura with a party of priests, after having seen (or rather inferred) that the sun had stopped from the southerly course, and that the northerly course had begun"

It is clear that special observation of the winter solstice day was made in the year of the battle, as Bhīsma was to expire as soon as it was observed that the sun had turned north Yudhisthira started most likely in the moining from his capital to meet Bhīsma on the battle-field. After the lapse of 50 nights

उषिला श्र्वरो श्रीमान् पञ्चाश्वतगरात्तमे । समय कौरवागस्य ससार पुरुष्षंम. ॥५॥ स निर्ययौ गजपुराइ याजनै: परिवारित इश निहत्तमादित्य प्रहत्त चोत्तरायणम् ॥६॥

from the evening on which the battle ended he was sure that the sun had turned north. Hence the day of Yudhisthira's starting out from his capital was the day following the winter solstice day. When Yudhisthira met Bhīsma at Kuruksetra, he (Bhīsma) thus spoke to him—

(1111) "It is a piece of good luck, O Yudhisthira, the son of Kuntī, that you have come with your ministers. The thousand rayed glorious Sun has certainly turned back. Here lying on my bed of pointed arrows, I have passed 58 nights, this time has been to me as endless as a hundred years. O Yudhisthira, the lunar month of Māgha is now fully on and its, three-fourths are over. This ought to be the light half of the month."

Here the last sentence was a pious wish not materialised. In our reference (vii) '50 nights' and in (viii) '58 nights are corroborative of each other. A lapse of 50 nights from the end of the battle and that of 58 nights from the evening on which Bhisma fell on his "bed of allows," both indicate the same day. Three-fourths of Māgha became over at the last quarter or the Ekūstakā day. The time indication is peculiarly identical with that of the Brāhmanas. The lunar months here used are undoubtedly from the light half of the month, for reasons set forth below.

(a) Time from the new moon at Antaics to the moon's reaching the Kritikās or Pleiades	13	days
Bhīsma's generalship	10	,,
Bhīsma on death bed	58	,,
Total	81	- -
(b) From the new-moon at Antares of the beginning of the lunar Agrahāyana till its end	29 5	days
The lunar month of Pausa	29 5	24
$_{+}^{\dagger}$ of the lunar month of $M\bar{a}gha$	22 0	11
Total	81	٠,

दिण्या प्राप्ते'ऽमि कौलेय महामायी युधिहर ।
परिवृक्षीऽहि भगवान् महस्रागृदिवाकर ॥२६॥
पटपषागत राता अधानस्थाय मे गता ।
अरेषु निशितायीषु यथा वर्षगत तथा ॥२ ॥
साथोऽय ममनुषाती मास सीस्यो युधिहर ।
तिभागतीय पदीऽय गुकी भवितुसकैति॥२८॥

d Bl., Anusasana er Bl. XIII, Ch. 167

Hence the two reckonings are corroborative of each other. If, on the other hand, we assume that the lunar months counted here were from the dark-half of the month and ending with the light half, the synodic month of Agrahāyana would be half over with the new-moon at Antares. From that time till †th of Māqha were over, we could get only—

(c) Half of Agrahāyana		14 75 days	
Month of Pausa		29 50 ,,	
3 of Māgha		22 00 ,,	
	Total	66 25	

The number of days here counted falls short of the 68 days which compused Bhīsma's generalship of 10 days +58 days in which he was on death bed. It is thus evident that the lunar months which end with the full-moon and half a month earlier than the new-moon ending lunar months, are not used in these Mahābhārata references. It is also clear that the Mahābhārata ays that Bhīsma expired at sunset on the day of the last quarter of Māgha. So far as astronomical calculation is concerned, we take that the sun reached the winter solstice one day before the expiry of Bhīsma, or that full 49 nights after the battle ended, the sun reached the winter solstice according to our reference (vii) We are inclined to think that in this reference a clear statement occurs as to the observation of the winter solstice day, no matter even if the reference (viii) be a fiction

To sum up—In the year of the Bhārata battle, there was the last quarter of the month of Kārttīka with the moon near about the star Regulus as we have inferred Secondly, in that year the beginning of the next month of Agrahāyana

The original word in place of Suhla was perhaps Kr sna and a subsequent redactor changed the word to Suhla, to bring out the approved time for the death of Bhīsma Milakantha, the commentator of the Mahābhārata quotes a verse from the Bhārata Sāvitrī, which also says that 'Bhīsma was killed by Arjuna on the 8th day of the dark half of the worth of Māgha—see Bhīsma Parva, ch 17, stanza 2 In an edition of the Bhārata Sāvitrī the verse runs as Bhīsma was killed in the month of Agrahāyana on the 8th day of the dark half 'This of course refers to the day on which Bhīsma fell on his 'bed of arrows', 58 days after that, i.e., exactly—one day less than full two synodic months becomes the 7th day of dark—half of Māgha—Hence—also Bhīsma expired in the dark hilf of Māgha and not in the light—half

took place with the new-moon near the star Antaies or Jyesthā, which is directly stated. Thirdly, the battle lasted till the moon reached the star Altair or Sravanā. Fourthly, when 49 nights after the battle expired, the sun reached the winter solstice. We are to understand by the term 'Naksaira' simply a star or a star-group. We should also recollect that Bhīsma expired on the day of the last quarter of Māgha and, as we have understood, the sun's reaching the winter solstice took place one day earlier.

From these references it is possible to determine the date of the Bhārata battle. We shall use two methods, but the results obtained from both the methods will be approximate. In the first method we shall, for the sake of convenience, assume that the nearness of the moon to the several stars as equivalent to exact equality in celestial longitude of the moon with those stars. With this meaning of 'nearness' we may derive the following sets of data for finding the year of the Bhārata battle

Data for the calculation of the Date of the Bhārata battle by the First Method

- (a) There was a new-moon at the star Antaies, before the battle broke out and the sun turned north in 80 days, i.e., one day before Bhīsma's expiry
- (b) On the eve of the first day of the battle, the moon 13 days old was in conjunction with the $Krttik\bar{a}s$ or Alcyone, and the sun turned north in 10 + 57 = 67 days
- (c) On the 18th day of the battle, moon 31 days old was in conjunction with *Sravanā* or *Altair* and the sun turned north in 49 days

Calculation of Date by the First Method

Before we can proceed with our calculation we note down below the mean celestial longitudes of the stars concerned for the year 1931

Star	1	Mean ccles	hal lo	ngitu	de
Jyesthā or Antares		2 48°	47'	57"	
Kıttıkā or Alcyone		59°	1′	44#	
Siavanā or Altair		300°	48'	9*	

(A) From the data (a) we assume, as already stated, that the sun, the moon and the star Antares had the same celestral longitude at that new-moon

Hence the present (1931) longitude of the sun at the new-moon at Antaics	218°	171	57#
the and as one new-moon as missing	210	-3.1	01
Sun's motion in 80 days	78°	51'	6^{μ}
Hence the mean celestral long in 1931 of the sun for reaching the winter			
solstice of the year of the Bhāiata battle	327°	39/	3* (1)

(B) From the data (b), the moon at the assumed conjunction with $Kittik\tilde{a}$ or Alcyone was 13 days old

ith Kittikā or Alcyone was 13 days old				
Hence the (1931) celestral longitude of the moon at that time was	59°	1′	44"	
The moon was 13 days old and the mean synodic month has a length of 29 530588 days				
the moon was ahead of the sun by				
$\frac{360^{\circ} \times 13}{29\ 530588}$ or	158°	28′	47"	
the sun's present day (1931) mean				
celestial longitude for that time	260°	32'	57°	
Sun's motion in 67 days	66°	2'	18"	
Hence the present (1931) mean celestial longitude of the sun for reaching the winter solstice of the year of the				
Buārata battle	326°	351	15"	(2)

(C) From data (c) the moon at our assumed conjunction with Sravanā or Altair was 31 days old

v			
Hence the present (1931) celestial longi- tude of the moon for that time	800°	48'	9"
The moon was ahead of the sun by			
$\frac{360^{\circ} \times 31}{20\ 530588}$ or	377°	54′	48#
the present (1931) celestial long of the sun for that time	282°	53′	21"
Sun's motion in 49 days	48°	17′	48"
Hence the (1931) mean celestral longitude of the sun for reaching the winter solstice of the year of the Bhārata			
battle	3 31°	11′	9" (3)

We thus arrive at three divergent values of the present (1931) mean celestral longitude of the sun for reaching the winter solstice of the year of the Bhārata battle, viz

${\bf From}$	data	(a)	327°	39/	3″,	result	(1)
,,	,,	(b)	326°	35'	15",	,,	(2)
٠,	,,	(c)	331°	11′	9″,	,,	(3)

The mean of these values = 328° 28′ 29″

From the above calculations, the present (1931) mean tropical longitude of the sun at the winter solstice of the year of the Bhārata battle is the mean of the results (1), (2) and (3), viz, 328° 28′ 29″

Hence as a first step the total shifting of the winter solstice up to 1931 A D is roughly 328° 28' 29'' $- 270^{\circ} = 58^{\circ}$ 28' 29'', which represents a lapse of 4228 years ¹

Now 42 centuries before 1900 A D, the longitude of the sun's apogee was about 29°. Hence allowing for the change in the eccentricity of the sun's apparent orbit, the sun's equation of centre for the mean longitude of 270° in the year of the Bhārata battle works out to have been + 1° 51′ nearly

Hence what was 270° of the longitude of the sun in the battle year, was 328° 28′ plus 1° 51′ (= 330° 19′) in the year 1931 A D, which shows a solsticial shifting of 60° 19′ and represents a lapse of 4362 years

The year of the Bhāiata battle thus becomes near to 2432 B C. This is the best result that can be obtained from our first method

Calculation of Date by the Second Method

On looking up some of the recent calendars, we find that a new-moon very nearly at the star Antares took place on —

(1) December 1, 1929, at 4 hrs 484 min G M T or at 9 hrs 564 min Kuruksetra mean time

Annual rate of precession = 50° 2564 +0' 0222 T, where T = no of centuries from 1900 A D. As a first approximation, with the annual rate of 50° 25, the solutions take 1183 years to recede through 58° 27. 26. Now from the above equation the annual rate for 1931 A D is 56. 2633, and 1185 years earlier (i.e., 4157 years before 1900 A D) it was 19' 3335. Working with the mean of the two values (viz. 19. 7984) the large of years comes out to be 1228.

The sun's longitude at G M midnight (1 Kuruksetia mean time 5 hr. 8 min A M vas 248° 19′ 10″

The moon's longitude at that time 246° 4′ 24″

The longitude of Antaics 248° 46′ nearly

Hence December 1, 1929 was a new-moon day, the conjunction taking place very near to Antares It was the day of the new-moon of which the presiding deity was Indra and it was the beginning of the synodic month of Agrahāyana Thirteen days later was—

(2) December 14, 1929, at 5-8 PM of Kunuksetra mean time which corresponded with the eve of the first day of the Bhārata battle

The sun's longitude		262°	1'	57''
The moon's longitude		54°	40'	7"
The longitude of Kittikā oi	1 leyone	59°	near	ly

The moon came to conjunction with $Kittik\bar{a}$ in about 83 hrs more. In the evening at Kuiuksetra, the moon was about 3° behind the $Krttik\bar{a}s$ visibly, the moon being affected by parallal due to its position near the eastern horizon at nightfall. Eighteen days later was—

(3) January 1, 1930, at 5-8 PM of Kuruhsetia mean time

The sun's longitude	280°	22' 2"
The moon's longitude	296°	47' 35"
The longitude of Altair or Siavanā	300°	45' nearly

The moon came to conjunction with Altan in 8 hours more. This evening corresponded with the evening on which the Bhārata battle ended. Fifty days later came—

(4) 20th February, 1930, the day corresponding to that of Bhīsma's expiry At 5-8 r m of Kuruksetia mean time

The sun's longitude	331°	8′	1″
The moon's longitude	242°	40'	55"

The moon had come to her last quarter at about 12 hrs before

Assuming that the sun turned north exactly one day before Bhīsma's expiry, as before, the true anniversary of the winter solstice day of the year of the Bhārata battle fell on the 19th February, 1930

On the evening of the 19th February, 1930 A D, at 5-8 PM of Kuruksetra time which was the G M noon of that day, the sun's mean tiopical longitude was 328° 42' nearly which is in excess of the value obtained by the first method by 15' only

By a similar process shown before in our first method, we deduce that the sun's equation of centre for the sun's mean longitude of 270° in the year of the battle was $+1^{\circ}$ 51' nearly

Hence what was 270° in the year of the battle was 328° $42' + 1^{\circ}$ 51' ic 330° 33' in 1930 A D

The total shifting of the solstices up to 1930 A D thus becomes 60° 33' representing a lapse of 4379 years

The battle year should be thus very near to 2450 B C

By the first method we have arrived at the date 2432 BC, while our second method gives the year 2450 BC. We have now to examine if there is any tradition which supports these findings

Three Traditions as to the Date of the Bharata Battle

There are at present known three orthodox traditions as to the date of the Bhārata battle

- (1) The first of the traditions is due to Aryabhata I (499 A D), who in his Daśagītikā, 3, says of the present Kalpa, or Eon six Manus, 27 Mahāyugas and three quarter Yugas elapsed before the Thursday of the Bhāratas. This is a simple statement that the Pāndavas lived at the beginning of the astronomical Kali age or at about 3102 B C
- (2) The second tradition recorded by Varāhamibira (550 A D) is ascribed by him to an earlier astronomer Viddha Garga much earlier than Āryabhata I) Varāha says 'The seven rsis were in the Maghās when the King Yudhisthira was reigning

काही मनवी ह मनुष्य ग्या गतानि च मनुष्यक्ता च। कन्दाहेर्यम्पारा ग च गुरुहितमाझ भागतात् प्रवंत् ॥

over the earth, his era is the era of the Saka Kings to which 2526 have been added '1 The first part of this statement has remained a riddle to all researchers up to the present time. The second part gives a most categorical statement that Yudhisthiia became King in -2526 of Saka era, which corresponds to 2449 B C

(3) The third tradition is due to an astronomical writer of the *Purānas*, who says, 'From the birth of Parīksit to the accession of Mahāpadma Nanda, the time is one thousand and fifty years (or one thousand fifteen years or one thousand five hundred years) '-

Now taking the accession of Chandragupta to have taken place in 321 BC, and the rule of the Nandas to have lasted 50 years in all, the birth of Parīksita, according to the statement of this *Purānic* writer, becomes about 1421 BC or 1871 BC

Of these three traditions our finding of the date of the Bhāiata battle, whether 2432 or 2450 BC approaches closest to the year, -2526 of the Saka era or 2449 BC. It is therefore, necessary to examine the year, -2526 of the Saka era

Astronomical Examination of the year, -2526 of the Saka era or 2449 B C

We have found before that in 1851 of Saka era elapsed of 1929-30~A~D, the various 'conjunctions' of the moon with the sun and the several stars happened in closest coincidence with the $Mah\bar{a}bh\bar{a}rata$ references

From,—2526 to 1851 elapsed of the Saka era, the number of years was 4377 We shall assume that these were ridereal years

श्रासन मघासु सुनय शासित पृथ्वो युधिष्ठिरे तृपतो । षड्, दिकपश्विद्युतश्वकालसम्बराज्ञश्च ॥

Brhatsamhitä, x111, 3

ं यावत परीचितो जन्म यावत नन्दाभिषेचनम्। एव वर्षसद्भ तु नेय पश्चामदुत्तरम्॥

(पखटगोत्तरम्—पखगतीत्तरम् पाठान्तरे)

Now,

$$\frac{\text{Sidereal year}}{\text{Sidereal month}} = \frac{365\ 25636}{27\ 32166}$$

$$= 13 + \frac{1}{2+} \frac{1}{1+} \frac{1}{2+} \frac{1}{2+} \frac{1}{2+} \frac{1}{8+} \frac{1}{12+} \frac{1}{7+}$$

The successive convergents are

13,
$$\frac{27}{2}$$
, $\frac{40}{3}$, $\frac{107}{8}$, $\frac{254}{19}$, $\frac{2139}{160}$, $\frac{25922}{1939}$, etc

The last three of the above convergents give the luni-solar cycles of 19, 160 and 1939 years in which the moon's phases with respect to the sun and the stars repeat themselves

Here we have $4377 = 1939 \times 2 + 160 \times 4 + 19$

In fact we have-

Sidereal year $\times 4377 = 1598727092$ days

Sidereal month $\times 58515 = 1598726993$,

and Synodic month × 54138 = 1598726 978,

Thus from a consideration of the mean motions of the sun and the moon, it is inferred as a certainty that the various conjunctions of the moon with the sun and the stars recorded in the Mahābhārata did actually happen in -2526 of Saka era of 2449 BC. Here the Mahābhārata references enable us to construct the battle calendar, we further, want to see how the various phases of the moon near to the fixed stars happened in the battle-year on the days stated, and how the winter solstice day stood in the year in relation to the day of Bhīsma's expiry

Construction of the Battle Calendar

It has been said before that a new moon near the star Antares happened in our times on December 1, 1929 A D, which we have taken to have been more or less exactly similar to that which happened in the year of the battle

Now Julian Days on Dec 1, 1929 =2425947,

less no of days in 54138 synodic months =1598727, as shown above

Julian days for the required date =827220, whence

the date arrived at is October 21, 2449 B C

Now Julian days on Jan 1, 1900 A D =2415021,

and Julian days on Oct 21, 2449 B C =827220

Difference =1587801 days
=43 47 Julian centuries

(1) Hence on Oct 21, 2449 B C at G M N

Mean Sun = 189°25′45″ 15,

,, Moon = 191°18′ 4″ 25,

Lunai Perigee = 188°26′44″ 75,

A Node = 103° 9′53″ 75,

Sun's Apogee = 27° 4′ 2″ 71,

Sun's eccentricity = 0 01833

Sun's eccentricity = 0 01833

apparent Sun = 188°46',

+5925 days

,, Moon = 191°46',

Mean Longitude of
Antares = 188°13' nearly

The new moon near Antares, happened about 6 hrs before, te, at 11-8 A M Kuruksetra meantime and conjunction took place very near to the star Antares

which is the junction star of the naksatra Jyesthā. This new is oon is mentioned in the Mahābhārata reference (i) cited before

(2) We have next on Nov 3, 2449 B C at G M N , or Kuruksetia mean time 5-8 P M

Mean Sun = 202°14′33″, ,, Meon = 2°25′40″, Lunai Perigee = 189°53′39″, A Node = 120°28′36″ Apparent Sun= $202^{\circ}4'$,, M_{00} n= $3^{\circ}34'$ Mean longitude of $Krttik\bar{a}$ or $Alcyone=358^{\circ}30'$ nearly

The conjunction of the moon with the $Krttih\bar{a}s$ had nappened about 10 hrs before, ie, about 7-8 AM Kuruksetia mean time. This phase of the moon is mentioned in the $Mah\bar{a}bh\bar{a}rata$ reference (11) quoted before. At sunset the moon was about 6° below the $Krttih\bar{a}s$

- (3) THE BATTLE BEGAN from Nov 4, 2449 B C or the day following The mean longitude of Rohini junction star or Aldebaran was 8°17′, the conjunction of the moon with Rohini had taken place on the preceding night at about 2 30 A M Kuruksetra mean time
- (4) On Nov 18 at GMT 0 hr or 58 AM Kuruksetra mean time

Mean Sun=216°32′4″, Apparent Sun=216°53′

"Moon=193°39′8″, "Moon=192°25′

L Perigee=191°30′34″, Moon's celestial

A Node =101°42′32″ latitude=5°8′42″ N

Hence in the morning of Nov 18,2449 B C, the sunrise happened at 6-23 A M of Kuruksetra meantime and the moon rose at 4.29 A M of K M T

Thus the moon which was crescent rose about 1 bi 54 min before the surrise. This moonrise is spoken of in the $Mah\bar{u}$ bhārata references (iii), (iv) and (v) quoted before

(5) On Nov 21, at G M N, or K M T, 5-8 P M

 Mean Sun=219°59′ 3″,
 Appt Sun=220°28′

 ,, Moon=239°46′11″,
 ,, Moon=244°47′

 Lunar Perigee=191°53′57″,
 Mean long of Sravanā (Altair)

 A. Node =101°31′25″
 =240°17′ nearly

On this day the Battle finder, and the moon had been conjoined with the 'junction star' Sravanā about 8½ hrs before. This was the day of the first visibility of the crescent after the preceding new-moon. For on the preceding day, the 20th Nov, 2449 B C at G. M. Noon,

Appt Sun=219°27′,
,, Moon=230° 5′,
A Node =101°35′
Moon's celestral latitude=4°1′28″N nearly
Moon-Sun =10°38′ only
Hence the moon was not visible at nightfall on this day

The month of lunar Pausa was most probably reckoned from this 20th Nov, 2449 BC by the calendar authorities of the Pandaya time.

(6) Lastly on Jan 10, 2448 B.C. at G.M N. or K M T, 58 P M.

Thus the sun had reached the winter solstice about 28 hours before, ie, on the pieceding day as already explained. The moon came to her last quarter in about $10\frac{1}{2}$ hrs later. Bhīsma expired on this day at about the time for which the longitudes have been calculated. The date of the Bhārata battle is thus astronomically established as the year 2449 BC which is supported by the Viddha-Garga Tradition recorded by Varāhamilina.

Are the Mahābhārata References Later Interpolations?

The striking consistency of the Mahābhārata references, may lead some critics of our finding to propound the theory that these were all later additions by the epic compiler of about 400 BC, made with the help of an astronomical assistant of his time. We are, however, of opinion that such a hypothesis as to their origin is not justifiable.

Firstly, these astronomical references are not all collected at any single place—they are scattered, over the battle books from the Udyoga to Anuśāsana

Secondly, the knowledge of astronomy, developed in India from the earliest times up to $400~{\rm B}~{\rm C}$, could not enable any

¹ Prof Dr M N Saha in his paper in "Science and Culture" for March, 1939 pp 482 488, raised this question. The author of the present work replied to this in the "Science and Culture," July, 1938 n pp 26 29

astronomical assistant to determine the set of those astronomical references which we have used in this chapter. So far as our studies go, neither the astronomy of the Brāhmanas, nor of the Vedāngas, nor of the Partāmaha Siddhānta as summarised in the Pañcasiddhāntihā of Varāhamihira, was equal to the task. The arguments in favour of our position are set forth below as briefly as possible

From the Mahābhārata references cited above, we have evolved two astronomical data for the determination of the year of the Bhārata battle (1) that the year of the battle was similar to the year 1929-30 AD of our times in so far as the moon's phases near to the fixed stars are concerned, and (11) that the observers of the sun appointed by the Pāndavas were satisfied that the sun's northerly course had begun exactly after a lapse of 50 nights from the evening on which the battle ended

Before the battle broke out there was a new moon near the star Intares, from which the lunar month of Agrahāyana began in the year. Thirteen days later in the evening, the moon nearly full, was observed near the stai group Kittikās or Pleiades. The battle began from the next morning. On the night following the fourteenth day of the battle, a crescent moon rose sometime before the day-break. On the 18th of the last day of the battle, the moon was conjoined with Sravanā or Altair—Exactly fifty nights after the battle ended, Yudhisthia was satisfied that the sun had turned north or that the sun had reached the winter solutice one day eather

As regards the repetitions of the moon's phases near to the fixed stars they occur at intervals of 19 or 160 and 1939 sidereal years. Hence by the mere repetition of these phases of the moon near to the fixed stars, no date of any past event can be determined. Coupled with these repetitions of the lunar phases, we must exactly know where the winter solstice day stood in relation to these phases or the lunar months of the year in which the event happened. Here as shown before, the interval from January 1 to February 20 of 1930, is exactly 50 days

We now proceed to show that the interval of 50 days between the end of the battle and the first day of the sun's northerly course of the year could not be predicted by the astronomical knowledge that developed in India from the earliest times up to 400 B C In Vedic times, for starting the five yearly lumi-solar cycle or lustrum, a peculiar synodic month of Māgha was used from about 3000 B C This lunar Magha had these three important features (1) that it should have for its beginning the newmoon at Dhanisthā (Delphinis), (11) its full-moon at the star Maghā (Regulus) and (111) its last quarter at the star $Jyesth\bar{a}$ (Antares) 1 In spite of these well pronounced characters, it could not be a sidereally fixed lunar month. In our times such a month of Māgha happened truly, according to our estimate, in the years 1924, 1927, 1932 and 1935 A D The beginning of this standard Magha oscillates between the 2nd and 6th of February, and its end between the 3rd and 7th of March According to Varahamibia such a Mugha came in the year 2 of Saka elapsed or 80 A D, and this year was similar to 1924 A D of our time If we allow a slightly greater latitude, the year 1929 had also this type of Magha from the 9th of February to the 11th of March Hence both the years 1924 AD and 1929 A D were suitable for starting the Vedic five-yearly cycle. the former being more suitable than the latter

Now 1924 A D, had the same lunar phases as 2454 B C and 1929 A D, the same as the year 2449 B C. This latter year has become the year of the Bhārata battle according to our finding. Between the years 1924 A D and 1929 A D, we had a Vedic luni-solar cycle of 5 years, and a similar lustrum existed between 2454 B C. and 2449 B C. Here the battle year was similar to 1929 A D, as has been shown already, and the year exactly preceding the battle year by one lustrum was similar to 1924 A D.

(1) First, let us suppose that the full-moon day of Māgha and the winter sol-tice day were the same day in the year similar to 1924 A D, exactly one lustrum before the battle year which was similar to 1929 A D. Hence the five yearly Vedic cycle

¹ This topic has been fully discussed in Chapter XIII on 'Solstice days in Vedic Literature'

The reference is here to the age when Pleiades and Regulus were respectively near to the vernal equinox and the summer solutive, i.e., about 2450 B C

started therefrom would end on the full moon day of Magha of the battle year It would then be usual to start the Vedic lustrum anew from the day following the full-moon day of Magha of the battle year, and this full-moon day would be taken for the winter solstice day according to the reckoning used Now one Vedic year consisted of 12 lunations plus 12 nights, hence the estimated day of the next winter solstice would be the 27th day of luna: Māgha to come The 28th day of this Māgha would be the first day of the sun's northerly course This day would correspond with the 27th February of 1930 A D of our Hence the predicted first day of the sun s northerly course, and the last day of the battle which corresponded with January 1, 1930 A D, would have between them an interval of 57 days and not 50 days as found by observation Thus the predicted day of winter solstice could not generally agree with the accurately observed winter solstice day in the Pandava times This is also illustrated from the following verse of the Mahābhārata, which contains Kisna's prediction of the first day of the sun's northerly course on which Bhīsma was to expire

"O chief of Kurus, there still remain 56 days more of your life then laying aside this body you will attain those blissful worlds which are the fitting rewards of your good deeds in this world" 12

This verse of the original saga is found displaced from its proper setting in the present recensions of the Mahābhārata Kisna must have addressed these words to Bhīsma at the conclusion of the fight or on the day following. We shall discuss this stanza more fully in the next chapter.

(2) Secondly, let us suppose that 5 years before the beginning of the battle year, it was found by observation that the day of the new-moon of $M\bar{a}gha$ begun, was the winter solstice day $^{\circ}$, then at

पश्चागः पट्च कुरमवीर ग्रंप दिनाना तव जीवितस्य । तत ग्रमे कमाफलीदपैस्त समेष्यसे भीया विसुचा देहम्॥

M Bh , Santi, 51, 14

Reference is here to the time about 1400 B C, the date of the I edangus

the end or termination of the five-yearly cycle at the starting of the battle year, the new moon day of Māgha begun, would be reckoned as the winter solstice day. The estimated winter solstice day for the beginning of the next year would be the 12th tithi of the coming Māgha and the first day of the sun's northerly course would be the 13th tithi of Māgha and in our gauge year 1929-30 AD, it would correspond with the 11th February, 1930. Between the ending day of the battle (corresponding with January 1, 1930) and the first day of the sun's northerly course, there would intervene 41 days as predicted and not 50 days as observed

Thus judging by the methods of reckoning of the Vedic and post-Vedic followers of the five-yearly luni-solai cycles, it was not possible for an Indian astronomical assistant by any back calculation to furnish the Mahābhārata compiler of 400 B C with the set of astronomical references which we have used to establish that the Bhārata battle was fought in 2449 B C

Lastly, it may be contended that "the Mahābhārata writer of the 4th century BC, while inserting the astronomical references merely calculated back on the assumption that the Great Wir was fought when Pleiades formed the vernal equinoxial point, because this was an older tradition"

We can here explore the possibilities of the above assumption in the following way -The year of the Brāhmanas and the Vedāngas consisted of 366 days and a quarter-year was thus of 91 5 days If the Kittikas of Pleiades were at the vernal equinox, then a full moon at the Kittihās would be on the day of autumnal equinox, and the winter solstice day should come after 91 5 days according to this mode of reckoning Now in order-to interpret the Mahābhārata astronomical references we take a gauge year in which the full-moon of Kārttika took place very near to the Kittikās, this jear would be 1934-35 AD. The day of full-moon of Kārttīka'w uld correspond with 21st November, 1934 The predicted day of winter solstice would correspond with the 21st of February According to the Mahābhārata references, the anniversary of the last day of the Bhārata battle would be January 6, 1935 and of the winter solstice day the date would be the 25th February, 1935 There would thus be a clear difference of 4 days between the estimated uinter solstice day and the

 $Mah\bar{a}bh\bar{a}rata$ -stated winter solstice day ¹ Here if we take the $Mah\bar{a}bh\bar{a}rata$ date for winter solstice to be correct, we get a total precession of the solstice-day amounting to 65 days, representing a lapse of 4810 years till 1935 AD, and the date of the battle is pushed up to 2876 BC, nearly, which gets no anchorage at either of the \bar{A} 1yabhata or the Viddha-Garga tradition. Hence the above hypothesis cannot explain the possible finding of the $Man\bar{a}bh\bar{a}rata$ references as used in this chapter, by the epic compiler or his astronomical assistant of 400 BC

It is thus established that the Mahābhārata references used by its for finding the date of the Bhārata battle, cannot be taken as interpolation by the epic compiler of about 400 BC. They were, in my opinion, the integral parts of the Pāndava saga which formed the nucleus for the older Mahābhārata and the Bhārata and were finally included in the great epic when it was first formed about 400 BC. These references have, therefore, been taken as really observed astronomical events or pheromena, made in the battle year itself and which were incorporated in the original Pāndava saga

Conclusion

We have thus come to the most definite conclusion that the Bhāiata battle did actually take place in, -2526 of Saka era of 2449 BC. For one single event only one date is possible. We trust, the problem of finding this date from the Mahābhāiata data, has been satisfactorily solved in this work for the first time. The date arrived at makes the event as contemporary with the Indus valley civilization. In the Mahābhāiata, we get many references to show that Rāksasas, Asuras and the Aryan Hindus had their Kingdoms side by side. In Vana-parva or Book III, chapters 13-22 give us a description of the destruction of Saubha Purī by Kisna. This may mean the destruction of a city like Mahenjo Dāro. The Bhārata battle was a pre-historic event and the Purānic dynastic lists relating to this period

By the mean reckoning the number of days from the full moon day of Aarttika to the 7 h day of the dark half of $Magha \times 29.5 \times 34.7 = 95.5$ days and 95.5 da -91.5 days -91.5 days

cannot be taken as correct. They are mere conjectures and could be accepted only when they could be verified from other more reliable sources. There are undoubtedly several gaps in these lists, which have yet to be accounted for. In many cases, wrong traditions may be found repeated in many books, they all may be echoes of one statement and are not acceptable. Not such are the Mahābhārata references which we have collected from the Udyoga to the Anuśāsana parva. We trust, my thesis stands on solid astronomical basis selected with the greatest care and discrimination. The misinterpretations of the commentator have been, on some occasions, confounding for a time

The historical methods are often liable to very serious errors by wrong identification of persons from a similarity of names The astronomer Parāśaia, probably a man of the first and second centuries of the Christian era, was wrongly identified with Paiāśaia, the fathei of Vyāsa, the common ancestor of the Kauravas and the Pandavas, by the earliest researchers, Sir Wm Jones, Wilford, Davis and Pratt 2 They based their calculation on the statement of this Paiāśaia, the astronomer, as to the position of the solstices, their calculation has but given an approximate date of an astronomical event, but neither the time of the Pandavas nor of the astronomer Parasara Such mistakes have been made by many subsequent researchers, who have used the sameness or similarity of names as a basis for a historical Not such are the astronomical references used in conclusion this paper They are all definite in meaning and, as we have said already, for an event of which the date is not recorded in a reliable historical work, no better evidence of date is possible Our examination in the light of these references fully comoborates the date recorded by Varāhamihira whose statement must now be regarded as more reliable than those of the host of the writers of the Puranas of unknown name and time.

¹ For a full discussion of Puranic evidences the reader is referred to Chapter III
2 Asiatic Researches, Vol II, etc., of also JASB, for 1862 AD, p 51

Also Brennand's Hindu Astronomy, Ch IX, pp 112 125,

⁴⁻¹⁴⁰⁹B

A note on the selection of astronomical references from the Mahābhārata for

The Date of the Bhārata-Battle

In our selection of astionomical data in the present chapter no use has been made of those that are found in chapter 143 of the *Udyogaparva* and in chapter 3 of the *Bhīsmaparva* ¹ I have understood them to be mere astrological effusions of bad omens, they are also inconsistent in themselves, and as such they cannot have any bearing as to the date of Bhārata-battle These are —

प्राजापत्यं हि नक्षतं ग्रहस्तीक्ष्णो महाद्युतिः । शनैश्वरः पीड्यति पीड्यन् प्राणिनोऽधिकम् ॥८॥ कृत्वा चाङ्गारको वक्षं ज्येष्ठायां मधुसूदन । अतुराधा प्रार्थयते मैतं सगमयन्निव ॥९॥ विशेषेण हि वार्ण्यं चितां पीडयते ग्रहः । सोमस्य कक्षम व्यावृत्तं राहुरकंमुपैति च ॥१०॥

Udyogaparva, 143

"The planet Saturn which is acute (tīhsna) and of great effulgence oppresses the star (Rohinī or Aldebaran) of which the presiding deity is Prajāpati, and causes great affliction to living beings. O slayer of Madhu (Kisna), Mais having taken retrograde motion near to Jyesthā (or Antares) has now approached the star-group Anurādhā ('junction star' & Scorpionis) or has already reached it of which the presiding deity is Mitra More specially, O descendant of Visni, a planet troubles the star Citrā (a Virginis). The marks on the moon are changed and the node (Rāhu) is reaching the sun"

Here Saturn is indicated to have been in opposition, Saturn being near Rohini, the sun must be near to the star Jyesthā (Antares) Again Mars is spoken of as in the naksatra Anurādhā

See Appendix (V) to "An Indian Ephimeris, AD 700 to AD 1799 by Diwan Bahadur L D Swamikannu Pillai, ISO, pp 479 83

and is retrograde, hence the sun must be nearly opposite to it and near to the star group $Krttik\bar{a}s$ (Pleiades). The inconsistency of the statements is apparent. A planet which is not named is spoken of as have neared to α Virginis. All this is mere astrological effusion stating evilomens, and cannot have any chronological bearing. We next turn to another similar statement in the $Bh\bar{\imath}smaparva$, chapter 3

श्वेतो ग्रहस्तथा विवा समितिक्रम्य तिष्ठित ॥१२॥ धूमकेतुर्महाघोरः पुण्य चाक्रम्य तिष्ठित ॥१३॥ मघास्वज्ञारको वक्रः श्रवणे च वृहस्पितः । भगं नक्षतमाक्रम्य स्ट्यंपुत्रेण पीड्यते ॥१४॥ श्रुकः प्रोष्ठपदे पूर्वे समारुत्य विरोचते ॥१५॥ रोहिणी पीडयत्येवमुभौ च शशिमास्करो । चितास्वात्यन्तरे चेव विष्टितः परुपयहः ॥१७॥ वक्रानुवक्रं कृत्वा च श्रवणं पावक्रप्रभः । ग्रह्मराशि समावृत्य लोहिताङ्गो व्यवस्थितः ॥१८॥ सवत्सरस्थायिनो च ग्रहो प्रज्वलितावुभो । विशाखानाः समीपस्थो वृहस्पितश्चेत्रश्चरौ ॥२७॥

"The white planet (Venus) stands by passing over the star Citrā (& Viryinis) A dieadful comet is stationed at the star group Pusyā Mars retrograde is in the Mayhās, and Jupiter in Śravanā division. The son of Sun (Satuin) oppresses the nahsatra Bhaga (P. Phalgunī) by overtaking it. Venus in the naksatra Prosthapada (P. Bhādrapada) shines there. Both the sun and moon oppress the star or naksatra Rohinī. A cruel planet is stationed at the junction of the Citrā and Svātī naksatras. The ruddy planet (Mars) looking like fire having got the even motion at Śravanā stands by overpowering the naksatra. Brahmā Stationed near the Viśūkhās, both Jupitei and Saturn are seen burning as it were and would continue so for one year."

We tabulate below the positions of the planets in the two references.—

Planet	Position in Naksatra in Ref I	Position in N. ksatra in Ref II	
Saturn	Rohinī	P Phalgunī or Visākhās	
Mars	Anurādhā	Magbā or Robinī	
Sun	Jyesthā or Krttikā	Robinī or Dhanisthā	(1 e, opposite to
M_{00n}		Rohinī	Maghā)
Unnamed Planet	Cıtrā	Bet Citra & Svatī	
A Node	Near to Jyesthā	n mai	
Venus		P Bhādrapada or Citrā	
Jupiter		Sravanā or V15ākbā	

All this is hopelessly inconsistent astrological effusions of evil omens fit for Mother Goose's Tales only Still something of chronology of the Bhāiata battle was attempted by late Mr Lele from them for which the reader in referred to Dīksita's भारतीय उयोति वास, pp 119-20 (1st edn), the date arrived at by him was 2127 years before 3102 BC—a most fantastic result! His finding of the positions of planets does not also agree with the abovementioned positions indicated in the Mahābhārata as explained already

We again have the two statements -

(a) राहुरग्रसदादित्यमपर्वणि विशाम्पते ॥१९॥

M.Bh, Sabhā, Ch '19

(b) राहुइचाग्रसदादित्यमपर्वणि विशाम्पते ॥१०॥

M Bh , Salya, Ch 59

: c., "Rāhu (also) eclipsed the sun, O king, when it was not a new-moon"

These statements are also mere poetic effusions. In Bhīsma parva, Chapter III, we have another statement which says —

चन्डसूर्यावुभौ यसावेकमामी त्रयोदशीम् ॥३२॥

'The moon and the sun were eclipsed in one month on the 13th day of either half "

We cannot put any faith in any statement of this chapter of the $Mah\bar{a}bh\bar{a}rata$ Two eclipses, one of the moon followed by the other of the sun in a fortnight, are not of very rare occurrence. In the year 2451 BC two such occurred —

(1) On Aug 30, 2451 B C at 18 hrs G M T, or Kuruksetia mean time 23 hrs 8 min

Mean Sun=137° 54' 51" 56,

" Moon=317° 28′ 47″ 99,

Lunar Perigee=101° 13' 35" 60,

.. A-Node= $144^{\circ} 37' 5'' 51$.

Sun's Apogee = 27° 1′ 52"

,, eccentricity = 018331

Hence there was a lunar eclipse on this day visible at Kuruksetra, and it was of no small magnitude

Again on Sept 14, 2451 B C at G M T 0 hi or 5-8 A M Kuruksetra Mean Time

Mean Sun = 151° 57' 35" 28.

,, Moon=145° 14' 37" 54,

Lunar Perigee = 102° 48′ 50″ 59,

A-Node=143° 51′ 48″ 96

This solar eclipse is discussed in a subsequent chapter. It was visible in the morning from Kuruksetra

Now on Aug. 16, 2451 B C at G M T 0 hr on K M time 5-8 A M.

Mean Sun=123° 22' 33" 69,

,, Moon=123° 7′ 41″ 32,

L-Perigee=99° 35' 0" 08,

A-Node=145° 23′ 57″ 36

NM happened about 8 hours before

Hence the N M happened on Aug 15, at K M time 21-8 nearly The moon was not visible on the 16th The days of the month were reckoned from 17th or 18th Aug 2451 B C, the lunar eclipse fell on Aug 30 and the solar eclipse on Sept 14, 2451 B C The eclipses in question happened two years before

the date of the Bhārata battle as ascertained in this chapter, viz, 2449 B.C.

Note 2 — Campanson of the Mahābhārata statements of Planetary positions with those calculated for 2449 B C , the year of the Bhārata battle

In this connection we think it necessary to examine all the Mahābhārata statements of planetary positions at the different times of the year of the Bhārata battle, and compare them with the planetary positions in 2449 B C on the following dates—
(a) October 14, 2449 B C, on the moining of which Kisna met Kaina as described in the Udyoga-parva, chapters 142 and 143 as quoted already on page 26, (b) November 3, 2449 B C, ie, on the evening preceding the first day of the battle for which the planetary positions are stated in chapters 2 and 3 of the Bhīsma-parva of which those in chapter 3 have been quoted on page 27, and (c) November 21, 2449 B C for which the planetary positions are found in chapter 94 of the Karna-parva. We now quote below one stanza from the Bhīsma-parva, chapter 2, stating the position of Saturn, thus

रोहिणी पीड्यन्नेप स्थितो राजन् शनैश्वरः । न्यावृत्तलक्ष्मसोमस्य भविष्यति महदृभयम् ॥३२॥

"O king, Saturn (the slow-going planet) stands oppressing the star Rohini (Aldebaran) the moon's marks are reversed great dangers are imminent"

Again in the Karna-parva, we have-

हते कर्णे सरितो न प्रसस्तुर्जगाम चास्तं सविता विवाकरः । श्वेतो ब्रहश्च व्वळनार्कवर्ण सोमस्य पुत्रोऽभ्युवियाय तिर्थ्यक् ॥४९॥ बृहस्पतिः सपरिवार्थ्य रोहिणीम् वभूव चन्द्रार्कसमो विशाम्पते ॥५१॥ Nuh Karna, 91, 49 and 51

¹ In pages 48283 of his work on "Indian Ephemeris" Diwan Bahadur L. D. Swamil annu Pillai, I. S. O., lends some support to the alove finding of the date of the Bharata bittle—Mm. Sudhākara Divedā also accepted that the Bharata battle was fought and the reign of Yudhisthira began in 2119 B.C., vide his edition of the Maha Siddhānta, Contents, pp. 18

"When Kaina was killed the streamlets ceased to flow and the sun set. The white planet (Venus) became of the colour of fire and Sun (combust or heliacally set?) and the son of Moon (i.e. Mercury) became heliacally visible obliquely."

"Jupiter surrounding the star Rohini (Aldebaran) became as bright as the sun and the moon"

The planetary positions according to our calculations are exhibited below —

P ^l anet		11,6 ⁴ M M T		M A or 7lus 8 mms		,6 A M
	Longitudes of Planets	Ref stars with longs	Longitudes of Planet-	Ref stars with longs	Longitudes of Planets	Ref stars with longs
Sun	181° 10′	δ Scorpii 181° i	202° 1′	λ Scorpii 203° 5	219° 59′	σ Sagitler 220° 53'
Moon	85° 22′	a Leoms 88° 20	3° 31′	α Taurı 8° 17'	237° 59′	a Aquila 210° 16
Mercury	199° 45′	λ Scorpu 203° 5	215° 14′	δ Sagitter 213° 5'	199° 22′	λ Scorpu 203° 5
Venus	176° 7′	δ Scorpu 181°2'	200° 56′	λ Scotpii 203° 5'	223° 52′	σ Sagit ei 220° 53
Mars	144° 4′	a Virginis 142° 18′	157° 45′	α Libra 163° 35'	169° 33′	169° 30′
Jupiter	11° 25′	α Tauri 8° 17'	8° 36	α Taurı 8° 17'	7° 56′	a Tauri 8° 17
Saturn	357° 59′	n Tauti 358° 30′	356° 27′	η Tauri 358° 30	355° 21′	η Taurı 358° 30'

a Virginis, but is not given any name Venus stands throughout in the position of "Combust" or heliacal setting was visible a little before the sumise on Nov 21, morning Nov 3, at evening the moon is oppressing the stars Rohmi, while the sun standing at 202° 4' may be taken to "oppress" another Rohini which was Antares called also Jyestha of which the longitude was 186° 16' nearly It seems that in the Udyoga, 143, the verses 8 and 19 speak the truth and in Bhisma, 2, the stanza 32, and in Bhisma, 3, the stanza 17 alone, tell the correct positions In the Karna-parva, 94, the verses quoted are verified by our calculations The Mahābhārata statements of planetary positions are thus found to be full of "truths and fiction" and I trust, in our selection of data for the year of the Bharata battle, we have been able to avoid "fiction" and to accept the true astronomical events on which our finding of the year as 2449 B C, has been based

The last but not the least important astronomical indication is that Yudhisthiia was consecrated for the Aśvamedha sacrifice which was year-long and used to be begun with the beginning of spring (astronomical, when the Sun's longitude became 330°) The date in question is stated to be Citrāpūrnamāsa (चित्रापूर्णमास) or the day of the full-moon near the star a Virginis or Citrā Consistently with our finding the year of the Bhārata battle as 2449 BC, the date for Yudhisthira's consecration for the Aśvamedha sacrifice becomes—

Match 11, 2446 BC, on which at G M N or K M T 17 hrs 8 mins

True Sun = 329° 42′ 27″

,, Moon = 144° 35′ nearly about 7 hrs and F M in about 10 hrs

This was the day of the full-moon which is spoken of in the Aśvamedhaparva, Ch 72, thus.

चैत्रां हि पोर्ण मास्या तु तव दीक्षा भविष्यति ॥४॥

"Your consectation will be on the day of the full-moon at Citrā (a Virginis)

In this year of 2446 BC, the winter solstice fell on Jan 9, on which at G M N.,

Appt Sun = 269° 59' 42"

The Māgha full-moon came two days later on Jan. 11, 2449 B C, on which at G M N,

Appt Sun = 271° 49′ 49″ ,, Moon = 90° 43′ nearly a Leonis = 88° 22′

It is evident, this astronomical indication also corroborates that the Bhārata battle was fought in 2449 B C

This note exhausts the discussion of all the time-indications as can be traced in the Mahābhārata for finding the year of the Bhārata-battle

CHAPTER II

DATE OF THE BHARATA-BATTLE

Bhārata-Buttle Traditions (A)

As quoted in Chapter I, there are three traditions as to the date of the Bhārata battle, viz, (1) the Āryabhata tradition that it was fought in 3102-01 BC, (2) the Viddha Garga tradition that the Yudhisthira era began from 2449 BC, and (3) the Purānic tradition or traditions which variously state that the time-interval between the birth of Parīksit to the accession of Mahāpadma Nanda, was either 1,015, 1,050, 1,115 or even 1,500 years

In the previous chapter, it has been shown that the astronomical references from the Mahābhārata justify the conclusion that the very zero year of King Yudhisthira's era was the date of the Bhārata battle or that the great fight took place in 2449 B C itself. In the present chapter we propose to examine critically the first of the other two traditions.

1 The Aryabhata Tradition

Āryabhata I (499 A D) in his Daśagītikā i has said that of the present Kalpa of Æon, six Manus, 27 Mahāyugas and three quarter Yugas were elapsed before the Bhārata Thursday. The three quarter Yugas were Krta, Tretā and Dvāpara which elapsed before some Thursday in the time of the Pāndavas which was connected with the time of the Bhārata battle. There are indeed certain statements in the Mahābhārata itself which say

¹ Argabhatiya, Dasaaitila, 3, loc cit , Chap I, p 14

that the battle was fought at the junction of Kali and $Dv\bar{a}paia$ ages —

- (1) 'The battle between the Kuiu and the Pāndava armies was fought at Syamantapañcaka when it was the junction (antara) of the Kali and Dvāpara ages '1
- (2) 'This is Kaliyuga by name which has just begun (or which will just begin) '2
- (3) 'You should know that the Kaliyuga has begun and also of the oath the Pāndava (Bhīma) had taken before so let the Pāndava have freedom from the debt (āninya) of his word of bonour and of his enmity '3

These passages show that there was a Kali-reckoning from about the time of the Bhārata battle. This Kaliyuga which we choose to call the Mahābhārata Kaliyuga cannot be identified with the Astronomical Kaliyuga for the following reasons—

(a) Astronomical Kaliyuga an Astronomical Fiction

At the beginning of the astronomical Kaliyuga, all the mean places of the planets, viz, the Sun, Moon, Mercury, Venus, Mars, Jupiter and Saturn, are taken to have been in conjunction at the beginning of the Hindu sphere, the moon's apogee and her ascending node at respectively a quarter circle and a half circle ahead of the same initial point. Under such a conjunction of all the planets there should also be a total eclipse of the sun, but no such things happened at that time. The beginning of the Kaliyuga was the midnight at Ujjayinī terminating the 17th February of 3102 B C, according to Sūrya Siddhānta and the ārdharātrika system of Aryabhata's astronomy as described in

- श्रन्तरे चैव सप्राप्ती किन्डापरयोरसूत। स्यमन्तपञ्चके युद्ध क्षरपार्खवसेनयो॥
- -M Bh , Adı, 2, 13
- रतत् क्लियुग नाम अचिराद् यत् प्रवर्तते ।

-M Bh , Vana, 149, 39

प्राप्त कित्युग विद्धि प्रतिद्या पाण्डवस्य च।

पाटण्य यात वैरस्य प्रतिज्ञायाय पाण्डवः ॥

-M Bh , Salya, 61, 23

⁴ Burgess s Translation of the Sūrya Siddhanta, Cal Univ, Reprint, p. 19

the Khandakhādyaka of Brahmagupta ¹ Again this Kaliyuga is said to have begun, according to the Āryabhatīya, ² from the sunrise at Linkā (supposed to be on the equator and on the same meridian with Ullain)—from the mean surrise on the 18th February, 3102 B C

Now astronomical events of the type described above and more specially the conjunction of the sun and the moon cannot happen both at midnight and at the next mean sunrise. This shows that this Kaliyuga had an unreal beginning

The researches of Bailey, Bentley and Burgess have shown that a conjunction of all the 'planets' did not happen at the beginning of this Kaliyuga Burgess rightly observes 'it seems hardly to admit of a doubt that the epoch (the beginning of the astronomical Kaliyuga) was arrived at by astronomical calculation carried backward'

We also can corroborate the findings of above researchers in the following way and by using the most up to date equations for the planetary mean elements

Now by using the Khandakhādyaka methods, we readily find that-

On April 13, 1938, Kali Ahargana=1840537, and the J D number on that date=2429002

:. Julian day number on the beg of Kaliyuga=588465

January 1, 1900 A D = 2415021
The difference in days = 1826556

=50 J C.+306 days

Now the precession of the equinoxes from 3102 B C to 499 A D or Aryabhata's time works out to have been=49° 32′ 39″ The mean planetary elements at the beginning of the Kaliyuga, c, 17th February, 3102 B C, Ujjayini mean time 24 hrs are

¹ P C Sengupta's Translation of the 'Khandakhadyaka,' Cal Univ Press, Introduction, pp xiv, seq , cf also p 9, also all the rules for finding the mean places of planets in Chapters I and II

^{&#}x27;बुधादाजाकोदियाच लढायाम्'

⁻Dasagitil u. 2

³ Burgess's Surya Siddhanta, Cal Univ., Reprint, p 20

worked out and shown below We have added 49° 32′ 39″ to these mean tropical longitudes arrived at from the rules used, so as to get the longitudes measured from the vernal equinox of Āryabhata's time

Planet	Mean tropical Longitudes on February 17, U M T 24 hrs 3102 B C Moderns	Longitudes at the same time measured from the Vernal equinox of 499 A D, 1 c, Aryabhata's time	The same as assumed in the Aidharátrika system at the same time as before, and also at next men sunrise on Feb 18 in the Audayika system	Error in the assumption of Alyabhata and also of the modern Sarya Siddhänta and the Kiandalhädyaha			
Sun	301° 40′ 9 22″	351° 12 48″	0° 0′ 0″	+ 8° 47′ 12″			
Moon	305 38 13 81	355 10 53	000	+ 4 49 7			
Moon's Apogee	44 25 27 66	93 58 7	90 0 0	- 3 58 7			
,, Node	147 20 15 05	196 52 54	180 0 0	-16 52 54			
Mercury	268 24 165	317 56 41	000	+42 3 19			
Venus	334 44 50 25	24 17 29	0 0 0	-24 17 29			
Mars	290 2 54 67	839 35 34	000	+ 20 24 26			
Jupiter	318 39 45 74	8 12 25	000	- 8 12 25			
Saturn	282 24 15 07	331 56 54	0 0 0	+29 3 6			

Hence we see that the assumed positions of the mean planets at the beginning of the astronomical Kaliyuga were really incorrect and the assumption was not a reality. But of what use this assumption was in Aryabhata's time, i.e., 499 A.D., is now set forth below.

Aryabhata says¹ that when he was 23 years old, 3,600 years of Kali had elapsed According to his Ārdharātrika system—

3600 years =
$$\frac{1}{1200}$$
 of a $Mah\bar{a}yuga = 1314931 5$ days

Again according to his Audayika system,

3600 years =
$$\frac{1}{1200}$$
 of a $Mah\bar{a}yuga = 1314931 25 \text{ days}$

The reference is quoted later on.

Hence according to both these systems of astronomy of Aiyabhata, by counting 3,600 years from the beginning of the astronomical Kali epoch, we arrive at the date March 21, 499 AD, Ujjayini mean time, 12 noon. The unreality of the Kali epoch is also evident from this finding. However, the mean planets at this time work out as given below —

Planet	Mean Long Ārdhurātrika system			Mean Long Audayıka system			Mean Long Moderns				Error in the Audayika system			
Sun	0°	0′	0"	0.	0'	0"	359	° 42′	5"	+		17	55″	
Moon	280	48	0	280	48	0	280	24	52	+		23	8	
Moon's Apogec	35	42	0	35	42	0	35	24	3 8	+		17	22	
" Node	352	12	0	352	12	0	352	2	26	+		9	34	
Mercury	180	0	0*	186	0	0*	183	ŋ	51	+	2	50′	9"	
Venus	356	21	0	356	24	0	356	7	51	+		16	9	
Mars	7	12	0	7	12	0	6	52	45	+		19	15	
Jupiter	186	0	0	187	12	0	187	10	47	+		1	13	
Saturn	49	12	0	49	12	0	48	21	13	+		50	17	

Date March 21, 499 A D -Uyayını Mean Midday

It is thus clear that the beginning of the Hindu Astronomical Kaliyuga was the result of a back calculation wrong in its data, and was thus started wrongly

It is also established that the astronomical Kaliyuga-reckoning is a pure astronomical fiction created for facilitating the Hindu astronomical calculations and was designed to be correct only for 199 Λ D¹. This Kali-reckoning cannot be earlier than the date when the Hindu scientific $Siddh\bar{u}ntas$ really came into being

^{*} The mean of these two longitudes is almost the same as the corresponding figure in the next column

¹ P C Sengup'a—Translation of the Khandal-hadyaka, Introduction, p XIX— विमान काली गोतिकोक्षभगधैन्वेरायिकेनागोता यहभ्यमीवपाता ग्रहा स्यु इत उत्तर तथानोतेषु तेषु सम्प्रदायमित स्पन्तर कार्य ॥

⁻Ob ervation by Süryadeva Yajvan, the commentator of the Aryabhaliya

As this conclusion cannot but be true, no Sanskrit work or epigraphic evidences would be forthcoming as to the use of this astronomical *Kali*-reckoning prior to the date 499 A D

(b) Astronomical Kali-reckoning a Possible Creation of $\bar{\Lambda}$ ryabhata I

As has been said before, \bar{A} ryabhata I in his $K\bar{a}$ lakriy \bar{a} says, 'Now when 3,600 years and three quarter yugas had elapsed, 23 years were over since my birth 'I We may interpret how he could arrive at 3,600 years of Kaliyuga elapsed, when he was 23 years old, in the following way —

Varāhamihira in his Pañcasiddhāntikā says that the longitude of Maghā (Regulus) was 126° 2 This was probably known to Aryabhata I as we feel inclined to conclude that it was the old Sūrya-Siddhānta that was quoted by Varāha when stating the 'polar' longitude of the seven 'junction' stais in his work time further, it is stated in many places in Sanskrit literature that ' the rsis or the stars of the Great Bear were conjoined with the Maghās' Aryabhata I may have assumed from it that the summer solsticial colure of the Pandava time passed straight through the star Maghā or Regulus 3 for which the longitude was known in his time most probably as 126° as measured from the vernal equinox In Pāndava time its assumed value was taken at 90° This would show a solsticial shifting of 36° If we assume further that Aryabhata knew of Ptolemy's piecession rate of 1° per 100 years, the time from the year of the battle to Aryabhata I's time (499 A D) would be 3,600 years The battle year would then be 3102 B C. Thus we see that Aryabhata I may have made the statement about 'Bhārata Thursday' depending not on actual tradition handed down to his time, but on some wrong back calculation based on an incorrect assumption about the

> षष्यव्हाना षष्टिर्यदा व्यतीतास्त्रयय युगपादा । घाषिका विश्वतिरव्हासदिह सम जन्मनीऽतीता:॥

1

⁻Āryabhatīya, Kālakrıyā, 10

पिवास खचै दे पहे चार्च समायोग:।

⁻Pañcasiddhāntihā, Chapter XIV

An accurate calculation on this hypothesis would lead to the year 2350 B C

position of the solstices of the Pandava time, and an incorrect annual rate of precession of the equinoxes transmitted to India at that time

(c) Conflict of Anyabhata Tradition with Mahabharata Evidences

It is readily seen that the year 3102-01 BC was similar to 1935-36 A D 1 In 1935 the new-moon near Antares took place on the 26th November, 1935 The anniversary of Bhīsma's expuy which came 81 days later, therefore fell on the February in 1936 The total shifting of the solstices up to 1935 A D from 3102 B C works out to be 69°32' nearly sun had the tropical longitude of 339°32' (=270°+69°32') at about noon (Calcutta) of the 29th February, 1936, the day following which corresponded with the day of Bhīsma's expiry as far as Hence if we take the year of the the solstices are concerned Kunuksetra battle to be 3102 B C, the day of Bhisma's expiry becomes 14 or 15 days before the sun's turning north 3102 B C for the year of the Bhārata battle becomes absurdity as judged by the Mahābhārata references

We thus see that the Aiyabhata tradition that the Bhārata battle was fought in 3102 BC is an impossible proposition. First of all this astronomical Kali-reckoning is a pure astronomical myth created with a definite purpose. It was the result of a back calculation wrong in its data, the reckoning itself cannot be traced to a date possibly earlier than 499 AD, a creation most probably of Aiyabhata I. The beginning year of the astronomical Kaliyuga or 3102 BC is at serious conflict with the Mahābhārata evidences we have used for determining the year of the Bhārata battle. Hence Aryabhata tradition is totally untenable

(d) Mahābhārata Kalıyuga

As the Mahābhārata says that the Bhārata battle was fought at junction (antara) of the Kali and Dvāpara ages, we should now try to ascertain when this Mahābhārata Kaliyuga was started

¹ The number of years between 3102 B C and 1935 A D = 5033 years (sidereal)=1939 × 2+160 × 7+19 × 2 years

The beginning of the five-yearly luni-solar cycles of yugas of the Vedāngas is associated with the day of the winter solstice thus —

'When the sun, the moon and the naksatra $Dhanisth\bar{a}$ (Delphinis) ascend the heavens together, it is the beginning of the Yuga (cycle), of the month of $M\bar{a}gha$ or Tapas, of the light half and of the sun's noitherly course '1

Again all Hindu calendars and the Purānas' say that the Kaliyuga began with full-moon day of Māgha This Kalibeginning was quite different from the astronomical Kali epoch, the later started from the light-half of Caitra, ie, from Feb 17-18, 3102 BC Judging by the beginning of the luni-solar cycles of the Vedānga period, we should identify the day of the winter solstice with the full-moon day of Māgha, in finding the beginning of the Kaliyuga which is mentioned in the Mahābhārata and the Purānas

Now we assume that the Purānic Kaliyuga was staited from the full-moon day of the standard month of Māgha, of which we have spoken before, and that day was also the day of the winter solstice. We also understand, that it is the same Kaliyuga of which the reference is found in the Mahābhārata and the Purānas

We agree to accept that this standard month of $M\bar{a}gha$ happened in our own time in 1924 A D from the 5th of February to the 5th of Maich, with the characteristics, viz, that it began

खराक्षमित सोमार्को यदा साक सवासवी।
स्यात्तदादियुग माघलप ग्रक्षोऽयन ह्यदक्॥
— Yājusa Jyautisa, 6
वैशाखमासस्य तु या ह्यतीया नवर्म्यसी कार्त्तिकग्रक्षपचि।
नमस्यमासस्य तिमसपचि वयोदशी पश्चदशी च माघे॥
एता युगाया कथिता: पुराणैरनन्तपुखालिययश्चतस्य:॥
— Visnupurāna, III, 14, 12 18

वैशाखस्य हतीया या नवमी कार्त्तिकस्य च।
पञ्चदशी च माघस्य नभस्ये च वयोदशी।
युगादयाः स्मृता च्चेते दत्तस्याचय्यकारिका॥

-Matsya Purana, 17, 45

1

2

³ Vide Chapter I, page 21

with the New-moon at the beginning of the Dhanisthā cluster, had its Full-moon near the Maghās and the Last Quarter conjoined with Jyesthā or Antaies

Now according to our finding the year of Bhārata battle was 2449 BC and in so fai as the moon's phases near to the fixed stars are concerned it was similar to 1929 AD ¹ Hence 2454 BC was in the same way similar to 1924 AD

It was in 2454 BC, on the 9th January, that a full-moon happened At Greenwich mean noon or 5-8 pm Kuruksetia time on that date the apparent longitudes were for

Sun=269° 36', Moon=86° 16', nearly

The moon was ahead of the sun by 176° 40' nearly, and the full-moon happened in about $7\frac{1}{2}$ hours at about 1° 15' ahead of the star Regulus or $Magh\bar{a}$ The sun reached the winter solstice $2\frac{1}{2}$ hours later. The day of the winter solstice and the full-moon day were the same day according to $Mah\bar{a}bh\bar{a}rata$ convention of its ending with the sunrise

Most likely the Mahābhārata Kaliyuga tiuly began from this year of 2454 B C, 10th January, when the Pāndavas were still on exile. The year of the Bhārata battle or 2449 B C marked the end of five-yearly cycle, was within the sandhi or junction of the Dvāpara and Kali ages. This sandhi was a period which was taken to last a hundred years, i.e., till about 2354 B C most likely. During this period men were uncertain when the Kaliyuga began. Hence the year of Bhārata battle coming five years after 2454 B C was itself taken as the beginning of the Kaliyuga. The year of Krsna's expiry coming 36 years after the great battle and 41 years (=38+3) after 2454 B C was also a beginning of the Kaliyuga. In these years also the day of the winter solstice was not much removed from the full-moon day

¹ The foregoing chapter, p 12 et seq

M Bh , Asramedha, 11,2

³ M Bh, Mausala, Ch 1

यिखन् क्रपो दिव यातसिखक्तेव तदारित ।
 प्रतिपन्न किल्युग , ...

of $M\bar{a}gha$ Hence followed a 'rule of the thumb' that in this period, whenever the standard month of $M\bar{a}gha$ should apparently return, the day of the full-moon was taken as the winter solstice day

As an illustration of how the above 'rule of the thumb' was followed for predicting the winter solstice day in Pāndava time, we have already considered the words of Krsna as to the expected day of Bhīsma's expiry in Chapter I 1 We propose to discuss it again by back calculation

It has been shown that the observed day of winter solstice must have been the same as the $M\bar{a}gha$ full-moon day of 9th to 10th January, 2454 BC. After the completion of the five yearly luni-solar cycle in 2449 BC, there was apparently a return of the standard month of $M\bar{a}gha$. The full-moon fell on the 14th January, 2449 BC on which at GM. noon—

Appt Sun=274° 58'
,, Moon=90° 39' nearly.

