

Previous Year Paper

ALL STATE INDIAN PENAL CODE MAINS PREVIOUS YEAR QUESTIONS

Topic Name	No. of Questions	Page Number
Nature, Definition Meaning and Elements of Crime	10	3-4
General Exceptions	46	5-10
Principle of Joint Liability	23	11-13
Punishments	6	14
Abetment	19	15-16
Criminal Conspiracy	8	17
Offences Against State	2	18
Offences Against Human Body	84	18-27
Offences Against Property	73	28-35
Offences Related to Documents and Property Marks	4	36
Offences Related to Marriage	6	37
Cruelty by Husband or Relatives of Husband	4	38
Defamation	12	39-40
Attempt to Commit Offence	14	41-44

9. **Under what circumstances may an offence outside India be tried as an offence committed in India?**
किन परिस्थितियों के तहत भारत से बाहर किया गया अपराध को भारत के भीतर किए गए अपराध के रूप में विचारित किया जाएगा? [HJS 2001]
10. **Can an offence committed outside India, be tried in India under Indian Criminal Law (IPC & Cr. P.C.)? Explain in the light of case law.**
क्या कोई अपराध को भारत से बाहर कारित किया गया हो उसे भारतीय दण्डिक विधि (भारतीय दण्ड संहिता एवं दण्ड प्रक्रिया संहिता) के तहत भारत में विचारित किया जा सकता है? निर्णय विधि की रोशनी में स्पष्ट कीजिए। [HJS 2011]

General Exceptions

1. **Discuss the difference between : Mistake of Fact and Mistake of law.**
तथ्य की भूल एवं विधि की भूल के मध्य अंतर की विवेचना कीजिए। (DJS 2008)
2. **Discuss and illustrate 'mistake of fact' as a defence in criminal law.**
दाण्डिक विधि में प्रतिरक्षा के रूप में तथ्य की भूल की विवेचना कीजिए एवं उदाहरण देकर स्पष्ट कीजिए। [DJS 2014]
3. **Explain the followings**
निम्नलिखित को स्पष्ट कीजिए
(a) **Liability of child for criminal act.** / अपराधिक कार्य के लिए बालक का दायित्व
(b) **Accident/दुघटना** [HJS 1984]
4. **A person will not be liable for any act if he acts in good faith believing himself to be bound by law to do it by reason. This is called mistake of law. Explain.**
एक व्यक्ति किसी भी कार्य के लिए उत्तरदायी नहीं होगा यदि वह विश्वास में अच्छी तरह से काम करता है, जो खुद को कानून द्वारा बाध्य करने के लिए बाध्य करता है। इसे विधि की भूल कहा जाता है। स्पष्ट कीजिए [Guj JS 2017]
5. **To what extent, if at all, and subject to what limitations, if any, will a mistake of fact afford a valid defence?**
किस हद तक, एवं किस सीमा के अध्यक्षीन, यदि कोई हो, तथ्य की भूल को वैध प्रतिरक्षा के रूप में स्वीकार किया जा सकेगा। [HJS 2001]
6. **Explain and illustrate the proposition that mistake of fact is a good defence while mistake of law is no defence in the Code.**
इस कथन को स्पष्ट कीजिए एवं उदाहरण देकर स्पष्ट कीजिए कि तथ्य की भूल एक अच्छी प्रतिरक्षा है जबकि संहिता के अन्तर्गत विधि की भूल कोई प्रतिरक्षा नहीं है। [M.P.CJ2010]
7. **A, an officer of a Court, being ordered by that Court to arrest Y and after due enquiry, believing R to be Y, arrests R instead of Y. Discuss the liability of A.**
अ, जो कि एक न्यायिक अधिकारी है, उसे उस न्यायालय द्वारा आदेश दिया जाता है कि वह वाई को गिरफ्तार करे एवं समुचित जांच करने के पश्चात्, आर को वाई जानकर, वाई के स्थान पर आर को गिरफ्तार कर लेता है। अ के दायित्व पर विचार विमर्श कीजिए। [U.P. CJ 2018]
8. **'A' mistake of fact is a good defence but a mistake of law is not. Discuss.**

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

तथ्य की भूल के अच्छी प्रतिरक्षा है परन्तु विधि की भूल नहीं। विवेचना कीजिए।

[U.P. CJ 1991]

9. **Decide if any offence is made out in the following with reasons**

यदि कोई अपराध निम्नलिखित कारणों से किया जाता है तो निर्णय करें-

A constable verbally ordered two other police constables to arrest two bad characters on a road and to fire if resisted. The accused challenged two of them and then fired as one of them did not stop and in consequence killed one man.

एक कांस्टेबल ने मौखिक रूप से दो अन्य पुलिस कांस्टेबलों को आदेश दिया कि सड़क पर दो बुरे चरित्रों को गिरफ्तार किया जाए और अगर विरोध किया जाए तो गोली चलाना। आरोपियों ने उनमें से दो को चुनौती दी और फिर गोलीबारी की क्योंकि उनमें से एक नहीं रुका और परिणाम में एक व्यक्ति की मौत हो गई। [U.P. CJ 1982]

10. **"A mistake of fact is good defence but mistake of law is not." Elucidate this statement.**

तथ्य की भूल के अच्छी प्रतिरक्षा है परन्तु विधि की भूल नहीं। विवेचना कीजिए।

[U.P. CJ 2018]

11. **Write short notes of the following:**

निम्नलिखित पर संक्षिप्त टिप्पणी लिखिए:

(a) **Criminal liability of minor./नाबालिग का आपराधिक दायित्व**

(b) **Insanity /उन्मत्ता**

[HJS 1986]

12. **The proof of insanity lies on the accused. Explain.**

उन्मत्ता को साबित करने का दायित्व अभियुक्त का है। स्पष्ट कीजिए।

[Guj JS 2017]

13. **Mention the circumstances in which a person can plead intoxication as a defence.**

उन परिस्थितियों का उल्लेख करें जिनमें व्यक्ति बचाव के रूप में नशा का अभिवाक् कर सकता है। [JJS 2017]

14. **What criminal immunities have been granted to children under seven years of age and children above seven and under twelve, under the IPC?**

सात साल से कम उम्र के बच्चों और सात से ऊपर और बारह साल से कम उम्र के बच्चों को आईपीसी के तहत क्या आपराधिक प्रतिरक्षा प्रदान की गई है?

[HPJS 2016]

15. **Discuss the law of exemption from criminal liability in the case of minors.**

नाबालिगों के मामले में आपराधिक दायित्व से छूट के कानून पर चर्चा करें।

[DJS 1996, HJS 1998]

16. **What type of persons can claim benefit of an exception embodied in section 84 of the Penal Code.**

किस प्रकार के व्यक्ति दंड संहिता की धारा 84 में सन्निहित अपवाद के लाभ का दावा कर सकते हैं। [RJS 1974]

17. **A who suffered from a long illness became non-compos' and committed murder of B. Can he claim benefit under the exception dealt with in Section 84.**

अ, जो कि लंबी बीमारी से पीड़ित था वह निरुत्तर हो गया एवं बी की हत्या कारित कर दी। क्या वह धारा 84 के अपराध के तहत लाभ का दावा कर सकता है।

[RJS 1974]

🌐 : <https://www.linkinglaws.com>

📞 : [Linking.laws](https://www.linkinglaws.com)

✉ : support@linkinglaws.com

📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

18. **What are drunkenness and unsoundness of mind grounds for exemption from criminal liability? Discuss with the help of case law.**
आपराधिक दायित्व से छूट के लिए आधार के रूप में मादकता एवं अस्वस्थता क्या है। निर्णय विधि की सहायता से विवेचना कीजिए। [U.P. CJ 1982]
19. **'A' under influence of madness attempts to kill 'B'. What offence, if any, is committed by 'A'?**
'ए' पागलपन के प्रभाव में 'बी' को मारने का प्रयास करता है। कौन-सा अपराध, अगर कोई हो, 'ए' द्वारा कारित किया गया है? [RJS 1984]
20. **What is the difference between medical insanity and legal insanity?**
चिकित्सा पागलपन और कानूनी पागलपन के बीच अंतर क्या है? [RJS 1999]
21. **A boy over 11 years and below 12 years of age picked up a knife and proceeding towards the deceased with a threatening gesture saying that he would cut him into pieces actually stabs him to death. Is he guilty of murder? Give reasons?**
एक 11 वर्ष से अधिक एवं 12 वर्ष से कम आयु के बालक ने चाकू उठाया एवं मृतक की तरफ इशारा करते हुए धमकी भरे इशारे से कहा कि वह उसे टुकड़ों में काट देगा, वास्तव में उसे मौत के घाट उतार दिया। क्या वह हत्या का दोषी है? कारण दे? [DJS 1996]
22. **Discuss the extent to which drunkenness can be pleaded as a defence to criminal charge.**
किस सीमा तक मतत्ता को आपराधिक आरोप के बचाव के रूप में अभिकथित किया जा सकता है, विवेचन कीजिए। [U.P. CJ 1997]
23. **Find out the test to distinguish the state of intoxication and state of unsoundness of mind within legal provisions.**
विधिक प्रावधानों के भीतर नशे की स्थिति और मन की अस्वस्थता की स्थिति को अलग करने के लिए परीक्षण का पता लगाएं। [U.P. CJ 2000]
24. **Critically examine the law relating to intoxication exonerating the accused from criminal liability.**
अभियुक्त को आपराधिक दायित्व से छूट देने वाले नशा से संबंधित कानून की गंभीर रूप से जांच करें। [U.P. CJ 2003]
25. **Expression in Section 84 of the Indian Penal Code is "unsoundness of mind" and not "insanity". Is there any difference between the two?**
भारतीय दण्ड संहिता की धारा 84 में अभिव्यक्ति "चित्त विकृति" है ना कि "पागलपन", क्या इन दोनों के मध्य कोई अंतर है? [DJS 2019]
26. **Right to private defence is essentially a right of defence and not offence. Discuss if there is any limitation on exercise of right of private defence.**
निजी रक्षा का अधिकार वास्तव में रक्षा का अधिकार है न कि अपराध का। निजी रक्षा के अधिकार के प्रयोग पर कोई सीमा होने पर चर्चा करें। [HJS 2019]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

