

APPENDIX -I
(COURSE STRUCTURE)

**LL.B.5 Years
(Hons) Course**

Ist Semester

Sr. No.	Paper No.	Name of the Course	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	1.1	Legal Methods, Judicial Power & Judicial Process	06	80 + 20 = 100	40 + 10 = 50	03
02	1.2	Law of Torts & Consumer Protection Act	06	80 + 20 = 100	40 + 10 = 50	03
03	1.3	English - I	06	80 + 20 = 100	40 + 10 = 50	03
04	1.4	History - I	06	80 + 20 = 100	40 + 10 = 50	03
05	1.5	Political Science-I	06	80 + 20 = 100	40 + 10 = 50	03
06	1.6	Philosophy -I	06	80 + 20 = 100	40 + 10 = 50	03

**LL.B.5 Years
(Hons) Course**

II nd Semester

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	2.1	Contract -I	06	80 + 20 = 100	40 + 10 = 50	03
02	2.2	English- II	06	80 + 20 = 100	40 + 10 = 50	03
03	2.3	Constitutional Law -I	06	80 + 20 = 100	40 + 10 = 50	03
04	2.4	History -II	06	80 + 20 = 100	40 + 10 = 50	03
05	2.5	Political Science-II	06	80 + 20 = 100	40 + 10 = 50	03
06	2.6	Philosophy- II	06	80 + 20 = 100	40 + 10 = 50	03

**LL.B.5 Years
(Hons) Course**

IIIrd Semester

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	3.1	Law of contract -II	06	80 + 20 = 100	40 + 10 = 50	03
02	3.2	Law of crimes including socio-economices crimes	06	80 + 20 = 100	40 + 10 = 50	03
03	3.3	Constitutional Law - II	06	80 + 20 = 100	40 + 10 = 50	03
04	3.4	Political Science - III	06	80 + 20 = 100	40 + 10 = 50	03
05	3.5	Economics - I	06	80 + 20 = 100	40 + 10 = 50	03
06	3.6	Legal Language and Functional English	06	80 + 20 = 100	40 + 10 = 50	03

**LL.B.5 Years
(Hons) Course**

IVth Semester

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	4.1	Criminology & penology	06	80 + 20 = 100	40 + 10 = 50	03
02	4.2	Law, poverty & development	06	80 + 20 = 100	40 + 10 = 50	03
03	4.3	Property Law	06	80 + 20 = 100	40 + 10 = 50	03
04	4.4	History -III	06	80 + 20 = 100	40 + 10 = 50	03
05	4.5	Economics -II	06	80 + 20 = 100	40 + 10 = 50	03
06	4.6	Philosophy-III	06	80 + 20 = 100	40 + 10 = 50	03

**LL.B.5 Years
(Hons) Course**

Vth Semester

Sr. No.	Paper No.	Name of the Course	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	5.1	Jurisprudence	06	80 + 20 = 100	40 + 10 = 50	03
02	5.2	Family Law -I	06	80 + 20 = 100	40 + 10 = 50	03
03	5.3	Administrative Law	06	80 + 20 = 100	40 + 10 = 50	03
04	5.4	Economics -III	06	80 + 20 = 100	40 + 10 = 50	03
05	5.5	Law of Evidence	06	80 + 20 = 100	40 + 10 = 50	03
06	5.6	Women and Law and Law relating to Child	06	80 + 20 = 100	40 + 10 = 50	03

**LL.B.5 Years
(Hons) Course**

VIth Semester

Sr. No.	Paper No.	Name of the Paper	Credit	Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	6.1	Family Law - II	06	80 + 20 = 100	40 + 10 = 50	03
02	6.2	Labour Law -I	06	80 + 20 = 100	40 + 10 = 50	03
03	6.3	Cyber Law & Information Technology Act	06	80 + 20 = 100	40 + 10 = 50	03
04	6.4	Interpretation of Statutes		80 + 20 = 100	40 + 10 = 50	03
05	6.5	Human Rights	06	80 + 20 = 100	40 + 10 = 50	03
06	6.6	Seminar -I Implementation of HR Standards				

