

Signature and Name of Invigilator

1. (Signature) _____

(Name) _____

2. (Signature) _____

(Name) _____

Answer Sheet No. :

(To be filled by the Candidate)

Roll No.

--	--	--	--	--	--	--

(In figures as per admission card)

Roll No. _____

(In words)

Test Booklet No.

J-5806

PAPER – II

LAW

[Maximum Marks : 100

Time : 1¼ hours]

Number of Pages in this Booklet : 16

Number of Questions in this Booklet : 50

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of fifty multiple-choice type of questions.
- At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below :

(i) To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.

(ii) Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the question booklet will be replaced nor any extra time will be given.

(iii) After this verification is over, the Serial No. of the booklet should be entered in the Answer-sheets and the Serial No. of Answer Sheet should be entered on this Booklet.

- Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the oval as indicated below on the correct response against each item.

Example : A B C D

where (C) is the correct response.

- Your responses to the items are to be indicated in the Answer Sheet given inside the Paper I booklet only. If you mark at any place other than in the ovals in the Answer Sheet, it will not be evaluated.
- Read instructions given inside carefully.
- Rough Work is to be done in the end of this booklet.
- If you write your name or put any mark on any part of the test booklet, except for the space allotted for the relevant entries, which may disclose your identity, you will render yourself liable to disqualification.
- You have to return the test question booklet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall.
- Use only Blue/Black Ball point pen.
- Use of any calculator or log table etc., is prohibited.
- There is NO negative marking.

परीक्षार्थियों के लिए निर्देश

- पहले पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- इस प्रश्न-पत्र में पचास बहुविकल्पीय प्रश्न हैं।
- परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी। पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे जिसकी जाँच आपको अवश्य करनी है :

(i) प्रश्न-पुस्तिका खोलने के लिए उसके कवर पेज पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें।

(ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चेक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें। इसके लिए आपको पाँच मिनट दिये जायेंगे। उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा।

(iii) इस जाँच के बाद प्रश्न-पुस्तिका की क्रम संख्या उत्तर-पत्रक पर अंकित करें और उत्तर-पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर अंकित कर दें।

- प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये गये हैं। आपको सही उत्तर के दीर्घवृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण : A B C D

जबकि (C) सही उत्तर है।

- प्रश्नों के उत्तर केवल प्रश्न पत्र I के अन्दर दिये गये उत्तर-पत्रक पर ही अंकित करने हैं। यदि आप उत्तर पत्रक पर दिये गये दीर्घवृत्त के अलावा किसी अन्य स्थान पर उत्तर चिन्हंकित करते हैं, तो उसका मूल्यांकन नहीं होगा।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें।
- कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
- यदि आप उत्तर-पुस्तिका पर अपना नाम या ऐसा कोई भी निशान जिससे आपकी पहचान हो सके, किसी भी भाग पर दर्शाते या अंकित करते हैं तो परीक्षा के लिये अयोग्य घोषित कर दिये जायेंगे।
- आपको परीक्षा समाप्त होने पर उत्तर-पुस्तिका निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद अपने साथ परीक्षा भवन से बाहर न लेकर जायें।
- केवल नीले/ काले बाल ज्वाईंट पेन का ही इस्तेमाल करें।
- किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- गलत उत्तर के लिए अंक नहीं काटे जायेंगे।

LAW
PAPER – II

Note : This paper contains **fifty** (50) multiple-choice questions, each question carrying **two** (2) marks. Attempt **all** of them.

- Which among the following is *not* a fundamental right ?
(A) Right to Privacy (B) Right to Speedy Trial
(C) Right to Clean Environment (D) Right to Property
- The president shall revoke a proclamation of emergency if the house of people passes a resolution disapproving the proclamation of emergency by a :
(A) Majority of total membership of the house.
(B) Majority of not less than two third of the house present and voting
(C) Simple Majority
(D) Both (A) and (B)
- Decision in D.K. Baru's case relates to :
(A) Dowry Death (B) Murder
(C) Sexual harassment at work place (D) Arrest
- The supreme court is a court of record means :
(A) It has the powers of a court to punish for contempt of itself
(B) Its judgements are binding on all courts
(C) It has got powers to pass orders for enforcement of its own judgements
(D) Full faith and credit shall be given to all its judgements
- Original jurisdiction of the supreme court means that it has got jurisdiction in any dispute :
(A) between the Government of India and one or more states
(B) between states on inter-state river water
(C) between two or more states
(D) both (A) and (C)
- In Maneka Gandhi's case the supreme court held that the procedure established by law must be :
(A) fair and reasonable (B) fair, just and reasonable
(C) fair, just and equitable (D) duly enacted by legislature
- In which case the supreme court held that secularism is part of the basic structure of the constitution of India.
(A) Minerva Mills Case (B) S. R. Bommai's Case
(C) S. P. Gupta's Case (D) M. C. Mehta's Case

