

Signature and Name of Invigilator

1. (Signature) _____
(Name) _____
2. (Signature) _____
(Name) _____

OMR Sheet No. :
(To be filled by the Candidate)

Roll No.

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

(In figures as per admission card)

Roll No. _____
(In words)

J 0 5 8 1 8

PAPER - II
LAW

Time : 2 hours]

[Maximum Marks : 200

Number of Pages in this Booklet : 64

Number of Questions in this Booklet : 100

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of hundred 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 :
 - 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.
 - 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.
 - After this verification is over, the Test Booklet Number should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- Each item has four alternative responses marked (1), (2), (3) and (4). You have to darken the circle as indicated below on the correct response against each item.

Example : ① ② ● ④ where (3) is the correct response.
- Your responses to the items are to be indicated in the **OMR Sheet given inside the Booklet only**. If you mark your response at any place other than in the circle in the OMR 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, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means, such as change of response by scratching or using white fluid, you will render yourself liable to disqualification.
- You have to return the original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are however, allowed to carry original question booklet on conclusion of examination.
- Use only Blue/Black Ball point pen.
- Use of any calculator or log table etc., is prohibited.
- There are no negative marks for incorrect answers.
- In case of any discrepancy in the English and Hindi versions, English version will be taken as final.

परीक्षार्थियों के लिए निर्देश

- इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- इस प्रश्न-पत्र में सौ 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 :
 - प्रश्न-पुस्तिका खोलने के लिए पुस्तिका पर लगी कागज की सील को फाड़ लें। खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें।
 - कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक 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।
 - इस जाँच के बाद प्रश्न-पुस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें।
- प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये हैं। आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण : ① ② ● ④ जबकि (3) सही उत्तर है।
- प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं। यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नित 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 OMR पत्रक पर नियत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं, या कोई अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं।
- आपको परीक्षा समाप्त होने पर मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें। हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-पुस्तिका अपने साथ ले जा सकते हैं।
- केवल नीले/काले बाल प्वाइंट पेन का ही प्रयोग करें।
- किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं।
- यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा।

J-05818

1

P.T.O.

LAW
PAPER - II

Note : This paper contains **hundred (100)** objective type questions of **two (2)** marks each. **All** questions are **compulsory**.

1. Which of the following is **not** included in the definition of law under Article 13 of the Constitution of India ?

- (1) Legislation (2) Customs
(3) Usage having no force of law (4) Ordinance

2. Which of the following Article of the Constitution uses the term 'martial law' ?

- (1) Article 33 (2) Article 34 (3) Article 352 (4) Article 353

3. Read **Assertion (A)** and **Reason (R)** and give **correct** answer by using the code given below :

Assertion (A) : A person shall be disqualified for being chosen as, and for being, a member of either House of Parliament if he holds any office of profit under the Government.

Reason (R) : If 'pecuniary gain' is receivable in connection with the office. Then it shall not become an office of profit, irrespective of whether such gains are actually promised or not.

Code :

- (1) Both **(A)** and **(R)** are correct and **(R)** is the correct explanation of **(A)**.
(2) Both **(A)** and **(R)** are correct but **(R)** is not the correct explanation of **(A)**.
(3) **(A)** is correct and **(R)** is incorrect.
(4) **(A)** is incorrect but **(R)** is correct.

4. Which of the following statement/statements is/are **incorrect** ? Give answer by using the code given below :

- (a) The election of the President shall be held in accordance with the system of proportional representation by means of single non-transferable vote.
(b) The President may resign, by writing under his hand addressed to the Chief Justice of India.
(c) No resolution to remove the Vice-President of India from his office, shall be moved unless at least thirty days notice has been given to him.
(d) Vice-President shall, not with standing the expiration of his term, continue to hold office until his successor enters upon his office.

Code :

- (1) (a), (b), (c) and (d) are incorrect
(2) (a), (b) and (c) are incorrect
(3) Only (a) and (b) are incorrect
(4) Only (a) is incorrect

विधि
प्रश्न-पत्र - II

नोट : इस प्रश्न-पत्र में सौ (100) बहु-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्न अनिवार्य हैं।

1. निम्नलिखित में से कौन-सा भारत के संविधान के अनुच्छेद 13 के अंतर्गत कानून की परिभाषा में शामिल नहीं है?
(1) विधायन (2) प्रथाएँ
(3) रीति जिसे कानूनी मान्यता प्राप्त नहीं है (4) अध्यादेश
2. संविधान का निम्नलिखित में से कौन-सा अनुच्छेद 'मार्शल लॉ' शब्द का प्रयोग करता है?
(1) अनुच्छेद 33 (2) अनुच्छेद 34 (3) अनुच्छेद 352 (4) अनुच्छेद 353
3. **अभिकथन (A) और तर्क (R) पढ़ें तथा नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :**
अभिकथन (A) : एक व्यक्ति यदि सरकार के अधीन लाभ का पद धारण करता है तो वह संसद के किसी भी सदन का सदस्य चुने जाने या रहने के निर्योग्य होगा।
तर्क (R) : यदि पद से संबंधित आर्थिक लाभ प्राप्त है तो यह चाहे इस प्रकार के लाभ के वास्तव में वचन दिए गए हैं अथवा नहीं के निरपेक्ष लाभ का पद नहीं बनेगा।
कूट :
(1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
(2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
(3) (A) सही है और (R) गलत है।
(4) (A) गलत है किंतु (R) सही है।
4. निम्नलिखित कथन/कथनों में से कौन-सा/से गलत है/हैं? नीचे दिए गए कूट का प्रयोग कर उत्तर दें :
(a) राष्ट्रपति का निर्वाचन आनुपातिक प्रतिनिधित्व पद्धति के अनुसार एकल संक्रमणीय मत द्वारा होगा।
(b) राष्ट्रपति भारत के मुख्य न्यायाधीश को संबोधित अपने पत्र के द्वारा त्यागपत्र दे सकता है।
(c) भारत के उप राष्ट्रपति को उसके पद से हटाने के लिए संकल्प उसे कम से कम तीस दिनों का नोटिस दिए बिना नहीं लाया जाएगा।
(d) उप राष्ट्रपति अपने कार्यकाल के समाप्त होने पर भी अपने उत्तराधिकारी के पद ग्रहण करने तक अपने पद पर बना रहेगा।
कूट :
(1) (a), (b), (c) और (d) गलत हैं।
(2) (a), (b) और (c) गलत हैं।
(3) केवल (a) और (b) गलत हैं।
(4) केवल (a) गलत हैं।

5. Match **List-I** (name of the case) with **List-II** (related subject) and give **correct** answer by using the code below :

List-I

- (a) K.M. Nanawati Vs. State of Bombay
 (b) Ram Prasad Vs. State of U.P.
 (c) Lily Thomas Vs. Union of India
 (d) Dr. P. Naller Thampy Terah v. Union of India

List-II

- (i) Right to life
 (ii) Power to pardon
 (iii) Fundamental Duties
 (iv) Disqualification of members

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (ii) | (iii) | (iv) | (i) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (iii) | (iv) | (i) | (ii) |
| (4) | (iv) | (i) | (ii) | (iii) |

6. Which of the following case is **not** related to 'Theory of basic structure' under Article 368 of the Constitution ?

- (1) Minerva Mills Vs. Union of India
 (2) Waman Rao Vs. Union of India
 (3) L. Chandra Kumar Vs. Union of India
 (4) T.K. Rangarajan Vs. Government of Tamil Nadu

7. Which of the following is **incorrect** in relation to the declaration of financial emergency by the President under Article 360 of the constitution ?

- (1) It shall cease to operate at the expiration of one month unless approved by both Houses of Parliament.
 (2) Salary and allowances of persons serving in connection with affairs of state may be reduced.
 (3) It may be revoked or varied by a subsequent proclamation by President.
 (4) Salary and allowances of the Judges of Supreme Court and High Courts may be reduced.

8. Which of the following statement/statements is/are **correct** ? Give **correct** answer by using the code given below :

- (a) An ordinary Bill can only originate in council of states
 (b) A Bill pending in House of people shall not lapse by reason of the prorogation of the House
 (c) A Bill pending in the council of state which has not been passed by the House of people shall not lapse on a dissolution of the House of the people
 (d) A Bill pending in the House of people shall not lapse by reason of the dissolution of the House.

Code :

- | | |
|-----------------------------|-----------------------------|
| (1) (a) and (b) are correct | (2) (b) and (c) are correct |
| (3) (a) and (d) are correct | (4) (b) and (d) are correct |

5. सूची-I (मामले का नाम) सूची-II (संबंधित विषय) को सुमेलित कीजिए और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दीजिए :

सूची-I

- (a) के.एम. नानावती बनाम बम्बई राज्य
(b) राम प्रसाद बनाम उ.प्र. राज्य
(c) लिलि थॉमस बनाम भारत संघ
(d) डॉ.पी.नल्लर थम्पी तेरह बनाम भारत संघ

सूची-II

- (i) जीवन का अधिकार
(ii) क्षमदान की शक्ति
(iii) मूल कर्तव्य
(iv) सदस्यों की नियोग्यता

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (ii) | (iii) | (iv) | (i) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (iii) | (iv) | (i) | (ii) |
| (4) | (iv) | (i) | (ii) | (iii) |

6. निम्नलिखित मामले में से कौन-सा संविधान के अनुच्छेद 368 के अंतर्गत 'बुनियादी संरचना के सिद्धांत' से संबंधित नहीं है ?

- (1) मिनर्वा मिल्स बनाम भारत संघ
(2) वामन राव बनाम भारत संघ
(3) एल. चन्द्र कुमार बनाम भारत संघ
(4) टी.के. रंगराजन बनाम तमिलनाडु सरकार

7. निम्नलिखित में से कौन-सा संविधान के अनुच्छेद 360 के अंतर्गत राष्ट्रपति द्वारा वित्तीय आपात्काल घोषित करने के संबंध में सही नहीं है ?

- (1) संसद के दोनों सदनों द्वारा अनुमोदित नहीं किए जाने पर एक महीना समाप्त होने पर यह प्रभावी नहीं रहेगा।
(2) राज्य के कार्यों को संपादित कर रहे व्यक्तियों के वेतन और भत्ते कम किए जा सकते हैं।
(3) यह राष्ट्रपति द्वारा परवर्ती उद्घोषणा के द्वारा वापस लिया जा सकता है या बदला जा सकता है।
(4) उच्चतम न्यायालय और उच्च न्यायालयों के न्यायाधीशों के वेतन और भत्तों को कम किया जा सकता है।

8. निम्नलिखित में से कौन-सा/से कथन सही है/हैं? नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

- (a) साधारण विधेयक केवल राज्य सभा में प्रस्तुत की जा सकती है।
(b) लोकसभा में लंबित विधेयक सभा के सत्रावसान होने के कारण व्यपगत नहीं होगा।
(c) राज्य सभा में लंबित विधेयक जो लोकसभा द्वारा पारित नहीं किया गया है लोकसभा के विघटन होने पर व्यपगत नहीं होगा।
(d) लोकसभा में लंबित विधेयक सदन के विघटन होने के कारण व्यपगत नहीं होगा।

कूट :

- | | | | |
|-----|---------------------|-----|---------------------|
| (1) | (a) और (b) सही हैं। | (2) | (b) और (c) सही हैं। |
| (3) | (a) और (d) सही हैं। | (4) | (b) और (d) सही हैं। |

9. In which of the following case the Parliament has no power to legislate on the state list ?
- (1) Consent of two states
 - (2) Implementing international agreements
 - (3) Emergency is in operation
 - (4) In the Public interest if so declared by council of states
10. Match **List-I** (name of case) with **List-II** (related subject) and give **correct** answer by using the code below :

List-I

List-II

- | | |
|--|-------------------------------------|
| (a) Union of India Vs. Sankalchand Seth | (i) Power to do complete justice |
| (b) Leila David Vs. State of Maharashtra | (ii) Foreign Precedent |
| (c) B.S.E.S. Ltd. Vs. Fenner India Ltd. | (iii) Power to punish for contempt |
| (d) Darsan Gupta Vs. Radhika Gupta | (iv) Appointment/Transfer of Judges |

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (iv) | (iii) | (ii) | (i) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (ii) | (i) | (iv) | (iii) |
| (4) | (iii) | (iv) | (i) | (ii) |

11. Which of the following case is **not** related to the Parliamentary privileges ?
- (1) M.S.M. Sharma Vs. Sri Krishna Sinha
 - (2) State of Karnataka Vs. Union of India
 - (3) Jatish Chandra Ghose Vs. Harisadhan Mukherjee
 - (4) State of Tamil Nadu Vs. K. Shyam Sunder
12. Which of the following statement/statements is/are **correct** ? Answer by using code given below :
- (a) It shall be the duty of every citizen to respect the country and abide by the constitution.
 - (b) All minorities, whether based on religion or language, shall have the right to establish and administer educational institutions of their choice.
 - (c) The state shall in particular, take steps for preserving and improving the breeds, and prohibiting the slaughter of cows and calves and other milch and draught cattle.
 - (d) No law here after enacted by the legislature of Jammu and Kashmir shall be void on the ground that it is inconsistent with any rights conferred on other citizens of India by any provision of part - III of the Constitution.

Code :

- (1) Only (a) and (b) are correct
- (2) Only (c) and (d) are correct
- (3) (a), (b) and (c) are correct
- (4) (a), (b), (c) and (d) are correct

9. निम्नलिखित में से किस मामले में संसद को राज्य सूची के संबंध में विधान बनाने की शक्ति नहीं है ?
- (1) दो राज्यों की सहमति
 - (2) अन्तरराष्ट्रीय समझौतों के क्रियान्वयन में
 - (3) आपात्काल के लागू रहने पर
 - (4) जनहित में यदि ऐसा राज्य सभा द्वारा घोषित किया गया है।
10. सूची-I (मामले का नाम) को सूची-II (संबंधित विषय) से सुमेलित कीजिए और नीचे दिए गए कूट की सहायता से सही उत्तर दीजिए :

सूची-I

- (a) भारत संघ बनाम सांकलचंद सेठ
- (b) लीला डेविड बनाम महाराष्ट्र राज्य
- (c) बी.एस.ई.एस. लिमिटेड बनाम फेनर इंडिया लिमिटेड
- (d) दर्शन गुप्ता बनाम राधिका गुप्ता

सूची-II

- (i) पूर्ण न्याय करने की शक्ति
- (ii) विदेशी पूर्व निर्णय
- (iii) अवमानना के लिए दंडित करने की शक्ति
- (iv) न्यायाधीश की नियुक्ति/स्थानान्तरण

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (iv) | (iii) | (ii) | (i) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (ii) | (i) | (iv) | (iii) |
| (4) | (iii) | (iv) | (i) | (ii) |

11. निम्नलिखित में से कौन-सा मामला संसदीय विशेषाधिकार से संबंधित नहीं है ?
- (1) एम.एस.एम. शर्मा बनाम श्रीकृष्ण सिन्हा
 - (2) कर्नाटक राज्य बनाम भारत संघ
 - (3) जतिश चंद्र घोष बनाम हरिसाधन मुखर्जी
 - (4) तमिलनाडु राज्य बनाम के. श्याम सुंदर
12. निम्नलिखित कथन/कथनों में से कौन-सा/से सही है/हैं? नीचे दिए गए कूट का प्रयोग कर उत्तर दें :
- (a) प्रत्येक नागरिक का यह कर्तव्य होगा कि वह देश का सम्मान करें और संविधान का पालन करें।
 - (b) सभी अल्पसंख्यकों, चाहे धर्म पर आधारित हो या भाषा पर, को अपने पसंद का शैक्षणिक संस्थान स्थापित करने तथा उसे प्रशासित करने का अधिकार है।
 - (c) राज्य विशेषकर गायों और बछड़ों तथा अन्य दुधारू और मालवाही पशुओं की प्रजाति का संरक्षण करने, उनमें सुधार करने तथा उनके वध को प्रतिषिद्ध करने के लिए कदम उठाएगा।
 - (d) जम्मू और कश्मीर विधान सभा द्वारा इसके पश्चात् अधिनियमित कोई भी कानून इस आधार पर शून्य होगा कि यह संविधान के भाग III के किसी उपबंध के द्वारा भारत के अन्य नागरिकों को प्रदत्त किन्हीं अधिकारों के साथ असंगत है।

कूट :

- (1) केवल (a) और (b) सही हैं।
- (2) केवल (c) और (d) सही हैं।
- (3) (a), (b) और (c) सही हैं।
- (4) (a), (b), (c) और (d) सही हैं।

13. Which one of the following Jurists distinguished between 'expositorial' jurisprudence (What the law is) and 'Censorial' jurisprudence (What the law ought to be) ?
- (1) John Austin (2) Hans Kelsen
(3) Jeremy Bentham (4) H.L.A. Hart
14. 'Now, natural law is not considered as absolute but as relative. It is natural law with variable contents.' This observation specifically relates to :
- (1) Dabin (2) Stammler (3) Finnis (4) Aquinas
15. According to Professor Hart the meaning of the term 'Positivism' includes :
- (a) Laws are commands.
(b) The analysis of legal concepts is distinct from sociological and historical inquiries.
(c) Moral judgments cannot be established or defended by rational argument, evidence or proof.
(d) The law as it is actually laid down, has to be kept separate from the law that ought to be.

