

(K-2001)

LL.B. II Sem. Examination, May-2018

LAW- Jurisprudence-II

(Legal Concepts)

Time : Three Hours]

[M.M. : 100

नोट : सभी खण्डों को निर्देशानुसार हल कीजिए। Attempt all the Sections as per instructions.

खण्ड-अ (Section-A)

नोट: सभी प्रश्नों के उत्तर दें। Attempt all questions.

1. प्रमुख तथा अनुसेवी अधिकार बताएँ।

Dominant and Servient right.

2. प्रतिकूल कब्जा किसे कहते हैं?

Adverse possession.

3. पारम्परिक विधि किसे कहते हैं?

Conventional Law.

4. पूर्ण तथा अपूर्ण अधिकार किसे कहते हैं?

Perfect and Imperfect rights.

5. प्रतिनिधिक जिम्मेदारी किसे कहते हैं?

Vicarious responsibility.

नोट: किन्हीं दो प्रश्नों के उत्तर दीजिए। Attempt any two questions.

खण्ड-ब (Section-B)

6. विधि के विभिन्न प्रकार क्या हैं?

What are various kinds of Laws?

7. एक वैध स्थानीय रूढ़ी के आवश्यक तत्व क्या हैं?

What are essentials of a valid local custom?

8. सामूहिक स्वामित्व तथा संयुक्त स्वामित्व पर एक संक्षिप्त टिप्पणी लिखें।

Write short note on ownership in common and joint ownership.

खण्ड-स (Section-C)

नोट: किन्हीं तीन प्रश्नों के उत्तर दीजिए। Attempt any three questions.

9. विधिक अधिकार के विभिन्न प्रकार क्या हैं? विधिक अधिकारों के लक्षणों का भी उल्लेख करें।

What are the different kinds of legal rights? Mention the characteristics of legal right.

10. दोहरी हैसियत तथा दोहरे व्यक्तित्व के सिद्धान्त की व्याख्या कीजिए।

Explain the doctrine of double capacity and double personality:

11. अपराधी मनोवृत्ति किसे कहते हैं? दण्डात्मक दायित्व की शर्त के आधार पर इसे कैसे साबित किया जाता है?

Explain Mens Rea. How it is proved as condition of penal liability?

12. पूर्व निर्णय के सिद्धान्त की व्याख्या करते हुए प्राधिकृत तथा अनुसरणीय न्यायिक निर्णय में भेद बताएँ।

Explain the Doctrine of Precedent and distinguish between authoritative and persuasive judicial decision. <http://www.ccsustudy.com>

13. सर्वोच्च तथा अधीनस्थ विधायन में अन्तर बताएँ। यह भी बताएं कि अधीनस्थ विधायन के कितने प्रकार होते हैं?

Distinguish between Supreme and subordinate legislation. What are different kinds of subordinate legislation?

<http://www.ccsustudy.com>

Whatsapp @ 9300930012

Send your old paper & get 10/-

अपने पुराने पेपर्स भेजे और 10 रुपये पायें,

Paytm or Google Pay से

