

MODULE-3
MAURYAS AD MUVENTAR
TOPIC -DEBATE ON THE NATURE OF MAURYAN STATE

PRIYANKA.E.K
ASSISTANT PROFESSOR
DEPARTMENT OF HISTORY
LITTLE FLOWER COLLEGE, GURUVAYOOR

- Vast empire by military conquests
- Arthashastra inform us about 27 superintendents or Adhyakshas- to regulate economic activities
- Studied on nature of Mauryan state used as source from the Arthashastra, Indica, Edicts of Asoka
- Presented an image of a vast realm neatly organised into 4 provincial units – Takshasila in north, Ujjayni in the west, Tosali in east, Suvarnagiri in south
- Inscriptional evidences shows that in the Mauryan empire existed large administrative units more than the 4 entrusted to provincial authorities

- Recent studies have brought in significant changes in the historiography of the Mauryan state
- Debate about what sort of empire was it
- Thapar – centralised empire in her work “*Asoka & Decline of the Mauryas*”- 1961
- Later she revised her view & a new model of state based on world systems theory with more decentralised & less uniform administrative patterns

1. CENTRALIZED – BUREAUCRATIC STATE

- R.S.Sharma- Mauryan polity as Centralised-Bureaucratic state
- Most punch-marked coins can be attributed to Mauryan period
- Presence of large number of coins helped in the devpt of trade & enabled the govt to pay its employees in cash
- Distinguishing feature of Mauryan economy- state control of agriculture, industry & trade & the levy of all varieties of taxes on people

- Led to the creation of an elaborate administrative establishment with enormous power
- Arthashastra mentions about a large & complex bureaucratic organisation
- Pay scales had a large gap b/w the top & bottom level officials
- R.S.Sharma- Mauryan administration had pyramidal bureaucratic structure
- R.S.Sharma- suggests the following facts to justify the centralised nature of the Mauryan state
- Mauryas possessed a huge military setup & a strategic location of the capital Pataliputra

- Mauryan capital was connected with Kalinga by a route through eastern MP & Kalinga was linked with Andhra & Karnataka
- All this facilitated transport leading to enhanced central control
- Asokan pillars were manufactured in the sandstone quarry of Chunar near Varanasi & transported from there to different parts of empire

2. DECENTRALISED STATE

- **Gerard Fussman-** questions the unitary & centralised nature of Mauryan state
- Does not accept Arthashastra as a source but rely to Indica & Asokan edicts
- Argues that due to the large extent of the empire & distance b/w capital city & other parts of Mauryan empire could not possibly have been centralised
- Argues that there must have been a system of governmental communication, which could use a system of couriers on a relay basis

- Courier leaving Pataliputra , the capital would have taken approximately 11 days to reach Bengal, 30 days to reach Kandahar & even more to south India due to topographical factors & monsoon
- One must assume the existence of local representatives of the king, who had at their disposal a large amount of power
- Fussman- emphasised the material impossibility of having the orders of emperor carried out everywhere in the empire due to its vastness
- Asoka did not try to systematically standardise his administration

- Says that during Mauryan period issuance of currency was not the monopoly of the emperor as the Mauryan currency consisted of both the govt coins & coins issued by the provinces, towns or even private banks
- Says that there were tribal populations which accepted the main rules of the empire but they were autonomous in their internal governance
- Tribes existed before the constitution of the Mauryan empire, they exist even after its dissolution
- To Fussman- the freedom allowed to high officials of the provincial administration, continued existence of powers previous to Mauryan conquest, difficulties of communication acted as centrifugal factors in Mauryan state

3. DIFFUSED TRIBAL STATE

- J.C.Heesterman- not directly explaining the nature of Mauryan state but analyse the state in Arthashastra
- Describes the Mauryan state as a transition state which was trying to make a balance b/w tribal autonomy & central control
- Neither the king was all-powerful, nor the empire was centralised
- Says that it was not a centralised bureaucratic state but a diffused tribal state trying unsuccessfully to acquire a universalistic nature

- King was not an absolute ruler but only like a tribal head
- To him, the king played a dominant role in the rituals & festivals of community
- Says that the system of espionage was a means of maintaining checks & balances
- Points out to a factional system in which the king represent one faction
- King plays the factions against each other & keeps them in check
- kautilya recommends that the administrative depts should be headed by many officers instead of one
- Concludes that Kautilya wants to achieve a universalistic bureaucratic state, but he forced to work within the context of a particularistic tribal system