**LL.B.5 Years
(Hons) Course**

VIIth Semester

Sr. No.	Paper No.	Name of the Paper		Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	7.1	Intellectual Property Law	06	80 + 20 = 100	40 + 10 = 50	03
02	7.2	Environmental Law	06	80 + 20 = 100	40 + 10 = 50	03
03	7.3	Company Law & Corporate Finance	06	80 + 20 = 100	40 + 10 = 50	03
04	7.4	Labour Law- II	06	80 + 20 = 100	40 + 10 = 50	03
05	7.5	Clinical Paper-I Alternative Dispute Resolution	06	Practical Exm. 100	50	No theory Exam
06	7.6	Tribal Laws	06	80 + 20 = 100	40 + 10 = 50	03

**LL.B.5 Years
(Hons) Course**

VIIIth Semester

Sr. No.	Paper No.	Name of the Paper		Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	8.1	Banking & Negotiable Instruments Act	06	80 + 20 = 100	40 + 10 = 50	03
02	8.2	Taxation, Tax Policies and Planning	06	80 + 20 = 100	40 + 10 = 50	03
03	8.3	Insurance Law	06	80 + 20 = 100	40 + 10 = 50	03
04	8.4	Criminal procedure Code, Juvenile Justice and Probation of Offenders Act	06	80 + 20 = 100	40 + 10 = 50	03
05	8.5	Clinical Paper-II Project Work	06	Practical 100 marks	50 marks	No theory Examination
06	8.6	Public International Law	06	80 + 20 = 100	40 + 10 = 50	03

**LL.B. 5 Years
Course**

**IXth Semester (5
years)**

Sr. No.	Paper No.	Name of the Paper		Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	9.1	International Economic Law	06	80 + 20 = 100	40 + 10 = 50	03
02	9.2	Code of Civil Procedure and Limitation	06	80 + 20 = 100	40 + 10 = 50	03
03	9.3	Trust, Equity and Fiduciary Relationship	06	80 + 20 = 100	40 + 10 = 50	03
04	9.4	Clinical Paper-III : Professional Ethics & Professional Accounting system	06	Practical 100	50	No theory Examination
05	9.5	Clinical Paper - IV: Drafting Pleading & Conveyancing	05	Practical 100	50	No theory Examination
06	9.6.1	Computer Theory	03	50+10 =60	25+05=30	02
	9.6.2	Computer Practicals	03	40 marks	20	No theory Examination

**LL.B. 5 Years
Course**

Xth Semester

Sr. No.	Paper No.	Name of the Paper		Total Marks	Passing Standard	Duration of Examination Hours
				Ext + Int= Total	Ext + Int= Total	
01	10.1	Conflicts of Law	06	80 + 20 = 100	40 + 10 = 50	03
02	10.2	Maritime Law	06	80 + 20 = 100	40 + 10 = 50	03
03	10.3	Law and Medicine including Medical Jurisprudence	06	80 + 20 = 100	40 + 10 = 50	03
04	10.4	Air and Space Law	06	80 + 20 = 100	40 + 10 = 50	03
05	10.5	Clinic -V: Moot court & Internship	06	Practical 100	50	No theory Examination
06	10.6	Seminar II: Public Health & Law	06	Practical 100	50	No theory Examination

APPENDIX II

B.A.LLB (HONOURS) DETAILED SYLLABUS

QUESTION PAPER PATTERN

FOR LAW SUBJECTS

The question paper consists of **Three Sections**.

SECTION-A carries **24 marks** and students are required to answer **SIX short answer question of 4 marks each** out of 8 questions given.

SECTION B carries **24 Marks** and students are required to answer **Three** long answer questions of **8 marks each** out of 5 questions given.

