

मध्यप्रदेश लोक सेवा आयोग
रेसीडेन्सी एरिया
इन्दौर

क्रमांक—: 106- / 2019 / सेट

इन्दौर, दिनांक 23.01.2019

प्रावधिक उत्तर कुंजी

—:: विज्ञप्ति ::—

आयोग के विज्ञापन क्रमांक—06 / 2018 दिनांक 06.10.2018 के अंतर्गत आयोजित राज्य पात्रता परीक्षा -2018 के विषय— भूगोल, विधि, संस्कृत के प्रश्न पत्र की परीक्षा दिनांक—23.01.2019 के वस्तुनिष्ठ प्रकार के प्रश्न पत्रों की प्रावधिक उत्तर कुंजी परीक्षा परिणाम बनाने के पूर्व आयोग की वेबसाईट पर प्रकाशित की जा रही है। अभ्यर्थी आयोग की वेबसाईट पर अपना रोल नंबर एवं प्रवेश पत्र पर दिये गये पासवर्ड की सहायता से लॉग-इन कर अपनी रिस्पांस शीट का अवलोकन कर सकते हैं। यदि इस प्रावधिक उत्तर कुंजी के संबंध में किसी परीक्षार्थियों को कोई आपत्ति हो तो वे ऑनलाईन आपत्तियां 07 दिवस के अन्दर प्रस्तुत कर सकते हैं। इस हेतु अभ्यर्थी प्रश्न क्रमांक, संदर्भ ग्रंथों का नाम एवं दस्तावेज संलग्न करें। प्रावधिक उत्तर कुंजी आयोग की वेबसाईट पर अपलोड होने की तिथि से 07 दिवस की समयावधि के पश्चात प्राप्त आपत्तियों पर विचार नहीं किया जायेगा। यह विज्ञप्ति आयोग की वेबसाईट www.mppsc.com, www.mppsc.nic.in & www.mppscdemo.in पर दिनांक 23.01.2019. से उपलब्ध है।

आर.आर.कान्हेरे

(डॉ. आर.आर.कान्हेरे)
परीक्षा नियंत्रक

State Eligibility Test - 2018

(Model Answer Key)

Law

Q1 : In Which of the following cases the constitutional validity of the Constitution (Eight-Fifth Amendment) Act, 2001 was challenged? निम्न में से किस वाद में संविधान (पच्चासीवें संशोधन) अधिनियम , 2001 की संवैधानिक वैधता को चुनौती दी गई ?	
A	State of Karnataka Vs K. Govindappa कर्नाटक राज्य बनाम के. गोविंदप्पा
B	M. Nagraj Vs Union of India एम. नागराज बनाम भारत संघ
C	Union of India Vs Association of Democratic Reforms भारत संघ बनाम एसोसिएशन ऑफ डेमोक्रेटिक रिफार्म्स
D	Secretary General, Supreme Court of India Vs Subash Chandra Agarwal सेक्रेटरी जनरल, सुप्रीम कोर्ट ऑफ इंडिया बनाम सुभाष चंद्र अग्रवाल
Answer Key: B	
Q2 : Amongst whom, the Article 38(2) of the Constitution of India, provides to eliminate inequalities in status, facilities and opportunities? भारत के संविधान का अनुच्छेद 38(2) किनके मध्य प्रतिष्ठा, सुविधाओं और अवसरों की असमानता को समाप्त करने का उपबंध करता है?	
A	Individuals व्यक्तियों के
B	Groups of people residing in different areas विभिन्न क्षेत्रों में रहने वाले लोगों के समूहों के
C	Groups of people engaged in different vocations विभिन्न व्यवसायों में लगे हुए लोगों के समूहों के

D	All of these
	इनमें से सभी
Answer Key: D	

<p>Q3 : Where the same person is appointed as Governor of two or more states, his emoluments and allowances payable for the office of the Governor shall be allocated-</p> <p>जहाँ एक ही व्यक्ति दो या अधिक राज्यों का राज्यपाल नियुक्त किया जाता है, राज्यपाल के पद हेतु उसको देय उपलब्धियाँ और भत्ते आवंटित किए जाएंगे-</p>	
A	Among the states in equal proportion राज्यों के मध्य समान अनुपात में।
B	Among the states by mutual agreements राज्यों के मध्य आपसी करार द्वारा
C	Among the states in such proportion as the President may by order determine. राज्यों के मध्य ऐसे अनुपात में जैसा कि राष्ट्रपति द्वारा अवधारित किया जाए।
D	Among the states in such proportion as determined by the law for the time being in force राज्यों के मध्य ऐसे अनुपात में जैसा कि तत्समय प्रवृत्त विधि द्वारा अवधारित किया जाए।
Answer Key: C	

<p>Q4 : Article 247 of the Constitution of India empowers the Parliament to establish additional courts by law for the better administration of the laws with respect to matters enumerated in _____ list.</p> <p>भारत के संविधान का अनुच्छेद 247 संसद को ---- सूची के विषय से संबंधित विधियों के बेहतर प्रशासन के लिए विधि द्वारा अतिरिक्त न्यायालयों की स्थापना करने की शक्ति प्रदान करता है।</p>	
A	Union संघ
B	State राज्य
C	Concurrent संवर्ती

D	Union list and concurrent list both
	संघ सूची तथा संवर्ती सूची दोनों
Answer Key: A	

<p>Q5 : Who is empowered by the Constitution of India to constitute a 'Goods and Services Tax Council'</p> <p>भारत के संविधान द्वारा 'माल और सेवा कर परिषद' का गठन करने की शक्ति किसको प्रदान की गई है?</p>	
A	Parliament
	संसद
B	President
	राष्ट्रपति
C	Union Finance Minister
	केंद्रीय वित्त मंत्री
D	Minister of Commerce and Industry
	वाणिज्य एवं उद्योग मंत्री
Answer Key: B	

<p>Q6 : Who among the following scholars has classified the law in four categories i.e., 'lex aterna', 'lex divina', 'lex naturalis' and 'lex humana'?</p> <p>निम्न में से किस विद्वान ने विधि को इस प्रकार चार वर्गों में विभक्त किया है जैसे कि 'लेक्स एटर्ना', 'लेक्स डिविना', 'लेक्स नेचुरलिस' तथा, 'लेक्स ह्यूमना'?</p>	
A	St. Thomas Aquinas
	सेण्ट थॉमस एक्युनास
B	Augustine
	संत अगस्तिन
C	Hugo Grotius
	हयुगो ग्रोशियस
D	John Finnis

जॉन फिनिस

Answer Key: A

Q7 : Who is the supporter of 'Dualism Theory' in relation of international law and municipal law?

अंतर्राष्ट्रीय विधि तथा स्थानीय विधि के संबंध में द्वैतवाद सिद्धांत का समर्थक कौन है?

A
Hans kelsen
हेन्स कैल्सन

B
J.G. Starke
जे. जी. स्टार्क

C
Dionisio Anzilotti
डिओनिसियो एन्जिलोति

D
Geraold Fitzmaurice
गेराल्ड फिट्जमोरिस

Answer Key: C

Q8 : What would be the status of government regarding a territory which is acquired by means of threat or use of force?

ऐसे सीमा क्षेत्र के संबंध में सरकार की क्या स्थिति होगी जो कि धमकी या बल के प्रयोग द्वारा प्राप्त किया गया है?

A
Other states are not bound to recognize such government
अन्य राज्य ऐसी सरकार को मान्यता देने के लिए बाध्य नहीं हैं।

B
Other states are not allowed to recognize such government
अन्य राज्य ऐसी सरकार को मान्य करने के लिए अधिकृत नहीं हैं।

C
Other states are bound to recognize such government
अन्य राज्य ऐसी सरकार को मान्यता देने के लिए बाध्य हैं।

D
Recognition of government is discretion of states
सरकार को मान्यता देना राज्यों का विवेकाधिकार है।

Answer Key: B

Q9 : Consider the statements and choose true and false

(i) United Nations is not authorized to intervene in matters essentially within the domestic jurisdiction of any member state.

(ii) United Nations may require to any member state to submit any matters to United Nations, although the matter is essentially within the domestic jurisdiction of such state.

