

Chapter II

Marriage as diplomacy between Manipur and Ahom states

(15
th

 to 19
th

 century)

Manipur and Assam are two of the most important states of North East

India. During the pre-colonial years the states emerged as two most powerful

princely states which were glorified by their adequate rulers. The geographical

boundaries kept Assam and Manipur quite in distant from one another as the

Naga Hills stands in between them. As a result, they never initiated any conflict

over border disputes. The princely states of Assam and Manipur were ruled by

their independent dynasties till they became a part of British protectorate. The

non-interference nature of the kingdoms reasonably avoided development of

conflict or any regular diplomatic correspondence between them. It was only

during the reign of Ahom King Suhungmung (1497-1539 A.D.) that first

correspondence was established. However, in most of the cases the contact was

of mutual co-operation and aid to each other. Since the establishment of Ahom-

Manipur contact the princely states never fought against each other. The

diplomatic correspondence was however boosted up by conduct of matrimonial

alliances. The technique of marriage alliances within the royal families of the

neighbouring kingdoms were an important feature of external policy of both

the Ahoms and Manipuris. It was a diplomatic policy adopted by both the

monarchists to maintain cordial relationship and to avoid contemporary and

23

speculative political turmoil. Again, such kind of marriages perks up their

power and prestige. It also helped to carry peaceful domicile, trade and

diplomatic correspondence between the kingdoms. A coin of Swargadeo

Pramatha Singh dated 1746 A.D. is unearthed in Manipur which indicates of

commercial relation with Assam.
1
 As such, during the Seven Years

Devastation of Manipur (1819-1825 A.D.) due to frightful invasion of Burmese

forces many Manipuris migrated and settled in different parts of Assam. In

regard to the marriage alliances the responsibility to develop and retain the

cordial relationship was mutually depended on both the princess and the King

or prince. Besides, the princesses in order to preserve the prestige and honour

of their kingdoms were always prepared to perform their respective duties i.e.

either to marry a King/Prince of neighbouring kingdom or to maintain the

relationship. Because, successful marriage led to better development of

pleasant relationship as well as lessen the probability of hostilities.

The occurrence of the first Ahom-Manipuri political and marriage

relationship is recorded in first half of 16
th

 century which continued till last part

of 18
th

 century though in intervals. During the span of the centuries the two

royal houses were always close to each other. Before we discuss about the

history of the matrimonial alliances between Ahoms and Manipur during 15
th

to 19
th

 century A.D. a brief summary of the history of Ahom rule in Assam and

Manipur are discussed hereafter.

History of Manipur from 33-1891 A.D.

Manipur is situated in the North Eastern part of India comprising both

hilly ranges and plain areas. The hills in the state are the offshoots from the

1
 Goswami, Dr. Dwijendra Narayan., “Rajarshi Bhagya Chandra”, Akkhar Publications,

Agartala, 2002, p-34

24

Himalayas roofed with gracious diversity of forest. Manipur is bounded by

Nagaland in the North, Mizoram in the South, Cachar district of Assam in the

West and Burma in the East. The state has long glorious history of its own until

it became a British protectorate princely state only after the battle of Anglo-

Manipuri war or the „Khongjom war‟ of 1891 A.D. Finally, it was in 1949,

after two years of Indian independence that Manipur was merged to Republic

of India.

Manipur had different names during the early period such as,

Meitrabak, Kangleipak or Meitei Leipak, Poireipak as well as by more than

twenty other names.

The present name Manipur is a new nomenclature which

was adopted during the reign of Meitei King Garib Niwaz alias Pamheiba in

18
th

 century. Manipur and its people were known by different names to its

neighbour, the Shans or Pongs called the Manipuris as Cassay, the Burmese

Kathe (a corrupted version of Cassay), the Assamese Meklee/Mekheli/Magalu,

the Kacharis called as Muglie etc. In the first treaty between the British East

India Company and Meidingu Chingthangkhomba alias Bhagyachandra signed

in 1762 A.D., the kingdom was recorded as „Meckley‟.
2
 The societal system of

Meitei was based on kinship and lineage. The kingdom of Manipur was

developed after a struggle of conflicts between various ethnic tribes and clans

or Salais in the valley. From remote period of history Manipur was occupied by

several ethnic groups like the Angom, Luwang, Mangang (Ningthouja), Khaba,

Ngamba, Sarangthem, Chenglei, Haorok Konthou, Manting-Mara, Lela

Khongnang, Chakpas, Khem, Heirem Khunjan, Moirang, Thanga-Kambong,

2
 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National

Publishing House, New Delhi, 2011, p-268

http://en.wikipedia.org/wiki/Princely_state
http://en.wikipedia.org/wiki/Shan_people
http://en.wikipedia.org/w/index.php?title=Pongs&action=edit&redlink=1
http://en.wikipedia.org/wiki/Burma
http://en.wikipedia.org/wiki/Assamese_people
http://en.wikipedia.org/wiki/East_India_Company
http://en.wikipedia.org/wiki/East_India_Company
http://en.wikipedia.org/w/index.php?title=Meidingu_Chingthangkhomba&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Bhagyachandra&action=edit&redlink=1

25

Urok Usai, Lokkha-Houkkha.
3
 With the span of time, some of them became

more powerful and subdued the other tribes. These groups were later

amalgamated and brought under the political sovereignty of seven leading

clans namely Ningthouja (Mangang), Luwang, Angom, Khuman, Moirang,

Kha Ngamba and Sarang Leisangthem or (Chenglei). These clans were

powerful at some point of time but by the first half of 15
th

 century the

Ningthoujas or Meiteis succeeded to overpower all the other clans. Thus, with

this the other clans or social groups were later brought within the social

structure of this dynasty under the common ethnonym „Meitei‟.

According to the state chronicle of Manipur the “Cheitharol Kumbaba”

Pakhangba was coroneted as the first Meitei ruler of Kangla in 33 A.D after

defeating his rivals Khabas and Poireiton. Poireiton is said to have entered

Manipur in search of land for settlement from West. According to the book

“Poireiton Khunthok” or “Migration of Poireiton” describes the colonization

of the valley by a band of people from the land of Death under Poireiton.
4

Pakhangba also succeeded in occupying the territories of Mangang, Angom,

Luwang, Khabas, Ngambas and Sarang Leisangthem which came under the

fold of Meitei confederacy. The Khuman and Moirang clans were still outside

the Meitei confederacy. After a successful rule of 120 years King Pakhangba

was assassinated by a Khaba rebel named Huitao Tington Khaba Tousuba
5

in

154 A.D. After the death of Pakhangba, among his successors the reign of

Meidingu Naothingkhong (663-763 A.D.) has immense importance for his

3
 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-70
4
 Singh, W. Yumjao., “Report on the Archaeological Studies in Manipur Bulletin No. 1”, Imphal,

1935, pp-18-19
5
 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-90

26

military skill and diplomacy. The most important military confrontation of

Naothingkhong was with Shamlung, the younger brother of the Raja of Pong.

The Pong prince defeated the Meiteis and conquered Pasha. He lived at Meitei

Leipak (Land of Meiteis) for ten years.
6
 Another remarkable event of

Naothingkhong‟s reign was his marriage with Mayang princess

„Chingkhurembi‟ (hyperbole as graceful as the goddess). A Manipuri local

historian W. Ibohal Singh mentioned that Chingkhurembi was a Bengal

princess whose principality was at Lamnangdong at the time of marriage which

the Poireis (other name of Meitei) took as Mayang principality and she was a

daughter of a Sena princess of the Senas of Bengal.
7

The marriage was an

important diplomatic step of Naothingkhong in order to maintain cordial

relation with the far off kingdom. After his death the reign of Iwanthaba (1163

– 1195A.D) and his successor Thawanthaba (1195 – 1231 AD.) has important

place in the history of state formation in the Meitei Leipak. During the reign of

these Kings the principality of Khuman was brought to subordinate status

under the Meiteis. Despite several attempts by Meidingu Iwanthaba they could

not completely subdue the Khumans. However, Meidingu Thawanthaba gave

final blow to the Khumans and compelled them to accept the suzerainty of the

Meiteis. At this moment, it was only the Moirang clan who remained outside

the fold of Meitei confederacy enjoying the status of an independent

principality. But, in short span of time the Meitei King Ningthou Khomba

(1432-1467 A.D.) finally brought Moirang under the Ningthoujas. For the

purpose Meidingu Ningthou Khomba made a conspiracy. He invaded Tamu

6
 Bihari, Nepram., (edited & translated), “The Cheitharol Kumbaba, The Royal Chronicle of

Manipur”, Spectrum Publications, Guwahati, 2012, p-33
7
 Singha, W. Ibohal., “ A history of Manipur, an early period”, Manipur Commercial Co. Imphal,

1986, pp-307,308

27

and massacred the settlers for which the blame was put upon Moirang. The

plan of Ningthou Khomba succeeded and the Tamu Chief decided to help the

Meiteis in any expedition against Moirang as revenge. When the stage was set

Meidingu Ningthou Khomba attacked the principality of Moirang in 1432 A.D.

The Shans of Tamu came to join the expedition. Moirang was finally defeated

by the Meiteis but they were not totally destroyed and the principality was

rendered autonomous power on the payment of an annual tribute to the Meitei

Raja. Thus, with the defeat of Moirangs in 1432 A.D., the Ningthoujas

succeeded to establish a single administrative structure under their sovereignty.

In the word of Gangmumei Kabui “The Meitei state was completely formed

despite the autonomy of Moirang. The Ningthouja kingdom had become a

completely feudal state.”
8

 After the death of Meidingu Ningthou Khomba in 1467A.D. the reign of

Thangwai Ningthoukhomba alias Kyamba (1467-1508 A.D.) is remarkable for

military expansion and for the art of keeping the royal chronicle which made

the history of Manipur more reliable and authentic. In 1470 A.D., he along with

the King Choufa Khekhomba of Pong invaded the Kyang principality of the

Kabaw valley and succeeded in conquering Pong. This victory was celebrated

by renaming King Thangwai Ningthoukhomba as „Kyamba‟. The two Kings

then concluded a treaty of friendship and built a bridge over Ningthi river

(Chindwin) with gold and silver.
9
 They also fixed the boundary between

Manipur and Pong kingdom. Kyamba also defeated the Mayang invaders in

1504 A.D. According to a local scholar of Manipur Nepram Bihari the battle

8
 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-141
9
 Bihari, Nepram., (edited & translated), “The Cheitharol Kumbaba, The Royal Chronicle of

Manipur”, Spectrum Publications, Guwahati, 2012, p-39

28

took place at „Western Cachar‟.
10

 Beside the military achievements, the most

remarkable contribution of Kyamba was the Chronicle of Manipur “Cheitharol

Kumbaba” (Kumbaba = counting of years according to Cheithaba, Chei=

Stick, Thaba=beating up). In saka 1407 (1485 A.D.), Hiyangloina for the first

time initiated the process of record keeping under the patronage of Meidingu

Kyamba.
11

The history of military expansion of the Meiteis began to raise its

height with the accession of Kings like Mungyamba (1562–1597 A.D) and

Khagemba (1597–1652 A.D). The rule of Mungyamba is remarkable for

establishing Meitei suzerainty over both hill regions and valley of Manipur.

The reign of King Mungyamba witnessed the availability of gun for the first

time in Manipur which was brought as war booties from the Shans.
12

 The next

Meitei King was Sana Hihouhan Poirei Ningthouhanba alias Khagemba (1597–

1652 A.D) who was regarded as the Nation builder of Manipur. According to

one of the Manipuri chronicle “Ningthourol Lambuba”, Khagemba along with

his able ministers attacked the South territory and captured their chief Chaopha

Hongdei of Khagi (China). From this time he was called as Khagi-Ngamba.