4. DIFFERENT ADMINISTRATIVE PATTERNS

- Thapar- *The Mauryas Revisited*- argues that a uniform pattern of administration cannot be traced throughout the Mauryan state
- Suggested 3 administrative zones
- 1. Metropolitan state
- 2. The Core Areas
- 3. The Peripheral Areas

- 1. METROPOLITAN STATE
- Had its nucleus in Magadha & included the imperial capital Pataliputra but extended across the entire Ganges plains
- Spread its hegemony over other areas through conquest
- Area is demarcated by the location of specially erected pillars on which a later set of edicts was inscribed in 26th & 27th years of Asoka's reign
- Pataliputra- capital monopolised monumental architecture
- Directly & centrally administered
- Asoka designates himself as Magadhan ruler or Raja Maagadhe in Bairat edict

- Means that Asoka consciously projected Magadha as the most important unit of the empire
- This area was administered to collect maximum revenue to the imperial treasury
- Payment of salaries to the upper levels of the bureaucracy & cost of maintaining the army are a major drain on the economy
- Upper ranks were well paid & in the case of lower, there is substantial drop in the salary
- Higher officials came from metropolitan or core areas

- 2. THE CORE AREAS

- Nuclei of provincial administration
- Included the existing states, areas of incipient state formation & centres of trade
- Lay beyond the Ganges plain & were located in the north-west, western India, south & east India
- Gandhara, Kalinga, Saurashtra, Ujjain, Amaravati, Bhrigukachcha
- Thapar- argues that the erstwhile Mahajanapadas like Kosala, Vatsa, Avanti, Gandhara incorporated in the Mauryan empire became core areas

- They are generally indicated by clusters of Asokan edicts engraved on rock surfaces
- Each core area was the nucleus of a larger unit, frequently governed by members of the royal family
- Core areas were economically active & their economic potential was exploited to support the empire
- Some of the produce & revenue from the core areas was sent to the capital, whereas some used locally
- Proportion for each is not known from the available evidence
- Due to the large distance from the capital control was flexible & most of the decisions were taken locally
- Core areas were earlier independent states, & emerged as independent kingdoms on the decline of the empire

● 3. THE PERIPHERAL AREAS

- Included many pre-state societies
- Includes the wasteland, the pastoral tracts & the forests
- Peripheral in terms of their economic potential, but geographically they were scattered
- Even lay in the interstices of core areas & not only at the frontiers of the empire
- Much of the peninsula & Vindhyan region are forested
- Many places of Sind, Punjab & western Rajasthan was not closely settled
- In these areas, edicts were not found, but some of their inhabitants are mentioned in the edicts

- It was difficult to conquer such regions & bring them under direct control
- Mauryan officials collected from the local chiefs, revenue in the form of animals & forest produce, such as elephants, timber, semi-precious stones
- Only group of people Asoka threatens is the atavikas or forest dwellers
- Forest dwellers were primarily hunter- gatherers, they may have found Asoka's ethic of non-violence unacceptable
- Thapar-Mauryan state intervened differently in each of these 3 categories

- State intervention was maximum in the metropolitan state
- More lands were brought under cultivation & revenue was raised in the form of agricultural taxes such as bali & bhaga
- Commercial activities were controlled & collected tolls & taxes
- Mauryan empire required revenue, labour & resources from other areas was exploitative
- Mauryan economy extended the use of money
- Core areas were more uniformly developed & well administered, generating revenue from agriculture & trade

- These were the areas of resistance when the empire weakened & they emerged as independent kingdoms in the post-Mauryan period
 - Metropolitan state did not introduce new forms of administration in the peripheral areas
 - R.S.Sharma- centralisation theory
 - J.C.Heesterman- diffused tribal society
- Not accepted by scholars because it was based on literary source
- Mauryan empire was host to a variety of distinctive cultures

- A broad based social ethic like Asokan Dhamma welded together the various groups
- power was expressed in a variety of ways , economic restructuring, cultural hegemony & persuasion towards ethical norms
- Upinder Singh- it is not necessary to label the Mauryan empire as ‘centralised’ or ‘decentralised’
- She says that the empire must have had some element of centralised control but due to its vastness there must also have been a significant amount of delegation of authority to fuctionaries at provincial, district & village levels