

LL.B. 1st Sem. Paper-1 Law of Contract-I

Note- Attempt any five question.

1. What do you understand by proposal? Explain the essential of a valid proposal and distinguish between offer and invitation to an offer?

प्रस्थापना से आप क्या समझते हैं? एक विधिक प्रस्ताव और प्रस्थापना के आवश्यक तत्व तथा प्रस्ताव के आमंत्रण में अन्तर बताइये।

2. What do you understand by Acceptance? Who can give it? When does acceptance become Legal? Discuss the regarding conditions of communication of acceptance?

स्वीकृति किसे कहते हैं? यह कौन कर सकता है? स्वीकृति कब से वैध होती है? स्वीकृति की संसूचना से सम्बन्धित शर्तों की विवेचना कीजिए।

3. Define consideration. Explain the essentials of a a valid consideration is an Agreement without consideration is valid?

प्रतिफल को परिभाषित कीजिए तथा विधिक प्रतिफल के आवश्यक तत्वों को बताइये। क्या बिना प्रतिफल के करार भी वैध होता है? समझाइये।

4. “All contracts are Agreement but all agreement are not contract” in the light of above statement. Discuss the essentials of a valid contract.

“सभी संविदाएँ करार होती है, परन्तु सभी करार संविदा नहीं होती है” उपर्युक्त कथन के सन्दर्भ में एक विधिक संविदा के आवश्यक तत्वों की व्याख्या कीजिए।

5. Define Consents. When consent is said to be free? Explain it and define the contaminated factors of a consent.

“सम्मति” की परिभाषा दीजिए। सम्मति स्वतंत्र कब कही जाती है, अर्थात् सम्मति को दूषित (प्रभावित) करने वाले कारको का वर्णन कीजिए।

6. “Minor’s contract are not voidable but void initio” Explain the statement with the help of decided cases.

“अवस्यक के द्वारा की गयी संविदा शून्य करणीय नही बल्कि प्रारम्भ से शून्य होती है।” इस कथन को निर्णीतवादों की सहायता से स्पष्ट कीजिए।

7. What do you understand by the Doctrine of frustration of contract? Discuss with the help of decided case.

नैराश्य के सिद्धान्त से आप समझते हैं? निर्णीतवादों की सहायता से व्याख्या कीजिए।

8. What is quasi-contract? Discuss the circumstances in which quasi-contractual obligations arise.

कल्प संविदा से आप क्या समझते हैं? कल्प संविदा के प्रकारों का वर्णन करते हुए, उन परिस्थितियों का वर्णन कीजिए। जिसमें कल्प संविदात्मक दायित्व उत्पन्न होते हैं।

9. What is an injunction? When can a temporary injunction can be issued? Distinguish between temporary and perpetual injunction.

व्यादेश क्या है? कब एक अस्थायी व्यादेश पारित किया जाता है? अस्थायी व्यादेश और शाश्वत व्यादेश में अन्तर बताइये।

10. (a) Distinguish between

(क) अन्तर बताइये—

1. Void & Voidable Agreement (शून्य और शून्यकरणीय करार)
2. Mistake of fact & Mistake of Law (तथ्य की भूल और विधि की भूल)
3. Undue Influence and Mis Represent (असम्यक असर और मिथ्या व्यपदेशन)

(b) Short Note-

(ख) टिप्पणी कीजिए—

1. Implied Acceptance
विवक्षित प्रतिग्रहण
2. Coercion & Fraud
प्रपीड़न एवं कपट
3. Privity of Contract
संविदा की गुप्तता
4. Wagering Agreement
पंढम (बाजी) करार
5. Declaratory decree
घोषणात्मक डिक्री

LL.B 1st Semester Paper-2 Constitutional Law of India-I

Note - Answer any five questions. All questions have same marks.

नोट— किन्हीं पाँच प्रश्नों के उत्तर दीजिए। सभी प्रश्नों के अंक समान हैं।

1. The Constitution of India is federal or unitary in nature.

Discuss.