(Khagi-China, Ngamba-Conqueror).
13

 However, R.K. Jhalajit Singh gives the

details about the event as thus, the Manipuri King invaded a Chinese town or a

big Chinese village. The Manipuri King attacked it in 1631 and conquered it

taking its chief prisoner. We believe that this did not result in permanent

10

 Bihari, Nepram., (edited & translated) “The Cheitharol Kumbaba, The royal chronicle of

Manipur”, Spectrum Publications, Delhi, 2012, p-40
11

 Singh, Lairenmayum Ibungohal & Ningthoukhongjam Khelchandra Singh., “Cheitharol

Kumbaba”, Manipuri Sahitya Parishad, Imphal, 1989, p-20
12

 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-209
13

Singha, Oinam Bhogeswar., (edited) “Ningthourol-Lambuba, vol-I, A Detailed History of the

Kings of Manipur”, Imphal, 1967, p-280

29

conquest of the Chinese town or big village.
14

 In 1606 A.D. Khagemba also

defeated the Muslim invaders who were led by his brother Sanongba who was

expelled by King Khagemba as punishment for his mischievous act with his

brothers. Meidingu Khagemba could also defeat the Burmese forces in 1648

and 1651 A.D. Khagemba is regarded as a „Nation Builder‟ because of his

tactful administration and reforms. He introduced bell metal currency in

Manipur.
15

 After the death of Khagemba his son Paikhomba obtained immense

credit for defeating the Tripuris in large scale in 1692 and 1696 A.D. However,

it was during the reign of Meidingu Charairongba (1697-1709 A.D.) the

relation between Manipur and Burma went to worse which made inevitable for

hostilities between the kingdoms. The situation arose when a Manipuri princess

in the Burmese court was ill-treated. It further deteriorated when the Burmese

authorities detained the Tarao hill people who were subjects of Manipur.

Charairongba along with his ministers decided to invade the country of Burma

but unfortunately in the midst of the plan the King died in 1709 A.D. Thus, the

responsibility to take revenge from the Burmans lay in the soldier of his son

Pamheiba alias Garib Niwaz.

With the accession of Pamheiba alias Garib Niwaz (1709-1748 A.D.),

Manipur experienced the Zenith of its glory in the field of military, religion,

culture and literature. Jyotirmoy Roy stated that Garib Niwaz was a “mighty

Vaishnava ruler and conqueror who styled himself as the refuge of the poor and

in whose character is found the rare combination of a martial quality of a

14

 Singh, R.K., Jhalajit., “A short history of Manipur”, Imphal, 1992, p-114
15

 Kabui, Gangmumei., “History of Manipur,Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-220

30

Kshatriya and the humility of a Vaishnava”.
16

 To Garib Niwaz the opportunity

to take revenge against the Burmese came in 1717 A.D. when the than

Burmese King seeked the hand of a Manipuri princess for marriage at which

Garib Niwaz immediately accepted the proposal. He informed the emissaries

that the Burmese should come to receive the princess at the Chindwin or Ru

(Yu) river after one year. At the appointed time and date the Manipuris

suddenly attacked the bride receiving party and many of them were killed and

captured. As retaliation to this disgrace and insult just after one year the

Burmese invaded Manipur in 1718 A.D. but they were badly defeated. Very

soon in 1723 A.D. Garib Niwaz had to face a big war waged by the Burmese

and Tripura forces from the south west and east directions of the kingdom.

Garib Niwaz defended the invasion of the Burmese and routed their army. At

this midst of war with Burma the Manipuri King tried to negotiate with the

Tripuris. But, the attacking Tripuri commander Chhatrajit Narayan refused to

make any settlement.
17

 The result was King Garib Niwaz took the leadership

for the fight himself and severely defeated the enemy. To commemorate this

victory of Garib Niwaz a book named “Takhel Ngamba” or “Conqueror of

Tripura” was written. In 1738 A.D, Garib Niwaz carried the most successful

invasion of Ava and even entered their capital „Sagaing‟ and conquered it. The

Burmese King then sued for peace by seeking the hand of a Meitei Princess

which Garib Niwaz accepted. The King also conducted various successful

conquests in the hills and plains of Manipur.

16

 Roy, Jyotirmoy.,“A History of Manipur”, Firma KLM private ltd., Calcutta, (2
nd

 ed.), 1973, p-

30
17

 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-249

31

Beside the military achievements, the most remarkable reform of Garib

Niwaz was the Sanskritisation of Manipur under the initiative of Shanta Das

Gosain, a Brahmin from Bengal. About the acceptance of Hinduism by Garib

Niwaz the chronicle recorded that in 1717 A.D. “The King and the party

performed a religious ceremony of receiving spiritual instruction (Hinduism)

from Guru Gopal Das”.
18

 Hinduism was declared as the state religion and

bestowed upon his subjects. The influence of Hinduism in Manipur during the

time was so powerful that it led to the creation of new history of Manipur and

the Manipuris. Many Brahmanical scholars like Atombapu Sharma of the time

with support from the royalties gave reference about identification of Manipur

with that of the epic “Mahabharata”. Aryan connection to the origin of the

Meiteis was written in large numbers after conversion to Hinduism. It is

referred that the kingdom Manipur of the great Indian epic Mahabharata is

identical with that of the kingdom of Manipur located in North East part of

India. The Pandava putra Arjuna during his adventure in the territory of

Manipur married a Manipuri princess named Chitrangada. They had a son

named Babhruvahana who later became the King of Manipur. As such

Manipuris are regarded as descendants of the hero Arjuna. But, this view of

earlier Manipuri scholars has been declined by the modern Meitei scholars with

the opinion that the state of Manipur cannot be identified with Manipur of the

epic Mahabharata. Eminent scholar Gangmumei Kabui has opined that

Manipur‟s connection with the Aryans is as an aspect of Sanskritization and it

was an attempt to gain respectability in the Hindu world, especially among the

royal families of India which was the normal practice of all converted ruling

18

 Bihari, Nepram., (edited & translated), “The Cheitharol Kumbaba, The Royal Chronicle of

Manipur”, Spectrum Publications, Guwahati, 2012, p-85

32

families either Hindus or Buddhists, in North East India and South East Asia.
19

Besides many Indian and English scholars also did not support the view but

located Manipur of the epic in or around Kalinga in Orissa.
20

The administrative policy of Garib Niwaz was combination of

aggrandizement and matrimonial alliance. Despite such enormous

achievements the last days of Garib Niwaz spent in exile and repudiation and

finally assassination by his own son in 1748 A.D

The death of Garib Niwaz brought an end to the episode of

commanding rulers in Manipur. Since the year 1748 to 1891 A.D. Manipur was

ruled by sons and grandsons of Garib Niwaz who were too weak to hold the

status of a powerful kingdom. In the meantime, the new Burmese King

Alaungpaya in order to avenge the earlier aggressions attacked Manipur in

1758 A.D. and occupied its capital. The state chronicle recorded that the capital

was under Burmese occupation for nine (9) days.
21

 Just after the Burmese

attack Meidingu Bhagyachandra alias Jai Singha (1759–1761 and 1763–1798

A.D.) ascended the throne of Manipur. Bhagyachandra in order to prevent and

protect his kingdom from external aggressions and internal revolts signed an

Anglo-Manipuri Treaty. Gangmumei Kabui recorded that „the treaty was

concluded on 14
th

 September, 1762 between Haridas Gosain, on behalf of Jai

Singh, the Raja of Meckley (Manipur) and Henry Verelst, the chief of

Chittagong Factory. The treaty was approved by the Bengal Government on 4
th

19

 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-3
20

 Majumdar, R.C., “Expansion of Aryan culture in East India”, Atombapu Memorial Lecture,

imphal, 1966, p-16
21

 Singh, Lairenmayum Ibungohal & Ningthoukhongjam Khelchandra Singh., “Cheitharol

Kumbaba”, Manipuri Sahitya Parishad, Imphal, 1989, p-122

33

October, 1762‟.
22

 But, the Manipuris failed to maintain the terms of the treaty

that led to failure of the Anglo-Manipuri Treaty. After two years in 1764 A.D.,

the Burmese army invaded Manipur which compelled the Manipuri Raja

Bhagyachandra and most of his subjects to flee from its native land. However,

in 1768 A.D. Bhagyachandra succeeded in liberating Manipur from the yoke of

enemy and to regain his lost throne with the help of the than Ahom King

Rajeswar Singh. The death of Meidingu Bhagyachandra alias Jai Singha in

1799 A.D. fabricated conflict among his sons for succession to the throne. The

sons of Bhagyachandra could not rule the kingdom peacefully and mutually.

This situation led to political instability which ultimately gave the way to

Burmese reoccupation of the kingdom. The war of succession was among the

five sons out of eight sons of Bhagyachandra namely – Labanyachandra,

Madhuchandra, Chourjit, Marjit and Gambhir Singha. Being the eldest

Labanyachandra became the King of Manipur in 1798 A.D. but his power

loving brother Gambhir Singha by a conspiracy assassinated the King in 1800

A.D. The news of the death of King led Madhuchandra to ascend the throne

immediately but shortly in 1803 A.D. Juvaraja Chourjit along with the Kachari

army invaded Manipur and succeeded in acquiring the throne. Madhuchandra

escaped and took shelter at Cachar. In June 1804 A.D. he tried to recapture but

Madhuchandra was defeated and killed in the battle by the royal armies. But

soon in 1806 A.D. Marjit conspired against his brother to capture the power but

the plan was detected which bound him to escape to Burma. Several attempts

were primed by Marjit to snatch the throne of Manipur. In an invasion made in

1808 A.D., being defeated by the Manipuri royal army Marjit took flight to

22

 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-268

34

Cachar. But, in Cachar inspite of extending help the two Kachari princes

Krishnachandra and Gobindachandra Narayan insulted and humiliated the act

of Marjit. At such situation Marjit moved to Burma to seek asylum and to

dethrone his brother Chourjit. Ultimately, in 1813 A.D. Marjit helped by the

Burmese soldiers succeeded in defeating the Meiteis which led both Chourjit

and Gambhir Singha to take refuge at Cachar. Thus, Marjit was installed as the

King of Manipur in 1814 A.D. under the suzerainty of the Burmese King. The

rule of Marjit did not last long and he soon came in conflict with the Burmese

when Marjit gradually asserted himself to be an independent ruler. Being

furious at such act the Burmese King along with his large forces invaded

Manipur in 1819 A.D. The Meitei army could not contest the Burmese troops

and terminated the encounter by fleeing precipitately towards Cachar and many

other took shelter in the nearby forests, hills and kingdoms. According to state

chronicle of Manipur “On Sunday the 2
nd

 (December), on hearing the advance

of Ava, Meidingu Nongpok Wairang Pamheiba with the troops to the country

went to invade Ava from Khurai Khunpham and a strong fighting ensued on

Tuesday, the 5
th

. The Maharaja failed to defend his troops and the country on

Tuesday, the 12
th

 and fled to Mayang.
23

 The Burmese devastated the country,

destroyed and burnt down many villages, shattered the royal palace and

despoiled the temples and holy shrines. Numerous were killed, women and

children were cruelly butchered and infants were treacherously slaughtered.

Many young men and women were carried away to Ava as slaves. Their rule

was a period of reign of terror which is known as “Seven Years Devastations”

23
 Bihari, Nepram., (edited & translated), “The Cheitharol Kumbaba, The Royal Chronicle of

Manipur”, Spectrum Publications, Guwahati, 2012, p-170

35

or “Chahi Taret Khuntakpa” (1819 – 1825 A.D) in the history of Manipur.

