

Register No.

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

ML 1027

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

(For the candidates admitted from 2020-2021 onwards)

First Year – Second Semester

BRANCH XV-FAMILY LAW

PAPER V: INTRODUCTION TO PERSONAL LAWS	CODE :	PVA
---	---------------	------------

Time : Three hours

Maximum : 60 marks

PART A — (3 × 12 = 36 marks)

Answer THREE of the following.

1. Critically examine the sources of Hindu law with special reference to "Smrithis".
2. "The implementation of Uniform Civil Code requires more complexity". Explain the statement with the help of decided case laws.
3. Explain the various schools of Hindu Law. Point out the difference between Mitakshara and Dayabagha Schools.
4. Discuss the various sources of Christian laws and distinguish the Christian law in colonial era from modern era.
5. Discuss the religious pluralism and its implications in India.

PART B — (4 × 6 = 24 marks)

Answer FOUR of the following in about 250 words each:

6. Role of customs in the development of Hindu laws.
7. The development of Islamic law was supported by various secondary sources—Discuss.
8. Discuss the prominent traditions of Christianity.

[P.T.O.]

9. Discuss the contributions of Hanafi school and Ithna Ashari school in the development of Islamic laws.
 10. Write a note on modern sources of Hindu Law.
 11. Law Commission Report on Uniform Civil Code in India.
-