Thus the full-moon happened about 8½ hrs later. This 14th of January was the estimated day of the winter solstice for the year 2449 B C, but it could not be the accurately determined solstice day. Now the Vedic year was of 366 days or 12 lunations plus 12 nights. If we count 366 days from January 14, 2449 B C, we arrive at the estimated day of the winter solstice as January 14, 2448 B C. The flist day of the sun's northerly course (as estimated) would be January 15, 2448 B C, as the day for Bhīsma's expiry. Now the battle ended on the 21st November, 2449 B C. The number of days between these dates becomes 55 days. But one day more was probably included in this period in the following way—

We have shown in Chapter I, that in the year 2449 BC., the calendar authorities of the Pāndava time, most probably began the reckoning of the lunar month of Pausa from the 20th of November ² Hence between this date and the expected day of Bhīsma's expiry, the 28th day of lunar Māgha to come, there would be 29 5+28=57 5 days (here the estimated day of winter

¹ M Bh , Santi, 51, 44, loc cit.

² Chapter I, p 19

solstice was the 27th day of lunar Māgha and Bhīsma was to expire on the following day) Now reckoning from the day on which the battle ended till this expected day of the sun's northerly course there would be 56 or 57 days. This would explain Kisha's prediction about the expiry of Bhīsma, most probably made on the date on which the battle ended or on the day following.

(e) Evidence of the Mahābhārata Kalı-reckoning

A question may now be asked if there is any evidence that this *Mahābhārata Kah*-reckoning was current in India for some time. The following instances may be cited —

- (1) A verse quoted in a work named the Laghu Bhāgavatāmrta by Rūpa Gosvāmī, thus speaks of the time when the Buddha was accepted as an incarnation of Visnu ¹—
- 'He was revealed when 2,000 years of the Kaliyuga had elapsed, his form was of a brown colour, two-handed and baldheaded'

Now the Buddha's Nirvāna took place according to the latest authorities at his age of eighty in 483 B C ². He was thus born in 563 B C, and began pleaching the truth that came to him when he was thirty-five or about 528 B C. Two thousand years before the Nirvāna year was the date 2483 B C, and our finding of the year of the battle is 2449 B C. Hence according to the rough statement quoted above a Kali-reckoning was started near about the year of the battle

(2) Again all orthodox Bengali almanacs record that in the Kali age, kings Yudhisthia, Pariksit, Janamejaya, Satānīka, Vikramādītya and others of the lunar race, 120 in number, ruled for 3,695 years 3 months and 18 days till the Muhammadan conquest (of Bengal presumably, as it is essentially a Bengal tradition) The Sena dynasty of Bengal, which claimed its descent

असी व्यक्त कलिरव्टसहस्रहितये गते। सूर्ति पाटलक्षास्य हिसुना चिकुरोज्भिता॥

Quoted by Sir William Jones in his paper in the Asiatic Researches, Vol II, p 22 Perhaps the real Nitvāna year was 544 B C

ं "कनौ युधिरिर्योजिज्जनमेजप्रगतानीकविक्रमादित्यप्रस्तव विगत्यधिकशतसम्बद्धाः इन्दुवर्गोद्धवा राजान साद्याद्रगदिनविश्वाधिकप्रचन्द्रविश्विधिकपर् शिक्षतसम्बद्धवर्षीण व्याव्य राज्य कृत्वा स्वराद्या । तत साहा सील्तान ' etc

from the lunar race, reigned independently in East Bengal for some years even after the conquest of West Bengal by Muhammad Ibn Bakhtiyar If we count 3,695 years from 2449 B C we arrive at the year 1247 A D for the extinction of the Sena dynasty, and is very nearly true historically. Hence the Mahābhārata Kali-ieckoning was started from the zero year of the Yudhisthiia Era, the very year of the Bhāiata battle.

We trust, further evidences as to this Mahābhārata Kalireckoning have all been supplanted by the astronomical Kaliveaus started by Āryabhata I, in 499 A D. So great was the fame of Āryabhata I, as regards astronomy and reckoning time, that very few dated to contradict him. Ravikīti, the famous writer of the Arhole inscription of Pulakeśīn II (634 A D), accepts Āryabhata's finding of the year of the Bhārata battle in speaking of his time as 3,735 years elapsed from that event.

To sum up The Mahābhārata indeed says that the Bhārata battle was fought at the junction of the Kali and Dvapara ages. but the Mahābhārata Kalı age was different from the astronomical Kalı age started by a back calculation by Aryabbata I, in 499 The former Kaliyuga truly began from 2454 BC (10th Even the year of the Bharata battle (2449 B C) was in itself a possible beginning of this Kaliyuga, starting from the 14th January, 2449 BC We have shown examples of the Kalı-reckoning that have continued up to the Mahābhārata present time from some other sources The astronomical Kalireckoning is a mere astronomical fiction created by Aryabhata I, for a definite astronomical purpose, is an unreal thing as it was unconnected with any real astronomical event, is the result of a back calculation based on incorrect astronomical constants never could have existed before 499 A D and thus cannot truly point out the time of any historical event prior to this date. Thus the Aryabhata tradition that the Bharata battle was fought in 3102 B C is totally indefensible—is a pure myth 2

विश्वतसु विसहस्रे पु भारतादाहवादित । सप्ताब्दश्रतयुक्तेषु गतेष्वब्देषु पश्चसु ॥

1

-Epigraphia Indica, VI, pp 11 12

 $^{^2}$ Cf Dr Fleet's discussion about this Kali era in JRAS, 1911—pp 479 et seq , and pp. 675 et esq.

CHAPTER III

DATE OF THE BHARATA BATTLE

Bhārata-Battle Tradition (C)

2. Purānic Traditions and Evidences

Before we can consider the *Purānic* traditions and evidences as to the time of Bhārata battle, it is necessary for us to establish which of the *Purānas*, as we have them now, have the oldest strata in them and which the latest. In fact, we have to settle which are to be believed and which not, or which were the originals and which the borrowers and interpreters. We have to think of —

(a) The Sequence of the Puranas

The Purānas which apparently seem to throw any light as to the date of Bhārata battle are —

- (1) The Matsya Purāna,
- (2) The Vāyu Purāna,
- (3) The Visnu Purāna, and
- (4) The Bhāgavata Purāna.

In all these Purānas we have the records of some of the earlier positions of the equinoxes and solstices, which are mere traditions and were not true for the time of composition of these works. The latest positions of the solstices as given in these works may be some guide as to the real sequence of these Purānas. The Matsya Purāna says that the sun reached the southernmost limit in Māgha and nothernmost limit in Srāvana. This is of the same type as of the Jyautisa Vedānga iule 'Māgha-śrāvanayo-

statement occurs also in the $V\bar{a}yu$ $Pur\bar{a}na$, together with the more definite statement as to the position of the solstices, viz, that of the naksatras the first was $Sravisth\bar{a}^3$. A little later the $V\bar{a}yu$ $Pur\bar{a}na$ again says that the circle of constellations began from the naksatra $Sravan\bar{a}^4$. Hence the latest indication of the position of the winter solstice was true for about 400 BC, and it is the same as in the present recension of the $Mah\bar{a}bh\bar{a}rata^5$. Thus from the astronomical indications it appears that the Matsya $Pur\bar{a}na$ has the oldest $Pur\bar{a}nic$ stratum, then comes the $V\bar{a}yu$ in the same respect

Another evidence which helps our finding is that both the Matsya and Vāyu Purānas are mentioned and quoted in the present recension of the Mahābhārata According to Pargiter, of the Vayu and Matsya Puranas, the Matsya gives the oldest version, Vāyu the next in so far as the dynastic lists of the Kali age are concerned Hence our finding of the sequence of the Purānas has some support from Pargiter and so also from Dr V A. Smith It must be clearly understood that we do not mean to say that the Purānas as a class of literature did not exist before the present Matsya and Vayu Puranas began to be compiled In the Satapatha Brāhmana or the Brhadāranyaka Upanisat, we find the enumeration of different classes of literature in which the Puranas have a place. In the Aśvalayana Grhya-Sūtra, the Purānas and Gāthā-Nārasamsīs are distinctly mentioned We do not, however, know the names of the Puranas which were current in the age of the Brāhmanas or of the Sūtras

```
1 Yānusa Jyautisa, 7
प्रपद्येते ऋषिष्ठासी मूर्य्याचन्द्रमसाबुदक्।
सार्पार्धे दिचिणार्वंस्त माध्यावणयी: सदा॥
```

² Vāyu Purāna, 50, 172 and 127

³ Ibid , 53, 111-116 ⁴ Ibid , 53, 119

⁵ M Bh, Asvamedha, 44, 2, for discussion, cf Chapter I, p 1

⁶ M Bh, Vana, 187, 55, also M Bh, Vana, 191, 16 इत्येतन्मात्स्यक नाम पुराण परिकीर्त्तितम्। वायुप्रीक्तमनुस्मृत्य पुराणस्विसस्ततम्।

⁷ Pargiter's Kali Age, Introduction, p XX

Brhadaranyaka Upanisat, IV, 5, 11

⁹ Aévalāyana Grhya Sūtra, 3, 3, 1.

Now coming to the Visnu Purāna, we find that it is the telling of Paiāśira, the father of Vyāsa to one Maitreya during the reign of Parīksit, the grandson of Arjuna Thus Vyāsa being the grandfather of the Pāndavas, Parāśara was the greatgreat grandfather of Parīksit In the Mahābhārata itself Parāśara is nowhere described as taking part in the events of the Pāndava time Hence the story of the origin of the Visnu Purāna conflicts with our sense of historical perspective.

Again coming to the latest position of the solstices as stated in the Visnu Puiāna we find that it says 2 that the sun turned north at the first point of Makara (Capricorn) and tuined south at the first point of Karkata (Cancer) Such a statement at a vital point at once should place the present recension of the Visnu Purāna between 499 AD to 700 AD Similar remarks apply to the Bhāgavata Purāna also

We thus come to the conclusion that the oldest Purānas are the Matsya and Vāyu, and the Visnu and the Bhāgavata the latest from a consideration of the astronomical indications in them So when we attempt at finding the year of the Bhārata battle from the Purānas, we should place the greatest reliance on the Matsya and then on the Vāyu accounts. The Visnu and Bhāgavata evidences should be considered as mere conjectures and misinterpretations of the Matsya texts and as such are least reliable. We now proceed on to consider the Purānic dynastic lists as given in the Matsya Purāna

(b) Purāme Dynastic Lists

The Puranic dynastic lists apparently seem to maintain a continuous record from the year of the Bharata battle down to the extinction of the Andhras The accounts of these lists contain two sorts of statements, viz, (1) in which the reign periods of the kings are severally stated, behind which there is apparently the character of real chronicling, and (2) the statements of the reign periods of the different dynasties made collectively, which are

¹ Finnu Purana, 11, 20 13 1, 1, 16

^{: 1}bid II, 8, 28 30

evidently the work of later summarizers. We shall consider chiefly the Magadhan dynasties, the first of which was the Brhadratha dynasty. The Matsya account reads as follows 1—

"Henceforward I will declare the Brhadrathas of Magadha who are Kings in Sahadeva's lineage in Jaiasandha's race, those past, those existing and those again who will exist, I will declare the prominent amongst them, listen as I speak of them"

The dynastic list is thus professedly incomplete as it contains only the names of chief kings and the durations of their rules. The narration next runs thus 2—

"When the Bhārata battle took place and Sahadeva was slain, his heir Somādhi became king in Girivraja, he reigned 58 years-

- अत कर्ष प्रवच्याभि मागधा ये बहद्रयाः । जरासन्यस्य ये वशे सहदेवान्वये चपाः ॥¹ अतीता वर्तमानाय भविष्याय तथा पुनः । प्राधान्यतः प्रवच्यासि गदतो से निवीधत ॥
 - सगाम भारते हत्ते सहदेवे निपातिते। सीमाधिसस दायादी राजाऽभूत स गिरिवजी॥ पद्मागत तथाऽष्टी च समा राज्यमकारयत। श्रुतश्रवाश्रतु षष्टि समास्तेस्वान्दयेऽभवत ॥ अयुतायुन्त पड्विशद् राज्य वर्षाग्यकारयत्। चलारियत समासस्य निरमित्री दिव गतः॥ पञ्चाशत समा षट्च स्चव प्राप्तवान् महीम्। वयोविश्रद वहत्वमा राज्य वर्षाण्यकारयत्॥ सेनानित सम्प्रयातय भुजा पञ्चायत महीस। त्रुतञ्जयस्तु वर्षाणि चलारिशद् भविष्यति॥ महावली महावाहभैहावद्विपराज्ञमः। अष्टाविश्वति वर्षाणि मही प्राप्ताति वै विसः ॥ अष्टपञ्चाभत चान्दान् राज्ये खाखति व गुचि.। अष्टाविशत समा राजा चेमी भोत्वति वै महीम ॥ सुवतस्तु चतु षष्टि राज्य प्राप्ताति वीर्थवान । पश्चविश्रति वर्षाणि सुनैवो भोत्यते महीम ॥ भोच्यने निर्ह तियेमासष्टपञ्चायत सना । अष्टाविशत समा राज्यम विनेवी भोच्यते तत. ॥

In his lineage Srutasiavas was for 64 years Ayutayus reigned His successor Niramitra enjoyed the earth 40 years 26 years Suksatra obtained 56 years Bihatkarman and went to heaven reigned 23 years Senājit is also gone after enjoying the earth 50 years Srutanjaya will be for 40 years, great in strength, large of aim, great in mind and prowess Vibhu will obtain 28 years, Suci will stand in the kingdom 58 years King Ksema will enjoy the earth 28 years. Valiant Suvrata will obtain the kingdom 64 years. Sunetra will enjoy the earth And Nilviti will enjoy this earth 58 years will next enjoy the kingdom 28 years Didhasena will be 48 years Mahinetra will be resplendent 33 years will be king 32 years King Sunetra will enjoy the kingdom King Satyalit will enjoy the earth 83 years Visvajit will obtain this earth and be 25 years Ripunjaya will obtain the earth 50 years "

Then the Purānic summarizer says 1 -

"These sixteen kings are to be known as future Brhadrathas Their life-time will exceed by twenty years (the normal span of life) and their kingdom will last 700 years"

As we shall see, that these 16 Kings are all named in the above lists form Senājit to Ripuñjaya, and the sum total of their rules comes up correctly to 700 years. The account is concluded by²

चलारिणत तथाऽष्टी च इटसेनी भविष्यति।
वयम्त्रिणत्तु वर्षाणि महीनेषी प्रकार्यते॥
हातिणत्तु समा राजा सुचलस्तु भविष्यति।
चलारिणत् समाद्देराजा सुनेतो भोन्यते ततः॥
सत्यजित् पृथिवी राजा वाणीतिभों त्यते समा।
प्राप्येमा विश्वजिद्यापि पञ्चविगद्द भविष्यति॥
रिपुष्रयस्तु वर्षाणि पञ्चागत प्राप्यते सहीम्।

- पोडगैन न्पान्या भिवतारी इनद्रया ।
 विशाधिक तेपा राज्य च गतसम्बन् ॥
- र दानिशनि रूपा छोते भवितारी बहह्या । पूर्व वर्षमुक्त वे नेपा राज्य भविष्यति ॥

The Vatsya texts quo el abore have been very car fully compiled from Pargiter's Durasties of the Ka'i 198 In he trans's 102 slao I have followed Pargiter

"These future Brhadrathas will certainly be 32 kings in all, and then kingdon will list full thousand years indeed."

The list of these Bihadrath i kings as numed above may be made up as follows. It should be clenly boine in mind that there are gaps to be filled up in this list—the gaps which we do not know how to fill up.

'Past' Kings	Years of Rule	' 'Picsent' and 'Future' Kings	Years of Rule
Somādhı	58	Senājit	50
Srutaśravas	61	Scotanjaya	40
Ayutāyus	. 26	Vibhu	28
Niramitra	10	Suci	. 58
Suksatra	56	Ksemu	28
Bihatkarman	23	Suvrata	61
Total Years of 'Past' l	Sings 207	Sunetra I	85
		Nuviti	58
		Trinetia	28
		Didhasena	48
		Mabīnetra	33
		Sucala	32
		Sunetra II	40
		Satyajit	83
		Visvalit	25
		Ripunjaya	50
		Total Years of 'Present' and 'Future' Kings	700

In the above list there are named 22 kings in all, but nowhere do we find a clear statement that any one king was the son of the king named before him or he was the father of the next king. On the other hand we have the introductory statement that these

were the chief kings of the line running from Somādhi, or that the list of kings is incomplete from the start to finish. The sixteen of the 'future' Brhadrathas named in the list were only those of extraoidinary longevity. The total number of the 'future' Brhadrathas is again stated definitely to be 32 and that the total duration of their rule would be full 1,000 years. It is not possible to arrive at any definite conclusion as to the duration of the kingship of the Bihadrathas from such an incomplete list. In order to understand the statements of the Purānic summarizers we however take the incomplete list as complete and see what results we are led to. We have the series of dynasties as follows—

(1)	Bihadrathas of Magadha from the jo Bhārata battle	Total Years ear of 967
(2)	Pradyotas of Avanti ¹	173
(3)	Sisunāgas of Magadha 2	360
	מ	otal 3. Years 1,500

Then came the accession of Mahāpadma Nanda who was the founder of the Nanda dynasty of Magadha which lasted, according to the *Purānas*, full 100 years

Thus between the year of the Bhārata battle or of the birth of *Parīksit* to the accession of Mahāpadma Nanda, as worked out from the dynastic lists of the Purānas there was the interval of

ग बहद्रधेष्वतीतेषु वीतिहोवेष्ववन्तिषु ।

पुजिक (पुनिक') खामिन इला खपुवमभिषेद्यति॥

Here compare the Visnu statement which makes Pulika the minister of the last Brhadratha Ripunjaya

2 Here the collective statement runs thus

गतानि वीणि वर्षाणि पष्टिवर्षाधिकानि च।

शिशनामा भविष्यत्ति राजानी चववासवा ॥

' The Sisunagas who were Kşatriyas of an inferior class will reign for 350 years '

3 According to Vienu and Bhagarata Puranas the period of Brhadrathas is 1,000 years and that of the Pradyotas is 139 years and of the Sisunngas 360 years. Thus the total comes up to 1,499 years

1500 years nearly This is in agreement with the following statement of the Purānic summarizer —

यावत् परीक्षितो जन्म यावन्नन्दाभिपेचनम् । एवं वर्षसहस्रं तु ज्ञेयं पञ्चण्रतोत्तरम् ॥¹

'From the birth of Pariksit to the accession of Mahāpadma Nanda, the interval is to be known as one thousand five hundred years'

We should here be very careful to ascertain what the second half of the second line of the above verse was, according to the Purānic summarizer The variant readings are "ज्ञेष पञ्चदशोत्तरम्", 'शतं पञ्चदशोत्तरम्", "ज्ञेष पञ्चाशदुत्तरम्" and "ज्ञेष पञ्चशतोत्तरम्" The very next stanza runs thus—

पुलीमास्तु तथान्ध्रास्तु महापद्मान्तरे पुनः । अन्तरं च शतान्यष्टौ पट्विशत्तु समास्तथा । तावत् कालान्तरं भाव्यम् अन्ध्रान्ताद्याः प्रकीर्त्तताः ॥

The substance of which is that between Mahāpadma and the extinction of the Andhras the time interval was 836 years According to the dynastic lists the sum total of the durations works out as.—

Nandas			100 years	
Mauryas			137	,,
Sungas			112	,,
Kanvas			45	,,
Andhias	•		460	,,
		Total ²	854	years

Here a difference of 18 years is inexplicable as we do not know how long Mahāpadma Nanda ruled

Now the interval between the birth of Parīksit and Nanda's accession=1500 years as shown before, and the interval between Nanda's accession and the end of Andhras=854 years as shown

Pargiter has traced this reading in cejMt, bMt, lnMt, blVs recensions according to his notation in his Dynasties of the Kali Age, p 58

² According to Visnu and Bhāgavata Purānas the total comes out to be 850 years

above Hence the time between the birth of Parīksit and the extinction of the Andhras becomes according to the Purānic = 2354 years

Now in the mode of reckoning time by the cycle of Rsis, the constellation of the great-bear is taken to remain conjoined with one naksatra for hundred years. In 2354 years, the Rsis (Great Bear) would be taken to pass over 23 naksatras and reach the 24th naksatra. This is thus stated in the verse 1:—

सप्तर्पयो मघायुक्ताः काले पारीक्षिते शतम् । अन्ध्रान्ते तु चतुर्विद्यं शे भविष्यन्ति मते मम ॥

'The seven Rsis were conjoined with Maghās 100 years in Parîksit's time, they will be in the 24th constellation (naksatra) according to my estimate at the end of the Andhras'

Here we have a clear statement by the summarizer that between the birth of Pariksit and the extinction of the Andhras the interval was slightly less than 2400 years. Hence it is clear that the true intention of the *Purānic* summarizer, as to the interval between the birth of Pariksit and the accession of Mahāpadma, is that it was about 1500 years and the true reading of the second hilf of the second line of the verse in question is undoubtedly "ज्ञेषं पञ्चातोत्तरम्"

We have now to consider the following Visnu and Bhāgavata statements that—

- (a) 'From the birth of Parīksit to the accession of Mahāpadma Nanda the time interval is to be known as 1015 (or 1050) years²
- (b) 'When the Great Bear will reach the nahsatra $P\bar{u}_1v\bar{a}s\bar{a}dh\bar{a}$, the Kalı Age will have ascendency from the time of Nanda 's

These verses cannot be traced either to the Matsya or the Vāyu texts They are at variance with the dynastic lists as given in the Visnu and the Bhāgavata Purānas Even Siīdhara, the

¹ Pargiter's halt 1ge pp 59 59

² मरापद्माभिषेकानु यावज्ञना परोचित । एवं वप महस्य तु नीय पश्वदगोत्तरम् ॥
Pargiters hali Aqu, p. 56

[े] प्रयास्त्रिम यदा चैत पूर्वाषाटा सहयत् । तटा नन्हात प्रश्लेष कलिए हि गीमप्रति ॥ Ibid , p 61

great commentator of the Visnu Purāna, could not reconcile these statements and in the second statement would substitute 'Pradyota', the first king of the Pradyota dynasty in place of 'Nanda'' In these Purānas (Visnu and Bhāgavata) the summaiizers were crazy in their arithmetic, and the Purānas themselves were written most probably in the Gupta and post-Gupta periods, and are not at all trustworthy in so far as historical matter is concerned. The main aim of the composers or compilers of these Purānas was to inculcate Vaisnavism or the Visnucult and perhaps not to record any real history.

If we are to put any faith in the *Purānic* dynasty-lists and the *Purānic* summarizers, the date of the Bhārata battle becomes 1921 B C as follows.—

Interval between Pariksit and Nanda = 1500 years

Duration of the Nanda dynasty = 100 ,,

Accession of Chandra Gupta Maurya = 321 B C

The total gives the year = 1921 B C

but we cannot accept as correct these *Purānic* statements whether of the dynastic lists or of the *Purānic* summarizers. The Bihadratha dynastic list is incomplete, further there was probably one period of *interiegnum* between the extinction of the Bihadrathas of Magadha and the rise of Pradyotas of Avantī

Again if we take that the 'future' Bihadrathas reigned for full 1000 years and the past Bihadrathas for 300 years, the dynastic lists would make the interval between the birth of Parīksit and the accession of Nanda 1900 years taking the interregnum to have lasted 100 years. To this period we have to add 421 to have the year of the Bhāiata battle, which would now stand at 2321 B C. All such speculations are valueless or inconclusive when they are based on totally unreliable materials derived from the Purānas. By way of contrast we have shown already,

¹ Ci ''याविदिति। पञ्चगतीत्तर वर्षेसहसम। पाठान्तरे परीज्ञितसमकाल मागधसीममारम्य रिपुञ्चयान्त मागधाना सहस्राव्दलस्थोक्तलात्। श्रनन्तर प्रयोगांगग्रनागाना पञ्चगतान्द्रम्भिक्तलात् साईसहस्रस्थिकस्य व्यास्थातम्। वायूक्तेऽपि परीचिन्नन्दान्तर साईसहस्रस्थितस्य यास्थातम्। वायूक्तेऽपि परीचिन्नन्दान्तर साईसहस्रस्थितस्य यास्थातम्। वायूक्तेऽपि परीचिन्नन्दान्तर साईसहस्रस्थितस्य यास्थातम्। वायूक्तेऽपि परीचिन्नन्दान्तर साईसहस्रस्थितस्य वास्थातम्। वायूक्तेऽपि परीचिन्नन्दान्तर साईसहस्यक्तित्वः ommentary on the Vienu Purana

how neatly and directly the $Mah\bar{a}bh\bar{a}rata$ astronomical references lead us to the real year of the Bhārata battle

If the *Purāme* faulty dynastic lists may lead us to 2257 BC, we should more readily and preferably accept 2449 BC as the true year of the Bhārata battle, since it is deduced from the *Mahābhārata incidental* statements, which are more definite and also consistent astronomically, and corroborated by the Vrddha Garga tradition as recorded by Varāhamihira

(e) Further Purānic Evidences by the 'Position' of the Great Bear

We now proceed to consider another alleged *Purānic* evidence which states the position of the Great Bear in Parīksit's time. To us the statement that the Great Bear remains in one naksatra for 100 years is meaningless, still we have to make some attempt at understanding what the *Purānas* say about it. The *Purānic* description of the movement of the Great Bear runs thus 1—

'The two front stars of the Great Bear, which are seen when risen at night, the lunar constellation which is seen equally between them in the sky, the Great Bear is to be known as conjoined with that constellation 100 years in the sky. This is the exposition of the conjunction of the lunar constellations and the Great Bear. The Great Bear was conjoined with the Maghās in Parīksit's time 100 years 12

The two front stars are the two pointers, viz α and β Ursae Majoris. We are to draw two great circles, one through each of the pointers and both passing through the celestial pole of the time these circles will cut the ecliptic in two points, between these two points the naksatra in conjunction with the Great Bear will be equally distinct. The Great Bear was conjoined with

Pargiter's Kali Age, p 59

सप्तर्पीणाख यी पूर्व्या हम्वेत सुदिती निभि तयोमंध्ये तृ नचव हम्मते यत् सम दिवि ॥ तेन सप्तर्पयी युक्तासिएन्वच्टमत चमाम् । नचमाणासपीणाख योगस्वेतिव्रदर्भनम् ॥ सप्तर्पयी नमायुक्ता काले पारीचित मतम् ।

² Pargiter's Kali (ge, Tr uslation on p 75

the Maghās $(\alpha, \eta, \gamma, \zeta, \mu \text{ and } \epsilon \text{ Leonis})$ in Patīksit's time according to the above Puranic statement. This means that the celestial pole of the time of Pariksit lay on the great circle passing through the central star of the Maghas (a Leonis) and the middle point of the arc joining a and B Ursac Majoris The celestral pole moves in a small circle about the pole of the ecliptic of a mean radius of about 23° 30' We have solved this problem and the time of this celestial event coines out to be 371 B C The above statement as to the alleged position of the Great Bear in Parīksit's time is also equivalent to this that the right ascension of a Leonis was equal to the mean of the right ascensions of a and B Ursae Majoris From Dr Neugebauer's Sterntafelen (Leipzig, 1912) the time for the event becomes about 300 B C thus appear that the time indicated by this Puranic statement. as to the position of the Great Bear in Parīksit's time, belonged neither to Pariksit nor to this Puranic astronomer. It is absolutely valueless for our purpose Any other interpretations, that may be sought to be given to this position of the Great Bear as stated in the Puranas in Pariksit's time, are not acceptable as they would be mere speculations.

Some say that Saptarsi or Great Bear here means the solsticial colure, the compiler of the Purana wants to say that the solsticial colure passed through the middle point of the line joining a and \(\beta \) Ursai Majoris at the time of Pariksit According to the above interpretation the time of Pariksit stands at the neighbourhood of 1400 B C But according to the statements of the Purānas, the Saptarsi-line passed not only through the middle point of a and B Uisai Majoris, but it also passed through the middle point of the naksatra Maghā at the time of Parīksit. So according to the Purānas, the finding of time is not to be done with the help of a and \(\beta \) Uisai Majoris alone, leaving aside the naksatra division Maghā or the star Regulus On the other hand we can find out the time alone with the help of Maghā be shown that the summer solstical colure passed through Maghā (Regulus) in 2350 B C, but as the middle point of the naksatra $Magh\bar{a}$ is at about 40' east of the stai Regulus, the time when

According to the division of the ecliptic into nalgatras as is now accepted, 8—1408B

the solsticial coluie bisected that naksatia division is 2398 B C which is very near to 2449 B C the year of the Bhārata battle as determined by us. We have already said that an exact determination of the time of any past event by the above method is not possible. It would be rather controversial and inconclusive if in interpreting any statement of the Purānas we take into account only a portion of it. We have shown before that the Purānic statement regarding the position of the Great Bear is valueless. The year 371 B C, obtained from the position of the Great Bear, perhaps relates to the time when the Matsya and the Vāyu Purānas began to be compiled, which has no connection with the time of Parīksit

We have thus most carefully examined the Purānic evidences as to the date of the Bhaiata battle We have established that the oldest Purānic strata are to be found in the Matsya Purāna, then comes the Vāyu Purāna in sequence of time. In so fai as historical matter is concerned the Visnu and Bhaqavata Purānas are not at all trustworthy Even in the Matsya Purāna, the dynastic list of the Bihadiathas of Magadha is incomplete in that it states the names of the chief kings only and the duiations of their rules We have also seen that the Puranic summarizers really mean that the time interval between the birth of Pariksit and the accession of Mahapadma Nanda was about 1500 years The Visnu and Bhāgāvata summarizers' statement that the same period was about a thousand years is not reliable as it contradicts the dynastic lists of these Purānas, cannot be traced to the Matsya and Vāyu Purānas and not acceptable even to the great scholast Srīdhara of the Visnu Purāna incomplete dynastic lists of the Matsya Purana properly interpreted may lead us to 2321 B C as the year of Bhaiata battle Any speculation with such faulty materials as the Puranas afford, can never lead to the real truth about the year of the Bhaiata battle On the other hand much better data have been derived by us from the Mahabharata itself which directly lead us to 2119 B C as the Year of the Bharata battle and this was the zero year of the Judhisthia era according to the Viddha Garga tradition. We have also given the most careful consideration

to the Purānic description of the position of the Great Bear in Paiīksit's time. This only leads us to the year 371 B C—a most hopelessly absurd result. Hence the Purānic evidences taken as a whole are incomplete and cannot lead us to the real year of the Bhārata battle. We trust our interpretations of all these evidences would be found to be rational and compare favourably with those given by Pargiter, Dev, Ray, Bose, and others.

Thus in the previous chapter we have shown that the Aryabhata tradition, viz, 3102 B C as the year of the Bharata battle In the present chapter we have also established that the Puranic evidences are all incomplete and inadequate for our The Mahabharata references lead us directly to the year 2149 B C as the year of the great battle The Kaliyuga which the Mahābhārata speaks of beginning from about the year of the Bharata battle truly started from the 10th January, 2454 Even in the year of the battle (2449 B C) this Mahābhārata Kaliyuga may have begun from the 15th January We may look for epigiaphic evidences in this connection but none have been brought to light as yet. Let us hope that such may be discovered at no distant future, when only our finding may be finally tested Till then our finding of the year of the Bharata battle must be allowed to stand

i Pargiter's Indian Historical Traditions-The date of the Bharata battle

² Dev in JRASBL, 1925

³ Prof J C Ray in भारतवर्ष for the Bengali year 1310, Nos. 3, 4 and 5

⁴ Dr G S Bose in his पुरावाप्रदेश in Bengali.

CHAPTER IV

VEDIC ANTIQUITY

Madhu-Vidyā or the Science of Spring

In our enquiry into the antiquity of the Vedas, we shall, as a first step, try to interpret the Madhu-Vidyā or the Science of Spring of the Vedic Hindus. It may be objected at the outset that the term Madhu-Vidyā may not really mean the Science of Spring as here translated. Our answer is that Madhu and Mādhava were the two months of spring of the Vedic tropical year. Hence there is some justification for putting Madhu-Vidyā as equivalent to Science of Spring. I trust more reasons for this rendering into English of the word would be apparent with the development of this chapter.

To every Hindu the following Reas are well-known — Rg-veda, M I, 90, 6-8

मधुवाताऽऋतायते मधु क्षरन्ति सिन्धवः। माध्वीर्नः सन्त्वोपधीः॥
मधुनक्तमुतोपसो मधुमत् पार्थिवं रजः। मधुद्यौरस्तु न पिता॥
मधुमान्नो वनस्पतिर्मधुमा अस्तु सूर्यः। माध्वीर्गावो भवन्तु नः॥

'Sweetness is blown by the winds and sweetness is discharged by the rivers, may the herbs be full of sweetness to us. May the nights and twilights be sweet to us, may the dust of the earth be sweet, may the sky-father (Dyauspitr=Jupiter) to us be full of sweetness. May the trees be full of sweetness to us, may the sun be full of sweetness, may our kine be sweet to us.

The rsi here finds that with the advent of spring air becomes pleasant and the water of rivers delightful. This was the time for harvesting wheat and barley and he conjures up the herbs to

^{&#}x27;मनुष माधवय वामृत्तिकाहृत्'।

yield him sweetness in the shape of a bumper crop. He expects the nights and twilights to lose the chillness of winter and be pleasant to him, and even the dust of the earth is to lose the cold touch of winter. He expects, the benign sky would yield him timely rain. The trees (then bearing flowers), the sun, the cattle are all to become full of sweetness.

The elements which bring him happiness or sweetness are — (1) the winds, (2) the rivers, (3) the herbs, (4) the nights, (5) the twilights, (6) the earth, (7) the kindly sky bringing in timely rain, (8) the trees, (9) the sun, and (10) the cattle

In the Brhadāranyaka Upanisat, II, 5, 1—14, the elements bringing in sweetness or Nadhu to all beings are elaborated and enumerated as (1) the earth, (2) water, (3) fire, (4) the winds, (5) the sun, (6) the cardinal points of the horizon, (7) the moon, (8) lightning, (9) thunder, (10) the sky, (11) right action, (12) truth, (13) humanity, and (14) the self. Here the connection of the elements with the coming of spring is quite forgotten, but it is remembered that the Madhu-vidyā or the science of spring was discovered by Tvasti from whom it passed to Dadhīci who revealed this science to the Asvins after they had replaced the head of Dadhīci with the head of a horse. This story was revealed to the rst Kaksīvān according to the Brhadāranyaka Upanisat

The first verse quoted in this *Upanisal* is the rc M I, 116, 12 and runs as follows —

तद्वां नरासनेयदंस उग्रम् आविष्कृणोमि तन्यतुर्न वृष्टिम् । दभ्यड् ह यन्मध्वाथर्वणो वाम् अश्वस्य शीर्णा प्रयदीमुवाच ॥

'As thunder announces rain, I proclaim, leaders, for the sake of acquiring wealth, that great deed which you performed, when provided by you with the head of a horse, Dadhyañc, the son of Atharvan taught you the science of Madhin (i.e., spring)'

The next verse quoted by the *Upanisat* is Rg-vcda, M I, 117, 22, which is —

आथर्वणायाश्विना दधीचेश्वत्रं शिर' प्रत्येरयतम् । स वां मधु प्रवोचदृतायं त्वाण्ट्रं यद्दश्राविप कक्ष्यं वाम् ॥ 'You replaced, Aśvins, with the head of a hoise, (the head of) Dadhīci, the son of Atharvan, and true to his promise he revealed to you the science of Madhu (spring) which he had learnt from Tvasti and which was a jealously guarded secret '

These lines from the Rg-vcda suggest to us that the science of spring of $Madhu\text{-}vidy\bar{a}$ was nothing but the knowledge of the celestial signal for the coming of spring. What that signal was is now the matter for our consideration

The Aśvins are always spoken of and addressed in the dual number. The Vedic rsis most probably identified the Aśvins with the stars a and β Arietis—the prominent stars of the naksatra Aśvinī. Whether this be true or not, this much is certain that the Aśvins were and are even now regarded as the presiding deities of this naksatra Aśvinī. The three stars a, β and γ Arietis form a constellation which is likened to the head of a horse. The Aśvins are spoken of as riding in the heavens in their triangular, three-wheeled and spring-bearing Chariot, in several places in the Rg-Veda some of which are —

(1) त्रयः पवयो <u>मधुवाह</u>ने रथे सोमस्य वेनामनुविश्व **इट् विदुः।** M I, 34, 2

'Three are the solid wheels of your spring-bearing (Madhu-Vāhana) chariot, as all the gods knew it to be when you attended on Venā (=Venus?) the beloved of Moon'

(2) अर्वाद् तिचको मुधुवाहनो रथो जीराश्वो अश्विनोर्यातु सुष्टुतः । तिवन्धुरो मधवा विश्वसौभगः शं न आवक्षद् द्विपदे चतुष्पदे ॥ М I, 157 3

'May the three-wheeled car of the Aśvins, which is the harbinger of spring (Madhu-Vāhana), drawn by swift horses, three canopied, filled with treasure, and every way auspicious, come to our presence and bring prosperity to our people and our cattle'

[।] अययोगित्तरप्रव्य।

Sākalya Samhitā, II, 162

- I am indebted to Prof MM Vidhusekhara Sastri, the Head of the Dept of Sanstrit, Calcutta University, for this and the next reference from the Rg Veda I owe it to him also that the adjective 'समुतासन' 'Spring-bearing' is applied only to the car of the Asvins and to the car of no other god in the Rg Veda

(8) मात्युं नासन्याभितिष्ठथः प्रातयीवान मधुवाहनं रथम् ।

M X, 41 2

'Ascend, Nāsatyas, your spring-bearing chartot which is har nessed at dawn and set in motion at dawn, etc.'

(4) क्व सीचका सिवृतो रथस, क्व सयो वन्धुरो ये सनीला । M. I. 34 9

'Where, Nāsatyas, are the three wheels of your triangular car Where the three fastening and props (of the awning)?'

(Wilson)

(5) विवन्धुरेण विवृता सुपेशसा रथेनायातमिधना ।

M I. 47 2

'Come Asvins, with your three-columned triangular car ' (Wilson)

(छ) त्रिवनधुरेण सिवृता रथेन लिचक्रेण सुवृतायातमवीक् ।

M I, 118 2

'Come to us with your til-columns, triangular, three-wheeled and well-constructed cal' (Wilson)

All these references speak of the triangular, tri-columnar, three-wheeled car of the Aśvins. Here the three wheels of the car of the Aśvins were perhaps the three stars α , β , and γ Arietis, which constitute the nahsatra Aśvinī likened to the head of a horse. Most probably the car of the Aśvins included one more star, α Triangulum, which with α and β Arietis formed a stable solid triangle as shown in the figure given below

Aśvins' Δ Car

The first three references speak of the car of the Asvins as 'मध्याहन' or harbinger of spring The third reference directly

states that the car of the Aśvins which is 'spring-bearing' is harnessed at dawn and set in motion at dawn. Inference is here irresistible that when the car of the Aśvins, viz the constellation Aśvinī consisting of the stars α , β and γ Arietis became first visible at dawn, the season of spring began at the place of observation which we shall take to be of the latitude of Kuruksetra in the Punjab

According to Wilson, the Aśvins were 'the precursors of the dawn, at which season they ought to be worshipped with libations of Soma juice' There are of course many passages in the Rg-Veda which justify the above statement made by Wilson, but we desist from quoting them here as they only tell us that first lose the Aśvins, then came the dawn, and then rose the sun' The season referred to here is that of the heliacal rising of the car of the Aśvins which brought in spring. The jealously guarded 'Madhu-Vidyā' or the 'Science of Spring' was thus nothing but the knowledge of the celestial signal for the advent of spring, and this was the heliacal rising of the stars α , β , γ , Arietis. Of these three, α Arietis lises last. Hence the Aśvins rise completely when α Arietis rises

For the beginning of the Indian spring, the sun should have the tropical longitude of 330°. Hence when the star α Arietis became first visible at dawn it was the beginning of Indian spring with a celestial longitude of 330° for the sun—at a place in the Punjab of which the latitude was the same as that of Kuruksetia (30° N). This furnishes sufficient data for the calculation of the time for this astronomical event. Now the dawn begins when the sun is 18° below the horizon. Thus at the time when α Arietis reached the eastern horizon with the sun at 18° below the horizon, Madhu-Vidyā was discovered on it was recognised

Some of these references from the Rg Veda are noted below —

⁽a) युवोहिं पूर्व सितीयमा रथम् म्हताय चि एतवन्तिमधित । (M I, 7, 4, 10) which means 'Before the dawn even, Savatri sends to bring you to the rite, your wonderful car shining with clarified butter ' (b) अपन्य स्त्रीमी अधिनावजीग । (M III, 5, 5, 1) । e 'the praiser awakes to glorify the Asvins before the dawn ' These translations are due to Wilson Cf other references — M I, 5, 5, M I, 6, 7, M I, 9, 31, 4 M I, 9, 4, 9, M III, 5, 5, 1, M VII, 4 11, 5, M VIII, 1, 5, 2

as the signal for the beginning of spring at the latitude of Kuruksetra (30° N)

We now proceed to find the time when this astronomical phenomena took place

Let the above figure represent the observer's celestial sphere at the latitude of Kuruksetra. Here PZQH' is the observer's meridian, $HE\alpha KH'$ the horizon, QEQ' the celestial equator and γSLK the ecliptic. S indicates the sun's position at 18° below the horizon. According to our interpretation $S\gamma = 30^\circ$, when it was the beginning of Indian spring. α is the point on the horizon where α -Arietis rose at the time. Z and P respectively denote the zenith and the celestial pole of the observer. Join $P\gamma$ and PS by arcs of great circles, PS cutting the celestial equator at M. Draw αL perpendicular to the ecliptic.

For 1931 A D, a Arietis had its-

- (1) Mean celestral longitude=36° 41′ 50″ and
- (2) ,, ,, latitude=9° 57′ 46″ N, which is taken to remain constant

The $\angle E_{\gamma}K = obliquity$ of the ecliptic

=24° 6′ 35″ according to our assumption which was true for 4000 B C

- (a) In the triangle γ SM, we have γ M=27°47′18″, and SM=11°47′
- (b) In the triangle PZS, ZS= 103° , SP= $101^{\circ}47'$, and PZ= 60° The angle ZPS is given by,

9-1408B

$$\tan \frac{\text{ZPS}}{2} = \sqrt{\frac{\sin \frac{\text{ZS} + \text{PS} - \text{PZ}}{2} \times \sin \frac{\text{ZS} + \text{PZ} - \text{PS}}{2}}{\sin \frac{\text{ZS} + \text{PS} + \text{PZ}}{2} \times \sin \frac{\text{PS} + \text{PZ} - \text{ZS}}{2}}}$$

Hence we find that the angle ZPS=103°20'54"

(c) Again in the triangle $E\gamma K$, $\angle KE\gamma = 120^{\circ}$ $E\gamma = \angle ZPS + \angle SP\gamma - 90^{\circ}$ $= 103^{\circ}20'54'' + 27^{\circ}47'18'' - 90^{\circ}$ $= 41^{\circ}8'12''$,

and $\angle E_{\gamma}K = 24^{\circ}6/35''$,

The arc γK is given by,

 $\cot \gamma K \sin E_{\gamma} = \cos E_{\gamma} \cos 24^{\circ}6'35'' - \tan 30^{\circ} \sin 24^{\circ}6'35''$

$$=\frac{\cos E\gamma \times \cos (24^{\circ}6'35''+\phi)}{\cos \phi}$$

where ϕ is given by $\tan \phi = \frac{\tan 30^{\circ}}{\cos E\gamma}$,

whence
$$\phi = 37^{\circ}28'25''$$
, $\gamma K = 55^{\circ}31'51''$

- (d) From the same triangle we then find the angle K, which becomes $=43^{\circ}43'17''$
- (e) Lastly from the small right-angled triangle KαL, we obtain KL by the equation,

Sin KL=
$$\tan \alpha L \times \cot K$$

= $\tan 9^{\circ}57/46'' \times \cot 43^{\circ}43'17''$

• $K \angle = 10^{\circ}35'7''$, αL being the celestial latitude of α Arietis for 1931 supposed to remain constant throughout

Thus at the time which we want to determine, the celestial longitude of a Arietis was

=
$$-\gamma L$$

= $-(\gamma K - KL)$
= $-44^{\circ}56'44''$

For 1931 A D, the mean celestral longitude of α Arietis, as stated before, was=36° 41′ 50°

Hence the total change till 1931 A D in the celestial longitude of α Arietis works out to have been=36° 41′ 50″+44° 56′ 44″ =81° 38′ 38″ , which

represents a lapse of 5,925 years, ignoring the proper motion of α Arietis. The date becomes 3995 B C which may be set down as 4000 B C

This was very nearly the date when, it is alleged, Tvastr communicated to Dadhīci the celestral signal of the heliacal rising of a Arietis for the advent of spring at the latitude of Kuruksetra

It may now be asked if the Vedic Hindus could accurately determine the beginning of spring. The answer must be yes In the Kausītaki Brāhmana,² it is stated that when the sun turned north on the new-moon of Māgha, spring began one day after the new-moon of Caitra. They thus counted full sixty days after the winter solstice day and got the beginning of spring. The Aitareya Brāhmana has described the method by which the Vedic Hindus could accurately ascertain the winter solstice days. Hence we may be quite sure that the Vedic Hindus could accurately find the beginnings of the Indian winter, spring and all the seasons of the year

We now proceed to find from our investigation the position of the equinoxes and solstices at the time we have determined, when the Vedic $Madhu-Vidy\bar{a}$ came into being, viz, the year 4000 B C

Burgess in his Translation of the $S\bar{u}ryasiddh\bar{u}nta$, has given the celestial longitudes and latitudes of the ecliptic stars for the year 560 AD. Now at the time when the first visibility of α Arietis marked the beginning of spring, the celestial longitude of this star was = -44° 57' nearly. For 560 AD, Burgess gives the celestial longitude of α Arietis as =17° 37'. Hence the

The calculation of this increase in the celestial longitude of α Arietis has been very kindly verified by Dr M N Saha, FRS, and Dr K M Basu, D Sc

² Kausītaki Brāhmana, XIX, 3

³ Astareya Brāhmana, XVIII, 18 I shall deal with this topic in a subsequent chapter named 'Solstice Days in Vedic Literature'

⁴ Burgess's Translation of the Sūryasiddhānta, Calcutta University Reprint, p 248

total change in the longitude of the star becomes 62° 34′, which must be the longitude of the required vernal equinox in Burgess's table, the summer solstice, autumnal equinox and the winter solstice of the year 4000 B C will have respectively the longitudes 152°34′, 242°34′ and 332°34′ in the same table Now —

Long for 560 A D of the four cardinal points of the ecliptic for 4000 B C	Long for 560 A D of some selected stars	Remarks
Vernal Equinox, 62°34' Summer Solstice, 152°34'	λ Orionis, 63°40 β Leonis, 151°37'	V Equinox near λ Orionis S Solstice ,, β Leonis
Autumnal Equinox, 242°34' Winter Solstice, 332°34'	λ Scorpionis, 244°53' α Pegasi, 333°27'	A Equinox ,, λ Scorpionis W Solstice ,, α Pegasi

Hence at the time (4000 BC) when the heliacal rising of α Arietis marked the beginning of spring at the latitude of Kuruksetra, the Vernal Equinox was in the constellation Mrga-śīras (Orion's Head), the Summer Solstice in the Uttara Phalgunis (β Leonis), Autumnal Equinox in Mūlā (λ Scorpionis) and the Winter Solstice in $P\bar{u}rva$ -Bhādrapada (α Pegasi)

Here our interpretation of Madhu-Vidyā or the Science of spring leads us to the same antiquity of the Vedas as was sought to be established by Tilak, in his Orion. The present discussion corroborates Tilak's finding, I trust, with more definite and stronger reasons

It may not be out of place to note here the epigraphic evidence of the establishment of an independent state in Mitanni (bet meridians 38° and 40° E and bet 36° and 38° N parallels of latitude) in north Syria by a people named Kharri (? Aryans), as the following extracts from the Cambridge Ancient History, Vol I, and the Cambridge History of India, Vol I, will show —

(1) Cambridge Ancient History, Vol I, page 312

'In the reign of the Khabur and Balik, the state of Mitanni was eventually set up, ruled by a royal house and aristocracy of horse riding Kharri (? Aryans) and worshipping as we know

¹ Octon or The Intiquity of the Vedas, a book by B G Tilak (Poons, 1893)

from Cuniform documents of the Amarna age, the gods India, Varuna and the Nāsatya twins (the Aśvins) Moreover the chief god of the Kassites is said to have been Shuriyash—the Indian Sūrya, the sun'

(2) Cambridge History of India, Vol I, Ancient India, page 72

'In the German excavations at Boghaz Koi, the ancient Pteila, have been found inscriptions, containing as it appears the names of the deities which figure in the earliest Indian records, India, Varuna, and the great twin-brethren Nāsatyas The inscriptions date from about 1400 BC and the names appear not in the form which they took in the historical records of ancient Persia, but are, so far as syllabary will admit, identical with the forms, admittedly more original, which they show in the Rg-Veda'

The actual names of the gods as found in the cuniform tablet referred to above are given on page 320 of this work as *Mi-it-ra*, *V-ru-w-na*, *In-da-ra*, and *Na-sa-at-ti-ia*, which are readily recognized as Mitra, Varuna, Indra and the Nāsatyas

Here the epigraphic evidence is dated 1400 B C and it is not known if any earlier epigraphic evidence as to Vedic chronology may not be brought to light in future. It is, therefore, premature to try to form any hypothesis as to the antiquity of the Vedas from this source. In absence of epigraphic, we have to rely on literary evidences alone. Our definite finding as to the antiquity of the Vedas must remain, so long as it is not contradicted by epigraphic evidences which may be brought to light in future. I trust it is established that the civilization of the Vedic Hindus was earlier than that of the Indus Valley as evidenced by the remains at Mahenjo-Dāro

A NOTE TO CHAPTER IV

Kuruhsetra the Centre of Vedic Culture

In the preceding chapter we have taken Kuruksetra (30° N) itself as the centre of Vedic culture. Here we want to set forth the reasons for this assumption of ours

In the Satapatha Brāhmana, XIV, 1, the first two verses run as follows —

"The gods Agni, Indra, Soma, Makha, Visnu and the Viśvedevas, except the two Aśvins performed a saciificial session Their place of divine worship was Kuruksetra Therefore people say that Kuruksetra is the gods' place of divine worship" 1

Eggeling's Translation

In another place of the same work, we have the statement that "Those gods are performing the sacrifice at Kuruksetra" 2

(S Br I, 15, 13)

In the Maitrāyanī Samhitā also it is stated in two places that "The gods performed sacrifice at Kuruksetra" 3

(II, 1, 4 and IV, 5, 9)

Again in the Pañcavimśa Brāhmana (XV, 10), we have "They (the participants of the sattra) undertake the consecration at the place (i.e., to the south of the place) where the river Sarasvatī is lost in the sand of the desert" (Caland)

In the same work there is also a reference to the river Disadvatī, (XV, 10, 14-15)

Again in the Manu Samhitā we have 4 -

"The land which lies between the divine rivers the Saiasvatī and the Disadvatī, built by the gods, is called Brahmāvarta"

"The culture (behaviour and mode of living) which has been handed down by the successive generations, in that country, relating to the principal and intermediate castes, is called correct behaviour"

Kuruksetra, the Matsyas, the Pāñcālas and Sūrasenas constitute the land of Brahmarsi, which is next in importance to Brahmāvarta."

1 Macdonell and Keith, Vedic Index

देवा ए वै सत निषेदु । अग्निरिन्द्र सीसी मखी विश्वविश्वदेवा अन्यतैवाश्विभ्याम् । तेषां कुरुचे देवयजनमास । तस्यादाङु कुरुचेत देवाना देवयजनमिति तस्यायदत क च कुरुचेतस्य निगच्छित तदीवम्यतऽ देवयजनम इति तक्विद्याना देवयजनम् ॥१,२॥

मरमिता ह्यद्वयादिवनद्यार्थदन्तर । त देविनिर्मित देश ब्रह्मावर्ष प्रचवते ॥ तिमन् देशे य त्राचार पारमार्थकमागत । वर्णाना मानरानाना म सदाचार उचाते ॥ कुरुचव च मत्थाय पात्राजा ग्रमिनका,। एव ब्रह्मिष देशो वै ब्रह्मावत्तादनन्तर.॥ एतदेशमनतस्य सकागादयजन्मनः। स्व स्व चरित्र शिचेरन् प्रथियां सर्वमानवाः॥ "From the Brāhmans born of this place, all men living in this world should learn their respective customs and manners" Manu Samhitā, II, 17-20

An important point to note in this connection is that the river Sarasvatī rises from the Sivalik hills and is lost in the North Rajputana Desert, and is almost bisected by the 30° N parallel of latitude, and Kuruksetra also lies almost on the same parallel

Thus the Brāhmanas and the Manu Samhitā justify our assumption that Kuruksetra was the centre of Vedic culture

Then again we have other reasons to conclude that the Vedic Hindus lived not much further noith than about 26° N. In the next chapter we shall show that Indra, the rain giver, was the god of the summer solstice. The Brāhmanas or those who found the seasons for sacrifice, raised up this god of the summer solstice like a bamboo pole. This shows that the summer solsticial point passed very near the zenith of the place where the Vedic Hindus lived. This place could not be of much higher latitude than about 24° degrees and Kuruksetra has the latitude of about 30° degrees.

Secondly it is stated in the Rg-Veda, that the planet Jupiter was "being first born in the highest heaven of supreme light" This refers to the discovery of Jupiter as a planet. Now Jupiter could not have a celestral latitude exceeding about 1°45', hence its greatest north declination could never exceed 26°. If at the land of the Vedic Hindus, this planet was discovered in the highest heaven, the latitude of the place could not exceed 30° N

The Vedic rivers or the rivers mentioned in the Rg-Veda furnish additional proof that the land of the **Yedic Hindus** could not be outside India. Not only do we have the mention of the seven rivers, we get the names of the Vipash, Satadru, etc.

All these facts lead us to conclude that in interpreting the astronomical references found in the Vedas, we should generally take Kuruksetra itself as the centre of Vedic culture, and we should not use any place outside India unless there are very strong grounds for such a hypothesis

¹ ब्रह्माणस्व शतकात उदयमिव रेमिरे। M I, 3, 1

² इस्पिति प्रथम नायमानी मही न्येतिष प्रमे व्योसन्। M IV, 50, 4

CHAPTER Y

VEDIC ANTIQUITY

When Indra became Maghavan

The Vedic god Indra was the 'shedder of rain' (vrsan), 'wielder of the thunder-bolt' (vajrin) and 'killer of Vrtra or Ahi' (vrtrahan) His former great deeds are thus told by rsi Hiranya-stūpa in the Rg-Veda M I, 32, thus '—

- I 'I declare the former valorous deeds of Indra, which the Thunderer has achieved he clove the cloud, he cast the waters down (to earth), he broke (a way) for the torrents of the mountain
- 2 He clove the cloud, seeking refuge on the mountain Tvastr sharpened his far-whirling bolt the flowing waters (rivers) quickly hastened to the ocean, like cows hastening to their calves
 - 3 * * * * *
- * Maghavan took his shaft, the thunderbolt, and with it struck the first born of the clouds.
- 4 Inasmuch as, Indra, as thou hast divided the first born of the clouds, thou hast destroyed the delusions of the deluders and then engendering the sun, the dawn, the firmament, thou hast not left an enemy (to oppose thee)
 - इन्द्रस्य नु वीर्याणि प्रवीच यानि चकार प्रथमानि वजी

 ष्षष्टत्रिक्तित्वपत्तर्दं प्रवचणा श्रीमनत् पर्व्वतानाम् ॥१॥

 श्रष्टत्रष्टि पर्वते शिर्ययाण लष्टास्ये वज्र स्वयं ततच ।

 वायाऽदव सेनव स्वन्दमानाऽश्रंज समुद्रमवजग्मुराप ॥२॥

 वपायमाणी वणीत सीम विकद्वनेष्विष्यत् सृतस्य ।

 श्रासायक मचवादत्तवज्रमहत्रेन प्रधमजामहीनाम् ॥२॥

 यदिन्द्राहन् प्रधमजामहीनामान्याधिना मिनना प्रोतमाया ।

 श्रात्स्यं जनयन् द्यामुषास तादीवाश्रम् न किलाविवित्से ॥४॥

 श्रष्टन् वृत्व व्यत्तर स्यस्यमिन्द्रो वज्रेण सहता वर्षेन ।

 स्वन्यासीव कुलिशेनाविव्वक्णान्दिः श्रयतऽद्यप्रक प्रवित्याः॥४॥

- 5 With his vast destroying thunder-bolt Indra struck the darkling mutilated Vrtia as the trunks of trees are felled by the axe, so lies Alii prostrate on the earth
- 6 The arrogant Vrtra as if unequalled, defied Indra, the mighty hero, the destroyer of many, the scatterer of foes,—he has not escaped the contact of the fate of Indra s enemies. The foe of Indra has crushed the (banks of the) rivers 1
- 7 Having neither hand nor foot, he defied Indra who struck him with the thunder-bolt upon his mountain-like shoulder like one emasculated who pretends to virility, then Vrtra, mutilated of many members, slept
- 8 The waters that delight the minds of men, flow over him recumbent on this earth, as a river buists through its broken banks. All has been prostrated beneath the feet of waters which Vrtia by his might had obstructed
- 9 The mother of Vitra was bending over her son, when Indra struck her nether part with his shaft, so the mother was above and the son underneath, and Dānu slept (with her son), like a cow with its calf
- 10 The waters carry off the nameless body of Vrtra, tossed into the midst of the never-stopping, never-resting currents. The foe of Indra has slept a long darkness
- 11 The waters, the wives of the destroyer, guarded by Ahi, stood obstructed, like the cows by Panin, but by laying Vrtra, Indra set open the cave that had confined them

खयो है व दुर्मंदऽ खाहिजृह्वे महावीर तृ विवाधस्जीष ।
नातारिदस्य सस्ति वधाना सहजाना पिपिषऽइन्द्रशतु ॥६॥
खपादहस्तोऽ अप्रतस्यदिन्द्रमास्यवज्ञमिषसानी जधान ।
बप्तीविध प्रतिमान बुसुषन् पुरत्ताह्वोऽ खप्रयद् व्यस्त ॥०॥
नद्द न भिन्नमसुया प्रयान मनोहहाणाऽ ऋतियन्त्याप: ।
यासिहृवो महिना वर्धितिष्ठत्तासामिह पत्सृत श्रोवंभूव ॥८॥
नीचा वपाऽ अभवहृतपुर्वेन्द्रोऽ खस्याऽ खववषजभार ।
उत्तरामूरवर प्रवऽ खासीहानु श्रये सहवतसा न धेनु ॥८॥
खतिष्ठन्तीनामनिवैधनाना बाष्ठाना म ये निहित श्रोरम ।
बवस्य निष्य विचरन्यापो दीचे तम आश्रयदिन्द्रशतु ॥१०॥
दासपत्रीरिहगोपाऽ खतिष्ठन् निह्नाऽ खाप पणिनेव गावः ।
खपा विनमपिहित यदासीहृत जधन्वाँऽ प्रयतद्वार ॥११॥

¹ By the great volume of his watery body

12 When the single resplendent Vrtra returned the blow (which had been inflicted), Indra, by thy thunder-bolt, thou becomest (furious) like a horse's tail. Thou hast rescued the kine, thou hast won, Hero, the Soma juice, thou hast let loose the seven rivers to flow.

(Wilson's Rg-Veda Transtation)

The sage or rsi who thus sings in praise of these great former valorous deeds of Indra was, as we have said before, Hiranyastūpa, who speaks of himself in the following terms (Rg-Veda, I, 31, 11 and 17)¹—

'The gods formerly made thee, Agni the living general of the mortal Nahusa they made Ilā, the instructress of Manu, when the son of my father was born'

'Pure Agni, who goest about (to receive oblations), go in thy presence to the hall of sacrifice, as did Manu, and Angiras, and Yayāti and others of old '

We conclude that the rsi lived sometime after King Yayāti of the lunar race. The story of the great deeds of Indra we have quoted above, divested of allegory, suggests to us that this great god was none other than the god of the summer solstice.

All Vedic scholars agree that Vrtra or Ahi means the cloud and the fight of Indra, the rain-giver, with Vrtra is a mere allegory. The clouds are represented as a demon and quite unwilling to part with their watery stores until assailed and sundered with the thunder-bolt hurled by Indra Wilson explains that "the cloud, personified as a demon named Ahi or Vrtra, is represented as combating Indra with all the attributes of a personal enemy, and as suffering in the battle mutilation, wounds and death "The Indian monsoons which bring in the rains

भयोगारोऽ भ्रभवसदिन्द्र सृकेयता प्रत्यह देव एक'। अजयोगाऽ भज्ञ यरसीममवास्त्र सर्तेवे सप्तसिस्तृ ॥१२॥

Wilson's Introduction to his Rg Veda Translation

वामग्रे प्रथममायुमायवे देवाऽ श्रक्तव्यव्यक्तप्य विश्पतिम् । इलामकाव्यमनुषम्य शासनीं पितुर्यतृपुवो मम कम्य जायते ॥ मनुष्यदग्रेऽ श्रक्तिरस्वद्विरो ययातिवन्सदने पूर्ववष्कि । शक्त्या शायदा देव्य जनमासादय वर्षिण यचि च प्रियम्॥ really burst about the 22nd of June, there is generally a drought which lasts for about a month or so, before the monsoons come. Drought itself is also represented as a demon named Susna (I, 101, 2, I, 33 12 and I, 103, 8, etc.) who is also killed by Indra. When Vrtra has been killed, the waters of the sky are set free to fall upon the earth and the seven rivers of the Punjab are filled up to the banks and roll quickly towards the sea. The seven rivers are undoubtedly the river Indus with five tributaries from the east and one from the west

Indra was thus the god of the summer solstice, and as Indian rains begin when the sun reaches the summer solstice, Indra's fight with Vrtra was or is an annual affair According to Kālidāsa 'Indra withdrew his rain-giving (or annual) bow with the coming of autumn ' Every year Indra has thus to fight Vrtra or dark-clouds to set free the waters of the sky to fall upon the earth

That Indra is identified with the sun at the summer solstice is thus expressed in Rg-Veda, I, 10, 1, thus —

'The chanters of the Gāyatrī hymn thee, Satakratu, the worshippers of the sun praise thee, the Brahmānas raise thee aloft like a bamboo pole'

This reminds us of a passage from the Astareya Brāhmana, ch xviii, 18 which says that 'by this Ekavimśa, the gods raised up the sun towards the highest point of the heavens'. The Vedic Hindus had found by observation that the sun remained stationary, i.e., without any change of meridian zenith distance for 21 days near the summer solstice, they called the eleventh day or the middle day of this period, the Ekavimśa or the true summer solstice day. Here Brahmānah of the Rg-Veda were observers of the sun for determining the Ekavimśa day

Hence Indra is identified with the sun of the summer solstice day.