भारतीय संविधान की प्रकृति संघात्मक है या एकात्मक। विवेचना कीजिए।

2. Describe the salient features of the Indian Constitution.

भारतीय संविधान की प्रमुख विशेषताओं का वर्णन कीजिए।

3. What is the significance of the preamble in the Constitution of India? Explain.

भारत संविधान में प्रस्तावना का क्या महत्व है, समझाइये।

4. Under Indian Constitution, give the definition of the word 'State'. Explain with the help of what a state is and which not a decision is.

भारतीय संविधान के अनु012 के अन्तर्गत 'राज्य' शब्द की परिभाषा दीजिए। कौन सी चीजें राज्य हैं और कौन सी नहीं निर्णीतवादों की सहायता से व्याख्या कीजिए।

5. What do we understand by the right to equality? Discuss.

समता के अधिकार से क्या समझते हैं? विवेचना कीजिए।

6. "Article 14 allows classification and prohibits class legislation." Explain this statement.

“अनु014 वर्गीकरण की अनुमति देता है तथा वर्ग विधान का निषेध करता है।” इस कथन की व्याख्या कीजिए।

7. What do you understand by the “freedom of speech and expression? Does the freedom of the press come under the freedom of speech and expression”? Mention with the help of judgments.

वाक् एवं अभिव्यक्ति की स्वतन्त्रता से क्या समझते हैं। क्या प्रेस की स्वतन्त्रता वाक् एवं अभिव्यक्ति की स्वतन्त्रता के अन्तर्गत आता है। निर्णीतवादों की सहायता से उल्लेख कीजिए।

8. Under Article 21, what do we understand by the freedom of life and personal liberty? Describe with the help of judgments.

अनु021 के अन्तर्गत प्राण एवं दैहिक जीवन की स्वतन्त्रता से क्या समझते हैं। निर्णीतवादों की सहायता से वर्णन कीजिए।

9. Explain the right of culture and education under the Indian Constitution.

भारतीय संविधान के अन्तर्गत संस्कृति तथा शिक्षासम्बन्धी अधिकार की विवेचना कीजिए।

10. Discuss the right to constitutional remedies under Article 32.

अनु032 के अन्तर्गत संवैधानिक उपचारों के अधिकार की विवेचना कीजिए।

LL.B.-1st Sem. Paper-3 Family Law-I (Hindu Law)

1. Explain the importance of shruti, Smriti and Sadachar (Custom) as the source of Hindu Law.

हिन्दू विधि के स्रोत के रूप में श्रुति, स्मृति एवं सदाचार (रूढ़ि) के महत्व की व्याख्या कीजिए।

2. What are the essential conditions of a valid marriage Hindu Marriage under the Hindu Marriage Act 1955? Explain.

हिन्दू-विवाह अधिनियम, 1955 के अन्तर्गत एक वैध विवाह की आवश्यक शर्तें क्या हैं? विस्तार से व्याख्या कीजिए।

3. What is Divorce? Discuss in detail the various grounds of divorce under the Hindu marriage Act-1955.

विवाह-विच्छेद क्या है? तथा हिन्दू विवाह अधिनियम, 1955 के अन्तर्गत विवाह विच्छेद के विभिन्न अधिकारों की विस्तार से विवेचना कीजिए।

4. What do you mean by voidable marriage? Discuss with reference to the provisions of Hindu Marriage Act, 1955.

शून्यकरणीय विवाह से आप क्या समझते हैं? हिन्दू विवाह अधिनियम 1955 के प्रावधानों के अनुसार स्पष्ट कीजिए।

5. What are the essential conditions of a valid adoption under the Hindu Adoptions and maintenance Act-1956? Explain.

हिन्दू दत्तक ग्रहण एवं भरण-पोषण अधिनियम-1956 के अन्तर्गत वैध दत्तक ग्रहण की आवश्यक शर्तें क्या हैं? व्याख्या कीजिए।

6. Who is testamentary guardian? Who can appoint testamentary guardian? Explain the power of testamentary guardian.

वसीयती संरक्षक कौन है? उन्हें किसके द्वारा नियुक्त किया जा सकता है? वसीयती संरक्षक की शक्तियों की व्याख्या कीजिए।

7. Explain 'Mitakshara' and 'Dayabagh' schools as the main branches of Hindu Law. Explain the difference between mitakshara and Dayabagh School.

