

PAPER – II

LAW

Note : Attempt all the questions. Each question carries *two* (2) marks.

குறிப்பு : எல்லா வினாக்களுக்கும் விடையளிக்கவும். ஒவ்வொன்றிற்கும் இரண்டு (2) மதிப்பெண்கள்.

1. The new phrases in the preamble viz, “Socialist, Secular” and “Unity and Integrity of the Nation” has been inserted in The Constitution of India by the

- 1) 24th Amendment Act 2) 25th Amendment Act
3) 42nd Amendment Act 4) 44th Amendment Act

“மதச் சார்பின்மை, பொதுவுடைமை”, மற்றும் “ஒற்றுமையும் ஒருமைப்பாடும் உடைய தேசம்” என்ற வார்த்தைகள் இந்த அரசியலமைப்புத் திருத்தச் சட்டத்தின் மூலம் கொண்டு வரப்பட்டது?

- 1) இருபத்தி நான்காவது சட்டத்திருத்தம் 2) இருபத்தெட்டாவது சட்டத்திருத்தம்
3) நாற்பத்திரண்டாவது சட்டத்திருத்தம் 4) நாற்பத்தி நான்காவது சட்டத்திருத்தம்

2. In which case the Supreme Court has said that the preamble to the Constitution is a key to open the mind of the Constitutional makers?

- 1) Keshavanda Bharathi Vs State of Kerala
2) In Re Berubari case
3) Golaknath Vs State of Punjab
4) S.R.Bommai Vs Union of India

அரசியலமைப்புச் சட்டத்தின் முகப்புரையானது அரசியலமைப்புச் சட்டத்தை உருவாக்கியவர்களின் எண்ணத்தை வெளிப்படுத்தும் திறவுகோளாக உள்ளது என்ற உச்சநீதிமன்றத்தின் வழக்கு?

- 1) கேசவானந்த பாரதி Vs கேரள மாநிலம்
2) பெருபாரி விவகாரம்
3) கோலக் நாத் Vs பஞ்சாப் மாநிலம்
4) எஸ்.ஆர். பொம்மை Vs ஜக்கிய இந்தியா

3. “The Directive Principles of State Policy has to conform to and run subsidiary to the chapter of fundamental rights, because the fundamental rights are enforceable in the court, where as the Directive Principles are not” the Supreme Court so ruled in

- 1) Mohd.Hanif Qureshi Vs State of Bihar
2) Minerva Mills Vs Union of India
3) State of Madras Vs Champakam Dorairajan
4) Sanjeev Coke mfg.co Vs Bharat cooking coal

அரசியலமைப்புச் சட்டத்தில் கண்டுள்ள அரசின் கொள்கையை வழிநடத்தும் நெறிமுறைகள் அடிப்படை உரிமைகளுக்கு இணங்கியும் அதற்குட்பட்டும் இருத்தல் வேண்டும். ஏனெனில் அடிப்படை உரிமைகள் நீதிமன்றங்கள் செயலுறுத்தக் கூடியவை. ஆனால் நெறிமுறைகள் அவ்வாறு இல்லை என்று எந்த வழக்கில் தீர்மானிக்கப்பட்டது.

- 1) முஹம்மது ஹனாபீ குவரசி Vs பீஹார்
2) மினர்வா மில்ஸ்
3) சென்னை மாநிலம் Vs சென்பகம் துறை ராஜன்
4) சஞ்சீவ் கோக் உற்பத்தியாளர் கம்பெனி Vs பாரத் சமையல் எரிபொருள்

4. Which Article of the Indian Constitution requires the state to protect every monument or place of historic Interest of National Importance?

- | | |
|---------------|-----------------|
| 1) Article 48 | 2) Article 48-A |
| 3) Article 49 | 4) Articles 50 |

கீழ்க்கண்ட அரசியலமைப்பு சட்டப் பிரிவுகளில் எந்த பிரிவின் கீழ் அரசு புராதன சின்னங்கள் மற்றும் சரித்திரம் முக்கியத்துவம் பெற்ற இடங்களை பாதுகாக்க கடன் படுத்தப்பட்டது?