कथनों पर विचार करें तथा सत्य एवं असत्य का चयन करें

(अ) संयुक्त राष्ट्र किसी सदस्य राज्य के आवश्यक रूप से स्थानीय क्षेत्राधिकार के मामलों में हस्तक्षेप करने का अधिकार नहीं रखता है।

(ब) संयुक्त राष्ट्र किसी भी सदस्य राज्य से किसी भी मामले को संयुक्त राष्ट्र को सौंपने की अपेक्षा कर सकता है, भले ही वह मामला आवश्यक रूप से ऐसे राज्य के स्थानीय क्षेत्राधिकार का हो।

A	Both (i) and (ii) are true
	दोनों (अ) तथा (ब) सत्य हैं।
B	Both (i) and (ii) are false
	दोनों (अ) तथा (ब) असत्य हैं।
C	(i) is true and (ii) is false
	(अ) सत्य है तथा (ब) असत्य है।
D	(i) is false and (ii) is true
	(अ) असत्य तथा (ब) सत्य है।

Answer Key: C

Q10 : 'Right to environment' is:

'पर्यावरण का अधिकार' है:

A	First generation human rights
	पहली - पीढ़ी मानव अधिकार।
B	Second generation human rights
	दूसरी - पीढ़ी मानव अधिकार।
C	Third generation human rights

	तीसरी - पीढ़ी मानव अधिकार।
D	Not a human rights
	मानव अधिकार नहीं है।
Answer Key: C	

Q11 : Which form of divorce is set aside by the Supreme Court of India in the case of Shayara Bano vs Union of India and others? विवाह विच्छेद के किस तरीके को भारत के सर्वोच्च न्यायालय द्वारा शायरा बानो बनाम भारत संघ एवं अन्य के मामले में रद्द किया गया है?	
A	'Talaq –e - ahsan'
	तालाक-ए -अहसान
B	'Talaq –e - hasan'
	तालाक-ए -हसन
C	Talaq –e - biddat'
	तालाक-ए - बिद्दत
D	'Talaq –e - tafwiz'
	तालाक-ए - तफवीज
Answer Key: C	

Q12 : Which is the ancient source of Hindu law? हिन्दू विधि का प्राचीन स्रोत कौनसा है?	
A	Annotation
	भाष्य
B	Justice
	न्याय
C	Equity
	साम्या
D	Good conscience

सद्विवेक

Answer Key: A

Q13 : At the time of solemnization of a Hindu marriage if wife was pregnant by some person other than the husband and he was ignorant of such fact at the time of solemnization of marriage. such marriage is-

हिन्दू विवाह सम्पन्न होने के दौरान यदि पत्नि पति से भिन्न किसी अन्य पुरुष से गर्भवती होती है एवं विवाह सम्पन्न होने के दौरान पति ऐसे तथ्य से अनभिज्ञ है तब ऐसा विवाह है -

A Void

शून्य

B Valid

वैध

C Voidable

शून्यकरणीय

D Invalid

अवैध

Answer Key: C

Q14 : Which section of the Indian Contract Act, 1872 expressly provides that the court may set aside the contract?

भारतीय संविदा अधिनियम, 1872 की कौन सी धारा स्पष्ट रूप से यह उपबंधित करती है कि न्यायालय संविदा को रद्द कर सकता है?

A 19

19

B 19A

19A

C 20

20

D 21

21

Answer Key: B

Q15 : Among the following circumstances who is/are not of a sound mind for the purpose of contracting?

निम्नलिखित परिस्थिति में, कौन संविदा करने के प्रयोजनार्थ स्वस्थ चित नहीं है/हैं?

A	Lunatic, not able to understand the nature and effect of contract upon his interest. पागल, जो अपने हितों को प्रभावित करने वाली संविदा की प्रकृति तथा प्रभावों को समझने में अक्षम है।
B	A drunken person, who is not able to understand the nature and effect of contract upon his interest due to drunkenness मत्त व्यक्ति , जो उन्मत्ता के कारण अपने हितों को प्रभावित करनेवाली संविदा की प्रकृति तथा परिणामों को समझने में अक्षम है।
C	Both (Lunatic, not able to understand the nature and effect of contract upon his interest) and (A drunken person, who is not able to understand the nature and effect of contract upon his interest due to drunkenness) दोनों (पागल, जो अपने हितों को प्रभावित करने वाली संविदा की प्रकृति तथा प्रभावों को समझने में अक्षम है) तथा (मत्त व्यक्ति , जो उन्मत्ता के कारण अपने हितों को प्रभावित करनेवाली संविदा की प्रकृति तथा परिणामों को समझने में अक्षम है।)
D	None of these इनमें से कोई नहीं

Answer Key: C

Q16 : In order to convert a proposal into a promise, the acceptance must be

प्रस्ताव को वचन में परिवर्तित करने के लिए, स्वीकृति होनी चाहिए।

A	Absolute आत्यंतिक
B	Absolute and qualified आत्यंतिक तथा अर्हित
C	Reasonable and qualified युक्तियुक्त तथा अर्हित

D	Absolute and unqualified
	आत्यंतिक तथा अविशेषित
Answer Key: D	

<p>Q17 : In the case of Satyabrata Ghose vs Mugneeram Bangur and Co the Supreme Court of India held that the impossibility to perform the contract under section 56 of the Indian Contract Act, 1872 must be seen in light of-</p> <p>सत्यव्रत घोष बनाम मुगनीराम बांगर एण्ड कम्पनी के वाद में भारत के सर्वोच्च न्यायालय ने अभिनिर्धारित किया कि भारतीय संविदा अधिनियम, 1872 की धारा 56 के अंतर्गत संविदा के पालन की असंभवता को इस परिपेक्ष्य में देखा जाना चाहिए जो-</p>	
A	Impossible in literal sense
	शाब्दिक बोध में असंभव
B	Impossible in practical sense
	व्यवहारिक बोध में असंभव
C	Impossible in both practical and literal sense
	दोनों व्यावहारिक तथा शाब्दिक बोध में असंभव
D	None of these
	इनमें से कोई नहीं
Answer Key: B	

<p>Q18 : A party of the contract, who rightfully rescinds the contract and sustained a loss due to non fulfillment of the contract, such party is entitled to get:</p> <p>संविदा का एक पक्षकार, जो अधिकारपूर्वक संविदा को विखंडित करता है तथा संविदा के पालन न होने के कारण क्षति वहन करता है। ऐसा पक्षकार प्राप्त करने का अधिकारी है:</p>	
A	Indemnity
	क्षतिपूर्ति
B	Damages
	नुकसानी
C	Compensation

	प्रतिकर
D	None of these
	इनमे से कोई नहीं
Answer Key: C	

Q19 : Concept of 'law of torts' was propounded by whom? 'अपकृत्यों की विधि' की संकल्पना को किसके द्वारा प्रतिपादित किया गया था?	
A	Salmond
	सॉमन्ड
B	Winfield
	विनफिल्ड
C	Holland
	हालैण्ड
D	Gardner
	गार्डनर
Answer Key: B	

Q20 : Ashby vs White is an example of- एशबे बनाम व्हाइट किसका उदाहरण है -	
A	Ubi jus ibi remedium
	उबी जस इबी रेमेडियम
B	Damnum sine injuria
	डेमनम साइन इन्जूरिया
C	Injuria sine damnum
	इन्जूरिया साइन डेमनम
D	Volenti non fit injuria
	वांलेन्टी नान फिट इन्जूरिया
Answer Key: C	

<p>Q21 : Person in loco parentis inflicts moderate and reasonable corporal punishment for the purpose of correcting evil habits of child. Such person is liable under-</p> <p>माता-पिता के स्थान पर कोई व्यक्ति , बालक की दोषपूर्ण आदतों को सुधारने के प्रयोजनार्थ मर्यादित तथा युक्तियुक्त शारीरिक दंड देता है, उक्त व्यक्ति उत्तरदायी होगा अंतर्गत-</p>	
A	Tort अपकृत्य
B	Crime अपराध
C	Civil wrong other than tort अपकृत्य के अलावा अन्य दिवानी दोष
D	None of these इनमें से कोई नहीं
Answer Key: D	

<p>Q22 : 'Actio personalis moritur cum persona' means.</p> <p>'एक्सियो पर्सोनलिस मोरिटुर कम पर्सोना' का अर्थ है।</p>	
A	A personal right of action does not die with the person व्यक्तिगत कारवाई का अधिकार व्यक्ति की मृत्यु के साथ समाप्त नहीं होता है।
B	A personal right of action dies with the person व्यक्तिगत कारवाई का अधिकार व्यक्ति की मृत्यु के साथ समाप्त हो जाता है।
C	A personal right of action is vested in heir of deceased व्यक्तिगत कारवाई का अधिकार मृत व्यक्ति के उत्तराधिकारी में निहित होता है।
D	A personal right of action does not vest in heir of deceased व्यक्तिगत कारवाई का अधिकार मृत व्यक्ति के उत्तराधिकारी में निहित नहीं होता है।
Answer Key: B	

<p>Q23 : Which of the following is an exception to the general rule of strict liability?</p>

निम्नलिखित में से कौनसा कठोर दायित्व के सामान्य सिद्धांत का अपवाद है?	
A	Escape
	पलायन
B	Mischeif
	रिष्टि
C	Natural uses
	प्राकृतिक उपयोक्ता
D	Non-natural uses
	गैर- प्राकृतिक उपयोक्ता
Answer Key: C	

<p>Q24 : In which case the Supreme Court of India opined as, “Where a crime is committed with extreme brutality and the collective conscience of the society is shocked, courts must award death penalty. By not imposing a death sentence in such cases, the court may do injustice to the society at large.”</p> <p>किस मामले में भारत के सर्वोच्च न्यायालय ने यह अभिमत दिया, 'जहाँ अपराध चरम क्रूरता के साथ किया जाता है तथा समाज की सामूहिक अंतःचेतना को आघात पहुँचता है, न्यायालयों को ऐसे मामलों में मृत्युदंड देना ही चाहिए । ऐसे मामलों में मृत्युदंड न देना न्यायालय द्वारा संपूर्ण समाज के साथ अन्याय हो सकता है।'</p>	
A	M.M. Thomas vs. Union of India
	एम. एम. थॉमस बनाम भारत संघ
B	State of Madhya Pradesh vs. Kallo Bai
	मध्य प्रदेश राज्य बनाम कल्लो बाई
C	Mukesh vs. State of NCT of Delhi
	मुकेश बनाम एन.सी.टी. दिल्ली राज्य
D	Fazar Ali vs. State of Assam
	फजर अली बनाम आसाम राज्य
Answer Key: C	

Q25 : Which among the following cases is not related to 'Joint liability in Crime'?
निम्नलिखित मामलों में कौन सा मामला 'अपराध में संयुक्त दायित्व' से संबंधित नहीं है?

