

TNPSC GROUP I/II
ANCIENT INDIA - GUPTA DYNASTY

1. Who was the founder of Gupta dynasty?
a. Chandra gupta-1 b. Samudra gupta
c. Sri gupta d. Katotkacha gupta
குப்த பேரரசை தோற்றுவித்தவர் யார்?
a. முதலாம் சந்திரகுப்தர் b. சமுத்திர குப்தர்
c. ஸ்ரீ குப்தர் d. கடோத்கஜ குப்தர்
2. Which among the following Gupta emperors called himself "Lichchhavi-dauhitra"?
a. Sri gupta b. Chandra gupta-I
c. Chandra gupta-II d. Samudra gupta
பின்வரும் குப்த பேரரசர்களில் "லிச்சாவி தெளசித்ரா" என்று தன்னைத்தானே அழைத்துக்கொண்டவர் யார்?
a. ஸ்ரீ குப்தர் b. முதலாம் சந்திரகுப்தர்
c. இரண்டாம் சந்திரகுப்தர் d. சமுத்திர குப்தர்
3. Fahien visited India during the period of
a. Chandra gupta-I b. Samudra gupta
c. Kumara gupta d. Chandra gupta-II
யாருடைய காலத்தில் பாஹியான் இந்தியாவிற்கு வருகை புரிந்தார்?
a. முதலாம் சந்திரகுப்தர் b. சமுத்திரகுப்தர்
c. குமார குப்தர் d. இரண்டாம் சந்திரகுப்தர்
4. Who was the southern Pallava king defeated by Samudra Gupta?
a. Hasti verman b. Nilaraja
c. Vishnu gopa d. Rama Gupta
எந்த தென் பல்லவ அரசர் சமுத்திர குப்தரால் தோற்கடிக்கப்பட்டார்?
a. ஹஸ்தி வர்மன் b. நிலராஜா
c. விஷ்ணு கோபர் d. ராம குப்தர்
5. Prayog Prasasthi was composed by
a. Chanakya b. Kamandaka c. Harisena d. Kalidasa
பிரயோகு பிரசஸ்தியை இயற்றியவர் யார்?
a. சாணக்கியர் b. கமாந்தகா c. ஹரிசேனர் d. காளிதாசர்

6. Which is wrongly matched?

- a. Allahabad inscription - Samudra Gupta
- b. Meharuli inscription - Chandra Gupta
- c. Sanchi stone inscription- Kumara Gupta
- d. Bhitari inscription - Skanda Gupta

தவறான இணையைக் காண்க

- a. அலகாபாத் கல்வெட்டு - சமுத்திர குப்தர்
- b. மெஹ்ருலி கல்வெட்டு - சந்திர குப்தர்
- c. சாஞ்சி தூண் கல்வெட்டு - குமார குப்தர்
- d. பிதாரி கல்வெட்டு - ஸ்கந்த குப்தர்

7. Who was the lover of poetry music earned the title Kavi raja?

- a. Sri gupta
- b. Skanda gupta
- c. Samudra gupta
- d. Bala aditya

இசைக் கவிதைகளை விரும்பியதால் கவிராஜா என்ற பட்டம் பெற்றவர் யார்?

- a. ஸ்ரீகுப்தர்
- b. ஸ்கந்த குப்தர்
- c. சமுத்திர குப்தர்
- d. பாலாதித்யர்

8. "Sakari" was the title given to

- a. Sri gupta
- b. Skanda gupta
- c. Samudra gupta
- d. Chandra gupta-II

"சக்காரி" என்ற பட்டம் யாருக்கு வழங்கப்பட்டது?

- a. ஸ்ரீகுப்தர்
- b. ஸ்கந்த குப்தர்
- c. சமுத்திர குப்தர்
- d. இரண்டாம் சந்திர குப்தர்

9. Navaratnas lived in the court of

- a. Kumara Gupta
- b. Skanda Gupta
- c. Samudra Gupta
- d. Chandra Gupta-II

நவரத்தினங்கள் எனப்படுவோர் யாருடைய அவையை அலங்கரித்தனர்?

- a. குமார குப்தர்
- b. ஸ்கந்த குப்தர்
- c. சமுத்திர குப்தர்
- d. இரண்டாம் சந்திர குப்தர்

10. Famous Nalanda University was built by

- a. Kumara Gupta
- b. Skanda Gupta
- c. Samudra Gupta
- d. Chandra Gupta-II

புகழ்பெற்ற நாளந்தா பல்கலைக்கழகம் யாரால் கட்டப்பட்டது?

- a. குமார குப்தர்
- b. ஸ்கந்த குப்தர்
- c. சமுத்திர குப்தர்
- d. இரண்டாம் சந்திர குப்தர்

11. Who was called as Napoleon of India?

- a. Sri Gupta
- b. Kumara Gupta
- c. Samudra Gupta
- d. Skanda Gupta

இந்தியாவின் நெப்போலியன் என அழைக்கப்படுபவர் யார்?

- a. ஸ்ரீ குப்தர்
- b. குமார குப்தர்
- c. சமுத்திர குப்தர்
- d. ஸ்கந்த குப்தர்

- a. 1 and 2 only b. 2 and 3 only
c. 2 and 4 only d. 2, 3, and 4.

