

Maratha Supremacy in the 18th century
Compiled by Sanjeev Nayyar

March 2008
Most of us were taught that the Muslims ruled our country for nearly a thousand years, the British took over thereafter. This is not true since the Marathas ruled over most of India during the 18th century. This article tells you about the Peshwas, how Marathas won wars in other parts of India (substantiate the title), Nana Saheb, Scindias, Holkars and lastly causes of the downfall of the Maratha empire. Short forms used are Maratha is Mts, Mughals is M, Shivaji is S, Aurangzib is A, P is Peshwa.
1800-1820

Chapter One
Peshwas (P): The 18th century is rightly looked on as the age of Maratha supremacy. While various people revolted after Aurangzib’s death, the Marathas (Mts) on account of their simple habits, hardihood and national fervor proved the most successful. Shahu’s rajas Peshwa Balaji Vishwanath understood the changed situation and decided to get actively involved in other parts of India. Under his son and grandson, Marathas succeeded in conquering Malwa (area around modern day Indore), Gujarat, and Bundelkhand part (in U.P.) and levied tribute from Bengal to Punjab and from Agra to Arcot (in Tamil Nadu). Unfortunately they did not develop satisfactory administrative and cultural institutions to win the loyalties of the people.
After the setback of Panipat in 1761, Mahaji Sindia became the kingmaker of Delhi and remained in charge till 1794. Thus the Brits had to fight the Marathas and not the Mughals. Between 1800 and 1818, the British smartly divided the Maratha chieftains and defeated them thereafter.
After escaping from the clutches of the Mughal’s in 1707, Shahu established contact with several Maratha chieftains like P Bhonsle of Berar. Unwilling to accept Shahu as the king, Tarabai fought and lost a battle with Shahu in 1707. This opened the doors of Swaraj to Shahu ie the areas of Satara and Poona.

Before we go ahead mention must be made of Kanhoji Angria, a brave and daring person whose ships scoured the Western coast and made him very rich/powerful. His name evoked fear in the minds of the Siddis, British, Dutch and Portuguese. Balaji Peshwa convinced Angria on the futility of a fight and got him to side with Shahu and not Tarabai.

Eager to curb the growing power of the Marathas, the Mughal king appointed Nizam-ul-Mulk as the governor of the Deccan. Advocating a strong policy towards the Marathas in the Deccan, he took them on, winning some and loosing others. Unable to control them, the Nizam came to an understanding with the Peshwa.
A few months later he got transferred and was replaced by Husain Ali. He too advocated a strong policy against the Marathas initially, but later on came to a formal agreement by which the Marathas could levy chauth on the six provinces of the Deccan (Aurangabad, Berar, Khandesh, Bidar, Golconda and Bijapur which included the whole of Karnataka), Malwa and Gujarat, the old conquests of Shivaji to be restored and Shahu’s family to be set free.
In return for all this, the Marathas would maintain 15,000 troops to aid the emperor and pay an agreed annual fee. Realizing that this meant virtually abdicating his control over the Deccan, the emperor refused to ratify the treaty However, Husain Ali and the Marathas entered Delhi, forced the Mughal ruler to sign the treaty and brought back members of Raja Shahu’s family.

Subsequently, jagirs were doled out to various Maratha chiefs like the Bhonsles, Angria etc. The chiefs could do what they wanted in their areas by adhering to central directives mainly in the area of defence. What this did was to concentrate too much power in the hand of these chiefs without providing for adequate checks. Balaji attempted to create some sort of a federal structure unlike Shivaji who favored a central monarchy. Creation of these jagirs expanded the Maratha Empire but was responsible for its downfall too.