Thus far we have tried to explain who this Vedic god Indra was—that Indra the rain-giver was the god of the summer

वार्षिक संजद्दारेन्द्री धनुर्जेत रघुईधी in the Raghuvamsa,

[।] याद्यन्ति लाऽ गाद्यविणीर्चन्यर्कमिकिण । ब्रह्माणस्ता श्रतकतऽ छद्वश्रमिव दीमिरे ॥ एतेन वे देवा एकविंशेनाऽदित्य खर्गाद्य लोकायोदयच्छन् ।

solstice and that his place in the heavens coincided with that of the sun at the summer solstice. Stationed at his place Indra's another deed may here be stated —Rg-Veda, I, 7, 3—viz, that 'Indra in order to make the duration of light longer elevates the sun in the sky '1

We next pass on to consider when Indra became Vrtrahan or killer of Vrtra in those ancient times. The Rg-Vedic text on this point runs as follows—"इन्द्रो मधेमधर्वा वृत्रहाऽसुवत्" (M X, 23, 2)

'Indra by (the heliacal rising of) the Maghās became Maghavan, and thus became the slaver of Vitra'

Here the word 'Maghavan' means 'one that owns Magha,' the word 'Magha' to us means the constellation $Magh\bar{a}s$ consisting of the stars, α , η , γ , δ , μ and ϵ Leonis We understand when at the latitude of Kuruksetra, the most prominent star,

Leonis, of this group became first visible in the east at dawn, the sun reached the Indra's place or the summer solstice. We cannot accept that the word 'Magha' can mean anything else than the constellation $Magh\bar{a}$. If Indra is 'a personification of a phenomena of the firmament,' and 'Vrtra' or cloud is also another phenomena of the firmament, the word 'Magha' must also mean another phenomena of the same firmament, viz, the constellation $Magh\bar{a}s$. Besides, if 'Magha' be here taken to mean 'wealth'—its acquisition cannot possibly increase the fighting capability of this Indra. Further instances are not wanting in Sanskrit literature where the word 'Magha' has been used in place of $Magh\bar{a}$ '—the 10th lunar constellation counting from the Asyms

It may yet be urged why 'Maghar- γ -Maghavā,' etc, should mean the heliacal rising of the Maghās, and not the conjunction of the sun with the Maghās (or α Leonis), as indicative of the time of the summer solstice the date for which was 2350 B C. The date of the Bhārata battle was 2449 B C as we have

¹ इन्द्रो दीर्घाय चचसेऽ शास्य रोहयहिवि।

² Wilson's Introduction to his Rg Veda Translation,

^{* (}a) ''ऋषिनीमघम्लाना तिसी गण्डादानाडिका,'' (b) ''ग्रीम्यानिखेशमघरौहिणमृल्हसे,'' (c) ''मधे सभीकाष्ययभेऽदितीये ।''

established in Chapters I, 1I, and III Here the rsi is Vimada who is spoken of as the son of Indra or of Prajāpati and must be much anterior to the Pandavas This Vimada is spoken of by the Kaksıvat ın M 1, 116, 1 ('who gave a bride to the youthful Vimada ' as the passage runs) We are thus unable to assign the date of the phenomena 'Maghau-r-Maghavā,' etc., to 2350 In the Chapter on Madhu-Vidyā or the Science of Spring, BCwe have shown that the practical rule for detecting the advent of spring was taken as the heliacal rising of the star a Ariatis about 4000 BC At this age, the seasons were determined no doubt by observation of the sun at the summer and winter solstices, and for future prediction of the beginning spring or of the rains, the heliacal rising of some bright stars were noted, viz, a Arietis for the beginning of spring and a Leonis for the advent of the lains Our investigation will show that both these rules for the beginnings of spring and the rains belonged almost to the same age

We are thus led to conclude that when Indra, the shedder of rain, became Maghavan. 1e, when he began to function with the heliacal rising of $Magh\bar{a}$ (or α Leonis), it was a Vedic age when people counted the seasons by the heliacal rising of some bright star at dawn. To put it plainly it was the age when at the latitude of Kuruksetra (lat 30° N) the sun reached summer solstice on the day of the first visibility of α Leonis

Let the above figure represent the observer's sphere at the latitude of Kuruksetra, HPZQH' is the meridian, $H\alpha KEH'$ the horizon, QEQ' the celestial equator, Z and P are respectively the zenith and the celestial pole

Let S be the position of the sun at I8° below the horizon, so that $ZS=108^{\circ}$ The sun is at the summer solstice

We take ω the obliquity of ecliptic=24°6′35" which was true for 4000 BC. In the figure γKS is the ecliptic, cutting the horizon at the point K. The point α - on the horizon is the position of α Leonis when it is just on the horizon, although it would be raised above it by about 35' due to refraction from α at αL be drawn perpendicular to the ecliptic so that γL was the celestial longitude of α Leonis at the time we propose to determine.

The celestial longitude of α Leonis for 1931 A D = 148°52′11″, the celestial latitude of α Leonis for 1931 A D = 0°27′26″, which is supposed to remain constant

(1) In the triangle ZPS, the side $ZP=60^{\circ}$, $PS=65^{\circ}53'25''$ and $ZS=108^{\circ}$, the angle ZPS is given by

$$\tan\frac{\mathrm{ZPS}}{2} = \sqrt{\frac{\frac{\mathrm{Sin}}{2}\frac{\mathrm{ZS} + \mathrm{PS} - \mathrm{ZP}}{2}}{\frac{\mathrm{Sin}}{2}\frac{\mathrm{ZS} + \mathrm{ZP} - \mathrm{PS}}{2}}} \frac{\mathrm{ZS} + \mathrm{ZP} - \mathrm{PS}}{2}}{\frac{\mathrm{ZS} + \mathrm{PS} + \mathrm{ZP}}{2}}$$

- . ZPS=130°29′16″,
- : EPS=40°29'16",
- $\therefore \gamma E = 49^{\circ}30'44''$
- (2) In the triangle KE γ , the four consecutive parts are, \angle KE γ =120°, E γ =49°30′44″, E γ K=24°6′35″ and γ K Hence γ K is given by,

StyK Sin 49°30'44"

 $=\cos 49°30'44'' \times \cos 24°6'35'' - \tan 30° \times \sin 24°6'35''$

We use the auxiliary angle given by

$$\tan \phi = \frac{\tan 30^{\circ}}{\cos 49^{\circ}30'44''}, \quad \phi = 41^{\circ}38'38''$$

$$\therefore \cot \gamma K = \frac{\cot 49^{\circ}30'44'' \times \cos 65^{\circ}45'13''}{\cos 41^{\circ}38'38''}$$

 $\therefore \gamma K = 64^{\circ}50'38'$

(3) In the same triangle KEy, the angle K is given by

$$S_{\rm in} K = \frac{S_{\rm in} \gamma E \times S_{\rm in} 120^{\circ}}{S_{\rm in} \gamma E}$$

 $\angle K = 46^{\circ}41'29''$

- (4) In the triangle KaL, we have $K=46^{\circ}41'29''$, the angle L is a rt angle, and $\alpha L=27'26''$
 - KL = 25'51''

We have found before that $\gamma K = 64^{\circ}50'38''$

Now KL=25'51"

 $\therefore \gamma L = 65^{\circ}16'29''$

Now the celestial longitude of α Leonis for 1931 A D =148°52′11″ and the celestial longitude of α Leonis for the reqd past date =65°16′29″

the increase in celestial longitude of α Leonis during the entire period =83°35'42"

The mean precession rate for the period=49" 5938

Annual proper motion of α Leonis=0" 2478,

- the mean Annual variation in longitude of α Leonis = 49" 3460
- :. lapse of years till 1931 A D =6100 nearly
- : the Date=4170 B C 1

Hence 4170 B C was the date when the Vedic god Indra, the god of the summer solstice, became Maghavan We have now to find the position of the equinoxes and the solstices about 4170 B C The longitude of Regulus in 560 A D was 129°49' according to Burgess In 4170 BC the same was =65°16', thus the change in the celestial longitude of Regulus was till 560 A D = $64^{\circ}33'$ nearly Now the celestral longitude of λ Orionis was in 560 A D =63°40' Hence vernal equinox for 4170 B C was near to the ecliptic place of λ Orionis, and in a similar summer solstice near to β Leonis, autumnal manner the equinox near \(\lambda \) Scorpionis and the winter solstice near \(\alpha \) Pegasi in 4170 BC In the Indian way, the vernal equinox was in the Mrgasiras, S solstice in the U Phalgunis, A equinox in the Mūlās, and W solstice in the P Bhādrapadas These were almost the same as in 4000 B.C as might be expected.

 $^{^1\,}$ If the sun s depression below the horizon were taken at 17°, the calculated date would come out to be nearly 4000 B C,

We have established above that Indra began to function when α Leonis or the constellation Maghās was heliacally visible at Kuruksetra about the year 4170 BC Before the heliacal visibility of α Leonis or Maghā, the constellation of Aślesā or Ahi, i.e., Hydrae became first visible. Vrtra is also called Ahi in the Rg-Veda, the allegory implied is perhaps that Ahi means the clouds that were seen in the sky from the rising of Ahi or Aślesā, which did not yield rain till the rising of Maghā (Regulus). Hence Vrtra also meant Ahi or clouds which were unwilling to part with their watery stores. From the rising of Ahi till the rising of Maghā (Regulus), was the period of drought called Susna in the Rg-Veda

Again Indra had two other names Satakratu and Valabhit The first of these names means very probably that the phenomena of the bursting of the Indian monsoons and of the first visibility of Maghās were established as synchronous in the course of observations extending over many (literally a hundred) years Hence Indra, the god of summer solstice, got the name Satakratu (the performer of hundred sacrifices) Again the demon Vala meant perhaps black clouds and his cave also existed in the clouds and when Indra opened the cave of Vala and rescued the cattle (in and in also means water), Indra really clove the clouds and set the waters from them free to fall on the earth. So if Indra was Valabhit, he was none other than the shedder of rain (Rg-Veda, I, 11, 5)

One thing more that strikes us in this connection is that the so called horse of Indra was most probably the constellation Leo, which is ordinarily likened to a lion. It may be likened to a horse as well, as in the above diagram —

The stars ϵ , μ , Leonis forming the head of Indra's horse, the line joining γ and δ Leonis the back, α and θ Leonis the two legs, β Leonis the end of the tail India in his car took his seat a little behind β Leonis

As I have said before, in the first Chapter on ' $Madhu-Vidy\bar{a}$,' it has been established that when the first visibility of the Aśvins in the east was the signal for the advent of spring, the time was about 4000 B C. These two Chapters show that about 4000 B C the Vedic Hindus recognized the coming of the Indian spring and of the rains, by the heliacal risings of α Arietis and α Leonis respectively

This practice is similar to that of the ancient Egyptians, of reckoning the year by the heliacal rising of α Canis Majoris or Sirius In Homer's Iliad, we find in Bk V, that this star Sirius is called "the summer star which shines very brightly," at least thus the translator interprets it Again in Iliad Bk XXII, is mentioned a 'star which rises in autumn' which people call the "dog of Orion" It seems that the same star Sirius was both the summer star and the autumn star in Homer's time. In such a case very probably the first visibility of the star at 'dawn showed the beginning of summer in Greece and the position of the same star higher up at dawn, the beginning of autumn

It now appears that the practice of recognizing the seasons by the heliacal risings at some or other of the bright stars was followed by all ancient nations

CHAPTER VI

VEDIC ANTIQUITY

Rbhus and Their Awakening by the Dog

In the preceding two chapters, we have spoken of the constellation of "the Car of the Aśvins" and of "the Horse or the Horses of Indra". In the present chapter we shall see who were the makers of the above constellations in the earliest Vedic times. The story of Dadhīci will also appear as mere allegory from what follows. The Rbhus, whose deeds we are going to describe here, were of the race of Angiras and were exceptionally brilliant men of those times and while living they were entitled to the share of the sacrificial portion with the gods and after death they were supposed to be dwellers in the orb of the sun. The first hymn of the Rg-Veda addressed to them is M. I. 20, and here the Rsi is Medhātithi, and runs as follows!—

- 1 "This hymn, the bestower of riches, has been addressed by the sages, with their own mouths, to the (class_of) divinities having birth"
- 2 "They who created mentally for Indra the horses that are harnessed at his words, have partaken of the sacrifice performed with holy acts"

Here the 'horses' of Indra may be a single-bodied but a two-headed horse, being represented by the constellation Leonis An alternative interpretation would perhaps be that the two stars Castor and Pollux may have been taken for Indra's horses, while Indra (=Maghavan) had his seat at α Leonis (Maghā) This interpretation would be in harmony with the Greek tradition of

भय देवाय जन्मने मोनी विप्रेमिरास्या । श्रकारि रवधातम ॥१॥ य इन्द्राय वचीयुजा तत्त्वर्मन्माङ्सी । श्रमीभियैज्ञनास्त ॥२॥

⁻Rg Veda, M I. 20

This shows that this hymn was not actually composed by Medhatithi

taking the stars Castor and Pollux as hoisemen Between α Leonis and the stars Castor and Pollux, there lies no bright ecliptic star. These two stars rise before α Leonis, the seat of Indra, on whose heliacal rising at Kuiuksetra the rains set in in those times. The next reas of the hymn run as follows 1 —

3 "They constructed for the Nāsatyas, a universally moving and easy car, and a cow yielding milk"

Here the "car of the Asvins" was the star-group formed of the stars α , β and γ Arietis together with α Triangulum, of which α and β Arietis with α Triangulum formed the stable triangle, α , β and γ Arietis the head of the horse, while α and β Arietis were symbols for the Asvins

4 "The Rbhus, uttering unfailing prayers, endowed with rectitude and succeeding (in all pious acts) made their parents young."

As we are concerned with the deeds of Rbhus we quote only-

- 6. "The Rbhus have divided unto four the new ladle, the work of the divine Tvastr"
- 8 "Offerers (of sacrifices), they held (a mortal existence), by pious acts they obtained a shale of sacrifices with the gods"

This hymn thus narrated the deeds of the Rbbus and the honoured position which they attained by those good deeds, viz, privilege of having the sacrificial portion with the gods

The next rs: to bear witness to the above great deeds of the Rbhus was Kutsa in the hymns M I 110-11 The most significant reas are the following —

- 4 "Associated with the priests, and quickly performing the holy rites, they, being yet mortals, acquired immortality and the sons of Sudhanvan, the Rbhus, brilliant as the sun, became connected with the ceremonies of the year" 2
 - विज्ञास्याभ्या परिन्त्मान सुख रथ । तचन् घेतु सर्वेद्घाम् ॥२॥ युवाना पितरा पुनः सत्यमन्वाऽ ऋज्ययः । ऋभवेविष्यक्षत ॥४॥ उत्तत्य चमसं नव तस्द्रवस्य निष्कृतम् । श्रक्षवं चतुर, पुन, ॥६॥ श्रधारयन्त वद्भयो भनन्त सुक्रत्यया । भाग देवेषु यज्ञियम् ॥८॥

-Rg Veds, M I 20

विश्रोशमी तरिणले नवाधती मर्तास सतीऽ अस्ततलमानग्रः । सीधन्वनाऽ स्रभव, स्रचस सवत्सरे समपूचन घीतिमि, ॥

M I 110, 4

The above verse shows the great esteem and position which the Rbhus had won while living amongst the men of their time

- 5 "Lauded by the bystanders, the Rbhus, with a sharp weapon, meted out the single sacrificial ladle, like a field (measured by a rod), soliciting the best libations, and desiring to participate of sacrificial food amongst the gods" 1
- 6 "To the leaders (of the sacrifice), dwelling in the firmament, we present, as with a laddle, the appointed clarified butter and praise with knowledge those Rbhus, who, having equalled the velocity of the protector (of the universe, the sun), ascended to the region of heaven, through the offerings of sacrificial food "1"

Here the Rbhus are described as have ascended the orb of the sun by the ment of having offered the sacrificial food to the gods. We shall have further accounts of their life after death as understood by Dîrghatamas and Vāmadeva

"The Rbhus, possessed of skill in their work, constructed for the Aśvins a well-built car, they framed the vigorous, horses bearing Indra, they gave youthful existence to their parents, they gave to the calf its accompanying mother" 2

We next pass on to the hymns of Dirghatamas of M I 161, the rcas 6, 11 and 13

"Indra has caparisoned his horses the Asvins have harnessed their car Brhaspati has accepted the omniform cow therefore, Rbhu, Vibhvā and Vāja go to the gods, doers of good deeds, enjoy your sacrificial poition" 3

Here the import is that Indra begins to function of that the rains set in, when the constellation *Leonis* or Indra's horse rises heliacally, and that the rising in the same way of the car of the Aśvins brings in spring, and Brhaspati or Jupiter has been

- े चेत्रिमिव विममुक्तेजनिमैंऽ एकपायसभवो जेहमान। उपस्ताऽ उपम नाधमानाऽ अमलेषु यवऽ इच्हमाना ॥ श्रामनीपामंतिरचम्य नृभ्य: सुचैव छत जुहवाम विद्याना। तरिणलायेपितुरस्थ सिपरऽ ऋभवो वाजमरुह दिवोरन ॥

 M I 110, 5 and 6
- त्वन्य मृतत विद्याप्यस्त्वन् इरी इन्द्रवाहा हपण् वस्। तव्यण् पित्रभ्यास्थावी युवदयस्तवन् वत्साय मातरं स चासुवम् ॥ M I. 111, 1
 - ै इन्हों हरी युयुजेऽ श्रयिना रथं वहम्पतिर्विश्वदपासुपाजत । समुर्विभावाजो देवांऽ श्रमच्छत स्वपसी यश्चिय भागमतन ॥

M I 161 6

discovered as a wandering body in the sky (here called the omniform cow). These are indeed great deeds which entitled the Rbhus to enjoy the sacrificial portion with the gods. They were great as observers of the heavens who had discovered the celestral signals for the coming of the rains and of spring, they had also discovered the planet Jupiter

"Rbhus, the leaders (of the rains), you have caused the grass to grow upon the high places, you have caused the waters to flow over the low places, for (the promotion of) good works as you have reposed for a while in the dwelling of the unapprehensible (unconcealable more properly) sun, so desist not to-day from the discharge of this your function"

We conclude that the Rbhus were also leaders of the rainy season, they slept for a while in the orb of the sun with the first bursting in of the Indian summer monsoons, ie, from the time Here the idea of sleep of the Rbhus at of the summer solstice this time, formed the basis of the Puranic Hindu faith that Visnu and other gods sleep during the entire period of the rains lasting for four months of the Indian rains. At the place of the first Aryan settlers, which we have taken to have been near Kuruksetra, there was a clearing up of the sky for some time after this first bursting of rains. Here Dirghatamas does not tell us how long the Rbhus sleep in the orb of the sun, but that so long as they sleep the sky remains cloudy and the grass grows on the high places and water is spread over the low places the next verse we are told that the Rbhus are awakened by the Dog-when the clearing up of the sky follows the first bursting of the monsoons.

"Rbhus, reposing in the solar orb, you inquire, who awakens us, unapprehensible (unconcealable) sun to this office of sending rain?" Sun replies 'the awakener is the Dog and in the year you again to-day light up this world ""

M I 161, 11

Z

M I 161,13

चंदत्स्त्याऽ श्रक्षणोतनाद्यण निवत्स्वप स्वपस्या नर'। श्रगोत्त्रस्य यदस्यानारम्हे तद्योदस्भवो नानु गन्त्रम्॥

भुष्वासऽ ऋभवसदपुक्तागोद्यकऽ इट नोऽ प्रवृत्तुधत्। श्वान वस्तो वोधियतारमव्यति सवत्सरऽ इदमदााव्यत्यत ॥

Here the sun is taken to exhort the Rbhus reposing in his orb to clear up the sky on the call of the Dog. We are inclined to take, that this call of the Dog means the heliacal rising of the Dog-star or α Canis Majoris, Sirius or the Sothis which was the Egyptian name of the star

We next pass on to the following rc by Vāmadeva

"When the Rbhus, reposing for twelve days, remained in the hospitality of the unconcealable sun, they rendered the fields fertile, they led forth the rivers, plants sprung upon the waste and waters spread over the low places"

From this statement it appears that in Vāmadeva's time, the Rbhus were taken to sleep for 12 days in the orb of the sun when they were awakened by the rising of the dog-star

Hence we conclude that in Vāmadeva's time the heliacal rising of the dog-star took place twelve days after the sun reached the summer solstice. Now on the basis arrived at above, we determine the time of Vāmadeva as shown below, supposing that he also lived at the latitude of Kuruksetra (30°N)

At the time we are going to determine, the heliacal iising of Sirius (a Canis Majoris) took place, at the latitude of Kuruksetra, twelve days after the sun had reached the summer solstice. So the sun's true longitude was then 90°+12° or 102° nearly and the star came on the eastern horizon when the sun was 18° below it

At the epoch 1931 0, the star α-Canis Majoris had its

R A = 6 h 42 m 6 524 s $Dec = -16^{\circ}37'13''$

and the obliquity of the ecliptic $\omega = 23^{\circ}26'54''$

By transformation of the co-ordinates, we get

Long =103°7/52"

Lat $=-39^{\circ}35'24''$, this latitude is supposed to remain nearly constant since the time of Vāmadeva

द्वाद्यय्न्यदगोद्यम्यातिष्येरणृकृभवः समृतः ।
 सुचेताक्ष्यवन्य त सिन्धृन् धन्वातिष्ठन्नोपधीर्नियमापः ॥

Let the above figure represent the observer's celestial sphere at the latitude of Kuruksetra (30°N). Here HPZH' is the observer's mendian HOE α H' the horizon, γ EM the celestial equator and γ LS the ecliptic. S, indicates the sun's position at 18° below the horizon and α is the point on the horizon where α Canis Majoris rose at that time. Z and P respectively denote the Zenith and the celestial pole of the observer.

Now the following quantities are known —

$$\gamma S = \text{true long of the sun} = 102^{\circ}$$
 (1)

 $\angle E\gamma S$ = obliquity of the ecliptic at the required epoch which is assumed to be about 2700 B C = 24°0′ (2)

In the triangle γSM , the above two parts are known and the $\angle SM\gamma = 90^{\circ}$

Hence the declination of the
$$sun = SM = 23^{\circ}27'N$$
 (3)

and the RA ,, ,, =
$$\gamma$$
M=103°6′ . (4)

Now in the triangle ZPS,

 $ZP=60^{\circ}$, $PS=66^{\circ}33'$ and $ZS=108^{\circ}$.

The angle ZPS is given by

$$\tan \frac{\mathrm{ZPS}}{2} = \sqrt{\frac{\frac{\mathrm{ZS} + \mathrm{PS} - \mathrm{PZ}}{2} \times \sin \frac{\mathrm{ZS} + \mathrm{PZ} - \mathrm{PS}}{2}}{\sin \frac{\mathrm{ZS} + \mathrm{PS} + \mathrm{PZ}}{2} \times \sin \frac{\mathrm{PS} + \mathrm{PZ} - \mathrm{ZS}}{2}}},$$

whence we find the
$$\angle ZPS = 129^{\circ}46'$$
 (5)

Subtract from it the \angle ZPE which is 90°, we find the angle MPE or the arc ME=39°46′ (6)

Again
$$\gamma E = \gamma M - ME = 103°6' - 39°46' = 63°20'$$
 ... (7)

Now in the triangle γEO , $\gamma E = 63^{\circ}20'$,

$$\angle E_{\gamma}O = 24^{\circ}, \angle OE_{\gamma} = 90^{\circ} + 30^{\circ} = 120^{\circ}$$

So the other arc γO is found from

 $\cot yO \times \sin 63^{\circ}20' = \cos 24^{\circ} \times \cos 63^{\circ}20' - \tan 30^{\circ} \times \sin 24^{\circ}$

Put

$$\tan \phi = \frac{\tan 30^{\circ}}{\cos 63^{\circ}20'}$$
, whence $\phi = 52^{\circ}8'$ 5

$$\cot \gamma O \times \sin 63^{\circ}20' = \frac{\cos 63^{\circ}20' \times \cos (52^{\circ}8' 5 + 24^{\circ})}{\cos 52^{\circ}8' 5}$$

$$\cot \gamma O = \frac{\cot 63^{\circ}20' \times \cos 76^{\circ}8'}{\cos 52^{\circ}8'} \frac{5}{5}$$

Hence
$$\gamma O = 78^{\circ}54' 6$$
 (8)

Again from the same triangle

$$Sin \gamma OE = \frac{sin 63^{\circ}20' \times sin 120^{\circ}}{sin 78^{\circ}55'}$$

So the
$$\angle \gamma OE = 52^{\circ}3'$$
 (9)

Lastly we come to the triangle aLO,

where aL=39°35' 4 (latitude of the star)

∠aOL=52°3' end the angle at L is art angle

Hence sin OL=tan aL x cot aOL

$$OL = 40^{\circ}9'5$$
 (10)

Now from the results (8) and (10) we can easily find the longitude of the star at the required epoch, thus —

$$\gamma$$
O=78°54′ 6
OL=40°9 5
 γ L=38°45′

=longitude at the required time

Long in 1931 0 A D = 103° 8', at the epoch = $38^{\circ}45'$

Increase in the celestial long = 64°23'

As a first approximation the above increase in the celestial longitude of the star indicates a lapse of 4636 years up to 1931 AD.

The mean rate of precession during this period is found to be 49'' 7476 seconds per year. The annual proper motion of the star in longitude =-0'' 3356 Hence the annual variation in longitude =49'' 4120 The elapsed year till 1931 A D becomes 4690 years

Hence the required time of Vāmadeva comes out to be about 2760 B C

Now at the time of these rsis, the Rbhus were already dwellers in the solar orb or they had become gods having birth. In the previous two chapters on Madhu-Vidyā and Indra=Maghavan, we have ascertained that they lived at Kuruksetra about 4000 B C

If our interpretation be correct, it is proved that the Vedic Hindus of Vāmadeva's time reckoned the year by the heliacal rising of the Sothis or the dog-star as was done by the ancient Egyptians

CHAPTER VII

VEDIC ANTIQUITY

The Tradition of Indra's Victory over the Asuras

The function of hoisting Indra's flag was an important festival in ancient India In the Mahābhārata there can be found five or six references to the hoisting of the Indradhvaja (India's flag) the first of which is to be found in the Adi-parva in the story of Tapatī and Samvarana, the second in the Bhīsma-paiva describing how the hero fell on his 'bed of arrows', the third and the fourth in the Drona-parva describing the fight with maces between Bhīma and Salya and also that between Abhimanyu and the son of Duhsasana, and the fifth in the Salya Parva describing the The descriptions are confined to the falling of a death of Salva princely and tall warner on the ground compared to the Indradhvaja oi Indra's flag staff when laid down on the ground hoisting of India's flag, therefore, was a very ancient custom The lowering of the flag staff was also perhaps an important

> चितौ निपतित काली इन्द्रध्वजिमिशेच्छितम् । त हि इश महिष्वास निरक्त पतित सुवि॥

> > MBh , Adı, 173,3

े दन्द्रध्वज दवोत्सृष्ट केतु सर्व्वधनुपाताम्। धरणी न स पस्पर्णं श्रसङ्घः समाहत ॥

MBh , Bhīsma, 119,91

तो परम्परवेगाञ्च गदाभ्या च भःशाहतो । युगपत् पेततुवीरी चिताविन्द्रभ्वज्ञाविव ॥

MBh , Drona, 14,29

तावन्योन्यं गदायाभ्यानाष्ट्रत्य पतितो चितौ ।
 इन्द्रभ्वजाविवोतसङ्गी रणसध्ये परन्तप ॥

MBh , Drona, 48,11

वाह प्रसार्थाभिमुखी भग्नेराज्य महराट्।
 तती निपतिती भृमाविन्द्रध्वज द्रवेक्तित ॥

MBh , Salya, 17,52,

ceremony usually performed 5 days after the hoisting. Even in Kālidāsa's Raghuvamśa in the description of Raghu as king of Ayodhyā after his father Dilīpa, we have reference to the hoisting of the Indiadhvaja, which was both adorned and high.

According to Mallinatha, the Bhavisya Purana says that the kings who make the procession of Indra's flag in a car (Ratha) would have their kingdoms favoured by timely rain 2 The further description of how this flag was hoisted and how it was carried in a car through the main streets of the King's capital in ancient India is described in the Brhat Samhitā of Varāha-Mihira, chapter 42 "The gods approached Brahmā and said to him 'O Loid, we cannot stand in battle against the Asuras on equal terms Hence we approach you as our only shelter' Brahmā told the gods, 'the Lord Keśava who is now floating in the sea of milk would give you such a flag that on seeing it the demons would not be able to stand in the battlefield before you' Having obtained this boon, the gods with Indra went to the sea of milk and began to plaise Visnu God thus appeased gave them a flag which would lead them to Indra having got this flag was highly delighted ' Bhattotpala while commenting on the above quotes from Garga "The Asuras on seeing that flag were the following passage struck by its brilliance, got confounded and of broken ranks, defeated and fled in the month of Bhadrapada The thousandeyed Indra by his thunderbolt killed the Asuras in the night in which the moon was at Antares, went to heaven after winning the battle, on the night with the moon, whom he met on the way at the star Sravanā (Altair) "

Varāha adds that the king of the gods, Indra, gave that flag staff which was made of bamboo to Upanicaia Vasu, the king of the Cedis, and he worshipped it according to the Sāstric rites By this worship, Maghavan was highly pleased and said that the

Raghu, 4,3

पुरुहतध्वज्ञस्चेन तस्योद्मयनपत्तय.। नवायृत्यानदर्भिन्यो ननन्दु सप्नजा. प्रजा ॥

प्रव यः क्तरते यावामिन्द्रवेतीर्युधिष्ठिर।
पर्जन्य कामवर्षा स्थात तस्य राज्ये न सम्य.॥

kings who thus behave would be as 11ch as the Vasus, and in the world their commands would always be accomplished. Their subjects also being favoured with rich harvest and being free from fear and diseases, would be delighted

The ceremony of the hoisting of Indra's flag was performed in the 12th tithi of the light half of the lunar month of Bhādrapada, with the moon near Sravanā (Altan), as such was the day on which Indra achieved his victory over the Asuras Hence Gaiga says—

'There the hoisting of the flag is to be preferred in the 12th tithi with the moon near the star $Siavan\bar{a}$ (Altan) either in the $muh\bar{u}rta$ of the day which is known as Vijaya or $\bar{A}\delta va$ or in any other part of the day '

A $muh\bar{u}rta=1/30$ th part of day and night or 24 hours. The $muh\bar{u}rtu$ which is here called Vijayu was perhaps the 8th and $\bar{A}\delta va$ the 4th which in the astronomy of the Atharva Veda are respectively called Abhijit and $S\bar{a}rabhata$

The day for the hoisting of Indra's flag is even now shown in Hindu calendars, though the ceremony is now more honoured in the breach than in the observance

Hence the day of hoisting of the *Indradhvaju* is the anniversary of Indra's victory over the *Asurus* or the clouds. We take it that this was the day of the summer solstice according to the recorded tradition.

Now the day for the ceremony falls on the 12th tithi-day of Bhādra in the following years in our own times on the dates shown below —

1939 A D	24th Sept.	1929 A D	15th Sept
1938	6th Sept	1928	26th Sept
1937	17th Sept	1927	8th Sept
1936	27th Sept	1926	19th Sept
1935	10th Sept	1924	10th Sept 1
1934	20th Sept	1923	21st Sept
1932	11th Sept	1922	3rd Sept
1931	22nd Sept	1921	13th Sept.
1930	4th Sept		-

^{&#}x27; S P Dikeita - भारतीय-च्योति शास्त्र, 1st Ldn , p 98

In the year 1925, on the day for the coremony, the twelfth tithe did not extend till the moon reach d Smeana,

Siavanā or Altan, has now the celestral longitude of about 301° When the 11th tithi is just over, the moon must be ahead of the sun by 132° Hence on the day on which the moon would be near Sravanā and 11 tithis old, the sun should have the longitude of 169° or according to our current signs of the Zodiac, which will be 48 26° nearly, the date would be about the 12th September 7 In the above table formed from our calendars the date oscillates between the 3rd and the 27th September, and the mean date becomes the 15th September The true anniversary of India's victory over the Asuras, or of the traditional summer solstice day may then be taken as the 15th September, 1929 This date is not far removed from what we got by a consideration longitude of the star Sravanā and the age of the moon in ancient times a naksatra meant a stai group and not any part of the ecliptic, and a tithi meant a day in those days, hence it is quite intional to take the 15th September, 1929, as-the date of true anniversary of India's victory which was the day of the summer solstice of the required year

We now proceed with the calculation for determining the required year

If t=no of Julian years, counted from Greenwich mean noon of 1st January, 1900, and L=the mean longitude of the sun, then $L=280^{\circ}40'56''+1296027''$ 6318 t neglecting the smaller last term

Hence from the above formula the mean longitude of the sun on 15th September, 1929, at Greenwich mean noon comes out to have been 173°58'14"

In the required year this longitude was roughly equal to 90° degrees. Hence as a first step the shifting of the solstices becomes 83°58′. Now the mean rate of annual precession during the period between the required date and 1929 A. D=49'' 5902. With this rate the time required by the solstices to fall back through 83°58′ becomes 6096 years nearly, which shows as a first approximation that the required date is 6067 years before 1900. A. D

Now we are to find out the position of the sun's apogee 60 67 centuries earlier than 1900 A D If ϖ =apogee of the sun's apparent orbit, then

where t=no of Julian centuries from 1900 A D This gives the longitude of the apogee at the required epoch to be 357°51′ Hence the sun's mean anomaly counted from the apogee=92°9′, the sun's mean longitude being taken equal to 90°

Similarly the eccentricity of the sun's orbit at that remote epoch = 01882 and the sun's equation of centre works out to be 2°9′ This equation is to be applied negatively to the mean sun for 15th September, 1929 which yields the true shifting of the solstices to be 81°49′ or 2°9′ less than the value obtained before. This diminishes the number of elapsed years by 159 So the required date is 5937 years earlier than 1929 A D or is 4009 B C which may roughly be taken to be 4000 B C.

This date is the same that obtained before in the chapters IV and V and confirmed in chapter VI, on the Rbhus Hence the Hindu Calendar faithfully records the time when Indra, the raingiver, began to function with the heliacal rising of $Magh\bar{a}$ or a Leonis at Kuruksetra Indra's fight with the Asuras is here the same thing as his killing Vitra or even Vitras

CHAPTER VIII

VEDIC ANTIQUITY

Miscellaneous Indications of Vedic Antiquity from the Vedas

In the chapters on "Madhu-Vidyā or the Science of Spring" and "When India became Maghavan" and in other auxiliary chapters, I have established that the culture of the Vedic Hindus date from about 4000 B C, and at that time the Vinal Equinox was near λ Orionis, Summer Solstice near the stat β Leonis, Autumnal Equinox near \(\lambda \) Scorpionis and that the Solstice was near the star a Pegasi The two stars a and β Pegasi form the group known as the naksatra Pūrva-Bhādrapada, and its presiding deity, as is well known, is named Ana-Ekapāt which is rendered in English as "one-footed goat" In the Jyautisa-Vedāngas, the naksatra itself is read Aja-Ekapāt In the Taittiriya Sanihita we have " प्रोष्टपदा नक्षतम् एकपाहेवता," ie, of the naksatra Prosthapadā, the deity is Aja-Ekapāt Taitting Bighmana 2 has also the statement " of the one-footed goat (Ajasya Ekapadah) the naksatra is Prosthapadas the tradition spoken of above that there was a time in ancient Vedic Hindu culture, when the winter solstitial colure passed through the star a Pegasi or the naksatra Pürva-Bhādrapada, is preserved in the Atharva Veda, XIII, 1,6 and also in T Brāhmana according to Whitney and which runs as follows -

रोहितो द्यावापृथिवी जजान तत्र तन्तुं परमेष्ठी ततान । तत्र शिश्रियेऽज एकपाटोऽहंहदु द्यावापृथिवी बलेन ॥६॥

Whitney translates this verse thus -

"The ruddy one generated heaver-and-earth, there the most exalted (Paramesthin) stretched the line (tautu), there was

¹ T Samhitā, IV, 4, 10

² T Brāhmaņa, I, 5, 1

supported the one-footed goat (Aja-Ehapāda), by strength he made firm heaven-and-earth."

Whitney's rendering is very accurate and he adds the following note —

"Ppp reads in \mathbf{c} ekapādyo The verse occurs in TB. (ii 523), with only slight variants tasmin for tatia in \mathbf{b} and \mathbf{c} , and ekapāt in \mathbf{c} "

The above has clearly an astronomical interpretation which did not dawn upon the translator. Here the word $A_{J}a$ - $Ekap\bar{a}t$, clearly means the nahsatra $P\bar{u}_{1}va$ - $Bh\bar{a}dvapada$ of which the chief star (junction star) is a Pegasi, and the word tantu = line, the winter solstitial coluin. Rohita=1 uddy one, undoubtedly means the 1 uddy sun as understood by Whitney

The interpretation is, that it was the sun who separated the heaven from the earth, or part of the heavens in which the sun moved, viz, the part of the sphere lying between the tropics of Cancel and Capilcoin which is explessed by the word Dyani in this verse. The line of the winter solstice was drawn through a Pegasi by some person of forgotten memory who is traditionally called here Paramesthin or Brahmā In the chapter on Rbhus I have shown that it was they who separated the heaven from the earth and who 'mentally 'constructed the 'car of the Asvins' and the 'horses of Indra' Here the word Paramesthin stands tor the Rbhus of forgotten memory. The method by which this line as spoken of above was drawn, was perhaps this that the day of Visuvān or the summer solstice day of one year was a full-moon day and the full moon was observed as conjoined with the star a Pegasi by a simultaneous meridian crossing of the moon and the star Thus the winter solstitial coluie was inferred to be passing straight through the star a Pegasi

We quote the next three verses of the Atharva Veda in support of our interpretation. Whitney translates them thus —

"7 The juddy one made firm heaven-and-earth, by him was established the sky (var), by him the firmament ($n\bar{a}ka$), by

[े] रीस्ति दावाष्टियी जजान। तिमस्तन् परमेष्ठी ततान। तत शिथिये यजण्यायो।
यह रह दावाष्टियी थर्नेन। as in the T Brühmana

him the atmosphere, the spaces (rajas) were measured out, by him the gods discovered immortality "1

- "8 The ruddy one examined (vi mrś) the all formed, collecting to himself the fore-ascents (praruha) and the ascents (ruha), having ascended the sky with great greatness, let him anoint thy kingdom with milk, with ghee" 2
- "9 What ascents (ruha) fore-ascents (praruha) thou hast, what on-ascents (āruha) thou hast with which thou fillest the sky, the atmosphere, with the brahman, with the milk of them increasing, do thou watch over the people in the kingdom of the ruddy one" 3

In the first of these three verses, the heavens are divided into (1) svar, (2) $n\bar{a}ka$, and perhaps also into (3) the atmosphere, and by the sun, it is stated that the spaces were measured out Here by the word svar is meant the part of the celestral sphere between the two tropics and the remaining portion was named $n\bar{a}ka$

In the second verse we have the words ruha and praruha which must mean respectively the northern and southern limits of the sun's ascent as estimated on the meridian. All these considerations lead us to think that the "line of Brahmā" of the Atharva Veda and the Taittirīya Brāhmana was undoubtedly the winter solstitial colure passing through the star a Pegasi. Hence our finding the date of the earliest Vedic culture as 4000 B C finds a most unexpected corroboration from the tradition recorded in the above-mentioned Vedic literature. It shows clearly that the earliest of the Vedic Hindus, the Rbhus, were interested principally in the determination of the solstitial colures and not much so in finding the equinoxial colures. The mention of Rohinī as the first star in the Mahābhārata and the mention

- गेहितो द्यावाष्टियो श्रष्ट हत्तेन खऽस्तिमत तेन नामः।
 तेनान्तरिच विमिता रजासि तेन देवा श्रम्यतमन्वविन्दन्॥॥॥
- वि रोहितो अस्यदियक्प समातुर्वाण: प्रवही कृष्य।
 दिवं कृद्रा महता महिला स ते राष्ट्रमनक्त प्रयसा हतेन ॥
- े यासे कह, प्रकही यास चाकही याभिराष्ट्रणांस दिवमनारिचम्। तासां ब्रह्मणा प्रयसा वाहधानी विभि राष्ट्रे जाग्ट्रहि रोहितस्य ॥८॥

of the two Rohmis in the Taittiriya Samhitā and the Taittiriya Brāhmana, with a difference of exactly 180° of longitude, suggests that the determination of the vernal equinox by the ancient (Vedic) Hindus could not have happened before 3050 BC. The Mahābhārata again speaks of the full moons at the Krttikās and the Maghās, and as these stars Krttikā (η Tauri) and Maghā (a Leonis) differ in longitude by almost exactly 90° degrees, the above statement points accurately to the positions respectively of the V Equinox and the summer solstice of the date 2350 BC although perhaps determined about 2449 BC, the date of the Bhārata battle which was also the date of the Taittirīya Samhītā, as it speaks of the Krttikās as the first naksatra

I tried to interpret the Atharva reference quoted above in terms of the heliacal rising of a Pvgasi with the sun at vernal equinox, conjoined with $Rohin\bar{\imath}$, but this interpretation was found impossible astronomically.

In the Chapter on "Madhu-Vidyā or the Science of Spring," I have demonstrated that the Science of Spring was the knowledge that spring set in near about Kuruksetra with the heliacal rising of the $A \pm vin\bar{\imath}$ group of stars, viz, the stars a, β and γ Arietis The date from this condition, I have shown, comes out to be 4000 B C

The further confirmation of this finding of mine has also been found from the Rg-Veda itself. In M I 85, the verses 13-15 run as follows¹—

- 'Indra, with the bones of Dadhyanc, slew ninety times nine Vrtras''
- "Wishing for the horse's head hidden in the mountains, he found it at Saryanavat"
- 'The (solar rays) found on this occasion the light of Tvasti verily concealed in the mansion of the moving moon'.

(Wilson)

इन्द्री दधीचोऽषस्यसिर्ह ताख्यप्रतिष्कृतः । ज्ञधान नवतीर्भव ॥१३॥ इन्द्रश्रयस्य यन्छिर पर्वतित्वप्रितः। तिहदक्तर्यंणावित ॥१४॥ श्रवाहगीरमन्यतनाम त्रष्टरिक्षः । इत्या चन्द्रमसी ग्रहे ॥१५॥¹

I am idebted to Mrs ASD Maunder, FRAS for drawing my attention to these verses

In Wilson's translation, the last verse should begin with "He" in place of "The (solar rays)" The first verse says that Indra slew his enemies called Vrtras (i.e., Clouds), with the thunderbolt made of the bone of the fictitious person Dadhyañc as the tradition from the Puranas says. In the second verse Indra discovered that spring had just begun with the heliacal rising of the horse's head or Aśvini cluster when he observed it from the lake Sarvanāvat which was near Kuruksetra according In the third veise the occasion or the time to the commentator of observation was when Tvasti (=the sun) was found (or rather inferred to be) at the expected place of the moon or the night in question was of a new-moon. It must be admitted that a new-moon night is the best for observing the heliacal rising of a star or star group. It is almost needless to repeat that I used the same data for arriving at the date 4000 B C in the chapter on Madhu-Vidyā

In another place of the Rg-Veaa, India is called mesa (the ram)—M I 51,1 runs thus 1 —

"Animate with plaise that Ram, Indra, who is adored by many, who is gratified by hymns and is an ocean of wealth"

Wilson

In explaining why Indra is called a lam (mesa), Wilson refers to a legend, in which it is nariated, that Indra came in the form of ram to the sacrifice solemnized by Medhātithi and drank the Soma juice

Now the sacrificial year began with spring generally, hence Indra's coming to the sacrifice began by Medhātithi must mean the heliacal rising of Aries (rather the $A\acute{s}vin\bar{\imath}$ cluster at the head of the Ram) at the beginning of spring. This is therefore easily interpreted by the $Madhu-Vidy\bar{u}$, and Medhātithi must be a very ancient 1si, much anterior to Vāmadeva who flourished about 2760 B C as determined in a previous chapter

It must be admitted that in the Rg-Vcda we have the mention of the constellations Mesa (Aries) and Vrsabha (Bull),²

भ अभित्य सेष पुरु इतस्याम्यमिन्द्र गीर्भिनेदता बस्बोऽत्रगीव।

² Ra Teda, M I 116, 18

which were quite forgotten or disused in the later Vedic times and also in the Vedāngas. I have not got the names of the other signs of Zodiac in the Rg-Veda, perhaps they were not all formed in those days. I have already pointed out the dropping of some other old constellations in the later. Vedic literature, the $Ved\bar{a}ngas$ and the $Mah\bar{a}bh\bar{a}rata$

It is perhaps unmistakably established that the earliest date for the Vedic Hindu culture must be about 4000 B C

CHAPTER IX

VEDIC ANTIQUITY

The Solar Eclipse in the Rgveda and the date of Atri

In the present chapter we propose to find the time of the solar eclipse described in the Rg-Veda, the time which was undoubtedly that of the rsi Atii who was the author of the hymn V, 40, 5-9 The first attempt at finding the date of this event was made by Ludwig 1 in May, 1885, with the assistance of the Viennese astronomer Oppolzer Ludwig imagined that there were references to four eclipses of the sun in the Rg-Veda, viz, V, 40, 5-9, V, 33, 4, X 138, 3a and X, 138, 4 I have examined all these references and my view 18 that the first reference describes a real eclipse of the summer solstice day other three relate to the and appearance of the clouds Ludwig's paper was severely criticised by Whitney in 1885 under the caption "On Piofessor Ludwig's views respecting total eclipses of the sun as noticed in the Rg-Vcda," in the JAOS XIII, pp lxi-lxvi, for October of the Whitney ends his discussion by making same vear following remark

"There are many other versions and statements and inferences in Prof Ludwig's paper to which serious exception might be taken, but it was best to limit the discussion to the main point had in view—namely to show that no result possessing even presumptive and provisional value as bearing on ancient Hindu chronology has been reached by his investigation."

We shall show that Prof. Ludwig's interpretation of the Rgveda reference was not correct as this present chapter is developed. Prof C R Lannian in the year 1893 wrote a paper

 $^{^{}m l}$ Paper published in Silzung berichte of the Bohemian Academy of Science in 1885

on Rgveda V, 40 and its Buddhist parallel in Festscrift Roth 187 Eclipse du Soliel par Svarbhānu, parallel Samyukta Nikāya, II, 1, 10, cited in Louis Renou's Bibliographie Vedique

We can only say that such similarity of statements as to solar eclipses in the two works cannot establish that the Atri tradition was contemporary with the Samyukta Nihāya event. To settle chronology by a reference to a solar eclipse is a very difficult matter, no easy-going researches can be of any value. Without making further attempt at tracing all the different attempts made before by other researchers, we proceed to interpret the Rgveda reference V, 40, 5-9. The original Sanskrit rea's are—

यत्वा सूर्यं स्वर्भानुस्तमसाविध्यादासुरः। अक्षेत्रविद् यथा सुग्धो सुवना-नयदीधयुः॥५॥ स्वर्भानोरधयदिनद्रमायाऽअवोदिवो वर्तमानाऽअवाहन्। गृहः सूर्यः तमसापव्रतेन तुरीयेण ब्रह्मणा विन्ददितः॥६॥ मामामिम तवसन्तमतऽहरस्यादुग्धो-भियसानिगारीत्। त्वं मित्रोऽअसि सत्यराधास्तोमेहावतं वरुणश्च राजा॥७॥ श्राव्णो-ब्रह्मायुयुजानः सपर्य्यन् कीरिणा देवान्नमसोपशिक्षण्। अत्रि सूर्य्यस्य दिवि चक्षुराधात् स्वर्भानोरपमायाऽअधुक्षत्॥८॥ यं वे सूर्यः स्वर्भानुस्तमसाविध्यदासुरः। अत्रयस्त-मन्वविन्दन् नह्मन्येऽअशक्तुवन् ॥९॥

Wilson's translation iuns as follows -

"5 When O Sūrya, the son of asura, Svarbhānu, over-spread (rather 'struck') thee with darkness, the worlds were beheld like one bewildered not knowing his place"

The second line perhaps is more correctly translated as, "the worlds shone lustreless like a confounded tactless person"

"6 When, Indra, thou wast dissipating those illusions of Svarbhānu which were spiedd below the sun, then Atri, by his fourth sacred prayer (turīyena biahmanā), discovered (tathei 'rescued') the sun concealed by the darkness impeding his functions'

Whitney explains that Svarbhānu means simply "sky-light" Whatever that may be, what interests us here is the phrase "turīyena brahmanā" "by the fourth sacred prayer", as translated by Wilson after Sāyana. Some say that this means a

quadrant or the fourth part of a graduated circle, which we cannot take to be correct. The use of the graduated circle, or its fourth part in Vedic times was an impossibility, we could admit the validity of the interpretation if the event belonged to Brahmagupta's time (628 AD). Further it is a barren meaning throwing no light on any circumstance of the eclipse. As Wilson following Sāyana translates the phrase as "by the fourth sacred prayer," we may take this to be the only correct interpretation. As the fourth prayer of the day, most likely belonged to the fourth part of the day, we interpret that the eclipse in question was finished in the fourth part of the day

Again the phrase 'turiyena brahmana' may also be interpleted in a different way The word 'brahman' itself may mean the summer solstice day In the Sankhayana Aranyaka (Keith's translation), the Mahāvrata day is spoken of as "This day is 'Brahman' (I, 2) and again the same day is thus referred to "Brahman is this day" (I, 18) In the Jaimining Brahmana, II, 409-10, we have मध्यतः संवत्सरस विप्रवति महावतम् उपयन्ति . which means that the mahāvrata ceremony used to be performed on the Visuvant of the summer solstice day. We thus understand that "turiyena brahmanā" means "by the fourth part of the summer solstice day " In other words, the eclipse in question was over in the fourth part of the summer solstice (Here ''turīyena brahmanā=turīyena kālena day itself brahmadwasena " "Brahman" thus means the longest day of year, which seems quite natural)

"7. [Sūrya speaks], Let not the violater, Atri, through hunger, swallow with fearful (darkness) me who am thine, thou art Mitia whose wealth is truth do thou and the royal Varuna both protect me"

This verse seems to suggest that the eclipse in question although apprehended to be total was not so at the place of the observer. Atri is here spoken of as having saved the sun from total disappearance. The verse is perhaps an example of "wisdom or power after the event".

"S Then the Biāhmana (Atri), applying the stones together, propitiating the gods with praise, and adoring them with

reverence, placed the eye of $S\bar{u}rya$ (sun) in the sky, he dissipated the delusions of $Svarbh\bar{a}nu$ "

Here Atri is alleged to have found out the instant of the end of eclipse by counting stones together—a practice which was continued even up to the time of Pithūdaka (864 A D) 1 Atri's placing the eye of $S\bar{u}rya$ in the sky shows that the end of the eclipse was visible or the eclipse finished before sunset

"9 The sun, whom the asura Svarbhānu enveloped (rather 'struck') with darkness, the sons of Atri subsequently recovered, no others were able (to effect his release)"

As to the day of the year on which this eclipse took place, the Kausitaki Brāhmana, (xxiv, 3, 4) throws clearer light —

स्वभीनुहीसुरादित्य तमसाविध्यत्तसावयस्तमौपिज्ञांसन्त एत सप्तदशस्तोमं स्राहं पुरस्ताद्विष्ठवत उपायस्तस्य पुरस्तात्तमोपज्ञानुस्तत् प्रस्तादशोददेतमेव त्राहमुपिरष्टाद्विषुवत उपायस्तस्य पुरस्तात् तमोपज्ञानुस्तद्य एवं विद्वांस एत सप्तदशस्तोमं त्राहमुभयतो विपुवन्तमुपायन्त्युभाभ्यामेव ते छोकाभ्या यजमाना पाष्मानप्यते तान्वे स्वरसामान द्वर्याचक्षते एतेहेवा अत्रय आदित्य तमसोपस्पृण्वत तद्यदपस्पृण्वत तस्मात् स्वरसामान स्वदेतद्याऽभ्युदितम्।

यं वे सूर्यं स्वर्भानुस्तमसाविध्यदासुर'। अत्रयस्तमन्वविन्दन्नह्यन्ये अशक्नुवन् ॥ इति

Keith translates the passage as follows -

"Svarbhānu, an Asula, pielced with darkness the sun, the Atris were fain to smite away its darkness, they performed, before the Visuvant, this set of three days, with saptadaśa (seventeen) stoma. They smote away the darkness in front of it, that settled behind, they performed the same three day rite after the Visuvant, they smote away the darkness behind it. Those who perform knowing thus, this three-day (rite) with the Saptadaśa stoma on both sides of the Visuvant, verily those saciificers smite away evil from both worlds. They call them the Svarasāmans, by them the Atris rescued (apasprivata) the sun from the darkness. In that they rescued, therefore, are the Svarasāmans, This is declared in a rc

¹ Cf Calcutta University Publication of the Khandal hadyal a, with Prthadaha's Commentary, page 16

"The sun which Svaibhanu
The Asina pierced with darkness,
The Atris found it,
None other could do so"

We gather from this passage that the day on which the eclipse happened was the Visuvant day. Now the word 'Visuvant' according to the Antarcya and the Kausītaki Brāhmanas, meant the summer solstice day, as I have set forth elsewhere. The arguments may be sum narised thus—

According to the Astareya Brāhmana, the Visuvant and the Ehavimsa day was the same day, the day on which the gods raised up the sun to the highest point in the heavens, and that on this day the sun being held on either side by a period of 10 days (Virā) did not waver though he went over these worlds. Or that the Visuvant was the true summer solstice day. The Kausītaki Brāhmana also says that the sun starting northward from the winter solstice on the new moon day of Māgha, reached the Visuvant after six months. Thus according these two Rg-Veda Brāhmanas the Visuvant day meant the six day only

In the days of the Tanturiya Samhntā 2446 B C and the Tāndya Brāhmana (about 1700 B C), the word Visuvant came to mean the middle day of the sacrificial year begun from spring, or it became the day when the sun's longitude became 150°, i.e., the beginning of the Indian autumn Finally the same word came to mean about the time (1400 B C) of the Vedāngas, the vernal or the autumnal equinox day. The question to settle is which of these three meanings should we accept for the correct interpretation of this Ravedic reference. Hence in interpreting a Rayeda reference, we should take the word Visuvant as the summer solstice day only, as this is the meaning of it given by the Rayeda Brāhmanas. Another point that needs be clarified is to get at the rough time of Atri and the place of his observation of this echose. We shall use the Rayeda references alone

As to Atri, there are many references in the Raveda

I, 51, 3, I, 112, 7, I, 116, 8, I, 119, 6, I, 139, 9, I, 180, 4; I, 183, 5, V, 73, 6-7, VII, 68, 5, VII, 71, 5,

¹ Yajusa Jyautisam, 23

VIII, 35, 19, VIII, 36, 7, VIII, 37, 7, VIII, 42, 5, VII, 62, 3-8, X, 39, 9, X, 143, 1-3, X, 150, 5.

Some of them are cited below as evidence to show where and when Atri lived

- (a) I, 51, 3 addressed to Indra—
- "Thou hast shown the way to Atri, who vexes his adversaries by a hundred doors" 1
- (b) 1, 112, 7 addressed to the Asvins-
 - "You rendered the scorching heat pleasurable to Atm" 2
- (c) I, 119, 6 addressed to the Asvins—
- "You quenched with snow (himena) for Atri, the scorching heat"
- (d) I, 116, 8, addressed to the Asvins-
- "You quenched with cold (himena), the blazing flames (that encompassed Atri), and supplied him with food-supported strength, you extricated him, Asvins, from the dark cavern into which he had been thrown headlong, and restored him to every kind of welfare."
- (e) I, 139, 9, addressed by Parucchepa to Agni, showing the high antiquity in which Atri lived —
- "The ancient Dadhyañc, Angiras, Pilyamedha, Kanva, Atri and Manu have known my birth"
- (f) I, 181, 4 to the Asvins-
- "You rendered the heat as soothing as sweet butter to Atri "6 (q)V, 73, 6-7 to the Asvins —
- "Leaders (of rites), Atil recognized your benevolence with a grateful mind on account of the relief you afforded him, when,
 - भपोतावये शतद्रिषु गात्वित ।
 - ² तप्त घर्ममीम्यावन्तमवये ।
 - े हिमेन धर्म परिवृत्तमवये।
 - क्तिनाग्रि त्र समकारयेथा पितुमतोम् जैनसाऽत्रथण ।
 स्वीसे त्रतिम् त्रित्रावनीतसुद्धित्यः स्वैगण स्वित्त ॥
 - ° टथ्यड हमे जनुष प्रवेडिप्रगिरा, प्रियमिध कानीड्यविमेन्विंदुलेमे पूर्व्यमनुर्विंदु ॥
 - युव इ धर्म मधुमन्तमवय पोनचोदोहणीतमेपे।

Nāsatyas, through his praise of you, he found the fiery heat innocuous " " Atri was rescued by your acts." 1

From these quotations it would appear that Atii took shelter in a cave with a hundred doors or openings, where he felt scorching heat, which was allayed by a thaw of ice from the snow-capped top of the mountain peak, at the bottom of which this cave was situated. From the quotation (e), we gather that Atri was a contemporary of Dadhyañc, Angiras Priyamedha, Kanva and Manu, was probably one of the first batch of Aryans to pour into the Punjab. The favour of the Asvins which Atri is alleged to have received was at the time perhaps of the rising of a Arietis in the east at the end of evening twilight. For this astronomical event at about 4000 B.C. at the latitude of Kuruksetra, the Sun's longitude comes out to have been 97° 54' which was correct to about 8 days after the summer solstice—the time or part of the year which was quite favourable for the thaw of the Himalayan ice

We may then conclude that Atıı lived about the time 4000 BC, in a cave of hundled openings at the bottom of a snow-capped peak either of the Himalayas oi of the Karakolam range. Hence the eclipse of the sun spoken of in the hymn attributed to Atri, happened on the Visuvant oi the summer solstice day either correctly ascertained or estimated, in the fourth part of the day of the meridian of Kuruksetra

1 Now the Visuvant day as correctly ascertained would be the true summer solstice day, as we have reasons to believe that its ascertainment was possible for the Vedic people. Next if we suppose that as the Vedic year was of 366 days, the SS day was estimated from an observational determination of it one year before, the estimated SS day would tend to fall on the day following the true SS day. Hence we have to understand that by the word Visuvant, we are to understand either the true S

युवोरिविश्वितिति नरासुने न चैतसा।

चर्म यद्दामरेपम नासन्यास्तासुरखित॥

+ * *

यद्दोदशीभिरिश्वनातिर्नेराववर्षेति॥

Solstice day or the day following it, if we suppose that both the winter and summer solstice days were truly determined by the Vedic calendar makers of those times

Then again if we suppose that the W Solstice day was correctly ascertained by observation as a new-moon day of Māgha, and the summer solstice day was always estimated, the so-called SS day of those times would have many variants. The Kausītaki Brāhmana, the Artareya Brāhmana and the Vedāngas take the sun's northerly and southerly courses to be of equal durations. This is possible only when the sun's apogee has the longitude of 90° or 270°. In the actual case the variation is shown below—

Year	Half year from W Solstice to S Solstice	Half year from S Solstice to W Solstice
-4000 A D	187 days	178 24 days
-3000 A D	186 75 ,,	178 49 ,,
-2000 A D	186 10 ,,	179 14 ,,
-1000 A D	185 20 ,,	180 04 -,,

The following interpretations may consequently be put on the Visuvant day of Vedic literature —

- (a) If the eclipse happened about 4000 BC, on the estimated S. Solstice day from an accurate determination of the W Solstice day on a Māgha-new-moon day, in 2½ years (tiopical) the number of days would correctly be=917 or even 918 days whereas according to the Vedic calendars the same period would comprise 915 days only Hence the estimated S Solstice day would be 2 or 3 days before the true date
- (b) If about 4003 BC, the eclipse happened on the estimated S Solstice day, under the same system of reckoning for 7½ years (tropical), the number of days in this period=2744 days correct and in the Vedic calendar there would be 2745 days instead Hence the estimated S Solstice day would be the day following the true S Solstice day

Hence in looking for the solar eclipse on the *Visuvant* day as interpreted in 1 and 2 (b) above, we must take it to mean either the true summer solstice day or the day following it

In the case 2(a) we shall have to look for the eclipse 2 or 3 days before the true S Solstice day, in this case we would be content on pointing out the suitable eclipse or eclipses. The detailed study will be made in the other case only

We begin with former cases which are the more important for many reasons set forth before

Hence the solar eclipse we want to find the date of, must satisfy the following conditions —

- (1) It must have happened on the summer solstice day or on the day following and no other date is admissible
 - (2) It must have been a central solar eclipse,
- (3) It must have happened or rather ended in the fourth part of the day for the meridian of Kuruksetra
- (4) It must have been observed from a cave at the foot of a snow capped peak either of the Himālayas or of the Karakoiam Range
- (5) That at the place of Atri, the eclipse did not reach the totality
- (6) It must have happened between 4000 to 2400 BC, neither earlier nor later, when the word Visuvant had its oldest meaning, viz., the summer solstice day

We now proceed to determine the central solar eclipse which must satisfy all the conditions enumerated above. We get at a central solar eclipse happening on the 21st July, 3146 B C.

The Kausītaki Brāhmana says that the sun tuined noith on the new moon of Māgha. This Māgha is not an ordinary month of Māgha as it comes every year, but it was the Vedic standard month of Māgha which came in our times in the years 1924, 1927, 1932 and 1935, as has been shown in another place I tried the months of Māgha of the years 1924, 1932, and 1935, but these did not lead to a central solar eclipse. The Vedic month of Māgha as it came in the year 1927 B C, however, did yield the central solar eclipse on the 21st July, 3146 B.C.,

on the day following the summer solstice day in the following way -

In the year 1927 AD, the Vedic standard month of Magha lasted from February, 2 to March, 3, half the Vedic lustium or full 31 lunations after this date came the 3rd of September, 1929 A D, on which day the new moon happened at about G M noon

Now on the 3rd September, 1929, G M N, the sun's mean longitude from Newcomb's equation comes out to have been =162° 8′ 33″ Ignoring the sun's equation I assumed as a first step that this longitude was =90° at the year we want to This shows a total shifting of the solstices by determine 72° 8′ 33″, representing a lapse of 5227 years till 1929 A D From which we get that the longitude of the sun's apogee was 12° 36′ 48″ at 51 98 centuries before 1900 A D The eccentricity Hence the sun's of the sun's orbit was = 01858 nearly equation for the mean longitude of 90° was =-2° 5' 9'' nearly. This equation is applied to the mean longitude of the sun at G M N on the 3rd September, 1929, viz, to 162° 8′ 32″ result 160° 3' for 1929 A D was =90° in the year we want to determine This gives a total shifting of the solstice up to 1929 A D to be=70° 3' nearly, indicating a lapse of 5074 years Now since $5074 = 1939 \times 2 + 160 \times 7 + 19 \times 4$, and as 1939, 160 and 19 years are lunisolar cycles, it may be inferred that the number of elapsed years till 1929 A D does not require any change to make the year arrived at similar to 1929 A D

Now 5074 sidereal years = 1853311 days

=5074 Julian years +325 days

Hence the Julian date arrived at

=-3145 A D July, 20

=3146 B C July, 20

Now on July, 20

3146 B C, G.M N

(1)

Mean Sun = 91°51' 48" 42

Mean Moon = 80°1' 41" 45

Moon - Node=270°21′ 25″ 00

Moon's Perigee = 250°89′ 1″ 02 1 Moon's Perigee = 250° 45′ 42″ 07

and on July, 21, 3146 B C, GMN

12)

Mean Sun = 92° 50′ 56″ 75

Mean Moon = 93° 12' 16" 45

Moon's D Node=90° 18' 14" 37

The sun and the moon's elements have been calculated back from the equations given by Newcomb and Brown, respectively, which have been taken as correct from 4500 BC up to the modern times.