SECTION C carries **32 Marks** and students are required to make **Case Comment on 2 cases of 16 marks** each out of 4 cases given. Students are expected write Facts of the Case, Issues Involved, Judgment on the issues, Principles Evolved, Significance of the decision and a critical comment on the case in this section.

QUESTION PAPER PATTERN

FOR SOCIAL SCIENCE SUBJECTS

SECTION –A (10 Marks):-

Section –A consist of 15(fifteen) Multiple Choice Questions covering all the Units specified in the syllabus. Out of these 15 questions the students are required to answer 10 (ten) questions . Each question carries One mark.

SECTION –B (30 Marks):-

It consist of 8 (Eight) short answer questions from the given syllabus. Students are required to answer 6(Six) out of these eight question . Each question carries 5 marks

SECTION – C (40 Marks) :-

It consist of 8 (Eight) long answer questions from the given syllabus. Students are required to answer 5(Six) out of these eight question . Each question carries 8 marks

QUESTION PAPER PATTERN

FOR COMPUTER SUBJECTS

The question Paper of Computer Theory Subject will be of 40 marks & shall be modeled on following Pattern

SECTION –A (10 Marks):-

Section –A consist of 15(fifteen) Multiple Choice Questions covering all the Units specified in the syllabus. Out of these 15 questions the students are required to answer 10 (ten) questions . Each question carries One mark.

SECTION –B (30 Marks):-

It consist of 8 (Eight) questions from the given syllabus covering all the Units specified in the syllabus. Students are required to answer 6(Six) out of the eight question . Each question carries 5 marks.

QUESTION PAPER PATTERN

FOR ENGLISH SUBJECTS

In total the students will have to answer 5 questions.

Question number **ONE** has 10 objective type questions from all the units. Each question carries 10 marks.

Question number **TWO** is of section A and B. Section A consists of 4 questions from Prose Selections out of which students are asked to answer 2 questions. Each question carries 10 marks. Section B consists of 4 questions from Poem Selections out of which students will have to answer 2 questions. Each question carries 10 marks each.

Question number **THREE** is from Composition. There will be three questions and students will have to answer two and each question carries 5 marks each.

Question number **FOUR** is from Vocabulary. There are 15 questions out of which students will have to answer 10 questions. Each question carries 1 mark each.

Question number **FIVE** is from Grammar. There will be 15 questions out of which students will have to answer 10 questions. Each question carries 1 mark each.

FIRST SEMESTER

PAPER 1.1

Legal Methods, Judicial Power & Judicial Process

UNIT-I

1. The Need for Conferment of Power- Federal Structure, Separation of Powers Under the Constitution, Protection of the Rights of Individuals.
2. Judicial Structures- Hierarchy of Courts, Civil Courts and Criminal Courts, Administrative and other Tribunals

UNIT-II

3. Appointment of Judges- Method of appointment of Judges, Supreme Court, High Courts, District Courts, Collegiums, All India Judicial Services, Removal and Transfer
4. Who are the Judges?- Existing Provisions and Practices, Background of Judges, Caste, Class, Sex, Education, Reservation
5. Constituent Powers Judicial Review on Constitutional Amendments: Parliament's unlimited powers, Fundamental Rights as Unamendable Rights,

UNIT-III

6. Basic Structure Theory: New Dimensions,
7. Expansion of Interpretations and Constitutional Developments: Life, Liberty and Equality, Due Process, Death Penalty, Right to Livelihood, Speedy Trial, Legal Aid, Right to healthy Environment
8. Applying International norms and conventions- Affirmative use of Judicial Power, Contempt Power, Rule-making power- Article- 145, Superintendence Power – Article- 227, Appellate, Original and inherent powers and power to constitute benches, Doing complete justice – Article- 142
9. Limits of Judicial Powers- Self-imposed limitations, Res Judicata, Accountability: To whom? On what Criteria?, To the Profession, To the constituents, To the People, Parliament and Press
10. Judicial Power Versus Legislative Power
11. Judicial process – kinds of processes- Adversary, Inquisitorial, Arbitration, Public Interest Litigation