हिन्दू विधि के प्रमुख शाखाओं के रूप में 'मिताक्षरा' एवं 'दायभाग' की व्याख्या कीजिए। मिताक्षरा एवं दायभाग शाखा में अन्तर स्पष्ट कीजिए।

8. What is Partition? Giving different modes Partition Critically examine as to when and in what circumstance a Stranger can sue for complete Partition?

विभाजन क्या होता है? विभाजन के विभिन्न तरीकों को बताते हुए इसका आलोचनात्मक परीक्षण कीजिए कि कब एवं किन परिस्थितियों में एक बाहरी व्यक्ति विभाजन का दावा कर सकता है?

9. What is gift? Explain the essential elements of a gift. Which property can be given in gift? When does a gift become valid?

दान क्या है? दान के आवश्यक तत्वों का वर्णन कीजिए। कौन-सी सम्पत्ति दान में दी जा सकती है? दान कब पूर्ण होता है?

10. What is will? Who is capable of making a will and what property may be bequeathed by will? Can Bequest be made in favour of unborn person?

वसीयत क्या है? वसीयत करने के लिए कौन सक्षम है और कौन-कौन सी सम्पत्तियाँ इच्छा पत्र द्वारा उत्तरदान की जा सकती हैं? क्या अजात बालक को उत्तरदान किया जा सकता है?

LL.B. 1st Sem. Paper-4 Torts Law

नोट— किन्ही पाँच प्रश्नों का उत्तर दीजिए।

1. Define tort and explain its essential ingredients. Different between Tort and Crime.

अपकृत्य को परिभाषित कीजिए। तथा उसके आवश्यक तत्वों को समझाइए? अपकृत्य एवं अपराध में अन्तर कीजिए।

2. Explain the following two maxims and distinguish between them:

(1) Damnum sine Injuria (बिना हानि के क्षति)

(2) Injuria sine Damnum (बिना क्षति के हानि)

3. Explain the General Exception on Torts Law?

अपकृत्य विधि में साधारण अपवादों की विवेचना कीजिए।

4. Explain 'Act of God' and Inevitable Accident and distinguish between Act of God and Inevitable Accident as general defences in law of Torts.

'दैवकृत्य' तथा अपरिहार्य या अवश्यम्भावी दुर्घटना को समझाइए। दुष्कृत्य की विधि में सामान्य बचाव के रूप में दैवकृत्य तथा अपरिहार्य दुर्घटना के बीच अन्तर को समझाइए।

5. Define the vicarious liability and explain the conditions in which such liabilities arises. Is master liable for fraudulent act of his servant?

प्रतिनिहित दायित्व (प्रतिनिधिक दायित्व) को परिभाषित कीजिए। और उन दशाओं को समझाइए जिनमें इस दायित्व का उदय होता है। क्या सेवक के कपटपूर्ण कृत्य के लिए स्वामी उत्तरदायी का उदय होता है?

6. Explain the following maxim-

निम्नलिखित सूत्र को समझाइए—

(a) Ubi Jus ibi remedium

जहाँ अधिकार है वहाँ उपचार है।

(b) Res ipsa loquitur

घटना स्वयं बोलती है।

7. Define the false imprisonment and discuss its essential ingredients. What are the circumstances in which false imprisonment is not actionable?

मिथ्या कारावास की परिभाषा दीजिए। इसके आवश्यक तत्व समझाइए। मिथ्या कारावास किन परिस्थितियों में औचित्यपूर्ण माना जाता है?

8. Distinguish between following-

निम्नलिखित में अन्तर बताइए—

(1) Tort and Breach of contract (अपकृत्य एवं संविदा भंग)

(2) Tort and Crime (अपकृत्य एवं अपराध)

(3) Tort and Breach of Trust (अपकृत्य एवं न्यास भंग)

(4) Assault and Battery (हमला और संप्रहार)

(5) Malicious Prosecution and false imprisonment

(विद्वेषपूर्ण अभियोजन एवं मिथ्या कारावास)

9. What is the doctrine of strict liability? Explain it with reference to the principle of absolute liability as laid down in the case of M.C. Mehta Vs Union of India AIR 1987 S.C.

