

2016

विधि (प्रश्न-पत्र-I)

(अधिष्ठायी विधि)

समय : तीन घण्टे

अधिकतम अंक : 200

विशेष अनुदेश

अभ्यर्थियों को प्रश्न सं० 1 तथा 2 करना अनिवार्य है तथा अन्य कोई चार प्रश्न हल करें। कुल छः प्रश्न हल करने हैं। प्रत्येक प्रश्न के अन्त में निर्धारित अंक अंकित हैं।

LAW (PAPER-I)

(Substantive Law)

Time Allowed : Three Hours

Maximum Marks : 200

SPECIFIC INSTRUCTIONS

Candidates have to attempt Question Nos. 1 and 2, and *any four* of the remaining ones. Attempt **six** questions in all.

Marks carried by each question are indicated at its end.

1. (a) “मूल अधिकारों की घोषणा अर्थहीन है जब तक उनको प्रवर्तित कराने के लिए प्रभावशाली न्यायिक उपचार उपलब्ध न हो।” भारत के संविधान द्वारा प्रदत्त न्यायिक उपचारों की व्याख्या करते हुए इस कथन पर टिप्पणी कीजिए।

“A declaration of fundamental rights is meaningless unless there is an effective judicial remedy for their enforcement.” Comment on this statement explaining the judicial remedies provided in the Constitution of India. 15

- (b) भारतीय संविधान में ऐसे अनेकों उपबन्ध हैं जो न्यायपालिका की निष्पक्षता एवं स्वतंत्रता को सुरक्षित करते हैं। उन उपबन्धों की विवेचना कीजिए और उच्चतम न्यायालय के महत्वपूर्ण निर्णयों का सन्दर्भ दीजिए।

There are many provisions in the Constitution of India which secure independence and impartiality of the Judiciary. Discuss those provisions and refer to important judgements of the Supreme Court. 10

- (c) क्या संसद मूल अधिकारों से संबंधित भारतीय संविधान के भाग III को संशोधित कर सकती है? विवेचना कीजिए।

Can Parliament amend Part III of the Constitution of India relating to Fundamental Rights? Discuss. 10

- (d) संविधान के विभिन्न अनुच्छेदों का सन्दर्भ देते हुए संघ एवं राज्यों के मध्य विधायी सम्बन्धों की व्याख्या कीजिए।

Explain relations between the Union and the States in legislative matters with reference to various Articles of the Constitution. 15

2. (a) उन आधारों को बताइए जिन पर हिन्दू विवाह अधिनियम, 1955 के अन्तर्गत 'न्यायिक पृथक्करण की डिक्री' प्राप्त की जा सकती है। 'न्यायिक पृथक्करण की डिक्री' और 'विवाह-विच्छेद की डिक्री' में क्या अन्तर है?

State the grounds on which a 'decree for judicial separation' may be obtained under the Hindu Marriage Act, 1955. How does a 'decree for judicial separation' differ from a 'decree of divorce'?

10

(b) (i) कौन-से वर्गों के व्यक्ति हकशुफा के अधिकार का दावा कर सकते हैं, वर्णन कीजिए। क्या पड़ोस के आधार पर अभी भी हकशुफा का अधिकार उपलब्ध है? विवेचना कीजिए।

Describe the classes of persons who can claim a right of pre-emption. Whether the right of pre-emption is still available on ground of vicinage? Discuss.

5

(ii) हिबा, हिबा-बिल-एवज एवं हिबा-ब-शर्तुल-एवज में अन्तर कीजिए।

Distinguish between Hiba, Hiba-Bil-Evaz and Hiba-Ba-Shartul-Evaz.

5

(c) संविदा के पूर्वानुमानिक भंग से आप क्या समझते हैं?

मेसर्स 'एक्स० वाई० जेड०' टेक्सटाइल, 'ए० बी० सी०' गारमेन्ट शोरूम से यह संविदा करती है कि वह उसे 1000 सूती कमीजें 31 दिसम्बर, 2015 को या उसके पूर्व, ₹ 400 प्रति कमीज की दर से आपूर्ति करेगा। बाद में पहली नवम्बर, 2015 को 'एक्स० वाई० जेड०' टेक्सटाइल, 'ए० बी० सी०' गारमेन्ट शोरूम को यह सूचित करता है कि वह कमीजें आपूर्ति नहीं करेगा। इस सम्बन्ध में 'ए० बी० सी०' गारमेन्ट शोरूम को कौन-से उपचार उपलब्ध हैं, विवेचना कीजिए।

What do you understand by anticipatory breach of contract?

M/s XYZ Textile enters into a contract with ABC Garment Showroom for supply of 1000 pieces of cotton shirts at ₹ 400 per shirt to be supplied on or before 31st December, 2015. Later on, on 1st November, 2015 XYZ Textile informs ABC Garment Showroom that they will not supply the shirts. Discuss the remedies available to ABC Garment Showroom.