- | | |
|---------------|-----------------|
| 1) ஷர்த்து 48 | 2) ஷர்த்து 48-A |
| 3) ஷர்த்து 49 | 4) ஷர்த்து 50 |

5. In which case it was held that a high caste girl marrying Scheduled Tribe was not entitled to the reservation benefit.

- | | |
|--|---|
| 1) Meera Kanwaria Vs Surita | 2) Anil Kumar Gupta Vs State of U.P |
| 3) Dr. Priti Srivatsava Vs State of Madhya Pradesh | 4) Dr. Neelima Vs Deen P.G. Studies A.P Agriculture University, Hydrabath |

பழங்குடி இனத்தவரை மணக்கும் ஒரு உயர் சாதிப் பெண் இடைதுக்கீடு நலன் பெற அருக்கையற்றவர் என தீர்மானித்த உச்சநீதிமன்ற வழக்கு?

- | | |
|-------------------------------|-----------------------|
| 1) மீரா கண்வாரியா | 2) அனில்குமார் குப்தா |
| 3) டாக்டர். பிரிதி ஸ்ரீவத்ஸவா | 4) டாக்டர். நீலிமா |

6. Appointment on Compassionate grounds of a son, daughter, or widow to assist the female to relieve economic distress has been held valid under the Constitution of India vide

- | | |
|-----------------------------|-----------------------------|
| 1) Articles 16(1) and 16(2) | 2) Articles 16(3) and 16(4) |
| 3) Article 15(4) | 4) Articles 15(3) |

பொருளாதார நொடிப்பு நிலை காரணமாய் கருணை அடிப்படையில் வேலை வாய்ப்பு வழங்குதலை அனுமதிக்கும் அரசியலமைப்பு சட்டவிதிகள்?

- | | |
|--------------------------------|--------------------------------|
| 1) ஷர்த்து 16(1) மற்றும் 16(2) | 2) ஷர்த்து 16(3) மற்றும் 16(4) |
| 3) ஷர்த்து 15(4) | 4) ஷர்த்து 15(3) |

7. A systematic study of law had started from

- | | |
|--------------|-----------|
| 1) Romans | 2) Greeks |
| 3) Europeans | 4) Arabs |

சட்ட இயல் குறித்த ஆய்வு முதன் முதலாக துவங்கிய நாடு

- | | |
|--------------|--------------|
| 1) ரோமானியா | 2) கிரேக்கம் |
| 3) ஐரோப்பியா | 4) அரேபியா |

8. According to Hindu legal theory the origin of law is

- | | |
|-----------|-----------|
| 1) Sruthi | 2) Devine |
| 3) Dharma | 4) None |

இந்து மத சட்டவியல்படி, அந்த மதச் சட்டத்தின் தோற்றமாக கருதப்படுவது

- | | |
|-----------|----------------------------|
| 1) ஸ்ருதி | 2) இறைமை |
| 3) தர்மா | 4) மேற்கூறியவை எதுவுமில்லை |

9. Jurisprudence is the study of _____ law.

- | | |
|--------------|-------------------|
| 1) Religious | 2) Ethical |
| 3) Positive | 4) Nature and Law |

சட்டவியல் என்பது இவை தொடர்பானது.

- | | |
|------------|--------------------------|
| 1) மதம் | 2) நெறிகள் |
| 3) நேர்மறை | 4) இயற்கை மற்றும் சட்டம் |

10. The school of jurisprudence that hypothesize law based on what is correct

- | | |
|-----------------|----------------|
| 1) Sociological | 2) Historical |
| 3) Analytical | 4) Natural Law |

சரி என்பதன் அடிப்படையில் உருவாக்கப்பட்ட சட்டவியல் பள்ளி?