कठोर दायित्व का सिद्धान्त क्या है? एम०सी० मेहता बनाम यूनियन ऑफ इण्डिया, AIR 1987 S.C के बाद में प्रतिपादित पूर्ण दायित्व के सिद्धान्त के सम्बन्ध में इसको व्याख्या कीजिए।

अथवा

Discuss the rule of strict liability laid down in Ryland Vs Fletcher 1868 H.L. and also mention various exception to the rule.

रायलैण्ड बनाम फ्लेचर 1868 H.L. के बाद में प्रतिपादित कठोर दायित्व के नियम की विवेचना कीजिए तथा इसके विभिन्न अपवादों का भी उल्लेख कीजिए।

10. Write a short Note -

निम्नलिखित पर टिप्पणी कीजिए—

(a) Principle of Absolute Liability (पूर्ण दायित्व का सिद्धान्त)

(b) Nervous Shock (मानसिक आघात)

(c) Act of God (दैवकृत्य)

(d) Malicious Prosecution (विद्वेषपूर्ण अभियोजन)

(e) Mistake (भूल)

(f) Necessity (आवश्यकता)

(g) Private Defence (प्राइवेट प्रतिरक्षा)

LL.B. 1st Sem. Paper-5 Public International Law

1. Define international law? What are its various in and basis sources of international law.

अंतर्राष्ट्रीय विधि को परिभाषित करें? अंतरराष्ट्रीय विधि के विभिन्न और आधार स्रोतों में इसके क्या हैं?

2. Define international law? What are the subject of international law? What is the international and relation principle law?

अंतर्राष्ट्रीय विधि को परिभाषित करें? अंतर्राष्ट्रीय विधि के विषय क्या हैं? अंतरराष्ट्रीय और संबंध सिद्धांत कानून क्या है?

3. Define the theory is which of reconnection and kinds of Recognition?

मान्यता के सिद्धान्त तथा उसके प्रकार की व्याख्या कीजिए?

4. How the Recognition the badrul? Purpose of Extradition.

मान्यता को कैसे पहचानेंगे? तथा प्रत्यर्पण का क्या उद्देश्य है?

5. What is the rule of the double criminality?

दोहरे अपराधीकरण का नियम क्या है?

6. Define Asylum? What is are Asylum.

आश्रय को परिभाषित करें? आश्रय क्या हैं?

7. What is kinds of Asylum?

आश्रय का प्रकार क्या है?

8. Define the State Succession. What are the kinds of the State Succession?

राज्य उत्तराधिकार को परिभाषित करें। राज्य उत्तराधिकार के प्रकार क्या हैं?

9. Define the State Responsibility? What is the kinds of Responsibility? What are the concept of the Responsibility?

राज्य की उत्तरदायित्व को परिभाषित करें? उत्तरदायित्व के प्रकार क्या है? उत्तरदायित्व की अवधारणा क्या है?

10. What are the legal effect of the war?

युद्ध के कानूनी प्रभाव क्या हैं?

11. What are the Nation of the war?

युद्ध के राष्ट्र क्या हैं?

12. Define function and power of Security Council.

सुरक्षा परिषद की कार्यप्रणाली और शक्ति को परिभाषित करें।

13. Define function and power of international court of Justice.

अंतर्राष्ट्रीय न्यायालय के कार्य और शक्ति को परिभाषित करें।

LL.B.-1st Sem. Paper-6th Law of Crime-I

1. Define Crime Discuss essential elements of crime.

अपराध को परिभाषित कीजिए। अपराध के आवश्यक तत्वों की विवेचना कीजिए।

2. "It is said that in the entire field of criminal law there is no more important doctrine than that of 'Mens Rea' Explain and discuss the extent of application of this principle in Indian Penal Code.