Code :

- (1) Only (a) and (c) are correct
(2) Only (a), (b) and (d) are correct
(3) Only (a), (c) and (d) are correct
(4) (a), (b), (c) and (d) all are correct

16. Match List-I with List-II and give the correct answer by using the code given below :

List - I (Theory)	List-II (Jurist)
(a) Theory of social solidarity	(i) Ehrlich
(b) Theory of categorical Imperative	(ii) Duguit
(c) Imperative Theory of Law	(iii) John Austin
(d) Theory of Living Law	(iv) Emanuel Kant

Code :

- | | (a) | (b) | (c) | (d) |
|-----|------|------|-------|-------|
| (1) | (iv) | (i) | (iii) | (ii) |
| (2) | (ii) | (iv) | (i) | (iii) |
| (3) | (ii) | (iv) | (iii) | (i) |
| (4) | (i) | (ii) | (iv) | (iii) |

13. निम्नलिखित विधिवेत्ताओं में से कौन 'एक्सपोजिटोरियल' विधिशास्त्र (जो कानून है) और 'सेन्सोरियल' विधिशास्त्र (जैसा कानून को होना चाहिए) के बीच विभेद करता है?

- (1) जॉन ऑस्टिन (2) हैन्स केल्सेन
(3) जेरेमी बेन्थम (4) एच.एल.ए. हार्ट

14. 'अब, प्राकृतिक विधि को अत्यंतिक नहीं अपितु सापेक्षिक माना जाता है। यह परिवर्तित अंतर्वस्तु के साथ प्राकृतिक विधि है।' यह टिप्पणी विशेषरूप से निम्नलिखित में से किससे संबंधित है?

- (1) डाबिन (2) स्टैमलर (3) फिनिस (4) एक्विनास

15. प्रोफेसर हार्ट के अनुसार 'प्रत्यक्षवाद' के अर्थ में शामिल है :

- (a) विधि समादेश हैं।
(b) विधिक अवधारणाओं का विश्लेषण समाजशास्त्रीय और ऐतिहासिक जाँचों से भिन्न है।
(c) नैतिक निर्णय तर्कणापरक दलीलों, साक्ष्यों अथवा प्रमाणों द्वारा स्थापित या बचाव नहीं किए जा सकते हैं।
(d) विधि जिस रूप में वास्तव में है उसे विधि "जो होना" चाहिए से अलग रखा जाना चाहिये।

कूट :

- (1) केवल (a) और (c) सही हैं।
(2) केवल (a), (b) और (d) सही हैं।
(3) केवल (a), (c) और (d) सही हैं।
(4) (a), (b), (c) और (d) सभी सही हैं।

16. सूची-I को सूची-II से सुमेलित करें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

सूची-I (सिद्धांत)	सूची-II (विधिवेत्ता)
(a) थ्योरी ऑफ सोशल सॉलिडेरिटी	(i) इहर्लिच
(b) थ्योरी ऑफ कैटेगोरिकल इम्परेटिव	(ii) डुइगिट
(c) इम्परेटिव थ्योरी ऑफ लॉ	(iii) जॉन ऑस्टिन
(d) थ्योरी ऑफ लिविंग लॉ	(iv) इमैनुएल कान्ट

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|------|------|-------|-------|
| (1) | (iv) | (i) | (iii) | (ii) |
| (2) | (ii) | (iv) | (i) | (iii) |
| (3) | (ii) | (iv) | (iii) | (i) |
| (4) | (i) | (ii) | (iv) | (iii) |

17. Match List-I with List-II and give the correct answer by using the code given below :

List - I

(Book)

- (a) The Growth of the Law
- (b) Foundations of Jurisprudence
- (c) The Nature and Sources of Law
- (d) Taking Rights Seriously

List-II

(Author)

- (i) Gray
- (ii) R. Dworkin
- (iii) Cardozo
- (iv) Jerome Hall

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (iii) | (iv) | (i) | (ii) |
| (3) | (ii) | (iii) | (i) | (iv) |
| (4) | (iv) | (i) | (ii) | (iii) |

18. Which one of the following are the two main theories of legal right ?

- (1) Interest Theory and Fiction Theory
- (2) Realist Theory and Will Theory
- (3) Bracket Theory and Interest Theory
- (4) Interest Theory and Will Theory

19. Which of the following is **not** a theory relating to corporate personality ?

- (1) Fiction Theory
- (2) Realistic Theory
- (3) Purpose Theory
- (4) Functional Theory

20. Match List-I with List-II and give the Jural correlatives by using the code given below :

List - I

List-II

- | | |
|--------------|-----------------|
| (a) Claim | (i) No claim |
| (b) Liberty | (ii) Disability |
| (c) Power | (iii) Duty |
| (d) Immunity | (iv) Liability |

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|------|
| (1) | (ii) | (iii) | (i) | (iv) |
| (2) | (iii) | (i) | (iv) | (ii) |
| (3) | (iv) | (iii) | (ii) | (i) |
| (4) | (i) | (ii) | (iii) | (iv) |

17. सूची-I को सूची-II के साथ सुमेलित करें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

सूची-I (पुस्तक)	सूची-II (लेखक)
(a) द ग्रोथ ऑफ द लॉ	(i) ग्रे
(b) फाउन्डेशन्स ऑफ जुरिस्पुडेन्स	(ii) आर. ड्वोर्किन
(c) द नेचर एंड सोर्सेस ऑफ लॉ	(iii) कार्डोजो
(d) टेकिंग राइट्स सीरियसली	(iv) जेरोम हॉल

कूट :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iii)	(iv)
(2)	(iii)	(iv)	(i)	(ii)
(3)	(ii)	(iii)	(i)	(iv)
(4)	(iv)	(i)	(ii)	(iii)

18. निम्नलिखित में से कौन-सा कानूनी अधिकार के दो मुख्य सिद्धान्त हैं ?

- (1) हित सिद्धान्त और कल्पित सिद्धान्त
- (2) यथार्थवादी सिद्धान्त और इच्छित सिद्धान्त
- (3) कोष्ठक सिद्धान्त और हित सिद्धान्त
- (4) हित सिद्धान्त और इच्छित सिद्धान्त

19. निम्नलिखित में से कौन-सा कार्पोरेट व्यक्तित्व से संबंधित सिद्धान्त नहीं है ?

- (1) कल्पित सिद्धान्त
- (2) यथार्थवादी सिद्धान्त
- (3) प्रयोजन सिद्धान्त
- (4) कार्यात्मक सिद्धान्त

20. सूची-I और सूची-II को सुमेलित करें और निम्नलिखित कूट का प्रयोग कर विधिक सहसंबंधित बताइये :

सूची-I	सूची-II
(a) दावा	(i) दावा नहीं
(b) स्वतंत्रता	(ii) निर्योग्यता
(c) शक्ति	(iii) कर्तव्य
(d) उन्मुक्ति	(iv) दायित्व

कूट :

	(a)	(b)	(c)	(d)
(1)	(ii)	(iii)	(i)	(iv)
(2)	(iii)	(i)	(iv)	(ii)
(3)	(iv)	(iii)	(ii)	(i)
(4)	(i)	(ii)	(iii)	(iv)

21. 'X', a servant, finds a bag at the basement of the shop. He hands it over to 'Y', the owner of the shop, who asks him to place it in the almirah. Now, the bag is in possession of :
- (1) 'X', because he was the finder.
 - (2) 'Y', because he was the owner of the shop.
 - (3) 'Y', because in him there was corpus and animus.
 - (4) 'X', because he kept it in the almirah.
22. Read **Assertion (A)** and **Reason (R)** and give the **correct** answer by using the code given below :
- Assertion (A)** : Laws are valid only if they are just.
- Reason (R)** : The aim of law is to secure justice.
- Code :**
- (1) Both **(A)** and **(R)** are true, and **(R)** is the correct explanation of **(A)**.
 - (2) Both **(A)** and **(R)** are true, but **(R)** is not the correct explanation of **(A)**.
 - (3) **(A)** is true, but **(R)** is false.
 - (4) **(A)** is false, but **(R)** is true.
23. Read **Assertion (A)** and **Reason (R)** and give the **correct** answer by using the code given below :
- Assertion (A)** : Judges must follow authoritative precedents.
- Reason (R)** : Authoritative precedents derive their authority from basic postulates of the legal system itself.
- Code :**
- (1) Both **(A)** and **(R)** are true, and **(R)** is the correct explanation of **(A)**.
 - (2) Both **(A)** and **(R)** are true, but **(R)** is not the correct explanation of **(A)**.
 - (3) **(A)** is true, but **(R)** is false.
 - (4) **(A)** is false, but **(R)** is true.
24. Which of the following statement/statements is/are **correct** ?
- (a) Hobbes, Austin and Pufendorf subscribe to the view that law "Properly so called" in command of the sovereign and enforced by a superior political authority and hence deny legal character of International law.
 - (b) Oppenheim has remarked that International law is the vanishing point of Jurisprudence.
 - (c) Holland subscribes to the view that International law is really law.
 - (d) Starke has expressed the view that International law is a "Weak law".
- Code :**
- (1) Only (a) is correct
 - (2) (a) and (d) both are correct
 - (3) (a), (b), (c) are correct
 - (4) (a), (b), (c) and (d) all correct

21. एक नौकर 'X' दुकान के बेसमेंट में एक बैग पाता है। वह इसे दुकान के स्वामी 'Y' को सौंप देता है, जो उसे इसे अलमारी में रखने को कहता है। अब यह बैग किसके कब्जे में है ?
- (1) 'X', क्योंकि उसे बैग मिला है।
 - (2) 'Y', क्योंकि वह दुकान का स्वामी है।
 - (3) 'Y', क्योंकि उसमें भौतिक और मानसिक (कोर्पस और एनिमस) नियंत्रण दोनों हैं।
 - (4) 'X', क्योंकि उसने इसे अलमारी में रखा।
22. अभिकथन (A) और तर्क (R) को पढ़ें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :
- अभिकथन (A) : विधि केवल तभी वैध हैं यदि वे न्यायोचित हैं।
- तर्क (R) : विधि का उद्देश्य न्याय हासिल करना है।
- कूट :
- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
 - (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
 - (3) (A) सही है किंतु (R) गलत है।
 - (4) (A) गलत है किंतु (R) सही है।
23. अभिकथन (A) और तर्क (R) पढ़ें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :
- अभिकथन (A) : न्यायाधीशों को प्राधिकारपूर्ण पूर्व निर्णयों का अनुसरण करना चाहिए।
- तर्क (R) : प्राधिकारपूर्ण पूर्व निर्णय अपना प्राधिकार स्वयं न्याय प्रणाली के मूल आधारतत्व से प्राप्त करते हैं।
- कूट :
- (1) (A) और (R) दोनों सही हैं, और (R), (A) की सही व्याख्या है।
 - (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
 - (3) (A) सही है किंतु (R) गलत है।
 - (4) (A) गलत है किंतु (R) सही है।
24. निम्नलिखित कथन/कथनों में से कौन-सा/से सही है/हैं ?
- (a) हॉब्स, ऑस्टिन और पूफेन्ड्रॉफ इस विचार के समर्थक हैं कि कानून 'यदि समुचित रूप से कहा जाए तो' राजा का आदेश है और श्रेष्ठतर राजनीतिक प्राधिकारी द्वारा प्रवर्तित किया जाता है और इसलिए अंतरराष्ट्रीय कानून की वैधानिकता को अस्वीकार करता है।
 - (b) ओपनहायम ने यह टिप्पणी की है कि अंतरराष्ट्रीय कानून विधिशास्त्र का समापन बिंदु है।
 - (c) हॉलैण्ड इस विचार को मानता है कि अंतरराष्ट्रीय कानून वास्तव में कानून है।
 - (d) स्टार्क ने यह विचार व्यक्त किया है कि अंतरराष्ट्रीय कानून "कमजोर कानून" है।
- कूट :
- (1) केवल (a) सही है।
 - (2) (a) और (d) दोनों सही हैं।
 - (3) (a), (b), (c) सही हैं।
 - (4) (a), (b), (c) और (d) सभी सही हैं।

25. 'Triepel' and 'Anzilloti' are the exponents of which of the following theory of Relationship between International law and Municipal law ?

- (1) Monism (2) Dualism
(3) Specific Adoption Theory (4) Delegation Theory

26. Which one of the following is one of the Chief Exponents of 'Constitutive Theory' of Recognition ?

- (1) Pit corbett (2) Kelson (3) Hegel (4) Hall

27. Which of the following statement/statements is/are **not correct** ?

- (a) In accordance with the provisions of Article 7 of the United Nations Charter, the Security Council is one of the Principal organs of the United Nations.
(b) The First Security Council came into being on 12th January, 1946.
(c) At Dumharton proposals, it was finally decided to establish such as an organ in the form of the Security Council
(d) Ten non-permanent members of the Security Council are elected by the General Assembly for 5 years.

Code :

- (1) Only (c) is not correct
(2) (c) and (d) are not correct
(3) (a), (b), (c) are not correct
(4) (a), (b), (c) and (d) all are not correct

28. Match **List-I** with **List-II** and give the **correct** answer by using the code given below :

List - I

(Provisions)

- (a) Law applied by the International Court of Justice
(b) Binding force of the decision of International Court of Justice
(c) Interim Measures or Relief
(d) International court's power to allow a state to intervene, in case to which it is not a party

List-II

(Articles of statute of court of International Justice)

- (i) Article 41
(ii) Article 62
(iii) Article 38
(iv) Article 59

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (iii) | (iv) | (i) | (ii) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (ii) | (iii) | (iv) | (i) |
| (4) | (iv) | (i) | (ii) | (iii) |

25. 'ट्राईपेल' और 'एन्जिलोति' अंतरराष्ट्रीय कानून और नगरपालिका कानून के बीच संबंध के निम्नलिखित सिद्धान्तों में से किसके प्रतिपादक हैं ?

- (1) एकत्ववाद (2) द्वैतवाद
(3) विशिष्ट अंगीकरण सिद्धान्त (4) प्रत्यायोजन सिद्धान्त

26. निम्नलिखित में से कौन मान्यता के 'संघटक सिद्धान्त' का मुख्य प्रतिपादक है ?