विधि

प्रश्नपत्र – II

नोट : इस प्रश्नपत्र में पचास (50) वस्तुनिष्ठ प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्नों के उत्तर दीजिए।

- निम्नलिखित में से कौन सा मौलिक अधिकार नहीं है।
(A) एकान्तता का अधिकार (B) त्वरित विचारण का अधिकार
(C) स्वच्छ पर्यावरण का अधिकार (D) संपत्ति का अधिकार
- राष्ट्रपति आपातकालीन घोषणा को वापस ले लेगा यदि लोक समाने आपातकालीन घोषण को अनुमोदित करने का प्रस्ताव पारित कर दिया है
(A) सदन के समस्त सदस्यों के बहुमत से
(B) सदन में उपस्थित एवं मतदान द्वारा दो तिहाई बहुमत से
(C) साधारण बहुमत से
(D) दोनों (A) तथा (B)
- डी.के. वासु के प्रकरण का निर्णय सम्बंधित है
(A) दहेज मृत्यु से (B) हत्या से
(C) कार्यस्थल पर यौन उत्पीड़न से (D) गिरफ्तारी से
- स्वोच्च न्यायालय अभिलेख न्यायालय है, से तार्प्य है
(A) इसके पास न्यायालय की शक्ति अवमान को दण्डित करने हेतू है।
(B) सभी न्यायालय इसके निर्णय मानने के लिए बाध्यकारी है।
(C) इसके पास अपने निर्णय को पालन करने हेतू आदेश पारित करने की शक्ति है।
(D) इसके सभी निर्णय सम्पूर्ण रूप से स्वीकार्य एवं मान्य है।
- उच्चतम न्यायालय की प्रारम्भिक अधिकारता से अभिप्राय है कि इसकी अधिकारिता किसी भी विवाद
(A) भारत सरकार और एक या अधिक राज्यों के बीच
(B) राज्यों के बीच अन्तरराज्य नदी पानी
(C) दो या अधिक राज्यों के मध्य
(D) (A) तथा (C)
- मेनका गांधी के प्रकरण में सर्वोच्च न्यायालय ने निर्धारित किया था कि विधि द्वारा स्थापित प्रक्रिया होनी चाहिए
(A) उचित एवं युक्तियुक्त (B) उचित, न्याय संगत एवं युक्तियुक्त
(C) उचित, न्याय संगत एवं साम्यापूर्ण (D) विधायिका का द्वारा पूर्णरूप से अधिनियमित
- किस वाद में उच्चतम न्यायालय ने निर्धारित किया था कि धर्मनिपेक्षिता संविधान के मूलभूत ढांचे का हिस्सा है
(A) मिनर्वा मिल्स केस (B) एस. आर. बोमई केस
(C) एस. पी. गुप्ता केस (D) एम. सी. मेहता केस

8. In the matter of appointment of high court judges, the CJI is required to consult :
- (A) Two senior most judges of the supreme court
(B) Two senior most judges of the concerned high court
(C) The chief justice of the concerned high court
(D) Governor of the state
9. Fiction theory is related to which one of the following concepts :
- (A) Legal Personality (B) Ownership
(C) Liability (D) Justice
10. Jurisprudence is :
- (A) the systematic study of nature (B) lawyer's extroversion
(C) study of Government's behaviour (D) None of the above
11. Right and duties exist :
- (A) together (B) separately
(C) opposite to each other (D) complementary to each other
12. "Liberty is without independent jural significance" was propounded by :
- (A) Hans Kelsen (B) Duguit (C) Rosquo Pound (D) Mill
13. "A legal system is only the sum total of laws and that one only needs to identify a law" was propounded by :
- (A) Bentham (B) Austin (C) Salmond (D) Ihring
14. The difference between judicial and legislative creativity has been that "The creative power of the court is limited by existing legal material at their command. They find the material and shape it. The legislature may manufacture entirely new material" was stated by :
- (A) Ehrlich (B) Rosquo Pound (C) Kelson (D) Savigny
15. International law is :
- (A) Collection of legislations of various countries.
(B) Body of rules and principles of action which are binding upon civilized states in their relation with each other.
(C) Collection of customs of various countries
(D) A legal instrument in service of domestic policy
16. International treaties are the most important source of :
- (A) Environmental law (B) Cyber Law
(C) International law (D) None of the above