"यह कहा जाता है कि सम्पूर्ण आपराधिक विधि के क्षेत्र में दुराशय से अधिक महत्वपूर्ण और कोई सिद्धान्त नहीं है" व्याख्या कीजिए एवं विवेचना कीजिए कि किस सीमा तक इस सिद्धान्त को भारतीय दण्ड संहिता में लागू किया गया है?

3. What are the various stages of crime? Differentiate between preparation and attempt to commit crime.

अपराध के विभिन्न चरण कौन-कौन से हैं? अपराधकारित करने में तैयारी एवं प्रयत्न के मध्य विभेद कीजिए।

4. Explain common intention. Distinguish between common intention and common object with the help of decided cases.

सामान्य आशय को स्पष्ट कीजिए। निर्णित वादों की सहायता से सामान्य आशय एवं सामान्य उद्देश्य के मध्य विभेद कीजिए।

5. What do you understand by the term 'Affray'? Distinguish between affray and Riot.

"बलवा" प्रत्यय से आप क्या समझते हैं? बलवा और दंगा के मध्य अंतर कीजिए।

6. Explain abetment by conspiracy. How abetment by conspiracy is different from criminal conspiracy?

दुष्प्रेरण द्वारा षड़यन्त्र को स्पष्ट कीजिए। दुष्प्रेरण द्वारा षड़यन्त्र आपराधिक षड़यन्त्र से किस प्रकार भिन्न है?

7. Discuss whether voluntary intoxication is an offence?

विवेचना कीजिए कि क्या स्वैच्छिक मत्तता एक अपराध है?

8. Discuss the necessity as a defence of criminal Liability.

आपराधिक उत्तरदायित्व की प्रतिरक्षा के रूप में आवश्यकता का विवेचना कीजिए।

9. “Actus non facit reum. Nisi mens sit rea”. Comment with the help of relevant provisions of Indian Penal Code.

“कोई कार्य करने पर व्यक्ति तब तक दोषी नहीं होता, जब तक उसका आशय भी उसी प्रकार का न हो।” भारतीय दण्ड संहिता के सुसंगत उपबन्धों की सहायता से टिप्पणी लिखिए।

10. Discuss the law relating to joint liability under the Indian Penal Code, 1860.

भारतीय दण्ड संहिता, 1860 के अन्तर्गत संयुक्त दायित्व से सम्बन्धित विधि की विवेचना कीजिए।

LL.B.-1st Sem. Paper-7 Legal Language/ Legal Writing Including General English

Note- Answer Any five question in all, selecting at least one question from each unit. All question carry equal marks.

UNIT-I

1. The provisions of the constitution relating to the official languages of the union and the states reflect a compromise between the supporters of Hindi and other. Do you agree with this statement? Explain.

“संघ और राज्यों की राजभाषा के सम्बन्ध में संविधान के अन्तर्गत दिये गये प्रावधान हिंदी और अन्य के समर्थकों के बीच एक समझौते को दर्शाते हैं।” क्या आप इस कथन से सहमत हैं? स्पष्ट कीजिए।

2. Do you think that ‘Language’ and ‘Law’ have a special relation? What are the constitutional provisions regarding the languages of proceedings in the Supreme Court of India and various High Courts? Discuss.

आप क्या समझते हैं कि ‘भाषा’ और ‘विधि’ के बीच एक विशेष संबंध है? भारत के सर्वोच्च न्यायालय और अन्य उच्च न्यायालयों में कार्यवाही की भाषा के संबंध में संवैधानिक प्रावधान क्या हैं? विवेचना कीजिए

UNIT-II

3. निम्नलिखित गद्यांश का अंग्रेजी में अनुवाद कीजिए :