According to Dr. N. Birchandra “after the devastation only 2016 souls

constituted the population of Manipur. Prior to the episode there was

population of about nine lakhs in Manipur.”
24

The fugitive Marjit in Cachar bagged pardon from his brothers and the

three brothers reconciled for some years. R.B Pemberton has recorded that

“Marjeet, on reaching Cachar, was kindly received by his brother Choorjeet, to

whom he made a formal resignation of the regal authority, by giving into his

charge the sacred images of Govinduh and Burnamchundruh, which he had

brought away with him from Muneepoor.”
25

 In 1819 A.D., the three brothers

occupied Cachar and drove out Gobindachandra who took shelter in the British

territory of Sylhet. The kingdom of Cachar was divided among the three

Manipuri brothers. However, the mutual understanding and co-operation

among the Manipuri brothers did not last long and the princes began to fight

among themselves.

However, the aggressive policy of Burma towards Cachar changed the

course of history of the region. Gobindachandra pleaded for help to the British

authority to regain his lost throne but the request was turned down.

Gobindachandra therefore requested the Burmese for help who readily

accepted the proposal. Thus, in 1823 A.D. the Burmese under its King

Bagyidaw invaded and captured Manipur, Assam and were approaching at the

border of the British India. Now, it became unavoidable for Britishers to

abandon their policy of non-interference and declared war against Burma on 5
th

24

 N. Birachandra, Dr., “Seven Years’ Devastation (1819-1826)”, P.S Publication, Manipur, 2009,

p-1

25
 Pemberton, R.B., “The Eastern Frontier of India”, Mittal publications, New Delhi, 2000, p-46

36

March 1824 A.D. Thus, the First Anglo-Burmese war broke out in which the

Burmese forces were severely defeated and driven back to Manipur by the

British. During the encounter Prince Gambhir Singha negotiated and actively

co-operated with the British troops in expelling the Burmese. By 1826 A.D. the

combined forces of Britishers and the Manipuris succeeded to liberate Manipur

from the repression of Burmese forces. On the other side, the Anglo-Burmese

war also reached the climax of its end with the signing of the Treaty of

Yandaboo on 24
th

 February 1826 A.D. According to terms of the treaty

Manipur was recognized as princely independent state and Gambhir Singha

was restored to the throne of Manipur. He ruled the country for eight years and

died on 9 January 1834 A.D. Maharaja Gambhir Singha was succeeded by his

infant son Chandrakirti alias Ningthem Pishak or Child (1834–1844 and 1851-

1866 A.D.) therefore the administration of the kingdom was run under the

supervision of Gambhir Singh‟s second cousin Nara Singha. The British

government of India decided to keep a Political Agent in Manipur. Thus, in

1835 Lieutenant Gordon was appointed the first Political Agent at a

consolidated salary of Rs. 1,000/- per month.
26

After the death of Maharaja Chandrakirti, war of succession among his

sons provided ample opportunity to the Britishers to interfere in the

administration of the kingdom and to bring it under the British sovereign.

However, after the death of Maharaja Chandrakirti, his son Prince Surchandra

succeeded the throne of Manipur in 1886 A.D. In a little while, on

21 September 1890 A.D. Prince Zila Ngamba and Angousana with the support

of Senapati Tikendrajit revolted against Surchandra who relinquished and fled

26

 Singh, R.K Jhalajit., “A short history of Manipur”, Imphal, 1992, p-261

37

to the British residency under their protection. After which prince Kulachandra

Dhaja ascended the throne at Kangla in 1890 A.D. and Tikendrajit was

appointed as the Yuvaraja and Angousana as Senapati. Surchandra requested

the British government to reinstate him on the throne but the British turned

down his request and decided to recognize Kulachandra as King of Meitrabak.

It was also decided by the British government of India to arrest Yuvaraja

Tikendrajit to normalize the situation at Manipur. But the Meitei King declined

the decision and refused to hand over Yuvaraja Tikendrajit. At this the Chief

Commissioner of Assam James Wallace Quinton ordered his officers to capture

the Yuvaraja forcefully. This act angered the Manipuri mob and they beheaded

the British officers Mr. Grimwood, Quinton, Colonel Skene, Mr. Cossins,

Lieutenant Simpson and Bulger in front of the Kangla Sha (at royal gate). This

event thus led to the beginning of Anglo-Manipur War of 1891 A.D. Several

battles were fought between the royal army and the British forces but the most

disastrous battle took place at Khongjom in the month of 25
th

 April 1891 A.D.

where almost all the Manipuris were killed. A number of brave Meitei soldiers

sacrificed their lives on the battlefield in defense of their motherland. Thus,

British became the master of the land. Later Manipur was specified the status

of a protectorate of British Govt. on 27 April 1891 A.D.

History of Ahom Rule in Assam

Assam, the land of various ethnic tribes is situated in the North Eastern

part of India. Assam is bordered in the North and East by Bhutan and

Arunachal Pradesh, along the South it is bounded by Nagaland, Manipur and

Mizoram. To the South-West lies the Meghalaya, Bengal and bordered by

Bangladesh to her West. The geographical feature of the state is divided into

http://en.wikipedia.org/wiki/Tikendrajit
http://en.wikipedia.org/wiki/James_Wallace_Quinton
http://en.wikipedia.org/wiki/Tikendrajit#The_Anglo-Manipur_War

38

three principal regions. They are: - in the North the Brahmaputra Valley, the

Barak Plain in the south and the Karbi Anglong and Cachar Hills. The natural

beauty of Assam earns her the name of “Queen of Nature”.
27

 Assam is bounded

by ranges of hills inhabited by various tribal groups with distinctive cultural

identities and languages.

The name „Assam‟ is of current origin. In the ancient times Assam was

known by different names as Pragjyotisha and Kamarupa, of which the capital

was at Pragjyotisha (City of Eastern Light). The name Assam came in use

during 13
th

 century when the Ahoms began their rule in this region. The word

„Assam‟ has derived from the word „Asama‟ which means uneven describing

the geographical condition of the region. The Morans and the Borahis first used

the words „Assam‟ (peerless) in referring to Sukapha and his Shan followers.
28

The Ahoms were the offshoot of the great Tai
29

 race settled in South-East Asia.

The branch of Tai which the Ahoms were the offshoots occupied the northern

and eastern hill track of Upper Burma and Western Yunan and their kingdom

was known as Mong Mao. Sukapha, the founder of Ahom rule in Assam was

the brother of the King of Mong Mao. He is said to have left Maulung (capital

of Mong Mao) in 1215 A.D. with a following of eight nobles and 9000 men,

women and children.
30

 After leaving Mong Mao, Sukapha wondered for

thirteen years at the Patkai hills and finally arrived at Khamjang at Assam in

1228 A.D. Some of the Nagas tried to resist the advance of Sukapha, but he

defeated the enemies and many were captured. Sukapha caused many of them

27

 Acharyya, N.N., “A Brief History of Assam”, Omsons Publications, New Delhi, 1987, p-1
28

 Acharyya, N.N., “A Brief History of Assam”, Omsons Publications, New Delhi, 1987, p-73
29

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-7
30

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-78

39

to be killed and roasted, and compelled their relatives to eat their flesh.
31

 This

act of Sukapha created widespread terror in the neighbouring territories and

many gave their submission to the Ahom King. Sukapha then brought the two

tribes Moran and Borahis situated north of Ahoms under its suzerainty. Their

chiefs and tribes were engaged with the duty of a fuel suppliers, wood-cutters,

poultry-keepers, cooks and as medicine men.
32

 Sukapha finally moved to a hill

where he built a town called Che Tam-Doi well known as Charaideo
.33

 After

establishing a strong and powerful Ahom rule in Assam Sukapha died in 1268

A.D.

The history of Ahoms from 1268 A.D. to accession of Suhungmung in

1497 A.D. reflects only some important events of annexation and expansion.

Suteupha (1268-1281 A.D.) extended the Ahom territory towards West up to

the Namdang river by defeating the Kacharis through diplomacy. For the next

two hundred years, the river appears to have formed the Western boundary of

the Ahom kingdom.
34

 During the reign of Suhenpha (1488-1493 A.D), Ahoms

were rigorously defeated by the Kacharis in 1490 A.D. which was solved by

adopting the policy of matrimonial alliance. The political history of the Ahoms

entered a new arena with the succession of Suhungmung alias Dihingia Raja in

1497 A.D. He expanded the Ahom kingdom in the direction of East and West.

In 1513 A.D. the Ahom-Chutiyas conflict began for the first time. The Chutiya

King Dhitnarayan made a hostile march against the Ahoms but the Chutiyas

were deficiently defeated by the Ahom army led by the King himself. The

31

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, pp-78,79
32

 Barpujari, H.K., “A Comprehensive History of Assam”, vol-II, Publication Board Assam,

Guwahati, 2007, p-54
33

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint), 1985, p-47
34

 Devi, Lakshmi., “Ahom-Tribal Relations, A Political Study”, Lawyers Book Stall, Guwahati,

1992, p-8

40

hostility finally ended in the encounter of 1523 A.D., the Chutiyas King fell

dead and his son was slained. The whole of Chutiya kingdom was now

annexed to the Ahom territory and a new officer called the „Sadiya Khowa

Gohain‟ was appointed to administer the area.
35

 In 1531 A.D. the old Ahom-

Kachari clash renewed. In the series of encounters the Kachari King and his

forces were badly defeated and their army routed by the Ahoms. The Ahom

army succeeded to pursue up to the Kachari capital at Dimapur. A Kachari

prince Detsung was installed at the throne of Dimapur. From this period the

Kacharis came to be looked upon by the Ahom Kings as „Thapita-Sanchita‟ or

„established and preserved‟ by them.
36

 Again, a fresh encounter took place in

1536 A.D., in which the Kacharis were defeated and they were bound to escape

as far as North Cachar Hill and built a new capital at Maibong. The territorial

expansion of the Ahoms made them the master of Dhansiri valley and whole of

the Kachari possessions north-east of the Kalang river in Nagaon.
37

 The Ahoms under Suhungmung faced the first invasion of the mighty

Muhammadans in 1527 A.D. Sir Edward Gait mentioned the name of the

Muhammadan who commanded the army as the great „Vazir‟.
38

 Ahoms

succeeded to defeat the invaders and pursue the attackers. However, in 1532

A.D. the Muhammadans under the headship of Turbak Khan intruded so deep

in the Western front of the Ahom kingdom comprising Kaliabar and the Kapili

valley in Nagaon, the Dikrai and Bharali valleys of the present sub-division of

35

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-89
36

 Devi, Lakshmi., “Ahom-Tribal Relations, A Political Study”, Lawyers Book Stall, Guwahati,

1992, p-100
37

 Devi, Lakshmi., “Ahom-Tribal Relations, A Political Study”, Lawyers Book Stall, Guwahati,

1992, p-101
38

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-91

41

Tezpur and the Brahmaputra in between them.
39

 It took three years for the

Ahoms to drive out the enemies from Kamrup and Kamata. But, soon Turbak

Khan was reinforced by the Bengal army under the General Hussain Shah. A

series of fierce battles continued in which Turbak Khan and his forces were

defeated by Ahom army. General Hussain Shah was caught and put to death.

The Ahom army moved further and reached near Bengal or Gaur. Being

frightened, the Sultan of Bengal sued for peace with the Ahom King by

offering two of his daughters to Swargadeo Suhungmung with five eastern

parganas as dowries.
40

 Hence, the Ahoms under the innovative and capable

ruler Suhungmung became master of a vast land. After a successful rule of 42

years, Suhungmung was killed on the instigation of his son Suklengmung by a

Kachari man named Ratiman in January 1539 A.D.
41

During the reign of the next Ahom King Suklengmung Ahoms came in

conflict with the Koches for the first time. The contemporary ruler of

Suklengmung was Koch King Nar Narayan (1540-84 A.D.). The process of

territorial expansion by the kingdoms brought them in series of confrontations

between them. Among many series of wars the Koches under their mighty

Commander Chilarai, brother of the Koch King in 1562 A.D., even succeeded

to enter the Ahom capital Garhgaon and the Ahoms were compelled to litigate

for peace. But, soon in 1564 A.D., Chilarai was taken as prisoner by the Nawab

of Gaur which led the Koch King Nara Narayan to seek friendship with the

Ahoms but without any success. However, after the death of Chilarai in 1581

A.D. Ahom-Koch relation improved. Thereafter, the Koch kingdom was

39

 Acharyya, N.N., “A Brief History of Assam”, Omsons Publications, New Delhi, 1987, p-116
40

 Acharyya, N.N., “A Brief History of Assam”, Omsons Publications, New Delhi, 1987, p-118
41

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-98

42

divided into two parts, i.e. Koch Hajo and Koch Behar. Suklengmung ruled for

some more years and died in 1603 A.D.