27. An injury was caused to a person with his consent. Under what circumstances such consent might not be a legal defence to the person inflicting injury?
एक व्यक्ति को उसकी सहमति से चोट लगी थी। किन परिस्थितियों में ऐसी सहमति चोट पहुंचाने वाले व्यक्ति के लिए कानूनी बचाव नहीं हो सकती है? [HJS 2000]
28. He who preserve his own life at the expense of another man's life is excusable through unavoidable necessarily. Examine the correctness of this statement explaining how far it is true at the present time.
वह जो किसी अन्य व्यक्ति के जीवन की कीमत पर अपना जीवन सुरक्षित रखता है, अपरिहार्य रूप से जरूरी है। वर्तमान समय में यह कितना सही है, यह बताते हुए इस कथन की शुद्धता की जाँच करें। [HJS 2001]
29. A, a surgeon, in good faith communicates to a patient his opinion that he cannot live. The patient dies in consequence of the shock. What offence has been committed by A?
ए, एक सर्जन, सद्भावनापूर्वक में एक मरीज को अपनी राय बताता है कि वह जीवित नहीं रह सकता है। सदमे के कारण रोगी की मृत्यु हो जाती है। A ने क्या अपराध किया है? [RJS 1986]
30. Define 'consent' in criminal law and state the cases in which the consent of the harmed or his guardian exempts the person inflicting the harm from criminal liabilities.
आपराधिक कानून में 'सहमति' को परिभाषित करें और उन मामलों को बताएं जिनमें नुकसान पहुंचाने वाले या उसके अभिभावक की सहमति आपराधिक देनदारियों से नुकसान पहुंचाने वाले व्यक्ति को छूट देती है। [U.P. CJ 1999]
31. Discuss the Right of Private Defence of Property. Can death of attacker be caused in the exercise of Right of Private Defence of Property? How long such Right of Private Defence continues?
संपत्ति के निजी रक्षा अधिकार पर चर्चा करें। क्या संपत्ति के अधिकार की निजी रक्षा का उपयोग करते हुए हमलावर की मौत हो सकती है? कब तक निजी रक्षा का अधिकार जारी है? [U.P. CJ 2018]
32. A plastic surgeon performed the plastic surgery of a patient to remove his nose deficiency but the patient died during the operation. Is the doctor liable for the death of the patient under the Indian Penal Code?
एक प्लास्टिक सर्जन ने अपनी नाक की कमी को दूर करने के लिए एक मरीज की प्लास्टिक सर्जरी की लेकिन ऑपरेशन के दौरान मरीज की मौत हो गई। क्या डॉक्टर भारतीय दंड संहिता के तहत रोगी की मृत्यु के लिए उत्तरदायी है? [HPJS 2018]
33. Intoxication as a defence of criminal liability with the help of important case law.
मतत्ता को आपराधिक दायित्व की प्रतिरक्षा के रूप में महत्वपूर्ण न्याय निर्णयों की सहायता से स्पष्ट कीजिए। [HPJS 2018]
34. What do you mean by 'Right of Private Defence'? When the right of self-defence of property extends to causing of death?
"निजी रक्षा के अधिकार" से आपका क्या अभिप्राय है? कब संपत्ति के आत्मरक्षा का अधिकार का विस्तार मृत्यु तक बनता है? [HPJS 2016]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

35. 'Private defence is not available for retaliation but for averting the danger which is not created by himself.' Under what circumstances a person can go to the extent of killing in defence of his person? Answer with the help of decided cases.
'निजी बचाव प्रतिशोध के लिए उपलब्ध नहीं है, लेकिन उस खतरे को टालने के लिए है जो स्वयं द्वारा नहीं बनाया गया है।' किन परिस्थितियों में एक व्यक्ति अपने व्यक्ति की रक्षा में हत्या की हद तक जा सकता है? निर्णित मामलों की मदद से जवाब दें। [U.P. CJ 1999, JJS 2019]
36. What is private defence? When does the right of private defence of the body extend to cause death?
निजी प्रतिरक्षा क्या है? शरीर की निजी रक्षा का अधिकार मृत्यु का कारण कब बनता है? (M.P. CJ 2016)
37. Write a short note on the right of private defence of a person.
किसी व्यक्ति की निजी रक्षा के अधिकार पर एक संक्षिप्त नोट लिखें। [PJS 1995 (II)]
38. Right of self-defence cannot be measured in golden scales. Elaborate.
आत्मरक्षा के अधिकार को सुनहरे पैमानों में नहीं मापा जा सकता। विस्तृत करें। [PJS 2003]
39. What is meant by the right of private defence and under what circumstances this right to the body extends to causing death, explain.
निजी रक्षा के अधिकार से क्या तात्पर्य है और किन परिस्थितियों में शरीर का यह अधिकार मृत्यु तक विस्तृत है, समझाईये। [IJS 2001]
40. Discuss fully the right of private defence of body.
शरीर की निजी रक्षा के अधिकार पर पूरी तरह से चर्चा करें। [HJS 1984]
41. Does the right of private defence extend to risk of harm to innocent person? Illustrate your answer. [HJS 1999] To what extent may the right of private defence be exercised?
क्या निजी बचाव का अधिकार निर्दोष व्यक्ति को नुकसान पहुंचाने के जोखिम को बढ़ाता है? अपने उत्तर का चित्रण कीजिए। [HJS 1999] निजी रक्षा के अधिकार का किस हद तक उपयोग किया जा सकता है? [RJS 1969]
42. Under what circumstances a person can claim the right of private defence of the body and the property? Whether such a right is available against a person of unsound mind?
किन परिस्थितियों में एक व्यक्ति शरीर और संपत्ति के निजी बचाव के अधिकार का दावा कर सकता है? क्या इस तरह का अधिकार एक मंद बुद्धि व्यक्ति के खिलाफ उपलब्ध है? [RJS 1974]
43. When does the right of private defence of body commence, and how long does it continue?
शरीर की निजी रक्षा का अधिकार कब शुरू होता है और कब तक जारी रहता है? [RJS 1984, 1986, 1991]
44. Discuss the relevance or otherwise of the concept of 'retreat to the wall' in the exercise of right of private defence.

🌐 : <https://www.linkinglaws.com>

📞 : Linking laws

✉ : support@linkinglaws.com

📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

निजी बचाव के अधिकार के अभ्यास में 'दीवार पर पीछे हटने' की अवधारणा की प्रासंगिकता या अन्यथा पर चर्चा करें। [DJS 2014]

43. "The right of private defence extend under circumstances the causing of death." Explain the above statement with illustrations.
"निजी रक्षा का अधिकार किन परिस्थितियों में मृत्यु के कारण का विस्तार करता है।" उपरोक्त कथन को दृष्टान्तों के साथ स्पष्ट कीजिए। [U.P. C] 1984
44. Explain the right of private defence of body. Under what circumstances does it extend to cause death?
शरीर की निजी रक्षा का अधिकार को समझाईए। किन परिस्थितियों में इसका विस्तार मृत्यु कारित करने तक होता है। [U.P. C] 1991
45. Under what circumstances will causing of death be justified in the exercise of private defence?
किन परिस्थितियों में निजी प्रतिरक्षा के उपयोग में मृत्यु का कारण उचित होगा? [U.P. C] 2003
46. Discuss the limits within which the right of private defence may be exercised.
उन सीमाओं का उल्लेख करो जिसके भीतर निजी प्रतिरक्षा के अधिकार का उपयोग किया जा सकता है [U.P. C] 2013

Principle of Joint Liability

1. Section 34 of the Indian Penal Code, 1860, does not create any joint liability.
भारतीय दण्ड संहिता, 1860 की धारा 34 कोई संयुक्त दायित्व उत्पन्न नहीं करती है। [Guj JS 2017]
2. "Every person shall be liable to punishment under this Code (I.P.C.) and not otherwise for every act or omits contrary to the provision there of which he shall be guilty, within India". Discuss and state the exceptions of rule, if any.
प्रत्येक व्यक्ति प्रावधानों के प्रतिकूल कार्य अथवा लोप के लिए जिसका वह भारत के भीतर दोषी है, इस संहिता (भा.द.सं.) के तहत दण्ड का उत्तरदायी होगा एवं अन्यथा नहीं। नियम के अपवादों पर चर्चा करें और बताएं, यदि कोई हो। [JJS 2017]
3. Distinguish between the criminal liability arising out of, (i) an act done in furtherance of the common object of all.
(i) सभी के सामान्य आशय के अनुसरण में किए गए कृत्य, से उत्पन्न दण्डिक दायित्व के मध्य अंतर कीजिए। [RJS 1976]
4. Explain the meaning of "criminal act done in furtherance of common intention".
"सामान्य आशय के अनुसरण में किया गया दण्डिक कृत्य" के अर्थ को समझाईये। [RJS 1999]
5. "The essence of joint responsibility lies in the common intention to commit the offence actually committed." Discuss.
"संयुक्त दायित्व का सार वास्तव में कारित किए गए अपराध को करने के लिए संयुक्त आशय में है"। चर्चा करें।

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

[U.P. CJ 2006]

6. Write short note on Common Intention and Common Object.

सामान्य आशय एवं सामान्य उद्देश्य पर एक संक्षिप्त टिप्पणी लिखिए।

[Guj JS 2020]

7. Distinguish between "common intention" and "common object". If a person is charged under Section 302/149 of the Indian Penal Code, can he be convicted under Section 302/34 of the Indian Penal Code?

"सामान्य आशय" एवं "सामान्य उद्देश्य" में अंतर कीजिए। यदि कोई व्यक्ति को भारतीय दण्ड संहिता की धारा 302/149 के तहत आरोपित किया जाता है तो क्या वह भारतीय दण्ड संहिता की धारा 302/34 के तहत दोषिसद्ध किया जा सकता है।

[DJS 2018]

8. The scope of common object as contemplated by Section 149 of IPC is much broader than the concept of common intention enshrined under Section 34 of IPC. Substantiate this statement.

सामान्य उद्देश्य का विस्तार जैसा कि भारतीय दण्ड संहिता की धारा 149 में उल्लेख किया गया है, वह भारतीय दण्ड संहिता की धारा 34 के तहत प्रतिष्ठापित सामान्य आशय की अवधारणा से अधिक वृहद्ध है। इस कथन का सार बताईये।

[HJS 2019]

9. Discuss difference between common intention and common object.

"सामान्य आशय" एवं "सामान्य उद्देश्य" में अंतर पर चर्चा कीजिए।

[HPJS 2018]

10. What do you mean by "Common Intention"? How does it differ from "Common Object"?

"सामान्य आशय" से आप क्या समझते हैं। "सामान्य उद्देश्य" से यह किस प्रकार भिन्न है।

[M.P. CJ 2016]

11. What is common intention? Accused M caught hold of the hands of the injured when he was being injured. Can it be held that M shared the common intention of the other accused in causing hurt?

सामान्य आशय क्या है? आरोपी एम ने घायल के हाथ पकड़ लिए जब वह घायल हो रहा था। क्या यह निर्णित किया जा सकता है कि एम ने अन्य अभियुक्तों के चोट कारित करने के सामान्य आशय को साझा किया? [RJS 1989]

12. What is common object? How will you distinguish it from common intention? Frame a charge for an offence of hurt where common intention is also there.