8. उच्च न्यायालय के न्यायाधीश की नियुक्ति में भारत के मुख्य न्यायाधीश को सलाह लेनी है
(A) उच्चतम न्यायालय के दो वरिष्ठतम न्यायाधीशों से
(B) दो वरिष्ठतम न्यायाधीश उसी उच्च न्यायालय से
(C) उसी उच्च न्यायालय के मुख्य न्यायाधीश
(D) राज्य के राज्यपाल
9. काल्पनिक सिद्धान्त निम्न में से किस अवधारणा से सम्बंधित है
(A) विधिक व्यक्तित्व (B) स्वामित्व (C) दायित्व (D) न्याय
10. विधिशास्त्र है :
(A) प्रकृति का क्रमबद्ध अध्ययन (B) वकील का कथन (एक्सट्रवर्जन)
(C) सरकार के व्यवहार का अध्ययन (D) उपर्युक्त में से कोई नहीं
11. अधिकार और कर्तव्य
(A) साथ साथ होते हैं। (B) जुदा जुदा होते हैं।
(C) एक दूसरे के विरुद्ध होते हैं। (D) एक दूसरे के पूरक होते हैं।
12. "स्वतंत्रता बिना स्वतंत्र विधिक संज्ञापन के होती है" प्रतिपादित किया था
(A) हैन्स कैल्सन ने (B) डुग्युइट ने (C) रास्को पाउण्ड ने (D) मिल ने
13. "विधिक व्यवस्था केवल कुल कानूनों को मिलाकर बनती है तथा व्यक्ति किसी-विधि को मात्र शनाख्त (पहचानता) करता है" प्रतिपादित किया था
(A) बैन्थम ने (B) ऑस्टिन ने (C) सामण्ड ने (D) इहरिंग ने
14. न्यायिक एवं विधायिक सृजनात्मकता के मध्य अन्तर "मौजूदा विधिक सामग्री के कारण न्यायालय की सृजन शक्ति नियमित रहती है। वे सामग्री को प्राप्त करते हैं और उसे आकार देते हैं। विधायिका पूर्ण रूप नई सामग्री निर्मित करती हैं।" बताया गया था
(A) इहरलिक द्वारा (B) रॉस्को पाउण्ड द्वारा (C) कैल्सन द्वारा (D) सैविग्री द्वारा
15. अंतर्राष्ट्रीय विधि "Link the Life with Law" All Judiciary Exam
(A) कई देशों के विधायनों का एकत्रीकरण है।
(B) कार्य के कार्यान्वयन के लिए नियम और सिद्धांतों का संकलन सम्य राष्ट्रों पर आपस में एक दूसरे पर बाध्यकारी होते हैं
(C) विभिन्न देशों की प्रथाओं का संग्रह है
(D) स्थानीय नीति की सेवा में एक विधिक उपकरण है।
16. अन्तर्राष्ट्रीय संधियां सर्वाधिक आवश्यक स्रोत हैं
(A) पर्यावरणीय विधि के (B) साइबर विधि के
(C) अन्तर्राष्ट्रीय विधि के (D) उपरोक्त में से कोई नहीं