A	Barendra Kumar Ghosh Vs. King Emperor बरेंद्र कुमार घोष बनाम किंग इम्परर
B	M.V Elisabeth Vs. Harwan Investment and Trading एम.वी. एलिजाबेथ बनाम हरवन इन्वेस्टमेंट एण्ड ट्रेडिंग
C	Mehbub Shah Vs. King Emperor मेहबूब शाह बनाम किंग इम्परर
D	Pandurang Vs. State of Hyderabad पांडुरंग बनाम हैदराबाद राज्य
Answer Key: B	

Q26 : 'Mc Naughten Rule' is related with-
'मेक् नाॅटन का नियम' संबंधित है-

A	Private Defence व्यक्तिगत प्रतिरक्षा
B	Unsound Mind विकृत चित्त
C	Mistake of fact तथ्य की भूल
D	Act of Child below 7 years 7 वर्ष से कम आयु के बालक का कार्य
Answer Key: B	

Q27 : Which section of Indian Penal Code is based on the Maxim 'de minimis non curat lex'?
भारतीय दंड संहिता की कौन सी धारा 'डी मिनिमिस नान क्युरेट लेक्स' के सूत्र पर आधारित है?

A	Section 82
	धारा 82
B	Section 87
	धारा 87
C	Section 95
	धारा 95
D	Section 96
	धारा 96
Answer Key: C	

Q28 : Any word, gesture or act intended to insult of a women is punishable with simple imprisonment. Term of such imprisonment may extend upto-
 किसी स्त्री की लज्जा का अनादर करने के आशय से किया गया कोई शब्द , अंगविक्षेप या कार्य साधारण कारावास से दंडनीय है। ऐसे कारावास की अवधि का विस्तार हो सकता है-

A	One year
	एक वर्ष
B	Two year
	दो वर्ष
C	Three year
	तीन वर्ष
D	Five year
	पाँच वर्ष
Answer Key: C	

Q29 : Section 2(aa) of the Industrial Disputes Act, 1947 defines ‘Arbitrator’ which includes-
 औद्योगिक विवाद अधिनियम 1947 की धारा 2(aa) 'मध्यस्थ' को परिभाषित करती है, इसमें शामिल है-

A	Umpire
---	--------

	अधिनिर्णायक
B	Conciliation Board
	सुलह बोर्ड
C	Conciliation Officer
	सुलह अधिकारी
D	Arbitral Tribunal
	मध्यस्थम अधिकरण
Answer Key: A	

Q30 : 'Wages' does not include- 'मजदूरी' में शामिल नहीं है-	
A	Dearness allowance
	मंहगाई भत्ता
B	Travelling concession
	यात्रा रियायत
C	Bonus
	बोनस
D	Commision Payable on promotion of business
	व्यवसाय अभिवृद्धि पर देय कमीशन
Answer Key: C	

Q31 : Rule of the last person employed, in relation to retrenchment is provided under which provision of the Industrial Disputes Act, 1947? छटनी के संबंध में 'अंतिम नियोजित व्यक्ति का नियम' औद्योगिक विवाद अधिनियम 1947 के किस प्रावधान के अंतर्गत विहित किया गया है?	
A	Section 25 F
	धारा 25 एफ
B	Section 25 G

	धारा 25 जी
C	Section 25 H
	धारा 25 एच
D	Section 25 J
	धारा 25 जे
Answer Key: B	

<p>Q32 : In which of the following cases the “doctrine of agency or instrumentality of the government” was not used? निम्नलिखित में से किस वाद में 'सरकार के अभिकरण या साधन के सिद्धांत' को प्रयुक्त नहीं किया गया?</p>	
A	Ramana Dayaram Shetty Vs. The International Airport Authority of India रमना दयाराम शेट्टी बनाम द इंटरनेशनल एयरपोर्ट अथॉरिटी ऑफ इंडिया
B	Sukhdev Singh Vs. Bhagatram सुखदेव सिंह बनाम भगताराम
C	Electricity Board, Rajasthan Vs. Mohanlal इलेक्ट्रीसिटी बोर्ड, राजस्थान बनाम मोहन लाल
D	Ajay Hasia Vs. Khalid Mujib अजय हासिआ बनाम खालिद मुजिब
Answer Key: C	

<p>Q33 : In the case of A.R. Antuley Vs. R.S Nayak, the court in the majority opined that in order to do complete justice between the parties, the decision of the court- ए.आर.अंतुले बनाम आर.एस. नायक के वाद में न्यायालय का यह बहुमत अभिमत था कि पक्षकारों के मध्य पूर्णरूप से न्याय करने के लिए न्यायालय का निर्णय-</p>	
A	May be inconsistent with the fundamental rights मौलिक अधिकारों से असंगत हो सकता है।
B	Must be consistent with the fundamental rights मौलिक अधिकारों से संगत होना चाहिए।

C	Must be consistent with the substantive Provisions of relevant statutory laws.
	सुसंगत संविधिक कानूनों के मूल प्रावधानों से संगत होना चाहिए।
D	Must be consistent with the fundamental rights as well as substantive provisions of the relevant statutory laws.
	मौलिक अधिकारों के साथ-साथ सुसंगत संविधिक कानूनों के मूल प्रावधानों से भी संगत होना चाहिए।
Answer Key: D	

Q34 : Match the renowned cases (Table-I) with related matter (Table-II).

Table (I)	Table (II)
a) Delhi Domestic Working Women's Forum Vs. Union of India	(i) Compensation to rape victims
b) K.S. Puttaswamy Vs. Union of India	(ii) Homo sexuality
c) Naz Foundation Vs. Govt of NCT of Delhi	(iii) Right to privacy
d) Shayra Bano Vs. Union of India	(iv) Triple Talaq

प्रख्यात मामलों (तालिका-1) को संबंधित विषय (तालिका-2) के साथ सुमेलित कीजिए।

(तालिका-1)	(तालिका-2)
(क) दिल्ली डोमेस्टिक वर्किंग वुमन्स फोरम बनाम यूनियन ऑफ इंडिया	1 बलात्संग पीड़ितों को प्रतिकर
(ख) के. एस. पुत्तास्वामी बनाम यूनियन ऑफ इंडिया	2 समलैंगिकता
(ग) नाज फाउंडेशन बनाम गवर्नमेंट ऑफ एन सी टी ऑफ दिल्ली	3 एकांतता का अधिकार
(घ) शायरा बानो बनाम यूनियन ऑफ इंडिया	4 तीन तलाक

A	a	b	c	d
	(i)	(ii)	(iii)	(iv)
B	(क)	(ख)	(ग)	(घ)
	1	2	3	4
C	a	b	c	d
	(ii)	(iii)	(i)	(iv)

	(क)	(ख)	(ग)	(घ)
	2	3	1	4
D	a	b	c	d
	(iii)	(ii)	(i)	(iv)
	(क)	(ख)	(ग)	(घ)
	3	2	1	4
Answer Key: B				

Q35 : Which of the following provisions of the Constitution of India bars the jurisdiction of the courts in electoral matters?

निम्नलिखित में से भारत के संविधान का कौन सा प्रावधान निर्वाचन संबंधित मामलों में न्यायालयों के क्षेत्राधिकार को वर्जित करता है?

A	Article 327
	अनुच्छेद 327
B	Article 328
	अनुच्छेद 328
C	Article 329
	अनुच्छेद 329
D	None of these
	इनमें से कोई नहीं
Answer Key: C	

Q36 : Consider the Assertion A and Reason R, choose the correct answer from the codes given below:

Assertion(A): Judges of the High Courts are not government servants.

Reason(R): If the relationship of master and servant concedes between the government and the judges, it would cease the concept of judicial independence.