The figures in column (2) show that on the 21st July, 3146 BC, there was an annular eclipse of the sun, but this was not visible from the northern Punjab, and cannot be accepted as giving us Atri's time. This eclipse took place (1) on the day following the summer solstice, (2) in the 4th part of the day on the meridian of Kuruksetia. We take this eclipse as the starting point for further calculations. We find that—

The mean tropical year at 3146 B C =365 2425084 days

The mean synodic month 3146 B C = 29 5305988 days

The mean motion of the moon's node

at this epoch = 69636" 6596 per tropical year

The tropical revolution of the node for the

same epoch = 18 61127 tropical years

The tropical revolution of the moon's perigee

at the epoch = 8 84527 tropical years

In our calculations both backward and forward from this epoch, we cannot use the Chaldean saros as it does not contain an exact number of tropical years. We have to proceed as follows—

We want to find only those central eclipses of the sun which happened on the same day (viz, the summer solstice) of the tiopical year

Now,

(a)
$$\frac{\text{Tropical year}}{\text{Synodic month}} = 12 + \frac{1}{2+} \frac{1}{1+} \frac{1}{2+} \frac{1}{1+} \frac{1}{1+} \frac{1}{18+}$$

The convergents are
$$\frac{12}{1}$$
, $\frac{25}{2}$, $\frac{37}{8}$, $\frac{99}{8}$, $\frac{136}{11}$, $\frac{235}{19}$, $\frac{4366}{353}$

The important lumi-solar cycles in tropical years are 8 11, 19, and 353, the lumations in them being 99, 136, 235 and 4366, respectively

(b) The convergents to tropical semi-revolutions of the node in tropical years

$$=\frac{9}{1}$$
, $\frac{28}{3}$, $\frac{93}{10}$, $\frac{121}{13}$, $\frac{335}{36}$

Now from these last set of convergents we get,

456 years =
$$(335+121)$$

= $(358+19\times5+8)$ years

(1) 456 years = .4½ revols of Node = 5640 lunations very nearly

Again 456 years=166551 days and 5640 lunations=166552 6 days

(2) 391 years =
$$(335 + 2 \times 28)$$
 years
= $(36+6)$ nodal half revolutions
= 21 nodal revols
= $(358+19\times2)$ years

Again 391 years = 142810 days

and 4836 lunations = 142810 days

(3) 763 years = $(335 \times 2 + 930)$ years = 41 revols of Node = $(353 \times 2 + 19 \times 3)$ years = 9437 lunations nearly

Again 763 years=278680 days and 9437 lunations=278680 days

From these we readily get the new set of cycles -

$$\begin{cases} =4601 \text{ lunations} \\ =20 \text{ revol } -4^{\circ}01' \text{ of motion of the Node} \\ =42 \text{ revol } +20^{\circ} \text{ of motion of Perigee} \end{cases}$$

$$\begin{cases} =4836 \text{ lunations} \\ =21 \text{ revol } +3^{\circ}10' \text{ of motion of Node} \\ =44 \text{ revol } +73^{\circ}32' \text{ of motion of Perigee} \end{cases}$$

```
| 19 tropical years | =1 revol +7°31' motion of the Node | =2 revol +53°22' motion of the Perigee | =9437 lunations | =41 revol -1°11 motion of the Node | =86 revol +93°32' motion of the Perigee | Again | =5640 lunations -1 6 days | =24½ revol +28' motion of the Node | =51 revol +199° motion of the Perigee | =804 lunations -1 6 days | =3½ revols. -2°39' motion of the Node | =7 revols +125°30' motion of the Perigee | =1039 lunations -1 6 days | =4½ revols +4°50' motion of the Node | =9 revols +178°44' motion of the Perigee
```

With the help of these cycles as a first step, I could find 19 central eclipses of the sun near the summer solstice days extending from 4319 BC to 2234 B.C I could then gather from them 10 central eclipses of the sun happening either on the solstice day or on the day following as exhibited in Table I, all of which happened near the descending node, and I then worked out 12 central solar eclipses near the ascending node which also happened near the summer solstice day Of all these 22 central eclipses, the eclipse which occurred on July, 26, 3928 B C alone meets all the conditions set forth before It is worthy of note in this connection that one of the essential conditions for a central solar eclipse to be visible in the northern Punjab is that the ascending node should have a longitude of about 85° degrees and the descending node the longitude of about 95° degrees, when the eclipse is to happen very near about the summer solstice day. This test applied to other possible central

solar eclipses that may be found in the period under consideration, will readily show them as unsuitable My assistant Mr Lahiri has also come to the same conclusion that no other date save that of 26th July, 3928 B C meets all the necessary conditions under which the solar eclipse described in the Rgveda bappened It is thus found from all the possible methods which we can think of, that the above represents a unique solution of the Rq-vedic reference and no other date for it except July 26, of 3928 BC can be true within the range 4300 BC to 2400 B.C The circumstances of the eclipse for the meridian of Kuruksetra and for the latitude of 331° and 351° north respectively have been calculated by my collaborator Mr Nirmalchandra Lahiri, A under my supervision Mr Lahiri has, I trust, done this part of the work correctly on methods which had approval The results are summarised below, while the entire work is exhibited in the appendix II

Solar eclipse, July 26, 3928 B C

(a) For the meridian of Kuiuksetra and north lat 33½°

(b) For the meridian of Kuruksetra and north lat 3510

R. M. Time

Beginning of eclipse

Nearest approach of centres

Ending of eclipse

Magnitude of eclipse 5, 17, , ,

The eclipse thus takes place on the summer solutice day, after 3 P M and lasts for about two hours and innishes in the last quarter of the day. The eclipse ends at the above two stations sometime

before sunset Although it is a total eclipse of the sun, at the place of the observer the totality although apprehended was not reached by it From this "disaster" the sun was "saved" by Atil, as the Rg-veda text says

As to Prof Ludwig's paper, I have not had access to it yet, but from what I could gather of it from Whitney's criticism in JAOS, 1885, he interpreted the word Visuvant as an equinoctial day, which is here unjustifiable, since the Kausītaki and the Aitarcya Brāhmanas do not take it in that sense, as I have shown in the chapter on "The solstice days in Vedic literature" These Brāhmanas really take the word to mean the summer solstice day and nothing else Hence as Ludwig was wrong in his iterpretation, Oppolzer who began his calculation of the eclipses from 1200 B C. downwards, thought that either of the dates 1001 B C. Oct 2, and 1029 B C Oct 11, would meet the Rguedic conditions Oppolzer's calculation may be summarised as—

- (a) Oct. 2, 1001 B C The eclipse was annular Time of New Moon of the eclipse as given by Oppolzer is 4 hrs 44 8 mins and the longitude of the Sun was 179°592 Hence according to Oppolzer's calculation the day was of autumnal equinox.
- (b) On Oct 11, 1029 B C was an ordinary solar eclipse. Time of N M of the eclipse given by Oppolzei was 23 hrs 44 9 mins, and the longitude of the Sun was 189° 28. This eclipse accordingly was not completely visible in India and it did not happen even on the autumnal equinor day. He based his finding on a wrong interpretation of the word Visuvant as given by Ludwig, and it is thus quite untenable

Oppolzer again for his calculations had to depend on Leverrier's equations for the sun's elements and Hansen's equations for those of the Moon But now these equations have been supplanted by those of Newcomb and Brown On Oct 2, 1001 B C. at G M Noon, the elements of the sun and moon as deduced from the latest equations are —

Mean Sun = 181° 31′ 6″ 65

Mean Moon = 177° 37′ 41″ 19

A. Node = 175° 44′ 34″ 30

Lunar Perigee = 76° 15′ 35″ 68

Nec

New Moon about 5 hrs before or at 7 hrs G M.T. or 12 hrs. 8 mms A. M Kurukşetra Mean time.

It seems that the beginning, the middle and the end of the eclipse cannot be correctly obtained from Hansen's equations In the present case our finding of the N M and that of Oppolzer are different

As has been said before, Lanman has pointed out a parallelism of the description of the solar eclipse in the Rgveda, and that in the Samyuhta Nikāya But we are unable to attach any importance to any suggestion therefrom of any synchronism of the two events. We cannot attach also any chronological value to such suggestions.

The time of the solar eclipse spoken of in the Rgveda, is thus obtained as July 26, 3928 B C This date at once settles the time of Atri, the observer of this eclipse In our finding, this Atri was one of the first batch of the Aryans who tried and succeeded in settling in the northern Punjab As shown before, he took shelter in a cave at the foot of a snow capped peak either of the Himalayas or of the Karakolam lange. In the chapter on "Madhu-Vidya" and "When Indra-became Maghavan" the dates arrived at were 3995 BC and 4170 BC These dates are perhaps capable of being lowered to about 3928 BC, as these depended on a change of the celestial longitudes of stars due to the piecession of the equinoxes The date herein arrived at by a unique determination of a central solar eclipse is not liable to any such change, if as in the present case the most up to date equations for the elements of the sun and the moon given by Newcomb and Brown be assumed as correct for all times, past, present or future We thus airive at, this definite conclusion that the Aryan colonization of India began about 3900 B C

If this last finding be called into question, the name of Atri should be traceable to the past tradition of the Paisis and the ancient Greeks and also of the 'elder race' of Alatos and Eudovus

Finally, I hope that attention of the astronomers, chronologists and orientalists, all the world over, will be drawn to

the Samyul to Adaya, colips s are discussed in a subsequent chapter

this finding of the date of the solar eclipse as described in the Rg-Veda

It remains now to say something as to the point raised before, that the day of the solar eclipse in question, viz, the Visuvān, if estimated, may be two or even three days before the actual S S day, I could find the following alternative solar eclipses —

(i) On July 24,4058 B C., on which at G M N,

Mean sun = 89° 5' 48' 92

,, Moon = 91°24' 17" 06,

Lunar Perigee = 213°11' 3" 92,

D Node = 91°25' 13" 97

A central annular eclipse, with a magnitude of about 79 or 9 5 Indian-units on meridian of Kuruksetra at 33°½ N latitude This happended 3 days before the SS or the Visuvant day

(n) On July 22,3583 B C, on which at G M N,

Mean Sun= 90°51′ 36″ 34

,, Moon= 89°50′ 12″ 83

Lunar Pengee=104°55″ 40″ 31

A Node= 83°18″ 48″ 41

In this case the N M happened at 17 his 12 mins of K M T, the end of the eclipse was not visible on the meridian of Kuruksetia at the observers' station. Hence this as a solution is not acceptable $\overline{}$

APPENDIX I

Table I

Interval Julian Date Luni-solai elements at Remarks G M Noon Mean Sun= 92° 21′ 38″ 88 $Moon = 91^{\circ} 57$ 4319 B C 42 79 New Moon 13hrs July 29 D Node = 99° 50 55 98 before G M N Perigee = 29 4021 44 Node unfavourable 19 yrs. Mean Sun= 92° 44' 46 51 4300 B C Moon = 966 45 19

4300 B C ,, Moon = 96 6 45 19 New moon 14 hrs July 29 D Node= 92 18 16 33 before G. M Noon Perigee = 83 3 38 47

Table 1 (Contd.)

372 yrs					-
		Mean Sun=	92° 8	30 ¹ 50 #92	,
	3928 B C	,, Moon=	92	19 31 20	
	July 26	D Node=	96 8	36 5 5 35	
		Perigee =	103 3	7 10 50	1 ~
19 yrs					~
		Mean Sun=			
	3909 B C	" Moon=		28 42 40	Not visible in
	July 26	D Node=		4 24 65	upper India
		Perigee =	155	18 4 87	
372 yrs		Mean Sun=	00	40 00 00	
	9897 D A			40 37 37	37 35 0.1
	3537 B C.	,, Moon=		44 21 50	New Moon 8 his
	July 23				after G M N
270 - 20		Perigee =	170	30 44 28	
372 yrs		Mean Sun=	920	27 44.65	N Moon about
	3165 B C	,, Moon=		2 47 65	12 hrs after
	July 20	D Node=		50 27 48	G M N
	- 4.5	Perigee =		26 16 72	<u> </u>
19 yrs		_ 011800	-00		
•		Mean Sun=	92°	50′ 56.75	
	3146 B C	,, Moon=	93	12 16 46	Not visible in
	July 21	D Node=	90	18 14 87	Northern India
		Perigee =	250	45 42 07	
372 yrs		3.5 0	000	001 02 20	
	orea D. C	Mean Sun=		38' 35 56	37 37 0.
	2774 B·C	,, Moon=			N Moon 2 hrs.
	July 18	D Node =	94	45 43 88	after G. M N
250		Perigee =	269	31 23 80	
372 yrs.		Mean Sun=	92°	26 44 54	
	2402 B C.	,, Moon=	85	57 55 89	N M. 9 hrs.
	July 15		99	16 9 33	later
	•	Perigee =	290	16 30 04	
19 jrs.					
-		Mean Sun=		49′ 59 ″88	N. M. 8 hrs.
	2883 B C.	,, Moon=	90	7 41 78	before G M N
-	July 15		91	44 15 03	and not in the pro-
		Perigee =	343	24 29 58	per part of the day

TABLE 2

Interval	Julian Date	Luni-solar ele G M No		Remarks
372 yrs	4607 B C Aug 2	Mean Sun = 94 , Moon = 93 A Node = 90 Perigee = 187	48 11 41	N M about 6 hrs later 2 days after S S.
	4235 B C July 30	Moon = 8	9 58 43 54 4 55 21 50	ın N India
372 yrs	3863 B C July 27	Moon = 8	6 11' 58 11 9 14 29 00	Not visible in N. India N Moon 17 his later Eclipse 2 days after S S
19 yıs	3844 B C July 27	Mean Sun = 94 ,, Moon = 90 A Node = 91 Perigee = 289	21 10 78 41 59 82	
19 yrs	3825 B C July 26	Mean Sun = 98 ,, Moon = 81 A Node = 84 Perigee = 336	19 48 77 4 12 41 63	2½ hrs later Eclipse not finish-
353 yrs	3472 B C July 24	Mean Sun = 98 ,, Moon = 86 A Node = 96 Perigee = 302	6 37 18 98 6 4 4 48	N Moon about $4\frac{1}{2}$ hrs later.
19 yrs	3453 B C July 24	Mean Sun = 94 ,, Moon = 96 A. Node = 86 Perigee = 356	0 46 38 11 3 31 44 40	
353 y rs	3100 B C July 21	Mean Sun = 98 ,, Moon = 82 A Node = 100 Perigee = 323	2 56 1 3 45 29 2 49	
19 yrs	3081 B C July 21	Mean Sun = 94 ,, Moon = 87 A Node = 92 Perigee = 16	6 44 65 2 56 51 25	

TABLE 2 (Contd)

372 yrs	2709 B C July 18	Mean Sun = 8 ,, Moon = 8 A Node = 9 Perigee = 3	33 28 37 25 7 24 50 57	N Moon about 9 hrs later
19 yrs			_	
-		Mean Sun $= 9$) Two days after
	2690 B C	,, Moon = 8		
	July 19	A Node $= 8$	39 52 49 10	N M 10 hrs later
		Perigee = 8	88 28 23 32	
372 yrs		Mean Sun = 9	4 3 50 17	Two days after
	2318 B C	,, Moon = 8		S S
	July 16			Node unfavourable
		Perigee = 10	8 3 24 72	

APPENDIX II

CALCULATION OF THE SOLAR ECLIPSE

On July 26, 3928 B C, Julian day=286928

Julian day on 1st Jan 1900=2415021. Hence the epoch is 2128093 days before 1st Jan 1900 of G M noon=58 26 Julian centuries + 146 5 days earlier

Mean Luni solar elements at G M Noon on July 26,3928 B C

Let A represent the epoch 8 a m G M T or 1-8 p.m Kuruksetia time,
B , , , , 10 a m. , , 3-8 p m , , ,
C ,, - ,, , 12 Noon ,, ,, 5-8 p m ,, ,,

Me	an Sun	Mean Moon
A=92° B=92 C=92	20' 59 54 25 55 23 30 50 92	A=90° 7' 45" 36 B=91 13 38 28 C=92 19 31 20
D	Node	Moon's Perigee
A=96° B=96 C=96	37' 27 11 37 11 23 36 55 35	$A=103^{\circ}$ 36' 3 66 B=103 36 37 08 C=103 37 10 50
	Sun's apogee ,, eccentricity (2e) radians ($^5_4e^2$) radians	=1° 55′ 57″ 37 (e)=0 018759 =128′ 977 =1′ 512

Longitudes of Sun

Bongevillo of i	,	
, У	В	C
Mean Sun = 92° 21' 0" Sun's apogee = 1 55 57	92° 25′ 55″ 1 55 5 7	92° 33′ 51″ 1 55 57
g=Sun's anomaly(Indian)= 90° 25′ 3″ -128′ 977 Sin g = -2° 8′ 58″ +1′ 512 Sin 2g = -1	90° 29′ 58″ -2° 8′ 58″ -2	90° 34′ 54″ -2° 8′ 58″ -2
Apparent Sun = 90° 12′ 1″ Mean Var per hour	90° 16′ 55″ 2′ 27″ 5	90° 21′ 51″
Longitude of Mo	0011	
Mean Arguments A	В	C
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	347° 37′ 1″ 335 14 2 358 47 43 357 35 26 355 10 52 270 29 58 174 36 27 349 12 54 9° 58′ 25″ 22 21 24 99 28 26 345 12 27 87 5 28 77 7 3 258 7 0 1 35 53 8 22 32 7 33 51	348° 42′ 21″ 337 24 42 359 48 40 359 37 20 359 14 40 270 34 54 175 42 36 351 25 12 10° 54′ 59″ 22 12 39 100 20 5 348 19 40 89 2 27 78 7 27 259 17 15 2 42 52 8 12 8 10 32 20
Moon's Inequali	tics	
A	В	C
$\begin{array}{lll} +22640 \; \mathrm{Sin} \; l & = & -5274'' \; 3 \\ +769 \; \mathrm{Sin} \; 2 \; l & = & -348 \; 4 \\ +4586 \; \mathrm{Sin} \; (2\mathrm{D} - l) & = & +719 \; 8 \\ -125 \; \mathrm{Sin} \; \mathrm{D} & = & +48 \\ +2370 \; \mathrm{Sin} \; 2\mathrm{D} & = & -183 \cdot 5 \\ -669 \; \mathrm{Sin} \; l' & = & +669 \; 0 \\ +212 \; \mathrm{Sin} \; (2\mathrm{D} - 2l) & = & +81 \; 1 \\ +206 \; \mathrm{Sin} \; (2\mathrm{D} - l - l') & = & +203 \; 7 \\ +192 \; \mathrm{Sin} \; (2\mathrm{D} + l) & = & -59 \; 1 \\ +165 \; \mathrm{Sin} \; (2\mathrm{D} - l') & = & +161 \; 4 \end{array}$	-4855" 0 - 322 1 + 794 3 + 2 6 - 99 6 + 669 0 + 80 6 + 203 2 - 49 0 + 164 8	-4484" 0 - 295 4 + 868 5 + 0 4 - 15 6 + 669 0 + 80 1 + 202 7 - 38 8 + 165 0

	A	В	C
+148 Sin $(l-l')$ -110 Sin $(l+l')$ -85 Sin $(2F-l)$ +59 Sin $(2D-2F)$ +39 Sin $(4D-l)$	= + 143 7 $= + 107.2$ $= - 07$ $= + 88$ $= + 31$	+ 144 3 + 107 7 - 2 4 + 8 6 + 5 1	+ 144 8 + 108 1 - 4 0 + 8 4 + 7 1
- ves + res	= -58660 = +21056	-53281 + 21802	-47878 + 22541
Total	= -37600	-3147 9	-25337
Mean Moon		91° 13 38 3	92° 1 9 31 2
Moon on orbit A Node (Ω)	= 89° 5′ 5″ 0 $= 276 37 27 1$	90° 21′ 10″ 9 276 37 11 2	91° 37′ 17″·5 276 36 55 4
$F_{1} = M - \Omega$ $2F_{1}$	= 172° 27′ 37″ 9 = 344 55 15 8 = -15° 4′ 44″	347 27 58 4	175° 0′ 22″ 1 350° 0 44•2 -9° 59′ 16″
-417 Sin 2F, Moon on orbit	= +0° 1′ 48 5 = 89° 5 5 0		+0° 1′ 12″ 3 91° 37 17 5
Apparent Moon	= 89° 6 53 5	90° 22′ 40 9	91° 38′ 29″ 8

Mean variation per hour 0° 37′ 54″1

Instant of conjunction is 98 mins before B

i e 9 hrs 50 mins a m G M T or 2 his 58 mins P m Kuruksetra time

$Arguments \ for \ Latitude \ of \ Moon$

		A	В	C
$\frac{\mathbf{F}_{1}}{2\mathbf{D}-2\mathbf{\Gamma}}$		172° 27′ 38′ 8° 32 56	173° 43′ 59″ 8 22 32	175° 0′ 22″ 8 12 8″
$F_1 + 2D + 2F$	=	181 0 34 270 25 3	182 6 31 270 2 9 58	183 12 30 270 34 54
$\mathbf{F_i} - l' \\ \mathbf{\Gamma_i} + l'$	=	262 2 35 82 52 41	263 14 1 84 13 57	204 25 28 85 35 15
$\mathbf{F_1} - l$	=	185 55 56	$317 \ 37 \ 1$ $186 \ 6 \ 58$	348 42 21 186 18 1
$F_1 - 2l$ $\Gamma_1 + 2D - 2F - l'$	=	270 35 31	198 29 57 271 36 33	197 35 40 272 37 36
$F_1 + 2D - 1F + l'$ $F_1 + 2D - 2F - l$	=	91 25 37 194 29 52	92 36 29 194 29 30	93 47 24 194 30 9 1

Latitude of Moon

	A	В	С
$+185185 Sin F_1 = +5283 Sin (F_1 + 2D -$		+2021" 5	+1612" 0
`		-194	- 29 6
$-250 \text{ Sin } (F_1 - l') =$	+247	+ 248	+ 249
$+23 8 \sin (F_1 + V) =$	+236	+ 237	+ 237
$+23 \ 2 \ S_{in} \ (F_1 - l) =$		- 25	- 26
$-23 6 \text{ Sin } (\mathbf{F}_1 - 2l) =$	+ 78	+ 75	+ 71
$+22 1 \text{ Sin } (\text{F}_1 + 2\text{D} - 2)$	$\mathbb{F}-l'$)		
=	$-22\ 1$	$-22\ 1$	- 22 1
$-10.4 \text{ Sin } (F_1 + 2D + 2$			
==	$-10 \ 4$	-104	- 10 4
$-154 \text{ Sin } (F_1 + 2D - 2)$			
=	+ 39	+ 39	+ 39
+ ves =	+2489 7	+ 2081 4	+1671-6
· -		-54 4	-64.7
- ves =	-44 4	- 54 4	-04 /
Total =	+2445 5	+ 2027 0	+1606 9
20001	1 4110 0	. 202. 0	1 2000 0
Latitude° =	+42' 45" 5	+ 33' 47 0	+26' 46" 9
Mean variation	per hour $= -3'$ 29	9″ 6	

Moon's horizontal parallax

$$P = 3422 "7 + 186" 6 \cos l + 10" 2 \cos 2l + 34" 3 \cos (2D - l)$$
$$+ 28" 3 \cos 2D + 3" 1 \cos(2D + l)$$

B

$$+186 6 \cos l = +182 3$$

 $+10 2 \cos 2l = +9 3$
 $+34 3 \cos (2D-l) = +33 8$
 $+28 3 \cos cD = +28 3$
 $+31 \cos (2D+l) = +30$

Constant=3422 7

Hor parallax=3679'' 4=61' 19'' 4 Moon's Semi-diameter=16' 42'' 4 Sun's Semi diameter=16' 1'' 4 Calculation of the college for longitude of Kuiuksetia and latitude= $33^{\circ}\frac{1}{2}$ North

			A			В			\mathbf{C}	
Mean Long of Sun	=	92°	21′	0"	92°	25′	55"	92°	30′	51"
Local time	=	1-	8 p.	, M	3-8	3 P I	ı.	5-	8 Р	M
Local in degrees	=	17°	0	0	47°	0	0	77°	0	0
R A of meridian of Sidereal time		109°	21′	οl⁄	139°	25	อ์อั	169°	30′	′ 5 l ″
Obliqu	nty	of the	e ec	liptic=	= 24°	61	15"			
Long of culminating pt of ecliptic	g =	107°	46′	25"	136	° 50	5"	168	° 32′	16"
Eclip angle with modern (θ')	el 1- ==	82°	13′	28"	71°	55′	36"	669	° 19′	23"
Dec of cul point	= -	+22°	53′	11"	+16°	13′	25''	+ 40	39′	18"
Lat of place	=	+33°	30′	0"	+33°	30′	0"	+33°	90′	0"
Z dist of cul pt = ZC	=	10°	36′	49"	17°	16′	35"	28°	50′	42″
Z dist of Nonagesia	mal =	10°	31′	9"	16°	23′	58″	26°	' 13 '	18"
Parallax in lat	=	-	11′	11″•8		17′	18" 9		27′	6 " 0
Lat of Moon	=	+	40'	45″ 5	+	33'	47″ 0	+	26′	46″ 9
Corrected latitude	=	+	29/	33" 7	+	16′	28″ 1	-	0'	19″ 1
			A			В			C	
Z dist of nonagesin =ZN	ıal =	10°	31/	9"	16°	23'	58"	26°	13′	1 8"
Z dist of cul pt = ZC	:	10°	36′	49"	17°	16′	35″	28°	50′	42"
heta'	=	82°	13′	23"	71°	551	36"	66°	19′	23"
Cul ptnonagesime=CN	al =	l°	27'	9"	50	30′	40"	12°	28′	19"
Culminating point	æ	107°	16′	25"	136-	50′	5"	168°	82′	16"

			A			В			C	
. Nonagesimal	= 1/4 =	106°	19′	16"	131°	19/	25''	156°	31	57"
App Sun	=	90°	12′	1"	90°	16′	55"	90°	21′	51#
$N - \odot$	=	16 ^α	7′	15"	41°	2'	30"	65°	42′	6"
ZN	=	I0°	31′	9#	16°	23'	58"	26°	13′	18"
Parall in Long		_	16′	44" 4	_	38′	37″ 6		50′	8″ 4
Long of Moon	=	89°	6	53 5	90	22′	40 9	91°	38′	29″ 8
Conceted Moon	=	88°	5 0′	9″ 1	89°	44′	3// 3	90°	48′	21″ 4
App Sun	=	90°	12	1	90°	16	อีจี	90`	21	51
) - •	==	-1°	21′	52"	- 0^	32′	52''	+0°	26′	30"
1st diff	=			-1 4 9′	0"		+ 59	22"		
2nd diff	=				+	10′ 5	22″			
∴)-⊙	=	-0°3	2/52	" + (541	1")t+	(5/1	$1'')t^2 =$	λ		

Where t is measured from B in units of 2 hrs

Corrected latitude
$$= +29' \ 33'' \ 7 + 16' \ 28'' \ 1 -0' \ 19'' \ 1$$
1st diff $= -13' \ 5'' \ 6 -16' \ 47'' \ 2$
2nd diff $= -3' \ 41'' \ 6$
Corrected latitude $= 16' \ 28'' \ 1 - (14' \ 56'' \ 4)t - (1' \ 50'' \ 8)t^2 = \psi$

Sum of Semi-diameters = 1964" (M+S)

Diff of Semi-diameters = 41" (M-S)

Kurukset	ra mean time	X	ψ		$\sqrt{X^2 + \psi^2}$
3-8 РМ		-1972''	+988"	2206"	007
3-38 ,,		-114 0	+757	1369	-837 -701
4-8 ,,		-269	+512	578	-791
4-38 ,,		+640	+254	689	+111 +1692 +901
58 "		+1590	-19	1590	
5-38 ,,		+2577	-305	2595	+1005

Nearest approach of the centres of the Sun and the Moon occurs 37×30 mins after 4~8 P M , ι c , at 4-19 P M

Minimum distance = 521"

Mag of eclipse = 735 = 88 Indian units

Time of beginning=3 hrs 8 mins $+\frac{2206-1964}{837} \times 30$ mins

=3 hrs 8 mins +9 mins =3-17 P M

Time of ending=5 hrs 8 mins + $\frac{1964-1590}{1005} \times 30$ mins

=5 hrs 8 mins +11 mins =5 hrs -19 mins P M

The same Calculations for lat of place = 35° ½ N

			A			\mathbb{B}			C	
Long of cul pt	=	107°	46′	25"	136°	50′	5"	168°	32	16"
heta'	=	82°	13′	23"	71 '	55 ′	36"	66°	19	23"
Dec of cul pt	=	+22°	53′	11″	+16°	13′	25''	+4°	39/	18"
Lat of place	=	+35°	30′	0"	+35°	30′	0"	+35°	3 0′	0"
Z dist of cul pt = ZC	=	12°	36′	49"	19°	16′	35″	30°	50′	42"
Z dist of nonagesin $=ZN$	nal =	12°	29′	44"	18°	17′	25"	28°	0′	20"
Parall in lat	=	-	13′	167 1	-	19′	14″ 7		28′	47" 7
Moon's lat	=	+	40′	45" 5	+	33′	47″ 0	+	26′	46″ 9
Corrected lat	=	+	27′	29″ 4	+	14′	32″ 3	-,	2′	0"8
Z dist of cul pt $=ZC$	=	12°	36′	49″	19°	16′	35"	30°	50′	42"
heta'	=	82°	13′	23"	71°	<i>551</i>	36"	66°	19′	23"
Cul pt -nonagesin =CN	nal =	1°	44′	4"	6°	11′	32″	13°	20′	9"
Cul pt	=	107°	46′	25''	136°	50′	5″	168°	32′	16″
Nonagesimal	=	106°	2′	21"	130°	38′	33"	155°	12′	7″
App Sun	=	90°	12'	1"	80°	16′	55''	90°	21′	51"
Nonagesinal-Sun	=	15°	50'	20^{η}	40°	21'	38"	64°	50'	16"
Z dist of nonagesin	lsn =	12°	29′	41"	18°	17′	25″	28°	0′	20″

Horizontal parallax of (Moon-Sun)=3670" 6

Parallax in long	=		16′	18″ 1		37′	36# 9	-	48′	53″ 1
Long of Moon	=	8 9°	6′	53 5	90°	22'	40″'9	91°	381	29# 8
Corrected Long	=	88°	50′	35" 4	8°	45′	4″ 0	90°	49/	36" 7
Sun	=	90°	12'	1"	90°	16'	55"	90°	21	51
) -⊙	=	-1°	21′	26#	-0°	31′	51″	+0°	27′	46"
	=	-48	386″		-19	911″		+10	366″	
1st dift	=		+2	975#		+3	577″			
2nd diff	-				+602"	,				
∴) - ③ = X				277 <i>t</i> + ın un ı						
Corrected lat	=	+ 5	27′	29"	+	14′	32''	-	2'	1″
	=	+ 1	649	<i>II</i>	+87	2"		-12	1″	
1st diff	=			-77	7		-993			
2nd diff	=				-2	16				
Corrected lat $=\psi$	=	+87	2"-	885 t-	$-108t^{3}$	3				

Sum of Semi-diameters=1964''(M+S)Diff , , , = 41''(M-S)

Kuruksetra mean time	X	ψ	$\sqrt{\chi^2+}$	$\overline{\psi^2}$
3-8 РМ	-1911"	+872''	2101"	-422
3 23 ,,	-1497	+760	1679	
3-38 ,	-1073	+644	1251	-428
3- 5 3 ,,	-640	+ 525	828	-423
48 ',,	-198	+403	449	-379 +306
4-23 ,,	+254	+277	376	-73 +427
4-38 ,,	+715	+148	730	4 354
4-53 ,,	+1186	+15	1186	+ 456
5-8 _r ,	+1666	-121	1670	+ 484
5-23 ,,	+2156	-260	2172	+ 502

Tune of beginning =
$$=\frac{2101-1964}{422} \times 15 \text{ mins} = 4.87 \text{ mins}$$

after 3-8 P M, 1,e, at 3-13 P M

Time of ending=
$$\frac{1964-1670}{502} \times 15 \text{ mins} = 8.79 \text{ mins}$$

after 5-8 P M 1 e, at 5-17 P M

Duration of eclipse=2 his 4 mins

Ne irest approach of the centies=361" at 4 18 p u

Mag of eclipse=0 792=9 5 Indian units

APPENDIX III

1 Note on a Method

of

Finding a Central Solar eclipse near a Past Date

The problem of the chapter to which this is an appendix, was to find a central solar eclipse on the summer solatice day, visible in the northern Punjab, within the range 4000 B C to 2400 B C As shown in the body of the paper a central solar eclipse happening on the-21st July, 3146 BC, obtained by a pure chance formed the starting point for further calculations A method now occurs to me which shows that a chronologist need not depend upon any such chance Further he need not also depend on a book like Oppolzer's in which all eclipses are calculated from 1200 BC up to the modern times equations for the moon's elements used by Oppolzer were those given by Hansen, which have been thrown away by international astronomers Hence Oppolzer's great work has become We have now to use Newcomb's more or less valueless equations for the sun's elements and Biown's for those of the To undertake another great work like that of Oppolzer with the most up to date system of astronomical constants should be now considered unnecessary on the score of the labour it entails in the light of the elegant method presented in this note

Problem 1 To find a central solar eclipse near the date 4000 B C happening on the summer solstice day and visible from the northern Punjab

Here we are to remember that the longitude of the ascending node should be about 85° or that of the descending node about 95°, on the day of the eclipse if this is to be visible from the northern Punjab

- (a) We first work out the shifting of the equinoxes from 4001 B C to the present time, say 1940 A D. This works out to have been 82° 27′ 23″ nearly. Hence what was 90° of the longitude of the sun in 4001 B C, would become 172° 27′ 23″ in 1940 The sun has this longitude now about the 16th September.
- (b) Now on looking up the nautical almanacs, we find that there was a new-moon on the 15th September, 1936
- (c) Again from 4001 B C. to 1940 A D., the number of years elapsed=5940 The correct luni-solar cycles in sidereal years are 1939 and 160 years

Now
$$5940 = 1939 \times 3 + 123$$
.

Hence the elapsed years 5940, have to be increased by 37 years and we have,

$$5977 = 1939 \times 3 + 160$$
.

- (d) We then apply 5977 sidereal years or 2183137 days backward to the date, 15th September, 1936, and arrive at the date 4042 B.C., July, 26
- (e) On this date G M.N., the longitude of the moon's ascending node was=321° 42′ 36° 82
- (f) We now use the eclipse cycle of 19 tropical years in which the node's position is decreased by 7° 32′ nearly. We want to reduce the longitude of 321°43′ of the node to about 275°, 1e, by 46° 43′ which comprises 7°52′ six times nearly. Hence we have to come down 19×6 or 114 years. The year arrived at is 3928 BC. Calculation of the eclipse on the summer solstice day of this year may now proceed as shown in the body of the paper, remembering that in 114 years (tropical) there are 41638 days.

Problem 2 To find the central solar eclipse which happened on the autumnal equinox day visible in the northern Punjab and near about the year 1400 B C

On the autumnal equinox day the sun attains the longitude of 180°. In order that the eclipse may be visible in the northern Punjab, the ascending node should have a longitude of about 175° or the descending node 185° nearly.

- (a) From 1401 BC till 1940 AD, the shifting of the equinoxes becomes 46° 17′26″. Hence what was 180° of the longitude of the sun in 1401 BC has become 226` 17′26″ in present times. This corresponds to the date of November, 10 of our times.
- (b) On looking up nautical almanacs we can find that a new-moon happened on November, 10, 1931 A D
- (c) Now the elapsed years 3340, till 1940 AD need be adjusted a little as before, we have to increase it by 39 years, and we have,

$3379 = 1939 + 160 \times 9$

- (d) We apply to the 10th November, 1931 A D, 3379 sidereal years or 1234201 days backward, and arrive at the date 1449 B C October, 5
- (e) On this date the longitude of the ascending node at G M N was= $201^{\circ} 2' 23''$
- (f) We have to reduce this longitude of the node to 175° nearly by using our eclipse cycles. Now by our cycle of 19 years, repeated four times, we can reduce it by 30° 8' to 170° 54' by coming down to 1373 B C. We have now to raise it from 170° 54' by a further coming down by the eclipse cycle of 372 years, to 175° 15' nearly for the autumnal equinox day of the year 1001 B C, as in Oppolzer's finding

Altogether we had to come down by $19 \times 4 + 372 = 448$ tropical years

Hence by the method thus illustrated, we can find near about any past date, any sort of solar eclipse we have any record of, however vague it may be. There is thus no necessity for finding all the solar eclipses from so far back a date as 4000 B C. up to our modern times

I trust the attention of astronomers and chronologists all over the world, will be drawn to the method presented here for finding an eclipse of a back date, and hope they would further develop it and remove from it any flaws that they may discover

CHAPTER X

VEDIC ANTIQUITY

Heliacal Rising of a and v Scorpionis in Atharva Veas

In the Atharva Veda¹ the heliacal rising of the two stars λ and ν Scorptonis is mentioned in II, 8 and III, 7. We quote the first verse as translated and annotated by Whitney. It is almost the same verse that is repeated in the two hymns which were used in incantations for relief from the disease Ksetriya.

"Arisen are the two blessed stars called unfasteners (Vicita), let them unfasten (Vimuc) of the Ksetriya the lowest, the highest fetter"

Whitney's note runs as follows —

The disease Ksetriya (lit'ly, of the field) is treated elsewhere, especially in iii, 7 mentioned also in ii 10, 145, iv 187). The commentator defines it here as apparently an infectious disorder, of various forms, appearing in a whole family or perhaps endemic. The name Vicitau, 'the two unfastners' is given later to the two stars in the sting of the Scorpion (λ and ν Scorpionis), and there seems to be no good leasons to doubt that they are the ones here intended, the selection of two so inconspicuous stars is not any more strange than the appeal to stars at all, the commentator identifies them with $M\bar{u}l\bar{a}$, which is the asterism composed of the scorpion's tail'

Whitney concludes by "Their (the two stars) healing virtue would doubtless be connected with the meteorological conditions of the time at which their heliacal rising takes place".2

¹ (a) उदगाता भगवती विचृती नाम तारके। विचेत्रियस्य मुखतासधम पामसुन्तमम्॥१॥

A 1 II, 8, 1

(b) अमूये दिवि सुभगे विचृती नाम तारके। विचेषियस मुख्यामधम पागसुणमम्॥॥॥

A V. III, 7, 4

According to Sāyana, ksctriya diseases are Phthisis, Leprosy, Epilepsy, Hysteria and the like. We feel that the diseases included under this name Ksctriya are those skin and lung diseases which are aggravated by rainy weather and are relieved by the dry atmospheric conditions which follow the rainy season. The sore toes which the cultivators have in the rainy season are perhaps also included under the name Ksctriya. The season-beginning indicated by the heliacal rising of λ and ν Scorpionis was that of Hemanta or the dewy season

In Indian astronomy, there are recognised six seasons in the twelve months of the year, commencing from the winter solstice day and they are named winter, spring, summer, rains, autumn and Hemania or the dewy season. The seasons, rains and autumn comprise four months which are called Vārsika in Sanskrit literature, during which the gods are supposed to sleep. These four months are called Vārsika (rainy) months in the Rāmāyana. Thus the sun's celestial longitude at the end of these four months becomes 210°, when the sky is finally 'released' from the clouds according to the estimate of the Sanskrit authors

That the true heliacal rising of the stars λ and ν Scorpionis is meant is seen from the following verses with Whitney's commentary

"Let this night fade away (apa-vas) , let the bewitchers fade away , let the Ksctriya-effacing (- $n\bar{a}$ sana) plant fade the Ksetriya away "

"In the fading out of the asterisms, in the fading out of the dawns also, from us fade out all that is of evil nature, fade out the Ksetriya"

- Burgess' Süryasıddhānta, VIII, 9, notes on the Mūlā 'junction star.'
 - श्रपेय रातुम्ळलपोच्छल्लभिक्तलरीः।
 वीरत्चिवियनायन्यपचिवियसुच्छतु॥

A V II, 8 2

अपवासे नचवाणामपवास उपसासुत । अपास्मत् सर्वे दुर्भू तमपचितियसुष्कतु ॥

A V. III, 7, 7,

Whitney's note -

"The night at the time of dawn is meant, says the Commentator (doubtless correctly)

According to Kauś the hymn accompanies a dousing with prepared water outside the house, with this verse it is to be done at the end of the night"

Thus there is no doubt that the true beliacal rising of the stars λ and ν Scorpionis is meant. Although the two stars are inconspicuous according to Whitney, the position of the two stars at the end of the tail of Scorpionis is remarkable to any watcher of the heavens, as they are very close together, marking the end of the tail. The astronomical data is now that there was a time in the Vedic (Atharvan) Hindu culture when the heliacal rising of λ Scorpionis marked the coming of Homanta or the Dewseason with the sun having the celestial longitude of 210°. We take Kuruksetra, as before, for the place of observation, which has a latitude of 30°N

For 1934, the star & Scorpionis had its-

Mean light ascension = 17 hrs 29 mins 7 437 secs, and the mean declination = -37° 3′ 26″ 59 secs, while the obliquity of the ecliptic,

ਲ = 23° 26′ 52″ 33

Hence for 1934, the celestial longitude of the star = $263^{\circ} 39' 50''$ and the celestial latitude = $-13^{\circ} 46' 46''$

The obliquity of the ecliptic for 3400 B C., our assumed date, was = 24° 3′ 42″

Now when the sun's longitude was 210° the right ascension was = $207^{\circ} 47' 51''$, and the declination was = $-11^{\circ} 45' 46''$

Let the above figure represent the celestral sphere of the observer at Kuruksetra, HPZH' the meridian, H' λ KEH the horizon, S the position of the sun at 18° below the horizon, P the celestral pole and Z the zenith λ is the point of the east horizon where the star λ Scorpionis rose. Here \triangle NKS is the ecliptic. Join ZS and PS by arcs of great circles, PS cutting the celestral equator at the point M From λ draw λ N perpendicular to the ecliptic. We want to determine \triangle N.

Now ZP = 60°, ZS = 108°, PS = 90°+ δ = 101° 45′ 46″, \triangle S = 30°, \triangle M = 27° 47′ 51″, \angle KE \triangle = colatitude = 60° and λ N = 13° 46′ 46″

(1) In the triangle ZPS, the three sides ZP, ZS and PS are known Hence the angle ZPS comes out to be = 104° 8' 16''

and the ∠ZPE is 90° degrees

the arc EM = $14^{\circ} 8' 16''$

Now ←M as found already = 27° 47′ 51″

 $\triangle E = 13^{\circ} 39/45''$

(2) In the triangle E \triangle K, the four consecutive parts are \angle KE \triangle = 60°, E \triangle = 13° 39′ 45″, \angle E \triangle K = 24° 3′ 42″ and \triangle K

Hence we find $\triangle K = 11^{\circ} 52' 44''$ and the angle $K = 83^{\circ} 29' 23''$

(3) Now from the triangle λNK , we find

that $KN = 1^{\circ} 36' 13''$

Finally $\underline{\underline{\alpha}}K = 11^{\circ} 52' 44''$

 $NK = 1^{\circ} 36' 13'',$

 $\therefore \triangle N = 10^{\circ} 16' 31''$

Hence celestial longitude of λ Scorpionis at the required past date was = 190° 16′ 31″ Now in 1934, the same was = 263° 39′ 50″ or the increase in the celestial longitude of the star λ Scorpionis = 73° 23′ 19″

The mean precession rate = 49" 6761

Hence the number of years elapsed till 1934 A D.= 5318, ignoring the proper motion of the star. Thus the date becomes 3385 B C.

We have here worked out the date for a tradition about the beginning of autumn at the latitude of Kuruksetra but we cannot say that this was the date of the entire Atharva Veda Further we are not sure if the observer's place was 30°N latitude. If we suppose that the observation was made at about 25°N, the date arrived at would not lower it by more than a hundred years. Hence the Atharva Veda in some of its portions was begun about 3400 BC. Although this Veda is traditionally later than the Rg-Veda, some portions of it are undoubtedly earlier than the tenth Mandala of the Rg veda and must be dated at about 2449 BC, the date of the Bhārata battle.

CHAPTER XI

VEDIC ANTIQUITY

Yama and his Two Dogs

The Vedic god Yama was the Lord of the Pitrs (the departed Fathers) and son of Vivasvant (Sun) In the Avestic literature he is Yima, the son of Vivanghat (Vendiad, Fargard II, 1, 2 etc.). The Pitrs or manes were or are the souls of the departed and according to a Hindu's daily ceremony of libation offering to his forefathers are classed into Agnisvāttas, Saumyas, Havismanta. Usmapās, Saukālins, Barhisads and the Ajyapas In the Raveda, however, we get the names of the Fathers as Barhisads. Saumyas and the Agnisvāttas only According to Wilson in Manu they are also termed Agnisvāttas, Barhisads and the These Pitrs are invoked by the libation offerers Saumuas If the order of the Pitrs be the lower, the upper as protectors and the intermediate, their names are perhaps Barhisads, Saumyas and Agnisvāttas (Rg-Veda) in the same order. Nowa-days the orders of the Pitrs has been increased into seven, the addition being the orders Havismantas, Usmapas, Ayuapas It does not interest us for the present to and the Sauhālins enquire when these additions were made in the Hindu faith We are here concerned with the faith about their place of abode and of their Lord Yama On this point the Satapatha Brāhmana 8ays --

- "' Two worlds in truth there are,' they say, the 'world of the gods' and the 'world of the Fathers' (Pitrs) " 1
- "The world of the gods is in the north and the world of the Fathers (Pitrs) in the south" 2
 - ¹ दी वाव लीकावित्याहुर विलोक्य पित्रलीक्य । —\$ Brāhmana, XII, 7, 3, 7
 - अत्तरी वै देवलोको दिचण: पित्रलोक.।

Thus the Pitis live in the south, consequently their Lord Yama must also be a dweller of the south. In a modern Sanskrit Dictionary, Yama is defined to be a god appointed by the Supreme Lord for deciding the destines of departed souls according to their good or bad deeds in this world of ours, and is stationed in the south. In the Mahābhārata, Vanaparva, in the story of Sāvitri, it is said that 'Yama having bound the soul of Satyavān went southward. In another Sanskrit Dictionary Yama is defined as 'the lord of the southern direction' Hence according to the Hindu faith both Yama and his subjects, the Pitrs, are dwellers of the south. The Sanskrit word 'Yāmya' meaning the south, is derived from Yama, the lord of the south

The Hindu when offering libations to his fathers, has to turn to the south and invoke them by the following verse

"Our fathers, the Saumyas and the Agnisvāttas come by the Devayāna route (northward direction) be delighted at the sacrifice by enjoying our offering $(Svadh\bar{a})$ and bless us May they protect us "1"

There are the two loutes spoken of in the Hindu sacied lore, the one is the Devayana and the other the Pitryana, respectively the route of the gods and the route of When the Fathers come, they come by the Devayana noute and when they go back, they certainly follow Thus both the loutes may lie the Pitruāna ionte same mendian, the former is the northward direction and the latter the southward direction. Here we have to differ from Trlak who in the book Orion would interpret that Devayana route is the part of the ecliptic lying noith of the celestial equator and the Pitryana route, the part of the ecliptic south of the celestial equator His interpretation appears to be unjustifiable and incorrect, as the Fathers who come from the south do follow according to the Hindu faith the Devayana loute

When men die they follow according to Hindu faith the Pitryāna route or the southern direction. In this route to the abode of Yama, lay two dogs which were both "spotted four-eyed

[े] श्रायान्तु न. पितर. सीम्यासीऽग्निष्वात्वा. पियासिट नयाने । श्रीसन् यन्नी स्वधया मदन्तीऽधि-बुवन्तु ते श्रवन्त्वसान्।

- dogs" The Ry-veda verses addressed to the souls of men just departed in thus —
- "Pass by a secure path beyond the two spotted four-eyed dogs, the progeny of Saramā, and join the wise Pitrs who rejoice fully with Yama"
- "Entiust him, O king, to thy two dogs, which are thy protectors, Yama, the four-eyed guardians of the road, renowned by men, and grant him prosperity and health,"—(Wilson)

In the Atharva Veda also the corresponding verses are 2 -

- "Run thou past the two four-eyed, brindled dogs of Salamā, by a happy road, then go to the beneficent Fathers, who level in common levelry with Yama"
- "What two defending dogs thou has, O Yama, four eyed, sitting by the road, men watching, with them, O King, do thou surround him, assign to him well-being and freedom from disease"—(Whitney)

These two dogs we take to have been the two stars a Canis minoris and a Canis majoris. The astronomical interpretation becomes that there was a time, Vedic or pre-Vedic, when these two stars pointed to the south celestial pole, ie, at that time these two stars crossed the meridian simultaneously or they had the same right ascension. We now investigate this problem of determining this past time astronomically

The places of these stars for 1931 A D are given as follows in the Nautical Almanac.

Star	Right Assension	Declination
a Canıs Majoris	6 ^h 42 ^m 6 ^s 524	-16° 37′ 18″
a Canıs Minoris	7 35 41 405	5° 24′ 11″

- ¹ त्रतिद्रव सारमियी श्वानी चतुरची शवली साधना पथा। श्रक्षा पितृन्त्सुविद्वा छपेहि यमेन ये सधमाद मदन्ति ॥१०॥ यो ते श्वानी यम रचितारी चतुरची पथिरची नृचचसी। ताम्या-मिन परिदेहि राजन् सस्ति चासाऽश्रनमीव च घेहि ॥११॥ ——Rg Veda, X, 14, 10 11
- श्विद्रव श्वानी सारमियी चतुरची शवली साधुना पथा। त्रधा पितृन्त्सुविदवा अपीहि यमेन ये सधनाद मदिना ॥११॥ यो ते श्वानी यम रिचतारी चतुरची पिष्ठवदी वृचचसा। ताभ्या राजन् परिधिद्योन खल्यसा श्वनमीव च धिह ॥१२॥ —Atharva Veda, XVIII, 2, 11 12

The mean obliquity of the ecliptic was 23° 26′ 54″ in 1931 A D. Hence by transformation of co-ordinates, we get —

Star	Celestial longitude	Celestial latitude
a Canîs Majons	103° 7′ 52″	-39° 35′ 24″
a Canis Minoris	114° 50′ 0″	-16° 0′ 24″

In the above figure of the celestial sphere, let $\gamma C =$ be the ecliptic, π the pole of the ecliptic, P the celestial pole and C the summer solstice in 1931 A D Let σ_1 and σ_2 be the positions of a Canis Majoris and a Canis Minoris in 1931. Let σ_1 and σ_2 be joined by an aic of a great circle cutting the path of the celestial pole in P'. Then P' was the pole of the equator at the required time. The angle $P'\pi P$ represents the shifting of the solstices

- (1) In the triangle $\pi\sigma_1\sigma_2$ the four consecutive parts are ' $\angle \sigma_2\sigma_1\pi$, $\sigma_1\pi=90^\circ+39^\circ35'24''$, $\angle \sigma_1\pi\sigma_2=11^\circ42'8''$, $\pi\sigma_2=90^\circ+16^\circ0'24''$
- . we get,

cot
$$\sigma_2 \sigma_1 - \times \sin 11^\circ 42'8''$$

= cos 11° 42′ 8″ × sin 39° 35′ 24″ – tan 16° 0′ 24″
× cos 39° 35′ 24″

Now put
$$\cot \phi = \frac{\cos 11^{\circ} 42' 8''}{\tan 16^{\circ} 0' 24''}$$
 .. $\phi = 16^{\circ} 19' 43''$

Hence we get,

$$\cot \sigma_2 \sigma_1 \pi = \frac{\tan 16^{\circ} 0' 24'' \times \sin 23^{\circ} 15' 41''}{\sin 11^{\circ} 42' 8'' \times \sin 16^{\circ} 19' 43''}$$
$$\sigma_2 \sigma_1 \pi = 26^{\circ} 42' 55''$$

(2) Again in the triangle $\sigma_1 \pi P'$, the value of $\pi P'$ was very nearly 24° 7′ 32″ about 4350 B C The four consecutive parts are —

$$\angle$$
 P' $\sigma_1\pi = 26^{\circ} 42' 55''$, $\pi\sigma_1 = 90^{\circ} + 39^{\circ} 35' 24''$, \angle $\sigma_1\pi$ P', π P = 24° 7' 32"

We get readily,

$$\sin \sigma_1 \pi P' \times \cot 26^\circ 42' 55'' - \cos \sigma_1 \pi P' \times \sin 39^\circ 35' 24''$$

= $\cot 24^\circ 8' 42'' \times \cos 39^\circ 32' 24''$.

Put cot
$$\theta = \frac{\cot 26^{\circ} 42' 55''}{\sin 39^{\circ} 36' 24''}$$

then
$$\theta = 17^{\circ} 47' 0''$$
.

Hence we get,

$$\sin (\sigma_1 \pi P' - \theta) = \sin \theta \times \cot 24^{\circ} 7' 32'' \times \cot 39^{\circ} 35' 24''$$

$$\therefore \quad \sigma_1 \pi P' = 17^{\circ} \ 47' \ 0'' + 55^{\circ} \ 33' \ 5'' \ = \ 73^{\circ} \ 20' \ 5''$$

The celestial longitude of a Canis Majoris (1931 A D) = $103^{\circ} 7' 52''$

Hence the celestral longitude of P' for 1931 A.D = $103^{\circ} 7' 52'' + 73^{\circ} 20' 5'' = 176^{\circ} 27' 57''$

:. the \angle P π P' or the shifting of the summer solstitial point up to 1931 A D = 176° 27' 57" -90° = 86° 27' 57"

The elapsed time thus comes out to be 6280 years till 1931 A.D and the required date is, therefore, 4350 B C

Second Method.

We can follow a second method to determine the past time when a Canis Majoris and a Canis Minoris had the same right

ascension In Dr Neugebauer's Sterntafelen, the right ascensions and declinations of stars are given at intervals of 100 years, extending from 4000 B C downwards. We tabulate the right ascensions of these two stars from -3600 to -4000 A D

Year	R A of a Canıs Majoris	R A of a Canıs Mınonıs	Difference	2nd diff
-3600 -3700 -3800 -3900 -4000	40° 12 39 04 37 96 36 88 35 80	41° 66 40 41 39'17 37 93 36 69	1° 54 1 37 1 21 1 05 0 89	17 16 16 16

From a comparison of the second differences we find that these become steady from -3700 A D at the rate of 0° 16 per hundred years. Hence the difference between the right ascen-

sions of the two stars would vanish $\frac{89}{16} \times 100$ years or 556

years before -4000 AD 1e at about 4557 BC

There is thus a difference of about 200 years in the two determinations of the time of the event by the two methods, but I trust the date obtained before viz 4350 BC is the more correct, as it is based on the elements of these stars determined by using more accurate instruments in recent times. Another point that needs be considered here is this. What must have been the initial error of observation in this connection

Now let us see what could have been the unitial error of the epoch for the observation be taken as 4000 B C

The total shifting of the equinoxes during the interval of 5930 years between 4000 BC to 1931 AD = $81^{\circ}42'50''$ If this be subtracted from the celestral longitudes of the stars for 1931 AD, we get their position in 4000 BC. Hence the

celestial co-ordinates of the stars in 4000 BC are as follows (supposing the latitude to remain the same throughout) —

Star	Celestial longitude	Celestial latitude
a Canıs Majoris	21° 24′ 59″	-39° 35′ 24″
a Canis Minoris	33° 7′ 7″	-16° 0′ 24″

In 4000 B C the obliquity of the ecliptic was $=24^{\circ}6'35''$. Hence by transformation of the co-ordinates, we get

Star	Right Ascension	Declination
a Canis Majoris	35° 46′ 27″ 36° 19′ 42″	-27° 50′ 28″ -2° 8′ 48″

In the above figure let A represent the position of the star Canis Majoris when on the meridian at the latitude of Kuruksetia (30° N) in 4000 B C and B the position of the other star a Canis Minoris, NMS the eastern horizon. Join AB by an arc of a great circle and produce it to meet the horizon at M. Join B to P, the pole of the celestial equator.

Now in the triangle ABP, the four consecutive parts are

$$\angle BAP$$
, $AP = 90^{\circ} + 27^{\circ} 50' 28''$, $\angle APB = 0^{\circ} 35' 15''$ and $PB = 90^{\circ} + 2^{\circ} 8' 48''$

By solution of the triangle, the \angle BAP is found to be 1° 16′ 37″ Now in the triangle ANM, we have

AN = AP+30° = 147° 50′ 28″

$$\angle$$
 MAN = 1° 16′ 37″ and \angle MNA = a it angle

Now $\tan MN = \sin AN \tan MAN$

Therefore MN is found to be 0° 40′ 47″

There was thus not much azimuth error even at 4000 B C at Kuruksetia, if the observer took the great circle passing through the two stars as lying on the meridian, at the time of the transit of a Canis Majoris

The mean date for the equality of the right ascensions of these stars being 4350 B.C, as shown before, we have thus shown that the date may as well be brought down to 4000 B.C. Equally strong reasons there may also be for raising the date by 350 years, viz, to 4700 B.C. Further the mythology as to Yama and his two dogs was perhaps the same for the Hindus, the Greeks and the Parsis

The Rg-Vcda also speaks of the divine Vessel or boat in the following terms 1 —

"May we for our well-being ascend the well-oared, defectless, unyielding divine vessel, the safe-sheltering expansive heaven, exempt from evil, replete with happiness, exalted and right directing"—(Wilson)

The Atharva Vcda also says —

" A golden ship, of golden tackle, moved about in the sky , there the gods won the Kustha, the flower of immortality " 2

-(Whitney) A V V, 4, 4 and VI, 95 2

- भ मुतानाण पृथिवीं यामनेहस सुश्मांणमदिति सुप्रणीतिम्।
 टैवी नाव खरितामनागसमसवन्तीमारुहेमा खन्ये ॥१०॥
 Rq Veda, X, 63, 10
 - क्रिरणायी नीरचरित्तरखावन्दना दिवि । तथामतम्य प्रथा देवा क्रष्टमवन्दत ॥४॥

- "The well-oated ship of the gods, unleaking, may we, guiltless, embark in order to well-being"
- "A golden ship of golden tackle, moved about in the sky there is the sight of immortality, thence was born the Kustha" 2 —(Whitney)

Here the wish is, perhaps, that the departed souls going southward by the road guarded by the two dogs, a Canis Minoris and a Canis Majoris, may ascend the divine boat—Argo-Navis and enjoy blissful expeditions in the heavenly river—the milky way in the world of Yama

All these constellations viz, the two dogs and the Argo-Navis are to be found not only in the Vedas, but a'so in Gieck and the Parsi Mythology. While in the Hindu literature these constellations were forgotten and called by other names, for example Canis Majoris by Lubdhaha (the Hunter) and Canis Minoris by a star of the naksatia Punarvasu and the Argonatis is quite lost sight of in the later Hindu literature, the constellations are still used and so named in western astronomy. The names of the two dogs of Yama are preserved in the Zendavesta. In the Parsi legend these two dogs 'keep the Kinvat Bridge' as imagined to have been made over the milky way. In the Greek legend the milky way is crossed by a ferry boat, i.e., the Argonavis

All these considerations lead us to think that the tradition about Yama's Dogs, belongs to the date of about 4700 BC and before the time when the Aryan peoples migrated to different

हिरण्मया' पत्यान, धासत्ररीवाणि हिरण्मया।
नावी हिरण्मयीरासन् याभि' सुष्ठनिरावहन् ॥५॥
सुवामाण पृथिवी यामनिहंन मुशर्माणमदिति सुप्रणीति।
दैवी नाव खिरवामनागसी श्रमवन्तीमारुहेमा खसये॥
—A IV VII, 6, 3

विस्थायी नीरचरित्तरख्यम्यना दिवि।
तभासतस्य चचण तत कुष्ठो प्रजायत॥

-A V 19, 39 7.

³ Sacred Books of the East—The Zend Avesta, Vol IV pages 190, F XVIII, 6 (141, page 213, F XIX, 30 (98), also page 150, F XIII 9 (21) Sec also Introduction to the same, p lyxvn § 4

countries from their ancient homes. This ancient tradition in relation to the above constellations survived in the Vedas and with the western immigrants. These Aryan peoples probably lived near about the Central Asian mountain range running east west from the Mediterranean Sea to the Pacific Ocean. Here I have to differ from late Tilak, who in his book 'Orion', in the chapter on "the antelope's head," cites this tradition as a confirmation of his finding that the vernal equinox for the time was at the Antelope's Head' which according to him was the Mrgaśira's cluster. The tradition belongs to the pre-Vedic age, as I have shown before

CHAPTER XII

VEDIC ANTIQUITY

Legend of Prajāpati and Rohini

In the Astareya Brāhmana 1 (m, 36 or ch 13, 9) the above legend 15 thus stated We quote below the translation by Keith in his Rg-Veda Brāhmanas

" Prajāpati felt love for his own daughter, the sky some say, Usas others Having become a stag he approached her in the form of a deer (who had also become a deer) The gods saw him 'A deed unknown Prajapati now does' They sought one to punish him, they found him not among one another The most dread forms they brought together in one Brought together they became this derty here, therefore is his name containing (the word) Bhūta, he prospers who knows To him the gods said, 'Piajāpati here hath done a deed unknown, pierce him' 'Be it so' he replied, 'Let me choose a boon from you.' 'Choose' (they said) He chose this boon, the over-loid-ship of cattle, therefore does his name contain the word 'cattle ' Rich in cattle he becomes who knows thus this name of his Having aimed at him, he pierced him, being pierced he flew up upwards, him they call 'the deer' The piercer of the deer is he of that name (Mrgavyādha).

¹ प्रजापितवं सा दुहितरमध्ययायिह्विमिय्य आहुरूपमिय्ये ताम्योभूता रोहितं भूता॰
मध्येत् त देवा अपयावकत वे प्रजापितं करोतोति ते तमेक्क्य एन मारिय्येतमयोग्यसिव्वाविह् स्तिषा या एव घीरतमास्त्व आस सा एकवा समभर सा समता एप देवी भवत्तरस्ये तह्नूतवव्राम भवति वे स्योस्येतदेवन्नाम वेद त देवा अनुवन्नय वे प्रजापितरक्षतमक रेस विध्येति स तयेयव्रवीत् स वे वो वर हणा इति हणोष्वेति स एति। वरमहणोत प्रमुनामधिषय तदस्येतत् प्रमुन्नान प्रमुनान् भवति योस्येतदेव नामवेद तमभ्यायत्या विध्यत् स विद्व काई उद्मपत तमित स्म इत्याचनित पर उ एव सम्ययाध. स उ एव स या रोहित् सा रोहिणो यो एवेषु स्तिकाण्डासी एवेषु विकाण्डा तः। इद प्रजापतरितिस्किक्तमधावन्तत्वरो भवत्॥

female deel is Rohini The three pointed arrow is the three pointed arrow $(trik\bar{a}nd\bar{a})$ The seed of Prajāpati outpoured ian, it became a pond (Saras = a lake ?)"