सामान्य उद्देश्य क्या है? आप इसे सामान्य आशय से कैसे अलग करेंगे? चोट पहुंचाने के अपराध के लिए एक आरोप विरचित कीजिए जहां सामान्य आशय भी मौजूद हो।

[RJS 1994]

14. Explain the distinction between Section 34 I.P.C. and Section 149 I.P.C.

भा द सं की धारा 34 एवं भा द सं की धारा 149 के मध्य अंतर स्पष्ट कीजिए।

[DJS 2005]

15. Distinguish between 'common intention' and 'common object' in Sections 34 and 149 respectively of the I.P.C.

भारतीय दण्ड संहिता की धारा 34 एवं 149 में क्रमशः दिए गए सामान्य आशय एवं सामान्य उद्देश्य के मध्य अंतर स्पष्ट कीजिए।

[U.P. CJ 1988]

🌐 : <https://www.linkinglaws.com>

📺 : [Linking laws](#)

✉ : support@linkinglaws.com

📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

16. **Difference between "common intention" and "common object". Refer to leading cases.**
"सामान्य आशय" एवं "सामान्य उद्देश्य" के मध्य अंतर स्पष्ट कीजिए। प्रमुख निर्णयों का हवाला दीजिए।
[U.P. CJ 1999, 2012, HJS 1988, 2006, DJS 2008]
17. **Nankchand was tried along with others on the charge of Section 302 IPC read with Section 149. At the end of the trial the applicability of Section 149 was not established and the trial court convicted him under Section 302 read with Section 34 IPC. Whether the conviction is valid? Reply with reasons and support of leading cases.**
नानकचंद को अन्य व्यक्तियों के साथ भारतीय दण्ड संहिता की धारा 302 सपठति धारा 149 के आरोप पर विचारित किया गया। विचारण के समापन पर धारा 149 की प्रयोज्यता साबित नहीं हुई एवं विचारण न्यायालय ने उसे भा द सं की धारा 302 सपठति धारा 34 के तहत दोषिसद्ध कर दिया। क्या दोषिसद्धी वैध है? प्रमुख न्याय निर्णयों की सहायता से सकारण जवाब दीजिए।
[U.P. CJ 2013]
18. **Explain : Unlawful assembly.**
विधि विरुद्ध जवाब को स्पष्ट कीजिए।
[HJS 1984, RJS 1991, U.P. CJ 1985, 1997, CJS 2003, M.P. CJ 2003, 2007, 2017]
19. **Is the concept of constructive liability' recognized under the provisions of the Indian Penal Code? Elucidate.**
क्या रचनात्मक दायित्व की अवधारणा को भारतीय दण्ड संहिता के प्रावधानों के तहत मान्यता प्रदान की गई है? स्पष्ट कीजिए।
[PJS 2015]
20. **Distinguish between riot and affray.**
दंगा एवं बलवा के मध्य विभेद कीजिए।
[U.P. CJ 1984, 1997, 1999, 2012, HJS 1986, 2006, M.P. CJ 2018]
21. **Write short note on vicarious liability.**
प्रतिनिधिक दायित्व पर एक संक्षिप्त टिप्पणी लिखिए।
[HJS 1986]
22. **When an unlawful assembly becomes a riot?**
विधि विरुद्ध जमाव कब एक दंगा बन जाता है?
[RJS 1999]
23. **Who is guilty of the offence of rioting?**
दंगे के अपराध का दोषी कौन होता है?
[M.P. CJ 2007]

Punishments

1. **Mention the punishments to which offenders are liable under the Indian Penal Code.**
उन दण्डों का उल्लेख कीजिए जिस हेतु अपराधी भारतीय दण्ड संहिता के तहत उत्तरदायी हैं। [RJS 1976, 1986]
2. **What do you mean by 'solitary confinement? What is the maximum limit of solitary confinement under the IPC?**
"एककान्त परिरोध" से आपका क्या आशय है? भा द सं के तहत एककान्त परिरोध की अधिकतम सीमा क्या है?
[HPJS 2016]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

3. A gives Z ten strokes with a stick. Whether A can be punished for each blow separately.
ए द्वारा जेड को लकड़ी से दस प्रहार किए गए। क्या ए को प्रत्येक वार के लिए अलग से दण्डित किया जा सकता है?
[RJS 1991]
4. Whether a person convicted for an offence punishable with fine sentenced to imprisonment in default of payment of fine?
क्या किसी व्यक्ति को जिसे किसी अपराध के लिए जुर्माने से दण्डित किया गया है, उसे जुर्माना अदायगी में व्यतिक्रम करने पर कारावास से दण्डित किया जा सकेगा?
[M.P. CJ 1996]
5. What would be the limit to imprisonment for non-payment of fine if the offence is punishable with imprisonment as well as fine or when the offence is punishable with fine only?
जुर्माना न देने पर कारावास की सीमा क्या होगी यदि अपराध कारावास के साथ-साथ जुर्माने के साथ दंडनीय है या जब अपराध केवल जुर्माना के साथ दंडनीय है
[M.P. CJ 2001]
6. Discuss in brief the various modes of punishment provided under the Indian Penal Code.
भारतीय दंड संहिता के तहत निर्धारित किए गए सजा के विभिन्न तरीकों पर संक्षेप में चर्चा करें [U.P. CJ 2000]

Abetment

1. Who is an abettor? Discuss the liability when an act is abetted and a different act is committed.
दुष्प्रेरक कौन है? जब एक कार्य का दुष्प्रेरण किया जाए एवं उससे अलग दूसरा कार्य कारित किया जाए तब दायित्व पर चर्चा कीजिए।
[IJS 2017]
2. Explain the difference between criminal conspiracy and abetment.
आपराधिक षडयंत्र एवं दुष्प्रेरण के मध्य अंतर समझाईये।
[DJS 2018]
3. A instigates B through a letter to kill X. The letter however is lost in transit and never reaches B. Decide as to whether A has committed any offence.
ए एक पत्र के द्वारा बी को उकसाता है कि वह एक्स को मार दे। हालांकि पत्र परिवहन के दौरान गुम हो जाता है एवं बी तक नहीं पहुंचता। निर्णय कीजिए कि क्या ए ने अपराध कारित किया है।
[IJS 1986]
4. What do you understand by 'abetment of an offence? Discuss with the help of illustrations and decide cases.
किसी अपराध के दुष्प्रेरण से आप क्या समझते हैं? दृष्टान्तों एवं निर्णित केसेज की सहायता से चर्चा करें।
[HJS 1986]
5. Distinguish between the offences of abetment of an offence and criminal conspiracy.
दुष्प्रेरण के अपराध एवं आपराधिक षडयंत्र के अपराध के मध्य अंतर बताईए।
[HJS 1999]
6. "In all robbery, there is either theft or extortion." Explain.

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

18. What is abetment? What are the various methods by which abetment is possible?
दुष्प्रेरण क्या है? वे कौन-से तरीके हैं जिनके द्वारा दुष्प्रेरण संभव है? [U.P. CJ 2000, 2003]
19. 'A' instigates 'B' to murder 'D', 'B' in pursuance of the instigation stabs 'D'. 'D' recovers from the wound.
'ए', 'डी' की हत्या करने के लिए 'बी' को उकसाता है, 'बी' उकसावे में आने के कारण 'डी' को घायल कर देता है, 'डी' घाव से उबर जाता है। [U.P. CJ 2015]

Criminal Conspiracy

1. Discuss the essential elements of criminal conspiracy with the punishment prescribed for it.
आपराधिक षड़यंत्र के आवश्यक तत्वों पर तथा इसके लिए निर्धारित दण्ड पर चर्चा कीजिए। [Guj JS 2020]
2. Explain the essential elements of criminal conspiracy and distinguish it with abetment.
आपराधिक षड़यंत्र के आवश्यक तत्वों को स्पष्ट कीजिए एवं दुष्प्रेरण से इसमें अंतर कीजिए। [U.P. CJ 2018]
3. What do you mean by term Criminal Conspiracy? How is it punishable? Discuss differences between Criminal liability under Sec. 34 IPC and criminal conspiracy under section 120A IPC.
अभिव्यक्ति आपराधिक षड़यंत्र से आपका क्या आशय है? यह किस प्रकार दण्डनीय है? [M.P. CJ 2017]
4. What is meant by criminal conspiracy? Illustrate your answer with case law.
अभिव्यक्ति आपराधिक षड़यंत्र से आपका क्या आशय है? निर्णय विधि के साथ अपने उत्तर को उदाहरण देकर स्पष्ट कीजिए। [PJS 2003]
5. "Whereas in criminal conspiracy an agreement between two or more persons is needed in abetment by conspiracy an engagement between them is enough." Examine.
"जबकि आपराधिक षड़यंत्र में दो या दो से अधिक व्यक्तियों के मध्य इकरार की आवश्यकता होती है, षड़यंत्र द्वारा दुष्प्रेरण में उनमें से किसी का लिप्त होना पर्याप्त है।" परीक्षण कीजिए। [HJS 2010]
6. Explain the offence of criminal conspiracy. How is it punishable? Distinguish between abetment and conspiracy.
आपराधिक षड़यंत्र को समझाईये। यह किस प्रकार दण्डनीय है? दुष्प्रेरण एवं षड़यंत्र के मध्य विभेद कीजिए। [HJS 2011]
7. Write a brief note on criminal conspiracy.
आपराधिक षड़यंत्र पर एक संक्षिप्त टिप्पणी लिखिए। [U.P. CJ 1983, 1985, 1997, RJS 1991, DJS 2015, PJS 1995(II), HJS 1986]
8. Briefly state the distinction between abetment and criminal conspiracy.
दुष्प्रेरण एवं आपराधिक षड़यंत्र के बीच अंतर को संक्षिप्त में बताईए। [DJS 2008, M.P. CJ 2009, 2019]

🌐 : <https://www.linkinglaws.com>

📺 : [Linking laws](https://www.youtube.com/channel/UCqWz8p8p8p8p8p8p8p8p8p8)

✉ : support@linkinglaws.com

📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

Offences Against State

1. **Is incitement to violence essential to constitute sedition under Section 124 of IPC. Substantiate with the help of decided cases.**
भारतीय दण्ड संहिता की धारा 124 के तहत राजद्रोह को गठित करने के लिए क्या हिंसा से उकसाना आवश्यक है। निर्णित मामलों की सहायता से सिद्ध कीजिए। [HJS 2019]
2. **Discuss Sedition.**
राजद्रोह का विवेचन कीजिए। [HJS 1984, DJS 2015]