Take the case of the BJP today. In the late eighties, early nineties it made rapid gains in states like A.P, Orissa and West Bengal. Having made a presence it abdicated control over the states in favor of local satraps like Naidu, Mamta didi. Today their allies, read chiefs have become more powerful than the BJP. It is only a matter of time before these allies strike off on their own. Raja Shahu learnt the futility of having very powerful chiefs nearly 250 yrs ago. The question today is whether the BJP will eat the allies or the other way round (the latter seems to be happening today) Like Rajaram, the BJP is more concerned about extending its sphere of influence even if that means a weak centre. Bharat has prospered when the centre was strong.
Balaji passed away in 1720 leaving his son Bajirao Peshwa (BP) to succeeded him. Hereafter, the house of Shivaji fades away gradually with the Peshwas ruling the roost. Balaji Vishwanath Bhat has been truly called the second founder of the Maratha state.

Baji Rao Peshwa

Chapter 2
Baji Rao Peshwa – became Peshwa at the age of 20. There was criticism against appointing a person so young but Raja Shahu was committed to the appointment. Besides by the circumstances of his upbringing and inclination, he lacked the will to assert himself and be bothered about the details of administration. The subsequent Maratha rulers refused to accept the treaty of 1719 referred to above, accept Maratha claims on Gujarat and Malwa. The Nizam, Mir Qamar-ud-din used the Marathas to overcome his Mughal rivals but refused to cooperate with the Marathas in recovering chauth from Karnatak. Attempting to break away from the Marathas shackles he shifted capital from Aurangabad to Hyderabad. (Like Ford shifted their manufacturing unit from Nashik to Chennai to get away from the Mahindras).

Eventually the Nizam was overcome in 1728 in the battle of Palkhed. The Peshwa marched towards Aurangabad but avoided taking the enemy headon. Instead he moved towards Gujarat with the Nizams army in hot pursuit. The pursuit was abandoned in the hilly tract and the Nizam occupied Pune instead. The Peshwa now attacked the Nizams capital, Aurangabad and was challenged for action in a waterless tract near Palkhed. Starved of food and water, the Nizam sent word to the Peshwa asking for peace. Field Marshal Montgomery, who took a leading part in the defeat of Hitler, has in his book A History of Warfare listed some of the all time important battles, and selected the battle of Palkhed as one that was brilliant in strategy and fought in the style of Mughals.

The growing ambition of Bajirao coupled with the independent streak of the various chieftains was bound to result in conflict, the area being Gujarat. Elated by his victories, the Peshwa was in no mood to give up claims on Northern Gujarat; others like the Gaikwars, Bhonsle, and Pawars were opposed to the Peshwa’s designs. At this stage the young Dabhade made a tactical blunder of holding secret negotiations with the Nizam to seek his help. Getting a whiff of this, the Peshwa invaded Gujarat and defeated the combined forces of the Senapati / Nizam. This victory was a landmark in the history of the Peshwa’s as it left them without a rival at home. Through a series of attacks on the Sidis of Janjira (near Mumbai), the Peshwa reduced the territories under their control and they became in all but name a tributary of the Marathas.

Realizing the weakness of the Mughal Empire, the Peshwa pursued his northward expansion drive with zeal. He brought Malwa, Gujarat and Bundelkhand (parts of Western, central U.P.) under Maratha control, thereby, for the first time in the history of Bharat making Deccan as the point of controlling Hindustan.
In October 1730, Malhar Rao Holkar and Ranoji Sindia were granted the jagir of Malwa with them making Indore and Ujjain their headquarters. The Peshwa’s march to Delhi started with his arrival in northern Bundelkhand just about 70 kms of Agra. Malhar Rao Holkar lost to the Governor of Avadh, S Khan forcing the Peshwa to make a tactical retreat. While the Mughals were celebrating their victory, (never celebrate till your enemy is vanquished, even if you do keep your forces on alert. Its like the BJP/allies who won the Lok Sabha elections in Bihar and thought Laloo was history only to see him bounce back in the assembly elections.), the Peshwa took a detour through modern day Haryana and descended on Delhi. On reaching Delhi he changed his mind and decided not to attack. Because of some misunderstanding, the Mughals attacked the Peshwa’s forces only to be routed. The successful march had led to a surge in the Peshwa’s reputation and generated awe in the enemies camps.