- | | |
|---------------------|-------------------|
| 1) சமூகவியல் | 2) வரலாற்று முறை |
| 3) பகுத்தாய்வு முறை | 4) இயல்பான சட்டம் |

11. Which theory of punishment studies the psychology of the criminal considers the punishment as the social end?

- | | |
|-----------------------|-----------------------|
| 1) Preventive theory | 2) Deterrent theory |
| 3) Reformative theory | 4) Retributive theory |

குற்றவாளியின் மன்னிலை அறிந்து சமுதாய நோக்கில் தண்டனை விதிக்கப்படுவதாக கருதும் கோட்பாடு?

- | | |
|-------------------------|--------------------------|
| 1) தடுத்தல் கோட்பாடு | 2) அச்சுறுத்தல் கோட்பாடு |
| 3) சீர்திருத்த கோட்பாடு | 4) பழிக்கு பழி கோட்பாடு |

12. When a right is owned by a society at large, it is said to be?

- | | |
|---------------------|------------------------|
| 1) Determinate | 2) Indeterminate |
| 3) Both (1) and (2) | 4) Neither (1) nor (2) |

உரிமை சமுதாயத்தில் பொதுவாக அமையும் போது இவ்வாறு அழைக்கப்படுகிறது?

- | | |
|---------------------|-------------------------|
| 1) அறுதியிட்ட உரிமை | 2) அறுதியற்ற உரிமை |
| 3) (1) மற்றும் (2) | 4) (1) மற்றும் (2) அல்ல |

13. Who defined “Every agreement and promise enforceable by law is a Contract”?

- | | |
|------------|---------------------|
| 1) Pollock | 2) Halsbury |
| 3) Salmond | 4) Michael Furmston |

நிறைவேற்ற வாய்ப்புடைய அனைத்து உடன்படிக்கைகளும் ஒப்பந்தமாக கருதப்படும் என்ற கூற்று இவருடையது?

- | | |
|-------------|--------------------------|
| 1) பொல்லாக் | 2) ஹாஸ்பரி |
| 3) சால்மன் | 4) மைக்கேல் பார்ம்ஸ்டோன் |

14. Who cannot enter into a Contract as per Section 11 of the Contract Act?

- 1) One who is of the age of majority according to the Law
- 2) One who is of sound mind
- 3) One who is not disqualified from Contracting by any Law
- 4) One who is of unsound mind person

ஒப்பந்தச் சட்ட பிரிவு 11-ன் கீழ் ஒப்பந்தம் செய்ய இயலா நபர்

- | |
|----------------------------------|
| 1) சட்டப்படியான வயது உடையவர் |
| 2) சீர் மன்றிலை உடையவர் |
| 3) ஒப்பந்த தகுதியிழப்பு பெறாதவர் |
| 4) மனநலம் சரியில்லாதவர் |

15. The term Revocation means

- | | |
|-------------------------|--------------------|
| 1) Taking Back | 2) To Complete |
| 3) Accepting a Contract | 4) Breach of Trust |

ரத்து செய்தல் என்பது

- | | |
|-----------------------|---------------------------|
| 1) திரும்ப பெறுதல் | 2) முடித்து வைத்தல் |
| 3) ஒப்பந்தத்தை ஏற்றல் | 4) பொறுப்புரிமையை மீறுதல் |

16. The Doctrine of offer and acceptance clearly emerges from the case/cases

- 1) Adam Vs Lindsell
- 2) Carhill Vs Carbolic Smoke Ball Co.,
- 3) Eastwood Vs Kenyon
- 4) 1, 2 and 3

முனைவு மற்றும் ஏற்பு கோட்பாட்டினை வெளிப்படுத்திய வழக்கு

- | |
|---|
| 1) ஏடம் எதிர் விண்டலெல் |
| 2) கார்லில் எதிர் கார்பாலிக் ஸ்மோக்பால் கம்பெனி |
| 3) ஈஸ்டு உட் எதிர் கென்யான் |
| 4) 1, 2 மற்றும் 3 |