Offences Against Human Body

1. **What is culpable homicide? When does it amount to murder and when it does not amount to murder?**
आपराधिक मानव वध क्या है? कब यह हत्या में परिवर्तित हो जाता है एवं कब यह हत्या में परिवर्तित नहीं होता है? [RJS 1977, DJS 1989, HJS 1996, U.P. CJ 2016]
2. **Under what conditions culpable homicide is murder? Explain.**
किन शर्तों के तहत आपराधिक मानव वध हत्या है? स्पष्ट कीजिए। [HJS 1999]
3. **The distinction between 'Murder' and 'Culpable homicide' not amounting to murder is very fine but real." Discuss.**
'हत्या' एवं 'आपराधिक मानव वध' जो हत्या नहीं है, के मध्य अंतर बहुत बारीक है परन्तु वास्तविक है। विवेचना कीजिए। [HJS 2006]
4. **"Even without a murderous intention, a person may be guilty of murder". Elucidate.**
हत्या के आशय के बिना भी, कोई व्यक्ति हत्या के लिए दोषी हो सकता है। स्पष्ट कीजिए। [HJS 2009]
5. **A received a divine order in his sleep to sacrifice his child of five years of age. He carries on the order and kills his son. Decide the liability of A.**
ए को सपने में एक दिव्य आदेश प्राप्त हुआ कि वह अपने पांच वर्ष के बच्चे की बली चढ़ा दे। उसने आदेश की पालना की एवं अपने बच्चे की हत्या कर दी। ए के दायित्व को निर्णित कीजिए। [HJS 1988]
6. **B claimed to be proof against a sharpened instrument and invited A to get the fact tested. A cut B on arm but B bled to death. Decide the liability of A.**
बी ने एक तेज उपकरण के खिलाफ सबूत होने का दावा किया और ए को इस तथ्य का परीक्षण करने के लिए आमंत्रित किया। ए ने बी की बांह पर एक कट लगाया परन्तु खून बहने से बी की मृत्यु हो गई। ए के दायित्व को निर्णित कीजिए। [HJS 1988]
7. **Describe in your own words the difference between Murder and Culpable Homicide not amounting to Murder.**
अपने स्वयं के शब्दों में हत्या एवं हत्या की श्रेणी में नहीं आने वाले आपराधिक मानव वध अंतर का वर्णन कीजिए। [U.P. CJ 1982, HJS 1998]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

8. A has an enlarged spleen. B knows this and gives him a kick on the abdomen which ruptures the spleen. A week later A dies in consequence of the injury received. Discuss the guilt of B.
ए की प्लीहा बड़ी हुई होती है। बी यह जानता है एवं उसके पेट पर एक लात मारता है जिसके कारण प्लीहा फट जाती है। एक सप्ताह बाद कारित हुई चोट के कारण ए की मृत्यु हो जाती है। बी के अपराध का विवेचन कीजिए। [HJS 1998]
9. A intending to kill B, shoots at him but the shot misses him and accidentally shoots C whom he never intended to injure. C dies on the spot. Discuss the guilt of A.
ए ने बी को मारने की नीयत से, उस पर फायर किया परन्तु फायर उसके स्थान पर सी को लग गया जिसको वह चोटिल नहीं करना चाहता था। सी की मौके पर ही मृत्यु हो गई। ए के अपराध की विवेचना कीजिए। [HJS 1998]
10. Every homicide is not murder. How does the Indian Penal Code give effect to this statement in its treatment of offences affecting human body?
प्रत्येक मानव वध हत्या नहीं है। भारतीय दंड संहिता इस कथन को मानव शरीर को प्रभावित करने वाले अपराधों के उपचार को कैसे प्रभावित करती है। [HJS 2003]
11. A student without an excuse went on firing with his revolver at the crowd of students resulting in death of one of the students? Discuss the criminal liability of A?
एक विद्यार्थी ए ने बिना किसी कारण विद्यार्थियों की भीड़ पर उसकी रिवाल्वर से फायरिंग कर दी जिसके परिणामस्वरूप एक विद्यार्थी की मृत्यु हो गई। ए के आपराधिक दायित्व के बारे में चर्चा कीजिए। [HJS 2009]
12. Examine as to whether a person who causes the death of a pregnant woman is guilty of committing one homicide or two.
परीक्षण कीजिए कि क्या एक व्यक्ति जो गर्भवती महिला की हत्या कारित करता है वह एक मानव वध कारित करने का दोषी है अथवा दो। [HJS 2010]
13. Clearly bring out the difference between culpable homicide amounting to murder and culpable homicide not amounting to murder.
हत्या की श्रेणी में आने वाला आपराधिक मानव वध एवं हत्या की श्रेणी में नहीं आने वाले आपराधिक मानव वध के बीच अंतर को स्पष्ट कीजिए। [RJS 1969]
14. How will you distinguish between 'murder' and 'culpable homicide not amounting to murder'.
हत्या एवं हत्या की श्रेणी में नहीं आने वाले आपराधिक मानव वध के बीच अंतर स्पष्ट कीजिए। [RJS 1974, 1975]
15. When is it culpable homicide and not murder?
आपराधिक मानव वध कब हत्या नहीं है? [RJS 1980-81]
16. Define Murder. Is there any offence which is punishable by death penalty only?
हत्या को परिभाषित कीजिए। क्या ऐसा कोई अपराध है जो केवल मृत्यु के दण्ड से दण्डनीय है? [RJS 1991, 1994]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

17. What is culpable homicide and murder? When is culpable homicide not murder? Explain with exceptie
आपराधिक मानव वध एवं हत्या क्या है? आपराधिक मानव वध कब हत्या नहीं है? अपवादों के साथ समझाईये।
[M.P. CJ 1998]
18. Describe the exceptions in which Culpable Homicide does not amount to a murder.
उन अपवादों का वर्णन करें जिनमें आपराधिक मानव वध एक हत्या की श्रेणी में नहीं आता है ।
[M.P. CJ 2003]
19. Discuss the law relating to 'Grave and sudden provocation' as laid down in the Indian Penal Code and extent to which it may mitigate the responsibility of the accused for the offence of murder, Refer to case illustrate your answer.
भारतीय दण्ड संहिता में निर्धारित 'गंभीर एवं अचानक प्रकोपन' से संबंधित विधि पर चर्चा कीजिए एवं किस सीमा तक यह हत्या के अपराध के लिए अभियुक्त के दायित्व को कम कर सकती है, अपने उत्तर में निर्णयों का हवाला दीजिए।
[U.P. CJ 1984]
20. Distinguish between culpable homicide and murder.
आपराधिक मानव वध एवं हत्या के मध्य अंतर कीजिए।
[U.P. CJ 1984, 1986, 1988]
21. 'Provocation must go to the accused, he must not to provocation'. Comment.
उकसावे के आरोपी को जाना चाहिए, उसे उकसाने की जरूरत नहीं है। टिप्पणी लिखिए।
[U.P. CJ 1992]
22. 'A' placed a bomb in a medical store and gave people inside three minutes to get out before the bomb exploded. 'B' an arthritis patient, failed to escape and was killed. Giving reason, state what offence, if any, has been committed by 'A'
'ए' एक मेडिकल स्टोर में एक बम रखता है एवं वहां मौजूद लोगों को बम फटने से पहले बाहर निकलने के लिए तीन मिनट का समय देता है। 'बी' जो कि एक आर्थरिटिस का रोगी था, बचने में विफल हो गया एवं मारा गया। कारण देते हुए बताईये कि कौन-सा अपराध यदि कोई हो 'ए' द्वारा कारित किया गया है। [U.P. CJ 1992, 1997, 2006]
23. A intentionally gives a sword-cut to B sufficient in the ordinary course of nature to cause death. B dies in consequence. What offence has been committed.
ए जानबूझकर ब को तलवार से एक कट मारता है जो प्रकृति के सामान्य अनुक्रम में मृत्यु कारित करने के लिए पर्याप्त है। परिणामस्वरूप ब की मृत्यु हो जाती है। उसने क्या अपराध कारित किया।
[U.P. CJ 1997]
24. A without any excuse, fires a loaded pistol into a crowd of person and kills one of them. What offence has been committed.
ए ने बिना किसी कारण, व्यक्तियों की एक भीड़ पर एक भरी हुई पिस्तोल से फायर कर दिया एवं उनमें से एक को मार दिया। क्या अपराध कारित किया गया।
[U.P. CJ 1997]
25. Distinguish between murder and culpable homicide not amounting to murder.
हत्या एवं हत्या की श्रेणी में नहीं आने वाले आपराधिक मानव वध में विभेद कीजिए। [U.P. CJ 1982, 1999]
26. When culpable homicide does not amount to murder? Illustrate your answer.
कब आपराधिक मानव वध हत्या नहीं होगा? उदाहरण सहित उत्तर दीजिए।
[U.P. CJ 2006]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

27. A instigates a child to put poison into the food of C and gives him poison for that purpose. The child by mistake puts the poison into the food of B and consequently B dies. Discuss the liability of A.
ए एक बच्चे को उकसाता है कि वह सी के खाने में जहर मिला दे एवं इस हेतु वह उसे जहर देता है। बच्चे में गलती से जहर को बी के खाने में डाल दिया एवं परिणामस्वरूप बी की मृत्यु हो गई। ए के दायित्व की विवेचना कीजिए।
[U.P. CJ 2018]
28. Describe the exceptions in which Culpable Homicide does not amount to a murder.
उन अपवादों को उल्लेख कीजिए जिनमें आपराधिक मानव वध हत्या नहीं होता। [CJS 2003]
29. A, on grave and sudden provocation, fires a pistol at Z, under such circumstances that if he thereby causes death he would be guilty of culpable homicide not amounting to murder. What offence does A commit?
ए ने गंभीर एवं अचानक प्रकोपन में आकर, जेड पर पिस्तोल से फायर किया, किन परिस्थितियों में वह मृत्यु कारित करता तो वह हत्या की श्रेणी में नहीं आने वाले आपराधिक मानव वध का दोषी होता। ए ने कौनसा अपराध कारित किया। [RJS 1986]
30. Examine the concept of "grave and sudden provocation" provided in Exception-1 of Section 300 of the Indian Penal Code, 1860. Point out the circumstances whereunder the accused can not be given benefit on the ground of grave and sudden provocation.
"गंभीर एवं अचानक प्रकोपन" की अवधारणा को परीक्षित कीजिए जो भारतीय दण्ड संहिता, 1860 की धारा 300 के प्रथम अपवाद में उपबंधित है। उन परिस्थितियों को इंगित कीजिए जिसके तहत अभियुक्त का गंभीर एवं अचानक प्रकोपन के आधार पर लाभ प्रदान नहीं किया जा सकता। [RJS 1999]
31. 'A' mixes poison in the glass of milk which he believes will be consumed by 'B'. Instead, 'C' consumes that milk and dies. What offence, if any, is committed by 'A'?
'क' ने एक दूध के ग्लास में जहर मिला दिया जिसका उसे विश्वास था कि उसे 'B' उपभोग कर लेगा। उसके बजाय वह दूध 'C' ने पी लिया एवं मर गया। कौन-सा अपराध, यदि कोई हो, 'ए' द्वारा कारित किया गया। [RJS 1984]
32. What presumptions if any are available as to dowry death, as to abatement of suicide by a married woman and in a rape case.
विवाहिता महिला द्वारा आत्महत्या के दुष्प्रेरण एवं बलात्कार के मामले में दहेज मृत्यु के सम्बन्ध में क्या उपधारणा उपलब्ध है। [PJS 1995(II)]
33. Distinguish between criminal rashness and criminal negligence. Illustrate your answer.
आपराधिक उतावलेपन एवं आपराधिक लापरवाही के मध्य विभेद कीजिए। अपने उत्तर के साथ उदाहरण दीजिए। [DJS 1979]
34. Write short note on Dowry Death.
दहेज मृत्यु पर संक्षिप्त टिप्पणी लिखिए। [M.P. CJ 1998, PJS 2003]
35. What is dowry death?
दहेज मृत्यु क्या है? [RJS 1989]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBJS | HPJS