17. Estrada doctrine is related to
(A) Mexico (B) Spain (C) Portugal (D) Grenada
18. "Uniting for Peace Resolution" came into being in the year
(A) 1949 (B) 1950 (C) 1951 (D) 1952
19. The Savarkar (1911) case is related to :
(A) Rights of revolutionaries
(B) International obligation of fighters for independence
(C) Terms and conditions of sea law
(D) Terms and conditions of the extradition treaties
20. Article 23(1) of the UDHR corresponds with which article of the Indian constitution ?
(A) Art. 41 (B) Art 39 (d) (C) Art. 43 (D) Art. 38
21. Section 19 of the Protection of Human Rights Act, 1993 provides protection to
(A) Police (B) Army (C) Navy (D) All of above
22. The convention on the right of child came into being in the year
(A) 1988 (B) 1989 (C) 1990 (D) 1991
23. Marriage under the Hindu law after the Hindu marriage (Amendment) Act, 1976 is :
(A) Purely a contract (B) Sacrament
(C) Sacrosent (D) None of the above
24. Single 'act of adultery' is a ground for :
(A) Judicial separation (B) Divorce
(C) Both (A) and (B) (D) None of the above
25. A and B petitioned for divorce by mutual consent. After the expiry of 18 months B withdrew her consent and refused to appear before the court. Choose the correct legal position.
(A) B has a right to withdraw her consent
(B) B does not have the right to withdraw her consent
(C) Divorce is complete
(D) None of the above
26. Given below are two statements, one labelled as **Assertion (A)** and the other labelled as **Reason (R)**, with the help of codes given below, point out the correct explanation.
Assertion (A) : Marriage under the Hindu Marriage Act, 1955 is dissoluble.
Reason (R) : Marriage is a sacrosant Union
(A) Both (A) and (R) are true
(B) Both (A) and (R) are false
(C) (A) is true but (R) is false
(D) (A) is false but (R) is true

17. स्ट्रोडा का सिद्धांत सम्बन्धित है
(A) मैक्सिको से (B) स्पेन से (C) पोर्तुगाल से (D) ग्रेनेडा से
18. "यूनाटिंग फॉर पीस रिजोल्यूशन" बना था
(A) 1949 में (B) 1950 में (C) 1951 में (D) 1952 में
19. सावरकर (1911) सम्बन्धित है
(A) क्रांतीकारीयों के अधिकार से (B) स्वतंत्रता के लिए लड़ने वालों का अन्तर्राष्ट्रीय आभार से
(C) समुद्री विधि की निबंधन एवं शर्तें (D) प्रत्यर्पण संधि की निबंधन एवं शर्तें
20. यू. डी. एच. आर. का अनुच्छेद 23 (1) भारतीय संविधान के किस अनुच्छेद से मिलता है
(A) अनु . 41 (B) अनु . 39 (d) (C) अनु . 43 (D) अनु . 38
21. मानवाधिकार अधिनियम, 1993 की धारा 19 संरक्षण देती है
(A) पुलिस को (B) सेना को (C) नेवी ' (D) उपर्युक्त सभी
22. शिशु के अधिकार पर अभिसमय बना था
(A) 1988 में (B) 1989 में (C) 1990 में (D) 1991 में
23. हिन्दू विवाह में 1976 के संशोधन के पश्चात हिन्दू विवाह
(A) शुद्ध संविदा है (B) पवित्र बंधन है
(C) आंशिक पवित्र बंधन (सॅक्रोसेन्ट है) (D) ऊपरोक्त लिखित में से कोई भी नहीं।
24. एक बार का ज़ारकर्म भी आधार है
(A) न्यायिक अलगाव (B) विवाह - विच्छेद
(C) (A) एवं (B) दोनों ही (D) उपरोक्त में से कोई भी नहीं
25. ए और बी ने आपसी सहमति से विवाह विच्छेद का अवेदन दिया। 18 महीनों की समाप्ति के पश्चात बी (B) ने अपनी सहमति वापिस ले ली और न्यायालय में उपस्थित होने से इन्कार कर दिया। विधि की उचित स्थिति चुनिये।
(A) बी का अधिकार है कि वह अपनी सहमति वापिस ले ले।
(B) बी के पास अधिकार नहीं है कि वह अपनी सहमति वापिस ले सके।
(C) विवाह विच्छेद सम्पूर्ण है।
(D) उपरोक्त में से कोई भी नहीं।
26. निम्नलिखित दो कथन हैं। उनमें से एक को अभिकथन (A) एवं दूसरे को तर्क (R) अंकित किया गया है। निम्नलिखित कोड में से उचित स्पष्टिकरण बताइये।
अभिकथन (A) : हिन्दू विवाह अधिनियम के अंतर्गत विवाह विच्छेद हो सकता है।
तर्क (R) : विवाह आंशिक पवित्र बंधन (सैक्रोसेन्ट) है
(A) दोनों (A) एवं (R) सही हैं (B) दोनों (A) एवं (R) गलत हैं
(C) (A) तो सही है पर (R) गलत हैं (D) (A) तो गलत है पर (R) सही है

27. Match items in **List-I** with items in **List-II** using the code :

List-I				List-II			
(a)	Marriage during Iddat period is	(i)	Voidable				
(b)	Marriage with an impotent person is	(ii)	Valid				
(c)	Marriage below the age of 18 years is	(iii)	Voidable				
(d)	Marriage with a person of unsound mind is	(iv)	Voidable				
Code :							
(A)	(i)	(ii)	(iii)	(iv)			
(B)	(i)	(iii)	(iv)	(ii)			
(C)	(i)	(iii)	(ii)	(iv)			
(D)	(iii)	(ii)	(i)	(iv)			

28. In which of the following case, the High court held that 'the presence of Qazi is not necessary at the time of marriage ceremony under the Muslim law' ?