17. Agreement Enforceable by law is

- | | |
|---------------|-------------|
| 1) Promise | 2) Contract |
| 3) Obligation | 4) Proposal |

நிறைவேற்ற கூடிய உடன்படிக்கைகள் இவ்வாறு அழைக்கப்படும்

- | | |
|--------------|---------------|
| 1) உறுதியுரை | 2) ஒப்பந்தம் |
| 3) கடப்பாடு | 4) முன்மொழிவு |

18. When the Consent of the Party is not free the Contract is

- | | |
|------------|-------------|
| 1) Void | 2) Voidable |
| 3) Illegal | 4) Valid |

இசைவு தம்மிச்சை இல்லா நிலையில், ஒப்பந்தமானது

- | | |
|------------------|----------------------------|
| 1) இல்லா நிலையது | 2) தவிர்த்துநிலை ஒப்பந்தம் |
| 3) சட்ட முரணானது | 4) செல்லத்தக்க ஒப்பந்தம் |

19. According to _____ International law is a positive morality.

- | | |
|----------------|-----------------------|
| 1) John Austin | 2) Starke |
| 3) Holland | 4) Francisco Victoria |

“நாட்டிடைச் சட்டமானது நேர்ம ஒழுக்க நெறியாகும்”, என்றவர்

- | | |
|-----------------|----------------------------|
| 1) ஜான் ஆஸ்டின் | 2) ஸ்டார்க் |
| 3) ஹாலண்ட் | 4) பிரான்சிஸ்கோ விக்டோரியா |

20. The legal maxin that has nexus with the law of contract

- | |
|--|
| 1) <i>res ipsa loquitur</i> |
| 2) <i>ignorentia juris non excusat</i> |
| 3) <i>qui facit per alium facit per se</i> |
| 4) <i>caveat emptor</i> |

ஒப்பந்த சட்டத்துடன் தொடர்புடைய முதுமொழி

- | |
|--|
| 1) செயலே செப்பும், பொருளே புகும் |
| 2) சட்டம் பற்றிய அறியாமை மன்னிக்க இயலாத்து |
| 3) பிறர்வழி செய்தலும் தானே செய்தமை |
| 4) வாங்குபவரே விழித்திரு |

21. Which of the following Doctrine of International law Means, “International Agreements are binding on good faith”?

- | | |
|------------------------|--------------------------|
| 1) Jus Cogens | 2) Jus genitium |
| 3) Pacta Sunt Servanta | 4) Doctrine of Consensus |

நாட்டிடையே ஒப்பந்தங்கள் நல்லெண்ணத்தில் அடிப்படையில் கட்டுப்படுத்தக்கூறியது என குறிக்கும் சொற்றொடர்?

- | | |
|------------------------|----------------------------|
| 1) மீறுமுடியா விதி | 2) நாடுகளுக்கிடையான சட்டம் |
| 3) நல்லெண்ண ஒப்புணர்வு | 4) கருத்தொருமை கோட்பாடு |

22. The Latin maxim that has nexus as a defense in criminal law in excess with criminal law

- 1) Audi alteram partem
- 2) De minimis non curat lex
- 3) Ex pacto illicit non oritur action
- 4) Ignorantia juris non-excusat

குற்றவியல் வழக்கில் எதிர்வாதம் குறித்த ஒரு முதுமொழி

- 1) இருபுறம் கேட்டு நீதி வழங்குதல்
- 2) சட்டத்திற்கு இல்லை அற்பத்தில் அக்கறை
- 3) வெறும் வாக்குறுதியின் பேரில் வழக்குரிமை எழாது
- 4) சட்டம் பற்றிய அறியாமை மன்னிக்க இயலாது

23. Which one of the following is not a primary source of International Law?

- 1) Decision of International Court of Justice
- 2) International Treaty
- 3) International custom
- 4) General Principle of Law recognized by Civilized Nations

