

LD-118
L.L.B. PART I (1ST SEMESTER)
(OLD COURSE)
Examination JAN-FEB. 2021
Compulsory/Optional
Paper-III
CONSTITUTION LAW OF INDIA

Time:- Three Hours]

[Maximum Marks:100

Min.:036

नोट : किन्ही पांच प्रश्नों के उत्तर दीजिये। सभी प्रश्नों के अंक समान हैं।

Note: Answer any five Question. All Question carry equal marks.

- 01) भारतीय शासन प्रणाली संसदात्मक है अथवा अध्यक्षतात्मक? विवेचना कीजिए।
Whether the Indian system of government is parliamentary or presidential? Discuss.
- 02). राज्यों के राज्यपाल की शक्तियों की विवेचना कीजिए।
Discuss the power of the Governor of a state.
- 03). संविधान में संशोधन प्रक्रिया का वर्णन कीजिए। क्या मूल अधिकारों का संशोधन किया जा सकता है? सुसंगत मामलों की सहायता से समझाइए।
Discuss the procedure for amending the constitution Can the fundamental right be amended ? Explain with the help of relevant cases.
- 04). सिद्ध कीजिए कि भारतीय संविधान भारत में सभी व्यक्तियों को समान रूप से धार्मिक स्वतंत्रता की गारण्टी देता है। क्या इस धार्मिक स्वतंत्रता पर प्रतिबंध लगाये जा सकते हैं?
Prove that the Indian constitution guaranties to all person equally in india the freedom, of religion. Can restriction be imposed on this religious freedom?
- 05). भाषण एवं अभिव्यक्ति की स्वतन्त्रता की व्याख्या कीजिए। क्या इसमें प्रेस की स्वतंत्रता भी सम्मिलित होती है? क्या यह स्वतंत्रता पूर्ण है?
Discuss the freedom of speech and expression. Does it include freedom of press also? Is it an absolute freedom?
- 06). भारतीय संविधान के भाग-4-क में एक भारतीय नागरिक के क्या मौलिक कर्तव्य होते हैं? वर्णन कीजिए।
What are the Fundamental Duties of a citizen of India under part IV-A of the Indian Constitution? Discuss.
- 07). भारतीय संविधान के अन्तर्गत उच्च न्यायालय के क्षेत्राधिकार एवं शक्तियों का वर्णन कीजिए।
Discuss the jurisdiction and powers of the High Court under the constitution of India.
- 08). भारतीय संविधान के अन्तर्गत संघ और राज्यों के विधायी संबंधों की विवेचना कीजिए।
Discuss the legislative relations between the Union and States under the Constitution of India.
- 09). धन विधेयक से आप क्या समझते हैं ? धन विधेयक के पारित होने की प्रक्रिया का वर्णन कीजिए।
What do you mean by 'Money Bill' Describe the procedure for passing the Money Bill.
- 10). सैयद याकूब बनाम के.एस.राधाकृष्णन ए.आई.आर. 1964 एस.सी 477 के बाद में मुख्य तथ्यों निर्णय तथा प्रतिपादित विधि के सिद्धांतों का वर्णन कीजिए।
Describe the main facts judgement and the principles of law laid down in the case of Sayed Yakoob Vs K.S.Radha Krishnan A.I.R. 1964 S.C477.