- (A) Qazi Mohd. Najmuddin Husain V State of A. P.
- (B) Mohd. Yunus V Malooki
- (C) Shamim Ara V state of U.P.
- (D) Bai Tahira V Ali Hussain

Read the following passage and choose the correct option :

29. In the case of *Mc Gregor V Mc Gregor*, (1888) 21 Q. B.D. 424, the wife withdrew her complaints as the husband entered into an agreement with her on the condition that if she withdrew her complaints and refrained from pledging his credit, he will pay her an allowance.

- (A) The agreement is a social agreement and is not binding
- (B) The agreement is a family agreement and is not a contract
- (C) The agreement is based on love and affection and is binding
- (D) Parties had the intention to have a binding contract between them

30. Some, all or none of the following statements are correct, answer using the code :

- (A) Consideration is the recompense given by the party contracting with the other
- (B) If the promised act has been done before the agreement is made, it is past consideration and past consideration is no consideration.
- (C) Consideration should be something which has some value in law
- (D) Consideration may not be adequate

31. An infant who obtains loan by falsely misrepresenting his age can be made to repay the amount :

- (A) As if he never entered into the void contract
- (B) The contract is void so he is not liable to repay
- (C) He is liable because of the fraud
- (D) The contract is valid

27. कोड को इस्तेमाल करते हुए। लिस्ट की आइटमस को II लिस्ट की आइटमस के साथ मिलाइये

लिस्ट - I		लिस्ट - II	
(a) इददत के दौरान की गई शादी		(i) शून्यकरणीय है	
(b) नपुंसक के साथ की गई शादी		(ii) शून्य है	
(c) आठराह (18) साल की उम्र से पूर्व की गई शादी		(iii) शून्यकरणीय है	
(d) विकृत चित्त व्यक्ति के साथ शादी		(iv) शून्यकरणीय है	
कोड :	(a) (b) (c) (d)		
(A)	(i) (ii) (iii) (iv)		
(B)	(i) (iii) (iv) (ii)		
(C)	(i) (iii) (ii) (iv)		
(D)	(iii) (ii) (i) (iv)		

28. निम्नलिखित किस विवाद में उच्च न्यायालय ने पारित किया था कि "मुस्लिम कानून में शादी की रस्मों के दौरान काजी की उपस्थिति का होना आवश्यक नहीं है।"

- (A) काजी मुहम्मद नजमूद्दीन हुसेन v आंध्र प्रदेश राज्य (B) मुहम्मद युनुस v मलूकी
(C) शामीम आरा v उ.प्र. राज्य (D) बाई ताहिरा v अली हुसैन

29. निम्नलिखित पैरा पढ़िए और सही विकल्प ढूंढिए ।

मक़्रौगर v मक़्रौगर विवाद में पत्नि ने अपनी शिकायतें वापिस ले ली कयों कि उसके पति ने उसके साथ इन शर्तों पर इकरार किया कि वह उसे तभी भत्ता दिया करेगा अगर वह अपनी शिकायतें वापिस ले लेती है और उसकी साख को गिरवी नहीं रखती ।

- (A) यह इकरार तो सामाजिक इकरार है और बाध्य नहीं
(B) यह इकरार पारिवारिक इकरार है और संविदा नहीं है
(C) यह इकरार नैसर्गिक प्रेम पर आधारित है और बाध्य है
(D) पक्षों का आशय आपस में बाध्य संविदा का था

30. निम्नलिखित में से कुछ, सभी या कोई भी नहीं, कथन सही हैं। कोड के प्रयोग के साथ उत्तर दीजिए