UNIT-IV

12. Judicial process distinguished from other process
13. Legislative Process
14. Administrative Process
15. Conciliation
16. Mediation

UNIT- V

17. Stage in judicial process- Advisory Pretrial, Trial , Appellate, Appeal, Revision
18. Elements of Judicial Process-Practice and Procedure, Fact finding,Issues,Evidences,Arguments, Judicial reasoning and judicial techniques, Reporting,Attendance and management.
19. Drawbacks of Judicial Process- Costs,Delay, Inadequate Representation,Class Structure, Technicality.
20. Judicial Process and Legal Profession-Class Character, Educational Background, Legal Profession and Social Justice in Post-independent India, professional ethics-theory and practice
21. . Judicial Process and Class Structure- Property Relations, Tribal, Slum-dwellers, Socialist Principles, Equal Pay for Equal Works.
22. Access to Justice-locus standi: PIL
23. Legal Services Authority Act

Suggested Readings:

UNESCO Commission on Human Rights: The Administration of Justice and the Human Rights of Detainees: Study of the Independence and Impartiality of the Judiciary, Jurors and Assessors and the Independence of Lawyers, 1985,1987,1988,1991,1992,1993,1995

Upendra Baxi, Towards a Sociology of Indian Law

Upendra Baxi, Liberty and Corruption

Rajeev Dhavan and Alvin Jacob , Selection and Appointment of Supreme Court Judge, A Case Study(1978),Tripathy

K.L.Bhatia,et.al,Delay-A Riddle Wrapped in Mystery Inside an Enigma, JILI(1995)

PAPER 1.2

Law of Torts & Consumer Protection Act

Unit 1:- Definition and Nature of the Law of Tort, Definition, nature and history of the law of torts. “Law of Tort” or “Law of Torts.” Difference between Tort & Crime, Tort & Contract. Basis of the tortious liability; Basic legal maxims for Determination of liability; viz *Ubi jus Ibi remedium, Injuria Sine Damnum and Damnum Sine Injuria.*

[Cases: *Ashby v. White (1703)2 LR 938;Rudal Shah v. State of Bihar, AIR 1983 SC 1086 Saheli v. Commissioner of Police, Delhi AIR 1990 SC 513;Gloucester Grammar School case(14190 V.B. Hill 11.;Mayor of Broadford Corporation v. Pickles (1895) AC 587;Bhim Singh v.State of Jammu & Kashmir AIR 1986 SC 494;Usha Ben v. Bhagya Laxmi Chitra Mandir, AIR 1978 Guj.]*

Unit II 2: - Liability for the Wrong Committed by Other Person,

A. Principle of Vicarious Liability and its basis.

o Master and Servants,

o Principle and Agent

o Partners of a firm

o State’s Liability: Doctrine of Sovereign Immunity in reference to the Crown Proceedings Act 1947, Federal Torts Claims Act 1946 and Article 300 of the Indian Constitution.

B. Joint Tort Feasors, joint and several liabilities in payment of damages.

[Cases: Lucknow Development Authority v M.K. Gupta AIR 1994 1 SC 243; State of Rajasthan v. Vidyawati Devi AIR 1962 SC 933; Donoghue v. Stevenson, 1932, AC 562; Kasturi Lal v. State of U.P. AIR 1965 SC 1039; Nicholes v. Marshland (1876) 2 Ex.D. 1; Smith v. London and South Western Railway Co. (1870) LR 6; Peninsular and Steam Navigation Co. Secretary of State for India (1861) 5 Bom. H.C.R. App. 2; Loyal v. Grame Smith & Co. (1912) AC 716]

Unit 3:- Negligence, Contributory Negligence and Nuisance

Negligence as a tort and its various dimensions in the present world viz. Professional Negligence, psychiatric damage; economic loss; Foresight of harm as test of the existence of negligence, Proximate Cause and Intervening cause, concurring negligence of the third person, Contributory Negligence, Last Opportunity Rule, Res Ipsa Loquitur Injury Caused by Plaintiff's negligence, Injury Caused by Defendant's negligence, Concurring Contributory negligence, Representation in Contributory Negligence and Imputed Negligence. History of Nuisance, Nuisance and interference with real rights, Remedy for Nuisance, Nuisance in conduct of Business, Public Nuisance.