36. What are the essential ingredients of offence of dowry death? How this offence differs from the offence of abetment for suicide by a married woman within seven (7) years of the marriage.
दहेज मृत्यु के अपराध के आवश्यक तत्व क्या है? यह अपराध एक विवाहिता महिला की विवाह के 5 वर्षों के भीतर आत्महत्या के लिए दुष्प्रेरण के अपराध से यह किस प्रकार भिन्न है? [M.P. CJ 2006]
37. Discuss the essential ingredients of dowry death.
दहेज मृत्यु के आवश्यक तत्वों की विवेचना कीजिए। [U.P. CJ 1992]
38. Explain in brief Thug.
ठगी को संक्षिप्त में समझाईए। [M.P. CJ 1998]
39. 'A' shoots at 'B' aiming at his head, but misses 'B' completely, What offence, if any, is committed by 'A'?
'ए' ने 'बी' के सिर पर निशाना लगाते हुए एक शूट किया, परन्तु वह पूरी तरह से 'B' से चूक गया, कौन-सा अपराध, यदि कोई हो, 'A' द्वारा कारित किया गया? [RJS 1984, 1994]
40. 'A' severally injured a beautiful girl walking in the market by throwing the acid on her body. She is admitted in dying state. What offence 'A' has committed and how much punishment he deserves under Indian Penal Code, 1860?
'ए' ने बाजार में एक खूबसूरत लड़की को उसके शरीर पर तेजाब फेंककर गंभीर रूप से घायल कर दिया। उसने अपने मृत्युकालिक बयान में बताया। 'ए' द्वारा कौन-सा अपराध कारित किया गया एवं भारतीय दण्ड संहिता, 1860 के तहत वह कितने दण्ड का हकदार है? [JJS 2019]
41. Explain the provisions relating to Acid Attack as an offence under the IPC with the help of case law.
निर्णित मामलों की सहायता से भारतीय दण्ड संहिता के तहत अपराध के रूप में एसिड हमले से संबंधित प्रावधानों को स्पष्ट कीजिए। [HPJS 2018]
42. Explain in brief : Hurt-Grievous hurt.
उपहति-गंभीर उपहति को संक्षिप्त में समझाईए। [HJS 1984, M.P. CJ 1998, 2004, CJS 2004, U.P. CJ 2012]
43. 'A' beats his wife. She becomes unconscious. Believing her to be dead and to save himself from being prosecuted for murder. He hangs her in a beam of the house with rope. Medical report discloses that she died due to hanging. Discuss A's liability.
'A' अपनी पत्नी को पीटता है। वह अचेत हो जाती है। उसे मृत मानते हुए एवं स्वयं को हत्या की सजा से बचाने के लिए वह उसे मकान में एक बीम पर रस्सी से लटका देता है। मेडिकल रिपोर्ट द्वारा यह खुलासा किया जाता है कि उसकी मृत्यु लटकने के कारण हुई। ए के दायित्व को समझाईए। [U.P. CJ 2000]
44. Define and distinguish between hurt and grievous hurt.
उपहति एवं गंभीर उपहति को परिभाषित कीजिए एवं अंतर कीजिए। [HJS 2000, RJS 1980-81, 1986]
45. What hurts are designated as grievous?
कौन-सी उपहति को गंभीर माना गया है? [RJS 1976]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

46. What kinds of hurt are designated as grievous?
कितने प्रकार की उपहति को गंभीर माना गया है? [RJS 1989]
47. Distinguish between "wrongful restraint" and "wrongful confinement".
'सदोष अवरोध' एवं 'सदोष परिरोध' के बीच अंतर स्पष्ट कीजिए। [HPJS 2016]
48. Discuss the essentials of wrongful confinement and distinguish it with wrongful restraint.
सदोष परिरोध के आवश्यक तत्वों की विवेचना कीजिए एवं सदोष अवरोध से इसको विभेदित कीजिए। [HJS 1996]
49. Define and distinguish between wrongful restraint and wrongful confinement.
'सदोष अवरोध' एवं 'सदोष परिरोध' को परिभाषित कीजिए एवं इनके बीच अंतर स्पष्ट कीजिए। [RJS 1976, HJS 1988, 2000, 2013, U.P. CJ 1984]
50. A places men with firearms at the outlet of a building, and tells Z that they will fire at Z if Z attempts to leave the building. What offence does A commit?
ए द्वारा एक इमारत की आउटलेट में आग्नेयास्त्रों के साथ एक व्यक्ति को बैठा देता है एवं जेड को कहता है कि यदि जेड भवन से भागने का प्रयास करता है तो वह जेड को जला देगा। ए द्वारा कौन-सा अपराध कारित किया गया। [RJS 1986]
51. A finds a valuable ring, not knowing to whom it belongs. A sells it immediately without attempting to discover the owner. What offence is committed?
ए को एक मूल्यवान अंगूठी मिलती है, जो किसकी है वह नहीं जानता। ए ने उसके स्वामी का पता लगाने की कोशिश किए बिना उसे तुरंत बेच दी। उसने कौन-सा अपराध कारित किया? [RJS 1986]
52. A climbed upon the roof of his house with the help of a ladder. B intentionally pulls the ladder. What offence has been committed by B?
ए एक सीढ़ी की सहायता से अपने मकान की छत पर चढ़ गया। बी ने आशयपूर्वक सीढ़ी को खींच लिया। बी द्वारा कौन-सा अपराध कारित किया गया। [U.P. CJ 2016]
53. Explain in brief Force-Criminal Force.
बल-आपराधिक बल को संक्षिप्त में समझाईए। [CJS 2004]
54. What is Force? Distinguish between Criminal Force and Assault.
बल क्या है? आपराधिक बल एवं प्रहार में अंतर बताईए। [RJS 1980-81, HJS 2003, 2006]
55. How will you define? परिभाषित कीजिए?
(i) Assault/हमला
(ii) Criminal force/आपराधिक बल [RJS 1975]
56. Briefly state the distinction between assault and using criminal force.
हमला एवं आपराधिक बल के मध्य अंतर को संक्षिप्त में बताईए। [M.P. CJ 2009]

🌐 : <https://www.linkinglaws.com>

📺 : [Linking laws](https://www.youtube.com/channel/UCqWz8p8p8p8p8p8p8p8p8p8)

✉ : support@linkinglaws.com

📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

57. Write short note on offence of Stalking under Indian Penal Code.
भारतीय दण्ड संहिता के तहत पीछा करने के अपराध पर एक संक्षिप्त टिप्पणी लिखिए। [M.P. CJ 2015]
58. Explain the essential ingredients of Criminal force.
आपराधिक बल के आवश्यक तत्वों को समझाईए। [U.P. CJ 1991]
59. 'M' having intention to cause injury incites a dog to spring upon 'N', without N's consent. 'N' is annoyed by the 'M'. What offence, if any, has 'M' committed?
'M' चोट कारित करने के आशय से एक कुत्ते को 'N' पर 'N' की सहमति के बिना छलांग लगाने के लिए उकसाता है, 'M' द्वारा 'N' को कष्ट कारित किया गया। कौन-सा अपराध, यदि कोई हो, 'M' द्वारा कारित किया गया? [U.P. CJ 2013]
60. Solve the following problem by referring to relevant laws:
'A' shakes his fist at Y, intending or knowing it to be likely that he may thereby cause 'Y' to believe that 'A' is about to strike Y.
सम्बन्धित विधि का हवाला देते हुए निम्नलिखित समस्या का समाधान कीजिए। [U.P. CJ 2015]
61. Discuss points of distinction between 'outraging the modesty of a woman' and 'insulting the modesty of a woman'.
'किसी महिला की लज्जा भंग करना' एवं 'किसी महिला की लज्जा का अनादर करना' के मध्य अंतर के बिन्दुओं पर चर्चा कीजिए। [PJS 2007]
62. Describe the offences of Voyeurism & Stalking.
दृश्यकारिता एवं पीछा करना के अपराधों का वर्णन कीजिए। [M.P. CJ 2013]
63. Distinguish assault and criminal force.
हमला एवं आपराधिक बल में विभेद कीजिए। [U.P. CJ 2012]
64. Explain the different forms of outraging of modesty of a woman which in recent past the Criminal Law (Amendment) Act, 2013 has enumerated under Section 354 of the Indian Penal Code, 1860.
एक महिला की लज्जा भंग करने के विभिन्न प्रकारों के बारे में बताएं, जो हाल ही में आपराधिक कानून (संशोधन) अधिनियम, 2013 में भारतीय दंड संहिता, 1860 की धारा 354 के तहत लागू किया गया है [U.P. CJ 2016]
65. Discuss points of distinction between "outraging the modesty of a woman" and "insulting the modesty of a woman".
'किसी महिला की लज्जा भंग करना' एवं 'किसी महिला की लज्जा का अनादर करना' के मध्य अंतर के बिन्दुओं पर चर्चा कीजिए। [HJS 2006]
66. Explain and elucidate the difference between kidnapping and kidnapping for ransom? Is the difference justified?
अपहरण एवं फिरोती के लिए अपहरण के मध्य अंतर को स्पष्ट कीजिए। क्या अंतर न्यायोचित है? [DJS 2018]
67. What is kidnapping from lawful guardianship? Explain it with essential elements.
विधिपूर्ण संरक्षकता से व्यपहरण क्या है? आवश्यक तत्वों के साथ समझाईए। [U.P. CJ 2018]

🌐 : <https://www.linkinglaws.com>

📺 : [Linking_laws](https://www.youtube.com/channel/UCqWz8p1q1q1q1q1q1q1q1q1)