- (A) प्रतिफल एक पक्षकार की दूसरे पक्षकार के साथ संविदा का प्रतिकर है
(B) अगर इकरार करने से पूर्व ही जिस कार्य का वादा किया गया है, वह कार्य किया गया है तो यह भूतकालीन प्रतिफल हो जाएगा और भूतकालीन प्रतिफल तो प्रतिफल नहीं है।
(C) प्रतिफल तो ऐसा होना चाहिए कि उसकी कानून में कुछ मूल्य हो।
(D) प्रतिफल जरूरी नहीं की प्रयास ही हो

31. एक बालक अपनी उम्र का मिथ्या व्यपदेशन करके कर्जा प्राप्त कर लेता है, कर्ज भुगतान कराया जा सकता है

- (A) मानो कि संविदा कभी की ही थी
(B) संविदा शून्य है अतः वह भुगतान के लिए दायी नहीं है
(C) घोखा देने के कारण वह दायी है
(D) संविदा वैध है

32. Mistake of both the parties about subject matter renders an agreement :
(A) Voidable (B) Unavoidable (C) Void (D) Valid
33. Arrange the sequence of following concepts in a contract. Use the code given below :
(i) Damage (ii) Damages
(iii) Undue influence (iv) Invitation to offer
Code :
(A) (i) (ii) (iii) (iv)
(B) (iv) (iii) (ii) (i)
(C) (iv) (iii) (i) (ii)
(D) (iv) (i) (iii) (ii)
34. Principle of law in Hadley V Baxendale related to :
(A) Quasi - Contract (B) Fraud
(C) Special Damages (D) Unjust Enrichment
35. A hazardous or inherently dangerous activity can be tolerated only on the condition that it indemnifies all those who suffer because of the dangerous activity. The above statement pertains to :
(A) the principle of strict liability
(B) vicarious liability
(C) absolute liability
(D) principle of negligence
36. In contributory negligence plaintiff is injured because of the wrong of :
(A) The plaintiff (B) Plaintiff as well as the defendant
(C) Defendant (D) None of the above
37. Choose the correct statement out the following "volenti non fit injuria" means
(A) A specific tort
(B) Is a good defence if injury to risk is consented
(C) Is a good defence if there is knowledge of the risk
(D) Is a good defence in cases of rescue
38. Select the correct code for the following statement :
To protect himself and his property
(A) Law recognises the right of self-defence
(B) Law does not allow any such right
(C) One should go to the police station
(D) Use of force for whatever object is not allowed
39. The principle of Novus actus interveniens applies to determine :
(A) Vicarious liability (B) Remoteness of damage
(C) Strict liability (D) Act of God

32. किसी विषय वस्तु के बारे में दोनों पक्षकारों की भूल करार को बना देती है
(A) शून्य करणीय (B) अपरिहार्य (C) शून्य (D) वैध
33. संविदा में निम्न अवधारणों का क्रम रखिए निम्न कोड उपयोग में लाइये :
(i) क्षति (ii) क्षतिपूर्ति
(iii) असम्यक असर (iv) आमंत्रण का प्रस्ताव
कोड
(A) (i) (ii) (iii) (iv)
(B) (iv) (iii) (ii) (i)
(C) (iv) (iii) (i) (ii)
(D) (iv) (i) (iii) (ii)
34. हैडले बनाम बैक्सेनडेल में प्रतिपादित विधिक सिद्धांत सम्बंधित है
(A) कल्प संविदा से (B) धोखे से
(C) विशिष्ट क्षति से (D) अन्यामोचित समृद्धि
35. जोखिमभरे एवं अपनेआप में खतरनाक कार्य को इन शर्तों पर सहन किया जाएगा कि यह उन सभी की क्षतिपूर्ति करे जिनको खतरनाक कार्य की वजह से नुकसान हुआ है। उपरोक्त कथन किस संदर्भ में है
(A) कठोर दायित्व का सिद्धांत (B) प्रतिनिधिक सिद्धांत
(C) अतयंतिक सिद्धांत (D) उपेक्षा का सिद्धांत
36. सह उपेक्षा में वादी क्षतिगस्त होता है त्रुटि से
(A) वादी की (B) वादी की जैसा कि प्रतिवादी की
(C) प्रतिवादी की (D) उपर्युक्त में से कोई नहीं
37. निम्न में से सही कथन चुनिये "सहमति से सही गई क्षति दावा योग्य नहीं है" का अर्थ है
(A) विशिष्ट अपकृत्य से
(B) यदि क्षति सहने की सहमति दे दी जाती है एक अच्छा बचाव है
(C) यदि क्षति का ज्ञान है तो एक अच्छा बचाव है
(D) बचाव के वादों में एक अच्छा बचाव है
38. निम्नलिखित कथन का सही कूड चुनिए अपनी और अपनी सम्पत्ति की रक्षा के लिए
(A) कानून आत्मरक्षा के हक को मान्यता देता है
(B) कानून ऐसे किसी हक को मान्यता नहीं देता
(C) व्यक्ति को पुलिस थाने जाना चाहिए
(D) किसी भी उद्देश्य के लिए बल प्रयोग की अनुमति नहीं है।
39. "नई घटना का हस्तक्षेप" का सिद्धांत निर्धारित करता है
(A) प्रतिनिधिक दायित्व (B) दूरस्थ हानि
(C) कड़ा दायित्व (D) ईश्वरीय कृत्य