The next Ahom King was Susengpha or Pratap Singh. The reign of

Pratap Singh signifies crucial period of Ahoms because of Mughal infiltration

in the Ahom territory. Above this, the Ahom-Kachari conflicts renewed during

his reign. The plot for the hostility was created by the Jayantia King Jasamanik

who was in bad terms with the Kachari Raja. He offered his daughter to the

Ahom King on the condition that he fetched her by a route which led through

the Kachari country. Ahom King sent envoys to the Kachari King for the

passage but was refused which led Pratap Singh to pass through the Kachari

territory even by force.
42

 Thus, ultimately plump for the Ahom-Kachari

conflict in 1606 A.D. at Raha where the Kachari troops were overpowered by

the Ahom forces. But, in the meantime some inattention prevailed among the

Ahom officers which gave the Kacharis an opportunity to attack them. The

Ahom garrison was attacked and many of them were killed by the Kacharis. At

this Pratap Singh was greatly enraged and wanted to invade the Kachari

kingdom. But, the idea was abandoned as there was feasible Muslim incursion

in near future and was disinclined to deplete his resources.

As expected, in 1615 A.D. the Mughal army of Bengal made an attack

and occupied Koch-Hajo. They annexed the territory on the West of the

Barnadi, Pandu and Guwahati. But, an immediate surprise attack by the Ahoms

both by land and water totally sacked the Mughals. But, it was not the end and

the Ahom-Mughal conflict continued for long years with counter and re-

counters during which Ahoms ceded many territories to the Mughals, such as,

42

 Acharyya, N.N., “A Brief History of Assam”, Omsons Publications, New Delhi, 1987, p-127

43

Kamrup, Bharali, Gauhati etc. In 1638 A.D., Pratap Singh had to face the

powerful joint attack of the Muhammadans along with Pran Narayan, the Raja

of Koch Behar. However, in 1639 A.D. a treaty was concluded whereby the

boundary between Ahoms and Mughals were fixed. By the terms of the treaty,

Bar Nadi, on the North bank of the Brahmaputra and the Asurar Ali on the

South was fixed as the boundary of the Ahom and the Muhammadan

territories.
43

 After this treaty peace was maintained between the two for the

next twenty years.

However, during the reign of Jayadhvaj Singh (1648-1663 A.D.) the

Ahom-Mughal hostilities renewed. In the year 1639 to 1659 A.D. Jayadhvaj

Singh could reoccupy the territories of Guwahati, Pandu and Saraighat from

the Mughals. But, in few time by 1661 A.D., the than Mughal King Aurangzeb

sent his army under the command of Mir Jumla, the Mughal Subedar of Bengal

to invade Assam and regain its lost territory. Mir Jumla easily reoccupied Koch

Behar, Guwahati, Pandu, Saraighat and the Ahom capital Garhgaon by 1662

A.D. with a heavy amount of wealth. However, with the approach of rainy

season heavy rain caused serious flood in Upper Assam which cut off all the

communications for the Mughals at Garhgaon and made them handicapped.

Famine soon spread in the Mughal camp and many of its soldiers died from

Cholera and dysentery. Along with his army, Mir Jumla seriously fell ill. The

Ahom local inhabitants also conducted surprise attacks in Mughal camps

killing several of them. Under such condition Mir Jumla had no other option

but only to sue for peace with the Ahoms. Accordingly, a treaty was signed

between Mir Jumla and Jayadhvaj Singh on 23
rd

 January 1663 A.D. According

43

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-121

44

to Ahom Buranji the heavenly King made peace by offering a princess, silver,

gold and elephants.
44

 N.N. Acharyya has mentioned that the name of the Ahom

princess who was sent to the Mughal country was “Ramani Gabhuru”.
45

 The next Ahom King was Chakradhvaj Singh who ruled from 1663 to

1670 A.D. During his reign of about seven years Chakradhvaj was always

disturbed by the Mughal incursions. In 1665 A.D. the country faced with

rigorous famine and drought. During such situation the thanadar of Guwahati,

Syed Firuz Khan sent an uncompromising letter to the Ahom King for payment

of the dues. Being enraged, in 1667 A.D. Chakradhvaj dispatched huge army

under the command of the illustrious General Lachit Barphukan to capture

Guwahati from the Mughals. Lachit Barphukan succeeded in his mission and

the Mughals were defeated in several encounters. At this the Mughal emperor

immediately sent one Ram Singh joined by the previous thanadar of Guwahati,

Rashid Khan to invade the Ahom territory. A disastrous battle took place at

Alaboi on August 1669 A.D. It was total massacre of the Ahom army by the

Mughals. After this on the request of the Ahom King a peace negotiation was

organized. But the treaty did not last long and a fresh hostility between the two

forces renewed when the Mughal General Ram Singh again demanded

Guwahati, on refuse of which the Mughal army re-marched towards Guwahati.

As a result, the famous battle of Saraighat took place on March 1671 A.D. In

this battle the Mughals were harshly defeated and many officers and indefinite

soldiers of both the sides lost their life. With this victory the territory of Ahom

expanded beyond the Western Frontier at Manas river.

44

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint) 1985, p-185
45

 Acharyya, N.N., “A Brief History of Assam”, Omsons Publications, New Delhi, 1987, p-142

45

However, the climax of Ahom rule in Assam began with the reign of

King Gadadhar Singh (1681-1714 A.D). The first ambition of Gadadhar was to

oust the Muhammadans from Assam. Therefore, he organized a huge equipped

army and leading the forces himself pursued up to Manas. Hereafter, Manas

was set as the boundary between the Ahoms and the Muhammadans and

brought a permanent conclusion of the Ahom-Muhammadan conflicts which

was continuing for many years. Another important event of the reign of

Gadadhar Singh was his treatment towards the new religious sect. He

disfavoured the growing influence of Vaishnavism among his subjects.

Therefore, he led many Gosains, the preachers of the new sect to torture and

death and confiscated their property. In February 1696 A.D. Gadadhar Singh

died and was succeeded by his son Rudra Singh (1696-1714 A.D.). Rudra

Singh adopted a reversed policy of his father in the treatment of the Vaishnava

Gosains. He kept them free from torture and persecutions. Rudra Singh turned

his attention towards the Kacharis who under Raja Tamradhvaj had asserted

their independence. The matter turned much critical when Tamradhvaj wrote

his name above the name of Rudra Singh. At this act Rudra Singh became

furious and in 1706 A.D., a huge Ahom army launched an invasion against the

Kacharis. The Kacharis were defeated and the Ahom army succeeded even in

capturing the capital which was already deserted. The Kachari King

Tamradhvaj had by now fled to Khaspur. Meanwhile, the fleeing Kachari King

was taken prisoner by the Jayantia King Ram Singh and was kept as prisoner.

Tamradhvaj having no other way managed to send message to the Ahom King

accepting his over lordship and begged forgiveness for past deeds and seeked

deliverance from his captor. Rudra Singh at once sent message to Ram Singh

46

for immediate release of the Kachari King. But, Ram Singh refused to do so

which ultimately led the Ahoms to attack the kingdom of Jayantia in 1707 A.D.

Both Ram Singh and the Kachari Raja were captured and taken to the Ahom

court. The Kachari King was pardoned and sent back to Kachari capital on the

condition of giving annual tribute to the Ahom King, whereas, the Jayantia

Raja Ram Singh died of dysentery. A few years later Rudra Singh wanted to

expand his imperialist design against the Muhammadans. But, unfortunately

Rudra Singh fell ill and died on August 1714 A.D.

The subsequent Ahom King was Sib Singh whose reign sows the seeds

for the political turmoil of Ahom kingdom in near future. Both Sib Singh and

his chief queen Phuleswari was staunch follower of Saktism and the queen was

much more fanatic than her husband. The queen in order to teach a lesson to

the Vaishnava Mahantas who were against the Sakta religion invited all the

Mahantas including the Sudra Moamaria Mahanta on the occasion of Durga

Puja. In order to dishonour and insult the Mahantas queen Phuleswari smeared

the blood of the sacrificed animals to the foreheads of the Mahantas. Such

insult of the queen wounded deeply the hearts of the Mahantas and also the

insult of the Moamaria Mahantas affected the whole Moamaria community.

The revenge for the insult of their spiritual leader led the Moamaria to revolt

against the Ahom monarchy which later became the major reason for the

downfall of the mighty Ahoms.

Among the successors of Rudra Singh the reign of Rajeswar Singh

(1751-1769 A.D.) had immense importance. Besides suppressing many small

revolts of the tribes Rajeswar Singh made a severe blow to the Kacharis. The

Kachari King Sandhikari was increasing his power by the time. But, in 1765

47

A.D. Rajeswar Singh brought them under the Ahom suzerainty along with the

payment of annual tribute. Meanwhile, Rajeswar Singh also helped the deposed

King of Manipur Jai Singha to regain his throne by driving out the Burmese

forces from Manipur. In the meantime, the Barbarua, Kirti Chandra Gandhela

by his act insulted and irritated the Moamaria Gosains. This instigated the

Moamaria Gasains and his followers to prepare for avenging those insults.

Rajeswar Singh tactfully followed the policy of „divide and rule‟. He divided

the Vaishnava Gosains into two groups and weakened the strength of the

Moamarias which led them to cancel the rebellion against the Ahoms. After the

death of Rajeswar Singh, the Moamarias made their first ever revolt against the

Ahom monarchy during the reign of Lakshmi Singh (1769-1780 A.D.). A huge

regular Moamaria army under the Generalship of Mahanta‟s son Bangan

attacked the mighty Ahoms. However, the leadership of the rebellers was later

taken by Raghab Neog. The Ahom King Lakshmi Singh was captured and kept

confined in the Jaysagar temple and his wives i.e. the Manipuri queen

(Kuranganayani) and daughters of many Phukans and the Baruas were taken as

his wives.
46

 Soon the new Moamaria King Ramakanta declared for general

massacre of all the Ahom nobles along with the deposed King Lakshmi Singh.

At this the Ahom nobles united themselves and by making a conspiracy with

the Manipuri queen killed the Moamaria Raghab easily. Thus, the first

Moamaria rebellion was suppressed with heavy hand by the Ahom monarchy.

But, the Moamarias soon made their next attack during the reign of Gaurinath

Singh in 1782 A.D. at the Ahom capital, Garhgaon. In an ongoing war the

Moamarias defeated all the forces of the monarchist. The Ahom King fled to

46

 Bhuyan, Dr. S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-70

48

Guwahati and Purnananda Buragohain retreated and built a strong fort at

Jorhat. King Gaurinath Singh at Guwahati was also not free from conspiracy

led by the Darrang Raja Hangsa Narayan, but, the conspirators were soon

killed by the King. He installed one Bishnunarayan as the new King of Darrang

and this disheartened the son of the late King Krishnanarayan. The course of

Ahom history turned a new dimension when the Moamarias in alliance with

Krishnanarayan attacked the Ahom King which he could suppress only with

the help of British East India Company. The then Governor-General of India

Lord Cornwallis thereafter sent in 1792 A.D., six companies of sixty sepoys

under the command of Captain Welsh to Goalpara.
47

 By the time, the situation

at Guwahati turned worst when the „Doms‟, a group of fishermen attacked the

Ahom Raja. However, Captain Welsh easily defeated the revolting „Doms‟ and

the Darrang Raja. Next, on February 1794 A.D. Captain Welsh along with

King Gaurinath advanced toward Upper Assam and defeated the revolting

Moamarias at Rangpur and the city was straightforwardly captured. However,

it was during the reign of Ahom King Kamaleshwar Singh (1795-1810 A.D.)

that a permanent quelling of the Moamarias succeeded. As a result of long

political dislocation of the Ahom monarchy there aroused dissatisfied elements

in the kingdom. The result was the growth of various revolts against the Ahom

authority.