The Altareya Brāhmana passage is concluded by the sentence "for the gods are lovers of mystery as it were". We would add here that not only were the gods lovers of mystery but that their worshippers, the Vedic people were more so. If again Plajāpati were a real person, we can only imagine how he would have treated those people who were his worshippers and who indulged in such an obscene and vulgar allegory about himself

This legend has been noticed by Tilak in his Orion, S B Diksita in his Bhāratīya Jyotihśāstra, but the correct astronomical interpretation has not yet been found. Tilak and Diksita would understand that the astronomical phenomenon referred to in the passage indicates the time when the vernal equinox was at the $Mrgasi\bar{a}$ cluster or λ , ϕ_1 and ϕ_2 Orionis But our interpretation would be different For the legend we have also to compare S Br I, 7, 4, 1, Rv X, 61, 5-9," as Keith states Another reference is Tandya Br 8, 2, 19 The Mahabharata Sauptika parva, 18, 13-14, is another place where the same legend is stated without any obscenity as found in the Rg-Veda and the Attareya It is possible, however, that the M Bh legend is later than the one recorded in the Vedic literature The Vedic legend speaks of the bith of Rudra, while the M Bh legend lefers to the ignoring by the gods of the shale of Rudra in a sacrifice

The phenomenon of Prajāpati meeting his daughtei Rolimī is stated in the Rg-Veda as to have happened in mid-heaven thus ¹

"When the deed was done in mid-heaven in the proximity of the father working his will, and the daughter coming together, they let the seed fall slightly, it was found upon the high place of sacrifice"—(Wilson)

मध्या यत् कर्लमभवदभीके काम क्षण्वाने पितिर युवत्या ।
 मनानग्रेतोज्ञहतुर्विय ता सानी निषिक्ष सुक्रतस्य यीनी ॥

The astronomical phenomenon was observed in mid-heaven or on the meridian of the observer. We have a star called $Praj\bar{a}pati$ in the $S\bar{u}iya$ $Siddh\bar{a}nta$, viii , 20, which is identified by Burgess in his translation, with δ Inrigae, and his identification is faultless. We have also the $Mrgavy\bar{a}dha$ (Sirius) of which another Vedic name was Svan (or the Dog), and Rohim is of course the star Aldvaran

The legend divested of allegory is that the stars & Auriga and a Tauri of Aldebaran were observed to cross the mendian almost together. This was understood by the gods as the most improper conduct on the part of Prajapati, and the god Rudra, then boin and stationed at the star Sirius pierced Prajapati (8 luriga), his three-pointed arrow was most probably the line through θ , β and δ Auriga, which have almost the same celestial longitude Again the star Sirius, the three stars at Orion's belt and a Tauri or Aldebaran are very nearly in the same line. Here Rudra's three-pointed arrow may also mean this latter line through Orion's belt. The word 'trihanda' does not really mean three pointed, but perhaps having three joints, just as the joints are seen on a bamboo pole of in a sugar cane we take the latter meaning for the arrow of Rudia, it would not reach Prajapati on δ Auriga, and Rudra would be a bad marksman, for piercing either Prājāpati or Rohinī

We have thus to look for the time when Prajāpati or δ Auriga and a Tauri or Aldebaran had almost the same right ascension

In 1935 A D the celestral positions of these stars were as follows —

Star	Right Ascension	Declination
δ Auriga	5 ^h 54 ^m 10 398	54° 16′ 55 23N
a Tauri	4 ^h 32 ^m 11 248	16° 22′ 48 63N

After transformation of the co-ordinates, we have the following celestral longitudes and latitudes for the year 1935 A.D

Star	Celestial longitude	Celestial latitude
δ Aurga	89° 0′ 35″	+30° 50′ 21″
a Tauri	68° 52′ 50″	-5° 28′ 19″

The difference in their celestial longitudes was thus 20° 7′ 45″ in 1935 A D. In the following calculations the latitudes of the stars are supposed to remain constant throughout

In the above figure of the celestral sphere, let π be the pole of the ecliptic, PP' the path of the celestral pole round π , R and B the positions of the stars a Tauri and δ Auriga respectively in the year 1935 A D

(1) In the triangle πRB , the arc $\pi R = 90^{\circ} + 5^{\circ} 28' 19''$, $\pi B = 59^{\circ} 9' 39''$ and the angle $R\pi B = 20^{\circ} 7' 45''$

Hence the angle πRB becomes = 26° 42' 47"

Now from π draw πPQ perpendicular to the arc RB extended, then πQ becomes = 26° 34′ 54″

Thus there was or is no possibility of these two stars to have exactly the same right ascension at any past or future date, as -P can never be equal to or greater than 26° 34′ 54″

We can thus determine only the time of their nearest approach to an equality of their right ascensions

At this time the position of the sum net solstitial coluie was the arc πPQC

We readily find the angle R-Q = 92° 44′ 50″

Hence the longitude of summer solstitual coluie of the date in question was 92° 41′ 50″ plus the celestial longitude of a Tauri for the year 1935 A D

This was thus

$$= 92^{\circ} 41' 50'' + 68^{\circ} 52' 50''$$

= 161° 37' 10"

The shifting of the solstices thus was 71° 37' 40" from which the number of years elapsed till 1935 becomes 5177 and the year or the date was thus 3213 BC in which the right ascension of a Tauri or Rohini was almost equal to that of 8 Auriga or Prajāpati and the right ascensions of the two stars were also zero near about the same time

The time when δ luriga had its right ascension = 0, its longitude was = 15° 28′ 40″, taking the value of the obliquity of the ecliptic to be 24° 5′. In 1935 the longitude of δ luriga was 89° 0′ 35″, so the increase in the eelestial longitude of the star till 1935 A D =73° 31′ 55″, which represents a lapse of about 5329 years, or the year was about 3395 B C

Similarly when the right ascension of a Tauri was = 0, its longitude was = $-2^{\circ} 27' 1'' (= 24^{\circ} 3')$

Hence the increase in the celestial longitude of the star till 1935 A D =71° 19' 51'' representing a lapse of about 5167 years and the date was thus 3233 B C

The above two dates, viz, 3395 B.C, and 3233 BC had between them an interval of 162 years. The right ascensions of these stars at these two dates are tabulated below —

Stars	R A in 3395 B C	R A m 3233 B C.	
δ Δυιιga	0. 0. 0.	+2^ 2' 38"	
a Taum	-2° 0′ 28″	0° 0′ 0″	

There are two more points in this connection which have to be considered —(1) The time determined, viz, 3243 B C being about the time when the equinoxial colure passed through the star a Tauri, the question now alises what had the Vedic Hindus to do with the position of the equinoctial colure in their sacrificial year, and (2) why have we identified the star & Auriga of the 4th magnitude with Prajāpati, or why we did not take a Auriga which is a star of the 1st magnitude and which is called Brahmalirdaya or the "heart of Biahmā"

With regard to the first point laised above we can say that the Vedic Hindus had a special sacrifice which was called $Sy\bar{a}m\bar{a}ka$ $\bar{A}grayuna$ the first millet harvest sacrifice which is thus described in the $Kaus\bar{\imath}taki$ $Br\bar{a}hmana$, IV, 12

"Next as to $\overline{A}grayana$ He who desires proper food should sacrifice with the $\overline{A}grayana$ In the rains when the millet harvest has come, he gives orders to pluck millet

The new moon night which coincides with that time, on it should he sacrifice and then offer this sacrifice. If he is a full-moon sacrificer, he should sacrifice with this and then offer the full-moon sacrifice. If again he desires a naksatra, he should in the first half of the month look out for a naksatra and offer under the naksatra which he desires."

-(Keith)

We have not any interest in discussing the small inaccuracies which may be found in Keith's translation, but we take that the rendering is substantially correct. The Syāmāka sasya or the millet is reaped in the month of Bhādia (lunar new-moon ending), which may begin from August, 19 to Sept. 15, and the full-moon of Bhādra oscillates between Sept. 2 and Oct. It is thus quite possible for the full-moon of Bhādra to fall on the

भयात भागवणस्यायवणेनात्रायकामो यज्ञेत । वर्षास्तागने स्थामाकमस्ये स्थामाकान् उद्वर्षवा भाह । तिसान् कालिऽमावास्योपसम्पयने तयेद्दाऽयैतयेश्या यज्ञेत । यदि पौर्णमास्ये तयेद्दाय पौर्ण मास्येन यज्ञेत । ययु नचनसुपेसी (मपुपीत्) पूर्वपचे नचवसुदीत्य यस्मिन् नचवे (कल्याणनचिहे) कामयेत तिसान् यज्ञेत ॥

The rains last for four months commencing from the day of summer solstice in North India

231d of September as it did in the year 1934 A.D., it fell on Sept 25 in 1923, on Sept 22 in 1926. Hence the full-moon of Bhādra is, what is illustrated as the Harvest moon in -astronomy and the Syāmāka Āgrayana full-moon was such a Harvest Moon. This Āgrayana full-moon or the harvest moon is also mentioned in the Mahābhārata as the full-moon at the Krttikas (vide M. Bh., Vana 82, 31-32, 82, 36-37, 84, 51-52, Anuśāṣana, 25, 46). It appears that the Vedic Hindus had to use the autumnal equinoctial day in their sacrificial calendar, and the autumnal equinoctial day is more in evidence than the veinal equinoctial day.

It was on such a full-moon night when the sun was at the autumnal equinox, that the conjunction of Prajapati and Rohmi of & Auriga and a Tauri) by the almost simultaneous crossing The date as we have of the meridian line was observed ascertained was about 3245 B C when the vernal equinox colure passed almost straight through the star a Tauri Now-a-days a full-moon near the star Rohmi (Aldebaran) happens on the 2nd From the 23rd of September to the 2nd of Decem-December ber the number of days=70, and at the rate of 74 years for the shifting of the equinoxes by one day, the time becomes 5180 years, the date becomes nearly the same 3245 B C The astronomical phenomenon was that at the full-moon, & Auriga and a Tauri, almost simultaneously were observed to cross the meridian about the date found here at the place of the observer

As to the second point why we have taken δ Auriga, a stai of the 4th magnitude for $Praj\bar{a}pati$, I would say that it is this star that is called so in the $S\bar{u}rya$ - $Siddh\bar{a}nta^{-1}$ which has I trust faithfully brought down the tradition to our own times. Again δ Auriga represents the head of Auriga, and it was not improbable that this same constellation used to be called Brahmā in the Vedic literature. The star may now be one of the fourth magnitude, it was perhaps not so inconspicuous in those days, viz, in the third millennium B C. If the whole solar system has been sweeping through space towards either the constellation Hercules

¹ Sūrya Sıddhānta, 1111, 20

or Lyra, and the stars in the constellation Auriga being almost diametrically opposite have been steadily growing less and less bright. Hence δ Auriga was not so inconspicuous before the third millennium B.C. The tradition preserved in the modern $S\bar{u}rya$ - $Siddh\bar{a}nta$ that $Praj\bar{a}pati$ itself is the star δ Auriga cannot thus be ignored.

Again the star a Auriga is called in the Sūrya-Siddhanta Brahmahrdaya or the "Heart of Brahma," and the Mahabharata legend tells us that "Rudra then pierced the Yajña (Prajāpati) with a dire (raudra) arrow, and Yajña (or the Sacrifice) fled therefrom in the form of a deer with Agni That Yajña (Sacrifice or Prajāpati) in that form (β Tauri ?) reached the heavens and shone there, being followed by Rudra "1 Here Rohim or Aldebaran does not come in We have to consider the case of the two stars which have almost the same celestial longitude, and these were for 560 AD equal to 62° 32' and 61° 50' respectively of \(\beta \) Tauri and \(a \) Auriga , their celestial latitudes were 5° 22' N and 22° 52' N This is rather confusing, no astronomical interpretation is possible and the Mahābhārata legend is quite unintelligible. The legend of Piajāpati Rohini astronomically interpreted does not yield the V Equinox at Mrgasırās as was supposed by Tılak ın his Orion, pp. 20 et seg

M Bh , Sauptika Parvan, 18 13 14

तन स यज्ञ विद्याध रीट्रेण इदि पत्रिणा।
त्रप्रकात्तम्मतो यज्ञो सगो भूवा सपावक.॥
स तु तेनैव रूपेण दिव प्राप्य व्यराजत।
त्रनीयमानो रुट्रेण युधिष्ठिर नम.स्थली॥

CHAPTER XIII

VEDIC ANTIQUITY

Solstice Days in Vedic Literature and Yajurveda Antiquity

In the present chapter it is proposed to exmine first if the Vedic Hindus knew of any method for determining the day of the winter of of his summer solstice, and secondly to interpret the various statements as to the solstice days as found in the Kausitaki Brāhmana, the Yajurveda and the Mahābhārata and to settle the approximate dates in Vedic chronology as indicated by these statements

(I) The method of finding the solstice days in Vedic Literature

The method of the Vedic Hindus for determining the solstice days is thus expressed in the following passage from the Astareya Brāhmana 1

एकविंशमेतदहरूपयन्ति विद्युवन्तं मध्ये संवत्सरस्य इति । एतेन वे देवा एक-विंशेनाऽदित्यं स्वर्गाय कोकायादयच्छन् इति । स एप इत एकविंशः इति । तस्य दशावस्तादहानि दिवाकीर्त्तस्य भवन्ति दशपरस्तान् मध्य एप एकविंश उभयतो हि वा एप विराजि प्रतिष्ठितस्तस्मादेषोन्तरेमाञ्जोकान् यन्न व्यथते इति ।

तस्य वै देवा आदित्यस्य स्वर्गाह्योकाद्वपाताद्विभयुस्तं विभिः स्वर्गेर्छोकेरवसात् प्रत्युत्तभ्नुवन् स्तोना वे तयः स्वर्गाह्योकास्तस्यपराचोऽतिपाताद्विभयुस्तं विभिः स्वर्गेर्छोकेः परस्तात् प्रत्यसभ्नुवन् । स्तोमा वे तयः स्वर्गा होकास्तत्त्वयोऽवस्तात् सप्तद्शा भवन्ति त्रयः परस्तान् पध्य एव एकविश उभयतः स्वरसामभिष्टतः उभयतो हि वा एव स्वरसानभिष्ठतः स्तसादेपोऽन्तरेमाङ्कोकान् यत्र व्यथते । इति ।

Sayana has failed in his exposition of this passage which relates to observational astronomy, and no one who is unacquainted with this branch of science can possibly bring out any sense

[।] Aitareya Brahmana, 18, 18, quoted by S B Diksita in his भारतीय ज्याति शास्त्र, p 47

of it We follow Keith generally with some modifications in the translation which is given below

'They perform the Ekavimsa day, the $Visuv\bar{a}n$, in the middle of the year, by this Ekavimsa day the gods laised up the sun towards the world of heaven (the highest region of the heavens, viz, the zenith). For this reason this sun (as raised up) is (called) Ekavimsa, Of this Ekavimsa sun (or the day), the ten days before are ordained for the hymns to be chanted during the day, the ten days after are also ordained in the same way, in the middle lies the Ekavimsa established on both sides in the Vivaq (a period of ten days). It is certainly established in the Vivaq Therefore he going between (the two periods of 10 days) over these worlds, does not waver.'

'The gods were afraid of this \$\bar{A}ditya\$ (the sun) falling from this world of heaven (the highest place in the heavens), him with three worlds (diurnal circles) of heaven (in the heavens) from below they propped up, the \$Stomas\$ are the three worlds of heaven (diurnal circles in the heavens). They were also afraid of his falling away upward, him with three worlds of heaven (diurnal circles in the heavens) form above they propped up, the \$Stomas\$ are the three worlds of heaven (diurnal circles in the heavens) indeed. Thus three below are the saptadaśas (seventeen), three above, in the middle is the \$Ehavimśa\$ on both sides supported by \$Svarasāmans\$. Therefore he going between these \$Svarasāmans\$ over these worlds does not waver.'

The Vedic year-long sacrifices were begun in the earliest times on the day following the winter solstice. Hence the Visuvān or the middle day of the year was the summer solstice day. The above passage shows that the sun was observed by the Vedic Hindus to remain stationary, i.e., without any change in the meridian zenith distance for 21 days near the summer solstice. The argument was this that if the sun remained stationary for 21 days, he must have had 10 days of northerly motion, 10 days of southerly motion and the middle (eleventh) day was certainly the day of the summer solstice; hence the sun going over these worlds, in the interval between the two periods of 10 days on either side, did not 'waver'. Thus from a rough observation,

the Vedic Hindu could find the real day of the summer or winter solstice

The next passage from the Astarcya Brāhmana (not quoted) divides the Virāj of 10 days thus 10=6+1+3, the first 6 days were set apart for a Sadaha period, followed by an attrātra or extra day and then came the three days of the three Stomas or Svarasāmans. The attrātra days before and after the solstice day were respectively styled Abhipit and Viśvapit days. It may thus be inferred that the Vedic Hindus by more accurate observation found later on that the sun remained stationary at the summer solstice for 7 and not 21 days.

Question may now be asked how could they observe that the sun remained stationary for 21 days and not for 23, 27, 29, or 31 days. This depended on the degree of accuracy of observation possible for the Vedic Hindus by their methods of measurement. They probably observed the noon shadow of a vertical pole. If we assume that the observation was made at the latitude of Kuruksetra (about 30° N) and when the obliquity of the ecliptic was about 24° 15′, and the height of the pole was taken equal to, say, 6 ft, then

- (a) When the sun had a longitude of 80°, the length of the noon-shadow = 7 44 in
- (b) When the sun had a longitude of 87°, the length of the noon-shadow=6 98 in
- (c) When the sun had a longitude of 90°, the length of the noon-shadow=6 93 in

Now 7 44 in -6.93 in =0.51 in and 6.98 in -6.93 in =0.05 in

Hence by using any sort of measuring rods, they could perhaps easily discern a change in the moon-shadow of about half an inch, but a difference of 05 in was, of course, quite impossible of perception with them. They could thus infer that the sun remained stationary at the summer solstice for 7 days when they used any measuring rods and when they used rougher

Another method possible for the Vedic people was to observe the sun's amplitude near about the S Solstiee day, and this was found to remain stationary for 21 days

methods they could conclude that the sun remained stationary for 21 days at the summer solstice

At the winter solstice, the corresponding lengths of the noon-shadow would be 8 ft 3 46 in, 8 ft 4 84 in and 8 ft 4 94 in respectively. The changes in the length of the shadow were consequently 1 38 in and 0 10 in respectively.

It should thus be clear that the Vedic Hindus knew how to determine the summer or the winter solstice day. When they found that the sun apparently remained stationary at the solstice for 21 days, the true solstice day was the 11th and when they found that the sun remained stationary for 7 days, they took the 4th day as the real solstice day.

This finishes the first part of this chapter. We now pass on to consider how the Vedic Hindu stated his day of the winter solstice in successive ages. Some of these statements are the following —

- (a) The sun turned north on the new-moon of Māgha ended
- (b) ,, ,, ,, ,, last quarter of $M\bar{a}gha$
- (c) ,, ,, ,, ,, full-moon of $M\bar{a}gha$
- (d) ,, ,, ,, one day before full-moon of $M\bar{a}gha$
- (e) ,, ,, ,, on the new-moon of $M\bar{a}gha$ begun

ट्रस्थिचिङ्गवैधादुटयेऽस्तमयेऽपि वा सहसायो । कायाप्रवैश्वनिर्गमिचिङ्गवि मण्डले महति ॥२॥

'The solstice day may be determined by observing the coincidence of the sun at the time of rising or setting with a distant sign post or by the marks of entrance or exit of the tip of the shadow of a gnomon in a large horizontal circle (having for its centre the foot of the gnomon)' Here two methods are described by Varahamihira in the first of which the sun's amplitude at sunrise or sunset is to be observed. If the Vedic Hindus followed this method, they could perhaps observe the sun to remain stationary, i.e., without any appreciable change of amplitude, for 21 days near the solstices. It does not appear probable that the second method was followed by the Vedic Hindus. In this connection the method followed by the Drinds of the ancient Britons, with heir cromlechs (stone circles) as are seen in the Salishury plains in England, for determining the solstice days may be compared. The first method described by Varahamihira readily led to the observation of the heliacal rising of stars in different seasons as has been found in the Ledus.

¹ The other method of determining the solstice day is described in $Brhat\ Samhst\bar{a}$ of Varāhamihira Chap III, 3 —

As we shall see later on, these statements as to the day of the winter solstice occur in Vedic literature. The month of $M\bar{a}gha$ (lunar) may begin now-a-days from the 15th of January to the 11th of February. What then is the meaning of this month of $M\bar{a}gha$ as referred to in the above statements? Why should the sun's turning north be connected with a particular phase of the moon of such a movable month? Unless and until we can answer the above questions satisfactorily, we cannot hope to interpret any of the above statements

We have very carefully considered the above questions and we may state our finding in the following way

The Vedic Hindus did not have a sidereal reckoning of the year, they followed a reckoning by lunar months of which 12 or 13 formed the year, in their ieckoning the month of Māgha, as it came every year, did not begin in the same part of the sidereal or the tiopical year as it does not begin now also in use a sidereal calendar, they could state the solstice days by exact days of such a calendar Unfortunately this they had not They found out a particular lunar month of Māgha (not occurring every year) to fix the beginning or the end of the five-yearly lum-solar Vedic cycle, and they stated the solstice days reference to the phase of the moon of such a month of Mägha The winter solstice day was the beginning of the Vedic five-yearly cycles or Yugas and Sāmvatsara on year-long Vedic sacrifices were begun in the earliest times also from the day of the winter It is thus necessary for us to find the true meaning of this peculiar month of Māgha how it began and what were its characteristics

Meaning of the Month of Magha for Vedic Cycles

As to the beginning of the month of $M\bar{a}gha$ which was used for starting the Vedic five-yearly cycles the $Jyautisa~Vcd\bar{a}mgas$ (1400 B C) say

स्वराक्रमेते सोमार्को यदा साकं सवासवी । स्यात् तदादियुगं माघस्तपः शुक्कोऽयनं हुपदक् ॥६॥

'When the sun, the moon and the Dhanisthās (Delphinis) ascend the heaven together, it is the beginning of the Yuga (i.e.,

five-yearly lumi-solar cycle), of the month of Māgha or Tapas of the light half and of the sun's northerly course. Hence this month of Māgha as used for starting the Vedic cycles must begin with the new-moon at Delphinis. In the Jyautisa Vedāmga time the day of the very beginning of a such a Māgha was the day of the winter solstice and thus it marked the beginning of the tropical month of Tapas, the first of winter

As to the time when the use of this month of $M\bar{a}yha$ was accepted for making the Vedic calendar, we have the following passage from the $Mah\bar{a}bh\bar{a}rata$

'अभिजित् स्पर्दमाना तु रोहिण्याः कन्यसी स्वसा। इच्छन्ती ज्येष्ठता तात तपस्तमुं वन गता॥ तत मूढ़ोऽस्मि भद्गं ते नक्षत गगनाच्युतम्। कालं त्विमं परं स्कन्द ब्रह्मणा सह चिन्तय॥ धनिष्ठादिस्तदा कालो ब्रह्मणा परिकल्पितः। रोहिणो ह्यभवत् पूर्व्यम् एवं सख्या समाऽभवत्॥ एवमुक्ते तु शक्तेण कृतिकास्त्रिविचं गताः। नक्षत्वं सप्तशीर्पाभं भाति तद्विहैवैवतम्॥

M Bh , Vana, 230, 8-11

"Lady Abhipt (i.e., aLyra), the younger sister of Rohini, being jealous of her, has gone to the forest to perform austerities with the desire of attaining the position of the elder. I am thus confounded at this incident as one naksatra has been deflected from heavens. Hence O Skanda, please find this time in consultation with Brahmā." Then Brahmā fixed the time, beginning from the Dhanisthās, and Rohinī (a Tauri of Aldebaran) became the first star. In this way the number of naksatras became proper (Sama). When Indra thus spoke to Skanda, the Kittikās flew to the heavens as the naksatra (star group) with seven heads, as it were, and it still shines as the one of which the presiding derty is Agni (Fire)."

The passage quoted above shows that it was Biahina, a person of very high antiquity whose name was forgotten, who staited the reckoning of time from the new-moon at the *Delphinis*, when *Rohina* became the first star, and the *Krttikas* rose very probably exactly at the east. Here we have the time when the Vedic

five-yearly lumi-solar cycles came to be started with reference to the month of $M\bar{a}gha$

Now in Vedic literature Rohini-means two stars, viz, Rohini proper (Aldebaran) or Jyesthā (Antares) ¹ For 1931 A D their longitudes were 68° 49' and 248° 48' according to our calculation. Hence these stars differ in longitude by almost 180° degrees, and had respectively the longitudes of 0° and 180° at about 3050 B C ³

This was the approximate date when the month of Māgha with its beginning with a new-moon at Delphinis was agreed upon as the standard month with reference to which the five-yearly Vedic luni-solar cycles were started and intercalary months were determined. It was about this time that the number of naksatras (lunar mansions) was fixed at 27 by rejecting Abhijit (aLyra). It is here not necessary for us to attempt an explanation of the rivalry between either of the Rohmīs and Abhijit

We have up to now settled that one feature of this standard month of $M\bar{a}gha$ was that it should begin with a new-moon near the Dclphims Another feature which follows from this is that it should have the full-moon near the stai $Magh\bar{a}$ or Regulus, as the moon takes about 14.7 days, at the mean rate, to pass from β Dclphims to a Leonis or $Magh\bar{a}$

The third feature of this standard month of $M\bar{a}gha$ was that at its last quarter ($astah\bar{a}$), the moon should be conjoined with $Jycsth\bar{a}$ or $Ant\bar{a}res$ as the $\bar{A}pastamba$ Grhya $S\bar{u}tra$ says ⁴

या माघ्याः पौर्णमास्या उपरिष्टाद् व्यष्टका तस्याष्टमी ज्येष्ठया सम्पद्यते तामेकाष्टकेत्या-चक्षते ।

- 1 Taittirīya Samhitā, 4, 4, 10
- 2 According to Burgess these stars had the celestial longitudes of 49° 45' and 229° 14' in 560 AD. Translation of the $S\bar{u}^rya$ Siddhānta, Calcutta University Reprint, p. 243
- 3 The conjunction of Aldebaran with the full moon could perhaps only be observed by their simultaneous meridian passages on the equinorial day in the Vedrc times. The celestial pole of the time was very near to a Draconic. The other possible method of observing the conjunction of the full moon with Aldebaran on the equinoxial day was by joining the pole star with the moon and Aldebaran. In both these methods it was the R. A. which was really taken equal to Zero, and the date for that comes out to be 3233 B.C.
 - 4 Apastamba Grhya Sūtra vin, 81, 19

⁷¹⁻¹⁴⁰⁵b

'The $Vyastak\bar{a}$ which comes after the full-moon at $Magh\bar{a}$ (Regulus), has its eighth day (of the dark half) or last quarter with the moon at the star $Jyesth\bar{a}$ or Antares, that is called $Eh\bar{a}stak\bar{a}$ '

The moon takes at the mean rate 7 545 days or roughly a quarter of a synodic month to pass from Regulus to Antares

Thus we come to the conclusion that the Vedic standard month of $M\bar{a}gha$, in reference to which the Vedic five-yearly luni-solar cycles were started and winter solstice days in successive ages were determined and stated, had three characters, viz, (1) New-moon at Delphinis, (2) Full-moon at Regulus, and (3) Last quarter at Antares This month of $M\bar{a}gha$ did not and also does not come every year We shall henceforth call this month the Vedic Standard month of $M\bar{a}gha$

The Vedic Standard Month of Magha in Present Times

We can now ascertain how and when such a standard $M\bar{a}gha$ occurred or may occur in our own times. For 1931 AD, β Delphinis had a longitude of 315° 23', a Leonis 148° 53', a Scorpionis or Antares 248° 48' nearly. Hence this standard month of $M\bar{a}gha$ should begin about the 5th February, should-have the full-moon about the 18th February, and the last quarter about the 28th February. If we look for such a month coming in our own times, we had it as shown below—

Year	Beginling New moon	Full moon	Last quarter	Ending New moon
1924	Feb 5	Feb 20	Feb 27	Mar 5
1927	Feb 2	Feb 16	Feb 24	Mar 3
1932	Feb 6	Feb 22	Fcb 28	Mar 7
1935	Feb 3	Feb 18	Feb 26	Mar 5

The Vedic standard month of $M\bar{a}gha$ is thus not strictly unique in its position in the sidereal year. All points considered we are inclined to take that this $M\bar{a}gha$ happened in our time in 1924 AD from the 5th February till the 5th March. This year and this month we shall use as our gauge year and month

in interpreting the different statements of the days of the winter solstice as occurring in Vedic literature ¹

(11) Statements of Solstice Days in Vedic Literature

We are now going to state and explain the references from the *Brāhmanas* and other works which either directly state or indicate the winter solstice day of the successive Vedic periods

(A) The first reference is from the Kausītaki Brāhmana, and it was first found by Weber

स वे माघस्यामावस्यायामुपवसत्युद्इ हावर् सन्नु पेमे वसन्ति प्रायणीयेनातिरातेण यक्ष्यमाणास्तदेनं प्रथममाप्नुवन्ति त चतुर्वि शेनारभन्ते तदारम्भणीयस्यारम्भणीयत्वं स पण्मासानुद्द् हेति तम् ध्वे पड्हेरनुयन्ति स पण्माषानुद्द् हित्वा तिष्ठते दक्षिणा-वर्ष स्यन्नु पेमे वसन्ति वेषुवतीयेनाह्वा यक्ष्यमाणास्तदेनं द्वितीयमाप्नुवन्ति स पण्मासान् दक्षिणेत्वा तिष्ठते उद्द् हावर्ष - सन्नु पेमे महाव्रतीयेनाह्वा यक्ष्यमाणास्तदेनं तृतीयमाप्नुवन्ति तं यत्त्रिप्नुवन्ति तं अध्यमाणास्तदेनं तृतीयमाप्नुवन्ति तं यत्त्रिप्नुवन्ति त्रे भवत्सरः संवत्सरस्यवारो तद्वतेषाऽपि यज्ञगाथा गीयते।

अहोरावाणि विद्धद् ऊर्णा वा इव घीर्यः पण्माषा दक्षिणा नित्यः पडुदङ्ङेति सूर्यः।

इति गड्ह्येष उद्ड्मासानेति षड् दक्षिणा तद्वै न तस्मिन् काले दीक्षेरण्णनागतं सस्यं भवति दहरकाण्यहानि भवन्ति संवेपमाना अवभृष्याद्वदायन्ति तस्माद्वं न दीक्षेरं-श्रेत्रस्थामावस्थाया एकाह उपरिष्टाद् दीक्षेरन् आगतं सस्य भवति महान्त्यहानि भवन्त्य-संवेपमाना अवभृष्याद्वदायन्ति तस्मादेतत् स्थितम् ।

This passage has thus been translated by Keith in his Rg-Veda $Br\bar{a}hmanas$

'On the new-moon of $M\bar{a}gha$ he rests, being about to turn northwards, these also rest, being about to sacrifice with the introductory $atir\bar{a}tra$, thus for the first time they obtain him, on him they lay hold with the $caturvim\acute{s}a$, that is why the

The year 1924 A D is also similar to the year 80 A D of which the 1st day of Māgha was the epoch of the Paitāmaha Siddhānta of the Paūcasiddhāntikā of Varāhamibira The interval of 1844 sidereal years=673532 73 da and 22808 lunations=673538 65 da The difference is only about a day,

² Kausītahi Brāhmana, AIX, 3

laying hold has its name. He goes north for six months, him they follow with six-day periods in forward arrangement. Having gone for six months he stands still, being about to turn southwards, these also rest, being about to sacrifice with the *Visuvant* day, thus for the second time they obtain him. He goes south for six months, they follow him with six-day periods in reverse order. Having gone south for six months he stands still, and they about to sacrifice with the *Mahāviata* day obtain him for the third time. In that they obtain him thirce, the year is in three ways arranged. Verily it serves to obtain the year. With regard to this, this sacrificial verse is sung,

Ordaining the days and nights, Like a cunning spider, For six months south constantly, For six north the sun goeth

For six months he goes north, six south. They should not consecrate themselves at this time, the coin has not arrived, the days are short, shivering they come out from the final barb (avabhrtha). Therefore they should not consecrate themselves at this time. They should consecrate themselves one day after the new-moon of Caitia, the corn has come, the days are long, not shivering they come out from the final bath. Therefore that is the rule.

Here it is definitely stated that on the the new-moon of $M\bar{a}gha$ the sun reached the winter solstice ¹ This new-moon is without any doubt that new-moon with which $M\bar{a}gha$ ended. The definition of meaning of this month of $M\bar{a}gha$ has been found before. This statement shows that the 5th of March, 1924 A.D., was the true anniversary of this determination of the winter solstice. Now on the 5th March, 1924, G. M. noon, the sun's mean longitude was

- = 342° 57′ 46″
- = 342° 58' to the newest minute

This longitude was near to 270° in the year of this determination of the solstice day. It shows a shifting of the solstices by

¹ This is perhips the oldest tradition of the solstice day as recorded in this $Br\bar{a}hmana$

about 72° 58′, representing a lapse of about 5,268 years, till 1924 AD But we have yet to allow for the sun's equation Now in 52 44 centuries before 1900 AD, the longitude of the sun's apogee was = 11° 30′ nearly and the eccentricity of the solar orbit was about 018951 Hence the sun's equation for the mean longitude of 270° was, + 2° 8′ nearly

This equation of + 2° 8' is now applied to the mean longitude of the sun on the 5th Maich, 1924, at G M noon, viz, 342° 58'. The result obtained, viz, 345° 6', was equal to 270° in the year of this determination of the winter solstice day. Hence the total shifting of the solstices becomes 75° 6' nearly, this indicates a lapse of 5,444 years till 1924 A D, or the date of this determination of the solstice becomes near to 3521 B C. Now as we want the year similar to 1924 A D as regards the moon's phases in relation to the fixed stars, the date arrived at requires a little adjustment. We have already obtained the luni-solar cycles of 8, 19, 160, 1939, etc., years in which the moon's phases near to fixed stars repeat themselves.

Now $5444 = (1939 \times 2 + 160 \times 9 + 19 \times 6 + 8) + 4$ Hence elapsed years must now be taken as 5440 from which the required year comes out to be 3517 B C

The sun then turned north in 3517 B C on the new-moon day of $M\bar{a}gha$ and the first year of the lunr-solar cycle commenced from the said new-moon day. The question now is, 'how could they find the next winter solstice day.' They counted full 366 days or 12 months and 12 nights after which they estimated that the sun would reach the winter solstice. This sort of reckoning continued till the five-yearly cycle of 62 lunar months was exhausted. They then thought that the same type of $M\bar{a}gha$ returned, or they might check their reckoning in 3, 5, 8, 11 or 19 years by actual observation. Hence their predicted day of the winter solstice, when not checked by actual observation, was almost always in error, but perhaps was still within their limit of 21 days. Their observed solstice days, however, were always correct

It may be asked how the Vedic year came to have 366 days or 12 lunar months + 12 nights. Generally this year is stated

¹ Chapter 1, p 27

in many places to consist of 360 days only. How is this discrepancy to be explained? In a half year there were the ordinary 180 days + 2 atirātia days, then came the Visuvān, the middle day of the year which belonged to neither half and then came the other half with 180 days + 2 atirātia days and lastly came the Mahāvrata day. In all, therefore, there were in the year 2(180+2)+2 or 366 days. Of the two atirātias of the northerly course, the first was the Prāyanīya and the second the Ablight day. Similarly in the sun's southerly course, the first atirātia day was the Viśvant day and the other had a suitable name. The Vedic year had thus 366 days or 12 lunations + 12 'nights'.

One point more we want to settle is that when the Vedic year was taken to begin The answer is now easy Vedic year normally began on the day following the winter solstice, and winter then began and lasted for two months Winter was thus the first season of the year There was next felt the difficulty of beginning the year-long sacrifices with the winter solstice day, as the time was unsuitable on the ground of its being extremely cold, as it was the non-harvesting time and as the days were then very short Then rule was made to begin these sacrifices, not from the winter solstice day but full two months and one day or exactly 60 days later, when spring set in, or as the text says, 'One day after the new moon of Thus the first season, though winter formerly, became spring in later reckoning (sacrificial year) and winter then became the last season of the year

We have found out the year when the sun turned north on the new-moon of $M\bar{a}gha$ to have been 3517 BC by taking the standard month of $M\bar{a}gha$ as the one which happened from the 5th of February till the 5th of March, 1924 AD Our date is

1 C/ विभयङ्ग सपट्पिट्न्टो पचर्नवीऽयने ।

Yājuşa Jyautisa 28

[&]quot;A year is three hundred with sixty six of days. In it there are five seasons and two courses (of the sun) '

In this connection it should be remembered that the attratra days were not rechoused in the energicial calendar

perhaps hable to shifting of about one or two centuries either way if we took the gauge year to be 1927 or 1932 A D. This amount of possible shifting must be considered negligible at such a remote age. It is perhaps needless to point out that unless, we can find out a correct interpretation of passages like above, no determination of time would be possible.

A question may yet be laised, if of the phiase 'the newmoon of Magha,' the word Magha means the full-moon ending month of Māgha Our answer is that we have taken the month of Magha as the new-moon ending not without any reason. In the Jyautisa Vedâmqas we get the new-moon ending months alone, not a single verse in them can be interpreted to mean the fullmoon ending months In the case of the new-moon ending Māgha, we have established three distinctive peculiarities as already pointed out and that such a month of Magha was associated with the winter solstice day and the starting of the Vedic five-yearly cycle of Yuga The word Māgha as used in connection with the solstice days must have a definite meaning, t c, must mean more or less a unique synodic month not occurring every year As to the full-moon ending Magha, we have not yet discovered any unique meaning either from the Jyantisa Vedāmgas or from other Veduc literature. Thus while we are so much in doubt as to the characters of a unique full-moon ending month of Magha, the characters of the new-moon ending Magha are very clear and well-pronounced We thus consider it fruitless to speculate upon the characters of a Vedic full-moon ending unique Māgha to interpret the references like the above We now pass on to our next reference

(B) This reference was quoted by Triak in his ' Onon' on pp 44-45 and runs as follows ²

सवत्सराय दीक्षिष्यमाणा एकाष्टकायां दीक्षेरक्षेपा वे सवत्सरस्य पत्नी यदेकाष्टकेन्तस्यां वा एप एतां रातिं वसित साक्षादेव संवत्सरमारभ्य दोक्षंत आर्त्तं वा एते सवत्सरस्याभिदीक्षते य एकाष्टकायां दीक्षते अन्तनामावृत् भवतः व्यस्तम् एते सवत्सर-स्याभिदीक्षते य एकाष्टकायां दीक्षते अन्तनामावृत् भवतः फल्गुनी पूर्णमासे दीक्षेरः स्याभिदीक्षते य एकाष्टकायां दीक्षते अन्तनामावृत् भवतः फल्गुनी पूर्णमासे दीक्षेरः स्याभिदीक्षते य एकाष्टकायां दीक्षते अन्तनामावृत् भवतः फल्गुनी पूर्णमासे दीक्षेरः स्वाभिदीक्षते य एकाष्टकायां दीक्षते अन्तनामावृत् भवतः प्रत्याभिदीक्षते य

¹ Further the full moon ending $M \tilde{a} g h a$ cannot include the $F k^{r_1} + \dots + k^{r_n}$ before This is a serious defect of the full moon ending m + h

² Taittirīya Samhitā, VII, 4, 8, also Tāndt 1 ()

मुखं वा एतत् संवत्सरस्य यत् फल्गुनी पूर्णमासो मुखत एव संवत्सरमारभ्य दीक्षते तस्येकैव नियां यत् साम्मेध्ये विषुवान् सम्पद्यते चित्तापूर्णमासे दीक्षेरन् मुखं वा एतत् संवत्सरस्य यिव्यवापूर्णमासो मुखत एव संवत्सरमारभ्य दीक्षंते तस्य न काचन निर्ध्या भवति चतुरहे पुरस्तात् पौर्णमास्य दीक्षेरन् तेपामेकाष्टकाया क्रयः मम्पद्यते तेनेकाष्टकां न छंवट् कुर्व्वन्ति तेपा पूर्व्वपक्षे सुत्या सम्पद्यते पूर्व्वपक्ष मासा अभिसम्पद्यन्ते ते पूर्व्वपक्ष उत्तिष्ठन्ति तानु तिष्ठत औषधयो वनस्पतयोऽनुतिष्ठन्ति तान् कल्याणी कीर्त्तिरनुत्तिष्ठत्या-रत्सुरिमे यजमाना इति तदनु सर्व्व राध्नुवन्ति ॥

This passage is from the Taittinga Samhitā The Tāṇdya Biāhmana has also almost the same passage with slight alterations as may be seen from Tilak's quotation in his 'Onon' We translate the above passage following him generally thus

'Those who want to consecrate themselves for the yearly (year-long) sacrifice should do so on the Ekāstakā day This is the wife of the year what is called Ekāstakā and he, the year, lives in her for this night. Those that consecrate on the Ekāstahā truly do so in a distressed condition, as it is the season (winter) which is reckoned the last of the year Thus those that consecrate on the Ekāstahā do so in the reversed order it marks the last season of the year Thev consecrate on the full-moon at the Phalgus as it is the mouth They thus begin the yearly (year-long) sacrifices from the very mouth, but it has one defect that the Visuvān They (the middle day of the year) falls in the rainy season should consecrate themselves at the full-moon Cıtıā (Spica of a Virginis), as it is the beginning of the year They thus begin the sacrifice from the very mouth of the year Of this time there is no fault whatsoever They should consecrate themselves four days before the full-moon (near Citrā) Kraya (1 c , purchase of Soma) falls on the $E k \bar{a} s t a k \bar{a}$ (here the last quarter of Caitra) Thereby they do not render the Ekāstakā void (i.e., of no consequence)) Their $Suty\bar{a}$ (i.e., extraction of Soma juice) falls in the first (light) half of the month months (monthly sacrifices) fall in the first half (finish) in the first half On their rising, herbs and plants lise after them. After them rises the good fame that these sacrificers have prospered Thereon all prosper'

The Taittinga Samhitā here records three days of the winter solstice, the first two of which were traditional and the last one most likely belonged to the date of this book. These are

- (1) The Day of Ekāstakā
- (2) The Day of the full-moon at the Phalgus
- (3) The Day preceding the full-moon of Māgha

As in the Kausītaki Brāhmana heie is expressed a dislike for beginning the yearly sacrifices with the beginning of winter Some centuries later than the tradition recorded in the Kausītaki Brāhmana, it was observed that the winter solstice had preceded by nearly 8 days and fell on the Ekāstakā day; ie, on the day of the last quarter, of the Standard month of Māgha on which the moon was conjoined with Antaies. This day corresponded with the 27th February of 1924 A D of our time. Hence the date for this position of the winter solstice as obtained by observation comes out to have been 2934 B C

It was about this time taken as a rule that the year-long sacrifices should be begun from the day of $Ek\bar{a}stak\bar{a}$ But as this was the beginning of winter, it was considered unsuitable for the purpose chiefly owing to the extreme cold nature of the season which made the sacrificer shiver on coming out of the water after the bath of avablitha People then came to think that the yearly sacrifices should be begun according to an older tradition, viz, that the day of the full-moon night near the Phalqus This day had been was the first day of the year of the winter solstice many centuries before the time time when this was the position of the solstices was about 4550 B C We cannot be sure if at this high antiquity there was anything like the standard month of Magha agreed upon

¹ The Pūrva Mīmāmsā, quotes the following traditional days for the Gavāmayana sacrifices —

Full moon days of Māgha or of Cautra, or the Ekāstakā The Sūtras are पौर्णमास्त्रामनियमोऽविशेषात् ॥३०॥ श्रानन्तर्यात् तु चेत्रीस्रात् ॥३१॥ माघी वैकाष्टकाश्चृते ॥३२॥ Pūrva Mīmāmsā, VI, 5, 30-32,

The commentator Savara quotes the Taittirīya Samhitā and the Tāṇdya Brāhmaṇa for elucidation

²²⁻¹⁴⁰⁹B

But the sacrificers who thought that the $Ek\bar{a}stak\bar{a}$ day was unsuitable for beginning the yearly sacrifices, calculated that the full-moon at the *Phalgus* would happen $\frac{1}{4}$ th of a month or 22 days later, and that the middle day of the year would happen 22 days after the sun crossed the summer solstice—a day which was almost at the middle of the rainy season. Hence if they began the yearly (year-long) sacrifices at the beginning of spring ie, full two solar months or two lunar (synodic) months plus one day later, the $Visuv\bar{a}n$ or the middle day of the sacrificial year would be the first day of autumn and there would be no inconvenience due to rainy weather on that day

When the sun reached the winter solstice on the day of the last quarter of the standard month of $M\bar{a}gha$, spring would begin full two synodic months plus one day later, consequently the day most suitable for beginning the yearly sacrifices would be the day following the Caitrī Ekāstakā or the last quarter of Caitra In its place the Taittirīya Samhitā recommends that yearly (year-long) sacrifices should be begun from the full-moon day of Caitra or Citrā Paurnamāsī day This being the beginning of spring, the winter solstice day was one day before the full-moon day of the standard month of Māgha

This full-moon day of Māgha corresponded with the 20th February, 1924 AD, and the year in which the winter solstice day fell on the full-moon day of Māgha was 2454 BC. The time indicated by the rule of the Taittirīya Samhitā becomes about 2446 BC. Judged by this latest tradition recorded in it, the date of the Taittirīya Samhitā should be about 2446 BC. The other two traditions which it contains were true for about 4550 BC and 2934 BC respectively, of which the former is of doubtful value

(c) In the Mahābhārata there are several passages which directly or indirectly indicate that the nights of the full moons at the Krttihās and the Maghās, were respectively the autumnal

¹ Eight years after 2154 B C, the full moon of Magha fell one day later than the winter solstice day. In our finding this year, viz., 2116 B C was the year in which Yudhisthira began the Ascamedha sscrifice. This has been fully discussed on page 32

equinox and the winter solstice days and thus particularly auspicious for the performance of some religious observances

(1) कार्त्ति कीं तु विशेषेण योऽभिगच्छति पुष्करम् । प्राप्तुयात् स नरो छोकान् ब्रह्मणः सदनेऽक्षयान् ॥¹

'The man who goes to Puskara specially at the full-moon at the $Krttik\bar{a}s$, gets the blessed worlds for all times at the house of Brahmā'

(2) कृत्तिकामघयोश्चेव तीर्थमासाद्य भारत । अग्निष्टोमातिरात्राभ्यां फळमाण्नोति मानवः ॥²

'A person reaching a holy bathing place at full-moons at the Krttikās (Pleiades) and the Maghās (Regulus), etc gets the merit of having performed respectively the Agnistoma and the Atirātia sacrifices'

Here it is significant that the difference in celestial longitudes of *Pleiades* and *Regulus* is very nearly equal to 90 degrees

(३) दशतीर्थसहस्राणि तिस्रः कोटपस्तथापरा । समागच्छन्ति माध्यां तु प्रयागे भरतर्पभ ॥³

'At Prayaga (the confluence of the Ganges and the Jamuna) at the full-moon at the $Magh\bar{a}s$, three crores and ten thousand holy waters meet '

(4) उनर्वशीं कृत्तिकायोगे गत्वा चैव समाहितः। छौहित्ये विधिवत् स्नात्वा पुण्डरीकफलं छभेत् ॥

'On the full-moon at Kittikās, if a man should go to the bathing place called Ūrvaśī and bathe in the Lauliitya (the river Brahmaputra), according to Sāstric rules with a devoted or prayerful mind, he would get the religious merit of having performed the Pundarīka sacrifice'

¹ M Bh, Vana, 82 31 32

² M Bh, Vana, 84, 51 52

³ M Bh, Anusāsana, 25, 35 36

M Bh, Anusasana, 25, 46

We have already ascertained the time when the full-moon day of the standard month of Magha was also the winter solstice day, it was the the year 2454 BC 1 The Mahābhārata references quoted above show that the old observers could ascertain that at this time the vernal equinox was near to the Krttikās (Pleiades) and the summer solstice at the Maghas (or near to the star Regulus) This position of the equinoxes and the solstices was perhaps regarded as correct till up to 2350 B C

(D) We now come to a different sort of statement, not connected with the month of Māgha, from the Brāhmanas as to the beginning of the year expressed in terms of the fullness of the moon near to the Phalgus

अथातश्चातुर्माखानां । चातुर्माखानि प्रयुञ्जानः फाल्गुन्यां पौर्णमाखां प्रयुक्ते। मुख वा एतत् सम्बत्सरस्य यत् फाल्गुनी पौर्णमासी मुखमुत्तरे पुच्छे पृट्वे तद् यथा प्रवृत्तस्यान्तौ समेतौ स्यातामेवमेतौ संवतसरस्यान्तौ समेतौ।²

"Next as to the four-monthly sacrifices He who prepares four-monthly sacrifices, begins on the full-moon night of the Phalgunis The Iull-moon night of the Phalgunis is the beginning of the year, the latter two (uttare) Phalgus are the beginning and the former two ($P\bar{u}ive$) the end (ie, puccha or the tail) Just as the two ends of what is round (viz, the circle) may unite, so these two ends of the year are connected '-(Keith)

We proceed to find the time indicated by the above passage on the hypothesis that this reference states the day of winter solstice and not the beginning of spring

Solsticial Point and Deduced Date

to settle the exact indication of the winter b the above Brāhmanas reference Phalgus was the last night of the year, while Uttara Phalgus the first night of the next

1, 1

Υu

ita, Kaliyuga, pp 10 12

year If we take the meaning that the sun reached the winter solstice at the full-moon at the $P\bar{u}rva$ Phalgus, from such references, we arrive at the year 3293 B C. On the other hand, if we take that the sun in opposition to β Leonis marked the winter solstice, the date comes out to be 3980 B C. Here is produced a difference of about 700 years.

Now the *Vedic* full-moon nights were not one but two in a lunar month, the first of which was the *Anumati Paurnamāsī* and the second was the $R\bar{a}h\bar{a}$ Paurnamāsī ¹ These two full-moon nights were consecutive. Hence we should take the full-moon occurring somewhere midway between the stars θ and β Leonis as indicative of the winter solstice day of this $Br\bar{a}hmana$ period.

Now the celestial longitude of θ Leonis for 1931 A D =162° 24′

and the celestial longitude of β Leonis for 1931 A D

 $=170^{\circ} 41'$

The mean of the longitudes of these stars for 1931 A D
=166° 32'

Now on the 6th March, 1928, a full-moon happened at 12 hrs 34 min G M T and the sun at G M noon had the longitude of 345° 40′ nearly. From which the total shifting of the solstices becomes 75° 40′ as a first approximation. The date comes out to be about 3550 BC, which we understand to be earliest date for the inception of $Bi\bar{a}hmana$ literature as deduced from the above statement

If the full-moon day of *Phālguna* be distinctly indicated as the beginning of Indian spring, in any of the *Brāhmanas*, the work in question must belong to a date of which the superior limit would go down to about 625 BC as will be set forth later on

Conclusion

We have thus shown from the direct statements as found in the *Brāhmanas*, that the beginning of this class of literature and of the religious ceremonies prescribed in them began from

¹ Astareya Brāhmana, xxvii, 11, etc.

about 3550 BC The actual dates arrived at are tabulated below

Date arrived at (approximate)	Reference or basis of date	Gauge year and date correct to W S Day
3550 B C	(D)	1928 A D 6th March
3517 B C	(A)	1924 A D 5th March
2934 B C	(B)	,, ,, 27th Feb
2454 B C to 2350 B C	(C)	, , 20th Feb

The above dates indicated in the Brāhmanas, cannot be all classed as mere traditions. The year of the Bhārata battle falls within this range and was the year 2449 BC as has been established in Chapters 1-III

As to the references which use the month of $M\bar{a}gha$ for stating the solstice days, the gauge year could as well be 1927 AD, and we cannot say if the Vedic Hindus did not sometimes use the type of $M\bar{a}gha$ which happened this year. This would tend to lower some of the dates as connected with $M\bar{a}gha$ by about 200 years. The reference (A) would indicate the date 3308 BC nearly 'when Rohini became the first star'

This chapter is divided into two parts, in the first of which we have shown that the Vedic Hindus knew of a method of finding the solstice day of either description of any year. In the second half we have established that there was a standard month of $M\bar{a}gha$ in their statements of the solstice days in successive ages, and we have found out a set of dates extending from 3550 B C to 2350 B C during which some sort of Sanskrit literature known as the $Br\bar{a}hmanas$ began to be formed.

¹ M Bh, Vana, 230, 8 11, quoted before

CHAPTER XIV

BRĀHMANA CHRONOLOGY

Solar Eclipse in the Tandya Brāhmana

As noticed by late Sankara Bālakisna Dīksita, in his भारतीय ज्योतिःशास्त्र, page 63 (1st edn), there are references to solar eclipses in five places in the Tāndya Biāhmana which are (1) IV, 5, 2, (2) IV, 6, 13, (3) VI, 6, 8, (4) XIV, 11, 14-15, and (5) xx111, 16, 2 In all these references it is stated that Svarbhānu struck the sun with darkness Of these five references, in the two, viz, VI, 6, 8 and XIV, 11, 14-15, it is said that it was Atrı who destroyed the darkness from the front of the sun, in the remaining three references the removal of darkness from the sun is ascribed to the Devas or gods. Diksita would take the word 'Devas' to mean the "sun's rays" Whatever the meaning of the word 'Devas' may be, it is clear that the references which speak of Atri as the person who dispelled the darkness that lay on the sun's disc, speak of the solar eclipse as described in the Rg-Veda, V, 40, the time of which has been already ascertained in Chapter IX as the 26th July, 3928 BC It is proposed in the present chapter to determine the date of this another eclipse of the sun as mentioned in the Tāndya Brāhmana, and understood as such by Dīksita also found a reference to a solar eclipse in the Satapatha Brāhmana, V, 3, 2, 2 and which has been often quoted by subsequent writers The three references of the Tāndya Brahmana as to this special eclipse are the following -

(a) "स्वर्भानुर्वा आसुरः आदित्यन्तमसाऽविध्यत्तं देवाः स्वरैरवस्पृण्वत् स्वरसामानो भवन्त्यादित्यस्य स्पृत्ये ।"

T Br IV, 5, 2

(b) स्वर्भानुर्वा आसुर' आदित्यन्तमसाविध्यत्तस्य देवा दिवाकीर्स्ये स्तमोऽपाध्नन्

ANCIENT INDIAN CHRONOLOGY

र्त्यानि भवन्ति तम एवासाद्पघृन्ति रश्मयो वा एत आदित्यस्य यद्दिवाकीर्त्यानि व तदादित्यं साक्षादारभन्ते ।

T Br, IV, 6 13

स्वर्भानुर्वा आसुरः सूर्य्यं तमसाऽविध्यत्तस्मै देवाः प्रायश्चित्तिमैच्छंस्त एता गभिरस्मात्तमोऽपाध्नन् ।

T Br, XXIII 16, 12

se passages may be translated as follows -

- "Svaibhanu born of Asuia, struck the sun with darkness, was dispelled by the gods with Svaias (hymns), hence the imans are for the rescue of the sun"
- "Svarbhānu, the Asura, struck the sun with darkness ds removed this darkness by singing the Divākīrtya songs ings sung during the day time). Whatever are known as tyas, are (the agents) for the destruction of darkness Divākīrtya songs are the rays of the sun. By the rays he sun is truly begun."
- "Svaibhanu, the Asuia, struck the sun with darkness, s the gods wanted to purify him and they got these mans; by these they removed the darkness from the sun"

se passages all indicate that the solar eclipse in question ed on the Visuvant day, which means according to the ya Samhitā as "the middle day of the sacrificial year from spring". It meant the day on which the Indian ided and the Indian autumn began. To be more precise, it the day on which the sun's tropical longitude became 150° ng to the Vedic sacrificial calendar, there were the three man days before the Visuvant, and three Svarasāman (ter the Visuvant -On these seven days (including the it) the Divāhirtya songs were sung. We thus infer that ar eclipse happened on the Visuvant day, i.e. on the day the sun's tropical longitude was about 150° āegrees.

at is here said in the Tāndya Brāhmana about such a r solar celipse happening on the Visurant day, must be a ii of a past event only. By exploring the period from A.D. to -1296 A.D. with the help of the eclipse cycles

deduced in Chapter IX on the "Solar Eclipse in the Rgveda, we find after a few trials that a solar eclipse took place in the year -2450 AD. on Sept. 14, on which at GMT 6 hrs of Kuruksetra Mean Time 11-8 AM, the lumisolar elements were

The full calculations of the circumstances of this solar eclipse are set forth in the Appendix. We briefly summarise them for the station Kuruksetra —

```
Date —September, 14, -2450 A D (i.e., 2451 B C)

Longitude of conjunction of Sun and Moon = 150° 18' nearly

Time of beginning of the solar eclipse = 5-27 A M, K M T

,,, ending z,, ,, = 7-4,, ,,

,, nearest approach of centres = 6.4,,,,

Magnitude of the eclipse = 0.41 = 5 Indian units

Duration of eclipse = 1 hr 37 m

Time of Sunrise = 5-32 A M, K M, Time

The eclipse began almost with the sunrise
```

We have carefully examined the period from 2554 B C to 1297 B C and are satisfied that no other solar eclipse bappened in this period with the sun's longitude at 150° nearly and which was visible at Kuruksetra

The Tāndya Brāhmana therefore records the solar eclipse on the Visuvant day in its references in IV, 5, 2, IV, 6, 13 and XXIII, 16, 12 It is not unlikely that the Satapatha Brāhmana also in V, 3, 2, 2 records the same traditional eclipse. We can not, however, by this finding settle if the Tāndya Brāhmana is to be dated earlier than the Satapatha Brāhmana. It will be shown later on that the Jaiminīya Brāhmana and the Tāndya Brāhmana indicate a common date of about 1600 B C.

APPENDIX

Calculation of the Solar eclipse mentioned in the Tāndya Brāhmana

Date—September, 14—2450 A D (2451 B C)
Julian day No 826452

Epoch 6 AM, GMT, ie, Kuruksetia Mean Time 11-8 AM

(1 e , 43.49 J C and 97 days before Jan 1 , 1900, G M Noon)

Mean Luni-solar elements

Mean Sun $= 152^{\circ} 12' 22'' 35$ Mean Moon = 14832 16 30 L Perigee 102 50 30 85 = A Node 143 51 1 32 = 27 Sun's apogee = 1 51 86 Solar eccentricity = 0.018331

Let A represent the epoch 0 h midnight G M T of 5 8 A M

Kuruksetra time

 \mathbf{B} 2 AM, GMT or 7-8 C .. 9-8 4 ,, .. ,, ,, Mean Sun Mean Moon At $A = 151^{\circ}$ 57' 35" 28 At $A = 145^{\circ} 14' 37'' 54$ B = 1522 30 97 B = 14620 30 46 ,, C = 152C = 147 267 26 66 23 38

Moon's Perigce

At A = 102° 48′ 50″ 59 ,, B = 102 49 24 01 ,, C = 102 49 57 48 Sun's apogee = 27° 1′ 51 86

A Node

At A = 143° 51′ $48^{n} \cdot 96$,, B = 143 51 33 08 ,, C = 143 51 17 20 Sun's eccentricity (e) = 0 018331 (2e) radians = 125′ 715 [2 0991901] ({e²}) radians = 1′ 437 [0 1575563]

Longitude of Sun

At A	At B	At C
= 151° 57′ 35	152° 2′ 31″	152° 7′ 27″
= -1 4426	-1 44 20	-1 44 14
= 150° 13′ 9″	150° 18′ 11″	150° 23′ 13″

Longitude of Moon

At A	At B	$At \ C$
= 145 14 38	146 20 30	147 26 23
= +3 20 30	+3 27 55	+3 35 14
= 148 35 8	149 48 25	151 1 37
= 143 51 49	143 51 33	143 51 17
= 4° 43′ 19″	5° 56′ 52″	7° 10′ 20″
= 9° 26′ 38″	11 53 44	14 20 40
= - 1' 8"	— 1′ 26	- 1' 43"
= 148° 34′ 0″	149° 46′ 59″	150° 59′ 54″

a moon = 83 Kuruksetra Mean Time

Latitude of Moon

$$\sin F_1 = +1518 / 2 +1918 / 9 +2312 / 1$$
 $-2F) = -1051 -955 -860$
 $1-g' = -210 -219 -221$
 $1+g' = -183 -180 -176$
 $1-g = -142 -141 -222$
 $-2g = +232 -233$
 $1 = +152 -233$
 $1 = +152 -233$
 $1 = +137 + 2$
 $1 = -1397 + 2$
 $1 = -1397 + 2$

Moon's Horizontal Parallax

$$P = 3422 \, \text{"7} + 186 \, 6 \cos g + 34 \, 3 \cos (2D - g) + 28 \, 3 \cos 2D$$

For 'B'

$$+ 186 6 \cos g = +135 \% 3$$

 $+ 34 3 \cos (2D-g) = +19 7$
 $+ 28 3 \cos 2D = 17 7$
Const = 3422 7

3605'' 4 = 60' 5'' 4 = H Parallax

Moon's semi-diameter = 16' 22" 4 Sun's ,, ,, = 17' 10" 9 Sun's Horizontal Parallax = 8" 9

Calculation of the Eclipse for Kuruksetra

(Long = $5^h 8^m$ East, and Lat = 30° N)

A B

 \boldsymbol{C}

R A of Mean Sun = $151^{\circ} 57' 35'' 152^{\circ} 2' 31'' 152^{\circ} 7' 27''$ Local mean time (from 12 noon) = $-6^{h} 52^{m} -4^{h} 52^{m} -2^{h} 52^{m}$

Obliquity of the ecliptic = 23° 58′ 24″

 \boldsymbol{C} BA Long of culminating pt 107° 24′ 49″ 79° 58′ 2″ of the ecliptic = $\gamma C = 51^{\circ} 30' 2''$ 22° 47′ 20″ 23° 34′ 59″ Decli of cul pt = $CQ = 18^{\circ} 32' 28''$ Angle bet ecliptic and mendian = $\theta = 74^{\circ} 13' 38''$ 7° 12′ 43″ 6° 25′ 1″ $ZC = \phi - CQ = 11^{\circ} 27' 32''$ 7° 8' 40" 6° 23′ 52″ $ZN = lat of Zenith = 11^{\circ} 2' 18''$ 0° 29′ 40″ -0° 57′ 26″ $CN = 3^{\circ} 5' 13''$ 80° 27′ 42″ 106° 27′ 23″ $\gamma N = \gamma C + CN = 51^{\circ} 35' 45''$

BRIHMANA CHRONOLOGY \boldsymbol{B} $= -11' 28'' \cdot 6$

-6'40".7

7 27 4 Parall, in lat. +36 51 5 +308.2Lat of Moon = +23' 17 4 +20 24" 1

Corrected lat. of Moon = $+11' 48'' \cdot 8^{-1} + 23' 27'' \cdot 5$ **150** 23′ 13″ $\gamma \odot = \text{Long of Sun} = 150^{\circ} \cdot 13' \cdot 9'' \quad 150^{\circ} \cdot 18' \cdot 11''$ **106** 27 23 $\gamma N = Long' \text{ of Zenith} = 54 \ 35 \ 45 \ 80 \ 27 \ 42$ 4B 55 50 $(\gamma \odot - \gamma N) = 95^{\circ}37 24$ 69 50 29

'- 41' 16" + 55' 55" Parallax in Long. = + 58' 33" **15**0 59 54 Long. of Moon = 148 34 0149 46 59 151° 41 10 Corrected long. of Moon = 149° 32 33 150 42 54 **15**0 23 13 Long. of Sun = 150 13 9 150 18 11 $Moon-Sun = -0^{\circ} 40' 36'' + 0^{\circ} 24' 43''$

+1° 17′ 57″ Let X represent Moon-Sun, and Y represent the corrected latitude of Moon

X = -2436''+1483" +4677" 1st diff = +3919 + +31942nd diff = ' ' $X = +1483'' + 3556'' \cdot 5t - 362'' \cdot 5 t^2$

where t is measured from the instant B and is in units of tivo hours Y = +709'' + 1408'' + 1408''1st diff. = +699+356

-343 $Y = +1408'' + 527''5t - 171'' 5 t^2$

2nd. diff. =

Sum of the semi-diameters of Sun and Moon = 32/33/3 = 1953/ nearly.

Kuluksetra mean time	X	I	$\sqrt{\overline{\Lambda^2+1}}^2$	
5-8 A M	-2436"	+700#	2537"	
5-23 ,,	-1907	+817	2074	
5-38 ,,	-1389	+016	-410 1661	
5 53 ,,	-882	+1011	322 1342	
6-8 ,,	-386	+1101	-175 1167	
6 23 ,,	+98	+1156	+ 23 +373 1190 + 109	
6 38 ,,	+ 571	+1156 +1265	+198 1388	
6-53 ,,	+1033	+1339	+ 303 1691	
7-8 ,,	+1483	+1408	+354 2045	
Time of beginning = $5^h 23^m + 4^n = 527 \text{ A M}$				
Time of ending = $6^{h}-53^{m}$ - 11 = 7.4 A M				
Duration of the eclipse = $1^h \sqrt{7}$				
Time of nearest approach of entres = 0^{l} 8"+6" = 6 14 A M				
Minimum distance = 1154"				
Magnitude of the eclipse $=\frac{109}{2 \times 971} = 0.41 = 5$ Indian units				
Time of sunrise in Kuruksetra mean time				
= $5^h 35^m 20^s A$ M (without correcting for refraction)				
	$=5^h 32^m 0^s$	ANI (correcte	d for refraction)	
Upper limb of Sun visible at 10 1 M				
The eclipse began almost with summe				

CHAPTER XY

BRAHMANA CHRONOLOGY

A Time-Reference from the Jaiminiya Biāhmana

In the present chapter we propose to interpret the following astronomical reference from the Jaiminiya Brāhmana —

एतद्धस्म वे तत्पूर्वे ब्राह्मणा मीमांसान्ते क उस्विद् अद्य शिंशुमार्थे व्यात्तम् अतिप्रोज्यत इति । एपा ह वा एकायने शिंशुमारी प्रतीपं व्यादाय तिष्ठति यद् यज्ञायज्ञीयम् । तस्या एतद् अन्नाद्यम् एव मुखतोऽपिधाय स्वस्त्यत्येति ।

J Brāhmana, I, 176

This passage may be translated as follows -

"This was settled by the Biāhmanas of former times, 'who to-day goes on a journey by passing beyond the opened (mouth) of the Dolphin (i e, the Dhanisthā cluster)'? The Yajñāyajñīya is this Dolphin which stands opening her mouth opposite (the sun) in one (i e, northeily) course. Of that it is verily the food oblation by hiding which from her mouth one passes safely "

The above translation has been done by consulting Profs Dr R G Basāk, Mm Sītārāma Sāstrī and finally Prof Mm Vidhusekhara Sāstrī, the Head of the Department of Sanskrit,

1 Cf the Tāndya Brāhmana, viii, 6, 8 9, which runs thus —
एतहस्य वा याह कुणास्य स्वायवी ब्रह्मा लातव्यः किस्तिद्य शिगुमारी यन्नपटेऽप्यसागिरिष्वति ॥८॥
एषा वै शिशुमारी यन्नपटेऽप्यसा यन्नायनीय यहिरागिरित्याहात्मान तसुहाता गिरित ॥८॥
Caland translates this as follows —

- 8 A Brāhmana, Kusāmba the son of Svāyu, a Lātavya (by gotra), used to say bout this chant "Who forsooth, will today be swallowed by the dolphin that has been thrown on the sacrifice's path?"
- 9 Now the dolphin thrown on the sacrifice's path is the Yanaayajaiya (sāman). By saying 'by hymn on hymn thereby the udgātr swallows himself'

Pañcarimsa Brāhmana, vill, 6, 8-9

It appears that this reference from the $T\bar{a}ndya$ $Br\bar{a}hmana$ is practically the same as that of the $Jaimin\bar{i}ya$ $Br\bar{a}hmana$ quoted above

Calcutta University, Post Graduate Teaching in Arts An English version of the German translation of the above passage by Caland is given below for comparison

"Thus decided the Biāhmanas in earlier times 'who is to swim away to-day against the gaping jaw of the Dolphin?' The $Ya_1\tilde{n}\tilde{a}ya_1\tilde{n}iya$ is the Dolphin who lies in ambush at the narrow entrance with jaws opened against the current, he puts the food in the mouth so that he can have a narrow escape as he passes by him "

We are unable to accept Caland's version The word 'prosyate' can not mean 'swim away,' neither can 'ekāyanc' mean 'the current', noi 'apidhāya' mean 'by putting' The passage is allegorical which means the time for beginning the sacrifice called Yapāāyapāīya, was settled by the Brāhmanas of former times by observing the heliacal rising of the Delphinis cluster, with which began the sun's northerly course. The food oblation was poured into the proper fire when the day began with the sunrise and the Delphinis ceased to be visible. The Delphinis or the Dhanisthā cluster always rises north of the east point, while the sun at the winter solstice rises south of the same point. Hence the Delphinis is spoken of as 'staying opposite the sun'

Here the word Simsumārī has been taken to mean the Dhanisthā or the Delphinis group of stars. The word Simsumāra literally means a dolphin. The Pulānas interpret the word Sisumāra as the star group Little Bear. This meaning has been rejected for the following reasons.