✉ : support@linkinglaws.com

📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

68. Distinguish between kidnapping from lawful guardianship and abduction.
विधिपूर्ण संरक्षकता से व्यपहरण एवं अपहरण के मध्य विभेद कीजिए। [HJS 1988, 1998]
69. Define and distinguish between kidnapping and abduction.
व्यपहरण एवं अपहरण के मध्य विभेद कीजिए एवं इनको परिभाषित कीजिए। [U.P. CJ 1982, HJS 2000]
70. Discuss points of distinction between 'Kidnapping' and 'Abduction'.
व्यपहरण एवं अपहरण के मध्य विभेद के बिन्दुओं की विवेचना कीजिए। [HJS 2006, RJS 1974, 1976, 1980-81, 1986, 2014, DJS 2008, U.P. CJ 1982, 1985, 1997, 1999, 2003, 2012]
71. Explain in brief : संक्षेप में समझाईए।
Kidnapping—Abduction
व्यपहरण-अपहरण [M.P. CJ 2004]
72. How does abduction differ from kidnapping. Explain with suitable illustrations.
अपहरण किस प्रकार व्यपहरण से भिन्न है। उपयुक्त उदाहरणों से समझाईए। [U.P. CJ 1987]
73. Answer the following and state with reasons what offence, if any, been committed.
A, without the knowledge of the guardian takes away B, a girl of 16 years old from her house of her request. He restored her after one week.
निम्नलिखित का उत्तर दीजिए एवं कारण सहित बताईए की कौन-सा अपराध, यदि कोई हो, कारित किया गया है।
ए, संरक्षक की जानकारी के बिना बी को, जो कि एक 16 वर्ष की लड़की है उसके कहने पर उसके घर से ले जाता है। वह उसे एक सप्ताह बाद वापस छोड़ देता है। [U.P. CJ 1988]
74. Explain the essential ingredients of Kidnapping from lawful guardianship.
विधिक संरक्षकता से व्यपहरण के आवश्यक तत्वों को समझाईए [U.P. CJ 1991]
75. Define 'kidnapping' and 'abduction' and distinguish between them.
व्यपहरण एवं अपहरण को परिभाषित कीजिए एवं उनके मध्य विभेद कीजिए।
76. A married girl aged 17 approached the court alleging that her husband had sexual intercourse with her without her consent and hence committed rape. Discuss the present law regarding the issue at hand with the help of leading Supreme Court pronouncement.
एक विवाहिता 17 वर्षीय लड़की न्यायालय के समक्ष यह आरोप लेकर पहुंचती है कि उसके पति ने उसकी सहमति के बिना उसके साथ लैंगिक संभोग किया है एवं अतः बलात्कार कारित किया है। सर्वोच्च न्यायालय द्वारा दिए गए प्रमुख निर्णयों की सहायता से हस्तगत विवाद के सम्बन्ध में वर्तमान कानून पर चर्चा कीजिए। [HPJS 2019]
76. Abduction is a continuing offence, but kidnapping is not Distinguish between 'kidnapping' and 'abduction' under the Indian Penal Code.
अपहरण एक निरंतर अपराध है, परन्तु व्यपहरण नहीं। भारतीय दण्ड संहिता के तहत व्यपहरण एवं अपहरण के मध्य विभेद कीजिए। [PJS 2019]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

77. Discuss change brought in rape laws under the IPC by the Criminal Law (Amendment) Act, 2013
दाण्डिक विधि (संशोधन) अधिनियम, 2013 के द्वारा भादसं के तहत बलात्कार कानून में लाए गए परिवर्तनों पर चर्चा कीजिए। [HPJS 2018]
78. Discuss the law relating to "Rape" as laid down in the Indian Penal Code. Also point out the deficiency of the Rape laws in India.
भारतीय दण्ड संहिता में निर्धारित "बलात्कार" से सम्बन्धित कानून पर चर्चा कीजिए। भारत में बलात्कार से संबंधित कानून में कमियों का उल्लेख कीजिए। [PJS 2012]
79. Explain Rape and Adultery.
बलात्कार एवं जारकर्म को स्पष्ट कीजिए। [HJS 1984]
80. Distinguish between 'Rape' and 'Adultery'.
बलात्कार एवं जारकर्म के मध्य विभेद कीजिए। [HJS 1998]
81. Discuss the law relating of 'Rape' as laid down in the Indian Penal Code.
भारतीय दण्ड संहिता में निर्धारित "बलात्कार" से संबंधित विधि पर विचार कीजिए। [U.P. CJ 1985]
82. "Rape is the most contemptuous act against society but penal provisions for this offence are not so stringent as ought to be." Will you like to suggest death penalty for committing rape? If yes, why? Explain.
"बलात्कार एक बेहद तिरस्कारपूर्ण एवं समाज के विरुद्ध कार्य है परन्तु इस अपराध के लिए दाण्डिक प्रावधान इतने कठोर नहीं हैं जितने होने चाहिए"। क्या आप बलात्कार करने के लिए मौत की सजा का सुझाव देना चाहेंगे? यदि हाँ, तो क्यों, समझाईए। [U.P. CJ 2000]
83. 'A' has sexual intercourse with his wife aged 13 years. Has he committed any offence? If so, what?
'A' ने अपनी 13 वर्षीय पत्नी के साथ लैंगिक संभोग कारित किया। क्या उसने कोई अपराध किया? यदि हाँ, तो क्या? [RJS 1994]
84. Is homo-sexual relation between two consenting adults is an offence? Discuss.
दो सहमत वयस्कों के मध्य समलैंगिक सम्बन्ध क्या एक अपराध है? विवेचना कीजिए। [HJS 2010]

Offences Against Property

1. Write short note on Theft.
चोरी पर संक्षिप्त टिप्पणी लिखिए। [PJS2003]
2. What are ingredients of the offence theft? Explain and illustrate.
चोरी के अपराध के क्या तत्व हैं? उदाहरण दीजिए एवं समझाईए। [U.P. CJ 1987]
3. Analyse the definition of theft as given in Section 378 I.P.C.

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

क्या एक साक्ष्य, जो चोरी का अपराध कारित करने के द्वारा प्राप्त की गई, आपराधिक प्रकृति के मामले में स्वीकार्य है। [RJS 1999]

15. 'A', a collector of coins, dishonestly took a first full of coins from the pocket of a fellow coin-collector but when he examined them he found that they were his own coins, previously stolen from him.
'ए', जो की एक सिक्कों का संग्रहकर्ता है उसने बेइमानीपूर्वक साथी सिक्का संग्रहता की सिक्कों से भरी हुई पॉकेट में से ले लिए परन्तु जब उसने उनको जांचा तो पाया कि वे उसके स्वयं के सिक्के थे, जो पूर्व में उससे चुराए गए थे। [U.P. CJ 1992]
16. A cuts down a tree on B's ground with the intention of dishonestly taking the tree out of B's possession without B's consent.
ए ने बी के ग्राउण्ड पर से इस आशय से एक पेड़ को काटकर गिरा दिया कि पेड़ को बी के कब्जे से बी की सहमति के बिना बेइमानीपूर्वक आशय से ले जाएगा। [U.P. CJ 1997]
17. When does theft become robbery? Make important distinction between robbery and dacoity.
चोरी कब लूट बन जाती है? लूट एवं डकैती के मध्य महत्वपूर्ण विभेद कीजिए। [U.P. CJ 2000]
18. Can a man commit theft of his own goods? Answer with illustration.
क्या कोई व्यक्ति अपने स्वयं के सामान की चोरी कर सकता है? उदाहरण सहित उत्तर दीजिए। [U.P. CJ 2000]
19. Examine the criminal liability that can be attached in the following situations :
A removes a pen-drive containing important information from B's pocket and takes it in his possession. B objects to it. A pulls out a knife from his pocket and says I will kill you if you move a step.
आपराधिक दायित्व का परीक्षण कीजिए जो निम्नलिखित परिस्थितियों के साथ संलग्न है:
ए ने बी की पॉकेट से एक पेन-ड्राइव निकाल ली जिसमें महत्वपूर्ण सूचना थी, एवं उसे अपने कब्जे में ले लिया। बी ने इस पर आपत्ति की। ए ने अपनी जेब से एक चाकू निकाला एवं कहा अगर तुमने एक भी कदम बढ़ाया तो मैं तुम्हें मार दूंगा। [HJS 2019]
20. Examine the criminal liability that can be attached in the following situation with the legal reasoning:
A wrote a letter to a widow asking her to pay balance amount for the work he did during the lifetime of her husband. He wrote that in case she failed to deliver money than her husband would face divine displeasure. Can A be charged with the offence of extortion.
विधिक तर्कों के साथ आपराधिक दायित्व का परीक्षण कीजिए जो निम्नलिखित परिस्थितियों के साथ संलग्न है:
ए ने एक विधवा को एक पत्र लिखा, जिसमें उसने उसके पति के जीवनकाल में किए गए कार्यों के लिए शेष राशि का भुगतान करने के लिए कहा। उसने लिखा कि यदि वह धनराशि देने में विफल रहती है तो उसके पति को दैवीय प्रकोप का सामना करना पड़ेगा। क्या ए को उद्दापन के लिए आरोपित किया जा सकता है। [HJS 2019]
21. Differentiate between Extortion and Dacoity.
उद्दापन और डकैती में अंतर कीजिए। [HPJS 2018]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

22. When offence falls under section 304 Part I and when falls under section 304 Part II of IPC? Discuss.
भारतीय दण्ड संहिता की धारा 304 भाग प्रथम के तहत कब अपराध आएँगे एवं धारा 304 भाग द्वितीय के तक कब अपराध आएँगे। चर्चा कीजिए। [M.P. CJ 2017]
23. Where a person pawns his goods to another and subsequently removes them without paying the pawn money and where a person pawns his goods to removal amounts to extortion. Explain.
जहाँ एक व्यक्ति किसी को अपना सामान बंधक रखता है एवं बाद में बंधक राशि का भुगतान किये बिना उसे हटा लेता है एवं जहाँ एक व्यक्ति अपना सामान उद्दापन की राशि हटाने के लिए अपना सामान बंधक रखता है। स्पष्ट कीजिए। [Guj JS 2017]
24. Explain Robbery
लूट को स्पष्ट कीजिए। [CJS 2003, M.P. CJ 2003]
25. Distinguish between Extortion and Robbery
उद्दापन एवं लूट में विभेद कीजिए। [RJS 1974, U.P. CJ 1988]
26. Explain the difference between Robbery & Dacoity.
लूट एवं डकैती के मध्य अंतर स्पष्ट कीजिए। [RJS 1976, 1986, DJS 2008, U.P. CJ 2013]
27. Distinguish between theft, extortion, robbery and dacoity.
चोरी, उद्दापन, लूट एवं डकैती में विभेद कीजिए। [RJS 1977, HJS 1996, U.P. CJ 1999]
28. Write short note on Extortion.
उद्दापन पर संक्षिप्त टिप्पणी लिखिए। [M.P. CJ 2013]
29. What is extortion? How it differs from theft? Describe with illustration.
उद्दापन क्या है? यह चोरी से किस प्रकार भिन्न है? उदारहण के साथ वर्णन कीजिए। [M.P. CJ 2015]
30. What are the essential elements of robbery? When does it amount to dacoity? What offence is committed when the offender while committing the above offence causes the death of any person?
लूट के आवश्यक तत्व क्या है? यह कब डकैती बन जाता है? जब अपराध उक्त अपराध कारित करने में किसी व्यक्ति की मृत्यु कारित कर देता है तो क्या अपराध बनता है? [U.P. CJ 2006]
31. Describe the essential elements of theft and point out distinction between theft and extortion.
चोरी के आवश्यक तत्वों का वर्णन कीजिए एवं चोरी तथा उद्दापन के मध्य अंतर बताईए। [U.P. CJ 2013]
32. A finds a ring lying on the highway. A retains the same with him. What offence, if any, has been committed by A?
ए राजमार्ग पर एक अंगूठी पड़ी हुई पाता है। ए ने उसे अपने पास रख लिया। कौन-सा अपराध, यदि कोई हो, ए द्वारा कारित किया गया? [U.P. CJ 1985]