अभिकथन (अ) तथा कारण (क) पर विचार करें, नीचे दिये गए कूटों में से सही उत्तर चुनें।

(अ): उच्च न्यायालयों के न्यायाधीश शासकीय सेवक नहीं हैं।

(क): अगर सरकार तथा न्यायाधीशों के मध्य स्वामी तथा सेवक के संबंध का होना मान लिया जाता है, तब यह न्यायिक स्वतंत्रता की संकल्पना को समाप्त कर देगा।	
A	Both(A) and (R) are correct
	दोनों (अ) तथा (क) सही हैं।
B	Both(A) and (R) are incorrect
	दोनों (अ) तथा (क) गलत हैं।
C	(A)is correct and (R) is incorrect
	(अ) सही तथा (क) गलत है।
D	(A) is incorrect and (R) is correct
	(अ) गलत तथा (क) सही है।
Answer Key: A	

<p>Q37 : Consider the statements and choose true and false.</p> <p>(i)The Constitution (one hundred and first amendment) Act, 2016 added a provision with respect to goods and services tax</p> <p>(ii)Article-368 of the Constitution of India was amended by the above constitutional amendment</p> <p>कथनों पर विचार कीजिए, तथा सही एवं गलत का चयन कीजिए ।</p> <p>(अ): संविधान (एक सौ एक वाँ संशोधन) अधिनियम , 2016 से वस्तु एवं सेवा कर संबंधित प्रावधान जोड़ा गया है।</p> <p>(ब): भारत के संविधान का अनुच्छेद 368 उपरोक्त संविधान संशोधन द्वारा संशोधित किया गया है।</p>	
A	Both (i) and (ii) are true
	दोनों (अ) तथा (ब) सही हैं।
B	Both (i) and (ii) are false
	दोनों (अ) तथा (ब) गलत हैं।
C	(i) is true and (ii) is false
	(अ) सही तथा (ब) गलत है।
D	(i) is false and (ii) is true
	(अ) गलत तथा (ब) सही है।

Answer Key: A

Q38 : Which of the following case is not related with the 'Rule of natural justice'?

निम्नलिखित में से कौन सा वाद 'प्राकृतिक न्याय के नियम से संबंधित नहीं है'?

A	Ridge V. Baldwin रिज बनाम बेलडविन
B	A.K. Kraipak v Union of India ए.के. क्रापक बनाम भारत संघ
C	A.K. Roy v State of Punjab ए.के. राय बनाम पंजाब राज्य
D	Maneka Gandhi V Union of India मेनका गाँधी बनाम भारत संघ

Answer Key: C

Q39 : Consider the given statements regarding 'administrative discretion,' and choose the correct answer from the codes given below.

- (i) Discretion implies power to make a choice between alternative courses of action
- (ii) Discretion implies power to do according to will and private affection
- (iii) Discretion is an understanding discern between right and wrong

'प्रशासनिक विवेकाधिकार' के संबंध में दिए गये कथनों पर विचार करें, एवं नीचे दिये गये कूटों में से सही उत्तर का चयन करें।

1. विवेकाधिकार में वैकल्पिक कार्यवाही का चयन करने की शक्ति अंतर्निहित होती है।
2. विवेकाधिकार में इच्छा तथा निजी मनोवेगों के अनुसार कार्य करने की शक्ति अंतर्निहित होती है।
3. विवेकाधिकार सही और गलत के मध्य अंतर पहचानने की समझ है।

A	Only (i) is correct केवल 1 सही है
B	(i) and (ii) are correct 1 और 2 सही है
C	(i) and (iii) are correct

	1 और 3 सही है
	All are correct
D	सभी सही है।
Answer Key: C	

Q40 : Which was the first country to adopt the institution of ombudsman? लोकपाल संस्था को अपनाने वाला पहला राष्ट्र कौन सा था?	
A	India भारत
B	Denmark डेनमार्क
C	England इंग्लैण्ड
D	Sweden स्वीडन
Answer Key: D	

Q41 : Implied exclusion of judicial review in administrative actions may be inferred by term used in statutory provisions, as- प्रशासनिक कार्यों में न्यायिक पुनर्विलोकन के विवक्षित अपवर्जन का अनुमान संविधिक प्रावधानों में प्रयुक्त पद से लगाया जा सकता है, जैसे-	
A	If the authority is satisfied यदि प्रधिकारी संतुष्ट है।
B	If the action is desirable यदि कार्यवाही वांछनीय है।
C	If it appears necessary यदि यह आवश्यक प्रतीत होता है।
D	All of these

सभी सही

Answer Key: **D**

Q42 : 'Ubisocietas ibiius' means.

'उबिसोसाइटस इबियस ' का अर्थ है।

A

Where there is a society, there is conflict.

जहाँ समाज है, वहाँ संघर्ष है।

B

Where there is a society, there is interest.

जहाँ समाज है, वहाँ हित है।

C

Where there is a society, there is law.

जहाँ समाज है, वहाँ विधि है।

D

Where there is a society, there is peace.

जहाँ समाज है, वहाँ शांति है।

Answer Key: **C**

Q43 : 'Adherence to precedent should be the rule, not the exception.'

Above statement is the renowned pronouncement of one of the following.

'पूर्व निर्णय का अनुपालन नियम होना चाहिए, न कि अपवाद' उपरोक्त कथन निम्नलिखित में से एक का प्रख्यात कथन है।

A

Austin

आस्टिन

B

Bentham

बेंथम

C

Cardozo

कार्डोजो

D

Goodhard

गुडहार्ड

Answer Key: **C**

Q44 : Match the famous notion, (Table- I) made by respective scholar (Table-II) regarding the legal right.

Table-I	Table-II
a. Legal right is an interest recognized and protected by a rule of law	i. Ihering
b. Right is a privilege available to an Individual	ii. Kant
c. Right is a power	iii. Salmond
d. Right is a legally protected interest	iv. Savigny

विधिक अधिकार के संबंध में प्रसिद्ध विचार (तालिका-1) को उनसे संबंधित विद्वान (तालिका-2) के साथ समेलित कीजिए।

(तालिका-1)	(तालिका-2)
(क) विधिक अधिकार विधि के नियम द्वारा मान्य एवं संरक्षित हित है।	1 इहरिंग
(ख) अधिकार किसी व्यक्ति को प्राप्त एक विशेषाधिकार है।	2 कान्ट
(ग) अधिकार एक शक्ति है।	3 सामण्ड
(घ) अधिकार एक कानूनी तौर पर संरक्षित हित है।	4 सैविनी

A	a (ii)	b (iii)	c (i)	d (iv)
	(क) 2	(ख) 3	(ग) 1	(घ) 4
B	a (iii)	b (ii)	c (iv)	d (i)
	(क) 3	(ख) 2	(ग) 4	(घ) 1
C	a (iv)	b (iii)	c (ii)	d (i)
	(क) 4	(ख) 3	(ग) 2	(घ) 1
D	a (i)	b (ii)	c (iii)	d (iv)

(क)	(ख)	(ग)	(घ)
1	2	3	4

Answer Key: **B**

Q45 : Which is not a legal person?
कौन विधिक व्यक्ति नहीं है?

A	Hindu idol हिन्दू देव मूर्ति
B	One person company एक व्यक्ति कंपनी
C	Temple मंदिर
D	Mosque मस्जिद

Answer Key: **D**

Q46 : In which of the following case rivers Ganga and Yamuna are declared as legal persons.
निम्नलिखित में किस वाद में गंगा तथा यमुना नदियों को विधिक व्यक्ति घोषित किया गया है?

A	Mohd. Salim Vs State of Uttarkhand and others मोहम्मद सलीम बनाम स्टेट ऑफ उत्तराखंड एण्ड अदर्स
B	Yogendra Nath Naskar Vs Commissioner of Income tax, Calcutta योगेंद्रनाथ नसकर बनाम इंकम टैक्स कमिश्नर, कलकत्ता
C	Ram Jankijee deities and others Vs State of Bihar and others राम जानकी जी डाइटिज एण्ड अदर्स बनाम स्टेट ऑफ बिहार एण्ड अदर्स
D	Moorti Shree Behari ji Vs. Prem Dass मूर्ति श्री बिहारी जी बनाम प्रेम दास

Answer Key: **A**

Q47 : Match the offences (Table- I) With their respective section (Table-II) under the Indian penal code, 1860..

Table-I	Table-II
a) Voyeurism	i. Section 354 D
b) Sexual harassment	ii. Section 354 C
c) Stalking	iii. Section 354 B
d) Disrobing a woman	iv. Section 354 A

अपराधों (तालिका-1) को भारतीय दंड संहिता, 1860 के अंतर्गत उनकी संबंधित धाराओं (तालिका-2) से सुमेलित कीजिए।

(तालिका-1)	(तालिका-2)
(क) दृश्यरतिकता	1 धारा 354 डी
(ख) लैंगिक उत्पीड़न	2 धारा 354 सी
(ग) पीछा करना	3 धारा 354 बी
(घ) स्त्री को निवस्त्र करना	4 धारा 354 ए

A	a b c d (ii) (iii) (i) (iv)
	(क) (ख) (ग) (घ) 2 3 1 4
B	a b c d (iii) (ii) (i) (iv)
	(क) (ख) (ग) (घ) 3 2 1 4
C	a b c d (ii) (iv) (i) (iii)
	(क) (ख) (ग) (घ) 2 4 1 3
D	a b c d (iv) (ii) (i) (iii)
	(क) (ख) (ग) (घ) 4 2 1 3

Answer Key: C

Q48 : 'Imprisonment for life' within section-376 A of the Indian Penal Code, 1860, means भारतीय दंड संहिता, 1860 की धारा-376 ए के अंतर्गत 'आजीवन कारावास', का अर्थ है-

A	Imprisonment for twenty years
	बीस वर्षों के लिए कारावास
B	Imprisonment for ten years
	दस वर्षों के लिए कारावास
C	Imprisonment for the remainder of that person's natural life
	ऐसे व्यक्ति के शेष प्राकृत जीवनकाल के लिए कारावास
D	Imprisonment for the remainder of that person's natural life or twenty years, whichever is earlier
	ऐसे व्यक्ति के शेष प्राकृत जीवनकाल या बीस वर्षों के लिए कारावास, दोनों में से जो पहले हो

Answer Key: C

Q49 : Fine imposed under section 326A of the Indian Penal Code, 1860, shall be- भारतीय दंड संहिता, 1860 की धारा 326A के अंतर्गत आरोपित जुर्माना, होगा-

A	Exemplary
	उदाहरणात्मक
B	Exorbitant
	अत्याधिक
C	Just and reasonable
	न्यायोचित और युक्तियुक्त
D	Up to one lakh rupees
	एक लाख रुपये तक

Answer Key: C

Q50 : How many exceptions of defamation are provided under section 499 of the Indian Penal code, 1860?