[Cases: Jay Laxmi Salt Works (P) Ltd. V. State of Gujarat 1994(4) SCC ; Dr.Laxman V. Dr. Trimbak AIR 1969 SC 128; Davis v. Redcliffe, (1990)2 AER 536; F V. Birkshire Health Authority (1989) 2 All ER 545 (HL); Maynard V. Midlands Health Authority (1985) 1 All ER 635 (HL); Achutrao Haribhau Khodwa V. State of Maharashtra AIR 1996 SC 2377 ; M.P. State Road Transport Corp. v. Basanti bai (1971) MPLJ 706 (DB); Indian Air Lines v. Madhuri Chaudhri AIR 1964 Cal. 252; Glasgow Corporation v. Muir (1943) AC 48; Municipal Corporation of Delhi v. Subhagwati AIR 1966 SC 1750; Ratlam Municipality v. Vardhichand (1980) 4SCC 162]

Unit 4: - General Defenses for the Tortious Liability

Volenti non fit injuria, Vis Major (Act of God), Inevitable Accident, Necessity Statutory Authority, Judicial and Quasi Judicial, Parental and Quasi- Parental Authorities, Act of Third Parties, Plaintiff's Default, Mistake

[Cases; Hall v. Brookland Auto Racing Club ; Smith v. Backer (1981) AC 325; Stanley v. Powell (1891) 11 Q.B. 86; Heynes v. Harwood (1935) 1 KB 146]

Unit 5:- Torts Against Human Being and Property

Assault, Battery, Emotional Distress, Malicious Prosecution and abuse of legal proceedings, Conspiracy, False Imprisonment, Defamation: Freedom of Speech and Expression and liability for Defamation in the civil and criminal law, different branches of Defamation: Libel, Slander and hybrid types of the Defamation; Defamation in Blogs & Cyberage; Privilege, fair Comment and Criticism, malice and right of privacy.

Trespass to land, trespass to goods, conversion, Passing off, Injury to trademark, patent & copyrights. [Cases: Leta Fay Ford V. Revlon, Inc. Supreme Court of Arizona (153 Ariz. 38, 734 P.2d 580) 1987; Noor Mohd. v. Mohd Jiauddin AIR 1992 MP 244; Hayward v. Thompson (1981) 3 All E R 450; M.C. Verhese v. T.J. Poonam, AIR 1970 SC 1876; T.S. Bhatt v. A. K. Bhatt AIR 1978 Ker 111; Girija Prasad Sharma v. Uma Shankar Pathak AIR 1973 MP 79; Quinn v. Leathem, (1901) AC 495; Municipal Board of Kanauj v. Mohanlal AIR 1951 All 867 State v. Gangadhar AIR 1967 Raj 199; Rajalingam v. Lingaiah (1964) 1 ALT 391; Sobha Ram v. Tika Ram (1936) ILR 58 All 903]

Unit 6: - No fault Liability, Strict Liability and Absolute Liability:

Concepts of No fault Liability or Strict Liability, Exceptions to Strict Liability, Principle of Absolute Liability as developed by Indian Supreme Court.

[Cases: Reyland v. Fletcher (1868) L.R. 3 H.L. 30; M.C. Mehta v. Union of India (1987) 1 SCC 395]

Unit 7: - Remoteness of Damage :

Various principles for fixing the liability and to ascertain the damages for the wrong committed viz "But for Test", "Directness Test" (In Re Polemise Case) and the "Doctrine of Reasonable foresight" (The Wagon Mound Case).