பின்வருபவர்களுள் அஸ்வமேதயாகம் நடத்தியவர்களை குறிப்பிடுக

1. சந்திரகுப்தர் 2. சமுத்திரகுப்தர்
3. குமார குப்தர் 4. ஸ்கந்தகுப்தர்

- a. 1 மற்றும் 2 மட்டும் b. 2 மற்றும் 3 மட்டும்
c. 2 மற்றும் 4 மட்டும் d. 2, 3 மற்றும் 4

19. Who has performed sati after the death of Chandra Gupta-II?

1. Dhurbaswamini 2. Tivara
3. Mahisasurani 4. Kunera naga

- a. 1and 2 only b. 2 and 3 only
c. 2 and 4 only d. 1 and 4 only

இரண்டாம் சந்திரகுப்தரின் மறைவின் போது உடன்கட்டை ஏறியவர்கள் யார்?

1. தூர்பஸ்வாமினி 2. திவாரா
3. மகிஸ்சாசுரானி 4. குணேரா நாகா

- a. 1 மற்றும் 2 மட்டும் b. 2 மற்றும் 3 மட்டும்
c. 2 மற்றும் 4 மட்டும் d. 1 மற்றும் 4 மட்டும்

20. Who were the first to construct temples on tradition of rock cut shrines?

- a. Aryans b. Mauryas c. Kushanas d. Guptas

முதன் முதலில் பாரம்பரியமிக்க குடைவரைக் கோயில்களை கட்டியவர்கள் யார்?

- a. ஆர்யர்கள் b. மௌரியர்கள் c. குஷானர்கள் d. குப்தர்கள்

21. A description about 'Gravitational law" during Gupta's period was given by:

- a. Aryabhatta b. Amarasimha
c. Varahamira d. Brahma Gupta

குப்தர்கள் காலத்தில் புவியீர்ப்பு விதி பற்றி விளக்கம் அளித்தவர் யார்?

- a. ஆர்யபட்டர் b. அமரசிம்மர்
c. வராஹமிகிரர் d. பிரம்மகுப்தர்

22. The official language during the period of Gupta was

- a. Prakrit b. Pali c. Magadhi d. Sanskrit

குப்தர் கால அலுவல் மொழி யாது?

- a. பிராகிருதம் b. பாலி c. மகதி d. சமஸ்கிருதம்

23. Dhanvantri was famous scholar in the field of:

- a. Metallurgy b. Surgery c. Ayurveda d. Siddha

தன்வந்திரி எத்துறையில் பிரபலமானவர்?

- a. உலோகவியல் b. அறுவை சிகிச்சை
c. ஆயுர்வேதம் d. சித்த வைத்தியம்

24. Chandravyakaranam is a book of grammar written by:
 a. Panini b. Patanjali
 c. Chandragomia d. Chandra Gupta-II
 சந்திரவியாகரணம் என்ற இலக்கண நூலை எழுதியவர் யார்?
 a. பானினி b. பதஞ்சலி
 c. சந்திரகோமியா d. இரண்டாம் சந்திரகுப்தர்
25. Who was the first Indian to explain the process of surgery?
 a. Dhanrantri b. Charaka c. Bhaskara-II d. Sushrutha
 அறுவை சிகிச்சை பற்றி விளக்கம் அளித்த முதல் இந்தியர் யார்?
 a. தன்ராந்திரி b. சராகா c. இரண்டாம் பாஸ்கரர் d. சுஸ்ருதர்
26. Pushyabhuthi dynasty had capital:
 a. Kannuj b. Thaneshwar c. Pataliputra d. Avanti
 புஷ்யபுதி பேரரசின் தலைநகர் _____
 a. கனோஜ் b. தானேஸ்வர் c. பாடலிபுத்திரம் d. அவந்தி
27. Harsha met Hiuen-Tsang for first time at
 a. Purushpura b. Pataliputra c. Kajangala d. Kannuj
 யுவான் சுவாங்கை ஹர்சரை முதன் முதலில் எங்கு சந்தித்தார்?
 a. புருஷபுரம் b. பாடலிபுத்திரம் c. கஜன்கலா d. கனோஜ்
28. Harsha accepted the throne on the advice of which Bodhisatva
 a. Manjusri b. Padmapani c. Avalokiteswara d. Mahendra
 எந்த போதிசத்துவரின் ஆலோசனையின் பேரில் ஹர்சர் அரியணை ஏறினார்?
 a. மஞ்சுரீ b. பத்மபானி c. அவ்லோகிதேஸ்வரர் d. மஹேந்திரர்
29. Harsha, a strong follower of Buddhism, but he also promoted
 a. Jainism b. Ajivakas c. Vedic religion d. Charavakas
 ஹர்சர் தீவிரமாக புத்த மதத்தை பின்பற்றினாலும், _____ யும் மேம்படுத்தினார்
 a. சமணம் b. அஜிவிக்கம் c. வேத சமயம் d. சராவகம்
30. Which is not popular work of Harsha vardhana?
 a. Ratnavali b. Naganandha
 c. Priyadarsika d. Harshacharita
 பின்வருவனவற்றுள் எது ஹர்சவர்தனரின் புகழ்பெற்ற படைப்பல்ல?
 a. ரத்தினாவளி b. நாகநந்தா c. பிரியதர்சிகா d. ஹர்சசரிதம்