கீழ்க்கண்டவைகளில் நாட்டிடைச் சட்டத்தின் முதன்மையான மூலமாய் ஆகாதது

- 1) பன்னாட்டு நீதிமன்றங்களின் தீர்ப்புரை
- 2) பன்னாட்டு ஒப்பந்தம்
- 3) பன்னாட்டு வழக்காறு
- 4) நாகரீகத்தில் சிறந்த நாடுகளால் அங்கீகிரிக்கப்பட்ட கோட்பாடுகள்

24. The principle of Estoppel was upheld by ICJ in the case of

- 1) The nuclear Test Case
- 2) The Temple case (Cambodia Vs Thailand)
- 3) Right of Passage Case
- 4) Serbian Loan Case

பன்னாட்டு நீதிமன்றத்தால் உறுதி செய்யப்பட்ட முரண்தடை தொடர்பான வழக்கு?

- 1) அனுசோதனை
- 2) திருக்கோயில் வழக்கு
- 3) பாதை உரிமை வழக்கு
- 4) செர்பிய கடன் வழக்கு

25. There is no offence of adultery if it is committed with the consent of

- | | |
|----------------------------------|----------------------------------|
| 1) The father of a married woman | 2) Husband of a married woman |
| 3) Married Woman | 4) The Mother of a married woman |

கீழ்க்கண்ட நபரின் சம்மதத்துடன் நிகழும் கள்ளத் தொடர்பு குற்றமாகவே கருதப்படுதல் ஆகாது?

- | | |
|---------------------------|----------------------------|
| 1) திருமணமான நபரின் தந்தை | 2) திருமணமான நபரின் கணவர் |
| 3) மணமான பெண் | 4) திருமணமான பெண்ணின் தாய் |

இந்திய தண்டனைச் சட்டம் பிரிவு 97-ன் கீழ் சொத்து தொடர்பான தற்காப்பு உரிமை இச்செயலுக்கு பொருந்தும்?

இந்திய தண்டனைச் சட்டத்தின் கண்டுள்ள தற்காப்புரிமையானது இதன் தொடர்புடையது?

- ## **28. Maximum limit of solitary confinement**

தனிமைச் சிறைக்கான உச்ச அளவு கோல்

- 29.** Death under Section 46 of IPC denotes

- 1) Death of a human being
 - 2) Death of an animal
 - 3) Death of a human being and of an animal both
 - 4) Death of either human being or an animal

இந்திய தன்டனைச் சட்டம் பிரிவு 46-ன் கீழ் வரையறை செய்யப்பட்ட மரணம் என்பது

- 1) ஒரு மனிதரின் மரணம்
 - 2) ஒரு விலங்கின் மரணம்
 - 3) மனித மற்றும் விலங்கின் மரணம்
 - 4) மனிக மரணமும் இல்லை விலங்கு மரணமும் இல்லை

- 30.** Section 303 of the IPC was declared unconstitutional by the Supreme Court in
1) Mithu Vs State of Punjab 2) Sher Singh Vs State of Punjab
3) Bachan Singh Vs State of Punjab 4) Triveni Ben Vs State of Gujarat

இந்திய கண்டனைச் சட்டம் பிரிவு 303-ஐ உச்சாந்திமன்றம் ரத்து செய்து வழக்கு?

- 1) மித்து எதிர் பஞ்சாப் மாநிலம் 2) செர்சிங் எதிர் பஞ்சாப் மாநிலம்
 3) பச்சான் சிங் எகிர் பஞ்சாப் மாநிலம் 4) கிரிவேணி பெண் எதிர் குறைாக் மாநிலம்

31. Common intention means

- | | |
|--|-------------------|
| 1) Similar Intention | 2) Same Intention |
| 3) Sharing of Intention by all persons | 4) Common plans |

பொதுவான கருத்து என்பது

- | | |
|-----------------------|-------------------------|
| 1) ஒத்த எண்ணம் | 2) ஒரே மாதிரியான எண்ணம் |
| 3) பகிரப்பட்ட கருத்து | 4) பொதுவான திட்டம் |