[Cases: In Re Polemise Case (1921) 3 KB 560 CA; Wagon Mound Case (1961) AC 388 Leisbosch Dredger v. Edison, (1933) AC 449 HL.]

Unit 8: Emerging areas of Tort: Cyber Tort

Emerging Trends in the law of tort for example, wrongs relating to Domestic Rights, viz marital rights, parental rights, domestic violence, seduction of female child etc Rights in Cyberspace, Cyber trespass, Cyberstalking, Spamming, Invasion of Privacy in Cyberspace, Cyberlibel, Cybersquatting, .Product

liability in a hi-tech environment Jurisdiction in Cybertort, Relevant legal provisions under Information Technology Act, 2000

[Cases: *Barrett v. Fonorow*, 799 N.E.2d 916 (Ill. App. 2003). *Barrett v. Rosnethal*, 112 Cal.App. 4th 749 (2003). *Bill Mc Laren, Jr. V. Microsoft Corporation*, Court of Appeals of Texas, Dallas (1999) WL 339015.; *CompuServe Inc. v. Cyber Promotions, Inc.*, 962 F.Supp 1015 (SD Ohio 1997). *Doe v. AOL, Inc.*, 783 So. 2d 1010 (Fl 2001). *EBAY, Inc., Plaintiff, V. BIDDER'SEDGE, Inc., Defendant. United States District Court for the Northern District of California .100 F.Supp. 2d 1058(2000). Hotmail Corp. v. Van\$ Money Pie Inc.*, WL 388389(1998). *Kremen v. Cohen*, 337 F.3d 1024 (9th Cir 2003). *School of Visual Arts v. Kuprewicz*, 771 N.Y.S.2d 804 (2003). *United States of America V. Hambrick U.S District Court, W.D. Virginia 55F. Supp. 2d 504, (1999)]*

Unit 9: Statutory Tort

1. Motor Vehicles Act, 1988
 - a. Chapter-X Liability without Fault (Ss.140-144)
 - b. Chapter-XI Insurance of Motor Vehicles (Ss.145-164)
 - c. Chapter- XII Claims Tribunal (Ss. 165-173)

Unit 10: Protection of Consumers' Interest:, Defect in goods, deficiency in services, concept of consumer, rights of the consumer, The Consumers Protection Act and its applications

Suggested Readings:

Wienfield and Zolowicz, Torts, 17th Edi., Sweet & Maxwell 2006
Salmond, J W, Salmond's Law of Torts (8th edition, Sweet & Maxwell, London, 1934)
Fleming, J G, The Law of Torts (9th edition, LBC Information Services, Sydney, 1998)
Ratan Lal and Dhiraj Lal on Law of Torts,
A Lakshminath M Sridhar, Ramaswamy Iyer's, The Law of Torts, Lexis Nexis, Tenth Edi 2007
Tony Weir, An Introduction to Tort Law, 2nd Edi Oxford University Press 2006.
John Murphy, Street on Torts ,Eleventh Edi Oxford University Press 2006.
Tabrez Ahmad "Cyberlaw, E-Commerce & M-Commerce". APH Pub.Corp. NewDelhi 2003.

PAPER 1.3

ENGLISH - I

1. **Six Prose Selections from THE EAST AND THE WEST by N. Mukhaerji, S. Chand Publications.** **20 Marks**

- | | | |
|--------------------------------|---|---------------------|
| a. The Gifts | - | O'Henry |
| b. The Refugee | - | Pearl S. Buck |
| c. The Ant and the Grasshopper | - | Somerset Maugham |
| d. The Doctor's Word | - | R. K. Narayan |
| e. The Bet | - | Anton Checkhov |
| f. The Postmaster | - | Rabindranath Tagore |

2. **Six Poetic Selections from FIVE VENTURIES OF POETRY by N. Ramachandran and Radha Axhar, Macmillan Publications** **20 Marks**