Unable to accept the growing might of the Peshwa’s, the Mughals invited the Nizam and other Rajput chiefs to join hands and push the Peshwa to south of the Narmada. Through a series of strategic moves, the Peshwa’s cut off supply lines to the various parts of this alliance, defeated them and forced the Nizam to beg the signing a treaty in 1738. Called the victory of Bhopal, it marks the zenith of the Peshwa’s career. It also implied the arrival of a new power in Hindustan. The Nizam failed to keep his promise of ratifying the terms of the treaty. Serious doubts assailed the mind of the Peshwa’s strategy that allowed the Nizam to escape in 1728 (Palkhed) and 1738 (Bhopal). If the Peshwa had done so, may be, Bharat might not have faced the problems with the Nizam’s state, Hyderabad, at the time of partition. This has been one of the weaknesses of Indian rulers, a refusal to crush the enemy once and for all. Prithviraj Chauhan made the mistake with Mahmud Ghazni, only to be killed later, Nehru made it in Kashmir in 1948, and Indira G repeated the mistake in 1972, Vijay Amritraj up two sets vs Bjorn Borg at Wimbledon around 1979 lost the five setter.
While Bajirao was overrunning Hindustan, his brother Chimnaji Appa defeated the Portuguese in 1740 ending their rule in North Konkan. The persecution of all those who did not conform to the Christian doctrine forced the Hindu leaders to secretly invite the Peshwas to free them of foreign rule. The conquest of Bassein was long cherished by the Marathas as a matter of national pride and glory.

Summary Bajirao. The last few years of the Bajirao’s life were clouded by domestic discord. He was fond of a mistress and drank, ate meat in her company. He passed away in 1740. In the words of Sir Richard Temple, “he died as he lived, in camp under canvas among his men and he is remembered to this day among the Marathas as the fighting Peshwa and the incarnation of Hindu energy.”

Besides securing the Deccan, he was the first Marath to go on the offensive in Hindustan. If Shivaji created a Maratha state, Bajirao transformed it into an empire. While he extracted revenue ably, he paid no heed to the problems of governance. He was a matchless cavalry leader but not statesmen, far sighted reformer. The Jagir system vested more money in the hands of satraps like Holkars making Bajirao die with a debt of Rs 14 lacs. A centralized monarchy might have changed history. Net net, he gave the Maratha state stability, secured its freedom and opened prospects for expansion.

Nana Saheb

Chapter 3
Balaji or Nana Saheb became Peshwa in 1740 at the age of 19. His regime of 21 yrs saw the end of the Mughal empire and beginning of the Maratha empire. Between 1740 and 1749, NS was controlled by Raja Shahu whose aim was bring India under Maratha influence but having the Mughal empire in name. This was done by levying chauth leaving the administration to the emperor’s nominees. Pursued for 42 yrs, this policy of Shahu prevented the Maratha outright conquests, gave no finality to wars won. Shahu would not punish traitors too.The new king Raja Ram had not the ability nor training of a ruler and confined himself to Satara. So we had powerful generals like Sindias, Pawar, Jadhavs in the North and Bhosles, Angrias in the south. Each general had his own agenda, worked at cross purposes. Thus the Marathas lacked a common will, one unified control (like the Congress party today) making a centrally directed state impossible.

NS’s period saw the extension of Maratha rule to Bengal, Orissa, Bihar, Allahabad etc. The Marathas successes were half hearted as they did not establish their regular administration or succeeded in collecting chauth. Their invasions and occupations did not result in any political permanence or financial assurance. NS was not an active soldier like his father. Internal dissensions, lack of funds, inability to administer conquered territories inhibited him from realizing his potential.