10

3. (a) बन्धक से आप क्या समझते हैं? वैध बन्धक के आवश्यक तत्त्व क्या हैं? बन्धक और भार में अन्तर कीजिए।

What do you understand by mortgage? What are the essentials of valid mortgage? Distinguish between mortgage and charge.

15

(b) निम्नलिखित में अन्तर कीजिए :

Distinguish between the following :

15

(i) निहित हित एवं समाश्रित हित

Vested interest and Contingent interest

(ii) पट्टा एवं अनुज्ञप्ति

Lease and Licence

4. (a) भागीदारी फर्म के अपंजीकरण के क्या प्रभाव हैं? क्या फर्म के अपंजीकरण के प्रभाव को, बाद के लम्बित रहने के दौरान, फर्म को पंजीकृत कराके दूर किया जा सकता है? विवेचना कीजिए।

मोहन और सोहन एक अपंजीकृत फर्म के भागीदार थे। भागीदारी विलेख में यह उपबन्ध था कि भागीदारों के मध्य विवाद होने की दशा में मामले को माध्यस्थ को सौंप दिया जाएगा। कुछ समय बाद दोनों के बीच विवाद उत्पन्न हो गया। मोहन ने मध्यस्थ नियुक्त किया परन्तु सोहन ने अपनी सहमति नहीं दी और विवाद को मध्यस्थ को सन्दर्भित करने से इन्कार कर दिया। क्या सोहन को विवाद को मध्यस्थ को सन्दर्भित करने के लिए विवश किया जा सकता है?

What are the effects of non-registration of a partnership firm? Whether the effects of non-registration of firm can be cured during pendency of the suit by getting the firm registered? Discuss.

Mohan and Sohan were partners in an unregistered firm. There was provision in partnership deed that in case of any dispute between the partners, the matter will be referred to arbitration. After some time, a dispute arose between the partners and Mohan appointed an arbitrator but Sohan did not give his consent and refused to refer the dispute to the arbitrator. Whether Sohan can be compelled to refer the dispute to the arbitration?

15

(b) “लाभों में बँटवारा भागीदारी का प्रथम दृष्ट्या साक्ष्य है परन्तु निश्चयक नहीं।” विवेचना कीजिए।

सन्तोष, आलोक की पत्नी है। उसने अपना स्त्री-धन आलोक को दे दिया। आलोक ने उस स्त्री-धन से अपना व्यवसाय शुरू किया। क्या सन्तोष और आलोक भागीदार हैं?

“Sharing of profit is prima facie evidence of partnership, but not conclusive.” Discuss.

Santosh is wife of Alok. She gave her Stridhan to Alok. Alok started his business from that Stridhan. Whether Santosh and Alok are partners?

15

5. (a) “वादयोग्य असावधानी का मामला तब तक उत्पन्न नहीं होगा जब तक कि सावधानी बरतने के कर्तव्य को भंग न किया गया हो।” निर्णीत वादों की सहायता से इस कथन की विवेचना कीजिए।

“No case of actionable negligence will arise unless there is a breach of duty to take care.” Discuss this statement with the help of decided cases.

10

(b) “मूल अधिकारों के उल्लंघन पर न्यायालय प्रतिकर प्रदान कर सकता है।” राज्य के दायित्व के विकसित होते सिद्धान्त के आलोक में इस कथन का विश्लेषण कीजिए।

“The Court can provide compensation for violation of Fundamental Rights.” Analyze this statement in the light of emerging principle of liability of State.

10

(c) निम्नलिखित में अन्तर कीजिए :

Distinguish between the following :

5+5=10

(i) हमला एवं सम्प्रहार

Assault and Battery

(ii) अपमान लेख और अपमान वचन

Libel and Slander

6. (a) भारतीय न्यास अधिनियम में हितग्राही के क्या अधिकार हैं? विवेचना कीजिए।

What are the rights of beneficiary in the Indian Trust Act? Discuss.

10

(b) यथासम्भव निकटता के सिद्धान्त से आप क्या समझते हैं? यह सिद्धान्त किस प्रकार के न्यासों पर लागू होता है?

What do you understand by doctrine of cy pres? On what type of trusts this doctrine is applied?

10

(c) निम्नलिखित सूत्रों की उदाहरण सहित व्याख्या कीजिए :

Explain the following maxims with illustrations :

5+5=10

(i) साम्या चाहने वाले को साम्या बरतनी चाहिए।

He who seeks equity must do equity.

(ii) जहाँ साम्या समान हो, वहाँ विधि अभिभावी होगी।

Where equities are equal, the law shall prevail.