- (1) पिट कॉर्बेट (2) केल्सन (3) हीगेल (4) हॉल

27. निम्नलिखित कथन/कथनों में से कौन-सा/से सही नहीं है/हैं ?

- (a) संयुक्त राष्ट्र चार्टर के अनुच्छेद 7 के प्रावधानों के अनुसार सुरक्षा परिषद् संयुक्त राष्ट्र के मुख्य अंगों में एक है।
(b) पहली सुरक्षा परिषद् 12 जनवरी 1946 को अस्तित्व में आई।
(c) डूमहर्टन के प्रस्ताव पर अंततः सुरक्षा परिषद् के रूप में इस प्रकार के अंग की स्थापना का निर्णय लिया गया।
(d) सुरक्षा परिषद् के दस अस्थायी सदस्य 5 वर्षों के लिए महासभा द्वारा चुने जाते हैं।

कूट :

- (1) केवल (c) सही नहीं है।
(2) (c) और (d) सही नहीं हैं।
(3) (a), (b), (c) सही नहीं हैं।
(4) (a), (b), (c) और (d) सभी सही नहीं हैं।

28. सूची-I को सूची-II के साथ सुमेलित करें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

सूची-I

(प्रावधान)

- (a) अन्तरराष्ट्रीय न्यायालय द्वारा लागू किया गया कानून
(b) अन्तरराष्ट्रीय न्यायालय के निर्णय का बाध्यकारी होना
(c) अंतरिम उपाय या राहत
(d) अन्तरराष्ट्रीय न्यायालय की किसी राज्य को उस मामले में जिसमें वह पक्षकार नहीं है हस्तक्षेप करने की अनुमति देने की शक्ति

सूची-II

(अंतरराष्ट्रीय न्यायालय की संविधि के अनुच्छेद)

- (i) अनुच्छेद 41
(ii) अनुच्छेद 62
(iii) अनुच्छेद 38
(iv) अनुच्छेद 59

कूट :

- (a) (b) (c) (d)
(1) (iii) (iv) (i) (ii)
(2) (i) (ii) (iii) (iv)
(3) (ii) (iii) (iv) (i)
(4) (iv) (i) (ii) (iii)

29. Match List-I with List-II and give the correct answer by using the code given below :

List - I
(Modes)

List-II
(Provision)

- | | |
|------------------|---|
| (a) Cession | (i) Acquisition of Nationality |
| (b) Reprisal | (ii) Loss of Nationality |
| (c) Good offices | (iii) Pacific means of settlement of International Disputes |
| (d) Substitution | (iv) Coercive means of settlement of International Disputes |

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (i) | (iv) | (iii) | (ii) |
| (2) | (ii) | (iii) | (iv) | (i) |
| (3) | (iii) | (ii) | (i) | (iv) |
| (4) | (iv) | (i) | (ii) | (iii) |

30. Read Assertion (A) and Reason (R) both and give the correct answer by using the code given below :

Assertion (A) : Article 10 of the U.N. charter confers upon the General Assembly very wide deliberative functions except in respect of those matters which are being considered by the Security Council.

Reason (R) : The Resolutions or declarations of the General Assembly are not binding upon the states. They are merely recommendations.

Code :

- (1) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are correct but (R) is not the correct explanation of (A).
- (3) (A) is correct (R) is wrong.
- (4) (A) is wrong but (R) is correct.

31. Which of the following statement/statements is/are correct ?

- (a) All members of the United Nations are ipso facto the members of the statute of the International court of justice.
- (b) The International court of justice consists of 25 judges. Which are elected by the General Assembly.
- (c) The judges of the International court of justice are elected for a term of 5 years.
- (d) All the decisions of the International court of justice are on the basis of the majority of judges.

Code :

- (1) Only (a) is correct
- (2) (a) and (b) are correct
- (3) (a) and (d) are only correct
- (4) (a), (b), (c) and (d) all are correct

29. सूची-I को सूची-II के साथ सुमेलित करें और नीचे दिए गए कूट का प्रयोग का सही उत्तर दें :

सूची-I

(साधन)

- (a) अध्वर्षण
- (b) प्रतिशोध
- (c) सत्प्रयत्न
- (d) प्रतिस्थापन

सूची-II

(प्रावधान)

- (i) राष्ट्रीयता का अर्जन
- (ii) राष्ट्रीयता की हानि
- (iii) अंतरराष्ट्रीय विवादों के निपटारे का शांतिपूर्ण माध्यम
- (iv) अंतरराष्ट्रीय विवादों के निपटारे का बलपूर्ण माध्यम

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (i) | (iv) | (iii) | (ii) |
| (2) | (ii) | (iii) | (iv) | (i) |
| (3) | (iii) | (ii) | (i) | (iv) |
| (4) | (iv) | (i) | (ii) | (iii) |

30. अभिकथन (A) और तर्क (R) दोनों पढ़ें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

अभिकथन (A) : संयुक्त राष्ट्र चार्टर का अनुच्छेद 10 उन विषयों को छोड़ कर जिन पर सुरक्षा परिषद् द्वारा विचार किया जा रहा है महासभा को अत्यन्त ही व्यापक विमर्शात्मक कृत्य प्रदान करता है।

तर्क (R) : महासभा के संकल्प या घोषणा राज्यों पर बाध्यकारी नहीं हैं। वे मात्र सिफारिशें हैं।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है (R) गलत है।
- (4) (A) गलत है किंतु (R) सही है।

31. निम्नलिखित कथन/कथनों में से कौन-सा/से सही है/हैं ?

- (a) संयुक्त राष्ट्र के सभी सदस्य तथ्यतः अंतरराष्ट्रीय न्यायालय की संविधि के सदस्य हैं।
- (b) अन्तरराष्ट्रीय न्यायालय में 25 न्यायाधीश होते हैं जो महासभा द्वारा निर्वाचित किए जाते हैं।
- (c) अन्तरराष्ट्रीय न्यायालय के न्यायाधीश 5 वर्षों के कार्यकाल के लिए निर्वाचित होते हैं।
- (d) अंतरराष्ट्रीय न्यायालय के सभी निर्णय न्यायाधीशों के बहुमत के आधार पर किए जाते हैं।

कूट :

- (1) केवल (a) सही है।
- (2) (a) और (b) सही हैं।
- (3) केवल (a) और (d) सही हैं।
- (4) (a), (b), (c) और (d) सभी सही हैं।

32. Read both **Assertion (A)** and **Reason (R)** and give the **correct** answer by using the code given below :

Assertion (A) : When a state behaves in discourteous manner with another state, International law confers right upon the state affected to resort to 'retorsion' which means retaliation.

Reason (R) : If the International disputes are not resolved through 'peaceful', means then the states resort to compulsive or coercive means.

Code :

- (1) Both **(A)** and **(R)** are correct and **(R)** is correct explanation of **(A)**.
- (2) Both **(A)** and **(R)** are correct but **(R)** is not correct explanation of **(A)**.
- (3) **(A)** is correct but **(R)** is wrong
- (4) **(A)** is wrong but **(R)** is correct

33. The 'U.N. Commission on Human Rights' was established in 1946 by :

- (1) General Assembly
- (2) Security Council
- (3) Economic and Social Council
- (4) International Court of Justice

34. Under Hindu law, the persons descended from a common ancestor but by different wives, are known as :

- (1) Full blood Relations
- (2) Half Blood Relations
- (3) Uterine Blood Relations
- (4) No Blood Relations

35. Match **List-I** with **List-II** and give the **correct** answer by using the code given below :

List - I	List-II
(a) Agnate	(i) What was heard
(b) Shruti	(ii) Related wholly through males
(c) Cognate	(iii) What has been remembered
(d) Smriti	(iv) Related not wholly through males

Code :

- | | (a) | (b) | (c) | (d) |
|-----|------------|------------|------------|------------|
| (1) | (i) | (iv) | (ii) | (iii) |
| (2) | (ii) | (i) | (iv) | (iii) |
| (3) | (ii) | (iv) | (iii) | (i) |
| (4) | (iii) | (iv) | (i) | (ii) |

32. अभिकथन (A) और तर्क (R) दोनों पढ़ें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

अभिकथन (A) : जब एक राज्य दूसरे राज्य के प्रति अशिष्ट व्यवहार करता है तो अन्तरराष्ट्रीय कानून प्रभावित राज्य को 'मुँहतोड़ जवाब' जिसका अर्थ है 'प्रतिकार करना' देने का अधिकार प्रदान करता है।

तर्क (R) : यदि अंतरराष्ट्रीय विवादों का समाधान 'शांतिपूर्ण' माध्यमों से नहीं होता है तो राज्य बाध्यकारी या बलपूर्ण साधनों का सहारा लेते हैं।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही हैं किंतु (R) गलत है।
- (4) (A) गलत है किंतु (R) सही है।

33. 'मानव अधिकारों संबंधी संयुक्त राष्ट्र आयोग' की स्थापना 1946 में _____ के द्वारा की गई थी।

- (1) महासभा
- (2) सुरक्षा परिषद्
- (3) आर्थिक और सामाजिक परिषद्
- (4) अन्तरराष्ट्रीय न्यायालय

34. हिन्दू विधि के अंतर्गत एक ही पूर्वज किंतु भिन्न पत्नियों से अवजनित व्यक्तियों को कहा जाता है :

- (1) पूर्ण रक्त संबंधी
- (2) अर्ध रक्त संबंधी
- (3) एकोदर रक्त संबंधी
- (4) कोई रक्त संबंधी नहीं

35. सूची-I को सूची-II से सुमेलित करें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दीजिए :

सूची-I

- (a) एग्नेट
- (b) श्रुति
- (c) कॉग्नेट
- (d) स्मृति

सूची-II

- (i) जो सुना गया
- (ii) पूर्णतया पुरुषों के माध्यम से संबंधित
- (iii) जो स्मरण रखा गया है
- (iv) पूर्णतया पुरुषों के माध्यम से संबंधित नहीं

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|-------|-------|
| (1) | (i) | (iv) | (ii) | (iii) |
| (2) | (ii) | (i) | (iv) | (iii) |
| (3) | (ii) | (iv) | (iii) | (i) |
| (4) | (iii) | (iv) | (i) | (ii) |

36. If the condition laid down under section 5(iii) of the Hindu Marriage Act, 1955 is violated, such marriage under the Act is :

- (1) Void but not punishable
- (2) Valid and not punishable
- (3) Void and Punishable
- (4) Valid but Punishable

37. Under sec. 2 of the Dissolution of Muslim Marriages Act 1939, the following grounds of divorce are available to a wife :

- (a) Whereabouts of the husband have not been known for a period of four years.
- (b) Four years imprisonment of the husband.
- (c) Husband has treated her with cruelty.
- (d) The husband has neglected her or has failed to pay her maintenance for a period of two years.

Code :

- (1) (a), (c) and (d)
- (2) (b), (d), (c) and (a)
- (3) (d), (c), (b) and (a)
- (4) (a), (d), (b) and (c)

38. Read both **Assertion (A)** and **Reason (R)** and answer by using the code given below :

Assertion (A) : No person except the father or mother or guardian of a Hindu child has the capacity to give such child in adoption.

Reason (R) : No re-adoption may take place under the Hindu Adoptions and maintenance Act, 1956.

Code :

- (1) **(A)** is correct but **(R)** is false
- (2) **(A)** is false but **(R)** is correct
- (3) Both **(A)** and **(R)** are correct
- (4) Both **(A)** and **(R)** are false

36. हिन्दू विवाह अधिनियम, 1955 की धारा 5 (iii) के अंतर्गत दी गई शर्तों का यदि उल्लंघन किया जाता है तो अधिनियम के अंतर्गत ऐसा विवाह है :

- (1) शून्य किंतु दंडनीय नहीं
- (2) विधिमान्य और दंडनीय नहीं
- (3) शून्य और दंडनीय
- (4) विधिमान्य किंतु दंडनीय

37. मुस्लिम विवाह विघटन अधिनियम, 1939 की धारा 2 के अंतर्गत पत्नी को तलाक के निम्नलिखित आधार उपलब्ध हैं :

- (a) पति का पता ठिकाना चार वर्षों की अवधि से ज्ञात नहीं है।
- (b) पति की चार वर्षों की कैद
- (c) पति ने उसके साथ क्रूरता पूर्वक व्यवहार किया है।
- (d) दो वर्षों की अवधि के लिए पति ने उसकी उपेक्षा की है अथवा उसके भरण पोषण का भुगतान करने में विफल रहा है।

कूट :

- (1) (a), (c) और (d)
- (2) (b), (d), (c) और (a)
- (3) (d), (c), (b) और (a)
- (4) (a), (d), (b) और (c)

38. अभिकथन (A) और तर्क (R) दोनों पढ़ें तथा नीचे दिए गए कूट का प्रयोग कर उत्तर दें :

अभिकथन (A) : किसी हिन्दू बालक के पिता या माता या अभिभावक को छोड़ कर किसी भी व्यक्ति को ऐसे बालक को दत्तक ग्रहण में देने का अधिकार नहीं है।

तर्क (R) : हिन्दु दत्तक और भरण-पोषण अधिनियम, 1956 के अंतर्गत दोबारा दत्तक ग्रहण नहीं हो सकता।

कूट :

- (1) (A) सही है परंतु (R) गलत है।
- (2) (A) गलत है किंतु (R) सही है।
- (3) (A) और (R) दोनों सही हैं।
- (4) (A) और (R) दोनों गलत हैं।

39. Match List-I with List-II in the light of the Hindu Adoptions and Maintenance Act, 1956 and give correct answer by using the code given below :

List - I (Section)	List-II (Provision)
(a) Sec.18	(i) Maintenance of dependants
(b) Sec.19	(ii) Amount of maintenance
(c) Sec.22	(iii) Maintenance of wife
(d) Sec.23	(iv) Maintenance of widowed daughter-in law

Code :

	(a)	(b)	(c)	(d)
(1)	(iii)	(iv)	(ii)	(i)
(2)	(iii)	(iv)	(i)	(ii)
(3)	(i)	(iii)	(ii)	(iv)
(4)	(iv)	(iii)	(i)	(ii)

40. "Marriages of all persons who are citizens of India belonging to various religions should be made compulsorily registrable in their respective states where the marriage is solemnized". This was ruled by the supreme court in which of the following case :

- (1) Sarla Mudgil v/s Union of India
- (2) Gurupad v/s Hirabai
- (3) Shastri v/s Muldass
- (4) Seema v/s Ashwani Kumar

41. Give the correct answer with the help of code given below :

A 'Muta' marriage is :

- (a) A temporary marriage
- (b) Recognized under sunni law
- (c) Recognized under shia law
- (d) A marriage for a fixed period

Code :

- (1) (d), (b), (a) and (c)
- (2) (b), (c) and (d)
- (3) (a), (c) and (d)
- (4) (a), (b) and (d)

39. सूची-I को सूची-II से सुमेलित करें और हिन्दू दत्तक और भरण-पोषण अधिनियम, 1956 के आलोक में नीचे दिए गए कूट का प्रयोग का सही उत्तर दें :

सूची-I

(धारा)

- (a) धारा - 18
(b) धारा - 19
(c) धारा - 22
(d) धारा - 23

सूची-II

(प्रावधान)

- (i) आश्रितों का भरण-पोषण
(ii) भरण-पोषण की राशि
(iii) पत्नी का भरण-पोषण
(iv) विधवा बहु का भरण-पोषण

कूट :

(a) (b) (c) (d)

- (1) (iii) (iv) (ii) (i)
(2) (iii) (iv) (i) (ii)
(3) (i) (iii) (ii) (iv)
(4) (iv) (iii) (i) (ii)

40. “विभिन्न धर्मों के मानने वाले भारत के नागरिक सभी व्यक्तियों के विवाह को उनके संबंधित राज्यों जहाँ विवाह संपन्न हुआ है में अनिवार्य रूप से रजिस्ट्रीकृत होना चाहिए।” निम्नलिखित में से किस मामले में उच्चतम न्यायालय ने यह निर्णय दिया था :

- (1) सरला मुद्गल बनाम भारत संघ
(2) गुरुपाद बनाम हीराबाई
(3) शास्त्री बनाम मूलदास
(4) सीमा बनाम अश्विनी कुमार

41. नीचे दिए गए कूट की सहायता से सही उत्तर दीजिए :

मृता विवाह है :

- (a) एक अस्थायी विवाह
(b) सुन्नी कानून के अंतर्गत मान्यता प्राप्त
(c) शिया कानून के अंतर्गत मान्यता प्राप्त
(d) निश्चित अवधि के लिए विवाह

कूट :

- (1) (d), (b), (a) और (c)
(2) (b), (c) और (d)
(3) (a), (c) और (d)
(4) (a), (b) और (d)

42. Match **List-I** with **List-II** in the light of the Hindu Marriage Act, 1955, and give **correct** answer with the help of code given below :

List - I (Section)	List-II (Provision)
(a) Section 14	(i) Alternative Relief in divorce proceedings
(b) Section 13-A	(ii) Restitution of conjugal Rights
(c) Section 9	(iii) Judicial separation
(d) Section 10	(iv) No petition for divorce within one year of marriage

Code :

	(a)	(b)	(c)	(d)
(1)	(iv)	(i)	(ii)	(iii)
(2)	(i)	(iv)	(iii)	(ii)
(3)	(iv)	(iii)	(ii)	(i)
(4)	(ii)	(iii)	(i)	(iv)

43. Read **Assertion (A)** and **Reason (R)** and give the **correct** answer by using the code given below :

Assertion (A) : A proposal may be revoked at any time before the communication of its acceptance is complete as against the proposer, But not afterwards.