It is to the eternal discredit of NS that he destroyed the naval power of a south sardar Tulaji Angria with the help of the British. He did not realize the danger of leaving the seas unprotected from the growing power of the Brits, Portuguese and French. Tulaji was strong and daring enough not to allow the Europeans to establish their naval supremacy on the western coast till 1755.

The defect of the Maratha power lay in the constant change of policy and allies creating distrust and suspicion in the minds of all. They alienated the Rajputs, Jats, and Rohillas.Its like the BJP in Haryana, one day with Bansi Lal, the next with Om Prakash Chautala.The second ally did not trust the BJP, got them vanquished in the polls making them nonentities in the state.

Adina Beg Khan, one of the officers in Lahore invited the Marathas to prevent Ahmad Shah Abdali from crossing the Indus. Leading the campaign, Raghunath Rao attacked Delhi, then invaded Punjab in 1758. Mayaji Paygude led the Marathas to Lahore in 1758 defeating Abdali’s son Timur Shah. They left the entire state in the hands of Adina Beg in lieu of a Rs 75 lacs chauth. The same mistake of not establishing political control was repeated. Needing money, the forces were sent elsewhere letting Abdali occupy Punjab in 1759.

The Indian govt has repeated the mistake in Jammu & Kashmir. There is an inadequate political control. Outsiders are not allowed to purchase property in the state. How then, can the Valley get integrated with the rest of the country. For all the Kashmiri noise about azadi, what is the revenue generated from the state. Does anybody know the amount of money the Government has SUNK into the Valley since independence. Tourism yes but as Nepal has just realized the biggest tourist in the Valley or Nepal are Indians. How many Indians will be foolish enough to enter a trigger happy Valley. Having traveled through the Valley, Garwhal, Kumaon, Himachal and Sikkim my personal view is that the Valley is overrated. The other places are more scenic but need to be discovered.

Battle of Panipat 1761- While all the Muslim rulers combined forces against the Marathas, none of the Hindu rulers joined the Marathas led by Sadashiv Rao Bhau weakening their financial resources, military strength, food supplies. The Afghan patrols cut off communications, food supplies weakening the Marathas. Thus the army was starved of food, wealth, directional strategy. Left with no choice the Marathas decided to go into battle on 13/01/1761. While Bhau waited for an enemy assault, Abdali decided to starve out the Marathas. However, Abdali in a letter has praised the Marathas for their fighting qualities. Bhau’s mistake was to undertake a war in an area devoid of local support. The Marathas lost their support and prestige in the North. Hearing the result NS passed away.

Madhav Rao + Maratha Satraps

Chapter 4
Nana Saheb was followed by P Madhav Rao I in 1761, passed away in 1772. Restoration of Maratha authority in the North was done by Malharrao Holkar who did so by defeating the king of Jaipur in late 1761. Also Abdali ratified a formal peace with them in 1764 enhancing their prestige. The Maratha successes in reestablishing control over Malwa, Rajputana, Delhi Bundelkhand but rivalry between the Sardars prevented the Marathas from achieving spectacular results. Madhav Rao was a great administrator. It is remarkable that Madhav Rao defeated Haider Ali, a man dreaded by the Brits, every time they fought. Had he lived longer Maratha history might well have been different.

The Feudilization of the Maratha state – The Bhonsles of Nagpur. The most capable was Raghuji B who won himself a kingdom from Berar in the west to Orissa in the east, Garha Mandla in the north to Chandrapur in the south. The state was poorly managed and gradually decreased in importance till 1853 when the Nagpur state was annexed to the British empire for want of a male issue.

