

Gupta Empire

320 - 600 C.E.

Existed for 280 years

The entire time Gupta existed is a golden age so it is hard to choose a peak.

Geographical impact on Gupta

- Located in South Asia which is now modern day India.
- Gupta was protected by the Himalayan mountains and could trade easily with access to the Indian Ocean.
- Gupta was isolated by the mountains allowing for their culture to flourish.

Political System

- Hereditary Monarchy ministers chose who took throne so oldest did not always inherit the throne but the most qualified son did.
- Legal disputes happened at village level almost no interference by the emperor in most cases.
- Laws were a mish mash of sacred texts, opinions, and customs this probably means laws differ from region to

Rise of Civilization

Chandra Gupta militaristically took control of a great portion of india. His heir Samudra Gupta continued the conquest spreading the empire far to both the west and the east.

After gaining a large territory the Gupta empire developed great advances in technology and entered a golden age which Gupta will stay in until it falls.

Gupta experienced a great surge of creative works. This includes the tales of Kālidāsa which apparently are great.

There is currently only one temple that stands from the Gupta Empire. This was visited by the last Gupta king. This structure was probably one on the last temples that was built during this time.

A good example of one of there inventions is numerals Gupta was the first empire to use numerals, they were also the first empire to use coins.

Guptas empire was developed into a golden age, Gupta started off in a golden age and stayed in there golden age until the empire had its downfall.

Gupta has been marked as an golden age because there were many advances and inventions for india in the age of the Gupta empire, the advancements were in Science, Tech, Engineering, art, dialectics, laterature, logic, mathematics, astronomy, religion, and philosophy.

Famous Citizens and their achievements

Chandra Gupta and his heir Samudra Gupta took control of the land that made the Gupta Empire.

Chandra Gupta || conquered western groups allowing for a trade route through west india

Slavery

There was slavery in the Gupta empire, it is not the regular slavery you think of though. The Gupta empire used the caste system, the caste system is when you are born into a way of living and you cannot change it, so if you were born as a farmer you would be a farmer your whole life. There were also a class rank known as the Shudras who were servants and slaves to the higher ups like the untouchables and some farmers/merchants.

The Downfall of Gupta

World Wide Contributions

Gupta developed the religion hinduism through the different belief systems that citizens believed in. When these beliefs combined Hinduism was formed.

Gupta had developed advancements in Science, Engineering, art, dialectics, laterature, logic, mathematics, astronomy, religion, and philosophy.

The golden age brought more knowledge including architects making amazing temples and structures.

There were also many inventions with money, Gupta invented various coins being made of bronze and silver.

Citations

Brown, Robert. "Gupta Period Art." Encyclopedia of India, edited by Stanley

- Wolpert, vol. 2, Detroit, Charles Scribner's Sons, 2006, pp. 164-67.
- Gale In Context: World History, link.gale.com/apps/doc/CX3446500257/
- WHIC?u=nysl_we_ken&sid=WHIC&xid=81d95715. Accessed 10 Oct. 2019.

"Gupta Empire." Encyclopedia of Asian History, Charles Scribner's Sons, 1988.

- Gale In Context: World History, link.gale.com/apps/doc/BT2358200653/
- WHIC?u=nysl_we_ken&sid=WHIC&xid=b0c8a4cf. Accessed 15 Oct. 2019.

"Gupta Empire." Gale Encyclopedia of World History: Governments, vol. 1,

- Detroit, Gale, 2008. Gale In Context: World History, link.gale.com/apps/doc/
- CX3048600033/WHIC?u=nysl_we_ken&sid=WHIC&xid=93e24dfb. Accessed 9 Oct.

2019.

https://courses.lumenlearning.com/boundless-worldhistory/chapter/the-gupta-empire/

