

Examrace: Downloaded from examrace.com [<https://www.examrace.com/>]

For solved question bank visit [doorsteptutor.com](https://www.doorsteptutor.com) [<https://www.doorsteptutor.com>] and for free video lectures visit [Examrace](https://www.doorsteptutor.com) YouTube Channel [<https://youtube.com/c/Examrace/>]

Mauryas – Time of Ashoka

Get top class preparation for competitive exams right from your home: [get questions, notes, tests, video lectures and more \[https://www.doorsteptutor.com/\]](https://www.doorsteptutor.com/) - for all subjects of your exam.

Ashoka and Buddhism

- Ashoka became a Buddhist in his 9th regnal year, after the Kalinga war
- According to the Roopnath Inscription, he started visiting Buddhist sangha
- According to the VIII rock edict, he visited Samodhi (Gaya) and became Sambodhi
- In his 20th or 21st regnal year, he visited Lumbinigram and the Buddha Kanakmuni stupa was enlarged
- According to Ceylonese chronicle, he was converted to Buddhism by Nigrodh-a-7-year-old boy, but according to Divyadana Upgupta converted him
- In the Bhabru edict, he openly confessed that he has faith in the Buddhist Dharma and Sangha.

Army of Ashoka

- The six branches of Army are
 1. Infantry
 2. Cavalry
 3. Elephants
 4. Chariots
 5. Transport
 6. Admiral of the fleet
- Chanakya has mentioned only four wings Chatur-Agobla
 1. Infantry
 2. Cavalry
 3. Chariots
 4. Elephants
- He mentioned that each was under a commander
- Arthashastra has also mentioned about medical services to the Army.
- Kautilya has classified the troops into three categories:-

1. Hereditary troop
 2. Hired troop
 3. Soldiers belonging to the corporations
- The hereditary troop constitutes the standing army of the king and did probably Megasthenes refer to the troops in describing the fifth class in the soldiers
 - Megasthenes says that numerically they were the second
 - The officers and the soldiers were paid in cash.

Espionage (Spy)

- The main task of the spies were:-
 1. Keeping an eye on the ministers
 2. Reporting on government officials
 3. Collecting impressions regarding the feeling of citizens
 4. Know the secret of foreign rulers
- For this they adopted various disguise like ascetics student, house holders, merchants, mendicant women prostitute etc
- Kautilya said that the spies were organized through the 'Institutions of espionage'
- He also divided them into Sansthan (stationary) and Sanchari (wandering)
- Serpant charmers, acrobats and many other professionals were engaged on a part time or full time basis
- The spies were both male and female
- Barber, astrologers, peasants, prostitutes, all were recruited
- Arthashastra also mentions a special kind of spy- 'star' - an orphan trained from the childhood for this work.
- The spies reported to the king directly.
- There reference of spies sent to the foreign countries.

Judiciary at Time of Ashoka

- The lowest was Grama
- On 10 villages, was a Sangrahan
- On 400 villages there was a court called Dronamukha
- On 800 villages there was a court called Sthaniya
- City Judiciary was Vyavharika Mahamatta
- Diwani Court was related to revenue and was called Dharmasthaiya
- Jurisdiction in the rural areas was conducted by the Rajuka
- This information is given by the 5th Pillar Edict

- Jurisdiction in the cities was carried out by the mahamattas specially appointed for this purpose (according to the 1st Separate Edict)
- The Rajukas had control over the problem related to the agriculture and land disputes
- Arthashastra has mentioned about two types of courts
 - i. Dharmasthiya – decided about the personal disputes
 - ii. Kantakasodhana – decides matters related to individuals and state like conduct of works, murder, theft etc.
- In the civil cases, the Hindu code of law as described in the ‘Shastras’ was administred.
- The source of law, according to Arthashastra were
 1. Dharma
 2. Vyavhara – current loyal codes
 3. Charitra – customs
 4. Rajasano – the royal decree
- The king was the upholder of the Dharma and held the supreme judicial power
- The cases were decided by a body of abritrators with a system of appeal to the king
- Punishment was largely in the form of fines
- Those who could not pay, were permitted to sell them bondage
- Capital punishment was also practiced
- Despite being a Buddhist, Ashoka did not abolish death penalty.

Ashokan Inscriptions

Pillar Inscriptions: There 7 Pillar Edicts

1. Lauriya – Araraj: Champaran district of Bihar
2. Lauriya – Nandagarh: Champaran district of Bihar
3. Rampurva: Champaran district of Bihar
4. Nigali Sagar In Tarai region in Nepal
5. Sarnath: Banaras
6. Topra – near modern Peshawar but shifted to Delhi
7. Merrut – in Delhi, (at) PresentFiroz Shah Tughlaq transferred Topra and Merrut pillar inscriptions to Delhi.