Reason (R) : Section 5 of the Indian contract Act 1872, deals with the revocation of proposals and acceptances.

Code :

- (1) Both **(A)** and **(R)** are correct, but **(R)** is not related to **(A)**.
- (2) **(A)** is correct, but **(R)** is wrong.
- (3) **(A)** is wrong, but **(R)** is correct.
- (4) Both **(A)** and **(R)** are correct, and **(R)** is the correct explanation of **(A)**.

44. Which of the following statement/s is/are **correct** ?

Consideration is :

- (a) a price for any promise.
- (b) only a moral obligation.
- (c) a motive for any promise.
- (d) something of value in the eye of law.

Code :

- (1) (a) and (c) are correct
- (2) (a) and (d) are correct
- (3) (b), (c) and (d) are correct
- (4) (c) and (d) are correct

42. हिन्दू विवाह अधिनियम, 1955 के आलोक में सूची-I और सूची-II को सुमेलित कीजिए और नीचे दिए गये कूट की सहायता से सही उत्तर दीजिए :

सूची-I
(धारा)

- (a) धारा 14
(b) धारा 13-ए
(c) धारा 9
(d) धारा 10

सूची-II
(प्रावधान)

- (i) तलाक कार्यवाहियों में वैकल्पिक राहत
(ii) दाम्पत्य अधिकारों का प्रत्यास्थापन
(iii) न्यायिक पृथक्करण
(iv) विवाह के एक वर्ष के अंदर तलाक के लिए कोई अर्जी नहीं

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|------|-------|-------|-------|
| (1) | (iv) | (i) | (ii) | (iii) |
| (2) | (i) | (iv) | (iii) | (ii) |
| (3) | (iv) | (iii) | (ii) | (i) |
| (4) | (ii) | (iii) | (i) | (iv) |

43. अभिकथन (A) और तर्क (R) को पढ़ें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

अभिकथन (A) : प्रस्तावक द्वारा एक प्रस्ताव इसके स्वीकार किए जाने की सूचना देने से पूर्व किसी भी समय वापस लिया जा सकता है, लेकिन इसके उपरान्त नहीं।

तर्क (R) : भारतीय संविदा अधिनियम, 1872 की धारा 5 प्रस्तावों को वापस लेने और उन्हें स्वीकार करने के बारे में है।

कूट :

- (1) (A) और (R) दोनों सही हैं किंतु (R), (A) से संबंधित नहीं है।
(2) (A) सही है किंतु (R) गलत है।
(3) (A) गलत है किंतु (R) सही है।
(4) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।

44. निम्नलिखित कथन/कथनों में से कौन-सा/से सही है/हैं?

प्रतिफल है :

- (a) किसी भी वचन की कीमत
(b) केवल नैतिक बाध्यता
(c) किसी भी वचन के लिए कारण
(d) कानून की दृष्टि में कोई भी मूल्यवान चीज

कूट :

- (1) (a) और (c) सही हैं।
(2) (a) और (d) सही हैं।
(3) (b), (c) और (d) सही हैं।
(4) (c) और (d) सही हैं।

45. Consider the following statements and give **correct** answer with the help of code given below :

The case of Mohori Bibee Vs Dharmodas Ghose :

- (a) has laid down that a minor's contract becomes valid when he attains majority.
- (b) is the decision of the Supreme Court of India regarding minor's contract.
- (c) is the decision of Privy Council regarding voidness of minor's contract.
- (d) has laid down that contract without consideration is void.

Code :

- (1) (c) and (d) are correct, but (a) and (b) are incorrect.
- (2) (a) and (b) are correct, but (c) and (d) are incorrect.
- (3) (c) is correct, but (a), (b) and (d) are incorrect.
- (4) (b) and (d) are correct, but (a) and (c) are incorrect.

46. Read **Assertion (A)** and **Reason (R)** and give the **correct** answer with the help of codes given below :

Assertion (A) : Acceptance is to offer what a lighted match is to a train of gunpowder.

Reason (R) : Acceptance cannot be separated from offer.

Code :

- (1) **(A)** is true but **(R)** is false.
- (2) **(A)** is false but **(R)** is true.
- (3) Both **(A)** and **(R)** are true, and **(R)** is the correct explanation of **(A)**.
- (4) Both **(A)** and **(R)** are true but **(R)** is not the correct explanation of **(A)**.

47. The defence of 'non est factum' is available to the contracting party who has committed mistake as to the :

- (1) Identity of the other contracting party
- (2) Nature of contract
- (3) Quality of the subject matter of the contract
- (4) Quality of the promise made by the other party

48. Under the Indian Contract Act 1872 Which one of the following **does not** fall in the meaning of fraud :

- (1) Active concealment of a fact.
- (2) Suggestion, as a fact, of that which is not true, by one who does not believe it to be true.
- (3) Positive assertion of unwarranted statements.
- (4) A promise made without any intention of performing it.

45. निम्नलिखित कथनों पर विचार करें और नीचे दिए गए कूट की सहायता से **सही** उत्तर दें :

मोहोरी बीबी बनाम धर्मदास घोष मामला :

- (a) ने निर्धारित किया कि अवयस्क के द्वारा किया गया संविदा उसके वयस्क होने पर वैध हो जाता है।
- (b) अवयस्क के संविदा के संबंध में उच्चतम न्यायालय का निर्णय है।
- (c) अवयस्क के संविदा की शून्यता के संबंध में प्रिवि कौंसिल का निर्णय
- (d) ने निर्धारित किया कि प्रतिफल के बिना संविदा शून्य है।

कूट :

- (1) (c) और (d) सही हैं, किंतु (a) और (b) गलत हैं।
- (2) (a) और (b) सही है किंतु (c) और (d) गलत हैं।
- (3) (c) सही हैं किंतु (a), (b) और (d) गलत हैं।
- (4) (b) और (d) सही हैं किंतु (a) और (c) गलत हैं।

46. **अभिकथन (A)** और **तर्क (R)** पढ़ें और नीचे दिए गए कूट की सहायता से **सही** उत्तर दें :

अभिकथन (A) : प्रस्ताव की स्वीकृति वैसी ही है जैसे बारूद की रेलगाड़ी के लिए माचिस की जलती हुई तीली।

तर्क (R) : स्वीकृति को प्रस्ताव से पृथक् नहीं किया जा सकता।

कूट :

- (1) **(A)** सही है किंतु **(R)** गलत है।
- (2) **(A)** गलत है किंतु **(R)** सही है।
- (3) **(A)** और **(R)** दोनों सही हैं और **(R)**, **(A)** की सही व्याख्या है।
- (4) **(A)** और **(R)** दोनों सही हैं किंतु **(R)**, **(A)** की सही व्याख्या नहीं है।

47. संविदा करने वाले पक्ष जिसने _____ के संबंध में गलती की है को 'नास्ति तथ्य के अभिवाक्' का प्रतिवाद उपलब्ध है।

- (1) दूसरे संविदाकार पक्ष की पहचान
- (2) संविदा की प्रकृति
- (3) संविदा की विषय वस्तु की गुणवत्ता
- (4) दूसरे पक्ष के द्वारा दिए गए वचन की गुणवत्ता

48. भारतीय संविदा अधिनियम, 1872 के अंतर्गत निम्नलिखित में से कौन-सा कपट के अर्थ में **नहीं** आता है ?

- (1) तथ्य को सक्रिय रूप से छुपाना।
- (2) सुझाव, वस्तुतः, उसके लिए सत्य नहीं है जो इसके सत्य होने पर विश्वास नहीं करता है।
- (3) अवांछित कथनों का सकारात्मक अभिकथन।
- (4) एक वचन जो इसे पूरा किए जाने की मंशा के बिना दिया गया।

49. Special damages will be awarded in case of a breach of contract :
- (1) Only when the contracting parties express the same specifically as the terms of the contract.
 - (2) Always in the special circumstances leading to the formation of the contract.
 - (3) Only when the court of law thinks fit in the special circumstances of the case.
 - (4) Only when the special circumstances causing loss of profit resulting from the breach of contract were brought to the notice of the party committing breach at the time of formation of the contract.

50. Which of the following statement/statements is/are **correct** ? Give **correct** answer by using the code given below :

- (a) Tort is a civil wrong for which remedy is a common law action.
- (b) Tort is exclusively a breach of contract or breach of trust.
- (c) Tort is an infringement of a right in rein of a private individual.
- (d) Tort is violation of a legal duty owed to people generally for maintenance of law and order.

Code :

- (1) Only (b) and (d) are correct
- (2) Only (b) and (c) are correct
- (3) Only (a) and (c) are correct
- (4) Only (a) and (d) are correct

51. Match **List-I** (name of case) with **List-II** (name of defense) and give the **correct** answer by using the code given below :

List - I

- (a) Samira Kohli Vs Prabha Manchanda
- (b) Sodan Singh Vs New Delhi Municipal Committee
- (c) Bird Vs Holbrook
- (d) Kallulal Vs Hemchand

List-II

- (i) Plaintiff a wrong-doer
- (ii) Leave and licence
- (iii) Act of God
- (iv) Necessity

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (ii) | (iv) | (i) | (iii) |
| (2) | (i) | (ii) | (iv) | (iii) |
| (3) | (ii) | (i) | (iii) | (iv) |
| (4) | (iii) | (i) | (ii) | (iv) |

49. संविदा भंग होने के मामले में निम्नलिखित में से किस स्थिति में विशेष क्षतिपूर्ति का अधिनिर्णय दिया जाएगा :
- (1) केवल तभी जब संविदा करने वाले पक्ष संविदा की शर्तों में इसे विशेष रूप से व्यक्त करते हैं।
 - (2) सदैव विशेष परिस्थितियों में जिनके कारण संविदा का गठन हुआ।
 - (3) केवल तभी जब न्यायालय मामले की विशेष परिस्थिति में इसे उपयुक्त समझता है।
 - (4) केवल तभी जब संविदा के गठन के समय भंग करने वाले पक्ष के ध्यान में उन विशेष परिस्थितियों, जिनके कारण संविदा भंग होने के परिणामस्वरूप लाभ की हानि हुई, को लाया गया।

50. निम्नलिखित में से कौन-सा/से कथन **सही** है/हैं? नीचे दिये गये कूट का प्रयोग करते हुए **सही** उत्तर दीजिए :

- (a) अपकृत्य नागरिक अपकार है जिसका उपचार सामान्य कानूनी कार्यवाही है।
- (b) अपकृत्य केवल संविदा भंग अथवा विश्वास भंग है।
- (c) अपकृत्य निजी व्यक्ति के सर्वबंधी अधिकार का अतिक्रमण है।
- (d) अपकृत्य सामान्यतः लोगों पर कानून व्यवस्था के रख-रखाव के लिए बकाया विधिक करों का उल्लंघन है।

कूट :

- (1) केवल (b) और (d) सही हैं।
- (2) केवल (b) और (c) सही हैं।
- (3) केवल (a) और (c) सही हैं।
- (4) केवल (a) और (d) सही हैं।

51. सूची-I (वाद का नाम) को सूची-II (प्रतिवादी का नाम) के साथ सुमेलित करें और नीचे दिये गये कूट का प्रयोग करते हुए **सही** उत्तर दीजिए :

सूची-I

- (a) समीरा कोहली बनाम प्रभा मनचंदा
- (b) सोदन सिंह बनाम नई दिल्ली नगर समिति
- (c) बर्ड बनाम होलब्रुक
- (d) कल्लूलाल बनाम हेमचंद

सूची-II

- (i) अन्याय करने वाला वादी
- (ii) इजाजत एवं अनुज्ञप्ति
- (iii) दैवकृत
- (iv) आवश्यकता

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|-------|-------|
| (1) | (ii) | (iv) | (i) | (iii) |
| (2) | (i) | (ii) | (iv) | (iii) |
| (3) | (ii) | (i) | (iii) | (iv) |
| (4) | (iii) | (i) | (ii) | (iv) |

52. Which of the following is **correctly** matched in relation to the defences of tort of defamation ?

- (1) Fair comment - An expression of statement of fact rather than expression of opinion
- (2) Absolute privilege - Statements made by the members of either House of Parliament in the House or outside the House
- (3) Justification by truth - It is enough if the statement is substantially true and may not be mathematically accurate
- (4) Consent - Plaintiff has not consented to the publication of defamatory words by the defendant

53. Which of the following case is **not** related to 'Remoteness of Damage' ?

- (1) Scott Vs Shepherd
- (2) In re an Arbitration between Polemis and Furness, Withy and Co.
- (3) Sirros Vs. Moore
- (4) Overseas Tankship Ltd. Vs Morts Dock and Engineering Co.

54. Which of the following tort is **not** related to nuisance based on 'Physical discomfort' or interference with another's health and safety ?

- (1) Obstruction of light
- (2) Injury to property
- (3) Noise pollution
- (4) Pollution of water and air

55. Match **List-I** (name of case) with **List-II** (capacity to sue) and give the **correct** answer by using the code given below :

List - I

List-II

- | | |
|--|---|
| (a) State of Saurashtra Vs Memon Haji Ismail | (i) No right to Sue as an un-incorporated association |
| (b) Delhi Transport Corporation Vs Kumari Lalita | (ii) Municipal law does not apply |
| (c) Brown Vs Lewis | (iii) Suit against corporation |
| (d) Campbell Vs Paddington | (iv) Suit by minor |

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (ii) | (iv) | (i) | (iii) |
| (2) | (i) | (ii) | (iv) | (iii) |
| (3) | (iii) | (i) | (ii) | (iv) |
| (4) | (iv) | (iii) | (i) | (ii) |

52. मानहानि के अपकृत्य के प्रतिवाद के संबंध में निम्नलिखित में से कौन **सही** सुमेलित है ?
- (1) उचित टीका टिप्पणी - तथ्य के कथन के प्रकटन के बजाय राय का प्रकटन
 - (2) निरपेक्ष विशेषाधिकार - संसद के दोनों में से एक सदन के सदस्यों द्वारा सदन में अथवा सदन के बाहर दिये गये वक्तव्य
 - (3) सत्य द्वारा न्यायोचित्य - यह पर्याप्त है यदि वक्तव्य वस्तुतः सत्य है और गणित के अनुसार एकदम सही नहीं हो सकते
 - (4) सहमति - अभियुक्त द्वारा कहे गये मानहानि पूर्ण शब्दों के प्रकाशन की सहमति अभियोगी ने नहीं दी है

53. निम्नलिखित में से कौन-सा वाद 'क्षति की दूरी' से संबंधित **नहीं** है ?