भारतीय दंड संहिता 1860 की धारा-499 के अंतर्गत मानहानि के कितने अपवाद बताए गये हैं?	
A	9
	9
B	10
	10
C	11
	11
D	13
	13
Answer Key: B	

<p>Q51 : Dishonestly receiving stolen property in the commission of decoity is punishable under section _____ of the Indian Penal Code, 1860.</p> <p>बेईमानी पूर्वक चोरी की वस्तु को डकैती के कमीशन के स्वरूप में प्राप्त करना भारतीय दंड संहिता की धारा _____ के अंतर्गत दंडनीय है।</p>	
A	408
	408
B	411
	411
C	412
	412
D	413
	413
Answer Key: C	

<p>Q52 : Obstruction of a private way over land or water which a person in good faith believes himself to have a lawful right to obstruct, that person commits-</p> <p>भूमि के या जल के किसी प्राइवेट मार्ग में बाधा डालना जिसके संबंध में किसी व्यक्ति को सद्भाव पूर्वक विश्वास है कि वहाँ बाधा डालने का उसे विधिपूर्ण अधिकार है, यह व्यक्ति कारित करता है-</p>	
---	--

A	Wrongful restrain सदोष अवरोध
B	Wrongful confinement सदोष परिरोध
C	Nuisance उपताप
D	None of these इनमें से कोई नहीं
Answer Key: D	

Q53 : Article 48-A of the Constitution of India is related to: भारत के संविधान का अनुच्छेद 48-ए संबंधित है:	
A	Protection and improvement of environment पर्यावरण संरक्षण तथा सुधार
B	Safeguard to forest वन्य सुरक्षा
C	Safeguard to wild life वन्य जीव सुरक्षा
D	All of these सभी सही
Answer Key: D	

Q54 : 'Polluter pays' principle requires that: 'प्रदूषक संदाय' के सिद्धांत से अपेक्षित है कि:	
A	Polluter bears the remedial costs प्रदूषक उपचार का व्यय वहन करे।
B	Polluter shall pay compensation to victims of pollution प्रदूषक, प्रदूषण के पीड़ितों को प्रतिकर संदाय करेगा।

	(Polluter bears the remedial costs) and (Polluter shall pay compensation to victims of pollution) both
C	दोनों (प्रदूषक उपचार का व्यय वहन करे।) तथा (प्रदूषक, प्रदूषण के पीड़ितों को प्रतिकर संदाय करेगा।)
	None of these
D	इनमें से कोई नहीं
Answer Key: C	

<p>Q55 : Consider the given statements and choose correct answer from the codes given below</p> <p>i. All government policies and decisions must give due weight and regard to ecological factors.</p> <p>ii. A government decision that fails to take into account relevant considerations at fetching the environment is invalid</p> <p>दिये गए कथनों पर विचार करें एवं नीचे दिये गए कूटों में से सही उत्तर चुनें।</p> <p>1 सभी शासकीय नीतियों तथा निर्णयों में परिस्थितिकी कारकों को यथोचित महत्व तथा ध्यान दिया जाएगा।</p> <p>2 ऐसा शासकीय निर्णय जो पर्यावरण को प्रभावित करने संबंधित प्रासंगिकता को ध्यान में रखने में विफल रहता है वह अवैध है।</p>	
A	Both A and B are correct दोनों 1 तथा 2 सत्य हैं
B	Both A and b are incorrect दोनों 1 तथा 2 असत्य हैं
C	A is correct and B is incorrect 1 सत्य तथा 2 असत्य है
D	A is incorrect and B is correct 1 असत्य तथा 2 सत्य है
Answer Key: A	

<p>Q56 : Report of the government analysts, under the Environment (Protection) Act, 1986, may be used as-</p>
--

पर्यावरण(संरक्षण) अधिनियम, 1986 के अंतर्गत सरकारी विश्लेषक की रिपोर्ट इस रूप में उपयोग में लायी जा सकती है जैसे-	
A	Conclusive proof of any fact
	तथ्य का निश्चयात्मक सबूत
B	Relevant fact
	सुसंगत तथ्य
C	Evidence of facts stated in the report
	रिपोर्ट में कथित तथ्यों के साक्ष्य
D	None of these
	इनमें से कोई नहीं
Answer Key: C	

<p>Q57 : Which of the following are correct according to Constructive Theory of Recognition?</p> <p>(i) Recognition is a key to membership of the international community. (ii) It is constitutive of a new international legal personality. (iii) States are under a legal obligation to grant recognition to a newly emerging state. (iv) Recognition clothes the government of the recognized state with authority and opportunity to conduct international relations. Select the correct answer using the codes given below:</p> <p>मान्यता से संबंधित रचनात्मकता के सिद्धांत के अनुसार निम्नलिखित में से क्या सही है?</p> <p>1 मान्यता अंतर्राष्ट्रीय समुदाय की सदस्यता प्राप्त करने की कुंजी है। 2 यह एक नवीन अंतर्राष्ट्रीय विधिक व्यक्ति का गठन है। 3 राज्य उस विधिक दायित्व के अधीन हैं कि नवीन उभरते हुए राज्य को मान्यता प्रदान करें। 4 मान्यता ऐसे मान्य राज्य की सरकार को अंतर्राष्ट्रीय संबंधों को संचालित करने का प्राधिकार एवं अवसर प्रदान करती है। नीचे दिये गए कूटों में से सही उत्तर का चयन करें</p>	
A	(i) ,(ii) and (iv)
	1, 2 एवं 4
B	(i) and (ii)

	1 एवं 2
C	(ii) and (iv)
	2 एवं 4
D	(i) ,(iii) and (iv)
	1, 3 एवं 4
Answer Key: A	

<p>Q58 : In the case of Colombia Vs. Peru the International Court of Justice examined the regional rules and observed that-</p> <p>कोलांबिया बनाम पेरू के मामले में अंतर्राष्ट्रीय न्यायालय द्वारा क्षेत्रीय नियमों का परीक्षण किया गया और यह माना कि -</p>	
A	Regional rules are not necessarily subordinate to general rules of International Law. क्षेत्रीय नियम आवश्यक रूप से अंतर्राष्ट्रीय विधि के साधारण नियमों के अधीन नहीं हैं।
B	Regional rules are subordinate to general rules of International Law. क्षेत्रीय नियम अंतर्राष्ट्रीय विधि के साधारण नियमों के अधीन होते हैं।
C	Regional rules are complementary to general rules of International Law. क्षेत्रीय नियम अंतर्राष्ट्रीय विधि के साधारण नियमों के पूरक होते हैं।
D	Both A and C are correct दोनों ए तथा सी
Answer Key: D	

<p>Q59 : Read Assertion (A) and Reason (R) and give correct answers using the codes given below:</p> <p>Assertion(A): 'WTO' is a legal personality, which is successor to the 'GATT'</p> <p>Reason (R): 'GATT' was also a legal personality.</p> <p>अभिकथन (अ) तथा कारण (क) पर विचार करें एवं नीचे दिये गए कूटों में से सही उत्तर चुनें।</p> <p>अभिकथन (अ): 'डब्ल्यू टी ओ' एक विधिक व्यक्ति है, जो 'जी ए टी टी' का उत्तराधिकारी है।</p> <p>कारण (क): 'जी ए टी टी' भी एक विधिक व्यक्ति था।</p>	
--	--

A	Both A and R correct
	दोनों (अ) तथा (क) सत्य है
B	Both A and R incorrect
	दोनों (अ) तथा (क) असत्य है
C	A correct and R incorrect
	(अ) सत्य तथा (क) असत्य है
D	A incorrect and R correct
	(क) असत्य तथा (अ) सत्य है
Answer Key: C	

Q60 : In which of the following cases the Supreme Court of India held that if a Hindu husband converts into Islam and marries again, will be guilty of bigamy?
निम्नलिखित में से किस मामले में भारत के सर्वोच्च न्यायालय द्वारा यह अभिनिर्धारित किया गया कि यदि कोई हिन्दू पति इस्लाम धर्म में अंतरण करता है और पुनः विवाह करता है तो वह द्विविवाह का दोषी होगा?