The name Sindia, modern day Scindia, is said to be derived from Sendrak, an ancient Kshatriya clan. Ranoji Sindia, 1705, was the first Sindia to rise to fame, was perhaps a junior member of the Patel family of Kanherkhed, and made Ujjain his headquarters some where in 1730. He died in 1745. The battle of Panipat caused a severe setback to Sindia’s. Fortunately Ranoji’s son Mahaji S escaped & who was later on to build the vast Sindia state in Hindustan. In 1766 he took over Gwalior from the Rana of Gohad and so began the association of Gwalior with the Sindia dynasty. Mahaji Sindia was the architect of the English debacle at Wadgaon in 1779. In trouble initially MS fought back when the Brits invaded Malwa and a truce was effected in 1781 since the foreigners could ill afford to open many fronts simultaneously.

On 1/12/1784, the Mughal emperor appt Mahaji Sindia as commander in chief of their army with the two provinces of Delhi and Agra. Quoting Browne from Delhi “From Gujarat to Jammu there is no power but Sindhia and the Sikhs, everything else is but a name.” The Muslim chiefs were averse to Mahaji Sindia on religious grounds and started investigating the title of their jagirs and ganged up against him. While he did sign a treaty of peace with Sikhs not much came out of it since some Sikh chiefs were against it.

The Rajputs did not support him either. In such a situation, Mahaji Sindia made up his mind to build his army on the English model and hired the services of a Savoyard soldier, De Boigne. The Marathas refused to be part of the new troops so the army consisted of Rajputs and Muslims. While the new army achieved success, it became completely denationalised. When fighting the Brits, the European officers deserted Mahaji Sindia. Through a series of moves, MS was able to regain control over Hindustan. Mahaji Sindia then visited Pune in 1792 and passed away in 1794 paving the way for expansion of British power in the North. Compton observes “As a General he may take his stand amongst the greatest India has ever produced. In times of crisis and sudden danger his presence of mind was incomparable.”

This made all the power pass into the hands of Nana Phadnavis. However, due to a accidental death of the Peshwa, Nana found his wings clipped. The last decade of the 18th century saw constant clashes between the Holkars and Sindias at levels of brutality that some times compared the hideous cruelty of Asiatic contemporaries.

Succeeded by Daulat Rao Sindia he brought about the downfall of the Sindia empire by attempting to subordinate the Holkars. In the midst of a war between the two sardars, the Peshwa entered into a treaty with the Brits seeking their help to regain his throne. Realizing that agreeing to the Brit terms would mean surrendering to them, DRS resisted. The Brits declared war, the French trained campoos were beaten & General Perron abandoned the army leaving the forces to be killed by the Brits. Vide agreement 1803, the Sindia ceded to the Company all forts and died in 1827.

The Holkars of Indore - The H’s belong to a shepherd caste. The first H to rise to fame was Malhar Rao H who came to the notice of the Peshwa when he fought against the Nizam in 1720. Familiar with the topography of Malwa he was asked to attack, conquer it. Along with the Sindias, Pawars he was granted the work of realizing Chauth in Malwa. While Balaji Rao and Baji Rao Peshwa cultivated the Rajputs to their advantage, their successor Balaji Rao, on the advice of Malhar Rao Holkar started levying tribute on the Rajputs. Thus none of them came to the Maratha aid during the battle of Panipat in 1761. Malhar Rao Holkar died in 1766 to be succeeded by Ahilya Bai, an able adminstrator with Tokuyo H assuming command of the army. Between them they gave the area of thirty years of efficient rule. She established good relations with foreign powers. To see Ahilya Bai’s fort at Maheshwar
The next Yashwant Rao Holkar fought with the Sindias and the Peshwa’s in 1802 defeating them. In 1804 the Brits declared war against YRH. Fighting traditional Maratha style he defeated the Brits. Victorious he proceeded towards Mathura, but made the mistake of staying there for 4 weeks enjoying British wine and liquor. Meanwhile the Brit commander in chief regrouped his forces and defeated Holkar. By a treaty of 1805 YRH was recognized as the ruler of the Holkar family. By a treaty of 1818 the state became a feudatory of the British govt.

