

Register No.

--	--	--	--	--	--	--	--

ML 1096

M.L./LL.M. DEGREE (SEMESTER) EXAMINATIONS, JULY 2023.

(For the candidates admitted from 2013 – 2014 onwards)

First Year – First Semester

(Common to all branches)

Paper III : JUDICIAL PROCESS	CODE :	PFK
-------------------------------------	---------------	------------

Time : Three hours

Maximum : 60 marks

PART A — (3 × 12 = 36 marks)

Answer THREE of the following.

1. Examine the concept of 'Rule of Law' and its importance under the Indian Constitution.
2. Critically analyze the judicial law-making and judicial activism of the Supreme Court of India.
3. Explain Rawls theory of justice and compare the same with the concept of 'Dharma'.
4. What are the major recommendations by the Law Commission of India to reduce Court workload and Court management?
5. Examine critically the various tools and techniques of judicial interpretation.

PART B — (4 × 6 = 24 marks)

Answer FOUR of the following in about 250 words each.

6. Write a brief note on the Bangalore Principles.
7. Explain Judicial Impact Assessment.
8. What is meant by Judicial Restraint?
9. Differentiate between 'Ratio decidendi' and 'Obiter dicta'.

[P.T.O.]

10. Discuss achieving social ordering through judicial process.
 11. What do you understand by 'jurisprudence'?
-