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

33. Write short note : Difference between cheating and misappropriation.
संक्षिप्त टिप्पणी लिखिए: धोखाधड़ी एवं गबन के मध्य अंतर कीजिए। [PJS 1995 (II)]
34. Discuss criminal misappropriation.
आपराधिक दुर्विनियोजन पर चर्चा कीजिए। [HJS 1984]
35. Describe and distinguish between Cheating & Criminal breach of trust.
छह एवं आपराधिक न्यास भंग के मध्य अंतर कीजिए एवं वर्णन कीजिए। [M.P. CJ 2019]
36. Define the terms : 'criminal breach of trust' and 'cheating' under the Indian Penal Code.
भारतीय दण्ड संहिता के तहत अभिव्यक्तियों "आपराधिक न्यास भंग" एवं "छल" को परिभाषित कीजिए। [HPJS 2019]
37. Distinguish between "Dishonest misappropriation of property" and "criminal breach of trust."
"बेइमानीपूर्वक सम्पत्ति का दुर्विनियोजन" एवं "आपराधिक न्यास भंग" के मध्य अंतर स्पष्ट कीजिए। [HPJS 2016]
38. Write short note on Criminal breach of trust.
आपराधिक न्यास भंग पर संक्षिप्त टिप्पणी लिखिए। [U.P. CJ 1986, PJS 2003]
39. Giving illustrations state the ingredients Criminal Breach of Trust.
उदाहरण देते हुए आपराधिक न्यास भंग के तत्वों को स्पष्ट कीजिए। [U.P. CJ 1988]
40. Discuss fully the essential elements of criminal misappropriation of property and distinguish between criminal misappropriation of property and criminal breach of trust.
सम्पत्ति का आपराधिक दुर्विनियोजन के आवश्यक तत्वों का वर्णन कीजिए एवं सम्पत्ति के आपराधिक दुर्विनियोजन एवं आपराधिक न्यास भंग के मध्य विभेद कीजिए। [HJS 2000]
41. Explain criminal misappropriation. Is a dishonest misappropriation for a time only a misappropriation?
आपराधिक दुर्विनियोजन को स्पष्ट करो। क्या एक बेइमानीपूर्वक दुर्विनियोजन एक समय के लिए केवल दुर्विनियोजन है। [HJS 2001]
42. Differentiate between the offences of criminal misappropriation, criminal breach of trust, and cheating.
आपराधिक दुर्विनियोजन, आपराधिक न्यास भंग एवं छल के अपराधों के मध्य अंतर कीजिए। [HJS 2015]
43. Distinguish between the following giving illustrations,-
Criminal misappropriation and criminal breach of trust.
उदाहरण देते हुए निम्नलिखित के मध्य विभेद कीजिए-
आपराधिक दुर्विनियोजन एवं आपराधिक न्यास भंग [RJS 1971, U.P. CJ 1982, 1984]

🌐 : <https://www.linkinglaws.com>

📞 : Linking_laws

✉ : support@linkinglaws.com

📧 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

54. Distinguish between : Cheating and theft.
छल एवं चोरी में अंतर कीजिए। [PJS 2010]
55. Distinguish between: Cheating and misappropriation.
छल एवं दुर्विनियोजन में अंतर कीजिए। [PJS 2010]
56. Ranga Gopal dishonestly induced Madhuri to go through marriage ceremony with him, professing himself to be a bachelor while in fact he had a wife living.
रंगा गोपाल ने बेईमानीपूर्वक स्वयं को अविवाहित बताते हुए माधुरी को उसके साथ विवाह अनुष्ठान के लिए प्रेरित किया, जबकि उसके एक जीवित पत्नी थी। [PJS 2012]
57. 'A' personated as 'B' at the examination passed the examination and obtained the certificate in 'B' thereupon applied to have his own name entered in the list of candidates for Government service.
'ए' ने परीक्षा में स्वयं को 'बी' के रूप में नामित किया गया था और परीक्षा में उत्तीर्ण होने के बाद 'बी' के नाम से प्रमाण पत्र प्राप्त किया था ताकि सरकारी सेवा के लिए उम्मीदवारों की सूची में अपना नाम दर्ज किया जा सके। [U.P. CJ 1991]
58. Distinguish between cheating and criminal breach of trust.
छल एवं आपराधिक न्यास भंग के मध्य विभेद कीजिए। [HJS 1986]
59. A, by pledging as diamonds articles which he knows are not diamonds, intentionally deceive Z and thereby dishonestly induces Z to lend money. What offence does A commit?
ए, द्वारा डायमण्ड जैसी कुछ वस्तुएँ यह जानते हुए कि वे डायमण्ड नहीं है, आशयपूर्वक जेड को धोखा दिया एवं इस प्रकार बेईमानीपूर्वक जेड को राशि देने के लिए प्रेरित किया। ए द्वारा कौन-सा अपराध कारित किया गया। [RJS 1986]
60. What are the ingredients of mischief?
रिष्टी के मुख्य तत्व क्या हैं? [RJS 1975]
61. A purchaser of a mortgaged property removed the material and thereby diminished the security of the mortgage. Can the purchaser be punished for mischief?
ए जो कि गिरवी रखी हुई सम्पत्ति का एक क्रेता है, उसने सामग्री हटा ली एवं इस प्रकार बंधक की सिक्योरिटी को कम कर दिया। क्या क्रेता को रिष्टी के लिए दण्डित किया जा सकता है? [RJS 1975]
62. Write short note on arson.
आगजनी पर एक संक्षिप्त टिप्पणी लिखिए। [U.P. CJ 1986]
63. Write short note on mischief.
रिष्टी पर एक संक्षिप्त टिप्पणी लिखिए। [U.P. CJ 1982, 1986, 1988]
64. The accused was the Branch Manager of the complainant company who was occupying the flat allotted to him by the company. On his transfer elsewhere, he was asked to vacate the flat which he did not despite several notices by the company.

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

The company, therefore, instituted criminal proceedings against him. Is he liable for any offence under the IPC?

अभियुक्त परिवादी कम्पनी का शाखा प्रबंधक था जिसने कम्पनी द्वारा उसे आवंटित किए गए फ्लेट पर कब्जा कर रखा था। उसके कहीं और स्थानान्तरण पर, उसे फ्लेट को खाली करने को कहा गया जिसे उसने कम्पनी द्वारा विभिन्न नोटिस दिये जाने के बावजूद रिक्त नहीं किया गया। कम्पनी ने, इस कारण, उसके विरुद्ध दायित्व कार्यवाहियां संस्थापित की। क्या वह भादसं की के तहत किसी अपराध का उत्तरदायी है। [HPJS 2018]

65. Distinguish between criminal trespass and mischief.
आपराधिक अतिचार एवं रिष्टी के मध्य विभेद कीजिए। [HJS 1986]
66. Explain the difference between house breaking & lurking house trespass.
गृह अतिचार एवं प्रच्छन्न गृह अतिचार के मध्य अंतर स्पष्ट कीजिए। [RJS 1976]
67. Define and distinguish criminal trespass and house trespass.
आपराधिक अतिचार एवं गृह अतिचार को परिभाषित कीजिए एवं इनमें विभेद कीजिए। [RJS 1980-81, 1986]
68. Explain in brief:
संक्षिप्त में समझाइए:
(a) House-breaking/गृह-अतिचार
(b) Criminal trespass/आपराधिक अतिचार [M.P. CJ 1998]
69. Distinguish between :
Lurking house trespass by night and house breaking.
रात्रौ प्रच्छन्न गृह-अतिचार एवं गृह अतिचार में विभेद कीजिए। [M.P. CJ 2010]
70. What is criminal trespass? Whether the offence of criminal trespass can be committed with respect to a movable property? Explain with example.
आपराधिक अतिचार क्या है? [M.P. CJ 2014]
71. What is "house-breaking"? Explain and Illustrate it.
गृह-अतिचार क्या है? [U.P. CJ 1991]
72. Distinguish with illustration between House-Trespass and House Breaking.
गृह-अतिचार एवं गृह भेदन में उदाहरण सहित अंतर कीजिए। [U.P. CJ 2003]
73. Define the offence of criminal trespass.
आपराधिक अतिचार के अपराध को परिभाषित कीजिए। [RJS 2011]

Offences Related to Documents and Property Marks

1. On what grounds a person is said to make a false document? What offence does he commit thereby? When does men's signature of his own name amount to forgery?
किन आधारों पर एक व्यक्ति द्वारा मिथ्या दस्तावेज रचना कहा जाएगा? उसके द्वारा क्या अपराध कारित किया गया? किसी व्यक्ति द्वारा उसके स्वयं के नाम के हस्ताक्षर करना कूटरचना की श्रेणी में आएगा? [U.P. CJ 2017]

🌐 : <https://www.linkinglaws.com> 📞 : Linking laws

✉ : support@linkinglaws.com 📧 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

2. Explain in brief Forgery.
कूटरचना को संक्षिप्त में समझाइए। [CJS2003]
3. Explain the following- /निम्न को समझाईए-
Forgery/कूटरचना. [RJS1997,1979,HJS1984,U.P.CJ1982,1983,1991,2012,M.P.CJ2003]
4. Can one's signature of his own name amount to forger? Answer giving reasons - and illustrations.
किसी व्यक्ति द्वारा उसके स्वयं के नाम के हस्ताक्षर करना कूटरचना की श्रेणी में आएगा? कारण एवं उदाहरण देते हुए उत्तर दीजिए। [U.P. CJ 2003]

Offences Related to Marriage

1. Discuss the recent judicial trend with regard to adultery laws in India.
भारत में जारता कानूनों के संबंध में हाल की न्यायिक प्रवृत्ति पर चर्चा करें। [HPJS 2018]
2. Define the criminal offence of adultery bringing out all its ingredients.
जारता के आपराधिक अपराध को, इसके सभी तत्वों को बताते हुए परिभाषित कीजिए [RJS 1979]
3. What are the offences relating to marriages?
विवाहों से संबंधित अपराध क्या हैं? [RJS 1979]
4. What is the offence of bigamy? When does the court take cognizance of this offence?
द्विविवाह का अपराध क्या है? न्यायालय इस अपराध के लिए प्रसंज्ञान कब ले सकेगा? [RJS 2011]
5. Describe the offences relating to marriage.
विवाहों से संबंधित अपराधों का वर्णन कीजिए। [M.P. CJ 2012]
6. The proof of word 'marries' in the offence of bigamy is extra-ordinarily difficult. Elucidate the statement and refer to decided cases.
द्विविवाह के अपराध में शब्द 'विवाह' का सबूत असाधारण रूप से कठिन है। कथन को स्पष्ट करें एवं निर्णित न्याय दृष्टान्तों का हवाला दीजिए। [U.P. CJ 2013]

Cruelty By Husband of Relatives of Husband

1. Discuss Section 498A, IPC and judicial trend to prevent its misuse in the country.
भादसं की धारा 498ए एवं देश में इसके दुरुपयोग को रोकने के लिए न्यायिक प्रवृत्ति की विवेचना कीजिए। [HPJS 2018]
2. D, wife of A, was maltreated and beaten by B, who happened to be real brother of A. This maltreatment of D. B was not for or in connection with any demand of dowry. A had failed to protect his wife from B. Out of frustration suicide was committed by D. Whether A had committed any offence?