32. Muslim law not merely empower the husband to divorce his wife by talak, it also empower him to delegate this power to others

- | | |
|-----------------|---------------------|
| 1) Single Talaq | 2) Talaq-il-Tafweez |
| 3) Talaq Hasan | 4) Talaq ahason |

முஹமதியார் சட்டப்படி ஒரு இஸ்லாமியர் தன் மனைவியை தாமோ அல்லது அவ்வதிகாரத்தை பிறர் மூலமோ செயல்படுத்த விழையும் செயல்

- | | |
|-------------------|---------------------|
| 1) ஒரு முறை தலாக் | 2) தலாக்-ல்-தப்வீஸ் |
| 3) தலாக் ஹஸான் | 4) தலாக் அஹஸான் |

33. The Muslim Law which authorizes a wife to get divorce from her husband on proof of adulterous conduct?

- | | |
|----------|-------------|
| 1) Khula | 2) Mubarrat |
| 3) Ila | 4) Lian |

கள்ளத் தொடர்புக்காக தம் கணவரை விவாகரத்து செய்ய அவர் தம் மனைவிக்கு அதிகாரம் அளிக்கும் முஹமதியர் சட்டம்

- | | |
|---------|------------|
| 1) குலா | 2) முபாரத் |
| 3) இலா | 4) லியன் |

34. “Mere Non-compliance with the decree of restitution of conjugal rights or a mere disinclination to agree to an offer of reunion did not amount to wrong disentitling the petitioner the relief”. The Supreme Court decided in the case of

- 1) Saritha Vs Venkatasubbaiah
- 2) Birmal Devi D/o Bakhtawar singh Vs Singhraj son of Dasundhi Ram
- 3) Anupama Vs Singh Rao
- 4) Dharmandra Kumar Vs Usha Kumar

சேர்ந்து வாழும் உத்தரவை மீறும் நபர் தொடர்பான உச்சநீதிமன்ற வழக்கு

- 1) சரிதா
- 2) பிரமல்தேவி
- 3) அனுபமா
- 4) தர்மேந்திர குமார்

35. In marriage, a sale of the daughter by the father to the Bridegroom practiced in the olden days was called
- 1) Gandhara Marriage
 - 2) Daira form of Marriage
 - 3) Rakshasa Marriage
 - 4) Asura Marriage

தந்தை தன் மகளை திருமணம் செய்விக்கும் பொருட்டு மாப்பிள்ளைக்கு விற்பனை செய்வதாய் பாவித்த திருமண சடங்கு

- 1) கந்தர்வ திருமணம்
- 2) தெர்ரா வகை திருமணம்
- 3) ராக்ஷஸ வகை திருமணம்
- 4) அசர வகை திருமணம்

36. Muslim marriage performed between parties having the capacity to complying with all the formalities to make it valid is called
- 1) Shahih
 - 2) Basil
 - 3) Fasid
 - 4) Muta

முழு தகுதியடைய முஹமதிய தம்பதியினரிடையே தேவையான சடங்குகளுடன் முடிவற்ற ஒரு திருமணம் இவ்வாறு அழைக்கப்படும்

- 1) ஷாகி
- 2) பாஸில்
- 3) ஃபாஸிட்
- 4) முட்டா

37. The Peculiar feature of appointment of agents for performance of marriage is known as
- 1) Witalat-ba-nikah
 - 2) Kharch-I-Pordan
 - 3) Nikath
 - 4) Nikah agents

முஹமதியார் சட்டத்தில் திருமணத்திற்காக ஒரு முகவரை நியமிப்பது இவ்வாறு அழைக்கப்படுகிறது

- 1) விட்டாலட் - பா - நிக்கா
- 2) கரச் - இ - பர்தான்
- 3) நிக்கா
- 4) நிக்கா முகவா