 The first rebellion occurred in Kamrup led by two brothers Har Datta and

Bir Datta with secret aid from the Rajas of Koch Bihar and Bijni and declared

themselves independent. North Kamrup was also captured without much

47

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-206

49

difficulty by them. They were nicknamed as „Dumdumiyas‟.
48

 Meanwhile, the

Moamaria who were nearly crushed down by the monarchy changed their

policy and took the help of the Burmese. But, the clever Ahom Buragohain

tactfully succeeded to bribe the Burmese and sent them back home. Next, the

Buragohain calmed the rebel chiefs by giving the title of „Bar Senapati‟ and

also the tract of land between the Brahmaputra and the Buridihing to

administer.
49

 With this the power of the Moamarias were permanently crushed

down. Though the revolts of the Moamarias were permanently trodden but the

monarchy could not attain their power completely. After the death of

Kamaleswar Singh the Buragohain nominated Chandrakanta Singh (1810-1818

A.D.) as the new Ahom monarch. But the King when grew up became a bosom

friend of one Satram. On the instigation of Satram, King Chandrakanta made a

conspiracy to assassinate the Buragohain. But, the plot was soon discovered by

the Buragohain and all the conspirators were put to death except Satram whose

life was spared on the request of the King. In the interim, the situation at

Guwahati turned worst when Badan Chandra became the new Barphukan who

was engaged in treacherous pranks activities which reached the air of

Buragohain. At the same time the Barphukan was suspected as one of the

conspirator against the Buragohain. Immediately, the Buragohain sent some

Ahom officers to arrest Badan Chandra. But, the Barphukan got the scent of the

plot and fled to Calcutta with the aim to seek help from the British

Government. But, being failed in his attempt the Barphukan searched help from

the Burmese King. He misrepresented the administrative system of the Ahom

kingdom and blamed that the Buragohain was a tyrant who grabbed the power

48

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-224
49

 Acharyya, N.N., “A Brief History of Assam”, Omsons Publications, New Delhi, 1987, p-198

50

of the King and the kingdom was under the maladministration of the

Buragohain. The Burmese King at once agreed to help the Barphukan. In 1817

A.D. the Burmese army invaded the Ahom territory and the soldiers of the

Ahom Buragohain were severely defeated. At this critical stage the Buragohain

died and some say, committed suicide by swallowing diamonds.
50

 At the

advance of the Burmese troops, the new Buragohain escaped to Guwahati

leaving behind his King Chandrakanta Singh at Jorhat who refused to join him.

Again, the Buragohain refused the kingship of Chandrakanta and Purandar

Singh was installed as the new Ahom King in 1818 A.D. At this Chandrakanta

with aid from Burma in 1819 .A.D. attacked the Ahom territory and captured

the city of Jorhat. The fugitive Chandrakanta was formally reinstated as the

new Ahom King but he remained as a puppet King under the Burmese from

1819 to 1824 A.D. Meanwhile, in 1821 A.D. the relation between

Chandrakanta Singh and the Burmese strained and he fled first to Guwahati

and then to British territory. The Burmese now became the de-facto ruler of

Assam. The Burmese sent ultimatums to the British authority demanding the

extradition of Chandrakanta Singh and Purandar Singh but in return they

received provocation. In course of time, the Burmese invaded the British

frontier provinces and created disaster by burning and prowling several of the

villages. The British Government who until followed the policy of non-

intervention decided to punish the notorious Burmese forces. At the same time

the danger of Burmese encroachments from the three directions of Assam,

Cachar and Arakan compelled the British authority to declare for hostilities

with the Burmese. Thus, the then Governor General Lord Amherst declared

50

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-231

51

formal war against Burma on March 5, 1824 A.D.
51

 By the end of January

1825 A.D. Colonel Richards and Lieutenant Brooke succeeded to drive out the

Burmese from Rangpur. On the other side, the Burmese had retreated from

Cachar into Manipur but again by January 1826 A.D. Burmese had to make

complete evacuation from Manipur. It was now no longer capable on the part

of the Burmese troops to resist the Britishers and surrendered for acceptance of

any kind of terms. Thus, by Article 2 of the Treaty of Yandaboo signed on 24
th

February 1826 A.D. the King of Burma „renounced all claims‟ upon, and

agreed to „abstain from all future interference with, the principality of Assam

and its dependencies‟.
52

 After the expulsion of the Burmese from Assam there

arose a political vacuum in the Ahom kingdom. The British government took

the responsibility to fill up the vacuum. The office of British political Agent in

Assam was established for the first time and David Scott was appointed as the

first Agent to the Governor General. In 1833 A.D. Purandar Singh was made

the master of whole Upper Assam, except Sadiya and Matak on the condition

of paying an annual tribute of Rs. 50,000/- to the British. But, Purandar Singh

failed to pay the specific amount and his territories were brought under the

direct control of the British administration on October 1833 A.D. Thus, with

this the long 600 years of Ahom rule in Assam came to an end.

Manipuri – Ahom Matrimonial Alliances (15
th

 to 19
th

 century)

The ruling kingdoms of pre-colonial North East India like other monarchical

states adopted the policy of diplomacy and force for territorial expansion and to

avoid conflicts with its neighbours. Peace treaty and marriage alliances were

51

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-214
52

 Barpujari, H.K., “A Comprehensive History of Assam”, vol-II, Publication Board Assam,

Guwahati, (3
rd

 edition), 2007, p-363

52

important weapon to stem uncontrollable situation. The history of Ahom rule in

Assam comprised of several inter-dynastic marriage alliances with the tribes like

the Kacharis, Koches, Chutiyas, Nagas, Manipuris etc. that started from very

beginning of Ahom rule in Assam and continued till last years of their rule. They

married many tribal princesses to occupy the territory through peaceful means or

to develop friendly relation. As mentioned in Ahom sources Sukapha, the

founder of Ahom rule in Assam tactfully brought into submission the Moran and

Borahis by peaceful means where he married their princesses as form of

developing kinship with them. Mrs. Lakshmi Devi has written in reference of the

book “Ahom-Tribal Relations (A Political Study)” that Sukapha married the

daughter of Borahi Raja only. The Borahi Raja was invited to dine with him by

Sukapha. After taking the meal the Borahi Raja declared that the food was not

well cooked. Sukapha on hearing this immediately appointed of the Borahis as

the cooks of the King.
53

 The system of inter-dynastic marriage was not confined

only with the tribes of nearby kingdoms but also with far off kingdoms like Gaur

and the Mughals. History of Mughal invasions in Assam is filled with numerous

war fares and atrocities. In the midst of all the events the invasion of Assam by

Mir Jumla has immense significance. At the end of his invasion a dictated peace

treaty called the treaty of Gilajharighat was signed on 23
rd

 January 1663 A.D. By

one of the terms of the treaty the Ahom Raja of the time Jayadhvaj Singh had to

send his only minor daughter named Ramani Gabhuru in the Mughal court.

However, after five years the little princess was married to Prince Muhammad

53

 Devi, Lakshmi., “Ahom-Tribal Relations, A Political Study”, Lawyers Book Stall, Guwahati,

1992, p-68

53

Azam alias Azamtara, son of Emperor Aurangzeb.
54

 Similarly, the Manipuri

Rajas in Manipur also summoned several marriage alliances within and beyond

its kingdom to escape from internal and external troubles and aggressions. Many

Meitei princesses were sent to kingdom of Ava (Burma), Pong, Kyang, Kabo,

Tripura, Kachari, Ahom etc. and vice versa. The tradition begins itself with the

first historically recorded Raja of Manipur Meidingu Pakhangba. He married

Meitei Leima Laisna, sister of his competitor to the throne of Kangla (Manipur)

Poireiton. Princess Laisna was offered to the Meitei King by her elder brother

Thongaren repenting on the act Poireiton.
55

 As a result the enmity between them

came to an end. In the process of state formation in Manipur valley, the Meitei

Rajas had conducted numerous marriage alliances with the other principalities

like the Khumans, Angoms etc. Such marriages in some occasions revealed the

subordinate status of a kingdom.

Manipur was known to the Ahoms as Mekheli/ Magalu/Keshe and the

Manipuris called the Ahoms as „Tekhao‟. The Meitei ladies who were married

to the Ahom Kings were known as „Tekhao Leima‟ (Ahom queen). The

kingdoms of Manipur and Ahom since 15
th

 century had maintained cordial

relationship. However, history reveals a few evidences of the diplomatic

relations transpire between the two. The cause of such limited evidences may

perhaps be due to its geographical location which keeps away the two lands

little far away from each other. However the first instance of contact is

recorded in the early years of 15
th

 century. The Assamese Govinda Manik and

six families entered Manipur from Assam during the reign of Meitei King

54

 Barpujari, H.K., “The Comprehensive History of Assam” Vol-II, Publication Board Assam, (3
rd

edition), 2007, p-188
55

 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-84

54

Ningthou Khomba or “Conqueror of Kings” (1432-67).
56

 This was followed by

entry of a group of Brahmins from Assam in Manipur during the reign of

Meitei King Kyamba (1467-1505).
57

 The reference of the contact made by

Ahoms with that of Manipur is recorded in the chronicles of both the states

“Ahom Buranji” and “Chietharol Kumbaba”. Thus, there find that the

kingdom of Ahom and Manipur had rare contact with each other. The first

attempt to establish a close relationship between the two royalties is recorded

to be in the first half of 16
th

 century. The Buranjis of Assam and that of the

chronicles of Manipur recorded the development of diplomatic correspondence

and matrimonial alliances between the kingdoms. The marriage association

was established during the reign of Ahom King Suhungmung (1497-1539

A.D.) and the Meitei King Kabomba (1524–1542 A.D.). The “Ahom Buranji”

recorded that in 1537 A.D., “Chaopha Shuhum offered a girl of Lanmakhru

family, named Khukdang to the Raja of Keshe (Manipur). The Raja Chaomen

sent the Katakis Khrungdengkang and Nanangpalam with a princess as a return

offer to King Shuhumpha. Chaopha Shuhum informed his three queens of the

matter. They did not like it. The princess was received with honour. One

thousand elephants with howdas, a large quantity of silver and gold and many

other things were sent with the princess. On their return, the Katakis were

given fifteen horses, two elephant pads, a quantity of gold and a letter.”
58

However, the content of the said letter is unavailable thus no extensive

56

 Sanajaoba, Naorem., (ed.) “Manipur Past and Present, The Ordeals and Heritage of a

Civilization, Vol-IV, Pan-Manipuris in Asia and Autochthones”, Mittal publications, New Delhi,

2005, p-275
57

 Sanajaoba, Naorem., (ed.) “Manipur Past and Present, The Ordeals and Heritage of a

Civilization, Vol-IV, Pan-Manipuris in Asia and Autochthones”, Mittal publications, New Delhi,

2005, p-275
58

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint) 1985, p-78

55

informations can be obtained. Regarding the identical relation the state

chronicle of Manipur “Cheitharol Kumbaba” recorded that in 1536 A.D.,

during the reign of Meitei King Meidingu Kabomba (1524–1542 A.D.), “a road

to Tekhao was constructed. Khongnambi, the wife of the King of Tekhao

(Assam) left for her country. Elephant, Tekhao Ngamba was brought and

Tekhao Lu (A kind of fish trap made of bamboo) was made.”
59

 But, the

chronicle did not mention about sending of Ahom girl to the Raja of Manipur.