- (1) स्कॉट बनाम शैफर्ड
- (2) पोलमिस और फर्नेस, बिठी एंड कं. के मध्य रे मध्यस्थता में
- (3) सिरोस बनाम मूर
- (4) ओवरसीज़ टैंकशिप लिमिटेड बनाम मोर्ट्स डॉक एंड इंजीनियरिंग कं.

54. निम्नलिखित में से कौन-सा अपकृत्य 'भौतिक असुविधा' अथवा किसी के स्वास्थ्य एवं सुरक्षा से छेड़छाड़ पर आधारित उत्पात से संबंधित **नहीं** है ?

- (1) प्रकाश में व्यवधान
- (2) संपत्ति की क्षति
- (3) ध्वनि प्रदूषण
- (4) जल एवं वायु प्रदूषण

55. सूची-I (वाद का नाम) को सूची-II (अभियोग का सामर्थ्य) के साथ सुमेलित करें और नीचे दिये गये कूट का प्रयोग करते हुए **सही** उत्तर दीजिए :

सूची-I

- (a) सौराष्ट्र राज्य बनाम मेमन हाजी इस्माइल
- (b) दिल्ली ट्रांसपोर्ट कार्पोरेशन बनाम कुमारी ललिता
- (c) ब्राउन बनाम लेविस
- (d) कैम्पबेल बनाम पैडिंग्टन

सूची-II

- (i) अनिगमित संस्था के रूप में अभियोग का अधिकार नहीं
- (ii) नगरीय कानून लागू नहीं होता
- (iii) निगम के विरुद्ध मुकदमा
- (iv) अवयस्क द्वारा मुकदमा

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|------|-------|
| (1) | (ii) | (iv) | (i) | (iii) |
| (2) | (i) | (ii) | (iv) | (iii) |
| (3) | (iii) | (i) | (ii) | (iv) |
| (4) | (iv) | (iii) | (i) | (ii) |

56. Read **Assertion (A)** and **Reason (R)** and answer by using the code given below :

Assertion (A) : Negligence means a conduct which creates a risk of causing damage, rather than a state of mind.

Reason (R) : It is safe to start a bus before passengers completely get into it.

Code :

- (1) Both **(A)** and **(R)** are correct, and **(R)** is the correct explanation of **(A)**.
- (2) Both **(A)** and **(R)** are correct but **(R)** is not the correct explanation of **(A)**.
- (3) **(A)** is incorrect and **(R)** is correct.
- (4) **(A)** is correct and **(R)** is incorrect.

57. Which of the following statement is **correct** in relation to Consumer Courts ?

- (1) National Commission has power to transfer a pending complaint from a District Forum to another in the same State.
- (2) State Commission has power to transfer a pending complaint from a District Forum to another in the same State.
- (3) National Commission can not have circuit benches except the permanent bench at New Delhi.
- (4) State Commission can not have circuit benches but can have two State Commissions.

58. Point out the **correct** statement :

- (1) Crime is necessarily an immoral act.
- (2) Crime is necessarily an anti-social act.
- (3) Crime is necessarily an anti-communal act.
- (4) Crime is necessarily an anti-religious act.

59. Four accused with common intention to kill, shot one B in the bona fide belief that B was A. In this case :

- (1) None of them is liable for the offence of murder.
- (2) All accused are guilty of causing death.
- (3) Section 34 of Indian Penal Code does not apply.
- (4) All accused are guilty of causing death without invoking Section 34.

56. अभिकथन (A) और तर्क (R) को पढ़ें और नीचे दिये गये कूट का प्रयोग करते हुए उत्तर दीजिए :
- अभिकथन (A) :** उपेक्षा का आशय ऐसे आचरण से है जो क्षति पहुँचाने का जोखिम उत्पन्न करने के बजाय मनःस्थिति है।
- तर्क (R) :** यात्रियों के चढ़ने के पूर्व बस चालू करना सुरक्षित है।
- कूट :**
- (1) (A) और (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या है।
 - (2) (A) और (R) दोनों सही हैं लेकिन (R), (A) की सही व्याख्या नहीं है।
 - (3) (A) गलत है और (R) सही है।
 - (4) (A) सही है और (R) गलत है।
57. उपभोक्ता न्यायालयों के संबंध में निम्नलिखित में से कौन-सा कथन सही है ?
- (1) विचाराधीन शिकायत को जिला फोरम से उसी राज्य में दूसरी जगह स्थानान्तरित करने की शक्ति राष्ट्रीय आयोग के पास है।
 - (2) विचाराधीन शिकायत को जिला फोरम से उसी राज्य में दूसरी जगह स्थानान्तरित करने की शक्ति राज्य आयोग के पास है।
 - (3) नई दिल्ली स्थित स्थायी पीठ के अलावा राष्ट्रीय आयोग सर्किट बेंच नहीं रख सकता।
 - (4) राज्य आयोग सर्किट बेंच नहीं रख सकता लेकिन दो राज्य आयोग रख सकता है।
58. सही कथन कौन-सा है ?
- (1) अपराध अनिवार्यतः अनैतिक कार्य है।
 - (2) अपराध अनिवार्यतः समाज-विरोधी कार्य है।
 - (3) अपराध अनिवार्यतः सम्प्रदाय-विरोधी कार्य है।
 - (4) अपराध अनिवार्यतः धर्म-विरोधी कार्य है।
59. हत्या करने की समान आशय के साथ चार आरोपी इस सद्भावपूर्वक विश्वास के साथ B को गोली मारते हैं कि B, A था। इस मामले में :
- (1) उनमें से कोई भी हत्या के अपराध के लिए उत्तरदायी नहीं है।
 - (2) सभी आरोपी मृत्यु कारित करने के दोषी हैं।
 - (3) भारतीय दण्ड संहिता की धारा 34 लागू नहीं होती है।
 - (4) सभी आरोपी धारा 34 के अवलंब के बिना मृत्यु कारित करने के दोषी है।

60. Under Section 65 of Indian Penal Code, 1860, sentence of imprisonment for non-payment of fine shall be limited to :
- (1) One-half of the maximum term of imprisonment fixed for the offence.
 - (2) One-third of the maximum term of imprisonment fixed for the offence.
 - (3) One-fourth of the maximum term of imprisonment fixed for the offence.
 - (4) One-fifth of the maximum term of imprisonment fixed for the offence.
61. Under which of the following sections of the Indian Penal Code, 1860, promoting enmity between different groups on grounds of religion, race, place of birth, residence, language etc. and doing acts prejudicial to maintenance of harmony is dealt with ?
- (1) Section 153
 - (2) Section 153-A
 - (3) Section 153-AA
 - (4) Section 153-B
62. A instigates B to murder D. B in pursuance of the instigation stabs D. D recovers from the wound. Here A is guilty of :
- (1) Instigating B to commit murder
 - (2) Instigating B to commit attempt to murder
 - (3) Instigating B to commit grievous hurt
 - (4) No offence
63. Under which of the following provisions of the Indian Penal Code, 1860, an assault or criminal force used in attempting to commit theft of property is punishable ?
- (1) Section 356
 - (2) Section 378
 - (3) Section 379
 - (4) Section 384
64. 'X' gives grave and sudden provocation to 'Y'. 'Y' on this provocation, fires a pistol at 'X', neither intending nor knowing himself to be likely to kill 'Z', who is near him, but out of sight. 'Y' kills 'Z'. Here 'Y' has committed :
- (1) Death by negligence
 - (2) Murder
 - (3) Culpable homicide not amounting to murder
 - (4) No offence

60. भारतीय दंड संहिता, 1860 की धारा 65 के अंतर्गत जुर्माना न देने पर कारावास का दण्डादेश _____ तक सीमित होगा।
- (1) इस अपराध के लिए नियत अधिकतम कारावास की अवधि का आधा
 - (2) इस अपराध के लिए नियत अधिकतम कारावास की अवधि का एक तिहाई
 - (3) इस अपराध के लिए नियत अधिकतम कारावास की अवधि का एक चौथाई
 - (4) इस अपराध के लिए नियत अधिकतम कारावास की अवधि का पाँचवा हिस्सा
61. भारतीय दंड संहिता, 1860 की निम्नलिखित में से किस धारा के अंतर्गत धर्म, मूलवंश, जन्म-स्थान, निवास-स्थान, भाषा, इत्यादि के आधारों पर विभिन्न समूहों के बीच शत्रुता का संप्रवर्तन और सौहार्द्र बने रहने पर प्रतिकूल प्रभाव डालने वाले कार्य से निपटा जाता है?
- (1) धारा 153
 - (2) धारा 153-ए
 - (3) धारा 153-ए ए
 - (4) धारा 153-बी
62. A, B को D की हत्या करने के लिए उकसाता है। B इस उकसाई पर D को चाकू मार देता है। D, घाव से स्वस्थ हो जाता है। यहाँ A _____ का दोषी है।
- (1) B को हत्या करने के लिए उकसाने
 - (2) B को हत्या का प्रयास करने के लिए उकसाने
 - (3) B को गंभीर चोट पहुँचाने के लिए उकसाने
 - (4) कोई अपराध नहीं
63. भारतीय दंड संहिता, 1860 के निम्नलिखित प्रावधानों में से किसके अंतर्गत संपत्ति की चोरी के प्रयत्नों में हमला या आपराधिक बल का प्रयोग दंडनीय हैं?
- (1) धारा 356
 - (2) धारा 378
 - (3) धारा 379
 - (4) धारा 384
64. 'X', 'Y' को गम्भीर और अचानक प्रकोपन से उकसाता है। इस उकसावे पर 'Y', 'X' पर पिस्तौल से गोली चलाता है, न तो उसका आशय यह था और न ही वह यह जानता था कि 'Z', जो उसके समीप है, किंतु दिखाई नहीं पड़ रहा है, मारा जाएगा। 'Y' 'Z' की मृत्यु कारित कर देता है। यहाँ 'Y' ने किया है :
- (1) उपेक्षा के द्वारा मृत्यु
 - (2) हत्या
 - (3) हत्या की कोटि में न आने वाले आपराधिक मानव वध
 - (4) कोई अपराध नहीं

65. Match List-I with List-II and give the correct answer by using the code given below :

List - I

- (a) Dishonest taking of property
- (b) Dishonestly inducing any person to deliver property
- (c) Entrustment of property
- (d) Conversion of property

List-II

- (i) Criminal breach of Trust
- (ii) Extortion
- (iii) Criminal Misappropriation
- (iv) Theft

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (iv) | (ii) | (i) | (iii) |
| (3) | (iii) | (iv) | (ii) | (i) |
| (4) | (ii) | (iii) | (i) | (iv) |

66. Read Assertion (A) and Reason (R) and give the correct answer by using the code given below :

Assertion (A) : Nothing is an offence which is done by a person who, at the time of doing it, by reason of unsoundness of mind, is incapable of knowing the exact nature of the act.

Reason (R) : Mistake of fact is a good defence and mistake of law is no defence.

Code :

- (1) Both (A) and (R) are true, and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is true but (R) is false.
- (4) (A) is false but (R) is true.

67. Match List-I with List-II and give the correct answer by using the code given below :

List - I

- (a) Mehboob Shah Vs. Emperor
- (b) State of Maharashtra Vs. M.H. George
- (c) Director of Public Prosecutions Vs. Beard
- (d) R.V. Dudley Vs. Stephens

List-II

- (i) Mens rea
- (ii) Intoxication
- (iii) Common Intention
- (iv) Necessity

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|------|-------|-------|
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (ii) | (iv) | (i) | (iii) |
| (3) | (iii) | (i) | (ii) | (iv) |
| (4) | (iv) | (ii) | (iii) | (i) |

65. सूची-I को सूची-II के साथ सुमेलित कीजिए और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

सूची-I	सूची-II
(a) बेईमानी से संपत्ति ले लेना	(i) आपराधिक न्यासभंग
(b) बेईमानी से किसी व्यक्ति को संपत्ति परिदत्त करने के लिए उत्प्रेरित करना	(ii) उद्दापन
(c) संपत्ति सौंपा जाना	(iii) आपराधिक दुर्विनियोग
(d) संपत्ति का संपरिवर्तन	(iv) चोरी

कूट :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iii)	(iv)
(2)	(iv)	(ii)	(i)	(iii)
(3)	(iii)	(iv)	(ii)	(i)
(4)	(ii)	(iii)	(i)	(iv)

66. अभिकथन (A) और तर्क (R) पढ़ें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

अभिकथन (A) : कुछ भी अपराध नहीं है जो एक व्यक्ति के द्वारा किया गया जो यह करते समय चित्त विकृति के कारण उस कार्य की ठीक-ठीक प्रकृति जानने में असमर्थ है।

तर्क (R) : तथ्य की त्रुटि एक अच्छा बचाव है और कानून की त्रुटि कोई बचाव नहीं है।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है किंतु (R) गलत है।
- (4) (A) गलत है किंतु (R) सही है।

67. सूची-I को सूची-II के साथ सुमेलित करें और नीचे दीए गए कूट का प्रयोग कर सही उत्तर दें :

सूची-I	सूची-II
(a) महबूब शाह बनाम सम्राट	(i) आपराधिक मनःस्थिति
(b) महाराष्ट्र राज्य बनाम एम.एच.जॉर्ज	(ii) मत्तता
(c) निदेशक, लोक अभियोजन बनाम बेयर्ड	(iii) सामान्य आशय
(d) आर.वी. डडले बनाम स्टीफेन्स	(iv) आवश्यकता

कूट :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iii)	(iv)
(2)	(ii)	(iv)	(i)	(iii)
(3)	(iii)	(i)	(ii)	(iv)
(4)	(iv)	(ii)	(iii)	(i)

68. Match List-I with List-II and give the correct answer by using the code given below :

List - I (Provision for)	List-II (Sections of I.P.C.)
(a) Punishment for causing death or resulting in persistent vegetative state of victim	(i) Section 376-D
(b) Sexual intercourse by husband upon his wife during separation	(ii) Section 376-B
(c) Sexual intercourse by a person in authority	(iii) Section 376-A
(d) Gang rape	(iv) Section 376-C

Code :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iii)	(iv)
(2)	(ii)	(iv)	(i)	(iii)
(3)	(iii)	(ii)	(iv)	(i)
(4)	(iv)	(i)	(iii)	(ii)

69. Give the correct answer by using the code given below :

- (a) The workman has a right to approach the Labour court directly without waiting for the conciliation proceedings and government reference.
- (b) The appropriate government in respect of Corporations and Public Sector undertakings owned or controlled by the central government will be the central government.
- (c) Every industry employing 20 or more workmen is under legal obligation to constitute and have a Grievances Redressal Committee.
- (d) The award passed by the Labour Court can be transmitted to a Civil Court for the effective enforcement of the award.

Code :

- (1) Only (a) and (b) are correct.
- (2) Only (c) and (d) are correct.
- (3) Only (a), (b) and (c) are correct.
- (4) (a), (b), (c) and (d) all are correct.