We have seen before that in the Vedas, the ancient Hindus had the constellations the two Dogs, viz, the Canis Major and the Canis Minor, as also the heavenly boat of the Argonaus,

1 I tenupurāna, II, 12

"पुच्छेत्रिय महेन्द्रय क्रश्रपोऽय तती भ्रुव । तारका गिग्रमारम्य नाकुमेति चतुष्ट्यम्॥"

^{&#}x27;At the tail of the Sisumāra, are the four stars, named Agni, Mahendra, Kasyapa and Dhrura (the pole star) these four stars of the Sisumāra do not set (i.e. they are circumpolar)

² Rgreda, X, 14, 10-11, and also Atharra Veda xvm 2 11-12 Loc est in the chapter on Yama and his Two Dogs

⁵ Racedo, N. 63, 10, also Atharra Leda, VII, 63 and XIP, 19 7, Ibid

the Rgveda also speaks of the Ram⁴ and also perhaps of the Bull ⁵ (Vrsabha) These are ignored and quite forgotten in the Taittiiya Samhitā and later works. But these common heritages of the Aryan race have survived in the west. Hence it is quite rational to take the word 'Simśumārī' in the sense of the Dolphin of the Dhanisthā cluster. The Jyautisa Vedāmgas also say that the sun turned north at the beginning of the Dhanisthās, as has been pointed out in another chapter of the present work.

The astronomical interpretation that we thus put on the passage from the Jaminiya Brāhmana is that the sacrifice here called the $yaj\bar{n}ayaj\bar{n}iya$ was begun from the winter solstice day which was marked by the heliacal rising of the Delphinis group consisting of a, β , γ , δ and ϵ Delphinis

The time for the astronomical event has been shown in the following calculations as to have been the year 1625 B.C.

In the year 1935 A.D., the star a Delphinis had a mean celestral longitude = 316° 28′ 31″ and a mean celestral latitude = 33° 1′ 41″ N

The celestial latitude of 33° 1′ 41" for a Delphinis has been supposed to remain constant for all times. When a Delphinis rose, the sun has been supposed to have been 18° below the horizon. The place of observation, as has been assumed, was Kuruksetra (30° N latitude)

In the figure given on next page, let HPZQH' be the meridian of Kuruksetra HaEKH', the houzon, QEQ' the celestial equator, P and Z respectively the celestial pole and zenith of the observer, ALS the ecliptic at the heliacal rising of a Delphinis at the point a on the horizon. S is the position of the sun at 18° below the horizon. PS is the winter solstitial colure and aL is drawn. Let to the ecliptic. Here PH=30° and aL=33° 1'41"

⁴ Rgreda, I, 57, 1, श्रीमत्य निष पुरुष्ट्रतस्यमिद्र ॥

[&]quot; Immate with praises that ram (Indra), who is adored by many etc "

⁵ Rgrcda, I, 116, 18 हपभग ফিগুনাবে মুনা।। "The bull and the porpoise were weled terether "—(Wilson)

³¹⁻¹¹⁰⁸B

The steps are -

- (a) Finding the angle ZPS, this was = $97^{\circ} 40' 26''$,
- (b) the $\angle EPS = 7^{\circ} 40' 26''$,
- (c) \triangle E = 82° 19′ 34′,
- (d) \triangle K = 70° 11′ 56″,
- (e) $\angle K = 65^{\circ} 48' 42''$,
- (f) $KL = 16^{\circ} 58 42''$,
- (g) the celestial longitude of a *Delphinis* at the required past date = 267° 10' 38''

Long of same in 1935 A D = 316° 28′ 31″

Increase in the C long of the star till 1935 A D = 49° 17' 53"

The Date arrived at = 1625~B.C, which represents the real date of the $T\bar{a}ndya~Br\bar{a}hmana$ as well. The full calculation as set forth below.

 $\frac{1}{2}(PS + PZ + ZS) = 141^{\circ}$

$$\tan \frac{1}{2} \text{ ZPS} = \sqrt{\frac{\sin 81^{\circ} \times \sin 27^{\circ}}{\sin 30^{\circ} \times \sin 141^{\circ}}}$$

$$\text{L } \sin 81^{\circ} = 9 \ 9946199 \quad \text{L } \sin 33^{\circ} = 9 \ 7361088$$

$$\text{L } \sin 27^{\circ} = 9 \ 6570468 \quad \text{L } \sin 39^{\circ} = 9 \ 7988718$$

$$19 \ 6516667$$

L tan
$$\frac{1}{2}$$
 ZPS = 10 0583431
48° 50′ 10″ 329
for +3″ 14
 $\frac{1}{2}$ ZPS = 48° 50′ 13″
 \angle ZPS = 97° 40′ 26″

Now
$$\angle$$
 Q P E = 90°

(c)
$$\triangle E = 90^{\circ} - 7^{\circ} 40' 26'' = 82^{\circ} 19' 34''$$

Therefore \angle E P S = 7° 40′ 26″

(b)

(d) Now
$$\triangle$$
 EK = 60°, \triangle E = 82° 19′ 34″, ω =24°, \triangle K = ?

$$\cot \triangle$$
 K × sin 82° 19′ 34″ = cot 60° × sin 24°
+ cos 82° 19′ 34″ × cos 24°

L cot
$$60^{\circ} = 97614394$$

L cos $82^{\circ} \cdot 19' \cdot 35'' = 91255940$
L cos $24^{\circ} = 9607302$
 $2348295 = 7351$
 176
 167
 167

$$20 + \log 0.35681,95 = 19.5524870$$

$$110$$

$$6$$

$$19.5524480$$

$$L \sin 82^{\circ} 19' 34'' = 9.9960930$$

$$L \cot \triangle K = 9.5563556$$

$$95$$

$$40$$

$$\triangle K = 70^{\circ} 11' 56''$$

(e) Now
$$\frac{\sin K}{\sin \Delta E} = \frac{\sin 63^{\circ}}{\sin \Delta K}$$

$$\sin K = \frac{\sin 60^{\circ} \times \sin 82^{\circ} 19' \ 34''}{\sin 70^{\circ} 11' \ 56''}$$

$$L \sin 60^{\circ} = 9.937531$$

$$L \sin 82^{\circ} 19' \ 34'' = 9.996093$$

$$\frac{19.933624}{19.933624}$$

$$L \sin 70^{\circ} 11' \ 56'' = 9.973532$$

$$L \sin K = 9.960092$$

(f) Sin KL =
$$\frac{\tan \alpha L}{\tan K}$$

= $\frac{\tan 33^{\circ} 1' 41''}{\tan 65^{\circ} 48' 42''}$ (The star is a Delphinis)

 $\angle K = 65^{\circ} 48' 42''$

$$KL = 16^{\circ} 58' 42''$$

Long of same in 1935 = 316 28 31Increase in celestral long = $49^{\circ} 17 / 53$

Increase in celestial long up to $1935 = 49^{\circ} 17' 53''$ = 177473''

Mean precession rate = 49" 8692

Elapsed years till 1935 A D = 3559 yrs

.. Date arrived at = 1625 B C

CHAPTER XVI

BRAHMANA CHRONOLOGY

The Vedāngas and the Mastrī-Upānsat-Tradition

As to the date of the *Vcdāngas*, we have already said that these works carry a tradition as to the position of the solstices in the following form —

स्वराक्रमेते सोमाको यदा साक सवासवी । स्यात् तदादियुगं माघस्तपः शुक्कोऽयनं स्युदक् ॥६॥ प्रपद्येते श्रविष्ठादौ सूर्य्याचनद्रमसावुदक् । सार्पार्द्वे दक्षिणार्कस्त मावश्रावणयोः सदा ॥७॥

Yājusa Jyautisam

"When the sun and the moon use up together with the naksatia Dhanisthā, that time (or event) marks the beginning of the Yuga (five-yearly luni-solar cycle), of the lunar month of Māgha, of Tapas (or the first month of winter), of the light half of the month and of the beginning of the sun's northerly course. The sun and the moon turn north at the beginning of the naksatia Dhanisthā and the sun turns south at the middle of Aślesā division. These take piace always in the month of lunar Māgha and Śrāvana"

Here the new-moon should preferably happen at about the sun-use and the conjunction should be at the beginning of the Dhanisthā division. The lunar $M\bar{a}gha$ thus begun has got three distinctive characteristics which have been pointed out before, viz, (1) it should begin with a new-moon at the first point of the Dhanisthā division or cluster, as has been said before, (2) should have the full-moon near the star $Magh\bar{a}$ or Regulus, (3) the last quarter should be conjoined with Antares or $Jyesth\bar{a}$

¹ Vide Chapter XIII, on 'Solstice Days in Vedic Literature.'

In spite of all these characters, this lunar Māgha cannot be a sidereally fixed month. It has been also pointed out aheady that it came in our time in the years 1924, 1927, 1932, and 1935 AD. If we take the lunar Māgha of the year 1924 as the gauge year, we find that a new-moon happened on the 5th February, 1924 AD at 7-32 AM Calcutta mean time of 1^h 38^m GMT, when the Sun's longitude was 315° very nearly. This longitude of 315° was equal, let us say, to 270° in the year we want to determine. This leads to a date of about 1324 BC as a first step. By making the next approximation, we arrive at the year 1353 BC as the tentative date of the Vedānga tradition.

Again, according to a statement found in the Paitāmaha Sīddhānta of the Pañcasiddhāntihā that a Vedic lunar Māgha came in the year 80 AD By an accurate back calculation we find that on January 11, 80 AD a new-moon happened at about 0 hi GMT when the sun's longitude was 289° 14′ This leads us as a first step to the date 1305 BC. The next approximation yields as a second tentative year of 1315 BC as the date of the Vedānga tradition

If we want to finally settle the date of the Vedānga tradition, we have to use the luni-solar method. The further conditions that we have to use are (1) that the sun, moon and the first point of Dhanisthā division should come together, and (2) that this astronomical event should happen at about the mean sun-rise. For this purpose, we explore the time from 1353 BC, both 76 years backward and 76 years forward and we arrive at the date

41

January, 3, 1429 B C on which at G M T 0 his or Kuiuksetia mean time 5-8 A M , we have,

Mean Sun = $268^{\circ} 44' 1'' 59$

,, Moon = $268^{\circ} 13' 23'' 28$

Lunai Perigee = 267° 31′ 2″ 95

Sun's Apogee = $44^{\circ} 22' 41''$

Hence, apparent Sun = 270° 12'

 $,, \quad \text{Moon} = 268^{\circ} 7'$

and β Delphinis = 268° 5'

On this date the instant of new-moon and the time of sun's reaching the winter solstice were the closest together in the range between the years 1429 BC and 1277 BC. The new-moon happened about 4 his later and the sun reached the winter solstice about 5 his earlier. Hence the year 1429 BC becomes the true date of the *Vedānga* tradition as to the position of the solstices.

This tradition is also given by Varāhamihiia (550 AD) in his Pañcasiddhāntikā, in 21 —

आश्चे पार्धादासीचदा निवृत्तिः किलोप्णकिरणस । युक्तमयनं तदासीत् साम्प्रतमयनं पुनर्वसुतः ॥२१॥

"When the return of the sun towards the south ($i\ e$, the summer solstice) took place from the middle of $A s les \bar{a}$, the Ayana was right at the present time Ayana begins from Punarvasu"

--(Thibaut)

In his Brhat Samhitā, Chapter III, on $\bar{A}ditya$ -cāra, Varāha makes the same statement that "the sun certainly turned south at the middle of $A \acute{s} les \bar{a}$ and north at the beginning of $D hanisth \bar{a}$ at some past date, as this is found stated in the former $S \bar{a} stras$ ", 1

Bhattotpala, the commentator of the Brhat Samhīta, has cited a similar statement as to the position of the solstices from a work named Parāśara Samhītā which perhaps cannot be dated earlier than the first or second century of the Christian era. We have ascertained the date for this traditional position of the solstices as the year 1429 BC. The former researchers who tried to find the date for this tradition were Sir William Jones, Wilford, Davis, Archdeacon Pratt and several others. Their finding of the date ranges between 1200 to 1400 BC, as may be seen in the Asiatic Researches, Vol. II, etc.

भाश्रीषार्थाद्दिणसुत्तरसयन रवेर्धनिष्ठायम्। न्न कदाचिदासीयोनाक्त पृर्व्वशास्त्रेषु॥

Brhat Samhitā, Chapter III, 1

The Maitrī Upanisat Tradition of the Solstices

We now take up another tradition about the position of the solstices recorded in the Martri Upanisat, Chapter VI, which runs as follows—

अथान्यताप्युक्तमन्न' वां अस्य मर्व्वस्य योनिः कालश्चान्नस्य सूर्य्यां योनिः कालस्य तस्यैतद् रूपं यन्निमेपाटिकालात् सम्भृत द्वादशात्मक वत्मरमेतस्याग्नेय-मर्धमर्धं वारुण मघाद्य श्रविष्ठार्धान्तमाग्नेय क्रमेगोत्क्रमेण सापीद्य श्रविष्ठार्धान्तं सौम्यम्।

"It has been said elsewhere, food is the cause of all this (world of living beings), and time of food. The sun is the cause of time, and nature of time is made up of space moments, etc—composed of twelve months, identical with the year. One half thereof belongs to Agni, one half to Varuna. Again the half-commencing with the asterism Maghā and ending with the half-of Sravisthā belongs to Agni, while the sun performs his southern journey, half in the inverse order beginning with the constellation Aslesā sacred to the serpents and ending with the other half-of Sravisthā belongs to the moon (Soma), while the sun performs his northern journey." (Cowell)

This is a tradition and most probably does not belong to the time of the $Maitr\bar{\imath}$ Upanisat Anyhow it indicates that a position of the solstices was determined a few centuries before time of the $Ved\bar{a}ngas$ that the summer solstice lay at the beginning of the $Magh\bar{a}$ division and that the winter solstice lay at the middle of the $Dhanisth\bar{a}$ division

We have already determined the beginning of the $Dhanisth\bar{a}$ division by the lumisolar method for 1924 AD, which was at 315° of celestial longitude. Hence the middle of the division had a longitude of 311° 40′ in this year, and which was 270° in the year we want to determine. The year arrived at becomes 1798 BC or about 1800 BC very nearly

Again in 80 A D the lumi-solar method leads us to the result that the longitude of the first point of the $Dhanisth\bar{a}$ division was 289° 14′ for that year , the middle of the division had therefore a longitude of 295° 54′ in the year 80 A D. This longitude was

= 270° in the year we want to find out. The year arrived at becomes 1799 B C or 1800 B C nearly as before

In this chapter we could not use the naksatra divisions as used by Āryabhata I. Brahmagupta and as given in the modern $S\bar{u}rya$ $Siddh\bar{a}nta$, which was very nearly true for about 499 AD. The history of Hindu astronomy shows that the earliest equal division of the ecliptic into 27 naksatras was made at the time of the $Ved\bar{a}ngas$ and this began with the first point of the $Dhanisth\bar{a}$ division fixed by the lumi solar method, and we have consequently followed the same method

Hence the traditional position of the solstices as stated in the $Maitri\ Upanisat$ was true for about $1800\ B\ C$, but it would be tash to say that this Upanisat was composed at this date

CHAPTER XVII

BRAHMANA CHRONOLOGY

Sāmkhāyana Brāhmana

In this Brāhmana in Chapter I, Br 3, we have the following time-reference —

- (a) तदाहु कसिन्नृतौ पुनरादधीतेति। वर्षास्विति हैक आहुर्वर्षासु वै सन्वें कामाः सर्वेषामेव कामानामाप्तेत्र मध्यावर्षे पुनर्वसू नक्षलमुदीक्ष्य पुनरादधीत। * *। तद्दें न तसिन् काले पूर्वपक्षे पुनर्वसुभ्यां सपद्यते। ये वैषाऽऽपाद्या वपिष्टादमानास्या भवति सा पुनर्वसुभ्यां सपद्यते। वपाप्तोऽमावस्यायां कामो भवत्युपाप्तो वर्षासूपाप्तः पुनर्वस्वोस्तस्यात्रस्या पुनरादभीत।
- "People ask, 'in what season should men set up the fires again?" One opinion is that it is the rains that are favourable for all people for attaining their desires. Hence for the realisation of all the desirable things the fires should be set up again at the middle of the year (मध्यावर्ष), by observing the heliacal visibility of the two stars of the naksatia Punarvasu (viz, a and β Geminorum)."

"But at this time of observation of the heliacal visibility, there may not be the first (light) half of the month. The new-moon which comes after the full moon at the $\bar{A}s\bar{a}dh\bar{a}s$, happens near the two stars of *Punarvasu*. In the rains all the desirables are obtained, when the rains set in the *Punarvasus* are visible, hence in such a new moon the fires are to be set up again."

The first part of the passage implies that the middle of the year, ie, the summer solstice day was marked by the heliacal visibility of the stars a and β Geminorum or Castor and Pollux The concluding portion is a makeshift arrangement, by which even the light half of the month is not obtained for setting up the fires again. We, therefore, try to ascertain the date when the first heliacal visibility of Pollux or β Geminorum took place

on the summer solstice day, the station selected being assumed as Kuruksetra (30°N latitude)

Heliacal Rising of Pollux on the Summer Solstice Day at Kuruksetra

In 1941 0, Longitude of Pollux=112° 24' 8"

Latitude
$$= +6^{\circ} 40' 48''$$

Let us assume, as a first approximation, the time of the event as 1100 B C. The obliquity of the ecliptic at the remote date was=23° 50′ 0″ (= ω)

PS=66° 10′ 0″ PZ=60° ZS=108°

the angle
$$ZPS=130^{\circ} 10' 32''$$
, (1)

,, EPS=
$$40^{\circ} 10' 32''$$
, (2)

$$\gamma E = 49^{\circ} 49' 23''$$
 (3)

Now $\gamma E = 49^{\circ} 49' 28'' \omega = 23^{\circ} 50' 0'' \text{ and } \angle \gamma EK = 120^{\circ},$

$$\gamma R = 64^{\circ} 58' 2''$$
, (4)

and
$$LK = 46^{\circ} 54' 43''$$
, (5)

Again LB=6° 40′ 48″ and angle K=46° 54′ 43″,

$$KL = 6^{\circ} 17' 22''$$
, (6)

Therefore the arc γL is found from the results (4) and (6) to have been =71° 15′ 24″

.. the longitude of Pollux at the reqd past date

$$=71^{\circ} 15' 24''$$

The same in 1941 A D = 112° 24′ 8″

the increase in celestial longitude in the intervening p and $=41^{\circ} 8' 44''$

Hence the date arrived at is about -1022 A D

Again in the Sāmkhāyana Brāhmana XIX 2, we have -

(b) तेपसामावास्याया एकाह उपरिष्टाहीक्षेरण् माघस्य वेत्याहुग्तदुभय व्युटित तेपस्यत्वेबोटिततरमिव त एत स्रयोदशमधिचर मासमाप्नुचन्ते तावान् वे नवतमरो यदेप स्रयोदश मासस्तद्वेव सर्व सवतगर आप्तो भवित ॥२॥

"They should consertate themselves on one day after the new-moon of Taisa or of Māgha' they say, both of these views are current, but that as to Taisa is the more current as it were. They obtain this thirteenth additional month, the year is as great as this thirteenth month, in it verily the whole year is obtained " (Keith)

The Vedic standard morth of $M\bar{a}gha$ came in our time in the year 1935 A D, between Feb 3 and March 5. Three years later i e, in 1938, after 37 lunations came the month of $M\bar{a}gha$ extending from January 31 to March 2. From the mode of intercalating a lunar month as found in Vedic literature, ii, one mouth after 30 lunations, we readily recognise that the day following the newmoon of the month of Taisa or Pousa mentioned in this $Bi\bar{a}hmana$ is correctly represented in our times by the date Feb 1, 1938. This day therefore represents in our time what was the winter soletice day in the time of the $S\bar{a}mhh\bar{a}yana$ $Br\bar{a}hmana$

Now on Feb 1, 1938 at Calcutta Mean Noon
the sun had the celestral longitude=311° 41′ 19″

We deduct from it
270° 0′ 0″

Hence the difference
=41° 41′ 19″

shows the amount of the shifting of the solstices up to 1938 A D. The date arrived at becomes, 1056 A D, which does not differ much from the date, 1022 A D arrived at before

It is further not very difficult to find a combonation of the date arrived at, from the rule of setting up the fires again on the Asādha new-moon day as stated in reference (a) quoted before, such a new-moon happened on Aug 3, 1940 AD, the conjunction took place in the naksatra Pusya, and the moon neared the star Pollur in the previous night at about SPM, Calcutta mean time, and—

On Aug 3, the sun's longitude was at Calcutta mean noon = 130°44′17" This was 90° in the time of the Sāmhhāyana

Brāhmana showing a shifting of the solstices till 1940 A D =40° 44′ 17″ The date arrived at becomes,—995 A D

Hence the date of the $\hat{Samhhayana}$ $Br\bar{a}hmana$ works out as about 1000 B C

CHAPTER XVIII

BRĀHMANA CHRONOLOGY

Time Indications in the Bandhayana Srauta Sūtra

In the Baudhāyana Srauta Sūtra, the rules for beginning the year-long sacrifices are stated in the following terms —

"ते चतुरहे पुरस्तानमाध्ये पौर्णमास्ये दीक्षन्ते तेपामष्टकाया क्रयः सम्पद्यते इति नु यदि समामविज्ञाय दीक्षन्ते । यद्युवा एतस्यामेवैकाष्टकाया समा विजिज्ञासन्ते चतुरह एव पुरस्तात् फाल्गुन्ये वा चैकेंत्र वा पौर्णमास्ये दीक्षन्ते । तेपामपरपक्षस्याष्टम्या क्रय संपद्यते । तेनैकाष्टका न छम्यत् कुर्व्यन्ति । तेपां पूर्वपक्षे सुत्या सपद्यते । पूर्वपक्ष-मासाभिसम्पद्यन्ते ।"

Baudhayana Srauta Sūtra, XVI, 18

"They consecrate themselves four days before the full-moon day of $M\bar{a}gha$, thus then purchase of Soma falls on the day of the last quarter ($Ek\bar{a}stak\bar{a}$). This would be the rule if they consecrate themselves without knowing the (beginning of the) year. If, however, they want to know the (i.e., beginning of the) year on the day of the last quarter of $M\bar{a}gha$ ($Ek\bar{a}stak\bar{a}$, i.e. when the first day of the year has already been passed) they should consecrate themselves four days before, either the full-moon day of $Ph\bar{a}lguna$ or the full-moon day of Cartra, then purchase of Soma would then fall on the 8th day of the dark half. By this they do not make the last quarter ($Ek\bar{a}stak\bar{a}$) void. Their $Suty\bar{a}$ (i.e. extraction of Soma juice) falls in the first half (i.e. light half) of the month, and the (sacrificial) months begin in the first (or light) half."

All this reads like a slightly modified extract from the Taittirīya Samhītā (vii, 4, 8) or from the Tāndya Bīāhmana (V, 9), which has been quoted and explained in Chapter XIII, 'Solstice Days in Vedic Literature' The author of the Baudhāyana Sauta Sūtra, here recommends the following of the

¹ Edited by Caland, 1904-1913 A D published by the R A S Bengal

former rules by the performers of the year-long sacrifices rule of beginning these sacrifices four days before full-incon near the Phalgunis, is the oldest that can be traced in the The alternative rule for beginning these year-long Brāhmanas sacrifices four days before the full-moon day of Māgha, was true for the time of the Taittiriua Samhitá oi of the Pandavas, i e for about the time when the sun reached the winter solstice on the full-moon day of the Vedic standard month of Māaha Baudhāyana seems to say that on the day of the last quarter of Māgha, the year-beginning or the winter solstice day was already over in his time Clearly then he does not mean the Vedic standard month of Magha when giving his rule His idea perhaps was, that the sun reached the winter solstice on the earliest possible day of the full-moon of Magha, and that the winter-solstice day was inevitably over on the last quarter following it By a full-moon day of Māgha, he probably means a day like the 30th of January, 1934 A D Now-a-days the winter solstice day is the 22nd of December This would show a precession of the solstice-day by 39 days, and at the late of one day of precession in 74 years, it would indicate a time of about 953 BC about when, the day of the last quarter of the month of Pausa, and not of Māgha, could be near to the winter solstice day We shall not be wrong to assume that this Srauta Sūtra speaks of a time of about 900 B C

This work does not say that the Krttikās (Pleiades) are first of the naksatras, as we find enumerated in the Taittirīya Samhitā ¹ Nor does it speak simultaneouly of the full-moon days at the Krttikās and the Maghās ²—a statement which is very significant as the Pleiades (η Tauri) and the stai Regulus (Maghā) have a difference in longitude of very nearly 90°. We miss here statements like that of the Kapisthala Kalha Samhitā, (a) प्रजापतेवी एतिकारो यत् कृतिकाः (b) पूर्णमासे वामावस्थायां यजेव or of the Maitrāyanī Samhitā, (c) प्रजापतिवी आग्रयणो which mean, 'the Krttikās are

¹ Taittirīya Samhitā, V, 4, 10

² Mahabhārata, Vana, 81, 51 52

³ and 4 Kap, K Samhitā, VI, 6

⁵ Maitrāyaņi Samhitā, IV, 6, 4,

the head of Prajāpati (year), that sacrifices are to be made on the full-moon or new-moon day and that Prajāpati is the day of the full-moon at the vernal equinor (āgrayana). All these statements mean a time about a hundred years before or after the year 2350 BC. This Srauta Sūtra has no statements of the type quoted above.

In another place (XII, 1, Caland's Edn Vol II, page 85), Baudhāyana lays down the following rule for beginning the Rājasūya sacrifices —

राजसूयेन यक्ष्यमाणो भवति स पुरस्तात् फाल्गुन्ये वा चैतेत्र वा पार्णमास्या आमा-वास्येन हविपेष्टा दीक्षते ।

'When a prince is being religiously served with the $R\bar{a}jas\bar{u}ya$ sacrifice, he consecrates himself by making oblations of clarified butter, on the new-moon day which precedes the full-moon day either of $Ph\bar{a}lguna$ or of Caitra'

It is difficult to see what season of the year is taken to begin on the new-moon which piecedes the full-moon eithei Phālguna or of Cartra The former of these new-moons simply means the new moon of Magha, which is but a repetition of an older tradition of the winter-solstice day as stated in the Kausītaki Brāhmana 1 (XIX, 3) The Mahābhārata indicates, according to our interpretation, that Yudhisthia was consecrated for the Asvamedha sacrifice on the full-moon day of Cartra of the year 2446 B C The Vedic standard month of Magha as it came that year was similar to that of our time in 1932 AD, and the full-moon day of Castra of 2446 BC corresponded with the full-moon day of April 20, 1932 A D The new-moon day which preceded this full-moon happened on the 6th April, It the Baudhāyana rule indicates that spring began according to this recorded tradition, the date when this was time, would become about 1400 BC If Baudhayana, means a year like 1927 A D on which the new-moon in question happened on April 2, the date would come out to have been about 1100 B C If again it was a new-moon of the type of March 30, 1930 A D the date of the tradition would be about 886 B C. In any case

JRASBL, Vol IV, 1938, page 422

we do not get any clear indication of time from this reference We shall, however, later on find the day for starting the Rājasūya sacrifice in the year 886 B C. A more definite indication of the date of this Srauta Sūtra is furnished by the —

Baudhāyana Rule for Naksatresti Sacrifices

The part of the work where it gives the time for beginning the Naksatresti sacrifices, 1 runs as follows —

अथातो नक्षतेष्टीन्यां ख्यास्यामोऽग्निर्वा अकामयतान्नादो देवाना स्यामिति ता ब्राह्मणेन व्याख्याताः । साया वैशाख्याः पौर्णमास्याः पुरस्तावमावास्या भवति स सकृत्-सवत्सरस्यापभरणीभिः सपद्यते तस्यामारभेतेति ।

"We now proceed to explain the rule for performing the Naksatresti sacrifices. Again wished, 'I would be the partaker of food for the gods'. This has been set forth by the $Br\bar{a}hmana$ (T Br 111, 1, 4, ct seq as found by Caland). The full-moon which occurs near the $Visakh\bar{a}s$ has its preceding new-moon once in the year in the $Bharan\bar{i}$ division, this new-moon is the day for starting the Nahsatresti sacrifics"

A little later the rules run as follows -

विश्लेपान् व्याख्यास्याम । प्रजापतिः सवितेत्यपाशु सर्पेभ्य आश्लेपाभ्य आज्ये करम्भमिति सर्वे यवा भवन्ति ।

"We shall now explain the special rules Piajāpati the sun becomes $Up\bar{a}m\acute{s}u$ (of subdued light due to the starting of the rains) on getting at the $A\acute{s}les\bar{a}$ division. Hence all bailey coins become Karambha (bailey powder mixed with curd) which are to be mixed with clarified butter for oblation."

Here evidently the sun is said to reach the veinal equinox on the new-moon which preceded the full-moon in the $Vis\bar{a}kh\bar{a}$ division of near the $Vis\bar{a}kh\bar{a}$ 'junction' stars. Such a new-moon was of tale occurrence. Also the sun seemed to turn south at the beginning of the division $Asles\bar{a}$, and not at its middle. Thue it is that this $Siauta~Sutia~says^2$ —

माघमासे धनिष्ठाभिरुत्तरेणैति भानुमान् । अधीश्चे पस्य श्रावणस्स दक्षिणेनोपनिवत्तते ॥ इति काष्टे भवतः ।

¹ Boudhayana Srauta Sūtra, XXVIII, 9 4

² Ibid , XXVI, 29

"In the month of $M\bar{a}gha$ the sun on getting at the Naksatra division $Dhanisth\bar{a}$, turns to the north and at the middle of the $A\delta les\bar{a}$ division turns to the south in the month of $\delta r\bar{a}vana$ These are the two limits to the sun's north-south motion"

This is evidently borrowed from the *Vedāngas*—This position of the solstices was not true for the time of the *Bandhāyana Sranta Sutra*

We understand that at the time indicated by Nahsatresti rules of Baudhāyana, the summer solutive was at the beginning of the Ablesā division, that the vernal equinox was consequently at the end of the first quarter of the Bharanā division and the winter solutive was at the middle of the Sravanā division

Now the oldest division of the ecliptic began with the ecliptic position of β -Delphinis as the first point of the Dhamsthā division

The longitude of
$$\beta$$
-Delphinis in 1935 AD = 315° 26′ 5″ - 6 40 0
the longitude of the middle of Siavanā divn = 308° 46′ 5″ Again deduct = 308° 46′ 5″ 270 0 0
Hence the long of the end of the 1st quarter of Bharanī division = 38° 46′ 5″

Now the longitude of the sun at Calcutta Mean noon on April 30, 1938 A D, a new-moon day, was = 39° 11′ 31″

This fairly agrees with the longitude of the last point of the 1st quarter of the Bharam division obtained above

Here a shifting of the equinoves till 1931 A D of 39° 14′ 31″ indicates a lapse of 1828 years and the date armed at becomes 891 B C. If we want to get at a year near to this date and similar to 1938 A D, that year becomes 886 B C or -885 A D

This date appears to be the time indicated by the Nahsatresti rule of the Baudhayana Srauta Sutra

THE BAUDHTIANA RULE FOR THE Pañcaśāradīya Sacrifices

In another place the Baudhāyana Stauta Sūtra lays down the following rule for beginning the Paūcasāradīya sacrifices These lasted for 5 years and were begun with the advent of the Indian

season of *Hemanta* or of the dews and ended with the Indian season of *Sarat* or autumn. Hence on the day for the beginning of this *Pañcaśāradīya* sacrifices, the desired celestral longitude of the sun was about 210° The *Baudhāyana* rule runs as follows—

पञ्चशारदीयेन यक्ष्यमाणो भवति स उपकल्पयते सप्तदश निरप्टान् वत्सर्तरान् एक-हायनान् स पुरस्तान् मार्गशिष्यै पौर्णमास्या आमावास्येन हविपेष्ट्रा सहदशमारुती। पृक्षीर्वत्सतरीरालभते । * * *

B & Sūtra, XVIII, 11

"When a person is being served by the five-yearly sacrifice, he selects seventeen he-calves which are more than 8 days old and of not exceeding one year in age. He makes the sacrifice with oblations of clarified butter on the new-moon which precedes the full-moon at the star group $Mrgaśiras^1$ (i.e., λ , ϕ_1 , and ϕ_2 , Orionis) and secures seventeen she-calves of which the presiding derives are the Maruts or wind gods."

The practice was to release 17 he calves and 17 she-calves for freely roaming about in the fields or forests in the 1st year, 17 she-calves in the 2nd year, 17 she-calves in the 3rd year, and 17 she-calves in the fourth year were also set at liberty. It is not clear if in the fifth year also the same practice was continued. The day for beginning the sacrifice was of the new-moon preceding the full-moon at the Migasinas (i.e., λ , ϕ_1 , ϕ_2 Orionis) group

Now in the year 1929 A D, the full-moon near λ Ononis fell on December 16, and the preceding new-moon happened on December 1. We assume here that the sun's longitude increased by 60° in two lunations very nearly. Hence the sun reached the winter solstice on the day which correspond with the new-moon on the 29th January, 1930 A D

On this day ie, January, 29, 1930, at 6 M N the sun's apparent longitude was = $308^{\circ} 53i 1''$ Deduct 270° 0′ 0″.

¹ Cf Apastamba Grhya Sūtra, XIX, 93%, which records a tradition of the beginning of Hemanta on the Mrgasiras full moon day which corresponds to a mean date of about 2000 B C

the remainder 38° 53' 1" represents the chifting of the of trees till 1930 A D. The date arrived at becomes —4~5 A D. which is the same as the one derived from the rule for beginning the Naksatresti sacrifices. The following back calculation for the year 857.856 B C. shows the beginning of the errons and the days for the beginning of these sacrifices.

Julian Colendar year and date	Julian days	At G. M. Scor		
		' Appt Sun	har tee	It marks
—856 Nov 1	1 397751	' 210 to	211	Indian Hen it ask n war to hatti S. M. day Tree endoctor, ask
-856 Nov 16	1397766	2285 34	50 1,	1 M t & Oneto b r
– 886 Dec - 80	1397810	270 50	26 1	M en div ofter piter class to homistic e prace a division
—885 Feb 27	1 397869	52) 14	1 121 51	M 162 hr. late
—186 Mar 20	2397199	359 (I	7 7 7	N. M. near verial equipox at order to last quarter of Black or all Nelsetreet to lare
—895 Apr 13	1 39791 ;	1,3° 27	, 212, 52	1 M n U Pr 18 1 -

The small discrepancies which the above calculations show with the Baudhayana statements are negligible. These statements of the Stantasūtra are not and cannot be very accurate It should be noted in this connection that for the year,—886 A D

λ Oronis had a celestial long of about	13° 40′
a Libra	185° 5′
ı Lıbra	191° 0'

a Libra and i Libra are the two stars in the I isahha division

```
Again in this year,—886 A D, the longitude of the end of the 1st qu of Bharan\bar{\imath}=359^{\circ}39', ,, ,, lst pt of the Vs\bar{a}kh\bar{a} division = 182° 59', ,, ,, Migrsuas ,, = 36° 19', ,, mid point of the Savan\bar{a} ,, = 269° 39'
```

Thus the year 887-86 B C appears to be the mean date indicated by the Baudhāyana rūles for beginning the Naksatresti, the Pañcasāradīya and the Rājasūya sacrifices. This date however, is liable to being lowered by 76 years or by even a greater luni-solar period

We now take up the Baudhāyana rules for setting up fires by the householder. The rules in question state the suitable or auspicious days for the purpose and have nothing to do with the heginnings of the seasons. The auspicious days are the new-moon days at (1) Kittikās, (2) Rohinīs, (3) Punarvasus, (4) P Phalgunīs, (5) U Phalgunīs and (6) Citrā. A Brahmin is to set up his fires in spring, a Ksatriya in summer, a Vaišya in autumn and a car-maker in the rains. In this connection it is said.

(a) "या वैशाख्याः पौर्गमास्या उपरिष्टाटासावास्या भवति सा सकृत् संवत्सरस्य रोहिण्या सम्पयते तस्यामादधीत ।

'The new-moon which follows the full-moon in the Viśākhā division, once happens in a year with the moon in the Rohinī division, that is the day on which the files are to be set up'

This rule states when to get at the day of a new-moon in the Rohini Naksatra There is another rule given for settling when to get at a new-moon near the Punarvasus (Castor and Pollux)

(b) या आपाख्याः पौर्णं मास्या पुरस्ताद्भावास्या भवति सा सकृत् सवत्सरस्य पुनर्वसुभ्या संपद्यते तस्यामादधीतेति²।

'The new-moon which piecedes the full-moon in the Naksatia $As\bar{a}dh\bar{a}$ (here the U $\bar{A}s\bar{a}dh\bar{a}$), once (i.e., on rare occasions) happens in a year with the moon near the Punaivasu (Castor and Pollux), the fires should be set up on this day ''

These are purely lumi-solar-stellar phenomena which repeat roughly in 8, 11 or 19 years. The Rolini and the Punarvasu

^{- 1} Baudhāyana S Sūtra, II, 12

² Ibid, III, 1, this is also repeated in XXV, 18

new-moons answering to the above description happened in the year 884 B C, as the following calculation will show —

Year and date	Julian days	At G M Noon		Remarks
		Appt Sun	Appt Moon	-
-888 A D April, 19	1398651	19° 41′	194° 97′	F M 111 V1śālhā Dn
—833 A D May, 4	1398666	34° 1′	23° 48	N M in Bharani Dn for setting up fires
-883 A D June, 3	1398696	62° 34′	58° 45′	N M in Punarvasu Dn for setting up fires
883 A D June, 27	1398710	75° 51	253° 0	F M in U Āsādha Dn

 $Vi\delta\bar{a}hh\bar{a}$ division = 182° 59' to $196^{\circ}19'$ Punarvasu division = 62° 59' to 76° 19' Long of Pollux = 73° 14'

It is evident that such new-moons came in also in the year 895 B C, ie 8 years before the date 887 B C allived at before The Satapatha Brāhmaṇa¹ lays down the rule that fires should be set up, on the day of the new-moon with which the lunar Vaiśākha ended, meaning of course the new-moon, either at the Krttikās or the Hyadcs (Rohinīs) These rules for setting up fires by a householder have nothing to do with the beginning of any season of the year and do not indicate the date of the Bauahāyana Sūtra, nor of the Satapatha Brāhmana, nor of any other work of the kind

We are thus led to conclude that the mean date for the Baudhāyana rules for saciifices should be taken as the year $887\text{-}16~\mathrm{B}~\mathrm{C}$

¹ Satapatha Brāhmana, XI, 1 1 7, cited by S B Diksita in his भारतीय ज्योति शास्त्र, page 130 (1st Edn) योऽपी वैशाखस्थामावस्था तस्थामादघीत ज्ञालान्येहैतत् प्रजाया पश्च प्रतितिष्ठति ॥

One point more that we want to notice here is that the Baudhāyana Siauta Sūtia mentions the name Pānini in the Pravara section 3 (Vol III, p 418) and also the name Kaulāśva Yāska in XVI, 27 Whether these statements place the dates of the celebrated grammarian and the author of the Vedic lexicon, Niruktu, before the time of the Baudhāyana Siauta Sūtia (900 B C nearly), is a matter that cannot be settled astronomically True it is that the word 'Yavanānī' as found in Pānini means the written alphabet of the Ionian Greeks, but it would be far from rational to conclude that the Yavanas did not come to India before the times of Alexander or of Darius

CHAPTER XIX

BRAHMANA CHRONOLOGY

The Satapatha and the Taittiriya Biāhmanas

The time when the Satapatha Brāhmana came into its ficsent form is indicated by the following passage¹—

तदाहु । कसिन्नृतावभ्यारम्भ इति श्रीप्मेऽभ्यारभेते युहै कऽआहुर्शीप्मो वै क्षित्यस्यऽतुं क्षित्रिययज्ञ उवाऽएप यदश्वसेघ इति ॥२॥ तद्दे वसन्तऽ एवाभ्यारभेत । वसन्तो वे ब्राह्मणस्यऽतुं र्या उ वे कश्च यजते ब्राह्मणीभूयेवैच यजते तस्माद्दसन्तऽ एवाभ्या-रभेत ॥३॥ सा यासौ फाल्गुनी पौर्णमासी भवति । तस्ये पुरस्तात पड्हे वा सप्ताहे चऽर्त्विज उपसमायान्त्यध्वयुं श्च होता च ब्रह्मा चोद्गाता चेतान् वाऽ अन्वन्यऽ ऋत्विज ॥४॥

"In this connection they say in what season is the beginning to be made?" Some say it should be begun in summer as summer is the season for the Ksatriyas and the Asvamedha is the sacrifice for the Ksatriyas alone. This should be begun in spring alone, as spring is the season for the Brāhmanas, whoever makes the sacrifice begins it by being a Brāhmana as it were Hence this sacrifice is to be begun with the spring alone. That beginning takes place on the full-incon night at the Phalgus. Six or seven days before it, come the priests who are adhvaryu, hote, brahmā, udgāti, etc.

In this passage we get the indication that the Indian spring at this period, set in at the full-moon near the *Phalgus* or that the sun had the tropical longitude of 330° on the full-moon day of *Phālguna* In the earliest Vedic times the full moon day of *Phālguna* was the writer solstice day, and the time was about 4600 BC. Here we notice a clear statement that the full-moon day of *Phālguna* was the beginning of spring. The date, which is at the end of this transitional age, has been shown in the next chapter as about 625 BC. Although this *Brāhmana* records

¹ Satapatha brāhmana, 13, 4, 1, 2 to 4 Webci's Edn , page, 979

the traditions about Yājñavalkya and Janaka of Mithilā, the present recension of it cannot be much earlier than what has been stated above. This change in the meaning of the *Phālgunī* full-moon is also recorded by the *Āpastamba* and *Kātyāyana Srauta Sūtras*

In the Taittirīya Brāhmana also we have evidence of this new meaning of the Phālgunī full-moon day¹—

वसन्ता ब्राह्मगोऽग्निमादधीत । वसन्तो वै ब्राह्मगस्यर्तुः । स्व एवैनमृतावाधाय । श्रह्मवर्चसी भवति । मुख वा एतदृत्नां यद्वसन्तः । या वसन्तेऽग्निमाधत्ते । मुख्य एव भवति । * * *

भीष्मो वै राजन्यस्यतुः । शरदि वैश्य आद्धीत । शरहे वैश्यस्यतुः ॥७॥

न पूर्वियोः फल्गुन्योरिग्नमाद्धीत । एपा वै जघन्या रातिः सवत्सरस्य यत्पूर्वे फल्गुनी । पृष्टित एव सवत्सरस्याग्निमाधाय । पापीयान् भवति । उत्तरयोराद्धीत । एपा वै प्रथमा रातिः सवत्सरस्य । यदुत्तरे फल्गुनी । मुखत एव सवत्सराग्निमाधाय । वसीयान् भवति इति ॥८॥

"Fire should not be set up on the day of full-moon at the $P\bar{u}rva$ $Ph\bar{a}lgun\bar{i}s$ (8 and θ Leonis) It is the last night of the year what is the full-moon at the $P\bar{u}rva$ $Ph\bar{a}lgun\bar{i}s$, a man becomes a sinner by making fire for the year at the fag end Fire should be set up in the full-moon at the Uttara $Ph\bar{a}lgun\bar{i}s$ (β Leonis and another small star near to it), it is the first night of the year—the full-moon night at the two Uttara $Ph\bar{a}lgun\bar{i}s$ A man becomes wealthy by making fire from the very beginning (of the year)."

Thus in the Taittiniya Brāhmana also we have a clear indication of this new meaning of the Phālgunī full-moon. The date for this meaning cannot be much earlier than about 625 B.C as is set forth in the next chapter.

¹ Taitiirīya Brāhmana, 1, 8, 2, 78

The question whether the superior limit to the date when the full-moon at the *Uttara Phālgunīs* marked beginning of spring can be raised higher than this 625 B C, is a very knotty one. If it can be established that at the time of these *Brāhmanas*, the calendar makers could discover the occurrence of the second *Phālguna* as an intercalary month, the date may go up to 757 B C as the following calculations will show —

On Feb 27, T 756 A D, at G M -0 hr or K M T, 5-8 A M we have,

Apparent sun =
$$330^{\circ}$$
 0' 8"
, Moon = 148° 10' nearly,
and β Leonis = 133° 21'

The full-moon happened 4 hours later not very far from β Leonis, the 'junction' star of the nahsatra, Uttara Phālgunī This full-moon was similar to that which happened on March 28, 1945 A D

Again as the Satapatha Brāhmana has very frequent references to Asādhā¹(স্বায়া), which means the full-moon at the naksatra, Uttarāsādha, we understand that the full-moon at this naksatra in some years naked the summer solstice day Now we had on July 1, 762 AD a full-moon as—

On June, 30,-762 AD, at GM Noon

Appt Sun = 89° 7' 54",
,, Moon = 265° 5' 44" nearly

$$\frac{\$navan\bar{a}}{\text{or }Altan}$$
 = 263° 25' 41"

The full-moon happened about 12 hrs later, ie, at about 5-8 A M of Kuiuksetra mean time of July, 1, and this was also summer solstice day. This full-moon was similar to that which happened on July, 31, 1939 A D. The Satapatha Brāhmana indicates that the $\bar{a}s\bar{a}dh\bar{i}$ or the full-moon at the naksatra $\bar{a}s\bar{a}dha$ was in some years the summer solstice day and in some

¹ Cf Satapatha Brāhmana, 2 ch, 6, 3, 12 13, 8ch, 5, 4, 1, the last reference has अपादा वै रस एप वाचि which is most significant. Cf also 11 ch. 4, 2, 5 and c

years the full-moon at the Uttara Phālgum marked the coming of spring. These two phenomena, of course cannot happen in the same year

If the rule-gives or calendar-makers could discover the second Castra as an intercalary month, the date may go up to 901 B C for the Phalgum full-moon marking the advent of spring We had on Feb 28,—900 A D, G M Noon

This full-moon corresponds to that on 31st March 1934 in respect of the moon's phases near to the fixed stars

The corresponding $\bar{a}s\bar{a}dhi$ fell on the 2nd of July, 906 A D on which at G M N,

The full-moon happened in about $1\frac{1}{2}$ hrs. It was similar to the full-moon on August 1, 1921 A D

It must be said on the other hand that the $Ved\bar{a}nga$ calendar recognises only the second $\bar{A}s\bar{a}dha$ and the second Pausa as intercalary months. On this basis, the date cannot be raised beyond 625 B C.

CHAPTER XX

BRĀHMANA CHRONOLOGY

Time References from the Kätyäyana and the Apastamba Srauta Sütras

In this chapter we propose to interpret as far as possible the following time references first from the $K\bar{a}ty\bar{a}yana$ Srauta $S\bar{u}tra$ and shall also consider those from the $\bar{A}pastamba$ Srauta $S\bar{u}tra$. Those from the first work are

(a) शुक्रपक्षसप्तम्या दीक्षा सरस्वती-विनशने । Pt I. vv. 5, 30

"The day for being consecrated for the Sārasvata sacrifice is the seventh day of the light half (of Cartra)"

- (b) तुरायण वैशाखीशुक्तस्य पद्मम्यां ॥१॥ चैत्रस्य वा ॥ ११ II, ११, 1,2
- "The Turāyana sacrifice is to be made on the 5th day (tithi?) of the light half of Vaiśākha or of Cartra"
- (c) द्वितीयः पञ्चशारदीय ॥३॥ तेन यक्ष्यमाणः पञ्चवर्षाण्याज्वयुजीशुक्तेषु चतु-स्त्रिंशतं पञ्चनाळभते मास्तान् वैश्वस्तोमान् क्षिणाद्यान् ॥४॥

Pt II, out, 1, 31

"The second is the five-yearly of the Pañcaśāradīya sacrifice. One who is being served by this sacrifice collects in the light half of the month of Āśvīna, thirty-four animals (i.e. 17 bull calves and 17 cow-calves) which are sacred to the Maints to be liberated in honour of the Vaiśvadevas with the proper sacrificial fees to the priests."

(d) चातुम्मीस्यप्रयोगः फाल्गुन्याम् ॥१॥

Pt I, v, 1, 1

"The four monthly sacrifices to be begun on the full moon day of $Ph\bar{a}lguna$ "

- (c) आपाट्या ''मयन्तेयोनि''रिति समारोह्यादवसाय निर्मथ्य वरुणप्रघासाः ॥
 Pt. I. v. 3. 1
- "The $Varunapragh\bar{a}sa$ ceremony is to be performed on the full-moon day of $\bar{A}s\bar{a}dha$ "
- (f) "संवत्सरेप्सो फाटगुन्युदृष्टे शुनाशीरीयेणेष्ट्रा सोमेन पशुनेष्ट्रा वा यजेत पौर्णमास्याम ।"
- 'The sacrificer who wants a year-long sacrifice should begin by performing the Sunasiriya sacrifice with Soma or an animal on the day of the first visibility of the crescent before the full-moon day of Phālguna, the sacrifices to continue from the full-moon day'
 - (q) "राज्ञोऽश्वमेधः सर्व्वकामस्य ॥१॥ अष्टम्या नवम्या वा फाल्गुनीशुक्तस्य ॥२॥ Pt II, xx, 1, 1-2

The king who wants all his desire to be satisfied should perform the Asvamedha sacrifice he should get consecrated for it on the eighth or the ninth day or tith of the light half of Phālguna ''

(4) माघीपक्षयजनीये दीक्षा ।

Pt. II, vv. 1, 4

"A king should consecrate himself for the $R\bar{a}\jmath as\bar{u}ya$ sacrifice in the light half of $M\bar{a}gha$ "

(१) वाजपेयः शरदि अवैश्यस्य ॥१॥

Pt 11, viv, 1, 1

"The $V\bar{a}_{1}apeya$ sacrifice is to be done in autumn by people other than Varsyas, ic, by the Brāhmanas and the Ksatriyas"

Of the 9 references quoted above the most striking are the references (d) and (e) which tend to show that the full-moon day of $Ph\bar{a}lguna$ was regarded as the beginning of spring and that the full-moon of $\bar{A}s\bar{a}dha$ was taken as the summer solstice day or the advent of the rains according to the nature of different years of the time. It is evident that both such full-moon days as indicative of the starting of spring and of the rains, cannot be comprised in the same year as four lineations

= 118 nearly and the two seasons roughly = 122 days This latter period is affected by the position of the sun's apse line

Originally in the earlier Vedic period the full-moon day of Phālguna meant the winter solstice day, when the new-moon of Māgha ended, also meant the same day of the tropical year. These phenomena came at intervals of four years as 4 tropical years = 1461 days nearly and 495 lunations = 1460 days approximately and the moon's perigee playing an important part may contribute to the equality of the two periods

Now coming down to the time of the Kātyāyana Srauta Sūtra, the same day is spoken of or indicated as the beginning of spring. We are thus led to a period when the full-moon day of Phālguna came to be interpreted differently. We accordingly take the full-moon day of Phālguna of the Kātyāyana Srauta Sūtra to be a day like the 26th of March, 1937, the latest possible day in our time for this lunar phase according to the Vedānga calendar, which was taken for the beginning of spring at the time of this Srauta Sūtra.

Now on March 26, 1937 at G M N, the sun's apparent longitude was = 5° 26' nearly, and this longitude at the time of this *Stauta Sūtra* was according to our interpretation = 330° Hence the shifting of the solstices was 35° 26' up to 1937 A D

This indicates a lapse of 2560 years till 1937 A D and the date as,—623 A D

Similarly using the latest possible day for the $4s\bar{a}dha$ full-moon day according to the $Vcd\bar{a}nga$ calendar in our time was the 29th July, 1931. On this day at G M N, the Sun's longitude was = 125° 23' nearly. As this longitude at the time of this $Srauta\ S\bar{u}tra$ was = 90° for the summer solstice day, we see that the shifting of the solstices till 1931 becomes 35°23' nearly, indicating a lapse of 2560 years and the date as,—629 A D

Thirdly by considering the reference (b) as to the Turāyana sacrifice day, we take the day in question as similar to April 25, 1936 A D which was the vernal equinox day of a year at the time of the Stauta Sūtia

Now on April 25, 1936 A D the sun's apparent longitude was=35°1′, which represents shifting of the solstices, and the year arrived at becomes,—624 A D

Fourthly it is possible to arrive at the date,—624 A D from reference (c) from the *Pañcaśāradiya* sacrifices. The day in question appears to have been the *Anumati* full-moon day of \bar{A} from a

The reference (f) is an echo from the Sàtapatha Brāhmana, and this Srauta Sūtra is a crude follower of an old rule. The rest of the references do not present any peculiarly interesting feature.

A calendar for,—624 to—623 A D and for one day of,—629 A D are shown below, giving the sacrificially important dates

Julian Calendar	Julian Days	Appt Sun	Appt Moon	Remarks
-629 A D Jan 30	1491416	89°50′8″	269°32′	Summer Solstice day on Āsādha F M day Varuna Praghāsa to start
-624 A D Mar 27	1493228	359°48′3″	54°4′	Lunar Vatsāhha, 5th day of light half V Equinox day Turāyana sacr fice day
-624 A D April, 6	1493238	9 °27′16″	181°58′	F M near α Libra (Visākhā)
-624 A D Sept 29	1493414	179°40′23″	353″23′	Anumati F M dıy on Au tumnal Equinox day Pānca sāradīya to start
-623 A D	1493563	330°17′1″	144°34′	F M, in U Phālgunī spring

Luni-solar Elements at G. M. N.

Precession of Equinoxes from -624 to 499 A D = $15^{\circ}32/28''$

begins Caturmasya to start

Feb 25

The Dhanisthā naksatra extends from 277°47′32″ to 291°7′3″

Aśvinī ,, ,, ,, ,, 344°27′32″ to 357°47′32″

Uttara Phalgunī ,, ,, 131°7′32″ to 144°27′20″

Uttara Āsādhā ,, ,, ,, 251°7′32″to 264°27′32″

Viśākhā ,, ,, ,, 184°27′32″ to 197°47′32″

We are thus led to conclude that the Kātyāyana Snauta Sūtra should be dated about the period from,—629 to —623 A D The date of the rules for the various sacrifices can not be raised, but it may be lowered, if necessary, (for the book) on literary and other evidences.

In this connection we cite the following rules from the $\bar{A}pastamba$ Siunta Sūtra —

(a) अक्षय ह वे चातुम्मीखयाजिनः सुकृत भवति ॥१॥` फाल्गुन्या पोर्णमाखाः चैत्रया वा वैश्यदेवेन यजेत ॥२॥ एगा, 1, 1-2

"Inexhaustible become the ments of the performers of the four monthly (cāturmāsya) sacrifices. These should be (begun) on the full-moon day of Phālguna of of Cartra by using the reas addressed to the Viśvedevas."

(b) मधुश्र साधवश्रेति चतुर्भिर्मासनामभिरेककपालमभिजुहोति॥ YIII, 2, 18

"In the four months which are counted as Madhu Mādhava &c, the performers of the cāturmāsya sacrifices should offer eakes, which are formed of one hemisphere (hapāla) as oblations to the fire"

This shows the same feature as the $K\bar{a}ty\bar{a}yana$ Srauta $S\bar{u}tra$ rules on this point, viz, that the $c\bar{a}turm\bar{a}sya$ sacrifices should be begun with the advent of spring and the tropical months of Madhu and $M\bar{a}dhava$ constitute the spring

Here the literary evidences may settle the priority in time of the two Stanta Sūtras. So far as the astronomical indications go they point for both the period of about 630 to 624 B C

CHAPTER XXI

INDIAN ERAS

Eclipses in the Samyukta Nikāya and the Date of the Buddha's Nirvāna

There are two opinions as to the date of the Buddha's Nirvāna Some or almost all modern scholars are of the view that the event took place in the year 483 BC', on the other hand there is a Ceylonese tradition that it took place in the year 544 BC. In the present chapter we want to settle which of the above dates for the Buddha's Niivāna is correct, by the data furnished by the account of the eclipses recorded in the Samyukta Nikāya

In this work, Part I, Sagātha-Vagga, Book II, Chapter I, is styled Devaputta-Samyuttam In it the suttas 9 and 10 speak of an eclipse of the moon to have been followed by an eclipse of the sun The context appears to indicate that these eclipses were separated by only a fortnight The original Pali texts² are quoted below as far as necessary

§ 9 Chandımā

1 Sāvatthyam Vihaiati ||

Tena kho pana Samayena Chandimā devaputta Rāhunā asunindena gahito hoti || Atha kho Chandima devaputto Bhagavantam anussaiamāno tāyam Velāyām imam gāthām abhāsi ||

- 2 Namo te Buddha Vīn-atthu | Vippamutto si sabbadhi || Sambādhapatippano-smi|| tassa me saranam bhavāti || ||
- 3 Atha Kho Bhagavā chandımam devaputtam ārabha Rāhum asurındam gāthayā ajjabhāsı ||

Tathāgatam arahantam || chandīmā salanam gato || Rāhu chandam pamuncassu|| buddhā lokānukampakātī ||

¹ Cunningham's Book of Indian Eras, p, 34

² Feer's Edn of the Samyutta Nihāya, Part I, pp 50 51,

We give the translation by Mis Rhys Davids1 -

"The Exalted One was once staying at Sāvatthī Now at that time Chandimā son of the Devas, was seized by Rāhu, lord of Asuras Then Chandimā calling the Exalted One to mind, invoked him by this verse —

O Buddha! Hero! glory be to thee!
Thou art wholly set at liberty!
Lo! I am fallen into dire distress!
Be thou my refuge and my hiding place!

Then the Exalted one addressed a verse to Rāhu, loid of the Asulas, on behalf of Chandimā, son of the Devas —

To the Tathāgata, the Alahant
Hath Chandimā for help and refuge gone
O Rāhu, set the moon at liberty!
The Buddhas take compassion on the world "
We next cite the section or sutta

§ 10 Suriyo

- 1 Tena kho pana Samayena Suriyo devaputto Rāhunā asulindena gahito hoti Atha Kho Suliyo devaputto Bhagavantam anussaramano tāyam velāyām imain gāthām abhāsi || ||
- 2 Namo te Buddha Vîra-tthu || Vippamuttosi sabbadhi || Sambādhapatippaiino smi || tassa me saianam bhavāti || ||
 - 3 Atha Kho Bhagavā Suriyam devaputtam ārabha Rāhum asurindam gāthayā ajjhabhāsi || || Tathāgatam arahantam || Suriyo saranam gato || Rāhu pamuñca Suriyam || buddhā lokānukampakāti || ||

Yo andhakāte taması pabhamkato ||
Vetocano mandalī uggatejo ||
Mā Rāhu gilīcatam antalikkhe ||
Pajam mama Rāhu pamuñca Sūriyan-ti || ||

Mis Rhys Davids' translation runs as follows -

"Now at that time, Sunya, son of Devas, was seized by Rāhu, lord of Asuras Sunya, calling the Exalted One to mind, invoked him by this verse —

O Buddha! Hero! Glory be to thee! Thou art wholly set at liberty!

¹ The Book of the Kindred Sayings (Samuutta Nihāya) pages 71 73

Lo! I am fallen into sole distress

Be thou my refuge and my hiding-place!

Then the Exalted One addressed a verse to Rāhu, lord of Asuras, on behalf of Suriya, son of the Devas —

To the Tathagata, the Arahant,
Hath Suriya for help and refuge gone
O Rāhu, set the sun at liberty!
The Buddhas take compassion on the world
Nay, Rāhu, thou that walkest in the sky,
Him that thou chokest, darkening the world
Swallow him not, the craftsman of the light,
The shining being of the disc, the fiery heat,
My kith and kin—Rahu, set free the sun!"

We understand that the eclipse of the moon was closely followed by an eclipse of the sun, and apparently at a very short interval, viz, of a fortnight, as the phrase tena kho pana samayena (तेन खलु पुन' समयेन) indicates, ie, the two events happened in the short period of time of the Buddha's stay at Śrāvastī

Now the mere happening of two eclipses, one of the moon followed only a fortnight later by one of the sun, is not quite adequate for settling our problem We want one more cucumstance of the eclipses, viz, the lunar month in which these two eclipses were visible at Sravasti The Devaputta Samyuttam contains ten suttas in all, of which to Kassapa, one each to Māgha, Māgadha, Dāmani, Kāmada. Pañcālcanda, Tāyana, Candimā and Surio All of these spoken of as sons of Devas

Now the *Devas* according to the Hindu tradition are 33 in number ¹ They are the eight *Vasus*, eleven *Rudras*, twelve *Ādītyas*, *Indra* and *Piajāpati*

Here Kassapa Devaputta may be identified with $Piaj\bar{a}pati$ the presiding derty of the five-yearly lumisolar Vedic cycle. The twelve $\bar{A}dityas$ are the twelve months of the year and consequently the lumin month of $M\bar{a}gha$ is a Deva according to the Hindu tradition. It is therefore likely that lumin $M\bar{a}gha$ itself.

¹ Bzhadaranyaka Upanisat, Chap III, Bi 9, 23

In the Devaputta sutta it is said that first came Kassapa to ineet the Buddha, then came Māgha and then came the rest. So far as we can understand of the allegory underlying these suttas, the winter solstice day marking the advent of Kassapa or Prajāpati came first, then came the full-moon ending month of Māgha, a Devaputta with the full-moon near the nahsatra Pusyā. The Devaputtas of the section are probably some other gods either of the Hindu or of the Buddhist tradition.

The two consecutive eclipses spoken of in the Samyukta Nikāya most probably happened in the following order

- (1) Kassapa or the writer soffice day came first
- (2) An eclipse of moon followed is at about the 'junction star' &-Cancile 1
 - (3) An eclipse of the sun came a fortnight later

Thus the solar echose happened in the middle of the full-moon ending Māgha and the linar echose at its beginning, both the astronomical events were observable from Stāvastī where the Buddha was staying at the time

Now on looking up the work Canon der Insternisse, we find that in the period of time from $-580~\rm A~D$ to $-483~\rm A~D$, the only echpses first of the moon and then of the sun at an interval of a fortnight, of which the solar echpse happened at the middle of the full-moon ending $M\bar{a}gha$ and both the colipses were visible from Srāvasti, were —

(1) A lunar echpse on December 29, -559 A D (560 B C) Juhan day no =1517216 Full moon happened at 17 hrs 30 m G M T or 23 hrs 0 m I S T Magnitude of the echpse = 6 8 Indian units Duration of the echpse = 2 hrs 40 mins

¹ At this period of time a full moon at about 3° behind δ cancræ gave the winter solstice day. For on December 27, 576 BC at G M Noon App. Sun = 270° 17′, App. Moon = 95° 57′ and δ cancræ = 93° nearly. Full moon happened about 512 AM IST and Sun reached the winter solstice at about 10 15 AM IST.