38. The term Industry as per Section 2(J) does not included
- 1) Trade
 - 2) Systematic activity carried on by Co-operation between the Employers
 - 3) Industrial Occupation
 - 4) Domestic Service

தொழிற்சாலை ச்சரவுகளின் சட்டம் 2(J) படி தொழிற்சாலை அல்லாத ஒன்று

- 1) வியாபாரம்
- 2) பகிர்வு அடிப்படையிலான பணி
- 3) தொழிற்சாலை பணி
- 4) வீட்டு வேலை

39. The Triple test was accepted to define an Industry in the case of

 - 1) Bangalore Water Supply Sewage Board Vs Rajappa
 - 2) State of Bombay Vs Hospital Mazdoor Saba
 - 3) Nagpur Corporation case
 - 4) Physical Research Lab Vs K.H.Sharma

தொழிற்சாலை என்பதனை வரையறை செய்ய முப்பரிசோதனை கோட்பாட்டை அறிமுகம் செய்த உச்சநிதிமன்ற வழக்கு

- 1) ராஜப்பா (பெங்கனுர்) வழக்கு
 - 2) மஸ்தூர் சபா வழக்கு
 - 3) நாக்டூர் கார்பரேஷன் வழக்கு
 - 4) கே.எச்.சர்மா வழக்கு

40. The constitutional provision that has nexus with the latin maxim “ nemo debet bis voxari”

இரு குற்றத்திற்கு எவரும் இருமுறை துண்புறுத்தப்படக் கூடாது எனும் முதுமொழிக்கு தொடர்புடைய அரசியலமைப்புச் சட்டப்பிரிவு

- | | | | |
|----|----|----|----|
| 1) | 14 | 2) | 20 |
| 3) | 21 | 4) | 32 |

41. Section 27 of the Trade Union Act deals with _____ of Trade union.

தொழிற் சங்கச் சட்டத்தின் பிரிவு 27-ல் தொடர்புடையது

42. Court of Inquiry shall submit report of the appropriate Government with in a Period of

தொழில்துறை சுக்கரவுகள் கட்டப்படி உண்மை உனர் நீதிமன்றம் தனது அறிக்கையினை அரசுக்கு சமர்ப்பிக்க நிர்ணயம் செய்யப்பட்ட அதிகப்படியானகால அளவு

43. The verdict of the Labour court in Industrial Dispute is described as

தொழிற்கால சுக்காவதான் சார்ந்த தொழிலாளர் நிதி மன்றத்தின் முடிவு _____ எனப்படும்

- 1) தீர்ப்புறை 2) தீர்ப்பாணை
3) தீர்ப்பு 4) உத்தரவு

44. The conduct that constitutes Nonfeasance

- 1) Intentionally harming another.
- 2) Failure to perform an act he or she is legally obliged to perform.
- 3) Committing fraud.
- 4) Committing trespass

செய்யாப் பிழையுடன் தொடர்புடையது

- 1) வேண்டுமென்றே மற்றவர்க்கு தீங்கிழைத்தல்
- 2) சட்டப்படி செய்யவேண்டிய கடப்பாடுகளை செய்ய தவறுகை
- 3) மோசடி செய்தல்
- 4) அத்துமீறிய நுழைவு

45. A tort is

- 1) A criminal wrong
- 2) A civil wrong other than a claim for breach of contract.
- 3) An action for breach of contract.
- 4) An action by an employee for workers' compensation.