68. सूची-I को सूची-II से सुमेलित करें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

सूची-I (. . . के लिए प्रावधान)	सूची-II (भारतीय दंड संहिता की धाराएं)
(a) पीड़िता की मृत्यु या लगातार विकृतशील दशा कारित करने के लिए दंड	(i) धारा 376-डी
(b) पति द्वारा अपनी पत्नी के साथ पृथक्करण के दौरान मैथुन	(ii) धारा 376-बी
(c) प्राधिकार में किसी व्यक्ति द्वारा मैथुन	(iii) धारा 376-ए
(d) सामूहिक बलात्कार	(iv) धारा 376-सी

कूट :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iii)	(iv)
(2)	(ii)	(iv)	(i)	(iii)
(3)	(iii)	(ii)	(iv)	(i)
(4)	(iv)	(i)	(iii)	(ii)

69. नीचे दिए गए कूट का प्रयोग कर सही उत्तर दीजिए :

- एक कर्मकार को सुलह कार्यवाहियों और सरकार को संदर्भित किए जाने की प्रतीक्षा किए बिना सीधे श्रम न्यायालय में जाने का अधिकार है।
- केंद्र सरकार के स्थायित्व में अथवा इसके द्वारा नियंत्रित निगमों और सार्वजनिक क्षेत्र के उद्यमों के मामले में समुचित सरकार केंद्र सरकार होगी।
- प्रत्येक उद्योग जिसमें 20 या अधिक कर्मकार नियोजित हैं परिवाद समाधान समिति का गठन करना या होना कानूनी बाध्यता है।
- श्रम न्यायालय द्वारा दिए गए अधि-निर्णय इसके प्रभावी प्रवर्तन के लिए सिविल न्यायालय को भेजे जा सकते हैं।

कूट :

- केवल (a) और (b) सही हैं।
- केवल (c) और (d) सही हैं।
- केवल (a), (b) और (c) सही हैं।
- (a), (b), (c) और (d) सभी सही हैं।

70. Read **Assertion (A)** and **Reason (R)** and give the **correct** answer with the help of codes given below :

Assertion (A) : The strike or lockout as the weapon has to be used sparingly for redressal of urgent and pressing grievances when no means are available or when available means have failed to resolve it.

Reason (R) : The employment that workmen get and the profit the employer earns are both generated by utilisation of the resources of the society in one form or other and they are to act as Trustees of the said resources.

Code :

- (1) (A) and (R) are true, and (R) is the correct explanation of (A).
- (2) (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is false, but (R) is true.
- (4) (A) is true, but (R) is false.

71. Match **List-I** with **List-II** and select the **correct** answer by using the code given below :

List - I

List-II

- | | |
|---|--|
| (a) A strike could be legal or illegal and illegal strike could be justified one | (i) Award |
| (b) Right of the Workmen to approach the Labour Court directly within a period of three years | (ii) Bharat Singh Vs Management of New Delhi Tuberculosis Centre |
| (c) Right of the workmen to payment of full wages pending proceedings in the High Courts | (iii) Justice V.R. Krishna Iyer |
| (d) An interim or a final determination of any Industrial Dispute | (iv) Section 2-A(2) Industrial Dispute (Amendment) Act 2010 |

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (iii) | (iv) | (ii) | (i) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (ii) | (iii) | (iv) | (i) |
| (4) | (iv) | (ii) | (i) | (iii) |

70. अभिकथन (A) और तर्क (R) पढ़ें और नीचे दिए गए कूट की सहायता से सही उत्तर दीजिए :

अभिकथन (A) : तात्कालिक और महत्वपूर्ण परिवादों के समाधान के लिए, जब कोई साधन उपलब्ध नहीं है या उपलब्ध साधन इसका समाधान करने में विफल रहे हैं, अपवादस्वरूप हड़ताल या तालाबंदी का हथियार के रूप में प्रयोग करना है।

तर्क (R) : कर्मकार को जो रोजगार मिलता है तथा नियोजक जो लाभ अर्जित करता है दोनों किसी न किसी रूप में समाज के संसाधनों के प्रयोग द्वारा सृजित होते हैं और उन्हें उक्त संसाधनों के न्यासी के रूप में काम करना है।

कूट :

- (1) (A) और (R) सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) गलत है किंतु (R) सही है।
- (4) (A) सही है किंतु (R) गलत है।

71. सूची-I और सूची-II को सुमेलित करें तथा नीचे दिए गए कूट का प्रयोग कर सही उत्तर दीजिए :

सूची-I

सूची-II

- | | |
|---|--|
| (a) एक हड़ताल वैध या अवैध हो सकता है और अवैध हड़ताल औचित्यपूर्ण हो सकता है। | (i) अधिनिर्णय |
| (b) कर्मकार का तीन वर्षों की अवधि के अंदर सीधे श्रम न्यायालय में जाने का अधिकार | (ii) भरत सिंह बनाम नई दिल्ली तपेदिक केंद्र प्रबन्धन |
| (c) कर्मकार का उच्च न्यायालयों में कार्यवाहियों के लंबित रहने तक पूर्ण मजदूरी के भुगतान का अधिकार | (iii) न्यायमूर्ति वी.आर. कृष्णा अय्यर |
| (d) किसी भी औद्योगिक विवाद का अंतरिम अथवा अंतिम निर्धारण | (iv) धारा 2-क (2) औद्योगिक विवाद (संशोधन) अधिनियम 2010 |

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|-------|
| (1) | (iii) | (iv) | (ii) | (i) |
| (2) | (i) | (ii) | (iii) | (iv) |
| (3) | (ii) | (iii) | (iv) | (i) |
| (4) | (iv) | (ii) | (i) | (iii) |

72. "Although the Judicial interpretation given to the expression "Industry" by Supreme Court in Bangalore Water Supply Case was intended to settle the test to determine its scope, judicial trends point out that it has done more damage than good, not merely to organisations but also to employees by curtailment of employment opportunities". The above trend is reflected through one of the following case :

- (1) Corporation of city of Nagpur Vs Employees
- (2) State of Bombay Vs Hospital Mazdoor Sabha
- (3) Coir Board, Ernakulam, Cochin and another Vs Indira Devi P.S. and other
- (4) Madras Gymkhana Club Employees Union Vs Gymkhana Club

73. Answer the following using the code given below :

The condition precedent to the order of Reference under section 10(1) of the Industrial Disputes Act is the satisfactions of the appropriate government to the following :

- (a) Existence of Industrial Dispute
- (b) Apprehension of Industrial Dispute

Code :

- (1) Both (a) and (b) are correct.
- (2) (a) alone is correct.
- (3) (b) alone is correct.
- (4) Both (a) and (b) are wrong.

74. Read **Assertion (A)** and **Reason (R)** and give the **correct** answer with the help of code given below :

Assertion (A) : (a) The unrecognised union has right to meet and discuss with the employer the grievances of Individual workman with the employer and

(b) to appeal and participate in a Domestic Departmental Enquiry in which its member is involved.

Reason (R) : This is a statutory recognition of a unrecognised Union.

Code :

- (1) (A) and (R) are true and (R) is the correct explanation of (A).
- (2) (A) and (R) are true, but (R) is not the correct explanation of (A).
- (3) (A) is false, but (R) is True.
- (4) (A) is true, but (R) is False.

72. उच्चतम न्यायालय द्वारा बंगलोर वाटर सप्लाई (बंगलोर जलापूर्ति) मामले में “उद्योग” अभिव्यक्ति का यद्यपि कि न्यायिक निर्वचन दिया गया था जो इसके क्षेत्राधिकार के निर्धारण की जाँच का निपटारा करने के लिए अभिप्रेत था, न्यायिक प्रवृत्तियां बताती हैं कि इसने न सिर्फ संगठनों को अपितु रोजगार के अवसरों को कम करके कर्मचारियों को लाभ पहुँचाने से कहीं अधिक हानि पहुँचाई। उपर्युक्त प्रवृत्ति निम्नलिखित में से किस एक मामले के माध्यम से प्रतिबिम्बित होता है :

- (1) नागपुर नगर निगम बनाम कर्मचारी
- (2) बम्बई राज्य बनाम हॉस्पिटल मजदूर सभा
- (3) कयर बोर्ड, एर्नाकुलम, कोचीन और अन्य बनाम इंदिरा देवी पी.एस. और अन्य
- (4) मद्रास जिमखाना क्लब कर्मचारी यूनियन बनाम जिमखाना क्लब

73. नीचे दिए गए कूट का प्रयोग कर निम्नलिखित का उत्तर दें :

औद्योगिक विवाद अधिनियम की धारा 10(1) के अंतर्गत निर्देश के आदेश की पूर्ण शर्त निम्नलिखित के प्रति समुचित सरकार की संतुष्टि है :

- (a) औद्योगिक विवाद का अस्तित्व
- (b) औद्योगिक विवाद की आशंका

कूट :

- (1) (a) और (b) दोनों सही हैं।
- (2) केवल (a) सही है।
- (3) केवल (b) सही है।
- (4) (a) और (b) दोनों गलत हैं।

74. अभिकथन (A) और तर्क (R) पढ़ें तथा नीचे दिए गए कूट की सहायता से सही उत्तर दें :

अभिकथन (A) : (a) गैर मान्यताप्राप्त यूनियन को सभा करने तथा औद्योगिक कर्मकारों की नियोक्ता के साथ परिवादों के बारे में नियोक्ता के साथ चर्चा करने का अधिकार है और

(b) घरेलू विभागीय जाँच जिसमें इसका सदस्य संलिप्त है, अपील करने तथा भाग लेने का अधिकार

तर्क (R) : यह गैर मान्यताप्राप्त यूनियन की सांविधिक मान्यता है।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) गलत है किंतु (R) सही है।
- (4) (A) सही है किंतु (R) गलत है।

75. Answer the following using the code given below :

The following are the pre-condition for acquiring Jurisdiction by the National Tribunal Under the Industrial Disputes Act :

(a) Industrial Dispute must involve question of National importance in the opinion of the Central Government

OR

(b) Industrial Dispute must involve question of State importance in the opinion of the State Government

OR

(c) Industrial Disputes must be of such a nature that Industries situated in more than one State and are likely to be interested in or affected by such disputes

OR

(d) Industrial Disputes must be of such a nature that Industries situated in more than five States and are likely to be interested in or affected by such disputes.

Code :

- (1) (a) and (d) are correct.
- (2) (a) and (c) are correct.
- (3) (b) and (d) are correct.
- (4) (d) alone is correct.

76. Read **Assertion (A)** and **Reason (R)** and give **correct** answer by using code below :

Assertion (A) : Administrative law is a branch of public law in contradiction to Private law.

Reason (R) : Administrative law primarily deals with the relationship of individuals inter se.

Code :

- (1) Both **(A)** and **(R)** are correct and **(R)** is the correct explanation of **(A)**.
- (2) Both **(A)** and **(R)** are correct but **(R)** is not the correct explanation of **(A)**.
- (3) **(A)** is correct **(R)** is incorrect.
- (4) **(A)** is incorrect **(R)** is correct.

75. नीचे दिए गए कूट का प्रयोग कर निम्नलिखित का उत्तर दें :

औद्योगिक विवाद अधिनियम के अंतर्गत राष्ट्रीय अधिकरण द्वारा क्षेत्राधिकार अर्जित करने की निम्नलिखित पूर्वदशा है :

(a) केंद्र सरकार की राय में औद्योगिक विवाद में राष्ट्रीय महत्व का प्रश्न शामिल है

अथवा

(b) राज्य सरकार की राय में औद्योगिक विवाद में राज्य के महत्व का प्रश्न शामिल है

अथवा

(c) औद्योगिक विवाद इस प्रकार के हों कि उद्योग एक से अधिक राज्यों में अवस्थित हों और ऐसे विवादों में रुचि हो या प्रभावित हों

अथवा

(d) औद्योगिक विवाद इस प्रकार के हों कि उद्योग पाँच से अधिक राज्यों में अवस्थित हों और ऐसे विवादों में रुचि हो या प्रभावित हों।

कूट :

- (1) (a) और (d) सही हैं।
- (2) (a) और (c) सही हैं।
- (3) (b) और (d) सही हैं।
- (4) केवल (d) सही है।

76. अभिकथन (A) और तर्क (R) पढ़ें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

अभिकथन (A) : प्रशासनिक कानून निजी कानून के विपरीत लोक कानून की शाखा है।

तर्क (R) : प्रशासनिक कानून का मूल्यतया व्यक्तियों के परस्पर/आपसी संबंध से है।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है (R) गलत है।
- (4) (A) गलत है (R) सही है।

77. Match **List - I** (name of case) with **List - II** (principle of natural justice) and give **correct** answer by using the code below :

List - I	List - II
(a) Hira Nath Mishra Vs Rajindra Medical College	(i) Right to notice or requirement of notice
(b) Union of India Vs Mohd. Ramzan Khan	(ii) No evidence should be taken at back of the other party
(c) Maneka Gandhi Vs Union of India	(iii) Report of the enquiry to be shown to the other party
(d) Union of India Vs Narendra Singh	(iv) Reasoned decision or speaking orders

Code :

	(a)	(b)	(c)	(d)
(1)	(iii)	(iv)	(i)	(ii)
(2)	(iv)	(iii)	(ii)	(i)
(3)	(i)	(ii)	(iii)	(iv)
(4)	(ii)	(iii)	(iv)	(i)

78. Match **List - I** (name of case) with **List - II** (name of writ) and give **correct** answer by using code given below :

List - I	List - II
(a) Sunil Batra Vs Delhi Administration	(i) Quo Warranto
(b) U.N.R. Rao Vs Indira Gandhi	(ii) Habeas Corpus
(c) Gujrat State Financial Corporation Vs Lotus Hotels	(iii) Certiorari
(d) Nalini Ranjan Vs Annada Shankar	(iv) Mandamus

Code :

	(a)	(b)	(c)	(d)
(1)	(iii)	(iv)	(i)	(ii)
(2)	(iv)	(iii)	(ii)	(i)
(3)	(ii)	(i)	(iv)	(iii)
(4)	(i)	(ii)	(iii)	(iv)

79. In which of the following case the Supreme Court of India ruled that when the selection process consists of only a viva-voce test without any written examination no limit need be imposed on prescribing marks for the interview.

- (1) A.K. Roy Vs Union of India
- (2) A.P. State Financial Corporation Vs C.M. Ashok Raju
- (3) Sambhu Nath Sarkar Vs State of W.B.
- (4) P. Lakhanpal Vs Union of India

77. सूची-I (मामले का नाम) को सूची-II (प्राकृतिक न्याय का सिद्धान्त) के साथ सुमेलित कीजिए तथा नीचे दिए गए कूट का प्रयोग कर सही उत्तर दीजिए :

सूची-I

सूची-II

- | | |
|--|---|
| (a) हीरानाथ मिश्रा बनाम राजिन्द्र मेडिकल कॉलेज | (i) नोटिस का अधिकार या नोटिस की आवश्यकता |
| (b) भारत संघ बनाम मोहम्मद रमजाम खान | (ii) दूसरे पक्ष की अनुपस्थिति में कोई साक्ष्य नहीं लिया जाना चाहिए। |
| (c) मेनका गांधी बनाम भारत संघ | (iii) दूसरे पक्ष को जाँच रिपोर्ट दिखाया जाना है। |
| (d) भारत संघ बनाम नरेन्द्र सिंह | (iv) सकारण निर्णय या स्पीकिंग आदेश |

कूट :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (iii) | (iv) | (i) | (ii) |
| (2) | (iv) | (iii) | (ii) | (i) |
| (3) | (i) | (ii) | (iii) | (iv) |
| (4) | (ii) | (iii) | (iv) | (i) |

78. सूची-I (मामले का नाम) को सूची-II (याचिका का नाम) के साथ सुमेलित कीजिए और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दीजिए :

सूची-I

सूची-II

- | | |
|--|--------------------------|
| (a) सुनील बत्रा बनाम दिल्ली प्रशासन | (i) अधिकार पृच्छा |
| (b) यू.एन.आर.राव बनाम इंदिरा गांधी | (ii) बन्दी प्रत्यक्षीकरण |
| (c) गुजरात राज्य वित्त निगम बनाम लोटस होटल | (iii) उत्प्रेषण |
| (d) नलिनी रंजन बनाम अन्नदा शंकर | (iv) परमादेश |

कूट :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (iii) | (iv) | (i) | (ii) |
| (2) | (iv) | (iii) | (ii) | (i) |
| (3) | (ii) | (i) | (iv) | (iii) |
| (4) | (i) | (ii) | (iii) | (iv) |

79. निम्नलिखित में से किस मामले में भारत के उच्चतम न्यायालय ने यह निर्णय दिया कि जब चयन प्रक्रिया में किसी भी लिखित परीक्षा के बिना केवल मौखिक जाँच हो तो साक्षात्कार के लिए अंक निर्धारित करने पर कोई सीमा रखने की आवश्यकता नहीं है ?