The Gaikwars of Baroda – The G’s were the Patels of Davli a village near Talegaon near Pune. Within a couple of years of 1813, the Gaikwars became one of the Allies of the British.
The Angrias of Kolaba – In 1690, Matabar Khan and the Siddis of Janjira pressed the Marathas. Under pressure, it was the famous Kanhoji Angria who kept the Maratha flag flying. Family name was Sankhpal, they were blue blooded Marathas. Their objective was to get the Konkan coast rid of Siddi control. KA realized that there could not have effective control of the seas if he were to be attacked from the hinterland. Thus as referred to above he concluded a treaty with Raja Shahu. He defeated the Sidis. With the Brits he oscillated between war and peace. He used guerilla tactics at sea which had been so successful on land. He died in 1729.

Next in line was Sekhoji A who supported the Marathas in their war against the Portugues and the Siddis. After his death in 1733, the power of the Angria’s started declining. Civil war broke out later and one of the brothers Manaji, sought foreigners help. The Peshwa’s unfortunately, supported Manaji and not Sambaji. Eager to play broker, the Peshwa divided the Angria state between the two brothers making it very unviable to maintain a naval fleet. Subsequently, Sambaji did not support the Marathas fully but continuously fought against the Europeans. As referred to above, he was defeated by Chimnaji Appa and died in 1742.

Next in line Tulaji Angaria was hated by the Europeans like poison. His warships sailing from Cochin to Diu threatened the very existence of their commerce. In 1756, the Peshwa’s and the English joined hands to defeat Tulaji. The Maratha navy was no longer the terror it once was and in 1839 the small jagir of Manaji lapsed to the Brit govt for want of a heir.

The Marathas and Mysore (briefly)– The relations between the Marathass and Mysore is a sad tale of the Maratha collaborating with the Brits. The Maratha aloofness in the last war with Tipu showed their lack of foresight and when they realized their mistake, it was too late. This sums up Mysore / Mts relations.

Fall of Marathas 1799 to 1818 - Lord Wellesly (LW) treated each Maratha chieftain independently and thereby divided them. He obtained control over the Gaikwars of Baroda in 1802. The civil war in Maharashtra in 1802 was the outcome of follies of the Peshwa and his chieftains. Yashwant Rao Holkars triumph over the Peshwa drove him straight into the hands of the English. By the treaty of Bassein in 1802, the head of the Marathas federacy was brought under the complete control of the Company. By the treaty of Deogaon,1803, the Bhonsles ceded to the Company, the province of Orissa. Daulat Rao Sindia entered into an alliance with the Company in 1804. Yashwant Rao Holkar concluded a treaty with the Brits in 1805.

After a series of wars between 1815 and 1817, the sun set on the Maratha empire in 1818. Baji Rao II, the last Peshwa was allowed to live near Kanpur in isolation till he passed away in 1851. There are too many characters involved in this period hence been very brief.

Causes of the fall of the Maratha empire

Chapter 5
1. The biggest blunder was their Northern adventure coupled with lack of administrative control over defeated territories. Shivaji had created an efficient system of governance which yielded him reasonable amount of annual revenue. As the Marathas became more ambitious they decided to extend themselves over Hindoostan. Since they did not have the money to do so they kept on conquering territories for Chauth. What this did was to alienate the common man and the ruler as they were always being pestered for money eg this policy alienated the Rajputs who did not come to Mts support during the battle of Panipat. Had the Marathas exercised administrative control they would have succeeded in expanding their empire on a long-term basis and got regular revenue. Revenue was promised but not always came thus they had to fight avoidable wars only to collect revenues.

2. Driven by this ambition to expand, Raja Shahu compensiated chieftains by granting them mutually exclusive areas to rule, jagirs. While this expanded the Maratha empire, it made the sardars very powerful. To control them Shahu played one against the other resulting in avoidable wars. The Maratha chiefs could not sink their differences even in times of common danger. While Shivaji advocated a strong centre, Shahu went in for a federal structure.