- | | | |
|-------------------------|---|---------------------|
| a. When to the sessions | - | William Shakespeare |
| b. Song | - | John Donne |
| c. To a Skylark | - | P. B. Shelley |
| d. Snake | - | D. H. Lawrence |
| e. Church Going | - | Philip Larkin |
| f. Mirror | - | Sylvia Plath |

- 3. Composition** **10 Marks**
- a. Paragraph Writing
 - b. Dialogue Writing
- 4. Vocabulary** **05 Marks**
- a. Synonyms
 - b. Antonyms
- 5. Grammar** **15 Marks**
- a. Verbs
 - b. Adjectives
 - c. Interchange of Degrees
 - d. As soon as No Sooner .. Than
 - e. Not only... but also
 - f. Too ... so
- 6. Objective Type Questions from all Sections** **10 Marks**

PAPER 1.4

HISTORY- I

Ancient Indian History (From Most Ancient Times to 713 A.D)

UNIT-I . Sources of Ancient Indian History

- 1.1 Archaeological
- 1.2 Literary
- 1.3 Foreign accounts

UNIT-II Administration of Justice in Ancient India

- 2.1 Ancient Law Givers
- 2.2 Jury System
- 2.3 Judicial Procedure
- 2.4 Crimes and Punishment

UNIT-III Ancient Indian Polity

- 3.1 Origin of Kingship
- 3.2 Duties of a King
- 3.3 Role of Ministers

UNIT-IV Administration

- 4.1 Vedic Administration
- 4.2 Mauryan Administration
- 4.3 Gupta administration

UNIT-V Ancient Indian Republics

- 5.1 Prominent republics in ancient India
- 5.2 Constitution
- 5.3 Causes leading to their downfall

UNIT-VI Administrative Divisions

- 6.1 Central administration
 - 6.2 Provincial administration
 - 6.3 Local administration
 - 6.4 Town administration
7. Ancient Indian Social and Cultural Heritage

Suggested Reading:-

- 1.A.S.Altekar:State and Government in Ancient India
- 2.Beni Prasad: The political theory of ancient India
- 3.R.C.Mojumdar :Ancient India
- 4.D.D.Kosambi: The Culture and Civilization of Ancient India
- 5.R.K.Mookerji:Hindu Civilization
- 6.V.D.Mahajan: Ancient India
- 7.K.L.Khurana:Ancient India
- 8.K.P.Jaiswal:Hindu Polity
9. Beni Prasad: State in Ancient India

PAPER 1.6

POLITICAL SCIENCE—I

Political Theory & Organization

UNIT-I. The Conceptions of State and Government.

- (i.) Meaning, Nature and Elements of State.;
- (ii.) The conceptions of the State and Government :
 - The Idealistic concept of the state.
 - The Juristic Theory of the state.
 - The Marxian Theory of the state.
 - The concept of Welfare state

UNIT-II. Natural Law and natural Rights:

- (i) The Doctrine of Natural Law; Users of Natural Law Theory ; Drawbacks in Natural Law Theory.
- (ii)Natural Rights : Utility of Natural Rights.

UNIT-III. Meaning of Liberalism:

- (i) Principles of Liberalism
- (ii) Merits and Demerits of Liberalism

UNIT-IV. Socialism and Marxism:

- (i) Fabian Socialism ; Arguments in favour of Socialism ; Criticism.
- (ii) Marxism-Life and works of Karl Marx
- (iii) Doctrine of Karl Marx
- (iv) Criticism

UNIT-V. Gandhianism and Sarvodaya-

- (i) Gandhianism and Gandhian Ways.
- (ii) Sources of Gandhian Thought:
 - Concept of Truth and non- Violence
 - Concept of Satyagrah;
 - Gandhian concept of State , Property and Trusteeship.
- (iii) Sarvodaya.

UNIT-VI. Marxian thoughts in India -

Thoughts of M.N.Roy ; Jay Prakash Narayan ; Ram Manohar Lohiya ; Jawaharlal Nehru.