- (1) ए.के. रॉय बनाम भारत संघ
- (2) आंध्रप्रदेश राज्य वित्त निगम बनाम सी.एम. अशोक राजू
- (3) शंभुनाथ सरकार बनाम पश्चिम बंगाल राज्य
- (4) पी. लखनपाल बनाम भारत संघ

80. Which of the following statement/statements is/are correct ? Give **correct** answer by using the code given below :

- (a) Absolute discretion is a ruthless master.
- (b) Where reasonable conduct of government official is expected, the criterion of reasonableness is subjective and not objective
- (c) Every action of the executive government must be informed with excuse and should be arbitrary.
- (d) Exercise of discretion is an inseparable part of sound administration.

Code :

- (1) Only (a) and (b) are correct.
- (2) Only (c) and (d) are correct.
- (3) Only (b) and (d) are correct.
- (4) Only (a) and (d) are correct.

81. Which of the following Acts shall be amended as per Section 58 of the Lokpal and Lokayukta Act, 2013 ? Give **correct** answer by using the code given below :

- (a) Commission of Inquiry Act
- (b) Central Vigilance Commission Act
- (c) Code of Civil Procedure
- (d) Central Bureau of Investigation Act

Code :

- (1) (a) and (b) are correct.
- (2) (c) and (d) are correct.
- (3) (a) and (d) are correct.
- (4) (b) and (c) are correct.

82. Which one of the following is **incorrect** ?

- (1) Montreal protocol is related to Hazardous Waste.
- (2) The Precautionary Principle and Polluter Pays Principle are essential features of the principles of sustainable development.
- (3) The Stockholm Declaration of 1972 has been described as the Magna Carta of our environment.
- (4) No state has a right to use or permit the use of its territory so as to cause injury by fumes in the territory of another.

80. निम्नलिखित कथन/कथनों में से कौन-सा/से सही है/हैं? नीचे दिए गए कूट का प्रयोग कर **सही** उत्तर दें :

- (a) परम विवेकाधिकार निर्दयी स्वामी है।
- (b) जहाँ सरकारी अधिकारी से समुचित आचरण की आशा की जाती है औचित्य का मापदंड विषयनिष्ठ होता है न कि वस्तुनिष्ठ
- (c) कार्यकारी सरकार की प्रत्येक कार्यवाही को बहाने के साथ सूचित करना चाहिए और इसे मनमाना होना चाहिए।
- (d) विवेकाधिकार का प्रयोग गंभीर प्रशासन का अपृथक्करणीय भाग है।

कूट :

- (1) केवल (a) और (b) सही हैं।
- (2) केवल (c) और (d) सही हैं।
- (3) केवल (b) और (d) सही हैं।
- (4) केवल (a) और (d) सही हैं।

81. लोकपाल और लोकायुक्त अधिनियम, 2013 की धारा 58 के अनुसार निम्नलिखित में से किस अधिनियम में संशोधन होगा? नीचे दिए गए कूट का प्रयोग कर **सही** उत्तर दें :

- (a) जाँच आयोग अधिनियम
- (b) केंद्रीय सतर्कता आयोग अधिनियम
- (c) सिविल प्रक्रिया संहिता
- (d) केन्द्रीय अन्वेषण ब्यूरो अधिनियम

कूट :

- (1) (a) और (b) सही हैं।
- (2) (c) और (d) सही हैं।
- (3) (a) और (d) सही हैं।
- (4) (b) और (c) सही हैं।

82. निम्नलिखित में से कौन-सा **गलत** है?

- (1) मॉन्ट्रियल प्रोटोकॉल खतरनाक अपशिष्ट से संबंधित है।
- (2) एहतियाती सिद्धान्त और प्रदूषण फैलाने वाला भुगतान करता है सिद्धान्त संवहनीय विकास की अनिवार्य विशेषताएँ हैं।
- (3) द स्टॉकहोम घोषणा, 1972 को हमारे पर्यावरण का मैग्नाकार्टा कहा गया है।
- (4) किसी भी राज्य को अपने भूभाग का इस प्रकार प्रयोग करने या प्रयोग करने की अनुमति देने का अधिकार नहीं कि उससे दूसरे के भूभाग में धुआँ से क्षति पहुँचे।

83. "The State is the trustee of all natural resources which are by nature meant for public use and enjoyment and that Indian legal system includes the Public Trust Doctrine as a part of its jurisprudence"

The Supreme Court of India has observed the above in one of the following case :

- (1) T.N. Godavarman Thirumulpad Vs Union of India
- (2) Indian Council for Enviro-Legal Action Vs Union of India
- (3) M.C. Mehtha Vs Union of India
- (4) Shri Sachidananda Pandey Vs State of West Bengal

84. Match List - I with List - II and give correct answer by using the code given below :

List - I

List - II

- | | |
|---|-------------------------------------|
| (a) No state has a right to use or permit the use of its territory so as to cause injury by fumes in the territory of another | (i) Basel Convention |
| (b) The Economic Benefit must substantially exceed its Environmental Cost | (ii) Trial Smelter Case |
| (c) The present generation has no right to deplete all the existing forest and leave nothing for the next and future generation | (iii) Environment Impact Assessment |
| (d) Transboundary Movements of Hazardous Wastes and their Disposal | (iv) Inter Generational Equity |

Code :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|------|
| (1) | (i) | (iii) | (iv) | (ii) |
| (2) | (iii) | (ii) | (iv) | (i) |
| (3) | (ii) | (iii) | (iv) | (i) |
| (4) | (i) | (ii) | (iii) | (iv) |

85. Read both **Assertion (A)** and **Reason (R)** and give the correct answer by using the code given below :

Assertion (A) : It is the duty of the state to devise and implement a coherent and co-ordinated programme to meet its obligation of Sustainable Development.

Reason (R) : Adherence to the principle of Sustainable Development is now a Constitutional requirement.

Code :

- (1) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (2) Both (A) and (R) are correct but (R) is not the correct explanation of (A).
- (3) (A) is correct but (R) is wrong.
- (4) (A) is wrong but (R) is correct.

83. “राज्य सभी प्राकृतिक संसाधनों जो नैसर्गिक रूप से लोक प्रयोग और भोग के लिए हैं का न्यासी है और भारतीय विधिक प्रणाली अपने विधिशास्त्र के अंग के रूप में लोकन्यास सिद्धान्त को शामिल करता है।”

भारत के उच्चतम न्यायालय ने निम्नलिखित में से किस मामले में यह टिप्पणी की है :

- (1) टी.एन. गोदवर्मन तिरुमुलपाद बनाम भारत संघ
- (2) इंडियन कौंसिल फोर एन्वायरो लीगल ऐक्शन बनाम भारत संघ
- (3) एम.सी. मेहता बनाम भारत संघ
- (4) श्री सच्चिदानंद पांडेय बनाम पश्चिम बंगाल राज्य

84. सूची-I को सूची-II के साथ सुमेलित करें और नीचे दिए गए कूटों का प्रयोग कर सही उत्तर दें :

सूची-I	सूची-II
(a) किसी भी राज्य को अपने भूभाग का इस प्रकार प्रयोग करने या प्रयोग करने की अनुमति देने का अधिकार नहीं कि उससे दूसरे भूभाग में धुआँ से क्षति पहुँचे	(i) बासेल संधि
(b) आर्थिक लाभ इसके पर्यावरणीय कीमत से पर्याप्त रूप से अधिक होना चाहिए	(ii) ट्रायल स्मेल्टर मामला
(c) वर्तमान पीढ़ी को सभी विद्यमान वन का क्षरण करने तथा अगली और भावी पीढ़ियों के लिए कुछ भी नहीं छोड़ने का अधिकार नहीं है।	(iii) पर्यावरणीय प्रभाव मूल्यांकन
(d) खतरनाक अपशिष्टों की सीमा-पार आवाजाही और उनका निपटान	(iv) अंतर पीढ़ीगत समता

कूट :

	(a)	(b)	(c)	(d)
(1)	(i)	(iii)	(iv)	(ii)
(2)	(iii)	(ii)	(iv)	(i)
(3)	(ii)	(iii)	(iv)	(i)
(4)	(i)	(ii)	(iii)	(iv)

85. अभिकथन (A) और तर्क (R) दोनों को पढ़ें और नीचे दिए गए कूट का प्रयोग कर सही उत्तर दें :

अभिकथन (A) : यह राज्य का कर्तव्य है कि वह संवहनीय विकास के उत्तरदायित्व को पूरा करने के लिए संगत तथा समन्वित कार्यक्रम की युक्ति निकाले तथा उसे कार्यान्वित करे।

तर्क (R) : संवहनीय विकास के सिद्धान्त का अनुसरण अब संवैधानिक आवश्यकता है।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है किंतु (R) गलत है।
- (4) (A) गलत है किंतु (R) सही है।

86. Which of the following do **not** come under the powers and functions of the Central Board as provided Under the Air (Prevention and Control of Pollution) Act, 1981 ?
- (1) Planning and execution of National programme for prevention, control and abatement of Air Pollution.
 - (2) Co-ordinating activities of State Boards and resolving disputes among them.
 - (3) Fixing standards of Quality of Air.
 - (4) Making recommendations to the State government for removal of State Board which is defaulter in discharging its duties under the Act.
87. In which one of the following case the Supreme Court of India held that right to access to drinking water is fundamental to life and it is the duty of the State under Act 21 to provide clean drinking water to its citizens ?
- (1) Vellore Citizens Welfare forum Vs Union of India
 - (2) A.P. Pollution Control Board Vs M.V. Nayadu
 - (3) M.C. Mehtha Vs Union of India
 - (4) Karnataka Industrial Area Development Board Vs Shri C. Kenchappa
88. Read both **Assertion (A)** and **Reason (R)** and give the **correct** answer by using the code given below :
- Assertion (A) :** The provisions concerning Human Rights run throughout the U.N. Charter 'like a golden thread'.
- Reason (R) :** Much of the credit for this goes to the determined lobbying by non-governmental organisations at San Francisco Conference.
- Code :**
- (1) Both **(A)** and **(R)** are correct and **(R)** is the correct explanation of **(A)**.
 - (2) Both **(A)** and **(R)** are correct but **(R)** is not the correct explanation of **(A)**.
 - (3) **(A)** is correct but **(R)** is wrong.
 - (4) **(A)** is wrong but **(R)** is correct.

86. निम्नलिखित में से कौन-सा वायु (प्रदूषण का निवारण और नियंत्रण) अधिनियम, 1981 के अंतर्गत किए गए प्रावधानों के अनुसार केन्द्रीय बोर्ड की शक्तियों और कृत्यों के अधीन नहीं आता है ?

- (1) वायु प्रदूषण के निवारण, नियंत्रण और कमी के लिए राष्ट्रीय कार्यक्रम की योजना बनाना तथा उसे कार्यान्वित करना।
- (2) राज्य बोर्डों के क्रियाकलापों में समन्वय स्थापित करना तथा उनके बीच के विवादों का समाधान करना।
- (3) वायु की गुणवत्ता के मानक निर्धारित करना।
- (4) राज्य बोर्ड जो इस अधिनियम के अंतर्गत अपने कर्तव्यों के निर्वहन में चूक करता है उसे हटाने के लिए राज्य सरकार से सिफारिश करना।

87. निम्नलिखित में से किस मामले में उच्चतम न्यायालय ने यह निर्णय दिया कि पेयजल तक पहुँच का अधिकार जीवन के लिए बुनियादी है और अनुच्छेद 21 के अंतर्गत यह राज्य का कर्तव्य है कि वह अपने नागरिकों को स्वच्छ पेयजल उपलब्ध कराए ?

- (1) वेल्लोर सिटिजन्स वेल्फेयर फोरम बनाम भारत संघ
- (2) ए.पी. पॉल्युशन कंट्रोल बोर्ड बनाम एम.वी. नायडू
- (3) एम.सी. मेहता बनाम भारत संघ
- (4) कर्नाटक इंडस्ट्रियल एरिया डेवलपमेंट बोर्ड बनाम श्री सी. केन्वप्पा

88. अभिकथन (A) तथा तर्क (R) पढ़ें और नीचे दिए कूट की सहायता से सही उत्तर दर्शाएं :

अभिकथन (A) : पूरे यू.एन. चार्टर में मानवाधिकार संबंधी प्रावधान एक 'स्वर्णिम सूत्र' की तरह व्याप्त है।

तर्क (R) : इसका काफी श्रेय सैन फ्रांसिस्को सम्मेलन में गैर सरकारी संगठनों द्वारा निश्चयात्मक रूप से अवधारित लाभबन्दी है।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है किंतु (R) गलत है।
- (4) (A) गलत है किन्तु (R) सही है।

89. Which of the following statement/statements is/are **correct** ?

Under its terms of reference, the UN Commission on Human Rights was directed to prepare recommendations and reports on :

- (a) An International Bill on Human Rights.
- (b) International Conventions or declarations on civil liberties; the status of woman, freedom of information and similar other matters.
- (c) The protection of Minorities.
- (d) The prevention of discrimination on the basis of race, sex, language or religion and other matters concerning Human Rights.

Code :

- (1) Only (a) is correct.
- (2) Only (b) and (c) are correct.
- (3) Only (a), (b) and (c) are correct.
- (4) (a), (b), (c) and (d) all are correct.

90. Match **List - I** with **List - II** and give the **correct** answer by using the code given below :

List - I	List - II
(a) Human Rights Council	(i) 1993
(b) The Universal Declaration of Human Rights	(ii) 2006
(c) The International Covenant on Civil and Political Rights	(iii) 1948
(d) World Conference on Human Rights, Vienna	(iv) 1966

Code :

- | | (a) | (b) | (c) | (d) |
|-----|------------|------------|------------|------------|
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (iv) | (iii) | (ii) | (i) |
| (3) | (ii) | (iii) | (iv) | (i) |
| (4) | (iii) | (i) | (ii) | (iv) |

89. निम्नलिखित में से कौन-सा/से कथन सही है/हैं ?

संयुक्त राष्ट्र मानवाधिकार आयोग का उसके निर्देश पद के अन्तर्गत किस संबंध में सिफारिशें एवं प्रतिवेदन तैयार करने के लिए निर्देश दिये गये थे ?