Despite the absence of the information the fact of sending Ahom girl to the

Raja cannot be ignored as the evidence is supported by the state chronicle of

Assam. The construction of road for connecting the two kingdoms indicates

that they were keen to develop a regular correspondence as well as trading

relationship. In respect to the marriage organized, it is however in dark as the

chronicles provides no clear information about the objective of such

matrimonial development. However, the general observance reveals that

perhaps both the ruling Kings of the time were concerned much on the subject

of maintaining cordial and friendly relationship with each other in order to

avoid probable political turmoil. The Ahom King was deeply engaged in the

process of expanding and re-settling the kingdom which was interrupted by

repeated rebellion by the tribes in his kingdom. Besides, the Muhammadan

invasion was new experience to the King which he had to deal with heavy

hand. Therefore, in such circumstances the King might not have wanted to

increase his enemy. On the other hand, the Meitei King Kabomba was also not

free from military engagement within and beyond the kingdom either for

suppression of revolts or defending the kingdom from external aggressions

59

 Singh, Lairenmayum Ibungohal & Ningthoukhongjam Khelchandra Singh., “Cheitharol

Kumbaba”, Manipuri Sahitya Parishad, Imphal, 1989, p-24

56

like that of Tripuris invasion of Manipur in 1533 A.D. In such situations a

development of mutual relationship between the two emerging kingdoms must

have been credit to both. It is observed that the chronicles have recorded the

event of marriage in two different years i.e. in 1537 A.D. and 1536 A.D.

respectively. Added, the name of the Meitei King recorded in Ahom Buranji of

the event is „Chaomen‟ whereas the Meitei chronicle recorded the name of the

Raja as Meidingu Kabomba. It can be assumed that the differences in records

may be due to divergence in use of dissimilar eras by the people of the

kingdoms and the differences in the name of the Kings and princes may be

corruption of the Meitei names by the Ahoms due to their local habit of dialect

and vice versa. The records mentioned in Ahom chronicles pointed an

interesting fact that other three queens of Suhungmung did not like the entry of

Meitei princess in the Ahom palace. It was perhaps because of natural jealousy

towards a new queen or might be they were not acquainted with the Manipuris

prior to this therefore it was obvious to have opposition with the absorption of

an alien women in their palace. The Ahom rulers basically had maintained

matrimonial alliances with the tribes settling in the hills and plains of nearby its

kingdoms like Kacharis, Jayantias, Morans, Borahis etc. There are also further

references that the Manipuris also had close contacts with other royalties of

Assam like Meitei Kings Chalamba (1544-61A.D.) and Mungyamba (1561-79

A.D.) are said to have married Kamrupi princesses.
60

 Findings of such

references show that Manipuris had maintained marriage alliances extensively

with many kingdoms of pre-colonial North East India. But, unfortunately the

60

 Sanajaoba, Naorem., (ed.) “Manipur Past and Present, The Ordeals and Heritage of a

Civilization, Vol-IV, Pan-Manipuris in Asia and Autochthones”, Mittal publications, New Delhi,

2005, p- 276

57

details about the marriages are absent in the chronicles of the states. However,

it can be seen that maintaining cordial relationships with neighbouring

countries were not a new practice for the Manipuri Rajas.

 The organization of matrimonial association between the two royal

houses of Ahom and Manipur was not followed by additional regular

diplomatic contact for many years. They remained themselves engaged in

expanding their own territories and dealing with immediate nearby kingdoms

that included occasional external invasions and internal disturbances. However,

after long durations, the diplomatic and matrimonial alliances between the two

were renewed during the reign of Ahom King Rajeswar Singh (1751–1769

A.D.) and the Manipuri Raja Chingthangkhomba alias Bhagyachandra or Jai

Singha (1759–1761 and 1763–1798 A.D.). In preceding years as the kingdoms

settled far apart from each other they were engaged in the maintenance and

development of its power in their respective territories. Simultaneously, the

Rajas who ruled prior to 1764 A.D. did not feel the necessity to redevelop the

relationship between the two as the kingdoms have never stood as barrier

against their policy of territorial expansion. It was therefore only because of the

decisive political instability in the kingdom of Manipur which necessitated the

Manipuri King to renew the old relation with the Ahoms. At the same time the

Ahoms were readily happy to re-establish the age old relationship which was

once maintained by their predecessors. The political condition in Manipur

during 1760‟s was threatened by the repeated invasions of the Burmese. In the

year 1764 A.D., the Burmese King Hsinbyusin (1760–1773 A.D.) invaded

Manipur. The Manipuri King along with its forces was severely defeated by the

Burmese. Whole the country was shattered and devastated, the Manipuri Raja

58

Bhagyachandra and his troops were unable to stand before the enemy and were

bound to retreat. The Burmese created havoc in the kingdom leading to

rigorous atrocities and killings. At the instance, the Meitei King was helpless to

take aid from the Britishers due to failure of Anglo-British Treaty of 1762 A.D.

At these circumstances the Meitei King and his subjects had no other option

but to flee from their native state. Along with his nobles Bhagyachandra then

fled to Kachari kingdom and further to the Ahom country. The majority of the

people took shelter at Moirang.
61

 In 1765 A.D. Jai Singha was joined by his

Maharani and son at the Kachari country. The whole country of Meitei Leipak

was devastated by the Burmese who carried a large number of prisoners on

their return. The Ahom chronicles “Tungkhungia Buranji” and “Ahom

Buranji” provides a detail account about the event and diplomatic move of

Bhagyachandra. After taking shelter at Kachari Kingdom Raja Jai Singha ask

for help to the than Kachari Raja Sandhikari to drive out the Burmese forces

from Manipur. But, the Kachari Raja who was under the Ahom‟s suzerainty

expressed his inability to help as his forces were too weak to fight any enemy,

instead gave an advice to the Manipuri Raja to procure help from the than

Ahom Raja Rajeswar Singh who was a powerful King of the era. Therefore, an

envoy was sent by the Rajas of Manipur and Kachari for their willingness to

meet the Ahom King Rajeswar Singh. By the order of Rajeswar Singh, the

Meitei Raja Jai Singha and the Kachari King Sandhikari were escorted to the

Ahom court by the Ahom Barbarua. They were granted an audience at Ahom

capital Rangpur and gave warm reception. Both the Kings offered a variety of

presents to the Ahom King. According to “Ahom Buranji”, „The Kachari Raja

61

 Singh, Lairenmayum Ibungohal & Ningthoukhongjam Khelchandra Singh., “Cheitharol

Kumbaba”, Manipuri Sahitya Parishad, Imphal, 1989, p- 124

59

offered four tusks, eight elephants, two cloths, and many other things as tribute,

to our King. The deposed Raja Jaysing, offered Chaopha Shurem, a long plate

of gold and two gold Maihangs‟.
62

 Raja Jai Singha then without delay

requested the Ahom Raja for help to expel the Burmese from the land of

Manipur. He also said that „if I be places again in my old territory after driving

away the Mantaras (Burmese), your fame will last forever and I, your slave,

will be a vassal of yours and pay annual tribute‟.
63

 According to some

Manipuri traditions, the Ahom Raja suspected the originality of the Meitei

King. In this regard, a popular tradition in Manipur states that while Jai Singha

was at the Ahom court, the tributary King of Manipur Khellemba sent a letter

to the Swargadeo nastily telling him that Jai Singha was not a King of Manipur.

Rajeswar Singh in order to test the veracity of this information asked Jai

Singha to catch a wild elephant single handed which was an impossible task.

But, due to divine interjection, the wild elephant was caught by him and

Rajeswar Singh realized his mistake.
64

 Dr. Suryakumar Bhuyan in his book

“Studies In the History of Assam” stated about the event that Jai Singha was

successful in passing through the elephant ordeal instituted by the Assam

monarch to ascertain whether the fugitive was a real Raja or an imposter.
65

 In a

while, the Ahom King convened serious consultation with his ministers and

agreed to give aid to the Manipuri Raja. At the advice of the King a force was

collected and all provisions for an expedition were made. But, many officers

62

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint) 1985, p-287
63

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint) 1985, p-287
64

 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-273
65

 Bhuyan, Suryakumar., “Studies in the History of Assam”, Omsons publications, New Delhi,

1985, p-28

60

refused to take charge to command the army on the plea of ill health. All those

officers were dismissed from their post and deprived from their property. At

last, one Haranath Senapati Phukan was appointed as the commander and he

was given the task to re-establish Jai Singha on his lost throne.
66

 The army

consisted of nearly 40,000 men which also included Gargaon and Gauhati

recruits. To each assortment of soldiers the King attached the respective Dualia

Phukans and Rajkhowas.
67

 In 1767 A.D. they decided to march to Manipur

directly through the jungles by cutting and clearing the jungles. They entered

into a deep dense forest in the middle of the Charaideo hill where they

confounded the way. They could not find out any way to Manipur. Many of

Ahom soldiers died of blood dysentery, fever, bites of snakes and spiders etc.

They also had to undergo great destitution due to lack of food. At the same

time, the Nagas refused passageway to them and killed many of them by

rolling down stones from hill-tops. This incident or expedition was termed as

Lata-Kata Ran or Creeper cutting expedition.
68

 Thus, the first expedition to

Manipur commanded by Haranath Senapati Phukan failed and had to retreat to

Ahom country with the few remaining Ahom soldiers.

 Thought the first expedition proved to be a failure the Ahom King did

not discourage himself and his people. At the last part of the year another

expedition to Manipur was launched by the King along with Raja Jai Singha.

This time the Ahom army led by Khangia Phukan along with the Rajkhowas,

the Hazarikas and the Saikias and eighty thousand soldiers proceeded to

66

 Devi, Lakshmi., “Ahom-Tribal Relations, A Political Study”, Lawyers Book Stall, Guwahati,

1992, p-191
67

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S., Guwahati, 1990, p-57
68

 Devi, Lakshmi., “Ahom-Tribal Relations, A Political Study”, Lawyers Book Stall, Guwahati,

1992, p-192

61

Manipur. Realizing the previous mistakes of taking the erroneous pathway, the

new Ahom soldiers and the Manipuri Raja decided to go through Raha and the

Kachari kingdom. In January 1768 A.D. they arrived at Raha and put a camp

there. Raja Jai Singha was keeping close contact with the people of Manipur

mostly with the Kabuis and Nagas. Raja Jai Singha raised a force of his army

from Manipur specially Nagas and along with the Ahom army advanced to

Manipur. The deposed King was warmly welcomed by many of his pro-

supporters. The “Cheitharol Kumbaba” has recorded that „On hearing the

news that Chingthangkhomba Maharaja started from Tekhao (Assam) with

80,000 troops to regain his kingdom of Manipur, Bhabananda, his uncle

Senapati, Khwairakpa and Moirang Masemba etc. left for Sangaithem to

receive the Maharaja‟.
69

 Jai Singha with a strong army attacked his enemy far

and side in order to recapture the throne at Manipur. But, the Burmese on the

news of the arrival of the Ahom army in Manipur left for their native. Jai

Singha after reaching Manipur drove out the usurper Khellemba, who had been

placed on the Manipur throne by the Burmese. However, the Ahom chronicles

mentioned the name of usurper as Bairang.
70

 Raja Jai Singha captured the

titular King Khellemba and killed him along with many other who were against

him. The success of the Manipuri Raja was informed by the Khangia Phukan to

Rajeswar Singh. When the news of success was revealed to the Swargadeo, he

ordered the Khangia Phukan to dispatch some katakis to Raja Jai Singha in

order to look after the act of the Manipuri Raja. Accordingly, one Naga Bara

with two hundred men entered the palace of Manipur where they were warmly

69

 Bihari, Nepram., (edited & translated), “The Cheitharol Kumbaba, The Royal Chronicle of