A	Bhaurao Shanker Lokhande Vs. State of Maharashtra
	भाउराव शंकर लोखंडे बनाम महाराष्ट्र राज्य
B	Bharatha Matha Vs. R. Vijaya Ranganathan
	भारत माथा बनाम आर. विजय रंगनाथन
C	Revanasiddappa Vs. Mallikarjun
	रेवान्सिदप्पा बनाम मल्लिकार्जुन
D	Sarala Mudgal Vs. Union of India
	सरला सुद्गल बनाम भारत संघ
Answer Key: D	

Q61 : A married couple has adopted a son under the provisions of the Hindu Adoptions and Maintenance Act, 1956, while the adopted son is alive the couple is willing to adopt another son as the said son is found to be medically incompetent to produce a child. Such couple:

<p>एक विवाहित जोड़े ने हिन्दू दत्तक और भरण-पोषण अधिनियम, 1956 के प्रावाधानों के अंतर्गत एक पुत्र को दत्तक ग्रहण किया, दत्तक पुत्र के जीवित रहते हुए जोड़े ने दूसरा पुत्र दत्तक ग्रहण करने की इच्छा इसलिए की क्योंकि वह पुत्र चिकित्सकीय तौर पर संतान उत्पत्ति के लिए अक्षम है। ऐसा जोड़ा:</p>	
A	Can adopt another son दूसरे पुत्र को दत्तक ग्रहण कर सकता है
B	Cannot adopt another son दूसरे पुत्र को दत्तक ग्रहण नहीं कर सकता है
C	Can adopt another son with the consent of son पुत्र की सहमति से दूसरे पुत्र का दत्तक ग्रहण कर सकता है
D	Can adopt another son with the permission of court न्यायालय की अनुमति से कोई दूसरे पुत्र का दत्तक ग्रहण कर सकता है
Answer Key: B	

<p>Q62 : Adoption means a process through which: गोद लेने का तात्पर्य ऐसी प्रक्रिया है जिसमें:</p>	
A	Adopted child is permanently separated from his biological parents. दत्तक संतान उसके जैविक माता-पिता से स्थायी रूप से पृथक हो जाता है
B	Adopted child is temporarily separated from his biological parents. दत्तक संतान उसके जैविक माता-पिता से अस्थायी रूप से अलग होता है
C	Adopted child may live with adoptive parents. दत्तक संतान उसके दत्तक माता-पिता के साथ रह सकता है
D	Adopted child cannot live with biological parents. दत्तक संतान उसके जैविक माता-पिता के साथ नहीं रह सकता है
Answer Key: A	

<p>Q63 : Under section 13(1) (vii) of the Hindu Marriage Act, 1955 either party to a Marriage may divorce other under presumption of death of other party. Consider the codes given below and choose the correct answer.</p>

<p>हिन्दू विवाह अधिनियम , 1955 की धारा 13(1)(vii) के अंतर्गत विवाह का कोई भी पक्षकार अन्य पक्षकार की मृत्यु की उपधारणा तहत उससे विवाह विच्छेद कर सकता है। नीचे दिये गए कूटों पर विचार करें और सही उत्तर चुनें।</p>	
A	After completion of a statutory period as to the presumption of death, surviving party shall be automatically deemed divorced.
	मृत्यु की उपधारण संबंधित संविधिक अवधि पूर्ण होने के पश्चात , उत्तरजीवित पक्षकार का अपने आप विवाह विच्छेद समझा जाएगा।
B	If the surviving party remarries after completion of statutory period as to presumption of death, It amounts to divorce to deceased.
	यदि उत्तरजीवित पक्षकार मृत्यु की उपधारणा संबंधी संविधिक अवधि के समाप्त होने पर पुनः विवाह करता है तब वह मृतक से विवाह विच्छेदित समझा जाएगा।
C	Surviving party has to obtain a decree of divorce from the court.
	उत्तरजीवित पक्षकार को न्यायालय से विवाह विच्छेद की आज्ञा प्राप्त करना पड़ेगा।
D	None of these
	इनमें से कोई नहीं
Answer Key: C	

<p>Q64 : Which form of divorce can be invoked by a Muslim woman against the husband? किसी मुसलमान स्त्री द्वारा पति के विरुद्ध तलाक का कौन सा प्रकार लागू किया जा सकता है?</p>	
A	Illa
	इल्ला
B	Talaq- i- Tafweez
	तालाक-इ-तफवीज
C	Zihar
	जिहार
D	Talaq – ul – sunnat
	तलाक-उल-सुन्नत
Answer Key: B	

<p>Q65 : Paris principles regarding national human rights institutions provides a criteria as: राष्ट्रीय मानव अधिकार संस्थानों के संबंध में पेरिस सिध्दांत मापदंड प्रदान करता है जैसे :</p>	
A	<p>Autonomy of human rights institution from the judiciary मानव अधिकार संस्थानों की न्यायपालिका से स्वायत्तता</p>
B	<p>Autonomy of human rights institution from the government मानव अधिकार संस्थानों की सरकार से स्वायत्तता</p>
C	<p>Both (Autonomy of human rights institution from the judiciary) and (Autonomy of human rights institution from the government) दोनों (मानव अधिकार संस्थानों की न्यायपालिका से स्वायत्तता) और (मानव अधिकार संस्थानों की सरकार से स्वायत्तता)</p>
D	<p>None of these इनमें से कोई नहीं</p>
<p>Answer Key: B</p>	

<p>Q66 : In which of the following cases the Supreme Court of India has classified as 'active euthanasia' and 'passive euthanasia'? निम्नलिखित में से किस मामले में भारत के सर्वोच्च न्यायालय द्वारा 'सक्रिय इच्छामृत्यु' तथा 'निष्क्रिय इच्छा मृत्यु' को वर्गीकृत किया गया है?</p>	
A	<p>Nilabati Behera Vs. state of Orissa नीलाबती बेहेरा बनाम उड़ीसा राज्य</p>
B	<p>N.C.Dhondial Vs. Union of India एन.सी धौंडियाल बनाम भारत संघ</p>
C	<p>Aruna Ramchandra Shanbaug Vs. Union of India अरुना रामचंद्र शानबाउग बनाम भारत संघ</p>
D	<p>Railway board Vs. Chandrima Das रेलवे बोर्ड बनाम चंद्रिमा दास</p>
<p>Answer Key: C</p>	

Q67 : Section 36 of the Human Rights Protection Act, 1993 bars the jurisdiction of the commission to inquire into the matters where the act constituting violation of human rights is alleged to have been committed before-

मानव अधिकार संरक्षण अधिनियम, 1993 की धारा 36 ऐसे मामले में आयोग के क्षेत्राधिकार को निषिद्ध करता है जहाँ मानव अधिकारों का उल्लंघन करने वाला कृत्य अवधि पूर्व किया गया है-

A	Six months छः माह
B	One year एक वर्ष
C	Two years दो वर्ष
D	Three years तीन वर्ष
Answer Key: B	

Q68 : Which of the following expression is not included in Article – 1 of the Universal Declaration of Human Rights?

निम्नलिखित में से कौन सी अभिव्यक्ति मानव अधिकारों की सार्वभौमिक घोषणा के अनच्छेद-1 में शामिल नहीं है?

A	All human beings are born free सभी मनुष्य जन्मजात स्वतंत्र है
B	Equal in dignity and rights 'गरिमा तथा अधिकारों में समान है'
C	Spirit of brotherhood 'भाइचारे की भावना'
D	Protection to human rights 'मानव अधिकारों को संरक्षण '
Answer Key: D	

Q69 : Consider the statements and choose the correct answer from the codes given below-

- (i) Libel is addressed to the eye
- (ii) Slander is addressed to the ear
- (iii) Slander is a criminal wrong

नीचे दिए गये कथनों पर विचार करें तथा दिए गये कूटों में से सही उत्तर चुनें।

- (i) अपमान लेख का पता आंखों द्वारा लगाया जाता है।
- (ii) अपमान वचन का पता कानों द्वारा लगाया जाता है।
- (iii) अपमान वचन एक आपराधिक दोष है।

A	(i) is correct
	1 सही है
B	(i) and (ii) are correct
	1 और 2 सही है।
C	(ii) and (iii) are correct
	2 और 3 सही है।
D	All are correct
	सभी सही है।

Answer Key: **B**

Q70 : Which of the following is not necessary to establish the liability for negligence under the law of torts?

अपकृत्य विधि के अंतर्गत उपेक्षा के दायित्व को स्थापित करने के लिए निम्न में से क्या आवश्यक नहीं है?

A	Breach of duty
	कर्तव्य का उल्लंघन
B	Unintentional act or omission
	गैरइरादतन कार्य या लोप
C	Intentional act for omission
	इरादतन कार्य या लोप
D	Causing injury to another
	दूसरे को क्षति कारित करना

Answer Key: C

Q71 : In order to obtain an injunction to stop nuisance, what must be shown before the court?
उपताप को रोकने हेतु व्यादेश प्राप्त करने के लिए न्यायालय के समक्ष क्या दर्शित करना होगा?