- (a) मानवाधिकार संबंधी अन्तर्राष्ट्रीय बिल
- (b) नागरिक स्वतंत्रता, महिलाओं की स्थिति, सूचना की स्वतंत्रता तथा अन्य सदृश विषयों के संबंध में अन्तर्राष्ट्रीय अभिसमय (कन्वेंशन) अथवा घोषणा
- (c) अल्पसंख्यकों की सुरक्षा
- (d) जाति, लिंग, भाषा अथवा धर्म के आधार पर भेदभाव दूर करना तथा अन्य मानवाधिकार संबंधी अन्य विषय

कूट :

- (1) केवल (a) सही है।
- (2) केवल (b) और (c) सही हैं।
- (3) केवल (a), (b) और (c) सही हैं।
- (4) (a), (b), (c) और (d) सभी सही हैं।

90. सूची-I को सूची-II के साथ मिलाएँ और कूट की सहायता से सही उत्तर दर्शाएँ :

सूची- I	सूची-II
(a) मानवाधिकार परिषद्	(i) 1993
(b) मानवाधिकार की सार्वभौमिक घोषणा	(ii) 2006
(c) नागरिक एवं राजनीतिक अधिकार संबंधी अन्तर्राष्ट्रीय अभिसमय	(iii) 1948
(d) विश्व मानवाधिकार सम्मेलन, विएना	(iv) 1966

कूट :

- | | (a) | (b) | (c) | (d) |
|-----|-------|-------|-------|------|
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (iv) | (iii) | (ii) | (i) |
| (3) | (ii) | (iii) | (iv) | (i) |
| (4) | (iii) | (i) | (ii) | (iv) |

91. Which of the following statement/statements is/are **not** correct ?

- (a) The position of U.N. High Commissioner for Human Rights was created by the Economic and Social Council.
- (b) The High Commissioner was to be appointed by the Secretary. General subject to approval by the General Assembly.
- (c) The term of office of High Commissioner was five years.
- (d) The High Commissioner's principal location would be in New York.

Code :

- (1) Only (d) is not correct.
- (2) (a), (c) and (d) all are not correct.
- (3) (a), (b) and (c) are not correct.
- (4) (a), (b), (c) and (d) all are not correct.

92. Which of the following statement/statements are **correct** ?

- (a) The Chairperson of the National Human Rights Commission shall be who has been the Chief Justice of Supreme Court.
- (b) The Chairperson and the other Members of National Human Rights Commission are appointed by the President of India after consultation with Prime Minister.
- (c) Chairperson and other Members of National Human Rights Commission are eligible for re-appointment.
- (d) The Chairperson and the other Members of the Commission can be removed on the Recommendation of the Law Minister of India.

Code :

- (1) Only (a) is correct.
- (2) (a) and (c) are correct.
- (3) (a), (b) and (c) are correct.
- (4) (a), (b), (c) and (d) all are correct.

91. निम्नलिखित में से कौन-सा/से कथन सही नहीं है/हैं ?

- (a) संयुक्त राष्ट्र मानवाधिकार उच्चायुक्त के पद का सृजन आर्थिक एवं सामाजिक परिषद् ने किया था।
- (b) उच्चायुक्त की नियुक्ति महासचिव द्वारा की जानी होती है और यह महासभा के अनुमोदन के अध्वधीन होता है।
- (c) उच्चायुक्त की पदावधि पाँच वर्ष की थी।
- (d) उच्चायुक्त का प्रमुख स्थान न्यूयार्क में होगा।

कूट :

- (1) केवल (d) सही नहीं है।
- (2) (a), (c) और (d) सही नहीं हैं।
- (3) (a), (b) और (c) सही नहीं है।
- (4) (a), (b), (c) और (d) सभी सही नहीं हैं।

92. निम्नलिखित में से कौन-सा/से कथन सही है/हैं ?

- (a) राष्ट्रीय मानवाधिकार आयोग का अध्यक्ष वह होगा जो उच्चतम न्यायालय का मुख्य न्यायाधीश रह चुका हो।
- (b) राष्ट्रीय मानवाधिकार आयोग के अध्यक्ष तथा अन्य सदस्यों की नियुक्ति राष्ट्रपति, प्रधानमंत्री के परामर्श से करेंगे।
- (c) राष्ट्रीय मानवाधिकार आयोग के अध्यक्ष एवं अन्य सदस्य दुबारा नियुक्त होने के पात्र हैं।
- (d) आयोग के अध्यक्ष एवं अन्य सदस्य भारत के विधि मंत्री की सिफारिश पर हटाये जा सकते हैं।

कूट :

- (1) केवल (a) सही है।
- (2) (a) और (c) सही हैं।
- (3) (a), (b) और (c) सही हैं।
- (4) (a), (b), (c) और (d) सभी सही हैं।

93. Match List - I with List - II and give the correct answer by using the code given below :

List - I
(Provisions)

List - II
(Sections of the Protection of Human Rights Act, 1993)

- | | |
|---|-----------------|
| (a) Constitution of National Human Rights Commission | (i) Section 10 |
| (b) Constitution of State Human Rights Commission | (ii) Section 12 |
| (c) Functions of the National Human Rights Commission | (iii) Section 3 |
| (d) Procedure of the Commission | (iv) Section 21 |

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (i) | (ii) | (iii) | (iv) |
| (2) | (ii) | (iii) | (iv) | (i) |
| (3) | (iv) | (i) | (ii) | (iii) |
| (4) | (iii) | (iv) | (ii) | (i) |

94. Which one of the following is incorrect ?

Under the Partnership Act, a minor who has been admitted to partnership when attains majority should adhere to the following :

- (1) Issue a public notice that he has elected to become or that he has elected not to become a partner
- (2) Option must be exercised within 2 months on attaining majority
- (3) When the minor opted to become a partner his rights and liabilities as a minor continue upto the date on which he becomes a partner
- (4) When the minor opted not to become a partner his rights and liabilities shall continue upto the date on which he gives a public notice

95. Match List - I with List - II and select the correct answer using the code given below :

List - I

List - II

- | | |
|---|-------------------------------------|
| (a) Mutual Rights and Liabilities of Partners | (i) Section 34 of Partnership Act |
| (b) Dissolution of Partnership | (ii) Section 13 of Partnership Act |
| (c) Retirement of a Partner | (iii) Section 39 of Partnership Act |
| (d) Insolvency of a Partner | (iv) Section 32 of Partnership Act |

Code :

- | | | | | |
|-----|------------|------------|------------|------------|
| | (a) | (b) | (c) | (d) |
| (1) | (i) | (ii) | (iv) | (iii) |
| (2) | (ii) | (iii) | (iv) | (i) |
| (3) | (iii) | (ii) | (i) | (iv) |
| (4) | (i) | (ii) | (iii) | (iv) |

93. सूची-I को सूची-II के साथ मिलाएँ तथा कूट की सहायता से सही उत्तर दर्शाएँ :

सूची-I (प्रावधान)	सूची-II (मानव अधिकार संरक्षण अधिनियम, 1993 की धाराएँ)
(a) मानवाधिकार आयोग का गठन	(i) धारा 10
(b) राज्य मानवाधिकार आयोग का गठन	(ii) धारा 12
(c) राष्ट्रीय मानवाधिकार आयोग के कार्य	(iii) धारा 3
(d) आयोग की प्रक्रिया	(iv) धारा 21

कूट :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iii)	(iv)
(2)	(ii)	(iii)	(iv)	(i)
(3)	(iv)	(i)	(ii)	(iii)
(4)	(iii)	(iv)	(ii)	(i)

94. निम्नलिखित में से कौन गलत है ?

सहभागिता अधिनियम के अंतर्गत, जब कोई अवयस्क वयस्कता प्राप्त करने के पश्चात् सहभागिता में प्रवेश करता है तो उसे निम्नलिखित का अनुपालन करना चाहिये :

- (1) एक सार्वजनिक सूचना जारी करना कि उसने भागीदार बनने अथवा नहीं बनने का चयन किया है।
- (2) वयस्कता प्राप्ति के दो माह के अन्दर विकल्प चुन लेना चाहिये।
- (3) जब किसी अवयस्क ने भागीदार बनने का विकल्प चुना है तो एक अवयस्क के रूप में उसके अधिकार एवं दायित्व उसके सहभागी बनने की तारीख तक जारी रहेंगे।
- (4) यदि किसी अवयस्क ने सहभागी नहीं बनने का विकल्प चुना है, तो उसके अधिकार एवं दायित्व उसके द्वारा सार्वजनिक सूचना देने की तारीख तक जारी रहेंगे।

95. सूची-I को सूची-II के साथ सुमेलित कीजिए और नीचे दिये गये कूट से सही उत्तर चुनिये :

सूची-I	सूची-II
(a) भागीदारों के पारस्परिक अधिकार एवं दायित्व	(i) भागीदारी अधिनियम की धारा 34
(b) भागीदारी की समाप्ति	(ii) भागीदारी अधिनियम की धारा 13
(c) किसी भागीदारी की सेवानिवृत्ति	(iii) भागीदारी अधिनियम की धारा 39
(d) किसी भागीदार का दिवाला	(iv) भागीदारी अधिनियम की धारा 32

कूट :

	(a)	(b)	(c)	(d)
(1)	(i)	(ii)	(iv)	(iii)
(2)	(ii)	(iii)	(iv)	(i)
(3)	(iii)	(ii)	(i)	(iv)
(4)	(i)	(ii)	(iii)	(iv)

96. Read **Assertion (A)** and **Reason (R)** and give the **correct** answer with the help of code given below :

Assertion (A) : The surety has no right to restrain execution against him until the creditor exhausted all his remedies against the Principal Debtor.

Reason (R) : The Liability of the surety is co-extensive with that of the Principal Debtor, unless it is otherwise provided by contract.

Code :

- (1) **(A)** and **(R)** are true and **(R)** is the correct explanation of **(A)**.
- (2) **(A)** and **(R)** are true but **(R)** is not the correct explanation of **(A)**.
- (3) **(A)** is false, but **(R)** is true.
- (4) **(A)** is true but **(R)** is false.

97. Which one of the following is **incorrect** ?

Under the Sale of Goods Act, to make the buyer liable for neglecting or refusing delivery of goods the following conditions must be fulfilled :

- (1) The seller was ready and willing to deliver the goods.
- (2) The seller requested the buyer to take delivery.
- (3) The seller informed the buyer to ignore the delay and take delivery.
- (4) The buyer did not, within a reasonable time after such request take delivery of the goods.

98. Read **Assertion (A)** and **Reason (R)** and answer by using code given below :

Assertion (A) : Under the Company Law, though any outsider is presumed to be aware of the documents which are publicly accessible, but not the internal proceedings of which he can not reasonably aware of, because those are not accessible to the public.

Reason (R) : The Doctrine of indoor management evolved as a partial exception to the Doctrine of Constructive Notice and the rule was laid down in Royal British Bank Vs Turquand.

Code :

- (1) Both **(A)** and **(R)** are correct and **(R)** is the correct explanation of **(A)**.
- (2) Both **(A)** and **(R)** are correct but **(R)** is not the correct explanation of **(A)**.
- (3) **(A)** is true but **(R)** is false.
- (4) **(A)** is false but **(R)** is true.

96. अभिकथन (A) तथा तर्क (R) को पढ़ें और नीचे दिये गये कूट से सही उत्तर दर्शाएँ :

अभिकथन (A) : प्रतिभूति (स्योरिटी) को उसके खिलाफ कार्यान्वित करने के अवरोध का तबतक अधिकार नहीं जबतक कि लेनदार ने मूल ऋणी के खिलाफ सभी उपचार समाप्त न कर दिये हों।

तर्क (R) : प्रतिभूति का दायित्व मूल ऋणी के समविस्तीर्ण है, जबतक कि संविदा में अन्यथा प्रावधान न हो।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं, किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) गलत है, किंतु (R) सही है।
- (4) (A) सही है, किंतु (R) गलत है।

97. निम्नलिखित में से कौन गलत है?

माल विक्रय अधिनियम, के अंतर्गत माल के परिदान की उपेक्षा अथवा अस्वीकृति हेतु क्रेता को जिम्मेदार ठहराने के लिये निम्नलिखित शर्तें अवश्य पूरी की जानी चाहिए :

- (1) विक्रेता तैयार था और माल के परिदान का इच्छुक था।
- (2) विक्रेता ने परिदान प्राप्त करने हेतु क्रेता से अनुरोध किया था।
- (3) विक्रेता ने क्रेता को सूचित किया था कि वह विलंब को नजरअंदाज कर परिदान प्राप्त कर ले।
- (4) क्रेता ने उचित समय सीमा के अन्दर ऐसे अनुरोध की प्राप्ति के पश्चात् माल का परिदान नहीं लिया।

98. अभिकथन (A) और तर्क (R) को पढ़ें और नीचे दिए गए कूट की सहायता से सही उत्तर दर्शाएँ :

अभिकथन (A) : यद्यपि किसी बाहरी व्यक्ति के बारे में यह मान लिया जाता है कि उसे सार्वजनिक रूप से सुगम दस्तावेजों की जानकारी है, परंतु आन्तरिक कार्यवाही के बारे में नहीं, जिनके बारे में युक्तिसंगत रूप से उसे जानकारी नहीं होनी चाहिए क्योंकि ये सार्वजनिक रूप से सुगम नहीं हैं।

तर्क (R) : आन्तरिक प्रबंधन सिद्धान्त का निर्माण आन्वयिक सूचना (कंस्ट्रक्टिव नोटिस) के आंशिक अपवाद के रूप में हुआ है और नियम को रॉयल ब्रिटिश बैंक बनाम टुर्काण्ड में अभिनिर्धारित है।

कूट :

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही हैं, किंतु (R), (A) की सही व्याख्या नहीं है।
- (3) (A) सही है, किंतु (R) गलत है।
- (4) (A) गलत है, किंतु (R) सही है।

99. Which one of the following is **incorrect** ?

Any mis-statement made in the Prospectus would attract the liability of the following persons under the Companies Act :

- (1) Every person who is a director of the company at the time of the issue of the prospectus.
- (2) Every person who has authorised himself to be named and is named in the prospectus either as director or as having agreed to become a director either immediately or after an interval of time.
- (3) Every person who is a promotor of the company.
- (4) An Expert, whose consent has not been endorsed to the registration and liable in respect of every content in the prospectus.

100. Which one of the following is **not** the essential requirement to fulfil an instrument intended to be a Promissory Note ?

- (1) The instrument must contain a promise to pay.
- (2) A mere acknowledgement of indebtedness is sufficient.
- (3) The sum of money to be paid must be certain.
- (4) Promise to pay must be unconditional.

- o O o -

99. निम्नलिखित में से कौन गलत है ?

विवरण पत्रिका (प्रॉस्पेक्ट्स) में किये गये किसी अशुद्ध कथन से कम्पनी अधिनियम के अन्तर्गत निम्नलिखित व्यक्तियों की देयता होगी ?

- (1) विवरण पत्रिका जारी किये जाने के समय कम्पनी के निदेशक के रूप में प्रत्येक व्यक्ति।
- (2) वह प्रत्येक व्यक्ति जिसने विवरण पत्रिका में अपना नाम निदेशक के रूप में स्वयं को प्राधिकृत किया है और तत्काल अथवा कुछ समयान्तराल पश्चात उसने निदेशक बनने की सहमति प्रदान की है।
- (3) प्रत्येक व्यक्ति जो कंपनी का संप्रवर्तक (प्रोमोटर) है।
- (4) कोई विशेषज्ञ जिसकी सहमति पंजीयन में और पत्रिका विवरण के प्रत्येक संदर्भ में पृष्ठांकित नहीं है।

100. निम्नलिखित में से कौन किसी वचन पत्र (प्रोमिसरी नोट) के बनने के आशय हेतु किसी लिखित की अनिवार्य आवश्यकता नहीं है ?

- (1) लिखित में अदा करने का वचन होना चाहिये।
- (2) ऋणग्रस्तता की अभिस्वीकृति मात्र पर्याप्त है।
- (3) अदा की जाने वाली एक निश्चित धनराशि हो।
- (4) अदा करने का वचन निःशर्त हो।

- o O o -

Space For Rough Work