தீங்கு என்பது

- 1) ஒரு குற்றவியல் தவறு
- 2) ஒப்பந்த மீறல் தவிர்த்த உரிமையியல் தகராறு
- 3) ஒப்பந்த மீறலுக்கு எதிரான வழக்கு
- 4) பணி இழப்புக்கான வழக்கு

46. 'Actionable per se' means

- 1) Actionable without proof of damage
- 2) Actionable only in the civil courts
- 3) A tort of strict liability
- 4) Actionable at the instance of the injured party only

இழப்பில்லா வழக்குரிமை என்பது

- 1) சேதம் நிருணம் இல்லா நிலை வழக்கிடுதல்
- 2) உரிமையியல் நீதிமன்றங்களில் தொடுக்கப்படும் வழக்கு
- 3) கடும் பொறுப்புநிலை சார்ந்த வழக்கு
- 4) பாதிக்கப்பட்டவர் சார்பாக தொடுக்கப்படும் வழக்கு

47. Medical examination of a woman to ascertain her virginity tantamount to infringement of her

- | | |
|----------------------|------------------------|
| 1) Right to life | 2) Right to livelihood |
| 3) Right to marriage | 4) Right to privacy |

ஒரு பெண்ணின் கற்பினை பரிசோதிக்க அவரை மருத்துவ பரிசோதனைக்கு உட்படுத்தும் செயல் அரசியல் சட்ட இவ்வுரிமைக்கு எதிரானது?

- | | |
|--------------------|---------------------|
| 1) உயிர்வாழ் உரிமை | 2) வாழ்வாதார உரிமை |
| 3) திருமண உரிமை | 4) தனிமைக்கான உரிமை |

48. A batsman, hits a ball bowled towards him to the boundary for a six. The ball hits one of the pillars to the stand and veers off at an angle hitting a spectator in the face causing him to lose his sight. An action by him can be defended on the ground of

- (i) Inevitable accident
 - (ii) Act of God
 - (iii) Contributory negligence
 - (iv) Volenti non fit injuria
- | | |
|-----------------|-------------------|
| 1) (i) and (ii) | 2) (ii) and (iii) |
| 3) (i) and (iv) | 4) (iii) and (iv) |

கிரிக்கெட் விளையாட்டில் தன் பால் வீசப்பட்ட ஒரு பந்தினை எல்லைக் கோட்டினை தாண்டி அடிக்கும் நோக்கில் ஒரு விளையாட்டு வீரர் பந்தினை எதிர்கொள்கிறார். அப்பந்து ஸ்டேடியத்தின் ஒரு தூணின் மேல் பட்டு சரிந்து வீழ்கையில் ஒரு பார்வையாளரின் முகத்தை தாக்கியதில் அவர் தன் கண்பார்வையை இழக்கிறார். நஷ்ட ஈடு கோரி இவர் தொடுக்கும் வழக்கில் எதிர் வாதமாய் அமையக்கூடியது

- (i) தவிர்க்க இயலா விபத்து
 - (ii) தெய்வச் செயல்
 - (iii) பங்களிப்பு கவனக்குறைவு
 - (iv) தாமே வலிய ஏற்றுக் கொண்ட ஊறு
- | | |
|-----------------|-------------------|
| 1) (i) and (ii) | 2) (ii) and (iii) |
| 3) (i) and (iv) | 4) (iii) and (iv) |

49. Strict liability is liability without

- | | |
|------------|---------------|
| 1) remorse | 2) discipline |
| 3) fault | 4) remedy |

கடும் பொறுப்பு நிலை என்பது ————— பொறுப்புரிமை

- | | |
|--------------------|--------------|
| 1) வருந்துதல் அற்ற | 2) ஒழுங்கற்ற |
| 3) தவறில்லா | 4) தீர்வற்ற |

50. To succeed in a tort action the plaintiff must prove the case

- 1) To the best of his ability
- 2) Beyond reasonable doubt
- 3) On the balance of probabilities
- 4) To the satisfaction of the other party

தீங்கியல் வழக்கில் வாதி வெற்றி பெற இது இன்றியமையாதது

- 1) முடிந்தவரை நிருபித்தல் வேண்டும்
- 2) சந்தேகமற நிருபிக்கும் தன்மை
- 3) நம்பிக்கை தரும் வகையில் நிருபித்தல்
- 4) எதிர் தரப்பினர் திருப்தியறும் வகையில் நிருபித்தல்

ROUGH WORK