40. For the negligence of skillful and qualified persons such as doctors or engineers an employer is liable even though they are not under his control. The above statement is in reference to the tort of :
- (A) Strict liability (B) Negligence
(C) Vicarious liability (D) Damnum sine injuria
41. A entered a house to commit theft. Old lady living in the house saw the thief and shouted for help. Neighbours collected near the house and caught hold of the thief who was trying to escape. The neighbours gave the thief beatings with fists and lathis. The neighbours are liable for :
- (A) Similar intention (B) Common intention
(C) Unlawful assembly (D) Conspiracy
42. Which on of the following statement is correct ?
- (A) Abetment of an offence is an incomplete offence
(B) Abetment of an offence is a continuing offence
(C) Abetment of an offence is a complete offence
(D) Abetment of an offence is an offence depending upon circumstances of the case
43. A village Vaidya used to successfully operate wounds with shaving blade. Victim who was suffering from piles was operated with shaving blade by the Vaidya. Due to profound bleeding, the victim died and the vaidya was prosecuted for causing death of the victim. If you are a defence counsel under which of the following sections of the Indian Penal Code you can defend the Vaidya.
- (A) Section 87 (B) Section 88
(C) Section 92 (D) None of the above
44. During the murder trial it was proved that the murder was committed by six persons. Out of the six accused persons, identity of two accused persons could not be verified. Hence the two accused persons were acquitted. Rest of the four accused persons claimed acquittal. Point out the correct answer in determining liability of the four accused persons.
- (A) Shall be liable u/s 302/149 of the Indian Penal Code
(B) Shall be liable u/s 302/34 of the Indian Penal Code
(C) Liable for negligence
(D) Shall not be liable for murder
45. The maxim "actus non facit reum nisi mens sit rea" means
- (A) Prohibited act constitutes an offence
(B) Guilty intention of the accused constitutes an offence
(C) Neither guilty intention alone nor the prohibited act alone constitutes an offence.
(D) Prohibited act followed by guilty intention constitutes an offence