Manipur”, Spectrum Publications, Guwahati, 2012, p-117
70

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint) 1985, p-289

62

welcomed by the eminent nobles of the Raja. The Naga Bara intimated the

message of Ahom King Rajeswar Singh to Raja Jai Singha of Manipur. The

Raja replied thus „I have regained my dominion through your King‟s favour. I

cannot forget him as long as I live. I shall remain faithful to him and send

annual tribute without failure. I have collected men to take my tribute to the

heavenly King as a sign of gratitude. I wish to offer my daughter to your King

and intend to send her with you.‟
71

 As such, Jai Singha offered the hand of

princess Kuranganayani, his nice and daughter of his late elder brother

Gaurashyam. The state chronicle of Manipur recorded in this regard that

„Phongdalokpi, (Meitei name of Kuranganayani) the daughter of the Maharaja

and wife of the King of Tekhao (Assam) was escorted to her country by

Birmani, the son of Khwairakpa and Haobam Bishnuram Loktongba

Heirungba‟.
72

 The “Ahom Buranji” has given detailed accounts of the marriage

solemnized between princess Kuranganayani with the Ahom King Rajeswar

Singh. In 1768 A.D., “in the month of Magh King Chao-Shurempha alias

Rajeswar Singh proceeded to Sonari nagar from Rangpur. In the later part of

the month of Magh, Raja Joysing sent two respectable Katakis, namely

Hiramani and Nanang with his daughter, Kuranganayani (fawn eyed), to the

heavenly King with great pomp. Raja Joysing offered one elephant, one horse,

two hundred male and female slaves and many other things as dowry. Our

Manmath Bara was to accompany the princess. They arrived at Tengabari. The

King heard the news. He ordered the three Dangarias and the Barbarua to go in

advance and escort the princess to Sonarinagar. They were further ordered to

71

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint) 1985, pp-289,290
72

 Bihari, Nepram., (edited & translated), “The Cheitharol Kumbaba, The Royal Chronicle of

Manipur”, Spectrum Publications, Guwahati, 2012, p-117

63

build some houses near the river Tilao, for the residence of the princess.

Accordingly, the three Dangarias and the Barbarua did as was desired by the

King. Then in the month of Dinshi (Falgun), the females were ordered to fetch

water from the river Tilao to wash the body of the princess but the King did not

observed the ceremony himself. The princess‟ body was rubbed with turmeric

and washed for seven days. On the day, Mungkeu, the princess was made to

ascend the Holong and created Barkuari (Chief queen). Then in the middle of

the month of Dinshi (Falgun) on the day Khutmit, one Hiramoni offered the

princess in marriage to the King.”
73

 However, it is noteworthy that another Ahom chronicle “Tungkhungia

Buranji” have revealed different version about the circumstances and conduct

of the marriage. According to the cited chronicle, the deposed Manipuri Raja

Bhagyachandra took shelter at Kachari capital due to Burmese invasion of

Manipur in 1764 A.D. After being failed to convince for assistance from the

Kachari Raja, the deposed Manipuri King decided to seek the help of the

powerful Ahom King Rajeswar Singh. Therefore, message was sent to the

Ahom King asking help to drive out the usurpers from Manipur and to recover

his lost throne. The message was communicated to the Ahom Raja by the

Barbarua. The Barbarua placed the matter before the King „The Kachari Raja

as well as the Manipuri Raja intends to come here to take shelter at the feet of

Your Majesty. They have sent words to us accordingly, so I have informed

Your Majesty. If Your Majesty orders me, I, your servant, expect to fetch the

two chiefs and cause them to pay obeisance with the help of the divine prowess

of Your Majesty. Besides, the Kachari and Manipuri Rajas have said that I,

73

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint) 1985, p-290

64

your servant, should go and bring them in person, and so I have informed Your

Majesty.”
74

 On hearing this Ahom King commanded the Barbarua to escort the

Rajas in the Ahom court. Thus, the Barbarua brought the Rajas in the court of

the Ahom King. They were warmly welcomed in the Ahom court by the King

and his ministers. The Rajas were also entertained by musical programmes at

which they were outstandingly delighted. Meanwhile, the Barbarua informed

the Swargadeo that the Manipuri Raja has a beautiful daughter whom the

Ahom Raja can marry. The recommendation of the Barbarua was recorded as

„The chief of Manipur has a daughter named Kuranganayani. The Manipuri

Raja was descended of old from Babruvahan. He is a Kshatriya, and there is no

doubt about it. I hope, Your Majesty will marry the princess.‟
75

 Rajeswar Singh

agreed the proposal of the Barbarua to marry the Manipuri princess

Kuranganayani. Further, the same chronicle recorded that „The Barbarua then

dispatched Khangia Phukan, and Ghumuria Dualia Phukan of the Dihingia

family to bring the Manipuri Raja‟s daughter, mother, brother and son from the

Kachari kingdom. They were brought and stationed at Gaurisagar. The

Swargadeo then married the princess at the Sonari river by performing the

Chaklang ceremony. The Barbarua served as the bride‟s father and supplied all

the necessary articles of marriage. Golden ornaments, dowry and other

provisions for food were all supplied from the Barbarua‟s house.
76

 Prof.

Gangmumei Kabui opined a similar view that since Jai Singha was a fugitive

King, he could not bear the expenses of the royal marriage. Kirtichandra

74

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-53
75

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-55
76

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-55

65

Barbarua acted as the bride‟s father and met all the expenses.
77

 After the

performance of the marriage the Barbarua informed the Swargadeo about the

condition and request of the Manipuri Raja seeking aid for driving out the

Burmese from Manipur. The proposal submitted by the Barbarua to the

Swargadeo is recorded as „This chief of Manipur has taken refuge with Your

Majesty being driven from his kingdom by the Burman King. The Sastras have

said that a fugitive should not be denied protection; so, if Your Majesty can

contrive to reinstate the Manipuri Raja in his own kingdom, the act will bring

into Your Majesty both fame and piety.‟
78

 After which the history about

providing aid to the Raja of Manipur is recorded similarly in the Buranjis. The

Manipuris accompanying princess Kuranganayani were made an establishment

at the village Manaimaji in the Sarucharai forest lower down the Dichoi.
79

 It is

regarded as the first Manipuri settlement in the Brahmaputra valley. The place

where the Manipuris settled came to be called as Magalukhat or „the Manipuri

Market‟. But, unfortunately, in the present day no trace of Meitei settlement is

found in the place. A tank was also excavated in the name of the Manipuri

princess Kuranganayani in this place which came to be known as “Magalu

Jiyekar Pukhuri” or “tank of the Magalu princess”.
80

 The tank was located at

the bank of the Dichoi river. According to Dr. Bikash Kumar Bora during the

long span of time due to the change of river course of the Dichoi the tank has

77

 Kabui, Gangmumei., “History of Manipur, Vol-IV, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-272
78

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-55
79

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-55
80

 Sanajaoba, Naorem., (ed.) “Manipur Past and Present, The Ordeals and Heritage of a

Civilization, Vol-IV, Pan-Manipuris in Asia and Autochthones”, Mittal Publication, New Delhi,

2005, p-276

66

eroded and flowed with the river. Therefore, at present we do not find any

remains of the tank which enabled the preservation of the historical tank.

Further, it is observed and found that there is another tank located at the

premise of Dikhow College in the area of Gaurisagar, Sivsagar. The

information publicized by the Dept. Of History of the cited college identifies

the tank to be excavated in the name of the Manipuri princess Kuranganayani.

The general inhabitance of the area also expressed the similar opinion. This

definitely creates a doubt about the originality of the tank which was in reality

excavated in relation to the queen. However, in this regard it can be assumed

that both the tanks are related with the stated period and the queen because in

the later years the Manipuris were also allowed their settlement at the nearby

areas of the Ahom capital, Rangpur. So, another tank was perhaps excavated in

the name of the Manipuri queen at the Dikhow area. Again, when the Ahom

capital was shifted from Jorhat to Garhgaon, the Manipuris were resettled in

places like Garhgaon, Kujiwali, Hanghchara and Singhadowar. A plot of land

was also granted by the Ahom King Rajeswar Singh to the Manipuri settlers for

production of their survival which was to the West of Magalu Khat. In the

present date the area is called as „Malou Pathar‟. Some of the local inhabitants

describe the meaning behind the name specified to the place. As narrated, in

the early time the place was called as „Ima Lou‟ (Ima-mother identifying the

Meitei queen and Lou-crop which implies the cultivable field) by the

Manipuris. In later years, „Ima Lou‟ came to be known as „Malou‟ or „Mallou‟

pathar.
81

81

 Bora, Dr. Bikash Kumar., “Maloupatharaor Itihas”, Sandhani Prokash, Jorhat, 2005, p-123

67

The history of the marriage alliance which took place between Ahom

Raja Rajeswar Singh with Manipuri princess Kuranganayani is recorded in

various Buranjis of Assam as stated above. But, the Buranjis provides un-similar

information about the event of the marriage which creates various confusions.

However, the noteworthy about the sources is the fact that the marriage was

solemnized without fail. In considering the informations provided by

„Tungkhungia Buranji or History of Assam from 1681-1826 A.D.’ it can be said

that the bond developed was in one hand dictated by the Ahoms. The Manipuri

Raja was helpless at that hour and was not in a position to deny any proposal or

order of the Ahom King. Well aware with the fact that rejection of any proposals

of the Ahoms may lead to bitter relationship with them from whom the Manipuri

Raja had to seek aid. Therefore, understanding well the situation the marriage

was wisely organized. On the other hand, the Ahoms who were under pervasive

influence of Hinduism felt more prestigious to come in close contact with the

royalties like Manipuris who were linked with the „Pandavas‟ of the

„Mahabharata‟. Thus, this matrimonial alliance proved to be of high advantage

for both the kingdoms. It was in true sense a diplomatic marriage alliance that

enhances the power and protection of both the kingdoms from external

aggression as well as to maintain a friendly relation. Unlike the previous contact

this marriage has helped the kingdom to maintain a long lasting friendly

relationship followed by diplomatic correspondence. In later years, during the

reign of Ahom King Lakshmi Singh (1769-1780 A.D.) Kuranganayani played an

imperative role in liberating the Ahom monarchy from the grip of the Moamaria

rebellers. Again, according to Sarbananda Rajkumar, a local Assamese historian,

Ahom King Rajeswar Singh also married two more Manipuri ladies named

68

Bhubeneswari and Rupavatee.
82

 But, about the event the available literary

sources of the states did not provide any information. However, speculation may

be made that perhaps the ladies did not belong to any royal family therefore no

mention is made of such occurrence in the chronicles. Unavailability of related

sources thus creates problem in detailing about events of such importance.

The Ahom-Manipuri friendship went on in continuation even during the

reign of next Ahom King Lakshmi Singh. The bond of friendship was again

heightened by following the policy of wed-lock with the Manipuri princesses.