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

डी, जो ए की पत्नी है उसके साथ बी द्वारा बुरा व्यवहार किया गया एवं मारपीट की गई, जो ए को सगा भाई है। डी के साथ बुरा व्यवहार। बी द्वारा किसी प्रकार की दहेज की मांग नहीं की गई ना ही इस बाबत उसका कोई सम्बन्ध है। ए अपनी पत्नी को बी से बचाने में विफल रहा। कुंठा के कारणवश डी द्वारा आत्महत्या कर ली गई। क्या ए द्वारा कोई अपराध कारित किया गया? [PJS 2007]

3. For the purpose of Section 498A of the Indian Penal Code, what does "cruelty" mean? भादसं की धारा 498ए के अनुसार "क्रूरता" से क्या अभिप्राय है? [RJS 2014]

4. Reena was not happy with her husband Vivek. She left his house voluntarily and of her free Will. She went to Dalip who allowed her to stay in his house as his mistress. What offence, if any, has been committed by Dalip and Reena?

रीना अपनी पति विवेक से खुश नहीं थी। उसने स्वैच्छया एवं अपनी स्वतंत्र इच्छा से उसका घर छोड़ दिया। वह दलीप के पास गई जिसने उसे अपने घर में अपनी रखैल के रूप में रहने दिया कौन-सा अपराध, यदि कोई हो, दलीप एवं रीना द्वारा किया गया? [PJS 2003]

Defamation

1. Discuss the Fifth Exception to Section 499 IPC and the law relating to Contempt of Court in the light of case law.

भादसं की धारा 499 के पांचवे अपवाद तथा निर्णयज विधि की रोशनी में न्यायालय की अवमान से संबंधित विधि की विवेचना कीजिए। [HJS 2011]

2. Distinguish between the following giving illustrations.

उदाहरण देते हुए निम्नलिखित में विभेद कीजिए। [RJS 1971]

3. Defamation and intentional insult.

मानहानि एवं जानबूझकर अपमान। [RJS 1974]

4. Define defamation and discuss the exceptions which take the act of the purview of the offence of defamation. Write short note on Defamation.

मानहानि को परिभाषित कीजिए एवं उन अपवादों की विवेचना कीजिए जो किसी कृत्य को मानहानि के अपराध के दायरे में लाते हैं। मानहानि पर संक्षिप्त नोट लिखिए। [RJS 1979, U.P. C] 1983, 1988

5. Enumerate the exceptions when defamation is not punishable as a crime.

उन अपवादों की गणना कीजिए जब मानहानि अपराध के रूप में दण्डनीय नहीं है। [RJS 1980-81]

6. Write a short note on defamation. Whether a witness can be prosecuted for defamation in respect of a statement made by him while giving in a judicial proceeding?

मानहानि पर संक्षिप्त टिप्पणी लिखिए। क्या किसी साक्षी को उसके द्वारा न्यायिक प्रक्रिया में दिये गये बयान के सम्बन्ध में मानहानि के लिए अभियोजित किया जा सकता है। [RJS 1988]

7. A commits an offence of defamation against B and is tried under Section 501 of the Indian Penal Code, 1860. B dies during the trial. A wants to compound the offence. Is it possible? If yes, how?

🌐 : <https://www.linkinglaws.com>

📍 : Linking laws

✉ : support@linkinglaws.com

📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

ए द्वारा बी के विरुद्ध मानहानि का अपराध कारित किया गया एवं भारतीय दण्ड संहिता की धारा 501 के तहत विचारित किया गया। विचारण के दौरान बी की मृत्यु हो गई। ए अपराध को शमन करवाना चाहता है। क्या यह संभव है? यदि हों, कैसे? [RJS 1999]

8. Explain the offence of defamation described under Chapter XXI of the Indian Penal Code 1860.

भारतीय दण्ड संहिता के अध्याय XXI उल्लेखित मानहानि के अपराध को स्पष्ट कीजिए। [RJS 2016]

9. What is Defamation? What are the essential ingredients to constitute an offence of defamation? Explain its exceptions.

मानहानि क्या है? मानहानि के अपराध को गठित करने के लिए आवश्यक तत्व क्या हैं। इसके अपवादों को स्पष्ट समझाईए। [M.P. CJ 2001, 2009, 2013, U.P. CJ 2003, 2015]

10. When is a person said to defame another under the Indian Penal Code? What defence are available to a person charged with the offence of Defamation?

भारतीय दण्ड संहिता के तहत किसी व्यक्ति द्वारा दूसरे व्यक्ति की मानहानि करना कब कहा जाएगा? मानहानि के अपराध के लिए आरोपित किसी व्यक्ति को उपलब्ध प्रतिरक्षा क्या हैं? [U.P. CJ 1997]

11. The Indian Penal Code not only gives exception against involuntary intoxication but also against voluntary intoxication. Explain the conditions under which voluntary intoxication can be exempted under Section 86 with the help of relevant case laws and illustrations?

भारतीय दण्ड संहिता ना सिर्फ अनैच्छिक मादकता के अपवाद देती है बल्कि स्वैच्छिक मादकता के भी अपवाद देती है। प्रासंगिक केस लॉ एवं दृष्टान्तों की सहायता से उन परिस्थितियों को समझाईए जिसके तहत स्वैच्छिक मादकता को धारा 86 के तहत छूट प्रदान की गई है। [PJS 2019]

12. Explain with help of relevant case laws, the difference between discharge and acquittal; also explain the grounds for discharge?

प्रासंगिक केस लॉ की सहायता से उन्मोचन एवं दोषमुक्ति के मध्य अंतर समझाईए, उन्मोचन के आधारों को भी समझाईए। [PJS 2019]

Attempt to Commit Offence

1. Explain and illustrate the difference between preparation to commit an offence and attempt to commit an offence-

अपराध कारित करने की तैयारी एवं अपराध कारित करने का प्रयास के मध्य अंतर को समझाईए एवं दृष्टान्त दीजिए। [HJS 2000]

2. Point out the distinction between intention, preparation and attempt.

आशय, तैयारी एवं प्रयास के मध्य अंतर स्पष्ट कीजिए। [RJS 1969]

3. Please bring out difference between 'preparation' and 'attempt' to commit an offence. A pickpocket suspecting that B carried a purse in his pocket put his hand in

🌐 : <https://www.linkinglaws.com> 📺 : [Linking laws](https://www.youtube.com/channel/UCqWz8p8q8q8q8q8q8q8q8q8)

✉ : support@linkinglaws.com 📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

LINKING LAWS

"Link The Life With Law"

RJS | DJS | MPCJ | CGCJ | UPPCSJ | BJS |
HJS | PJS | GJS | OJS | JJS | WBSJ | HPJS

it but the pocket was empty. Please record your opinion if A is guilty of attempt to commit theft.

अपराध को कारित करने की 'तैयारी' एवं 'प्रयास' के मध्य अंतर बताईए। एक पॉकेटमार को अंदेशा था कि बी की जेब में उसका पर्स है, उसने उसमें अपना हाथ डाल दिया एवं पॉकेट खाली थी। कृपया अपनी राय दर्ज कीजिए यदि ए चोरी कारित करने के प्रयास का दोषी है। [RJS 1974]

4. Explain and illustrate the distinction between the stage of 'preparation' and 'attempt' in criminal law.

आपराधिक विधि में 'तैयारी' एवं 'प्रयास' की स्टेज के मध्य अंतर को समझाईए एवं उदाहरण दीजिए। [DJS 2014]

5. Discuss 'attempt' to commit an offence and distinguish 'attempt' or 'preparation' to commit offence. To what extent are the punishable?

किसी अपराध को कारित करने के 'प्रयास' की विवेचना कीजिए एवं अपराध कारित करने के 'प्रयास' अथवा 'तैयारी' में विभेद कीजिए। किस सीमा तक यह दण्डनीय है? [U.P. CJ 1987]

6. Which are the different stages involved in the commission of a crime? How would you distinguish them inter se?

किसी अपराध को कारित करने के विभिन्न स्टेज क्या हैं? इनमें आपस में आप किस प्रकार विभेद करेंगे?

[U.P. CJ 1992]

7. Explain 'preparation to commit crime' and 'attempt to commit crime', and point out the distinction between them. Answer with the help of suitable illustration or decided cases.

'अपराध कारित करने के लिए तैयारी' एवं 'अपराध कारित करने का प्रयास' को समझाईए, एवं उनके मध्य अंतर स्पष्ट कीजिए। उपयुक्त दृष्टांतों एवं निर्णित निर्णयों की सहायता से उत्तर दीजिए। [U.P. CJ 2016]

8. Discuss the law of "Attempt" under Indian Penal Code.

भारतीय दण्ड संहिता में 'प्रयास' की विधि पर चर्चा कीजिए।

[HJS 2009]

9. A intending to murder Z, mixes poison, with the milk and then places the glass on Z's table. What offence did A commit?

ए ने जेड की हत्या कारित करने के आशय से, दूध में जहर मिलाया एवं जेड की टेबल पर ग्लास को रख दिया। ए ने कौन-सा अपराध कारित किया? [HJS 2009]

10. What is an attempt to commit a crime? What is the law relating to impossible attempts?

अपराध कारित करने का प्रयास क्या है? असंभव प्रयास से सम्बन्धित विधि क्या है?

[RJS 1999]

11. When does an act amount to an attempt to commit a crime? Is there any difference in this respect between the general Section 511 of the I.P.C. on the one hand and Section 307 I.P.C. and Section 308 I.P.C. on the other? If so, explain with reasons.

कब कोई कार्य अपराध को कारित करने का प्रयास माना जाएगा? क्या इस संबंध में एक तरफ भादसं की साधारण धारा 511 एवं दूसरी तरफ भादसं की धारा 307 एवं भादसं की धारा 308 के मध्य कोई अंतर है? यदि ऐसा है तो कारण सहित समझाईए। [DJS 1989]

🌐 : <https://www.linkinglaws.com>

📞 : Linking laws

✉ : support@linkinglaws.com

📌 : t.me/linkinglaws

📍 : Jodhpur

☎ 7737746465

Tansukh Paliwal
(Linking Sir)

▶ SUBSCRIBE