² The great book on celipses by Oppolzer, Vicnua, 1887

(2) A solar eclipse on January 14, -558 A D (559 B C), Julian day no =1517262 New moon happened at 6 his 38 m G M T or 12 hrs 8 m I S T Longitude of conjunction of Sun and Moon = 288° 401

The central line of the annular eclipse passed through the three places A, B and C having the following longitudes and latitudes —

Station	Long	Lat	Location of Station
A	80° E	35° N	150 miles west of Cypius
${\mathbb B}$	80° E	31° N	Nanda Devi Peak of the Himalayas
C	119° E	57° N	A place in East Siberia

Both these eclipses were visible from Srāvastī in the district of Rae Barelli, the first was a partial eclipse of the moon and the second though an annular eclipse was a partial one at Srāvastī The sun had reached the winter solstice 18 days before the day of the solar eclipse, $i\ c$, on the 27th December, 560 B C

If we accept that the Buddha's Nirvāna happened in 544 B C or -543 A D, the eclipses in question as referred to in the Samyutta Nikāya happened 15 years before that date. The other finding of the Nirvāna year as 483 B C becomes 76 years later than the year of the eclipses. If the tradition of the eclipses is true and our interpretation of the month of their happening be correct, the year 483 B C for the Buddha's Nirvāna is inadmissible. Here the Ceylon-Burma tradition as to the Nirvāna-year, viz, 544 B C, is really the true date of the great event.

CHAPTER XXIJ

INDIAN ERAS

Kaniska's Era

The eras used in the Kharosthī inscriptions are still a matter for controversy. Do Sten Konow in his celebrated edition of them in the Corpus Inscriptionum Indicarum, Vol. II, pp. laxulaxim, has collected together 36 instances of dates from these inscriptions and has divided them into two groups, A and B. The dates used in Group A belong to an earlier era, while those in Group B use the era of the regnal years of Kaniska. In this chapter we propose to ascertain the era used in this second Group B. Of the dates in this latter group only those which are found in Nos. 26 and 35 give us some clue as to the era used, viz., 26 Zeda. sam. 11 Isādhasa mususa di. 20 Utaraphagune is'a Ksunami marodasa marihahasa Kanishhasa rajemi

35 Und Sam 61 cetrasa mahasa divasa athami di 8 ise Ksinami Purvāsādhe

These instances state that in the eleventh year of king Kaniska on the 20th day of lunar Asadba, the moon was conjoined with the naksatia Uttaraphalguni, and that in 61, of Kaniska, the moon's naksatra was Pūrvsāādhā, on the From some examples of date in the Kharosthi 8th day of cartra inscriptions Di Konow has come to the conclusion that "the full-moon day must be the first day of the month," the chief example being that the first day of Vaisakha was taken as the full-moon day of Vaisākha (samvatsare tisatime 103 vešākhasa divase prathamime di atra punapakse-No 10, Gionp A of Here there is no room for a difference of opinion Konow's list) with Dr Konow But I have to say that this system of reckoning the full-moon ending lunar months is not Indian,-it may be Greek or it may be Babylonian. The month that is called Vaisākha in this inscription would be called the full-moon ending

lunar Jyaistha according to the Indian reckoning. In the $Mah\bar{a}bh\bar{a}rata$ also we have "the full-moon near the $Magh\bar{a}s$ is about to come and the month of $M\bar{a}gha$ is also drawing to its close".

Now accepting the reckoning of the full-moon ending months as reckoned in the inscriptions, the meaning is clear that the day that is spoken of as the 20th of $\bar{A}s\bar{a}dha$, is the 5th day of new-moon ending $\bar{S}r\bar{a}vana$ and the 8th day of Caitra is the 8th day of the dark half of Caitra Hence we have the dates as —

- (1) Year 11, month Srāvana, 5th day, Uttaraphalgunī
- (11) Year 61, month Cartia, 23rd day, Pūrvāsādha

Dr Fleet is of opinion that the well-known Saka era and the Kaniska era are but one and the same era. Now the years 11 and 61 of the Saka era are similar to the years 1925 and 1937 A D of our times in respect to lumi-solar stellar aspects, and

- (a) In 1925 A D, on July 26, the moon's naksatra was U Phalguni, and it was the day of 5th tithi of light half of Siavana
- (b) In 1937 A.D., on April 4, the moon's naksatra was P $\bar{A}s\bar{a}dh\bar{a}$

But the 4th April, 1937 A D is shown in modern Hindu calendars as the 8th day of the dark half of Phālguna—It may be observed, however, that the Vedic standard month of Māgha, came in the year 1935 from Feb 3 to March 5, and that no intercalary month would be reckoned in those days of prescientific Hindu astronomy within the next 2½ years from Feb 3, 1935, as was done in the present-day Hindu calendars from Sep 16 to Oct 15, in the year 1936 A D. Hence the lunar month that was called lunar Phālguna—in the modern calendar for 1937, was called the month of Cartra—according to this old reckoning—Hence—from—a purely—astronomical—standpoint, Kaniska's era—and—the well-known—Saka—era—may be identified with each other—But—this Saka—era, started—from 78 A D , 18 perhaps to be associated with the death—of a Saka—king—as

¹ MBh, Asiamedha, Ch 85 8 —

माची च पौर्णमासीय मास' भेषो हकोट्र ॥

Brahmagupta says—"कलेगी(रोक्युणाः (३१०९) शकान्ते(ज्ञाः"। The Kah years were 3170 (elapsed) at the death of the Saka king '' Again Brahmagupta calls the years of the Saka cia as "the years of the Saka kings (शक्त्रपणाम् पञ्चाश्वतंत्रपंशते पञ्चभिरतीते," '' te, when 550 years of the Saka kings had elapsed). Hence the regnal years of king Kaniska may not be the same as the years of the Saka eia as used by the Hindu astronomers. It seems likely that the Saka cia was staited with the death of the piedecessor of Kaniska whose real accession to the throne came in the year 78 A.D., while his regnal years were reckoned from the year of his coronation. On this hypothesis Kaniska's regnal years or his era were started at a very short interval from 78 A.D.

In the Paitāmaha Siadhānta as summarised by Vaiāhamihira in his Pañcasiddhāntakā, the epoch used is the year 2 of the Saka kings³ —

ह्यनं शक्नेन्द्रकाळ पञ्चभिरखृत्य श्रेपवर्पाणाम् । द्युगण माघसिताद्यं क्रुरयीत् तदह्रुप्रदयात् ॥

"Deduct 2 from the year of the Saka kings, divide the result by 5, of the remaining years, find the ahargana from the beginning of the light half of $M\bar{a}gha$ starting from the sunnise of that day"

We can now readily show that we may take the regnal years of Kaniska to have been started from this year 2 of the Saka kings

On this hypothesis, we have,

the year 2 of Saka kings=80 A D the year 11 of Kaniska =91 A D

The year 91 A D is similar to the 1927 A D of our time for the No of years lapsed=1836, and $1836=160\times11+19\times1$ Hence the 20th day of $\bar{A}s\bar{a}dha$ of the inscription is similar to Tuesday, the 2nd August, 1927 A D

Again the year 61 of Kaniska=141 A D and the year in our time similar to 141 A D is readily seen to be 1939 A D, and

¹ B Sphutasiddhanta, 1, 26

² Ibid, XXIV, 7

³ Pañcasiddhantika, xii, 2

that the date of the inscription corresponds to Tuesday, the 11th April, 1939 A D

Now the interval between 1939 A D and 1927 A D = 12 years, whereas between the year 11 and the year 61 of Kaniska the interval is 50 years. Now as $50=19\times2+12$, the moon's phases near to the fixed stars which repeat in 50 years also do repeat in 12 years. It is therefore quite consistent to take king Kaniska's regnal years to have been reckoned from the year 2 of the Saka kings.

It now remains (1) to determine how and when the year of the Saka kings was taken to begin mitially, (11) why the lunar months were reckoned from the full-moon day itself, and (111) to verify, by back calculation, the dates mentioned of the years 11 and 61 of Kaniska

With regard to the first point, we know that in Vedic times the year was taken to begin from the winter solstice day of from the day following, in the Vedanga period also, the year was begun from the winter solstice day. As the time when the Saka era came to be reckoned, was before that of Aryabhata I (499 A D), we may reasonably assume that originally the Saka year also was begun from the winter solstice day.

We assume further that the winter solstice day was correctly determined 5 years before the Saka year 2 or 80 AD. The number of tropical years between 75 AD and 1900 AD =1825, which comprise 666576 days nearly. On applying these days backward to Dec. 22, 1899 AD, we arrive at the date Dec. 24, 74 AD, on which at—

G M Noon- Hence on Dec 22, 74 A D, at G M N,

Mean Sun = 270° 56′ 21″ 11

,, Moon = 121° 15′ 31″ 75

Lunar Perigee = 231° 39′ 49″ 94

Sun's Apogee = 69° 58′ 35″ 32

,, Eccentricity = 01747191

Mean Sun = 268° 58′ 4″ 45

Mean Moon = 94° 54′ 21″ 69

L Perigee = 231° 26′ 27″ 83

Appt Sun = 269° 38′

Appt Moon = 91° 44′ nearly

Thus on Dec 22, 74 A D the full-moon happened about 4 hours before $G_{\bar{*}}$ M N , and the sun reached the winter solstice in about 7 hours

This elucidates the points (1) and (11), viz, that the Saka year was initially taken to begin from the winter solstice day, and why the months were reckoned from the full-moon day itself. In 75 AD, the mean longitude of Pollux was 86°31', rearly the moon at opposition on Dec. 22, 74 AD, had the longitude of about 89°28', i.e., about 3° alread of the star Pollux, and the day was that of the full-moon of Pausa, and similar in our times to that which happened on Jan. 15, 1930

The actual starting of the era of Kaniska may have taken place, on our hypothesis, from the full-moon day of Dec. 26 of 79 A D as the first day of lunar Pausa. This agrees with the statement of the inscription that the Vaiśūkha māsa had the first day on the day of the full-moon near the Viśūkhās. We shall also show later on that the Sanivat months were also full moon ending

Having thus shown why the era of Kaniska may be taken to have been started from the 26th December, 79 A D, we now turn to determine the date for Sam 11, Āsādha māsa, di 20, Utturaphalgunī Evidently the date was similar to Aug 2 1927 A D and between these years the interval was 1836 years, which compuse 670611 days nearly We apply these days backward to Aug 2, 1927 A D and arrive at the date, July 8, 91 A D, and on July 7, 91 A D at G M N,

```
Mean Sun = 104° 14′ 50″ 20

,, Moon = 146° 41′ 3″ 90

Lunar Perigee = 184° 37′ 5″ 67

Sun's Apogee = 70° 15′ 31″ 87

, Eccentricity = 017466

Hence-

Appt Sun = 103° 7′

, Moon = 142° 36′

and the ''junction star'

U Phalguni = 144° 46′
```

Again 19 days before this date it on June 19, 91 AD, at G M N --

```
Mean Sun = 85° 31′ 11″ 93

,, Moon = 256° 12′ 54 53

Lunar Perigee = 182° 30′ 5″ 64

,, Moon = 261° 12′

,, Moon = 261° 12′
```

Thus the full-moon happened about 8 hours later, and this was the first day of the month. Hence the 8th of July, 91 A D was the 20th day of $\bar{A}s\bar{a}dha$, and it has been made clear that the moon on this day got conjoined with β Leonis or Uttaraphalguni in the evening. The date of the inscription was thus July 8, 91 A.D

Next as to the year 61 of Kamska=Sáka year 63=141 A D, the moon on the 8th day of the dark half of Cartra was conjoined with the naksatra Pūrvāsādhā The day in question was similar to April 11, 1939 A D of our time The number of years between 141 A D and 1939 A D was 1798, and in 1798 sidereal years there are 656731 days These days applied backward to April 11, 1939 A D, lead us to the date—

March 17, 141 A D, on which at G M N,

Mean Sun = 353° 44′ 43″ 00 | Hence—

,, Moon = 258° 15′ 1″ 12 | Appt Sun = 355° 41′

Lunar Perigee = 46° 46′ 56″ 27 | , Moon = 254° 14′, and

Sun's Apogee = 71° 6′ 27″ 69 | P Āsādhā = 248° 43′

,, Eccentricity = 017447 | (δ Sagittarii)

Here the conjunction of the moon with δ sagittarii on this day was estimated in the previous night. The day in question was of the 7th tithi according to the siddhāntas, and the day of the last quarter was the day following, but this day was the 8th day of the month

For on the 10th March, 141 AD, at G M N,

Mean Sun = 346° 50′ 44″ 70

,, $Moon = 166^{\circ} 0' 55'' 92$

Lunai Perigee = 46° 0′ 9″ 50

Hence the full-moon had happened about 3 hrs earlier

This was the full-moon day and the 1st day of Caitra, hence the 17th March was the 8th day of the month

Thus we see that the hypothesis that the era of King Kaniska was started from Dec 25 of 79 A D or from the year 2 of the Sáka era, satisfies all the conditions that arise from the dates given in the Kharosthī inscriptions, Group B, of Dr Konow The

present investigation shows that the Saka emperor Kaniska lived at the beginning of the Saka era, a view which, I hope, would be endorsed by all right-minded historians and it would not go against Dr Fleet. When this solution of the problem is possible, we need not try to find others leading to other dates for the beginning of Kaniska's regnal years.

Dr Van Wijk, the astonomical assistant to Di Konow, has tried to show that the eia of Kaniska was started from 128 AD, and would identify the regnal year 11 of Kaniska with 139 AD. He based his calculation on the modern Sūrya siddhānta, which cannot be dated earlier than 499 AD. Without examining his calculations we can say that his findings are vitiated by the following grounds—

- (a) The Castra suklādi ieckoning of the year as found in the modern Sūrya siddhānia, cannot be applicable to the early years of Sāka era and Kaniska's regnal years which were prior to 499 A D
- (b) The word "day of the month" means simply a day and is not to be confounded with a tithi as used in the modern Sūrya siddhānta
- (c) The word "naksatra" mentioned in these inscriptions meant very probably "star clusters" and not 217th part of the ecliptic.

For these reasons I have used the most accurate or up to-date equations for finding the sun and the moon's mean elements instead of following the Sūrya siddhānta. The luni-solar periods used in this investigation are also most accurate and deduced from the constants as given by Newcomb and Brown. It has been shown that the days of the month are also "days" and not tithis and naksatras mean "star clusters" and not equal divisions of the ecliptic. I have taken the data from the inscriptions as actually observed astronomical events.

It seems that Di Van Wijk has done disservice to himself, to Di Konow and to history by lowering the era of Kaniska, as to its beginning, to a very improbable date of about 128 AD. In our opinion he should have made a thorough study of the history of Indian astronomy before making any chronological calculations for any date prior to 499 AD.

CHAPTER XXIII

INDIAN ERAS

Earlier Era of the Kharosthi Inscriptions

We have in the pieceding chapter shown that Kaniska succeeded to the throne most probably in the year 78 A D, and that his regnal years or his own era was started from 80 A D. In the piesent chapter we shall try to ascertain the era or eras used in Dr. Konow's list (A) in his Inscriptionum Indicarum, Vol I, page lxxxii, of the instances of dates of the earlier Kharosthi inscriptions. This list contains 23 dates of the inscriptions, the 23rd states the year as

23 Skāra Dhen Vasu ekunacaduśatīme (399), Āsādha māsasa divase 22.

In the Taxila copper plate of the year 78, the Greek month Panemos is used and stated as "Panemasa māsa" These 23 inscriptions record years serially from 58 to 399 It is for the archeologists to pronounce whether it would be rational to take all these instances as belonging to the same era One outstanding fact is the statement in No 23, that the year is mentioned Further the months are taken to begin on the full-moon day, the Vaiśākha māsa had its first day on the day of the fullmoon near the Viśākhās Such a month in the strictly Indian calendar would be called Jyaistha (and not Vaisākha) full-moon ending Hence the month of Pausa of these inscriptions began on the full-moon day of Pausa and ended on the day before the full-moon of Māgha The year of these inscriptions began as in the case of the Mālava and Sāka eras with the full-moon of Pausa, the types of Pausa of these were, of course, different

Now deducting 80 from 399, we arrive at the year at about 320 B C. Again the shifting of the equinoxes and the solstices till 1940 A D. becomes about 31° 24' nearly. Hence what was the longitude of the sun of 270° in the year 320 B C. would in

year about 1940 A D , become 301° 21' nearly, a longitude which the sun has on the 22nd of January nowadays

On looking up some of the recent calendars we find that there was a full-moon on January 23, 1932. Now the number of years from 320 B C to 1940 A D =2259 years and $2259=1939 \times 1+160\times 2$. Hence 2259 sidereal years represent a complete lumisolar cycle comprising 825114 days. We apply these days backward to January 23, 1932 A D, and mine at the date

December 26, 329 BC, on which at GMT 0 hr,

Mean Sun = 269° 52′7″ 16, | Hence—

Mean Moon = 90° 50′ 50″ 31 | Appt Sun = 270° 48′

Lunar Perigee = 72° 48′8″ 65. | Appt Moon = 92° 36 nearly

Sun's Apogee = 63° 7′11″ | I' M had happened about 3¹

Sun's Eccenticity = 017613 | brs before and the sun reached

2e = 121′ 698, ½c² = 1′ 334 | the winter solstice 19 hrs before

Thus Dec 25, 329 B C, was a full-moon day according to the Indian mode of reckoning of those days, and it was the day of the winter solstice as well. Hence the year could be begin astronomically from this date which was both a full-moon day and the day of winter solstice. This means virtually starting the era from the year 328 B C, Jan 1. This year almost synchronised with the year of the Indian expedition of Alexander the Great. It, however, it is considered that the year was started, not from the winter solstice day but from the day, following we find that—

On Dec 26,310 BC, at GMN,

Mean Sun = 260°45′56″ 90, Mean Moon = 88°35′38″ 90 Lunar Perigee = 125°56′19° 55 Sun's Apogee = 63° 26′47″ Appt Moon = 85°15′ nearly Sun's Eccentricity = 017613

We readily see that the full-moon came in about 9 hrs more, and this date was the day following the writer solstice. If the era, of which we want to find the beginning, was really started from such a correct determination of the writer solstice day on this 26th of Dec. 310 B C. The 1st day of lunar months would

be a full-moon day On the whole this date was most favoriable for the starting of the era of the earlier Kharosthī inscriptions. The usual practice, however, of beginning an era was to reckon it from 5 years later. Hence the actual reckoning of the era was probably made from the full-moon day of about Dec. 29, 305 B C.

Now we know that Seleucus's cra was contemplated from about 312 B C, and was actually started from the pear 305 B C. It would thus appear that the era which the earlier Kharosthi inscriptions use may in all probability have been this era

Hence-

The Kharosthi Inscription year—

58	represents	247 B _• C
78	,,	227 B C
103	,,	202 B.C
136	,,	169 B C
187	11	118 B C
384	"	80 A D
399	2,9	95 A D

The archaeologists alone may say if this determination represents the nearest approach to reality. If we accept the hypothesis that the era used in these inscriptions is really the era of Seleucus Nikatoi, who in all piobability is referred to as the Mahārājātirāja, there would be a slight overlapping of it with the era of Kaniska started from 80 A D, which is permissible. If the Kharosthi inscriptions here use the ein of Mexander the Great. this was probably started from about 327 AD, there would be no overlapping with Kaniska's era My own in lependent view is that Seleucus's era meets all the condition: of the era used in these inscriptions and the slight overlapping with Kiniska's era is permissible, as has been said before. If Dr. Konow has not really been able to get at a time chronological order in making up his List A, some of the inscriptions might belong to other eras of later beginning

Next we have to consider the interpretation of Di Luders, who has opined that the era of Mahārājātirāja 292 or 299 was

really the Parthian era started from 248-247 B C ¹ We have to differ from him Kaniska's era could not have been started from 128 A D as has been shown in the preceding chapter Dr. Van Wijk is wrong in his calculation. There was no one king in those days who was styled Mahārājarājatīrāja. Kaniska was one and another was a Kusāna (Taxila silver scioll of the year 136). The title in its Greek form was very probably first assumed by Seleucus Nikator. The same title may have been assumed by or ascribed to the great Maurya Emperor Aśoka. Our results of calculation are set forth below.

On Dec 26, 272 BC, at G M T 0 hr,

Mean Sun=270° 3′ 10″ 72, ,, Moon=90° 21′ 38″ 07, Lunar Pengee=64° 6′ Sun's Eccentricity= 017613

Hence—
Appt Sun=270°57′,
,, Moon=87°25′, nearly

It was the day following the winter solutice day, and the fullmoon (of Pausa) came in about-7 hrs more Thus this date was quite suitable for the starting of a new era The date shows a peculial coincidence with that of Aśoka's accession to the Maurya The real starting of Aśoka's regnal years may have been started five years later, from about Dec 29, 267 B C again not unlikely that an era may have been started by Chandragupta Maurya, the grandfather of Asoka, from about, -321 We are here dealing with probabilities, but we must not forget that the last year recorded in the Kharosthi inscription of Skāra Dehri was the year 399, and there should not be much overlapping between the regnal years of Kaniska, and this older era of the Kharosthi inscriptions Of Kaniska the first regnal year can not much move from 78 AD, the zero year of the Saka The luni-solar phenomenon which led Dr. Van Wilk to identify the regnal year 11 of Kaniska with 139 AD, was true This would make the regnal years of also for the year 90 A D Kaniska possible for being started from 79 A D known that such lumi-solar pheromena repeat in cycles of both 19 and 11 years The 49 years which intervene between 139 A D

¹ Cf Âcārya puṣpāñjali, published by the Indian Research Institute, Calcutta, 1940, page 288

and 90 A D, comprise two cycles of 19 years and one cycle of 11 years. There can thus never be any possibility for an absolute fixing of the date of any past event by such luni-solar phenomena or events. We have also to respect the tradition and also to depend on the position of the equinoxes or of the solstices if either is discernible or can be settled. Dr. Konow and his astronomical assistant. Dr. Van Wirk have shown a total disregard for tradition and the latter has depended on a very slender evidence like a simple luni-solar event. This can not but be called irrational and no chronologist would lend his support to such a finding

As to Dr Van Wijk's identifying the regnal years 11 and 61 of Kaniska with 139 A D and 189 A D, we can readily examine the validity thereof in the following way —

The luni-solar cycles according to the Sūryasiddhānta are 3, 8, 19, 122, 263, 385 and 648 years. Hence the Christian years in present times which were similar to 139 AD and 189 AD are respectively 1923 AD and 1935 AD. The day which corresponds to Āsūdha mūsasa di 20 Uttaraphalgunī of the regnal year 11 of Kaniska, was July 18, 1923, while the date Sam 6, Chetrasa māhasa divasea athamā di 8, corresponds to March 28, 1935. From the calendars for these years it is clear that Dr. Van Wijk has used the Indian full-moon ending lunar months in place of those which are directly indicated in the Kharosthī inscriptions. On this point I invite the attention of the reader to the finding of Dr. Konow quoted below.—

"We are on safer grounds when we want to ascertain whether the months began with full or new moon. The Zeda inscription of the year 11 is dated on the 20th of $\overline{A}s\bar{a}dha$ and the naksatra is given as Uttaraphalguni. Prof. Jacobi has kindly informed me of the fact that the naksatra belongs to the Sukla paksa, where it may occur between the fifth and the eighth day. If, therefore, the twentieth day of the month falls in the beginning of the bright half, in our case the fifth day after the new-moon, the full-moon day must be the first day of the month

The same result can apparently be derived from the Takt-1-Bahi inscription, where the first $Vais\bar{a}kha$ seems to be characterised as $(pu\tilde{n}a)$ paksa, evidently because it was the

Buddha's buth-day, which tradition sometimes gives as the full-moon of Varsākha "1"

If the first day of Vaisākha was the full-moon day of Vaisākha, then what is lunar Vaisākha of the Kharosthā inscriptions would end on the day before the full-moon of Jyaistha. Such a month is called in the Hindu calendar, not Vaisākha but Jyaistha. The corresponding dates in our own times of the 20th Āsādha Sam 11, and the 8th of Caitra of Sam 61 of the inscriptions, which were taken respectively as July 18, 1927 and March 28, 1935, would show that Dr. Van Wijk has misunderstood the meaning of these peculiar lunar months of the Kharosthā inscriptions

We understand that the earlier era of the Kharosthi inscriptions was really Seleucidean era teckoned from the year 311 B C The era may also be that of Chandragupta started from the year about or it may also be that of Aloka the Great, first determined from the year 272 BC, but started later on from It eannot be Parthian era, as Kaniska's date of accession must be very near to the year 78 A D, and his regnal - years in all probability started from 80 AD, the epoch of the As to Dr Luders's view on this point Partāmahasıddhānta we can say that the donors of the Mathura inscription of the year 292 may be Greek, but the inscription was made intelligible for other people, viz, the Indian, the era in question may more likely be that of Chandiagupta or of Asoka the Great much overlapping of the two eras is, however, inadmissible The era in question most probably was the Scleucidean era

¹ Konow's Introduction to Corpus Inscriptionum Indicarum, Vol II, p lxxxiv

CHAPTER XXIV

INDIAN ERAS

The Samvat or the Mālava Era

In this chapter it is proposed to discuss three points in relation to the Mālava or the Samvat era—(i) how it was started initially with the mode of reckoning the year, (ii) why it is called Krta era and (iii) why in the Mālava or the Vikrama Samvat 529, on the second day of the lunar month of Tapasya or Phālguna, the Indian season of spring is said to have already set in, as we have it in Fleet's Gupta Inscriptions, Plate No 18

This era, which is at present better known as the Vikiama Samvat, has its year-beginning from the light half of lunar Caitia according to the rule of the scientific siddhāntas or treatises on astronomy, all of which are of different dates which cannot be earlier than 499 A D. In the preceding chapters, it has been shown that from the earliest Vedic times, the year was taken to begin from the winter solstice day, the Vedāngas also followed the same rule. It was perhaps so, also with Christian era initially. We now proceed to discover how this Mālava or the Samvat era was started initially, on this hypothesis, from the winter solstice day

Initial Starting of the Era

Now, 1997 of Samvat era = 1940-41 of the Christian era
0 year of Samvat era = -57 of the Christian era
= 58 B C

From 58 B C to 1940 A D, the mean precession rate was = 50'' 0370 per year, and in 1997 years, the total precession of the equinoxes and solstices has been = $27^{\circ}45'24''$ nearly Hence what was 270° of the longitude of the sun about 58 B C, is now about $297^{\circ}45'27''$, which is the present-day longitude of the sun about the 19th of January

Now, 1997 years = 1939 yrs + 19 × 3 years + 1 yr Hence we get an accurate lum solar cycle of 1996 years Further 1996 sidereal years = 729052 days nearly We apply the days backward to Jan 20, 1939 A D and arrive at —

(1) The date, Dec 25, 59 BC, on which at G M N,

Mean Sun = 270° 55′ 29″ 86, " Moon = 260° 51′ 57″ 65, Lunn Pengee = 260° 10′ 8″ 99

Here the new-moon fell on the the 26th December and not on the winter solstice day which was the 24th December. It is unlikely the Samvat year reckoning had its origin from such a new-moon day.

(2) Secondly a full-moon happened on Jan 19, 1935 A D, then by a process similar to that shown above we arrive d^t

The date, Dec 25, 63 B C, on which at G M N,

Mean Sun = 270° 53′ 30″ 15, ,, Moon = 90° 12′ 12″ 27, Lunar Perigee = 97° 22′ 56″ 91, Sun's Apogee = 67° 39′ 21′ 69 ,, Eccentricity = 0175223

The full-moon no doubt happened on this date, but it was the day following the winter solstice. If year-reckoning was started on the basis of the correctly ascertained winter solstice day of this year, the lunar months would be reckoned to begin from the full-moon day of the lunar Pausa, as in the Kharosthi inscriptions, as we shall see later on. The distinguishing character of this Pausa was that the full-moon was componed with the junction star, Punarvasu (\$\beta\$ Germinorum) very nearly. We, however, try to find the full-moon or the new-moon which happened exactly on the winter solstice day

(3) We go up by 8 years on 99 lumations from Γ^{lec} 26, 59 BC, and arrive at —

The date, Dec 24, 67 BC, on which at G.MN,

```
Mean Sun = 269° 52′ 40″ 10,

Mean Moon = 266° 18′ 52″ 09,

Lunar Pengee = 294° 29′ 57″ 00,

Sun's Apogee = 67° 35′ 19″

Jan 19, 1931

"Eccentricity = 017524
```

Here the new-moon happened on the day following, ie., on the 25th Dec, the day after the winter solstice

(4) We next go up by 8 years or 99 lunations from Dec 25, 63 B C and arrive at —

The date Dec $\,24$, 71 B C , on which at G M N ,

```
Mean Sun = 269° 50′ 53″ 49, The corresponding

,, Moon = 95° 36′ 6″ 54, date in our time—

Lunar Perigee = 131° 43′ 18″ 00

Jan 17, 1927
```

Here the full-moon and the sun's reaching the winter solstice fell on the same day, and the full-moon was conjoined with the 'junction star' of Punarvasu or β Gemmorum, and this was the distinguishing mark of the winter solstice day. The practice was, probably, to intercalate one lunar month occasionally on the return of the similar full-moon near β Gemmorum. This is on the assumption that the year was begun from the dark half of Pausa

(5) Lastly to finally examine if the new-moon and the winter solstice fell on the same date, we find that on —

The date Dec 23, 75 B C, at G M N,

```
Mean Sun=268° 49′ 57″ 16

Mean Moon=271° 42′ 46″ 21

Lunai Pengee=328° 49′ 58″ 00

The corresponding date
in our time—

Jan 17, 1923 A D
```

The new-moon happened on this day but it was the day before the winter solstice.

On the whole it is not impossible to infer that the year of the Samvat era used also to be reckoned from the light half of $M\bar{a}gha$, ie, from a day which was like the new-moon day of Jan 17, 1923 of our time, the distinguishing character of this $M\bar{a}gha$ was that its first quarter was conjoined with β Arietis, the

'junction stal' of the naksatra Aśvinī Perhaps the Indian orthodox reckoning also started from the light half of the lunar Māgha of this type, while the Kharosihi inscriptions have the reckoning from the very full-moon day itself of lunar Pausa, with the distinguishing feature found in (2) and (4)

The winter solstice day which just pieceded the year 58 B C, was the 24th Dec, 59 B C. The new-moon near this date fell on the 26th. It appears that the Samvat or rather the Malava era did not actually begin with 58 B C, but most probably from 57 B C, and that Samvat years are not years elapsed, but are, like the Christian years, the current ones. This will be clear trom the next topic dealt with, viz,

(11) Why the Samvat Years are called Krta Years

The oldest name of the Samvat years was also Kria years, as has been noticed by all the Indian archaeologists from Di Fleet up to Dr D -R Bhandarkai and others of later times. We propose to find the reasons thereof in this part of the chapter

(1) According to all Indian Calendars, the Krtayuga began (a) on a Sunday which was (b) the third day of the of the lunar Vaiśākha and (c) on which the moon was conjoined with the Krttikās or Pleiades according to the Purānas

The Matsya Purāna says

वैशाखमासि शुक्ताया तृतीयाया जनाईनः । यवानुत्पादयामास युगञ्जकृतवान् कृतम् ॥

"God Visnu caused bailey to ripen on the third day of the light half of lunar Vaiśāhha and started the Krtayuga"

The same Purāna also says

वैशाख शुक्रपक्षे तु तृतीयायैरूपोपिता । अक्षयंफलमापोति सर्वस्यसुकृतस्य च ॥ सा तथा कृत्तिकोपेता विद्योपेण सुपूजिता । तत्र दत्तं हुतं जस सर्वमक्षयसुच्यते ॥ Ch 65, 2-3

"Those people who have fasted on the third day of the light half of lunar Vaišākha, would earn mexhaustible ment for it and for all other good deeds. If this day be the one on which the moon is conjoined with the Krttikās (Pleiades), it is the most valued of

all whatever be given away either as charity or as oblations to the gods, or whatever be done by repeating the prayer, has been declared by the wise as of unending religious ment."

The first signal for the beginning of the Krta era, therefore, was that the day should be the thud of the light half of lu ar Varŝākha, should be a Sunday and should also be the day on which the moon was conjoined with the Pleiades group

The second signal for the beginning of the Krtayuga according to the Mahābhārata and the Pulānas' was

यदाचन्द्रश्च सूर्यश्च तथा तिष्यवृहस्पती। एकराश्चौ समेष्यन्ति प्रपत्स्यते तदाकृतम्॥

"The Krtayuga would begin when the sun, moon, Jupiter and the nuksatra tisya (Pusyā) would come into one cluster $(r\bar{a}\acute{s}i)$ "

Astronomically speaking, the condition for both these aspects to happen in one year for the beginning of the Kitayuga, would not perhaps lead to any single solution, but we are here to look for a year near about 57 B C, in which both these events occurred. That year has come out from my investigation to have been the year 63 B C

- (1) In this year, the lunar Cailra ended on March 20, 63 B C
- (a) On this day, at G M N,

```
Mean Sun=354° 54′ 48″ 57,

,, Moon=360° 49′ 45″ 69,

Lunar Pengee = 66° 11′ 49″ 71,

Sun's Apogee = 67° 39′

,, Eccentricity= 017522
```

The new-moon happened at about 6-30 pm of Ujjayinī mean time

(b) On March 21, 63 BC, at G M N,

```
Mean Sun=355° 53′ 56″ 90 | Hence—
,, Moon= 13° 53′ 20″ 72, | Appt Moon=10° 17′
Lunar Perigee= 66° 18′ 30″ 76 | ,, Sun =357° 48′
```

The first tithi of the $siddh\bar{a}ntas$ was over about 4 pm, of Ujjayını mean time, and the crescent moon was visible after sunset most probably

(c) On Sunday, March 22, 63 BC (J D =1698493), at G M N ,

Mean Sun = 356° 53′ 4″ 23, | Hence—, , Moon = 27° 9′ 55″ 75, | Appt Moon = 24° 37′, Lunai Peligee = 66° 25′ 11″ 81 | , Sun = 358° 46′,

and the Kittihā (n Tauri)=31° 26' nearly

The siddhantic second tithi was over at about 1-20 pm of Ujjayini mean time. According to the state of Hi idu astronomy of that time the second day of the lunar Vaisākha was taken to end with the setting of the moon on this Sunday evening, and the third day began. When both the moon and the Krttikā eluster became visible after sunset, they were separated by about 6° of longitude. It could be thus inferred that the moon would overtake the Krttikās in about half a day. This was probably regarded as the first signal for the beginning of the Krtayuga.

If we think that the connecting of the day of the week, viz, Sunday, in the signal for the Krtayuga to begin, was a later addition, we have one further aspect to consider, that on the day following, the sun reached the Vernal equinox and this was the thind day of the light half of Vaiśākha. This event was perhaps a more forceful signal for the beginning of the Krtayuga.

As to a very early use of the days of the week in the Hindu calendar, we have the following well-known passage in the Hitopadesa

'सखे स्नायुर्नि र्मिता एते पाशाः तदद्य भट्टारकवारे कथमेतान् दन्तैः स्पृशामि।"

"Friend, these strings (of the net) are made of guts, how can I then touch them with my teeth to day which is a Sunday?" The rule was "No meat on Sundays" But we can not be sure of the date of the Hitopadcéa

It is thus not quite intional for us to assume that the week-days were reckoned in the Hindu ealendar about the year 57 B C. But it is clear that the event of the sun's reaching the vernal equinox on the third day of lunar Vaišākha would be regarded as of very special significance for the coming of the Krtayuga

(2) Secondly this year, 63 BC, was perhaps called the beginning of the Kitayuga for the coming of another astronomical event in it

On June 16, 63 B C, at G M N, we had-

```
= 81^{\circ} 38' 59'' 72.
 Hence-
Mean Sun
 Appt Moon = 80° 45'
 = 80^{\circ} 20' 8'' 16.
 Moon
 = 76^{\circ} 0' 2'' 58,
 Sun =81° 11'
Lunai Perigee
 Juniter as conjected by the
 = 67^{\circ} 39'.
Sun's Apogee
 = 80^{\circ} 52' 26'' 87.
 equation of apsis.
Mean Jupiter
 =85° 54′ 54″
Jupiter's Perihelion=341° 34′ 32″.
 v Cancu =97° 5'
 Eccentricity = 0443845
```

Jupiter had set already and the new-moon happened in the naksatra Punarvasu, the Jovial year begin was thus Pausa or Mahāpausa. The longitude of the oldest first point of the Hindu sphere was about, -6° in this year and consequently the longitude of the first point of the Pusyā division was=87°20′. Jupiter was very near to this point. It may thus be inferred that the signal from Jupiter's position as to the beginning of the Krtayuga was taken to occur on this date, viz, June 16, 63 B C

Again on July 16, 63 B C , at G M T $^{\circ}$ 0 hi , or exactly one synodic month later—

On this day also the sun, moon, Jupiter and the naksatra Pusyā were in the same cluster. This day also most probably afforded another signal for the coming of the Krtayuga. Jupiter had become heliacally visible about 10 days before

If we go forward by 12 lunations from the above date, we arrive at July 5,62 BC, on which, at GMN,

```
Mean Sun =100° 8′ 20″ 52,

,, Moon =100° 4′ 19″ 20,

,, Jupiter =112° 47′ 44′ 98

δ Cancil =100° 4′ nearly
```

Here was another combination of the planets, which might have persuaded men that the Kitayuga had begun

On the whole it is thus established that both the lunisolar, and the luni-solar-Jovial-stellar combined signals for the beginning of the Krtayuga, could be observed and estimated in the year 63 BC. In this year the sun's reaching the winter solstice happened on Dec 24, and the full-moon

day of Pausa was the day following it The actual starting - of the Krta, Mālava or the Samvat era was made 5 years later from the full-moon day of about the 28th Dec, 58 BC The Samvat year 1 was thus almost the same as 57 BC, and that the number of the Samval cia represents the current year as in the Christian era. Firther the lunar months here are full-moon ending as originally in the Saka era, as we have seen in the preceding chapters. The year was reckoned from the full-In 499 A D or some years later than this moon day of Pausa date, the Caitra Suhladi reckoning was followed according to the But in the Samual era, we are told that the rule of Arvabhata lunar months are still reekoned as full-moon ending, which is now a ease of a queer combination of opposites We next turn to solve the last problem from the epigraphic somee in relation to this era

Mālava Samvat 529, the Second Day of the Light Half of Phālguna and the Beginning of Spring

In Fleet's Gupta Inscriptions, Plate No 18, it is stated that spring had set in on the second day of the light half of *Phālguna* of the Mālava *Samvat* 529 or 473 A D. Now the year in our time which was similar to 529 of the Malava era was 1932 A D, and the date, to March 9, 1932. Elapsed years till this date was=1459 sidereal years=18046 lunations=5320909 days. These days are applied backward to March 9, 1932. A D, and we arrive at the date.—

Feb 15, 473 AD, on which, at the Ujjayını mean midnight,

```
Mean Sun = 326° 58′ 18″ 09,

, Moon = 355° 57′ 22″ 72,

Lunai Peiigee = 233° 43′ 28″ 68,

Sun's Apogee = 76° 46′ 14″ 81,

, Eccentricity = 017323 Hence—

Appt Sun=328° 48′ 24″,

Moon=360° 20′ nearly
```

Now the Indian spring begins, when the sun's longitude becomes 330°, which happened about 30 hours later, i.e., on the 17th Feb., 473 A.D. The local conditions probably brought in spring earlier

Again 25 days before Feb 15,473 AD, at Ujjayinī mean midnight, or on the 13th February, 473 AD at Ujjayinī mean midday —

Mean Sun = 324° 30′ 47″ 25, Mean Moon = 323° 0′ 55″ 12, Lunar Perigee = 233° 26′ 46″ 04

It appears that the new-moon had happened about 3½ liss before, and the first visibility of the crescent took place on the evening of the next day, the 14th Feb. Thus Feb. 15 was the second day of the month, as stated in the inscription

We now proceed to consider why there has been an error in estimating the beginning of spring, which according to an old rule should come 60 days after the winter solstice day. We find that 60 days before this date, viz, Feb. 15, or, on —

Dec 17, 472 A D, at Ujjayını mean mıdday,

Mean Sun = 267° 20′ 37″, ,, Moon = 284° 48′ 4″, Lunar Perigee = 226° 59′ 5″

The estimated winter solstice day was thus premature by about two days. On this day, the first visibility of the crescent took place in the evening. Hence the second day of the light half of *Phālguna* was the estimated beginning of spring, ie, 60 days later. The new-moon happened on the 16th December and the real winter solstice day was the 19th December.

This inscription shows that the Gupta era cannot be identified with the Samvat era. The point that why or how the Mālava era came to be carled Vikiama Samvat cannot be answered from any astronomical data,

Note—We have here tried to interpret the astronomical statement of the Mandasor stone inscription of Kumara Gupta and Bandhuvarman. The date of the inscription found here as Feb. 15, 473 A.D., was that of the thorough repair and decoration of the sun temple at Mandasor (24°3′N and 75°8′E). The inscription says that spring has set in

CHAPTER XXV

INDIAN ERAS

The Gupta Era

In the present chapter, it is proposed to determine the beginning of the era of the Gupta emperors of northern India Di Fleet in his great book Inscriptionum Indicaram Vol III, has published a collection of the Gupta inscriptions. In order to verify the dates in those inscriptions he had the assistance of the late Mi S B Diksita of Poona and his calculations led Dr Fleet to conclude that the Gupta era began from 319-21 A D ¹ This indefinite statement or inference is not satisfactory. Mi Diksita was also not able to prove that the Gupta and Valabhi eras were but one and the same era ². Of recent years some have even ventured to prove that the Gupta era is to be identified with the Samvat or Mālava era. Hence it has become incressary to try to arrive at a definite conclusion on this point, viz, the true beginning of the Gupta era

The tradition about this cia is recorded by Albertani, which is equivalent to this—From the Saka year, deduct 241 the result is the year of the Gupta kings and that the Gupta and Valabhi eras are one and the same era. Now the Saka era and the Samvat or Malava era are generally taken to begin from the light half of lunar Cartra. As has been stated already, it is extremely controversial to assume if this was so at the times when these eras were started.

From the carbest Vedic times and also from the Vedanga period, we have the most unmistakable evidences to show that the calendar year, as distinguished from the sacrificial year, was

¹ Fleet-Corpus Inscriptionum Indicarum, Vol III (Gupta Inscriptions), page 127

² S B Dilesta, भारतीय न्यीति.शास्त्र, page 375 (1st Edn)

³ Sachau's Alberum, Vol II, page 7-" The epoch of the era of the Guptas falls, like that of the Valabha era, 211 years later than the Sakakāla"

started either from the winter solstice day or from the day following it. The so-called Cartia-Suklādi reckoning started the year from the vernal equinox day or from the day following it. So far as we can see from a study of the history of Indian astronomy, we are led to conclude that this sort of beginning the year was started by Aryabhata I from 499 A.D. The great fame of Aryabhata I, as an astronomer, led all the astronomers and public men of later times to follow him in this respect. We start with the hypothesis that the Gupta era was originally started from the winter solstice day and that initially the year of the era more correctly corresponded with the Christian year, than with the Cartia Suklādi Saka year

Now the year 241 of the Saka era is equivalent to 319-20 A D We assume that the Gupta era started from the winter solstice day preceding Jan 1, 319 A D. The elapsed years of the Gupta era till 1940 A D, becomes 1621 years and $1621=160\times10+19+2$. Hence the starting year of the era was similar to 1938 A D. Now the mean precession rate from 319 to 1938 A D. $=50^{\prime\prime}$ 0847 per year. Hence the total shifting of the solstices becomes till 1938 A D. $=22^{\circ}$ 31' 27" 54. Thus what was 270° of the longitude of the sun, should now become 291° 31' nearly—a longitude which the sun now has about the 13th of January. On looking up some of the recent calendars we find that —

- (a) In the year 1922, there was a full-moon on Jan 13
- (b) ,, ,, ,, 1937, ,, ,, a new-moon on Jan 12

We apply the elapsed years 1619 (sidereal) backward to Jan 12, 1937 A D, and arrive at the date —

Dec 20, 317 A D , on which, at G M N , or Ujjayīnī M T 5-4 p m ,

The moon overtook the sun in about $1\frac{1}{2}$ hours and the sun reached the winter solstice in about 9 hours. Hence Dec. 20, 317 AD, was a new-moon day and also the day of winter solstice

according to the ordinary mode of Indian reckoning. As this day was similar to Jan 12, 1937. A.D., viz., lunar Agrahāyana ended, it appears that the Gupta era was started from about the 21st Dec., 318 A.D., and this was the 12th day of lunar Pansa. It must be remembered in this connection, that the distinguishing character of the lunar Agrahāyana, with which the year ended at the end of a correct luni-solar cycle, was that the last quarter of the moon was very nearly conjoined with Citrā (Spica or a Virginis). In our opinion this character of the month was used for the intercalation of a lunar month at the end of a correct luni-solar cycle. We now proceed to examine the dates given in the Gupta Inscriptions as collected together by Dr. Fleet in his great book on the subject.

I The First Instance of Gupta Inscription Date

शते पद्मपष्टमधिके (१६७) वर्षाणाम् भूपर्ते च बुधगुप्ते भाषाव मास शुरुद्दादश्यां सुरगुरोर्दिवसे ।2

The inscription says that the 12th tithi of the light half of lunar $\bar{A}s\bar{a}dha$ of the Gupta year 165 fell on a Thursday We examine this by both the inodern and the $Siddh\bar{a}ntic$ methods

(A) By the Modern Method

The year 165 of the Gupta kings is similar to the year 1924 A D. The clapsed years till this date=1440 sidereal years=525969 days. We increase the number of days by 1 and divide it by 7, the remainder is 4, which shows that the inscription statement of Thursday agrees with the Sunday of July 13, 1924 A D.

We next apply 525969 days backward to July 13, 1924, and arrive at the date June 21, 484 AD, the date of the inscription

This date was 14 15 Julian centuries + 181 25 days before Jan. 1, 1900 A D Hence—

On June 21, 484 A D, at G M N,

```
Mean Sun = 91° 12′ 50″ 61,

, Moon = 235° 7′ 53″ 42,

Lunar Perigee = 335° 23′ 2″ 80,

A Node = 277° 14′ 51″ 51,

Sun's Apogee = 76° 14′ 32″,

, Eccentricity = 0173175
```

 $^{^1}$ Cf the longitude of the moon on Jan 4, 1937 AD, at L Q with that of a Virginis

² Fleet's-Gupta Inscriptions, page 80, Eran Inscription

From these we readily find the same mean places at the preceding Ujjayını mean midnight Hence—

On June 20, 484 A D, at Ujjayını mean midnight,

```
Mean Sun = 90^{\circ} 30' 47'' 38,

,, Moon = 225^{\circ} 45' 41'' 78,

Lunar Perigee = 335^{\circ} 18' 17 61,

A Node = 277^{\circ} 17' 7'' 08 | Appt Sun = 90^{\circ} 2',

,, Moon=219^{\circ} 47' nearly
```

Thus at the Ujjayını mean midnight of the day before (Wednesday), the 11th tithi was current, and next day, Thursday, bad at sun rise the 12th tithi of the lunai month of Āsādha

(B) According to the method of the Khandakhādyaka of Brahmagupta, the Kali ahargana on this Wednesday at the Ujjayinī mean midnight was=1309545 Hence—

```
Mean Sun = 91° 3′ 4″,

,, Moon = 226° 23′ 17″,

Lunai Peligee = 335° 42′ 56″,

A Node = 277° 35′ 17″
```

The above two sets of the mean elements for the same instant are in fair agreement. Hence the date of the inscription is Thursday, June 21, 484 AD, and the Zero year of the Gupta era is thus 319 AD. We are here in agreement with Diksita's finding.

II The Second Instance of Gupta Inscription Date

श्रीविश्वनाथ प्रतिवद्ध नोजनानां वोधक रसुल महम्मद संवत् ६६२ तथा श्रीनुप विक्रम संवत् १३२० तथा श्रीमद् वलभी संवत् ९४५ आपाढ़ वदि १३ रवो अद्य इह ।

Here the Hipi year 662 shows the Vikrama Samvat is expressed in elapsed years as 1320, and as it is now reckoned it should be 1321. The Valabhi Samvat 945 is the same as the Gupta Samvat 945, in which the 13th tithi of the dark half of Jyaistha fell on a Sunday

Now the mean Khandakhādyaka ahargana

=218878

from which we deduct $\frac{30}{211848}$,

which we accept as the correct ahargana and is exactly divisible

¹ Fleet-Gupta Inscriptions, page 84, Veraval Inscription.

by 7, and which was true for Saturday of Asadha vadi 12 of the Gupta era 945. The English date for this Saturday was May 25, 1264 A.D. On the next day, Sunday, the date was, May 26, 1264 A.D., the date of the inscription

From the above apparent ahargana for May, 25, 1261 AD, which was a Saturday, at the Ujjayini mean midnight, we have

```
Mean Sun = 1' 27° 12' 48",

,, Moon = 0' 27° 31' 40",

Lunai Apogee = 6' 20° 20' 1" (with Lalla's enrection)

A Node = 9' 29° 53' 4" ( Do Do Do )

Hence, Appt Sun = 1' 28° 21' 57",

,, Moon = 0' 28° 8' 44",

Moon-Sun = 10' 29° 46' 47"

= 27 tithis + 5° 46' 47"
```

Thus at the midnight (UMT) of the Saturday ended, about 11 his of the 13th tithi of the dark half of Jyaistha were over and 13 his nearly of it remained. Thus the current tithi of the next morning of Sunday was also the 13th of the dark half of Jyaistha which is called Asadha radi 13

In the present case the Valablu or Gupta yeur 915=1261 AD. Hence also the Gupta era began from 319 AD, and we are in agreement with Diksita

III The Third Instance of Gupta Inscription Date

९२७ वर्षे फाल्गुन सुदि २ सोम । 1

It is here stated that in the Gupta or Valabhī year 927, the 2nd tithi of the light half of Phālguna fell on a Monday. The English date becomes 1246 A.D., Feb. 19. Saka year was 1167 years + 11 months + 2 tithis, the Gupta year being taken to have been reckoned from the light half of lunar Pausa.

¹ Fleet's Gupta Inscriptions, page 90, Veraval Inscription

The true Khandakhādyka ahargana becomes = 212179 at Ujjayinī mean midnight of monday, when

```
Mean Sun = 10 24° 43′ 44″,

,, Moon = 11 24° 26′ 37″,

Luna Apogee = 6 3° 20′ 53″,

A Node = 2 1° 59′ 40″
```

Hence on the same date at 6 a m , Ujjayinī M Γ ,

```
Mean Sun = 10° 23° 59′ 23″,

Sun's Apogee = 2° 17° 0′ 0″,

Mean Moon = 11° 14° 33′ 41″,

Lunai Apogee = 6° 3° 15′ 52″

Moon - Sun = 16° 57′ 25″

Thus—

Appt Sun = 325° 59′ 2″,

Moon = 312 56′ 51″
```

On this Monday, the *lithi* was the second of the light half of unai *Phālguna*, while the sun's longitude shows that the Bengali date was the 24th of solai *Phālguna*. We are here in agreement with Dīksita

= 1 tithi + 4° 57′ 25″

In this case also calculation by the modern methods is unnecessary as the time was later than of Brahmagupta. It should be noted that the old year-reckoning from the light half of Pausa persists inspite of Aryabhata I's rule of reckoning it from the light half of Cartra. Here also 927 of the Gupta Era = 1246 A D

Zero year of the Gupta Era = 319 A D

IV The Fourth Instance of Gupta Inscription Date

३३० ग्रप्त सवत हिमार्गशीर श्रुदि २ 11

This states that the Gupta year 330 had at its end the second Agrahāyana. Here, the Gupta year 330, up to Agrahāyana, the time by the Caitra-Suhlādi Saka era would be 570 years + 9 months

According to the Khandakhādyaka of Brahmagupta the total Kalı-solar days up to 570 of Saka clapsed + 9 months = 1349910, in which we get 1383_{976}^{12} intercalary months, i.e., 1383 exict intercalary months by the mean rate, which tends to show that there was a second lunar Agrahāyana at this time But this explanation appears unsatisfactory. If we follow the

¹ Flect-Gupta Inscriptions, page 92, the Kana (22°45'N, 72°15'E) Grant 32 1109B

method of the Siddhāntas there can be no intercalary month in the solar month of Agrahāyana, of which the length as found by Warren is less than that of a lunar month? We have also examined it carefully and found that in the present case this could not happen. We have then to examine it another way

On Dec 20 of the year 317 AD, there was a new-moon with which the lunar $Agrah\bar{a}yana$ ended and the sun turned north. The character of this lunar $Agrah\bar{a}yana$ was that the last quarter was conjoined with $Citr\bar{a}$ or a Virginis. The Gupta era was started one year later than this date, from the 20th Dec, 318 AD. The year 330 of the Gupta era was thus the year which ended about Dec. 20, 648 AD and the number of years elapsed was $=331=160\times2+11$

Thus 331 years was a fairly complete luri-solar cycle, and comprised 120898 days. Again 577825 days before Jan 1, 1900 AD, was the date Dec 20, 317 AD. Hence applying 120898 days forward to this date, we arrive at the date Dec 20, 648 AD, on which the new-moon happened with which the lunar Agrahāyana ended this year

Now on the day of the last quarter of this month or the $astah\bar{a}$ which fell on the 13th Dec, 648 AD, the moon was conjoined with $Citr\bar{a}$ or a Virginis, in the latter part of the night

On this day, at G M N, we had-

```
Mean Sun = 264^{\circ} 57' 0"47, | Hence—, , Moon = 180^{\circ} 14' 22" 10, | Apparent Sun = 265^{\circ} 8' Lunai Peigee = 188^{\circ} 32' 34" 17, | Sun's Apogee = 79^{\circ} 46' 40" 79 | Long of a Virginis = 185^{\circ} nearly 2e = 118' 7, \frac{5}{4}e^2 = 1' 398
```

From these calculations it follows that the last lunar month of the year, was the second Agrahāyana as this month completed the luni-solar cycle of 331 years

The date of the inscription, being the second day of the second $\bar{A}giah\bar{a}yana$, was the 22nd of November, 648 A D With this second $Agiah\bar{a}yana$ which ended on the 20th Dec.,

² Length of Solar Agrahayana=29da 30n 21, 2m 33w (Burgess—S Suddhanta, arv, 3)

Length of Lunar month = 29da 31n 50v 6ur 53r (acc to the Khandakhādyaka).

648 AD, the year 330 of the Gupta era ended It must be admitted that the inscription as it has been read or as it was executed was slightly defective. In this ease also Āryabhata I's Caitra-Suklādi rechoning is not followed.

Here 330 of the Gupta era=649 A D. Zero of the ,, ,, =319 A D

V Morvi Copper Plate Inscription

पञ्चाशीत्यायुतेऽतीते समानां शतपञ्चके । गौसे ददावदोनृपः सोपरागेऽर्कमण्डले ॥ संवत् ५८५ फालान सुदि ५ ।

This inscription says that on the day of the 5th tithi of the light half of lunar Phālguna of the Gupta year 585, the king of the place Morvi (22° 49' N and 70° 53' E) made a gift at the time of a solar eclipse, which happened some time before this date, on which the deed of gift, viz, the copper plate in question, was executed

To find the date of this copper plate, had been a pit-fall for Dr Fleet, who mistook that the solar eclipse in question happened on the 7th May, 905 AD. Now the year 585 of the Gupta should be 904 AD and the date of execution it the plate should be Feb 20, 904 AD. We looked for the solar eclipse, two lunations + 5 days before and 8 lunations + 5 days before this date. Although these happened the two solar eclipses at these times, they were not visible in India.

We find, however, that here the Gupta year is reckoned not from the light half of Pausa, but from the light half of Caitra according to Aryabhata I's rule. Here the year 585 of the Gupta era=826 of the Caitra-Suklādi Saka era=904-905 AD, or the Zero year of the Gupta era=319-20 AD the date of the inscription corresponds to March 3, 1941 AD, and the elapsed years till this date=1036 years=12814 lunations=378405 days. The date of the copper plate weaks out to have been Feb. 12, 905 AD. The eclipse referred to in the inscription happened on

¹ Finally accepted by Fleet-Indian Antiquary, Nov., 1891, page 382 S B. Diksita did actually find it

method of the Siddhāntas there can be no intercalary month in the solar month of Agrahāyana, of which the length as found by Warren is less than that of a lunar month 2. We have also examined it carefully and found that in the present case this could not happen. We have then to examine it another way

On Dee 20 of the year 317 AD, there was a new-moon with which the lunar $Agrah\bar{a}yana$ ended and the sun turned north. The character of this lunar $Agrah\bar{a}yana$ was that the last quarter was conjoined with $Citr\bar{a}$ or a Virginis. The Gupta era was started one year later than this date, from the 20th Dee, 318 AD. The year 330 of the Gupta era was thus the year which ended about Dec. 20, 648 AD and the number of years elapsed was $=331=160\times2+11$

Thus 331 years was a fanly complete luni-solar cycle, and comprised 120898 days. Again 577825 days before Jan 1, 1900 AD, was the date Dec 20, 317 AD. Hence applying 120898 days forward to this date, we arrive at the date Dec 20, 648 AD, on which the new-moon happened with which the lunar Agrahāyana ended this year

Now on the day of the last quarter of this month of the astakā which fell on the 13th Dee, 618 AD, the moon was conjoined with $Citr\bar{a}$ or a Viginis, in the latter part of the night

On this day, at G M N, we had-

```
Mean Sun = 264^{\circ} 57' 0" 47, Hence—

,, Moon = 180^{\circ} 14' 22" 10, Apparent Sun = 265^{\circ} 8'
Lunar Perigee = 188^{\circ} 32' 34" 17, Sun's Apogee = 79^{\circ} 46' 40" 79
2e = 118' 7, 5e^2 = 1' 398
```

From these calculations it follows that the last lunar month of the year, was the second Agrahāyana as this month completed the luni-solar cycle of 331 years

The date of the inscription, being the second day of the second $\bar{A}giah\bar{a}yana$, was the 22nd of November, 648 AD With this second $Agiah\bar{a}yana$ which ended on the 20th Dec.,

² Length of Solar Agrahāyana=29dc 30n 24v 2m 33w (Burgess—S Siddhānta, viv, 3)

Length of Lunar month = 29da 31n 50v 6m 53v (acc to the Khandakhādyaka).

648 AD, the year 330 of the Gupta era ended. It must be admitted that the inscription as it has been read or as it was executed was slightly defective. In this case also Āryabhata I's Caitra-Suklādi reckoning is not followed.

Here 330 of the Gupta $cia=619 \ A \ D$. Zero of the ,, ,, =319 $A \ D$

V Morvi Copper Plate Inscription

पञ्चाशीत्यायुतेऽतीते समाना शतपञ्चके । गौसे ददावदोनृपः सोपरागेऽर्कमण्डले ॥ सवत् ५८५ फाल्गुन सुदि ५ ।

This inscription says that on the day of the 5th tithi of the light half of lunar Phālguna of the Gupta year 585, the king of the place Morvi (22° 49' N and 70° 53' E) made a gift at the time of a solar eclipse, which happened some time before this date, on which the deed of gift, viz, the copper plate in question, was executed

To find the date of this copper plate, had been a pit fall for Dr Fleet, who mistook that the solar eclipse in question happened on the 7th May, 905 AD. Now the year 585 of the Gupta should be 904 AD and the date of execution at the plate should be Feb 20, 904 AD. We looked for the solar eclipse, two lunations + 5 days before and 8 limations + 5 days before this date. Although there happened the two solar eclipses at these times, they were not visible in India.

We find, however, that here the Gupta year is reckoned not from the light half of Pausa, but from the light half of Caitia according to Aryabhata I's rule. Here the year 585 of the Gupta era=826 of the Caitia-Suldādi Saka era=904-905 AD, or the Zero year of the Gupta era=319-20 AD the date of the inscription corresponds to March 3, 1911 AD, and the elapsed years till this date=1036 years=12814 lunations=378405 days. The date of the copper plate weaks out to have been Fcb 12, 905 AD. The eclipse referred to in the inscription happened on

¹ Finally accepted by Fleet -Indian Antiquary, Nov., 1891, page 382 S B Dikṣita did actually find it

Nov 10, 904 A D., on which, at G M N or 4-44 pm Morvi time,

Mean Sun = 231° 22′ 29″ 31, Sun's Apogee = 83° 9′ 18″ 32, Mean Moon = 231° 7′ 21″ 80, D Node = 246° 7′ 31″ 10, Lunar Pengee = 162° 10′ 10″ 68

The new-moon happened at mean noon Morvi time, the magnitude of the eclipse as visible at the place was about 075. The beginning of the eclipse took place at 11-35 a m. Morvi time, the end came about 12-45 noon Morvi mean time. Direction was about 1 hi. 10 min.

Secondly, if we use the Khandakhādyaka constants, the ahargana becomes for 826 of Saka era+8 lunations=87528 Hence the mean places with Lalla's corrections thereto, at GMN at the same day, become —

Mean Sun = 228° 18′ 5″, ,, Moon = 224° 27′ 36″, D Node = 239° 44′ 56″, Lunai Pengee = 155° 59′ 47″

It appears that this eclipse could be predicted by the method of the Khandakhādyaka. The gift made by this copper plate was probably a reward to the calculator of the eclipse

VI The Sixth Instance of Gupta Inscription Date

पद्पञ्चाशोत्तरेऽद्वशते (१५६) गुसनृपराज्यभुक्तौ महावैशाखसवत्सरे कार्त्तिक मास शुक्कपक्षनृतीयाया । ²

In the year 156 of the Guptas, which was the Jovial year styled the Mahā vaiśākha year, the inscription records the date as the day of the 3rd tithi of the light half of Kārtika

Now 156 of the Gupta et a = 475 A DJulian days on Jan 1, 475 A D = 1894552, and ,, ,, ,, ,, 1900 A D = 2415021

The difference is 520469 days which complise 14 24 Juhan centuries + 253 days. We increase 520469 days by 12 25 days and

The above cucumstances of the college have been calculated by my collaborator, Mr. N. C. Lahiri, M.A.

² Fleet-Gupta Inscriptions, page 104, the Khoh Grant

annve at the date, Dec. 20, 474 A D , on which, at G M T 6 his or 11-4 a m. Ujjayını M T ,

Mean Jupiter = $170^{\circ} 54' 6'' 57$, Mean Sun = $269^{\circ} 47' 11'' 66$

Hence we calculate that mean Jupiter and mean Sun became nearly equal 289 days later ic, on the 17th September, 475 AD, at 6 a m G M.T.

Mean Jupiter = $194^{\circ} 55' 31'' 42$, Mean Sun = $194^{\circ} 38' 19'' 15$

It is thus seen that the mean places would become almost equal in 6 hrs more. For the above mean places, however, the equations of apsis for Jupiter and Sun were respectively -2° 6' 4" 01 and -1° 45' 2" 70. Hence their apparent places became as follows —

Appt Jupiter = $192^{\circ} 49' 30'' 41$, ,, Sun = $192^{\circ} 53' 16'' 45$

Thus they were very nearly in conjunction at 6 hrs G M T on the 17th September, 475 Λ D

According to Biahmagupta, Jupiter rises on the east on getting at the anomaly of conjunction of 14°. This takes place in 155 days. Hence the date for the heliacal rising of Jupiter becomes the 2nd October, 475 AD, at GMT 18 hrs, when—

Appt Sun =208° 45', and ,. Jupiter =196° 20' nearly

Thus Jupiter was heliaeally visible about Oct 20, 475 A D The actual date of the inscription was Oct 18, 475 A D

Here on the day of the heliacal visibility, the sun was in the nahsatia Viśāhhā, but Jupiter was 3° 40' behind the first point of the nahsatia division, the Vernal Equinox of the year being taken as the first point of the Hindu sphere According to the rule of naming Jupiter's years as given in the modern Sūrya Siddhānta, XIV, 16-17, it was sun's nahsatia, on the new-moon prior to October 18, 475 A.D. the date of the

inscription, which took place on Oct 15-16 of the year, gave the name of the year. The sun would reach the nahsatra Anurādha, and the year begun was consequently Mahā vaiśākha year of Jupiter

This inscription also shows that the Gupta era began from 319 Λ D

VII The Seventh Instance of Gupta Inscription Date

त्रिपष्टुउत्तरेऽव्दशते (१६३) गुप्तनृपराज्यभुक्तो महाआश्वयुज मंवत्सरे चैतमास शुद्ध-पक्ष द्वितीयायाम् । 1

The inscription records the date as the year 163 of the Gupta kings, the Jovial year called $Mah\bar{a}$ Israyuya, the day of the 2nd tithi of the light half of Cantia

The year 163 of the Gupta cra or 482 A D was similar to the year 1941 A D, and the date to March 30, 1941 A D. In 1459 sidereal years (1941-482=1459), there are 532909 days, which are applied backward to the 30th March, 1941 A D, and we arrive at the tentative date of the inscription as March 8, 482 A D. On this date, at G M N, we had—

Mean Jupiter = 29° 58′ 8″ 24, Sun = 347° 12′ 47″ 11

Here, Jupiter's heliacal setting is yet to come in about 30 days. Hence on April 7, 482 A D,

Mean Jupiter = 32° 27′ 46″ 22, ,, Sun = 16° 46′ 57″ 02 at G M N

Thus the heliacal setting of Jupiter took place in two days more according to Brahmagupta's rule on the 9th April, 482 AD, and the new-moon happened on the 5th April, 482 AD, when the sun was in the nahsatra Bharani Hence the year to come got its name Aśvayuga year But the tentative date of the inscription was obtained as March 8, 482 AD, which was 21 days before the new-moon on about the 5th April, 482 AD. This needs elucidation

¹ Fleet-Gupta Inscriptions, page 110, the Khoh Grant II

Here by coming down by 30 days we arrive at the lunar month of Varśākha as it is reckoned now. But in the year 482 AD, ic, 17 years before the year 499 AD, when the Hindu scientific siddhāntas came into being, the calendar formation rule was different. In our gauge year 1941 AD, the moon of last quarter got conjoined with Citrā or a Virginis, on the 20th Jan before sumise. Hence as pointed out before in this gauge year 1941 AD also, the lunar Agrahāyana of the early Gupta period ended on the 27th Jan, 1941 AD. Thus the lunar month that is now called Pausa in 1941 AD was called Agrahāyana in 482 AD. Hence the lunar Caitra of 482 AD is now the lunar Varšākha of 1941 AD.