7. (a) 'चिरभोग द्वारा सुखाधिकार' से आप क्या समझते हैं? इसके आवश्यक तत्त्व क्या हैं? परस्वभोग और सुखाधिकार में अन्तर कीजिए।

What do you understand by 'easement by prescription'? What are its essentials? Distinguish between profit a prendre and easement.

15

(b) 'विनिर्दिष्ट अनुतोष' से आप क्या समझते हैं? क्या दण्ड विधि के प्रवर्तन के लिए विनिर्दिष्ट अनुतोष प्रदान किया जा सकता है?

What do you understand by 'specific relief'? Whether specific relief can be granted for enforcement of criminal law?

15

8. (a) "बिना प्रतिफल के करार शून्य है।" इस नियम के क्या अपवाद हैं? विवेचना कीजिए।

'अ', 'ब' से ₹ 10,000 ऋण लेता है परन्तु वह परिसीमा अधिनियम से कालवर्जित हो गया है। 'अ' लिखित रूप में 'ब' को ऋण के बदले ₹ 5,000 देने का वचन देता है। क्या यह विधिमान्य संविदा है? संविदा अधिनियम के सुसंगत उपबन्ध का उल्लेख कीजिए।

"An agreement without consideration is void." What are the exceptions to this rule? Discuss.

A owes ₹ 10,000 to B but the debt is barred by the Limitation Act. A signs a written promise to pay B ₹ 5,000 on account of debt. Is it valid contract? Refer to relevant provision of the Contract Act. 15

(b) न्यायालय ने 'स' को 'प' के विरुद्ध विवाह-विच्छेद का निर्णय दिया है। 'स' ने अपील की अवधि समाप्ति के पूर्व पुनर्विवाह किया है। 'प' ने विवाह-विच्छेद के आदेश-विरुद्ध अपील की जो स्वीकार कर ली गई है। 'स' के द्वितीय विवाह की विधि मान्यता बताइए। क्या इसमें कोई अन्तर पड़ेगा यदि अपील अस्वीकार कर दी जाती? दोनों पक्ष हिन्दू हैं।

C was granted divorce by the Court against P. C got remarried before the expiry of the period of appeal. P filed an appeal against the order of divorce and it has been granted. Discuss the legality of the second marriage of C. Will it make any difference if the appeal is dismissed? Both the parties are Hindu. 15

9. निम्नलिखित की व्याख्या कीजिए :

Explain the following :

(a) मुस्लिम विधि में तलाक के विधिक परिणाम

Legal consequences of Talak under Muslim Law 10

(b) अभिस्वीकृति और दत्तक ग्रहण में अन्तर

Difference between Acknowledgement and Adoption 10

(c) शिया और सुन्नी उत्तराधिकार विधि में अन्तर

Difference between Shia and Sunni Succession Law 10

10. निम्नलिखित समस्याओं में से किन्हीं तीन को, प्रासंगिक विधि का उल्लेख करते हुए, हल कीजिए :

Solve any three of the following problems by referring to relevant law :

(a) एक मुस्लिम पति 'डब्ल्यू' दूसरे विवाह की संविदा करता है। उसकी पहली पत्नी 'जेड', दण्ड प्रक्रिया संहिता के अन्तर्गत पृथक् निवास एवं भरण-पोषण का दावा करती है। 'डब्ल्यू' बचाव में वैयक्तिक विधि, जो उसे एक से अधिक पत्नी रखने की अनुज्ञा देती है, का तर्क देता है। निर्णय कीजिए।

A Muslim husband W contracts a second marriage. His first wife Z claims separate residence and maintenance under the Criminal Procedure Code. W pleads defence of his personal law which permits him to take more than one wife. Decide. 10

- (b) 'ब' के घर में आग लग जाने की स्थिति में, 'अ', 'ब' को ₹ 10,000 देने की संविदा करता है। 'ब' के घर में आग लग जाती है। क्या 'ब', 'अ' से ₹ 10,000 वसूल सकता है? क्या यह बाजी संविदा है?

A contracts to pay ₹ 10,000 to B if B's house is burnt. House of B is burnt. Can B recover ₹ 10,000 from A? Is it a wagering agreement?

10

- (c) 'अ' एकान्त कमरे में 'ब' को गाली देता है। 'अ' के दायित्व को बताइए।

A abuses B in a lonely room. State the liability of A.

10

- (d) 'अ', 'ब' को अपने भागीदार के रूप में 'स' से परिचय कराता है। 'ब' चुप रहता है। वास्तव में 'अ' और 'ब' भागीदार नहीं हैं। 'स', 'ब' को उधार माल आपूर्ति करता है। क्या 'अ', 'ब' के कार्य के लिए दायी है?

A introduces B to C as his partner and B remains silent. In fact, A and B are not partners. C supplies goods to B on credit. Is A liable for B's act?

10