A	Gravity of injury complained शिकायत की गई क्षति की गंभीरता।
B	Permanent character of injury complained शिकायत की गई क्षति की स्थायी प्रकृति
C	Both (Gravity of injury complained) and (Permanent character of injury complained) दोनों (शिकायत की गई क्षति की गंभीरता) तथा (शिकायत की गई क्षति की स्थायी प्रकृति)
D	None of these इनमें से कोई नहीं

Answer Key: C

Q72 : Who can be punished under section 27 of the Consumer Protection Act, 1986?
उपभोक्ता संरक्षण अधिनियम, 1986 की धारा 27 के अंतर्गत कौन दंडित किया जा सकता है?

A	Traders व्यापारी
B	Person against whom a complaint is made व्यक्ति जिसके विरुद्ध शिकायत की गई है।
C	Complainant शिकायतकर्ता
D	All of these इनमें से सभी

Answer Key: D

Q73 : Section 8A inserted by the Consumer Protection (Amendment) Act 2002, deals with-

उपभोक्ता संरक्षण (संशोधन) अधिनियम 2002 द्वारा जोड़ी गई द्वारा 8 ए संबंधित है-	
A	Regional consumer protection council
	क्षेत्रीय उपभोक्ता संरक्षण परिषद
B	District consumer protection council
	जिला उपभोक्ता संरक्षण परिषद
C	State consumer protection council
	राज्य उपभोक्ता संरक्षण परिषद
D	Central consumer protection council
	केंद्रीय उपभोक्ता संरक्षण परिषद
Answer Key: B	

<p>Q74 : Share, debenture or any interest of any member in a company is his movable property which is” अंश, ऋणपत्र या किसी व्यक्ति का कंपनी में कोई हित उसकी चल संपत्ति है, जो कि है -</p>	
A	Non-Transferable
	गैर-अंतरणीय
B	Transferable in the manner provided by memorandum of association
	संगम ज्ञापन में बताए गये तरीके से अंतरणीय है।
C	Transferable in the manner provided by articles of association
	संगम अनुच्छेद में बताए गये तरीके से अंतरणीय है।
D	Transferable in the manner provided by prospectus
	विवरणिका में बताए गये तरीके से अंतरणीय है।
Answer Key: C	

<p>Q75 : The preamble of the Constitution of India seeks to secure which of the following category of justice निनलिखित में से किस श्रेणी के न्याय को भारत के संविधान की प्रस्तावना में स्थापित करने का उल्लेख है</p>	
---	--

A	Social, Economic and Educational
	सामाजिक आर्थिक एवं शैक्षणिक
B	Social, Economic and Religious
	सामाजिक आर्थिक एवं धार्मिक
C	Social, Economic and Political
	सामाजिक आर्थिक एवं राजनीतिक
D	Social, Economic, Educational and Religious
	सामाजिक आर्थिक, शैक्षणिक एवं धार्मिक
Answer Key: C	

Q76 : The jurisdiction of the Supreme Court of India may be enlarged by: भारत के उच्चतम न्यायालय का क्षेत्राधिकार बढ़ाया जा सकता है:	
A	The parliament by law
	संसद की विधि द्वारा
B	The President of India
	भारत के राष्ट्रपति द्वारा
C	The President of India in consultation with the chief justice of India
	भारत के मुख्य न्यायाधीश से परामर्श करके भारत के राष्ट्रपति द्वारा
D	The parliament by resolution
	संसद के संकल्प द्वारा
Answer Key: A	

Q77 : Art. 51 A of the Constitution of India provides for the fundamental duties of भारत के संविधान के अनुच्छेद 51-क में मूल कर्तव्य का प्रावधान किया गया है:	
A	All persons
	सभी व्यक्तियों के लिए
B	All persons and citizens of India
	सभी व्यक्तियों एवं भारत के नागरिकों के लिए

C	The states and all public servant राज्यों एवं सभी लोक सेवकों के लिए
D	Citizens of India भारत के नागरिकों के लिए
Answer Key: D	

Q78 : "Jurisprudence is the science of the first principles of the civil law". Who said it? "विधिशास्त्र सिविल विधि की प्रथम सिद्धांतों का विज्ञान है" इसे किसने कहा था?	
A	Gray ग्रे
B	John Austin जॉन आस्टिन
C	Salmond सामण्ड
D	Holland हॉलैण्ड
Answer Key: C	

Q79 : Who is the author of treatise 'The Province of Jurisprudence Determined' 'द प्रोविन्स ऑफ ज्युरिसप्रुडेंस डिटरमाइंड' ग्रंथ के लेखक कौन हैं ?	
A	Hollaad हॉलैण्ड
B	Julius stone जुलियस स्टोन
C	Henry maine हैनरी मैन
D	John Austin जॉन आस्टिन

Answer Key: **D**

Q80 : Who has divided the sources of law into formal and material sources:

किसने विधि के श्रोतों को औपचारिक एवं तात्विक वर्गों में बांटा है

A	Allen
	एलेन
B	Keetone
	कीटन
C	Austin
	आस्टिन
D	Salmond
	सामण्ड
Answer Key: D	

Q81 : The book entitled the spirit of law (L esprit des lois) was authored by

द स्पीरिट ऑफ ला के लेखक कौन है

A	Auguste Comte
	ऑगस्ट कामटे
B	Jermy Bentham
	जेरिमी बेन्थम
C	Montesquieu
	मोन्टेस्क्यु
D	Duguit
	ड्युगिट
Answer Key: C	

Q82 : Which of the following is incorrect opposite of the other ?

निम्नलिखित में से कौन सा युग्म दूसरे का विपरीत नहीं है ?

A	Privilege – Right
---	-------------------

	विशेषाधिकार - अधिकार
B	Claim - No claim दावा- कोई दावा नहीं
C	Power – Disability शक्ति - निर्योग्यता
D	Immunity – Liability उन्मुक्ति - दायित्व
Answer Key: A	

Q83 : A state is admitted to the membership of the United Nations by: किसी राज्य को संयुक्त राष्ट्र की सदस्यता में प्रवेश दिया जाता है -	
A	The Security Council only केवल सुरक्षा परिषद द्वारा
B	The General Assembly after approval from the Security Council सुरक्षा परिषद के अनुमोदन से महासभा द्वारा
C	The General Assembly only केवल महासभा द्वारा
D	The United Nations secretariat संयुक्त राष्ट्र सचिवालय द्वारा
Answer Key: B	

Q84 : Which of the following Indian judge has been recently re-elected as judge of the International Court of Justice? निम्न में से कौन से भारतीय न्यायाधीश अन्तर्राष्ट्रीय न्यायालय के दुबारा न्यायाधीश चुने गये हैं?	
A	Justice G.S. Singhvi न्यायमूर्ति जी एस. सींघवी
B	Justice Ashok Mathur

	न्यायमूर्ति अशोक माथुर
C	Justice Dalveer Bhandari
	न्यायमूर्ति दलवीर भंडारी
D	Justice K.G. Balakrishnan
	न्यायमूर्ति के जी बालकृष्णनन्
Answer Key: C	

<p>Q85 : Which one of the following torts does not require proof of malice by the plaintiff on the part of the defendant? निम्नलिखित में से किस अपकृत्य में वादी को प्रतिवादी के विद्वेष को साबित करना आवश्यक नहीं है-</p>	
A	Deceit छल
B	Conspiracy षडयंत्र
C	Defamation मान-हानि
D	Malicious prosecution विद्वेषपूर्ण अभियोजन
Answer Key: C	

<p>Q86 : Which pair is not correct? निम्नलिखित में से कौनसा युग्म सही नहीं है</p>	
A	Void marriage - section 11 शून्य विवाह - धारा 11
B	Pinishment of bigamy - section 16 द्वि-विवाह - धारा 16
C	Custody of children - section 26

	संतति की अभिरक्षा - धारा 26
	Ceremonies for a Hindu marriage - section 7
D	हिन्दू विवाह के अनुष्ठान -धारा 7
Answer Key: B	

Q87 : Section 17 of Hindu Marriage Act, 1955 provides for: हिन्दू विवाह अधिनियम, 1955 की धारा 17 सम्बन्धित है	
A	Punishment for bigamy द्विविवाह के लिए दण्ड
B	Punishment for child marriage बाल विवाह के लिए दण्ड
C	Punishment for voidable marriage शून्यकरणीय विवाह के लिए दण्ड
D	Punishment for void marriage शून्य विवाह के लिए दण्ड
Answer Key: A	

Q88 : Match List I with List II and select the correct answer using the codes given below:	
List I	List II
a) Cruelty	i Section 13 (1) (1-a)
b) Desertion	ii Section 13 (1) (1-b)
c) Venereal disease	iii Section 13 (1) (V)
d) Incurable leprosy	iv Section 13 (1) (iv)
Codes:	
सूची-1 को सूची -2 से सुमेलित कीजिए और नीचे दिए गए कूट की सहायता से सही उत्तर चुनिए-	
सूची-1	सूची -2
(क) क्रूरता	1 धारा 13 (1) (1-ए)
(ख) अभित्याग	2 धारा 13 (1) (1-बी)
(ग) रजित रोग	3 धारा 13 (1) (v)
(घ) असाध्य कोढ़	4 धारा 13 (1) (iv)