40. कुशल और अर्हित व्यक्ति जैसे कि डॉक्टर या इंजिनियर की उपेक्षा के लिए नियोक्ता दायी होता है चाहे वह उसके नियंत्रण में न भी हों। उपरोक्त लिखित कथन किस अपकृत्य के संदर्भ में है
- (A) कठोर दायित्व (B) उपेक्षा
(C) प्रतिनिधिक दायित्व (D) डैमनम साइन इन्जूरिया
41. ए चोरी करने के आशय से एक घर में प्रवेश करता है। घर में रह रही बूढ़ी औरत ने चोर को देखकर सहायता के लिए चिल्लाना शुरु कर दिया। घर के नजदीक पड़ोसी इकट्ठे हो गए। उन्होंने भागने की कोशिश करते हुए चोर को पकड़ा और उसे मुक्के और लाठियों से पीटा।
- (A) समान आशय (B) सामान्य आशय
(C) विधि विरुद्ध जमाव (D) षड्यंत्र
42. निम्नलिखित में से कौन सा कथन सही है
- (A) अपराध का दुष्प्रेरण एक अपूर्ण अपराध है
(B) अपराध का दुष्प्रेरण एक सतत अपराध है
(C) अपराध का दुष्प्रेरण एक पूर्ण अपराध है
(D) अपराध का दुष्प्रेरण प्रकरण की परिस्थितियों पर निर्भर करने वाला अपराध है।
43. एक ग्रामीण वैध धावों की चीड़ा फीडी हजामत बनाने वाले ब्लेड से साफलता पूर्वक करता था। एक व्यक्ति जो बवा सीर की बीमारी से पीडित था ब्लेड से आपरेशन किया गया। अत्यधिक रक्त स्राव के बहने से पीडित की मृत्यु हो गई और वैध को पीडित की मृत्यु के लिए अभियोजित किया गया। यदि आप बचाव पक्ष के वकील हैं तो भारतीय दण्ड संहिता की किस धारा के अन्तर्गत उसका बचाव करेंगे
- (A) धारा 87 में (B) धारा 88 में
(C) धारा 92 में (D) उपर्युक्त में से किसी में नहीं
44. हत्या के विचारण में यह सिद्ध हो गया कि हत्या छः व्यक्तियों द्वारा की गई है। इन छः अभियुक्तों में से दो अभियुक्तों की पहचान की पुष्टि नहीं हो पाये। अतः दो अभियुक्त व्यक्तियों की दोषमुक्त कर दिया। शेष चारों अभियुक्तों ने दोषमुक्त करने का दावा प्रस्तुत किया। चारों अभियुक्तों का दायित्व निर्धारण करने के लिये सही उत्तर को इंगित कीजिये कि ये सभी
- (A) भारतीय दण्ड संहिता की धारा 302/149 के तहत जिम्मेदार हैं
(B) भारतीय दण्ड सांहिता की धारा 302/34 के तहत जिम्मेदार है
(C) उपेक्षा के लिये जिम्मेदार है
(D) हत्या के लिये जिम्मेदार नहीं है
45. "एक्टस नोन फेसिट रियम निसी मेनस सिट रिया" उक्ति से तात्पर्य है
- (A) निषिद्ध कार्य से अपराध का निर्माण होता है
(B) अपराधी का दुआशय से अपराध का निर्माण होता है
(C) नसिर्फ अपराधी का दुआशय और न सिर्फ निषिद्ध कार्य से अपराध का निर्माण होता है
(D) निषिद्ध कार्य के निरन्तर में दुआशय से अपराध का निर्माण होता है

46. In which one of the following cases, the supreme court had held 'Bandh' to be unconstitutional:
- (A) L. Chandra V Union of India (B) Prabhat Kumar V State of Kerala
(C) Raudher Kumar V Union of India (D) None of the above
47. Right to education is a fundamental right under Article :
- (A) 21 (B) 20 (C) 21 A (D) 19
48. In which of the following case the supreme court recognised the theory of "Hire and Fire" in labour law ?
- (A) The steel Authority workers' Corporation case
(B) The Air India Authority Corporation case
(C) Mohini Jain case
(D) The Gujrat Electricity Workers' case
49. Strike is a legitimate right in the hands of :
- (A) The employer (B) Workmen
(C) Both (A) and (B) (D) None of the above
50. Lock-out to is :
- (A) anti-thesis of strike (B) anti-strike
(C) equal to strike (D) none of the above

- 46 निम्न वादों में से किस एक वाद में उच्चतम न्यायालय ने 'बन्द' को असंवैधानिक घोषित किया है
(A) एल चन्द्रा बनाम भारत संघ (B) प्रभात कुमार बनाम केरल राज्य
(C) रणधीर कुमार बनाम भारत संघ (D) उपरोक्त में से कोई भी नहीं
- 47 शिक्षा का अधिकार मौलिक अधिकार है अनुच्छेद
(A) 21 में (B) 20 में (C) 21 (A) में (D) 19 में
- 48 श्रम विधि में निम्न में से किस वाद में उच्चतम न्यायालय ने 'हायर और फायर' के सिद्धान्त को मान्यता दी
(A) स्टील ऑथोरिटी वर्कर्स कॉरपोरेशन के मामले में
(B) एयर इंडिया ऑथोरिटी कॉरपोरेशन के मामले में
(C) मोहिनी जैन के मामले में
(D) गुजरात इलेक्ट्रीसिटी वर्कर्स के मामले में
- 49 हड़ताल किनके हाथों में विधि सम्मत अधिकार है
(A) नियोक्ता (B) कर्मकार
(C) (A) और (B) दोनो (D) उपरोक्त में से कोई नहीं
- 50 ताला बन्दी से तात्पर्य है
(A) हड़ताल का विरोधाभाषी (B) हड़ताल के विरुद्ध
(C) हड़ताल के समकक्ष (D) उपरोक्त में से कोई नहीं

Space For Rough Work

Linking Laws
"Link the Life with Law" All Judiciary Exam