3. The later Marathas never dreamt big. Raja Shahu’s main aim was to bring India under Maratha influence but having the Maratha Empire only in name. The Marathas did not vanquish their enemies totally only to see them become a thorn in their flesh later e.g. they let off Haidar Ali on easy terms. Having crippled the Nizam in 1738, Bajirao Peshwa should have got rid of the Nizam. Just think about it, no Nizam might have avoided the problems we faced during Partition.

4. By destroying the naval power of Tulaji Angria, Nana Saheb allowed the Europeans to dominate India’s western coast allowing for their eventual conquest.

5. The Maratha army was not homogeneous in composition. It consisted of Arabs, Sikhs, Rajputs, Sindhis, Rohillas, Pathans. Besides resulting in lack of unity, an Arab soldier was paid Rs 18 per month, a Christain one Rs 15 and a Maratha Rs 6. Disparities in pay created jealousy and increased the cost of war.

6. Since the Maratha army consisted of men from various chieftains, there was lack of a team spirit and probably unity of command on a micro level.

7. Another mistake made by Maratha chiefs was to entrust the defence of their country to foreigners. When it came to the crunch, they sided with the Brits. India can use their Americans in their diplomatic war against Pakistan but eventually it is us Indians who will have to fight in Kargil or Thar. Foreign help can be used to strengthen the nation vis a vis its enemies, not substitute it.

8. The military preparations, the tactical moves, the extraordinary exertions and gallantry of the Brits need to be commended. Perhaps, the Marathas made the mistake of giving up their old guerilla tactics. I have always maintained that Ishwar has made each one of us in a certain way, blessed us with certain competencies. When we try and live a life that is different from the way we are made, we will be unhappy, with success eluding us.

9. The Marathas neglected artillery. Later on they became obsessed with it but did not know how to effectively coordinate cavalry, infantry and the advance of artillery in close support of moving infantry. Another reason cited is the Maratha chiefs lack of knowledge of the geography of the country. Travelling did and does teach you a lot.

10. Various forms of moral cankers were also responsible for making society deteriorate. Sensual pleasures, drunkenness etc on the part of the top Maratha leaders like Bajirao II, Nana Phadnis, Daulat Sindia, and Yashwant Holkar were responsible too.

11. The tragedy of the Maratha power was the result of the formidable and aggressive British imperialism bursting upon a sleepy, inert and medieval society. The Maratha chiefs were too engrossed in their own lives to even fathom the sweeping changes that were taking place in the Western world.

After Nehru rejected Chou-en-lai’s proposals in 1959, the Chinese began cultivating our neighbors and other countries in South East Asia. We ignored these moves, thus when the Chinese attacked us in 1962, they had virtually every South East Asian country on the their side. We made the same mistake in 1962 that the Marathas made centuries ago. Maratha were very good operation guys but they missed a guy in Corporate Planning and Strategy who would sit back and take a global view.

Chanakya always believed that the more the information you have about your adversary the stronger you become but! The Bhagwad Geeta talks about the importance of knowledge so does management guru Michael Porter. Why have Indians ignore its importance baffles me ? Lets hope Internet helps Bharat overcome the knowledge barrier.

Inspite of their shortcomings, the Marathas dominated / ruled over most parts of India for a majority of the eighteenth century. Mughal rule was there in name only.

Ambition and greed were the root cause of the fall of the Maratha empire. Like in a company, there can be only one Chief Executive Officer, so also in a nation or a area there can be only one King. After Bajirao P, the Maratha kept on fighting amongst themselves giving their opponents an opportunity to exploit the differences between them. Now just suppose that the chieftains had put their ambitions / egos aside, told Raja Shahu that they would operate under his central command, the history of Bharat may well have been different. Along with the Sikhs the Marathas would have ruled India.

The essay is based on inputs from volumes seven and eight of The History and Culture of Indian People published by the Bhartiya Vidya Bhavan.

Email feedback to esamskriti@suryaconsulting.net