A	a	b	c	d
	(i)	(iii)	(iv)	(ii)
	(क)	(ख)	(ग)	(घ)
	1	3	4	2
B	a	b	c	d
	(i)	(ii)	(iv)	(iii)
	(क)	(ख)	(ग)	(घ)
	1	2	4	3
C	a	b	c	d
	(iv)	(iii)	(ii)	(i)
	(क)	(ख)	(ग)	(घ)
	4	3	2	1
D	a	b	c	d
	(i)	(ii)	(iii)	(iv)
	(क)	(ख)	(ग)	(घ)
	1	2	3	4
Answer Key: D				

Q89 : Select the correct pairing of option out of following:

निम्नलिखित में से सही युग्म का चयन कीजिये:

A	Section 4-Registration of Trade Union
	धारा 4 - ट्रेड यूनियन का पंजिकरण
B	Section 10- Right of Trade Union
	धारा 10 - ट्रेड यूनियन का अधिकार
C	Section 17- Duties of Trade Union
	धारा 17 - ट्रेड यूनियन का कर्तव्य
D	Section 31- Dissolution of Trade Union
	धारा 31 - ट्रेड यूनियन का अवसान
Answer Key: A	

Q90 : Which pair is not correct ? निम्नलिखित में से कौन सा युग्म सही नहीं है	
A	Misrepresentation - S-18
	मिथ्याव्यपदेशन - धारा 18
B	Wagging Agreement – S-30
	बाजी करार -धारा 30
C	consequences of recession of voidable contract - S-64
	शून्यकरणीय संविदा के विखण्डन का परिणाम -धारा 64
D	Responsibility of finder of goods - S-72
	पड़ा हुआ माल पानेवाले का दायित्व - धारा 72
Answer Key: D	

Q91 : Which of the following sections of the Indian Contract Act requires the agreement to be made in writing and registered: संविदा विधि की कौन सी धारा यह अपेक्षा करती है कि करार लिखित एवं रजिस्टर्ड होना चाहिए -	
A	Section 25(3)
	धारा 25 (3)
B	Section 25(1)
	धारा 25 (1)
C	Section 25(2)
	धारा 25 (2)
D	All of these
	इनमें से सभी
Answer Key: B	

Q92 : In Indira Sawhney vs. Union of India Supreme Court upheld reservation for which of the following category.

इंदिरा साहनी बनाम भारत संघ में सर्वोच्च न्यायालय ने निम्न में से किस श्रेणी के आरक्षण को वैध ठहराया	
A	Scheduled castes
	अनुसूचित जाति
B	Scheduled tribes
	अनुसूचित जनजाति
C	Other Backward Classes
	अन्य पिछड़ा वर्ग
D	Women
	महिला वर्ग
Answer Key: C	

<p>Q93 : The historic earth summit at Rio in the year 1992 has created a framework convention on.</p> <p>रियो में वर्ष 1992 में सम्पन्न हुए ऐतिहासिक पृथ्वी सम्मेलन के अंतर्गत निम्न में से किस विषय पर ढांचा संधि तैयार की गई।</p>	
A	Climate Change
	जलवायु परिवर्तन
B	Sea Laws
	समुद्री विधि
C	Bio-Diversity
	जैव विविधता
D	Protection of Ozone Layer
	ओजॉन परत की रक्षा
Answer Key: A	

<p>Q94 : Which of the Article of the Constitution states that 'it shall be the duty of every citizen to protect and improve natural environment including forest, lakes, rivers and wild life'.</p>
--

संविधान के किस अनुच्छेद में यह उल्लेखित है कि, 'प्रत्येक नागरिक का यह कर्तव्य होगा कि वह प्राकृतिक पर्यावरण जिसमें, वन, झीलें, नदियाँ तथा जंगल जीवन सम्मिलित हैं की रक्षा करेगा'	
A	Article 48-A अनुच्छेद 48-ए
B	Article 51-A(g) अनुच्छेद 51-ए(जी)
C	Article 51-A(k) अनुच्छेद 51-ए (के)
D	Article 51-A(f) अनुच्छेद 51-ए (एफ)
Answer Key: B	

<p>Q95 : Which of the Article of the Statute of International Court of Justice makes it clear that the decision of the court will have no binding force except between of the parties and in respect of that particular case only.</p> <p>अन्तर्राष्ट्रीय न्यायिक न्यायालय संविधि की किस अनुच्छेद में प्रावधान है कि न्यायालय के निर्णय पक्षकारों के बीच एवं उस मुकदमे के संदर्भ के अतिरिक्त बाध्यकारी नहीं होंगे?</p>	
A	Art. 59 अनुच्छेद 59
B	Art. 60 अनुच्छेद 60
C	Art.68 अनुच्छेद 68
D	Art.38(1) अनुच्छेद 38 (1)
Answer Key: A	

Q96 : Which of the following organs/agencies of the United Nations has been awarded Nobel prize ?

निम्न में से संयुक्त राष्ट्र की कौन सी संस्था/अंग को नोबेल पुरस्कार प्रदान किया गया है?

A	UNHCR
	यू एन एच सी आर
B	ICAO
	आई सी ए ओ
C	ICJ
	अन्तर्राष्ट्रीय न्यायालय
D	General Assembly
	महासभा
Answer Key: A	

Q97 : With Reference to Protection of Human Rights Act, which pair is not correct?

मानवाधिकार संरक्षण अधिनियम के संदर्भ में कौन सा युग्म सही नहीं है?

A	Constitution of State Human Rights Commission S.21
	राज्य मानवाधिकार का गठन - धारा 21
B	Human Rights Court S.30
	मानवाधिकार न्यायालय - धारा 30
C	Matters not subject to jurisdiction of State Human Rights Commission S.34
	राज्य मानवाधिकार की अधिकारिता में न आने वाले विषय - धारा 34
D	Appointment of chairperson of State Human Rights Commission S.22
	राज्य मानवाधिकार आयोग के अध्यक्ष की नियुक्ति-धारा 22
Answer Key: C	

Q98 : Select right answer from following statements.

निम्न कथनों में से सही उत्तर दीजिए -

A	Every agency is based on mutual partnership
---	---

	हर अभिकरण पारस्परिक भागीदारी पर आधारित है
B	Every Agent is partner
	हर अभिकर्ता भागीदार है
C	Every partner is a sleeping partner
	हर भागीदार सुसुप्त भागीदार है
D	Every partnership is based on mutual Agency
	हर भागीदारी पारस्परिक अभिकरण पर आधारित है
Answer Key: D	

Q99 : Match List-I with List-II and select correct answer using codes below.

List-I	List-II
a) Essentials of partnership	(i) Section-41
b) Partnership at will	(ii) Section -4
c) Effect of non registration of Firm	(iii) Section -7
d) Compulsory dissolution of firm	(iv) Section -69

सूची-1 को सूची -2 से सुमेलित कीजिए और नीचे दिए गए कूट की सहायता से सही उत्तर चुनिए-

सूची-1	सूची -2
(क) भागीदारी के तत्व	1 धारा 41
(ख) इच्छाधीन भागीदारी	2 धारा 4
(ग) फर्म के पंजीकरण न कराने का प्रभाव	3 धारा 7
(घ) फर्म का अनिवार्य विघटन	4 धारा 69

A	a	b	c	d
	(i)	(ii)	(iii)	(iv)
	(क)	(ख)	(ग)	(घ)
	1	2	3	4
B	a	b	c	d
	(iv)	(ii)	(iii)	(i)
	(क)	(ख)	(ग)	(घ)
	4	2	3	1

C	a	b	c	d
	(ii)	(iii)	(iv)	(i)
	(क)	(ख)	(ग)	(घ)
	2	3	4	1
D	a	b	c	d
	(i)	(iii)	(iv)	(ii)
	(क)	(ख)	(ग)	(घ)
	1	3	4	2
Answer Key: C				

Q100 : Match List-I with List-II and select correct answer using codes below.

List I

List II

a. Caveat emptor

(i) S.27

b. Risk prima facie passes with ownership

(ii) S.16

c. Nemo dat quod non habet

(iii) S.26

d. Unpaid seller

(iv) S.45

सूची-1 को सूची -2 से सुमेलित कीजिए और नीचे दिए गए कूट की सहायता से सही उत्तर चुनिए-

सूची-1

सूची -2

(क) क्रेता सावधान नियम

1 धारा 27

(ख) जोखिम प्रथम दृष्टया स्वामित्व के साथ अंतरित होता है

2 धारा 16

(ग) निमो डैटे कोड नान हैविट

3 धारा 26

(घ) असंदत्त विक्रेता

4 धारा 45

A	a	b	c	d
	(ii)	(iii)	(i)	(iv)
	(क)	(ख)	(ग)	(घ)
	2	3	1	4
B	a	b	c	d
	(ii)	(iii)	(iv)	(i)
	(क)	(ख)	(ग)	(घ)
	2	3	4	1

C	a	b	c	d
	(ii)	(iv)	(iii)	(i)
D	(क)	(ख)	(ग)	(घ)
	2	4	3	1
D	a	b	c	d
	(iv)	(iii)	(i)	(ii)
D	(क)	(ख)	(ग)	(घ)
	4	3	1	2
Answer Key: A				

STUDYFRY.COM