Lakshmi Singh was at his advance age on the eve of his accession to the

throne. He at first remarried Manipuri princess Kuranganayani, the widow of

his elder brother. The reign of Lakshmi Singh was a period of misfortune and

disaster due to the lethal revolt of the Moamaria who were in the motive of

destroying the mighty Ahoms. The strong rule of Ahom monarchy was shaken

by the Moamaria rebellers which started for the first time in 1769 A.D. In

October 1769 A.D., a Moran named Ragha, who styled himself Barbarua

attacked the Ahom army and defeated them in various engagements. Ragha

now made an advance way to Rangpur. The old Ahom King was greatly

alarmed of the situation and made consultation with his ministers. On the

advice of the council of ministers Lakshmi Singh left Rangpur and made flight

to Guwahati. But, on his way at Sonarinagar Lakshmi Singh was caught by the

men of Ragha and brought back to Rangpur. The deposed Raja was kept

confined in the temple of Jaysagar. The capture of Ahom King by the Morans

is recorded as the Moamaria leader Ragha Moran with his army entered the city

at midnight on the fourth Danda. Their entry was signalized by a salvo of gun-

82

 Rajkumar, Sarbananda., “Itihahase Hnuowara Chhashta Bachhar, Ahom Yugor Asom Buranji

(1228-1826)”, Banalata, Dbrugarh, 2000, p-101

69

fire. In that very night Ragha sent 400 Baratias or adherents who surrounded

and captured the King and his followers at the Sonari camp in the early part of

the day.‟
83

 Most of the Ahom officials including the powerful Kirti Chandra

Barbarua were put to death by the Morans. All the Phukans and Rajkhowas

who had offered their submission to the Morans were now brought with them.

Ragha brought into his harem the wives of the deposed King and the widow of

his predecessor Rajeswar, including the Manipuri princess who had been the

wife of both brothers in turn.
84

 Dr. S.K Bhuyan has recorded that „Ragha

Barbarua then said that he would take one hundred wives. Thus saying he

brought in the queen, who was the daughter of the Manipuri Raja, as well as

the daughters of the Phukans and the Baruas.‟
85

 The Ahom nobles who were

defeated by Ragha determined to overpower the Morans and capture their

leader Ragha who titled himself as Barbarua. For the act the charge was taken

by one Ram Krishna. He succeeded in making secret conspiracy with the

Manipuri princess who readily agreed to punish the notorious enemy. A burly

plan was hatched by Ram Krishna in order to execute the enemy without fail.

The plot was brought in effect on April 1770 A.D. in which the Manipuri

queen Kuranganayani played the vital role in killing the Moran leader Ragha

Moran. The deliberation of the conspiracy is recorded as „Ram-Krishnai who

was charged with the task of capturing Ragha conspired with the Magalu

princess and she promised to do away with Ragha. Then Ram-Krishnai hatched

a plan with some Magalus and other men. On the Sankranti of the month of

83

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-69
84

 Gait, Sir Edward., “A History of Assam”, Surjeet Publications, Delhi, (reprint) 2008, p-196
85

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-70

70

Baisakha, preceded and stopped at the inner entrance. Having received this

news Ragha surmised that Govinda Gaonburha Senapati of Sagunmuri had

come with his Chekani-kobowa soldiers, and accordingly he came out to escort

them with a sarai with betel-nuts and leaves. The Magalu princess with a sword

in her hand followed him with other ladies each armed with dao. There was not

a single male. Ram-Krishnai then gave the hint by uttering a few words. The

Magalu princess, recognizing the voice, struck Ragha with a sword just below

the calf. Ragha fell down with his face towards the ground. Then Ram-Krishnai

who was also there severed his head.‟
86

 Thereafter, the forces of Ragha were

killed one by one by the Ahom royalist. The Ahom King Lakshmi Singh was

released from the captivity and re-instated to the Ahom throne again. The

general massacre of the Moamaria by the royalist led to slaughter of large

number of Moamarias. In the task of suppressing the Morans the Manipuri

soldiers also extended their help. Thus, it was only with the bravery step taken

by the Magalu queen Kuranganayani that the vicious Maomaria leader Ragha

was assassinated. The death of Ragha enabled the Ahoms to suppress the

Maomarias and peace was brought in the kingdom for few years.

Some years later, in order to improve the cordial relationship an Ahom-

Manipuri matrimonial alliance was organized during the reign of same ruler.

The then King of Manipur Jai Singha in order to uphold the long-standing

gracious association with the Ahoms proposed to give his son‟s daughter in

marriage to Chao Shungeupha ngammung. She was the daughter of the elder

86

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-73

71

brother of Kuranganayani.
87

 King Lakshmi Singh who received exceptional

help from the Manipuris during his crucial political situation happily accepted

the proposal and married the princess. She was also given land for her

residence along with her attendants. This was perhaps the second large

settlement of Manipuris in Brahmaputra valley. But, no exact information is

known as to which part of land was offered to the Manipuri settlers by the

Ahom Raja. At the same time, no further detail about the marriage is available

in any of the sources. But it is clear that the marriage was a continuous

development of wed-lock tradition between the two royalties with the motive to

prolong their amity. It can also be said that the marriage was a peaceful

diplomatic step by Raja Jai Singha thinking that the mighty Ahoms would soon

rehold their strong position. The establishment of such pleasant connection

between the two kingdoms continued for many years with reciprocal exchanges

of envoys and aid in times of war and peace.

After this there is no further record inscribed about the policy of

wedlock between the Ahoms with that of Manipuris in any sources. It was

because of the changing political scenario in both the monarchies. But, the

practice of diplomatic correspondence continued in proceeding years. It may be

noted that during the reign of next Ahom King Gaurinath Singh, in 1786 A.D.

the Moamarias waged a powerful rebellion against the Ahoms which ultimately

led to civil war in the kingdom. By, 1788 A.D. Gaurinath had to flee as far as

Guwahati. In order to suppress the Moamarias he sent messages to many of his

tributary Rajas along with the Manipuri Raja for assistance. On his appeal, the

Manipuri Raja remembering the earlier help rendered by the Ahom in 1760‟s

87

 Barua, Rai Sahib Golap Chandra., (translated and edited) “Ahom Buranji, from the earliest time

to the end of Ahom rule”, Spectrum Publication, Guwahati, (reprint) 1985, p-314

72

as well as to maintain their friendship sent a Manipuri force under Dharmadhi,

the spiritual preceptor of the Manipuri Raja with the Ahom envoy Bishnuram

Babharia to fight against the Moamarias.
88

 But, the Manipuri army failed in

their objective and returned back to Manipur. After two years in 1790 A.D. the

Ahom King immediately sent another urgent message and asked the Meitei

Raja to render help. Mrs. Lakshmi Devi has recorded the message in the

following manner, “The Moamarias have caused disturbances in our country.

The Manipuri Raja should come to help us in recollection of old friendship; if

not, he should send some warlike men”. Subsequently, realizing the situation

the Manipuri Raja Jai Singha and his son Madhuchandra accompanied by

Meitei forces comprising of 500 horse soldiers and 800
89

 foot soldiers moved

towards Assam for suppressing the revolting Moamarias and to help the

Ahoms. According to “Tungkhungia Buranji” the numerical strength of the

Meitei army consisted of four hundred men with horses, and another four

hundred with guns; while the carriers and labourers would come up to few

thousands.
90

 Raja Jai Singha meanwhile refused to assist the Ahom army as he

was dictated to start the fight without having a discussion with the Ahom

swargadeo. Therefore, an interview was organized between the two Rajas after

which the Manipuri soldiers under its Chief chased the Moamarias and halted

them some distance down the Gaurisagar. Prince Madhuchandra followed by

his father proceeded towards Rangpur but this time the Moamarias severely

defeated the Manipuris. The furious Moamarias after taking secure positions

88

 Devi, Lakshmi., “Ahom-Tribal Relations, A Political Study”, Lawyers Book Stall, Guwahati,

1992, p-194
89

 Kabui, Gangmumei., “History of Manipur, Vol-I, Pre-Colonial Period”, National Publishing

House, New Delhi, 2011, p-275
90

 Bhuyan, Dr.S.K., “Tungkhungia Buranji or History of Assam from 1681-1826 A.D.,”

(translated), D. H.A.S, Guwahati, 1990, p-127

73

were waiting along the road concealing themselves in the wood. Finally, the

encounter took place where the Meitei armies were ambushed by the

Moamarias leading to slaughter of many Manipuri soldiers. The Meiteis could

not stand long against the attackers. At last the old Manipuri Raja quickly

retreated and rushed back to his country as there were disturbances created by

the Burmese forces leaving behind one thousand Manipuri forces with the

Ahom Buragohain. After the detachment of the Meitei Raja the Ahoms were

attacked by the Moamarias in the side of Dichoi. The remaining Manipuri

forces were sent by the Ahom Buragohain to fight the enemy. But, they instead

left for their native Manipur without proper information to the Buragohain. The

Meitei King annoyed with act of his forces punished its soldiers for the

unauthorized return from Assam. There is a common belief that the Manipuri

inhabitants of the villages Borkola, Hnaghchara and Singhadowar never drink

the water of Namdang river. According to the tradition, the Manipuri Raja

Bhagyachandra on the request of Ahom King Gourinath Singh arrived along

with his forces to fight against the Morans in 1790 A.D. A fierce battle took

place between the Manipuris and the Morans, unfortunately most of the

Manipuris were massacred by the river. Even the water of the Namdang river

was believed to have been coloured by the blood of the Manipuris.
91

 This was

the last record of Ahom-Manipuri correspondence of any form. After this event

references displaying any further Ahom-Manipuri diplomatic correspondence

are found. With the span of time the contact began to loosen in every aspect

between the two monarchies.

91

 Bahadur, Mutua., “Manipuri Costumes Through the Ages”, Mutua Museum, Imphal, 2011, p-

138

74

From the above information provided by the State chronicles and

various sources it can be concluded that during the period between 15
th

 to 19
th

century there were few number of marriage alliances solemnized between

Ahoms and the Manipuris. The instance of the marriages began during the first

part of 16
th

 century and concluded by last half of 18
th

 century. It can be noted

that the reference of first marriage was a reciprocal event which clearly

indicated of having equal status of the kingdoms where gifts were also

exchanged between the two. It may be regarded as a peaceful diplomatic move

by the monarchies in order to avoid speculative conflicts that might arise in the

process of their expansionist policy. However, in later years such traditions are

found absent. In regard to the marriage of Princess Kuranganayani, if

considering the information provided by „Tungkhungia Buranji‟ the

helplessness of Raja Jai Singha at that political juncture, the marriage of

princess to the Ahom King was a compulsion of the time. But, it however

turned out to be benefitted for both the monarchies. The immediate beneficiary

was the Manipuris whereas of the Ahoms in later years. Again, when the

marriage proposal of Kuranganayani was offered to the Ahom King Rajeswar

Singh, the Ahom Barbarua clearly stated that the Manipuris were „Kshatriyas‟

and the descendants of „Babruvahan‟. It implied that the Hindu Royalist were

always eager to indulge in contacts with other Hindu royalist which adds

dignity to their kingdom. Therefore, as the Manipuris were Kshatriyas which

signify high origin the Ahom Kings were always prepared for such marriages.

It was perhaps one of the important reasons for the marriage alliances. It is

observed that numerous sources provided different versions and time of

marriages but it seems more adequate that the princess Kuranganayani was

75

married to the Ahom King Rajeswar Singh during the exiled years of

Manipuris at Kachari kingdom. Solemnization of this marriage and formation

of new Ahom-Manipuri kinship might have led to quick positive response by

the Ahoms. Though the tradition of wed-lock between the two monarchies

continued in later years but the sources available are unable to provide detailed

account of the later marriages.

During the years of monarchies as organization of inter-dynastic

marriage was common phenomenon, the royal ladies of ruling families of

Ahom and Manipur were well acquainted with such traditions. However, at the

beginning of the reference of first Ahom-Manipuri matrimonial alliance

mention has been made of expressing disappointment by the queens of Ahom

King Suhungmung when a new Manipuri queen was added in the royal palace

but in later years such incident are absent as they became acquainted with the

tradition. Thus, generally in such type of marriages the princesses were not

offered the opportunity to express their willingness as well as they did not opt

for any opposition. In a way, they were used like diplomatic tools which

fulfilled the political requirement of the time. These marriage alliances were

thus not less than any diplomatic alliances which strengthened the bond of

friendship among the kingdoms.