The date of this inscription is thus correctly obtained as the 7th April, 482 AD, the Jovial year begun was a Mahā Āśvayuja year. This instance also shows that the Zero year of the Gupta era was approximately the same as the Christian year 319 AD

VIII The Eighth Instance of Gupta Inscription Date

एकनवत्युत्तरेऽव्दशते (१९१) गुप्तनृपराज्यभुक्तौ श्रीमति शवर्घमान महाचैतसम्बत्सरे माघ मास-बहुल-पक्षतृतीयायां ।¹

This inscription records the date, as the year 191 of the Gupta emperors, the Jovial year of $Mah\bar{a}$ cartra, the day of the third tiths of the dark half of lunar $M\bar{a}gha$

We first work out the date on the hypothesis that the Gupta year was in this case also reckoned from the light half of lunar Pausa. The Gupta year 191, on this hypothesis, would be similar to the Christian year 1931, and the date of the inscription would correspond with March o, 1931 A.D. Now this Gupta year 191=510 A.D., would be later than the time of Aryabhata I, viz, 499 A.D., by 11 years

The elapsed years (sidereal) are 1421, which comprise 17576 lunations=519029 days. These days are applied backward to the date, March 6, 1931 A.D., and we arrive at the date. Feb. 12, 510 A.D.

¹ Fleet-Gupta Inscriptions, page 114, the Majhgavām Grant

On this date, Feb 12, 510 A D, at G M N, we had-

Mean Jupiter = 158° 8′ 3″ 87 ,, Sun = 323° 46′ 13″ 72

We find easily the sun and Jupiter had reached equality in mean longitude in 133 5 days before, when, at G M T 0 hr,

Mean Sun = 142° 54′ 15″ 50 Mean Jupiter = 142° 52′ 48 57

If these were the longitudes as corrected by the equations of apsis, then the heliacal visibility would come according to the rule of Brahmagupta about 15 5 days later. The mean longitudes 15 5 days later become—

For Sun = $158^{\circ} 10' 54'' 21$ For Jupiter = $144^{\circ} 10' 7'' 25$

These, corrected by the equations of apsis, become-

For Sun = $156^{\circ} 3' 27''$, For Jupiter = $146^{\circ} 16' 41$

Hence the true heliacal visibility would come in 4 days more We have here (1) gone up by 1835 days and (2) come down by 155 days. On the whole we have gone up by 168 days or 5 functions +21 tithis. Thus on the day of the heliacal visibility of Jupiter, which came in 10m days more, we would have to go up by 164 days=5 functions +17 tithis. This interval we have to apply backward to the 11th tithi of Māgha, and we arrive at the first day of Bhādrapada. The date of the heliacal visibility would thus be Sep 1, 509 AD, and at GMN the sun's frue longitude would be 160° 9' nearly, which shows that the sun would reach the Hastā division. On the preceding day of the new-moon, the sun would be in the nahsatra U Phalgunā, and the Jovial year begun would be styled Phālguna or the Mahā-phālguna year. This result does not agree with the statement of the inscription.

It now appears that after the year 499 A D or Aryabhata I's time, the reckoning of the years of the Gupta era was changed from the light half of Pausa to the light half of Cartra according to Aryabhata I's rule

युगवर्ष मास दिवसाः समप्रवृत्तास्ते चैतशुक्तादेः।

"The yuga, year, month and the first day of the year started simultaneously from the beginning of the light half of Caitra"

After the year 499 A D all the Indian eras slowly changed then year reckoning from the winter solstice day to the next vernal equinox day, ic, the year beginning was shifted forward by 3 lunations. Hence in finding in our own time a year similar to the Gupta year, of times later than 499 A D, we have sometimes to compare it to the present-day. Saka year, and not to the Christian year.

Hence the year 191 of the Gupta era = the year 432 of the Saka era. In our times the Saka year 1853 is similar to the Gupta year 191 and the date of the inscription corresponds to Feb. 24, 1932 A.D. The number of sidereal years elapsed up to this date=1421=519029 days, which applied backward lead to the date of the inscription as Feb. 2, 511 A.D.

The date of the heliacal risin, arrived at before was Sept 1, 509 A D. The next heliacal rising would take place 399 days or 13 6 lunations later. The date for it works out to have been Oct 5, 510 A D, and the sun had the longitude of 194° 24′ 51″ at G M N. At the preceding new moon, which tollowed the previous heliacal setting of Jupiter, the sun had the longitude of about 179°, and was in the naksatra Citiā or the Jovial year begun was Caitra or the Mahā caitra year, as it is styled in the inscription

In the present case the year 191 of the Gupta emperors=432 of the Saka emperors=510-11 A D Thus the year Zero of the Gupta emperors=241 of the Saka emperors=319-20 A D

IX नवोत्तरेऽट्दशतद्वये गुप्तनृपराज्यभुक्तौ श्रीमति प्रवर्धमान-विजयराज्य महाआश्रयुज —सम्बत्सरे चैंशशुक्कपक्षतयोदस्याम् ।

The year and date as given in this inscription is 209 of the Gupta era, the day of the 13th tithi of the light half of Caitia Following the Caitia-Suhlādi reckoning, the corresponding date in our time is the 11th April, 1930 AD We have to apply 1402 sidereal years or more correctly 17341 lunations=512090 days backward to this date of April 11, 1930 AD We thus arrive at the date of the inscription, March 19, 528 AD.

```
On this day, at G M N, we had...
```

```
Mean Jupiter = 347° 37′ 23″ 09,
Mean Sun = 358° 53′ 52″ 27,
Jupiter's Perihelion = 350° 51′ 21″ 61,
Sun's Apogee = 77° 42′ 56″,
Secontricity = 017301,
Jupiter's Eccentricity = 016175

Hence—
Jupiter as corrected by the equation of apsis = 347° 19′,
Appt Sun = 358° 5′

Legislation of apsis = 347° 19′,
Appt Sun = 358° 5′
```

It appears that the heliacal rising of Jupiter would happen 3 days later and the preceding new moon happened 13 days before, i.e., on the 6th March, 528 A D

For on that date, at G M N, we had-

```
Mean Sun = 346° 5′ 3″ 98,

, Moon = 343° 5′ 27″ 90,

Lunai Perigee = 313° 57′ 36″ 94

Sun's Apogee = 77° 42′ 56″

Hence—
Appt Sun = 319° 4′,

, Moon = 345° 43′, nearly
```

The new-moon happened at about 8 hours later The sun was in the naksatra Revati, and the Jovial year begun was Āśvayuga or the Mahā Āśvayuga year as the inscription says

Here the year 209 of the Gupta era = 528 A D = year 450 of Saka era the Zero year of the Gupta era = 319 A D = year 241 of Saka era

X The Tenth Instance of Gupta Inscription Date

The Nepal Inscription

सवत् ३८६ जेपष्ठ मास शुक्तपक्ष प्रतिपदि रोहिणी नक्षतयुक्ते मुहूर्त्ते प्रशस्ते ८-भिजिति ।

Here the date is stated to have been, 386 of the (Gupta) era, the day of the first tithi of lunar Jyaistha, the moon was in the naksatra division Rohini and the 8th part (muhurtu) of the day

The equivalent years are 627 of Saka era = 705 AD, we readily see that the corresponding day in our own time was, May 20, 1939. We arrive at the date, April 30, 705 AD

(1)	(2)
Now on April 30, 705 AD, at	
GMT Ohr,	GMT Oh,
Mean Sun = $40^{\circ} 54' 10'' 97$,	$Mean Sun = 39^{\circ} 55' 2'' 64,$
,, Moon = $62^{\circ} 0' 9'' 07$,	Mean Moon = $48^{\circ} 49'34''04$,
Lunai Perigee = 322° 39′ 15″ 02	L Perigee = 322° 32′ 33″ 97

¹ Fleet—Gupta Inscriptions, page 95, This inscription does not present any peculiar feature

Thus on April 29, 705 A D, at G M T 0 hi,

Hence on this day, at the stated hom, the first tithi was over, we have to deduct about 3° 3' from these longitudes (mean) to allow for the shifting of the equinoses from 499 A D. The date of the inscription is this April~28, 705 A D.

According to the Khandakhādyaka calculations the aharqana at the midnight (mean) of Ujjaynii of April 28 = 14617 In order to have the mean places at the GMT 0 hi of 29th April, we have to take the aharqana = 11647 days + 5 his and 4 min. The mean places are—

Note -- To the Khandakhādyaka mean places, we have applied Lalla's corrections which are well-known in Hinda Astronomy,

Hence on the 29th April at G M T 0 hr = 5-4 a m of Ujjaymī mean time, the first tithi was over, the sun was in the naksatra $Krttik\bar{a}$ and the moon in the naksatra division $Rohin\bar{i}$, which extends from 40° to 53′ 20′ of the Hindu longitudes. The date of the inscription was the previous day, the 28th April, 705 AD, as has been shown before

XI The Eleventh Example of Gupta Inscription Date

The date of the inscription is the Gupta year 199, the $Mah\bar{a}$ -mārga Jovial year, the day of the 10th tithi of lunar $K\bar{a}rtika$, which corresponds to Nov 21 of 1939 A D of our times. The elapsed siderial years to this date = 1421 = 17576 lunations = 519029 days

¹ Emgraphica Indica, Vol. VIII, pp 284 ct seq

Hence the date of the Inscription was Oct 29, 518 A D On this date, at G M N,

Mean Jupiter = 62° 34′ 9″ 59, ,, Sun = 219° 6′ 50″ 17, ,, Moon = 332° 32′ 20″ 47,

Now 169 days before Oct 29, 518 A D , the true longitudes were on May 13, at U M T 6 hrs , for—

Jupitei = $53^{\circ} 5' 16''$, Sun = $52^{\circ} 55' 15''$,

and these are practically equal. Hence according to Brahmagupta's rule Jupiter should rise heliacally 155 days later, i.e., on May 29, 518 AD. But on May 24 518 AD, the mean sun had, at GMN, the longitude of 63° 22′ 54″ and the mean moon at the same hour, the longitude of 50° 40′ 6″. Thus the new-moon came on the day following, the sun having a small positive equation. The new-moon-sun was in the naksatra division. Mrgaśtras (53° 23′ to 66° 40′ of longitude), and the Jovial year begun was Mārga or the Mahā-mīrga year as the inscription says.

Thus the Gupta year, 199 = 518 A D Gupta year, Zero = 319 A D

XII Twelfth Instance of Gupta Inscription Date *
Epigraphica Indica, Vol. 21, Plate No. 67—The Navagiain
Grant of Mahārāja Hastin

नमो महादेवाय । स्वस्ति अप्टनवोत्तरेऽव्दशते गुप्तनृपराज्यभुक्तो श्रीमति प्रवर्द्धमाने महा-आश्रयुजसम्बत्सरे ।

The year 198 of the Gupta era or 517 A D , is called Mahā-āśvayuja year. We find that on April 7, 517 A D , at U M T 6 his ,

Mean Sun = 16° 51′ 25″ 67, ,, Moon = 15° 55′ 0″ 42, Lunar Perigee = 230° 1′ 30″ 70, A Node = 2° 58′ 20″ 27, Mean Jupiter = 14° 58′ 46″ 35

•

¹ Kielhorn's approximate date was 518 AD, Oct 15 or September 15—Fpigra phica Indica, Vol. VIII, page 290

* Communicated by Piof D R Bhandarkar

This was the day of the new-moon with Jupiter at the position very near to conjunction and conrequently of beliacal setting. The new-moon happened in the nuksatra Bharani Hence the year is called the Mahā-āśvayupi year

Here also the Gupta year, Zero=319 A D

Conclusion

We have here proved, from 12 or 11 concrete statements found in the inscriptions, which have used either the Gupta or the Valabhi era, that—

- (1) The Gupta and Valabhī eras were but one and the same era
- (2) It was most probable that the era in question had been originally started by the Gupta emperors and was given new name by the Valabhi princes who were vassals of the Gupta emperors 1
- (3) The date from which the Gupta era was started was Dec 20, 318 AD, when began the Zero year of the era from the day of the winter solstice.
- (4) That the Gupta era agrees with the Christian era from 319 A D, till about 499 A D, the date of Aryabhata I, up to which the year reckoning began from the light half of Pausa
- (5) From some year which was different for different localities after 499 A D, the beginning of the year was shifted forward from the light half Pausa or the Winter Solstice day to the light half of Caitra, conformably to Aryabhata I's dictum of beginning the year from the Vernal Equinox day. This produced, in Indian calendars, "a year of confusion," as it is called in calendar reform. One year of the Gupta era and 420 of the Saka era, were thus reckoned as consisting of 15 or 16 lunations. This is evident from the inscriptions dealt with as Nos V, VIII, X and XI. This change has been noticed in the inscriptions of those localities where Aryabhata I's reputation as the foremost Indian astronomer had been unquestionably accepted. In such cases, the Gupta years correspond, more

¹ Fleet—Gupta Inscriptions, Plate No. 18, the Mandasor Stone Inscription of Kumāragupta and Bandhuvarman discussed in Chapter XXIV on the Samvat era

ANCIENT INDIAN CHRONOLOGY

mably to the Caitia-Suklādi Saka years and that the Zero of the Gupta emperois is taken as the Saka year 211 (Caitiadi) which is the same as the Christian year 319-20 A D is sum up. The Zero year of the Gupta era was originally me as the year 319 A D, and in times later than 499 A D. Zero year was in some cases taken as equivalent to D A D. Further the Gupta and Valabhī eras were the era. It is hoped that further speculations as to this era be considered inadmissible.

CHAPTER XXYI

TIME-INDICATIONS IN KĀLIDĀSA

As to the date of Kālidāsa, the greatest of our Sanskiit poets, most divergent views have been held by different researchers According to Maxmuller, Feigusson and H P Sāstiī, Kālidāsa lived about the middle of the sixth century A D On the other hand, Macdonell, Vincent Smith and A B Keith have held that the poet flourished about the time of the Gupta Emperor Chandragupta, II, the first Indian monarch who, on epigraphic evidence, is known to have assumed the title of Vikramaditya (ca 380-415 AD) This is of course on the assumption that Kālidāsa adorned the court of a king named Vikiamāditya of Ujjayinī, a tiadition which appears to be of very doubtful value Then again Prot Ray, Sten Konow, Chatterjee and other Sanskritists of the old school have identified the now known Vikrama Samvat, with the era alleged to have been started by Vikramaditya of Ujiyaini and have tried to assign to the poet the first century BC epigraphic and other evidences are, so far as I am aware, against this identification, as the original name of this Samvat era was 'Mālavābda' or even Krta era We do not yet know when the original name of the era was changed into Samvat era

As no definite epigraphic evidence about the date of Kālidāsa is forthcoming, such differences of opinion are quite natural, and any attempt to throw fresh light on the problem from a new point of view will probably be welcomed by scholars

In this chapter we have tried to show that the great poet was thoroughly conversant with the Hindu Siddhāntic (scientific) astronomical literature, such references being found scattered throughout his poetical and diamatical works. These references have not been, as we shall see, correctly interpreted by his many

Prof S Ray's paper, 'Age of Kālidāsa, JRAS, Bengal, 1908 Compare also the Allahabad Un versity Studies, Vol 2, 1926, "On the Date of Kālidasa" by Chatterjee

commentators including Malinatha. The reason is obvious These commentators were primarily rhetoricians and not experts in astronomy, hence they failed to get at the proper meaning of the passages and thus by their failing in this respect, have only darkened counsel by their words in their commentaries. We take these references one by one, we shall try to interpret them correctly and ascertain their chronological significance.

(a) The first reference is—

Naksatta-tārāgraha-samkulā-pi jyotismatī candramasaiva rātrih
—Ragliu, VI, 22

Here the word 'tārāqraha' is a Hindu astronomical term not recognised by Mallinātha. It means 'star-like planets,' viz, Mercury, Venus, Mars, Jupiter and Saturn in confradistriction to the Sun and the Moon which possess discs, the Hindu scientific astronomers throughout maintain this classification (cf. Paūca-siddhāntikā, XVIII, 61, the Tryabhatīya, Gola, 48, Modern Sūrya Siddhānta, VII, 1, etc.) Here Mallinātha splits up the compound word as 'naksatra'+'tārā'+'graha'. This sort of interpretation is apparently against the meaning of the poet

- (b) That Kālidāsa was a keen observer of the first visibility of crescent is evidenced by—
 - (i) Netiaih papus tiptimanāpunvadbhii
 Navodayam nāthamivansadhīnām Ragha, II. 73
 - (11) Nidarsayāmāsa višesadišyam indum navotthānamivendumatyai —Raghu, VI, 31

In these instances we have the expressions which are equivalent to 'the newly risen loid of the osadhus' and 'to newly risen moon'

(c) We have further in Kāhdasa—

Tisiastri-lokīpiathitena sārdhamajena marge vasatīrusitvā

Tasmādapāvartata Kuņdinešah parvātyaye soma ivosnarašmeh'
—Raghu, VII, 33

Here the poet says that in Aja's return journey to the city of Ayodhyā, the prince of Vidarbha (his brother-in-law), unwilling to part company of him as it were, accompanied Aja for three nights, just as the moon, as if unwilling to part company of the

1

sun at the conjunction, iemains invisible for the maximum period of three nights and then separates from him. This interpretation makes the figure a $p\bar{u}nopam\bar{a}$ or a complete similitude. Hence Kālidāsa was also an observer of the fact that the moon's maximum period of invisibility lasts for three nights. Mallinātha here fails to interpret the simile in Kālidāsa.

(d) Again we have the line-

Esa cārumukhi, yogatarayā yujyate taralavımbayā Saśī

-Kumāia, VIII, 73

'This Moon, O lovely one, is getting conjoined with the liquid bodied, "junction-star" of this night'

Here we have the two words 'yogatārā' and 'taralavımbayā', the first one means any one of the several 'stars' with which the moon gets conjoined in her 'sailing' through the sky in the course of a sidereal month. Mallinātha makes a muddle of the whole thing when he savs that the moon is always accompanied by a particular star in all nights (pratyahamyayā yuŋyate sā yogatārā). Again the word 'tarala-vimbayā' means liquid-bodied, and not as Mallinātha expounds it. A veise of the Sūrya Siddhānta, as quoted by Bhattotpala (966 AD) in the commentary on the Bihatsamhitā of Varāhamihiia, runs thus—

Tejasām golakah sūryo grahārksānyambugolakah Prabhāvanto la disyante sūryarasmividīpitāh

-Bihatsamhitā, IV

(first cited by Diksita, in his work Bhāratīya Jyotihšāstra, p. 179)

'The sun is a sphere of energy, the planets and stars are spheres of water, they are seen slinning by being illumined by the rays of the sun'

This evidence shows that the poet had studied the $S\bar{u}iya$ $Siddh\bar{a}nta$ as known to Bhattotpala, and used the word ' $t\bar{a}ialavimbay\bar{a}$ ' in the strict $Siddh\bar{a}ntic$ sense

(e) Another very important astronomical passage in Kālidāsa

Agastyacıhnādayanāt samīpam diguttarā bhāsvati sannıvitte Ānandasītāmiyavāspavistim himasiutim haimavatīm sasaija

-Raghu, XVI, 44

or 'when the sun neared the solstice (summer solstice) which was the place of Canopus North caused a flow of ice from the Einsterns which was like a delightfully cold shower of rain.

Here also Mallimath, owing to ignorance of Samaration astronomy tails to interpret the phrase "Agasty a land," which cannot but mean the echotic place of Carayra. His incoming of the phrase is the southern solstile (the whiter solstile). The poet in the very preceding stand speaks of the advent of smaller at the beginning of which the sum had also by last the winter solstile tour months before, and was only 60° distant from the summer solstile. The phrase in question undoubtedly means the summer solstile. As to the Agasty's Caray of point longitude and latitude the estronomical side of the say of the say of the summer solstile.

In Modern Strie Suldrarte (VIII, 10) we have 'Agustro Mithuntutegah'

In Pancasidihārtikā (XIV. 10) we have 'Karkatādyā'.

From the above and other works we learn of Congress place as -

		Pol-r loughtuie	Polar intitude
Modern Sary S Warte .		€13€	\$ 807
Parceso al crivic (530 AD.)		- 60,-	8 75 27
Brahm-gupta (628 A D.)		87°	877
Ls:1; (748 A D)	-	STe	\$ 673

From the above polar longitudes of Corel s it appears that both Verlin and Kilidasa belonged to the same school of Suddientic teaching. The date of the earliest form of the Modern Siria Suddienta is most uncertain. It may even be about 560 A.D. as estimated by Burgess.

(f) The poet is almost exampled of the event of the sim's reaching the sampler satisfies when the tropical month of $N^{(I)}\sim$, the first of the ramp season began. The poet says in E(x). XVIII. 6—

Nobl ascardigitoyjasi ip sa lebbe noblostolosytmotomic turij pos Khy tam nobloha biamoyen i no no kontom nablomis miva prejinim

I If a was record first late to modern form by Landau 427 Saka man or 515 A D) as recorded by America (In. Vol I, XIV. p. 1) the data may go up to say, about 510 A D and not earlier

'The king (Nala), whose fame was sung by the denizens of the sky, got a son of the same colour as the sky who became known by the name of Nabhas and was to his people, as pleasing as the month of Nabhas, the first of the rainy season

(g) Kālidāsa has agam in Raghu, XI, 36-

Tau videhanagarīmivāsinām gām gatāviva divah punarvasū Manyate-sma pivatām vilocanaih paksinapātamapi

vañcanām manah

'The princes, Rāma and Laksmaņa, as they stood before the people of the city of Videha, appeared as charming as the two stars Castor and Pollur of the naksatra Punarvasu. As they drank with their eyes the beautiful forms of the princes, their mind took it a disappointment that their fined eyelids fell preventing a continuous vision'

To the poet why the stars Castor and Pollux were so charming, was that the sun reached the summer solstice at a place near to them, and the bursting of the monsoons took place. In the annual course, the star Castor's place is first reached by the sun. We shall not, therefore, be very wrong to assume that the poet indicates that the summer solstice of his time lay very near to the place of this star. The time when the summer solstical colure passed through it was 546 AD. It remains yet to be examined how far it indicates the date of the poet Enough has been shown to establish, I trust, that Kālidāsa was well trained in the Suddhāntic astronomy of this time, was himself a keen observer of the heavens and specially of the moon's motion amongst the ecliptic stars. We now proceed to consider the other time-references in Kālidāsa's works.

Other Time-References in Kālidāsa

The first of these time-indications is derived from the $Meghad\bar{u}ta$ The stanzas in Part I, 1-4, say that the exiled Yaksa addressed the cloud messenger on the first or last day of $\bar{A}s\bar{a}dha$, 'prathama' and 'prasama' are the two variants of the text In the edition of the $Meghad\bar{u}ta$ by Hultzsch, the commentator Vallabhadeva accepts the reading masamadvase and discards

the other, and Mallmatha on the other hand accepts the reading and rejects the other We have to prathamadivase which is the correct reading We learn from Part II. verse the Yaksa's period of exile would end four months more, when Visuu would arise from his bed Sesa ('Sāpānto me bhujagasayanādutthite serpent śesānmāsan gamaya catulo, etc') śāingapānan. for this last event being the day of the 11th tithi of lunar Kārttika, four lunations before it was the day of the 11th tithi Hence the day on which the Yaksa is said to of lunai *Āsādha* have addressed the cloud messenger was that of the 11th tithi of lunar Asadha As this day can never be the first or the last day of the lunar Asadha, and as this day can never fall on the first day of soma Asadha, the real reading of the text is ' Prasamadivase' and not 'Prathamadivase,' the month being the solar, and never the lunar, Asadha Thus the day on which the Yaksa is made to address the cloud messenger was-

- (1) The day of the 11th tithi of lunai Asadha
- (2) The last day of solar Asadha
- (3) The day of the summer solstice, as this was the day for the bursting of the summer monsoons marked by the first appearance of clouds. Here Kālidāsa says 'that a huge mass of the first-rain clouds hanging from the side of the hill looking like a fully developed elephant, burying its tusks on the hill side,' 'meghamāślista-sānum vapraktīdā-pariņata-gaja-pieksaņīyam dadarśa,' as the poet has it. The next day itself was the first day of Nabhas, the first month of the rainy season. The poet says that this month was imminent or 'pratyāsanne Nabhasi' when the Yaksa addressed the cloud. With the learned Sanskrit authors, the summer solstice day was the true day for the bursting of the monsoons. On this point of the Rāmāyana, II, Ch. 63, St. 14-16

The poet here in the Meghaduta has recorded a notable astronomical event of his time. We have already seen that he has indicated the position of the summer solutional coluin

as almost passing through the star Castor, that this time was about 546 AD. Now examining the period from 541 to 571 AD we find that the day on which the three conditions tabled above were satisfied was—

The 20th June, 541 A D, on which, at G M Noon of the Ujjayini mean time, 5-1 p m

Khandakh idy aka		thandakh idyaka	Moderns
True Moon	=	226° 1′	227° 2′
True Sun	=	89° 38′	90^ 0'

Note—The Khandahlādyala is an astronomical compendium by Brahmagupta dated 665 AD, in which he sets forth the ārdharātrika system of astronomy as taught by Āryabhata I Varāha, in his Sūryasiddhānta, has borrowed wholesale from Āryabhata I, but without mentioning in any way the source he is a borrower from ¹ There are indeed only two systems of the Hindu Siddhāntic astronomy, the ārdharātrika and the audayika To the former class belongs also the Modern Sūrya Siddhānta, to the other class fall the Āryabhatīya, the Brāhmasphutasiddhānta of Brahmagupta (628 AD), the Sisyadhīriddhida of Lalla (748 AD), the Siddhāntaschhara of Siīpati and the Siddhāntaschomani of Bhāskaia I

Here, according to the Khandakhadyaka, Moon—Sun=136°25', the eleventh tithi was over about nine hours before, i.e., at about 8 a in ... the morning, and the first day of Nabhas was the next day, and that this date of June 20, 541 A D, was the true last day of the solar $\tilde{a}s\tilde{a}dha$. The sun's longitude according to the modern constants shows the day as the true day of the summer solstice of the year. This reference thus indicates the rime of Kālidāsa as about 541 A D, which is not very different from 546 A D obtained before

The second of these time-indications is derived from our poet's drama, Abhijñauasakuntala, VII, 91 Here Kälidasa employs

¹ P C Sengupta, Translation of the Khandakhādyaka, the introduction, Calcutta University Press, 1931 A D

an astronomical simile to describe the final union of Dusyanta with Sakuntalā. The prince thus speaks to his consoit —

Priye, Smrtibhinnamoliatamaso

Distyā pramukhe sthitāsi sumukhi Uparāgānte šašinā

Samupagatā Rohmī yogam

'It is by a piece of good luck, my lovely dailing, that you stand before me whose gloom of delusion has been broken by a return of memory. This has been, as it were, the star Rohim has got conjoined with the moon at the end of a total eclipse'

So far as we can see, our poet again uses another specially noticeable astronomical event of his time for a simile. A total eclipse of the moon happened according to Oppolzer's Cannon der Finsternesse on November 8, 542 AD, with the middle of the eclipse at 17 hours 5 minutes of GMT or the Ujjayini mean time 22 hours 9 minutes the half durations for the whole eclipse and the totality were 112 minutes and 51 minutes respectively. As to the magnitude and the half durations, I trust, Oppolzer s book is correct, although not based on the most up-to-date astronomical constants. The authorities for his longitudes were Leverrier and Hansen, thus the beginnings and ends are not very correct as set forth below.—

On November 8, 542 A D, at 17 hours 5 minutes, G M T, we have—

	Newcomb and Brown	Leverner and Hansen
Apparent Sun	228° 28′ 49″	228° 28′ 46″
Apparent Moon ¹	48° 16′ 41″ ¹	48° 26′ 3″ ¹

Thus according to the most up-to-date authorities, Moon ~ Sun = 12'8", while according to Oppolzer's authorities the same = 2'43" The difference of 9'25" would be gained by the moon in 19 minutes more. Consequently the beginnings, the middle and the ends have to be shifted forward by 19 minutes. The eclipse thus began most conveniently at 8-36 pm. and ended at 0 nour 20 minutes a m of the Unayini mean time on November 9, at a very favourable time for the observation

¹ Corrected by 12 principal equations

of the conjunction of the moon with the star Rohini (Aldebaran), and at this instant—

Apparent moon	49° 31′ 10″
Longitude of Rohinī (Aldebaian)	49° 30′ 11″
Latitude of Rohini (Aldebaran)	-5° 28′ 17″

The moon at the end of the eclipse had almost complete equality in longitude with the star Aldebaran or Rohini, as could be estimated by producing the line of the moon's cusps formed at the eclipse some time before its end

The date of this peculiar lunar eclipse, viz, 8-9 Nov, 542 A D confirms the dates 546 A D and 541 A D as obtained before. The period in which Kālidāsa in all probability observed these three astronomical events, which he has recorded in his work in his own way, runs from 541 to 546 A D. The events thus tend to place Kālidāsa in the middle of the sixth century A D.

In the previous reference (from the Meghaduta) we have shown before, that in the phrase ' $\bar{A}s\bar{a}dhasya$ prasamadwase,' the word ' $\bar{A}s\bar{a}dha$ ' is to be taken in the sense of the 'solar' and not of the 'lunar' month of $\bar{A}s\bar{a}dha$

This interpretation makes the date of the poet later than the date of the starting of the Hindu Siddhāntic astronomy. I have not as yet come across any mention of solar months in Indian epigraphy. That the Hindu siddhāntias date from that epoch at which the planetary mean places (or even apparent places) are almost all equal to the tropical mean longitudes as calculated from the most modern astronomical constants, is the sole test by which it can be ascertained. Aryabhata I indeed makes his epoch 3,600 years after the Kali epoch of 3102 BC, Feb. 17, 24 hours or February 18, 6 hours of Ugaymī mean time. The date and hour we arrive at is—

March 21, 499 A D, Ujjayını mean midday The mean longitudes are shown in the following table --

Compare also the Table on page 38

Planet	Ardha- ratrika svstem	Audayika system	Mod S, Siddhänta	Menn Trop longitudes Moderns	Error in Ārdha- r itrika	Errors in Audayika
(1)	(2)	(3)	(4) ²	(5)	(6,	(7)
) 				
Sun	0° 0′ 0″	0* 0'0"	0° 0′ 0″	359° 42′ 5″	+17'55'	+17′ 55
Moon	280° 48′ 0″	280° 18′ 8″	280° 48′ 0	290° 21′ 52″	+23 g	4 23 8
LA Node	352° 12′ 0′	352° 12 0	318° 29′ 0″	352° 2′ 26″	49 31'	9.11'
L Apogee	35° 12′ 0′	35° 42′ 0	31° 56 13″	35° 21′ 38	+17′ 22	+17′ 22′
Mercury	180° 0 0″	186° 0′0″	195° 7 18′	195° 9′ 51′	-189 51'	+170 9
Venus	356° 21′ 0″	356° 21 0′	352° 18 0′	356° 7′51′	- 16 9	± 16 °9′
Mais	7° 12 0′	7° 12′ 0″	9° 48 0′	6° 52 10′	±12 15'	+19' 15'
Jupiter	186° 0 0″	187° 12′ 0′	186° 0 3′	187° 10 16	-10 17"	+1' 12
Saturn	49° 12 0″	49° 12 0′	50° 21′ 0	18° 21′ 13′	-50 17	±50 17'

The mean 'planets' of the ārdharātrika system are the same as taught by Varāha in his so-called Sūryasiddhānta. The date of the Modein Sūrya Siddhānta as judged by a similar test is put at 1091 A D by Bentley, which cannot be set aside as unacceptable (Calcutta University reprint of Burgess's translation, page 24). The reader may on this point compare Dīksita's work, the Bhāratīya Jyothkāstra, page 200, Ist edn, and also my article, 'Hindu Astronomy' in the journal Science and Culture for June, 1941

The planetary position as in cols (2), (3) and (5) are in general agreement, excepting in that of Mercury, where the error is respectively -3° and $+3^{\circ}$ nearly in the above two systems. The next great difference of +51' occurs in the mean place of Saturn, in almost all other cases the Hindu mean places (or more correctly Aryabhata's) are almost the same as calculated from the most modern constants. Hence there should not be any doubt as to the date from which the Siddhāntic calculations were started—that date must be March 21, 199. A D. The Hindu rule for calculating what is called Ayanāniśa, or the

² The Modern Sürya Siddhänta longitudes are for 12 hours 336 minutes of U M Time

distance of the 1st point of the Hindu sphere from the veinal equinox of date, also accepts this as the date when the two points were coincident. There is another date also, viz, 444 of Saka era or 522 AD, called the Bhata year, from which also the Ayanāmśa is calculated. Thus we conclude that as Kālidāsa means the solar month of Āsādha in the phrase 'Āsādhasya praśamadwase,' his date cannot be earlier than 499 AD, or even 522 AD. It was from about these dates that the Hindu signs of the zodiac were formed and solar months for the different signs of the zodiac carne to be calculated in the Hindu calendar, in the form of transits of the sun from one sign of the zodiac to the next

As to the date of Kālidāsa, we have, as set forth above, the which he hints that the summer first time-indication in solstitial colume of his time passed almost straight through the star Castor, for which the date has been worked out as 546 A D Secondly, the astronomical event of the combination of the last day of solar Asadha, the day of the 11th tithi of lunar Āsādha and the day of the summer solstice falling on the same day has given us the date 541 A D, June 20 Thirdly, the date of the total lunar eclipse, which was most favourable for the observation of the moon, being conjoined with the star Rohim (Aldebaran) at its end, has led to the date Nov 8-9, 542 A D. closely converging to the preceding dates All these findings finally fix the date of the greatest of the Sanskit poets at about the middle of the sixth century A D We have also shown that as the date of all the extant Hindu scientific siddhāntas cannot be earlier than 499 AD, March 21, and that it may even be later than 522 A D, the date of Kalidasa cannot but be about 541-546 A D, as he uses the phrase 'Āsādhasya prasamadīvase,' which cannot but mean the last date of the solar month of Asadha Even by the learned ancients such an expression, indicating the use of a solar month. was not possible before the time of Aryabhata I, so far as I have come to learn from my study of Hindu astronomy for more Before 499 AD this science was in the than three decades amorphous state The Jyotisa Vedamga calentar has a tradition

that the five-yearly Vedic calendar was started from 1400 BC, but we have evidence to show that this calculation was never extended beyond five years. The late Mr Dīksita, in liis Bhāratīya Jyotihśāstra, page 125, has quoted a verse from the Mahābhārata, Sānti, Ch. 301, 46-47, in which we find that the calendar-makers or the wise men found 'omitted years, months, half lunations and even days' in trying to follow the five-yearly luni-solar cycle. It is a pity that nothing is on record to show when grose occasions for such adjustments being made and how these wise men failed to find the 19 years or the 141 years as the more correct lumi-solar cycles by these In these calculations there was no use of the signs processes of the zodiae and of no other planets except the sun and the When Kāhdāsa uses the solar month, we have an indication of the existence of crystalline state of Hindu astronomy

Date	Ujjainī Mean Time lir	Tropical longitude of the sun Moderns	The same referred to the M V Equinox of March 21, 199 A D	 Khanda khudyaka	Klanda khādvaka True Moon	Cur rent titlu	Summer Solstice on
188 A D , June 23	6 n m	e9° 50 38′	o 1° 9 7′	3 5°12 16			The 6th of solar Srivana
302 A D , June 22	1,	89° 19 10″	3 2°27′52	3°3°33 16′			The ith of schr Srāvann
416 A D , June 21		89° 41′ 12	3° 0° 59′31″	3*1*26′26			The 2nd of solar Seasonn
427 A D June 21	.,	89° 6′41″	3*0° 6′24′	3*0*37 19"	7 11°11′32′	11th	The 2nd of solar Srāvana
481 A D , June 20	21 his	90° 2 0′	3 0°11′_3	3°0°37 23′	7 11°13 58′	11th	The list day of solar Tsadha

¹ We have followed the Khandakhādyaka of Brahmagupta in the calculations as no better or more icliable ancient works are known to us,

of the time of Aiyabhata I, which dates from March 21, 499 A D

For finally settling this point, there should be forthcoming epigraphic evidence as to the use of the solar months by the learned Indians before the time of Aryabhata I. So far as I have seen, I have not come across any earlier use of solar months in any epigraphic statements, the dates are invariably stated in terms of the lunar months alone. If we want to explore the possibilities of a repetition of the Maghadāta astronomical event in the period from 188 AD—541 AD, we find that the only previous date tor its occurrence was 484 AD., as the above calculations will show

We refer the tropical longitudes of the sun to the mean vernal equinox of March 21, 499 AD, as this was the true date from which the Hindu Siddhāntic calculations are really started and the mean vernal equinox of the date is the true first point of the Hindu sphere

It apears from the above calculations that the date 541 AD, June 20, may be raised by the short interval of 57 years to the date 484 AD, June 20, from a pure astronomical finding taken singly. There are, however, at present no good reasons even for this small shifting of the date already arrived at, as explained already. It becomes quite inadmissible on a consideration of our last reference in the same way.

In the list of total eclipses of the moon visible in India and happening near the star Aldebaran as given in Oppolzer's Cannon der Finsteinesse during the period from 400 AD to 600 AD, we have only the following —

Date	Middle of Eclipse G M T	Half duration for whole eclipse	Half duration for totality
159 A D , October 27	14 hrs 30 mins	111 nuns	50 mins
177 AD, November 6	23 hrs 21 mins	111 mins	50 mins
542 A D November 8	17 hrs 5 mms	112 mins	51 mins

As to the eclipse of date October 27, 459 $\,$ A D , there cannot be any conjunction of the moon with the star Rohmi (Aldebaran)

regards the eclipse of November 6, 177 AD, it would end, according to Oppolzer's Cannon, in the next day at the Ujjayini mean time 6 hours 16 minutes. But as his authority for the longitude of the moon was Hansen, the end of the celipse would have to be shifted forward by 23 minutes. He is the end of the eclipse would be at 6 hours 30 minutes of the Ujjayini mean time. The sumise works out as 6 hours 27 minutes of U M time, i.e., the eclipse did not end before the sumise on the day in question. Kālidāsa could not possibly mean this eclipse in his simile in the Sakuntalā

The peculiar lunar eclipse on 8—9 November 512 A D, and the sun's turning south on June 20, 541 A D, taken together thus fixes the date of Kähdäsa about the middle of the sixth century A D, and this leads to the conclusion that the great poet and the astronomer Varāha were contemporary. We have also pointed out already that Kāhdāsa indicates that the summer solstitial colure of his time passed through the star Castor for which the date becomes 546 A D.

As to Vaiāha's date, we know that he flourished about 550 AD, as he mentions Tryabhata I (499 \ D) by name and is himself mentioned by Brahmagupta (628 \ D). Tmaiāja, the commentator of the Khandakhādyaka of Brahmagupta, says that Vaiāha died in \$87 AD. Hence the two of the 'nine gems' of the tradition may be contemporary but that they all belonged to the court of the King Vikramādītya may be wholly wrong

As tar as I have been able to ascertain, the verse which records the tradition, $v_{\ell r}$ —

Dhanvantari-Ksapanakāmarasınghasanıku-Vetālabhatta-Ghatakarpara-Kālidāsāli Khyāto Varābamihiro nipateh sabhāyām Ratnani var Vararuci-i-nava Vikramasya,

occurs first of all in the last chapter of the astrological work named the *Jyotrvidābharana* by another *Kāli lāsa*, who was an

astrologer—whose date cannot but be about 1243 A D from the tollowing considerations —

In this work in the last chapter the author says that the enoch of his work is placed at 3,068 years of Kali elapsed, ie, This cannot be the date of the author, as it is only the date from which the calculations are started His title for finding the distance of the origin of the Hindu sphere from the vernal equinox shows that this was zero at 445 of the Saka year This also cannot be the date of this elapsed, or 523 A D astrologer Kālīdāsa If we examine his rules for finding when the sun and the moon would have numerically equal declinations except near about conjunctions and oppositions, this yields the result that at the time of this astrologer, the distance of the origin of the Hindu sphere from the vernal equinox was about 12° This makes his date about 1243 A D. This was also the finding of the late MM Sudhākara Dvivedī in his Sanskr t work named Ganaka Tarangini, page 46 This author can never be the same person as the greatest Sanskiit poet bearing the As to the last chapter of this astrological work same name Pandit Dvivedi has said -

Ayamantımādhyāyo granthakitā jagad-vañcanayā svayam viracito vā kenacid itihāsānabhijñena praksipta iti nihsainsayam ayanāmsānayana-kiāntisāmyasādhanan granthasthan vibhāti

'This last chapter is either written by the author himself in order to deceive the world or that it was interpolated by a person who was ignorant of history a conclusion which follows as a necessary corollary to the rules given in the body of the work for finding the distance of the origin of the Hindu sphere from the vernal equinox of date, and for finding the numerical equality in declination of the sun and the moon excepting near about conjunctions and oppositions'

Thus any statement of the Vikiamāditya tiadītion, if found only in the last chapter of this astrological work, cannot be taken as correct. The King Vikiamāditya may be a mere invention. The moot point here is to explore earlier and more reliable.

authors before this tradition may be accepted as true. Some of the 'nine gems,' however may have been contemporary

Then again the hypothesis that the 'Vikiaina' era of having been started from 57 or 58 BC is also of very questionable nature, as its original name was perhaps not 'Vikrama' era but 'Mālava' or 'Kita' era. The reader is here referred to Chapter XXIV, pages 212-43

From the facts stated above we may take it that the old name of the era in question was the Vikraina era. The traditional king Vikramāditya of Ujjayinī is in all probability a mythicai person. He cannot be identified with any of the Gupta emperors who assumed the title of Likramāditya. The now-known Samvat era can also have nothing to do with the time of Kālidāsa.

As to the date of Kähdäsa, so far as we can reasonably deduce from the astronomical data in his works, it comes out as about 541-546 Λ D, or about the middle of the sixth century Λ D, and that he is a contemporary of Varāhaminua. So far as I have seen, the finding in this paper would not go against any epigraphic evidence as discovered up to date

EPILOGUE

The book has come to its end but it is felt necessary to make some concluding remarks for its future critics in respect of certain points

First of all, as to Section I treating of the Date of the Bhārata Battle, it may be put forward that the Mahābhārata is only a great poem and as such, data derived from it cannot form any basis for finding the Date of the Bhārata Battle. It may also be suggested that the Purānas should more properly be used for the purpose. In reply to this it may be said that (1) the necessary astronomical data can be found only from the Mahā-bhārata and from no other source. (2) In the Garga Samhītā (not yet published) there have been found more than one statement which say or indicate that the Bhārata Battle was fought at the junction of the Kalī and Dvāpara Yugas. Bhattotpala has quoted in his commentary on the Brhatsamhītā, XIII, 31 a verse which runs thus—

किन्द्रापरसन्धौ तु स्थितास्ते पितृदैवतम् । सुनयो धर्मानिरताः प्रजानां पालने रताः॥

"At the junction of the Kali and $Dv\bar{a}para$ ages, the seven Rsis were in the naksatra $Magh\bar{a}$, they, faithful to their austerities, were the protectors of the peoples"

Again in the Garga Samhitā it is also said 2 that the Mahā-bhārata heroes were living at the end of the Dvāpara age. This "junction" of Kali and Dvāpara has been shown in pp 35-42, as at January 10, 2454 BC. The year in this Mahā-bhārata cum Purāna Kaliyuga had the Winter Solstitial reckoning, in contradistinction to Āryabhāta's vernal equinoctial years. The date of the Bhārata Battle, as determined at 2449 BC, is exactly one luni-solar cycle of five years rater than the Dvāpara-Kali junction year of 2454 BC. This is a corroboration

Loc cit, page 15

² R A S Bengal, Manuscript, I D 20 (Fort Will Coll.), Folio 102, 2

of our finding from the Garga Samhitā, which cannot be only a "poem" like the Mahābhārata

The Puranic evidences as to the Date of the Bhārata Battle are all incomplete and faulty as sho vn in Chapter III

The Mahābhārata and the Purānas belong to the same class of literature called Jaya or tales of victory. The following extracts from the Mahābhārata will bear this out.

(a) ज्वाच स महातेजा ब्रह्माण परमेष्टिनम् । कृतं मयेदं भगवन् काव्यं परमपृजितम् ॥६१॥

> इतिहास-पुराणानामुन्मेप निर्मितं च यत । भूत भव्य भविष्यञ्च सिविध कारसज्ञितम् ॥६३॥ Ädi, 1 61 & 63

(b) इतिहासिमम श्रुत्वा पुरुपोऽपि सुदारण । सुच्यते सर्व्वपापेभ्यो राहुणा चन्द्रमा यथा । जयो नामेतिहासोऽय श्रोतन्यो विजिगीपणा ॥२०॥

 $\bar{A}di$, 62, 20

From the first extract we learn that the Mahābhārata contains the beginnings of the Purānas and Itihāsas (history). In the Mahābhārata we find that only the Vāyu and Matsya Purānas are mentioned by name. The second extract savs positively that the Mahābhārata itself is a Jaya or a tale of victory, and it is the earliest of this class of literature. The Purānas are extremely faulty in their dynastic lists and the summarisers who state the interval between the birth of Pariksit and the accession of Mahāpadma Nanda are hopelessly unreliable. The Mahābhārata as a basis for finding the Date of the Bhārata Battle has been shown as far superior to the Purānas.

Last of all, it may be uiged that Bhīsma as a hero in the great fight is an impossibility—that his lying on the bed of arrows for 58 nights before expiry in anticipation of the day following the winter solstice is a solar myth. The cithodox Indian view is ranged against this allegation. If we agree that this was a myth we should not lose sight of the fact that the real necessity for creating it lay in correctly finding the beginning of the year One of the Judhisthia era, of which zero year was the year of the

great battle Hence even accepting the character of Bhīsma in the fight as a solar myth, the Date of the Bhārata Battle as In ancient times the first day of the found remains valid year was the day following the winter solstice Even now Christ's birth-day is observed on the 25th December — In the first century the 24th December was the winter solstice day. 25th December, was the first day of the sun's the northerly course, or the birth of Christ was synchronous with the buth of the year In both cases the myths may also have been created round these great personages on the basis that a certain great astronomical event such as the beginning of the year coincided with their birth or death

In Section II on Vedic Antiquity, the heliacal rising of different stars in different seasons has been used as a basis for the determination of time. In all these cases the depression of the sun below the horizon, at the time of the heliacal rising of stars, has been uniformly taken at 18°. In the case of the bright stars, c. g., Sinus, Regulus etc., the sun's depression should have been taken less than this amount. In this connection we would say that we do not know how far accurate were the observers of those days of hoary antiquity as to the heliacal risings of stars. We do not also know how far the horizon was clear in different seasons at Kuruksetia, the assumed centre of Vedic culture, for such observations and what was the necessary or accepted altitude of the star above the horizon in the several cases. In certain case we have admitted possible lowering of the date by a few centuries

यन्थोऽयं पूर्तिमापन्नो बह्वायाससमुद्भवः ।
प्रीत्ये भ्याद् भगवतोर्भवानीविश्वनाथयोः ॥
शोधनीयानि कृपया यान्यत्न स्वलनानि हि ।
विपश्चिद्धिः सहृदयेर्गु णतोपविचारके ॥
,काल-निर्णयविद्यासम्मिन् ज्योतिःशास्त्रानुसारिणी ।
अनन्यमनसा तावद् यतिता विदुपां दशे ।
प्राज्ञे सेयं स्वय यातु विस्तारं वस्तुशक्तितः ॥
माणिक्गक्षोपभागस्थ-वाय्राग्रामनिवासिना ।
धन्वन्तरिकुलोद्धृत-वामारामाङ्गलाळितप्रवोवचन्द्र सेनेन कृत कालविनिर्णय ।

SOME OPINIONS ON THE RESEARCHES EMBODIED

A

(Extract from "Nature," January 6, 1940, Vol 145, No 3662, pp 38-39)

"SOME INDIAN ORIGINS IN THE LIGHT OF ASTRO-NOMICAL EVIDENCE

Among recent communications to the Royal Asiatic Society of Bengal, several dealing with details of a technical character in palaeographical and historical studies bear upon points of interest and importance in the archaeological investigation of the origin and development of Indian civilization ¹

Conclusions of a more surprising character, based on astronomical evidence, have been formulated by P C Sengupta in a series of papers discussing chronological and other problems in early Indian history. The first of these deals with the date of the Bharata battle, the great conflict which forms the central incident of that great monument of early Indian literature, the Mahabharata. The date for this battle, as usually accounted is indicated by three lines of traditional evidence at 3102-3101 B C. The author, on an examination of one of these traditions, the evidence of the Yudhishthia era, has shown that the astronomical references justify the inference

¹ J R Assatic Soc, Bengal, Letters 4, 3 (1938), issued September, 1939 *Cf Chapters II, III, XIII, IV and V of the present work

that the great battle took place in 2149 B C. He now turns to examine the remaining two traditions, the Aryabhata and the Puranic traditions

The calculation depends upon the dating of the Kaliyuga, which the Mahabharata states had just begun and to which the date February, 3102 BC is assigned. It cannot, however be reconciled with the astronomical Kaliyuga, and is shown to be based upon an astronomical calculation in which conditions are correct only for AD 499, when the Hindu scientific Siddhantas came into being. It depends upon an incorrect assumption of the position of the solstices of Pandava times and an incorrect annual rate of the precession of the equinoses. A corrected back calculation from conditions in the heavens corresponding to those recorded in the Mahabharata, that is conditions in the period February 1924-35, gives a date January 10–2454 BC as the beginning of this Kaliyuga era and 2449 BC as the year of the battle.

This leads to futher inquiry as to observation of the solstices in successive ages. This was determined by the phases of the moon in the month of Magha, a lunar month of which the beginning at the present time may be from January 15 to February 11. In the calendar of the Vedic Hindus, this month started the five-year cycle which began "when the run, the moon and the Dhanisthas (Delphinis) cross the heavens together, it is the beginning of the Yuga, of the month of Magha or Tapas, of the light half and of the sun's northerly course." From the astronomical conjunctions to which reference is made in the Mahabharata, it would appear that this reckoning was started (traditionally by Brahma) at about 3050 B C

There are three peculiarities of this month

(1) it began with a new-moon near Delphinis, (2) the full-moon was near Regulus, (3) the last quarter was conjoined with Antaies Such a month did not come every year, but it was the standard month of Magha In our own times, it occurred in 1924 during February 5—March 5, a year which for the purpose of this investigation is taken as the gauge year

References in the Biahmanic and other works directly state of indicate the winter solstice of successive Vedic periods. From these astronomical references fixing the position of the moon intelation to the winter solstice and the beginning of the month of Magha, a matter of ritual importance in connection with the year-long and other sacrifices, it has been possible to fix by calculation back from the corresponding conditions in recent years a series of dates beginning with 3550 BC, the earliest date of the age of the Biahmanas, and covering a period of 1450 years with a possible error of 400 years. It was thus during this period that the Biahmanic literature developed

Next is considered Madhu-vidyā or the science of Sping, which as here interpreted is really the knowledge of the celestral signal for the coming of spring, addressed to the Aśvins, who are identified with α and β Arietis, the prominent stars in the Aśvini cluster. The three stars, α , β and γ Arietis, form a constellation which is likened to the head of a horse. The Aśvins are spoken of in several passages of the Rigveda as riding in the heavens in their triangular, three-wheeled, and spring-hearing chariot

From certain references it would seem that when the car of the Aśvins first becomes visible at dawn, spring began at some place in the latitude of Kuruksetra in the Punjab. The realously guarded Madhu-vidya or "science of Spring" was thus nothing but knowledge of the celestral signal of the advent of Spring—the heliacal rising of α , β and γ Arietis

By astronomical calculation it can be shown that this event at the latitude mentioned took place at, say 4000 BC. Hence it is beyond question that the Vedic Hindus could find accurately the beginning of winter, spring and all seasons of the year

The earliest epigraphic evidence of Vedic chionology from cuneiform inscriptions referring to India and other gods of the horse riding Kharir or Mitanni dates from about 1400 BC. In the absence of further epigraphic evidence, it is pointed out, this definite finding of the astronomical evidence derived from the literature as to the antiquity and chronology of the Vedas must

be allowed to stand. It establishes, it is maintained, that the eivilization of the Vedic Hindus was earlier than that of the Indus Valley as evidenced by the remains at Mahenjo-daro.

Finally, in "When India became Maghavan," Mi Sengupta turns to the relation of the Vedic god India, the "shedder of iam" and "wielder of the thunderbolt," to the summer solstice. The references to this god in the Rigidal when divested of all allegory, suggest that he is the god of the summer solstice, while the clouds as represented by a demon are unwilling to yield up their watery store until assailed by the thunderbolt huiled by the god

The monsoons which bring the rains usually burst about June 22, and there is usually a drought which lasts for about a month before the monsoon comes. The demon Susna (drought) is killed by India. The fight with Vritia of Alir, the cloud demon, is thus an annual affair which takes place when the sun enters the summer solstice. India withdrawing his raingiving (or annual) bow with the coming of vitumn.

When did India become the clayer of Vritia? The answer given by the Rigveda is when India by the rising of Maghas became Maghavan. Maghas to us must be the constellation Maghas consisting of α , η , γ , ζ , μ , and ϵ Leonis at the heliacal rising of which the sun reached the summer solvtice at the latitude of Kuruksetra (lat 30 N). This it is shown must have happened in 4170 B C."

B

Sky and Telescope, Vol I No 5 March, 1912 Harvard College Observatory, Cambridge, Mass Page 10 News and Notes

"ECLIPSE OF JULY 26, 3928 B C 1

Astronomy has come to the aid of the historian in determining the time of the earliest known Aryan colonisation in India According to P C Sengupta (Journal of the Royal Asiatic Society

¹ Cf Chapter IX of the present work,

of Bengal for August, 1941), this began about 3900 B C. A solar eclipse, described in the Rigveda, had been observed by Atri, one of the earliest settlers in the northern Punjab. From various historical and etymological considerations, Sengupta deduces that the eclipse occurred between the years 4000 and 2400 B C. He then lists five other conditions that must be satisfied in the determination of the actual date.

It must have been a central eclipse, taking place on the day of the Summer Solstice or the following day. It must have ended during the fourth quarter of the day at meridian of Kuruksetia. It was observed from a cave at the foot of a snowcapped peak, either the Himalayas or the Karakoram range. Finally, at the place where Atri was, the eclipse did dot reach totality.

Among the 22 central solar eclipses that occurred near the Summer Solstice within the given time interval, there is one and only one that fulfils all of the required conditions inferred from the Rigveda That one occurred on July 26, 3928 B C (Julian Calendar)

Sengupta's painstaking researches thus place the date of the first settlement of Aryans in India earlier than previous investigators believed. To most Americans, whose ancestry can be traced but a few hundred years, observations made at so early an epoch might appear to have a purely mythological value. It is a source of satisfaction to find that they conform with astronomically predictable facts."

A IFITIR, DATID 25 6 '18 IROM
MR M N MASUD, PRIVATE
SECRETARY TO EDUCATION
MINISTER, INDIA RE ANCHINT
INDIAN CHRONOLOGY

NEW DLLHI, The 25th June, 1918

DIAR SIR.

This is in continuation of my letter, dated the 22nd of June, 1948, Manlana Saleb has now glanced through the book, "ANCIENT INDIAN CHRONOLOGY," by Mr P C Sen Gupta Maulana Saleb has already read some articles by Mr Sen Gupta on the subject of Ancient Indian Chronology which some time back appeared in the Journal of the Royal Asiatic Society, Bengil He says that he has seen the book for the first time and greatly appreciates the research work which has enabled the author to fix the Maliabharat and Vedic periods. In the opinion of Maulana Saleb the present work has opened way for further researches on this subject. He thinks that after Mr Thiak Mr Sen Gupta's is the seeind effort of research into the Vedic period by means of astronomical study and the Calcutta University has, indeed rendered a valuable service to all those who want to study the Indian History, by publishing the above book. Maulana Saleb hopes that Mr Sen Gupta will continue the valuable work of research which he has so successfully started.

The Registrar, University of Calcutta, Senate House, Calcutta

Yours faithfully, M N MASUD

ROYAL OBSERVATORY, GREENWICH S E 10, 5th April, 1948

RET Q5 I Your RET Pub 939/47

THE REGISTRAR, CALCUTTA UNIVERSITY, CALCUTTA, INDIA

DEAR SIR.

I have read with much interest the copy of Ancient Indian Chronology by Professor P C Sengupta which accompanied your letter of the 9th February The subject of early Indian Chronology is one with which I have little fami harity and I have no knowledge of the Rigveda Nevertheless I cannot fail to be impressed by the scholarship shown by Professor Sengupta and by the skill with which he has interpreted the astronomical references in the early writings. It is very appropriate that such a work should have been published by the Calcutta University Press.

I shall be glad to have the volume for my hbrary and for future reference

on matters concerning early Indian Chronology

Yours faithfully,

H SPENCER JONES,

Astronomer Royal

VEDIC DATES

Ancient Indian Chronology By Prabodhchandra Sengupta (University of Calcutta Rs 15)

This book is the result of research under the auspices of Calcutta University The Vedas and post vedic classical literature are full of astronomical references which, stripped of allegory and anecdote, throw light on the remote origins of Eastern thought and civilization. Prof. Sengupta's approach is scientific, he uses spherical mathematics to separate fact from legend, tradition from his torical evidence. Naturally, his methods demand from readers more than a nodding acquaintance with both the classics and attranomy.

From the astronomical data in the Mahabharata and examination of the traditions connected with it, the author fixes the date of the Bharata battle at 2449 BC, which contradicts the Aryabhata tradition. He declares that the Vedic Hindus lived in India, and Kurukshetra was the centre of Vedic culture Other conclusions are that the carliest known Aryan colonization of India began about 3900 BC, the Sanskrit literature known as the Brahmanas began to be formed about 3550 BC, the Gupta and the Valabhi eras are the same, 319 AD being the zero year, and there are many other assertions, viz, the fixing of Sri Krishna's birthday (July 21, 2501 BC), or the date of Kalidas (541 46 AD)

Statesman, March 7, 1948

Ancient Indian Chronology By Probodhehandia Sengupta (University Calentin) Rs 15

In this book, the problem of Ancient Indian Chronology has been dealt with according to methods that are solely istionomical and thus necessarily scientifie. The book is divided into four sections, viz, (1) The date of the Bharatta battle, (2) Vedic antiquity, (3) Bishmana Chronology and (1) The Indian Eras. In section 1, the author finds the date of the Bharatta battle as the year 2449 BC. He bases his finding on certain himsolar phenomena described in the battle books of the Mahabharata, The astronomical calculations carried out by the writer has shown that in the year 2149 BC, ill the phenomena described did actually take place. This finding about the year of the Bharata battle is confirmed by the Vriddha Garga tradition about the Yudhishthia era, and also by the calculation of the planetary positions on certain dates in the year 2449 BC. by the calculation of the planetary positions on certain dates in the veri 2449 BC, and the calculated date of Yudhishthira's consecration for the Asyamedha sacrifice The beginning of the Kah Yuga as referred to in the Mahabharata and the Purmas has been ascertained to be 2154 BC

Furings has been ascertained to be 2454 BC

The Vedic antiquity has been dealt with in the section 2. The superior limit to the culture of the Vedic Hindus is shown to be about 4000 BC. Examination of the data relating to certain astronomical phenomena in the Vedis has shown that these events took place about the years 3500, 3250, 3050, 2934, and 2454 BC. The date of Vamadeva has been estimated to be 2444 BC, and that of Dirghatamas and the King Bharata of the lunar race, 2925 BC.

The section 3 deals with the dates of the Biahinanas or the Vedic ritual interature. The Brahinana period extends from that of the Tindya and the Triminiana Brahinana, "errea" 1625 BC to the Maith Upanished and the Vedanga in 1800 and 1400 BC, and Brudhyana Srauta Sutra, Satapatha and Taittiriya Brahinanas in about 900 and 760 BC. The time indications in the Katayana and Apastamba Srauta Sutras correspond to about 625 BC.

Some of the Indian eras have been investigated in the section 4. On

Some of the Indian eras have been investigated in the section 4. On consideration of the eclipses mentioned in the Samuitta Nikiya, it has been found that Gantama Buddha died about 551 BC, from which year the Nurvana era is reckoned according to the tradition amongst the Buddhists in Cevion and Burma. The zero veri of the Gupta era has been determined to be 319 or 319.20 AD. In the last chapter the author investigates the date of Kalidasa. It has been shown that the great poet lived about the veri 550 AD.

The book under review contains some original astronomical methods that are applicable to the chronology of ancient events. The application of these methods

appliesble to the chronology of ancient events. The application of these methods

application to the enronology of ancient events. The application of these methods by the author to Ancient Indian Chronology has thrown a flood of light on the relatively unknown prehistoric and early historic periods of Hindia environtion. This is a unique publication of outstanding ment as published in to date. As a research work it will compare favourably with those of Jacobi, Talah and Dikshit. The author has done ungrudging labour entailed in corroborating his findings. The researches in the present work have been thorough going. This publication will be of great help to future research students in this line.

Undusthan Standard, July 25, 1918

ERRATA

PAOP	Line	For	Rpad
8	Footnote, 1 5	माषोऽय	माघोऽध
16	9	160×4	160×3
17	27	120° 28′ 36″	100 × 3 102° 28′ 36″
19	Footnote, 1 3	1938	1939
24	2	date	data
31	Table cols 5 and 7	sagitter	sagttar
41	Footnote, 1 6	देगाखस	^{है} शाखस
45	,, 13	Epigraphia	Epigraphica
51	25	सनेय	सनवे
64	Footnote, 1 4	जप क्य	ज पर
71	" l 1	न्व	
71	, 12	 ह इ स्पति	स्ता
81	28	at at	इ हस्पति
81	12	as have	of
81	Footnote, 1 7	भागमतन	as to have
85	,, 12	स् भवी	भागसैतन
88	14	end	म्मवी -
98	14	Pcgasi	and
112	17	930	Pegasi
125, 126	18 and 17	1931" (M+S)	93
125, 127	19 and 18	41" (\I-S)	1964'' = (M+8) $41' = (M-8)$
115	Footnote, 1 2	ন্ত্ৰন্ত হৈ	
154	Sauskrit	ज. ॰ स्तीना	ज़ ए
154	*;	खरमान	न्तामा
154	Footnote, 1 11	heir	खरसाम
172	27	Solsticeal	their
204	Table, 6	-186	Solstitial
210	8	T 756 A D	-885
210	8	-0 hr	-756 A D
210	21	762 A D	J', Ohr
211	13	996 A D	−7€2 A D −906 A ∪
212	17	चिषादङ्गान्	— इति प्र D दिचणाङ्गान
			दाचपान्नान