आपराधिक तत्व के दो आवश्यक तत्व हैं—

(अ) शारीरिक तत्व, जिसको सामान्यतया ‘आपराधिक कार्य’ कहते हैं, और

(ब) मानसिक तत्व, जो कि सामान्यतया ‘आपराधिक मनः स्थिति’ के नाम से जाना जाता है। शारीरिक तत्व जो अपराध का निर्माण करता है स्पष्ट है क्योंकि आपराधिक कार्य, जिसको अभियुक्त ने किया है, वह वाहय रूप में व्यक्त होता है, किन्तु अभियुक्त द्वारा किया गया सब आपराधिक कार्य सब मामलों में दण्डित नहीं किया जाता है। ऐसे मामलों में अन्य सूत्र जो इतना ही महत्वपूर्ण है, लागू होता है अर्थात् “वह कार्य जो मेरे द्वारा मेरी इच्छा के विरुद्ध किया गया है वह मेरा कार्य नहीं है।” यह सूत्र केवल आपराधिक मनः स्थिति को मजबूत करता है।

4. Translate the following into Hindi:-

Rule of law is enforced in India. But since the constitution is the source of all laws, therefore it is essential for the validity of administrative power or authority not only that it should be provided and protected by any law Act, but it is also essential that the law or Act must have been made by such authority or legislature whom the constitution has conferred the right. Therefore whereas it is enough in England to prove the power to perform the administrative actions is given by the parliament or an Act of parliament of that country, in India where no legislature is sovereign and all the legislative powers can derived only from the constitution, it is also to be proved that the Act of legislature which gives powers of performing the impugned administrative act that legislative itself has received the power to pass the said Act by the constitution.

UNIT-III

5. Analyse any one of the following cases:-

निम्नलिखित में से किसी एक वाद का विश्लेषण कीजिए:-

(a) Mohri Bibee Vs Dharmodas Ghose (1903) P.C.

मोहरी बीबी बनाम धर्मोदास घोष (1903) P.C.

(b) Keshwanand Bharati Vs State of Kerala (1973) S.C. 1461

केशवानन्द भारती बनाम केरल राज्य (1973) S.C. 1461

6. Explain any two of the following:

निम्नलिखित में से किन्हीं दो की व्याख्या कीजिए:

(a) ignorantia juris non excusat

इग्नोरेंसिया ज्यूरिस नान एक्सक्यूस्ड

(b) ubi jus ibi remedium

यूवी एस ईवी रिमीडियम

(c) audi alteram partem

आडि आल्ट्रम पारटम

(d) nemo dat quod non habet
नेमो डेट क्यूड नान हैबिट

UNIT-IV

7. Write an essay on any one of the following:

निम्नलिखित में से किसी एक पर निबन्ध लिखिए:

(a) Public interest Litigation

लोकहित

(b) Secularism

पंथनिरपेक्षता

(c) Fundamental Rights

मूल अधिकार

(d) Independence of Judiciary

न्यायपालिका की स्वतंत्रता

8. Write the meaning on any six of the following:-

निम्नलिखित में से किन्हीं छः का अर्थ लिखिए:-

(i) De facto

(ii) Inter- alia

(iii) Res judicata

(iv) Ultra vires

(v) De jure

(vi) Ratio decidendi

(vii) Alibi

(viii) Ab initio

(ix) Nudum pactum

(x) Res nullius

UNIT-V

9. Write precis and give a suitable title to the following:-

निम्नलिखित वाक्यांश का सार संक्षेप एवं उचित शीर्षक लिखिए :

The absolute concept of liberty and equity are very difficult to achieve in modern welfare society. That is why the Fundamental Rights have been provided not in absolute terms. The form in which such right have been provided is in the forms of restrictions which the government is expected to follow in the government of the country. However the

enjoyment of these rights are subjected to the interest of the people. The state may, therefore encroach on the domain of these right to common goof or common interest. The question whether a Fundamental Right should be subjected to restrictions for the common or public interest will depend upon the conditions and circumstances prevailing at a particular time.

10. Write a letter to Bar Council of Uttar Pradesh in English for sending the application from enrolment as advocate and also sending rules regarding enrolment.

उत्तर प्रदेश की बार-कौंसिल को अधिवक्ता के रूप में नामांकन हेतु प्रार्थना-प्रपत्र भेजने तथा नामांकन से सम्बन्धित नियमों को भेजने के लिए अंग्रेजी में एक पत्र लिखिए।

C.B. SINGH LAW COLLEGE