UNIT-VII. Sovereignty-Meaning and Characteristics

Relationship between legal and political Sovereignty.
The concept of legal Sovereignty
Theory and criticism of John Austin.
Concept of political Sovereignty

UNIT-VIII. Forms of Government: Unitary and Federal Governments.

Presidential and Parliamentary forms of Governments.

UNIT-IX. Theory of Separation of powers :

Montesquieu - Impact of the Theory; Evaluation of the Theory

UNIT-X. Organs of Governments and Parliamentary Sovereignty:

- a. (i) Legislature - Control of Administration;
Control of Finance - Grievances - Selection of Leaders- and other functions.
 - ii) The Independence of Judiciary; Functions of Judiciary; Rule of Law ; Judicial Review-India and America
- Parliamentary Sovereignty-
Meaning and Nature (Great. Britain and India); Nath Pai's Bill) ; Limitation in India

UNIT-XI. Participation- Concept of Participation; Universal Adult Franchise;

Voters and Electorates;

UNIT-XII. Public opinion- Public opinion as a method of Popular Control ; Pressure Groups.

Prescribed Books:

Political Theory and Organisation : L. S. Rathore , S.A.H. Haqqi

Reference Book:

Political Science : Dr. Myneni Rao

Principles of Political Science: A.C. Kapur

PAPER 1.6

PHILOSOPHY—I

(Aristotelian Logic)

Unit – I Definition and scope of logic.

Nature and definition of logic
Knowledge
Sources of knowledge
forms of knowledge
Argument
Structure of argument
Premise and Conclusion
Deductive and inductive argument
Form and matter
Truth and Validity
Formal and material truth
Positive and Normative Science.

Unit – II Terms.

- a) Words and terms
- b) Definition of term
- c) Division of terms

Unit – III Proposition.

Sentence and Proposition
Kinds of proposition
Categorical Proposition
Quality
Quantity
Forms of Proposition according to quality and quantity
Distribution of terms
Reduction of sentence into logical form of proposition

Unit – IV Immediate inference.

- a) Inference
 - Deductive and inductive inference.
 - Mediate and immediate inference
- b) Conversion
 - Definition and rules of conversion
 - Kinds of Conversions
- c) Obversion
 - Definition and rules of obversion
- d) Definition and rules of contraposition.
- e) Opposition of proposition
 - Forms of opposition

- Square of opposition

Unit – V **Syllogism**

- a) Categorical Syllogism
 - Definition of syllogism – its characteristics
 - Structure of syllogism
 - Kinds of syllogism
 - Rules of Categorical syllogism and fallacies
 - Figure of syllogism
 - Mood of syllogism
 - Special rules of figure
- b) Enthymeme

Unit – VI **Non – Formal fallacies**

- a) Definition of fallacy
- b) Fallacies of relevance
- c) Fallacies of Ambiguity

Book Prescribed

- Text book of deductive logic – Bholanath Roy
- Introduction to logic – I. M. Copi

SECOND SEMESTER

PAPER—2.1

CONTRACTS – I

UNIT -I: Introduction: Historical development of law Contract in England – writ of covenant, debt, and obligation - agreement under seal, penal bonds, origin of assumpsit's, misfeasance, malfeasance and nonfeasance, development of consideration as the functional basis of transaction, Consensus-ad-idem, free consent versus fair consent, freedom of contract

UNIT-II: Formation of Contract: Offer and acceptance- basic requirement of a promise and a set of promises, information to treat (intention, information and invitation) to be distinguished from offer – various mercantile and trade practices in offer and acceptances – price list, menu chart, tender, quotation, auction, conditionality to be distinguished from the offer – Caveat emptor principle vis-à-vis Caveat venditor, Communication of offer, acceptance and revocation to be completed – postal communication rules – distinction between British law and Indian Law- social agreement – various rules of offer and acceptance

UNIT-III: Agreement and Contract: Conditions to be fulfilled for agreement to be a contract, void, voidable and valid agreements – legal consequences – standard form contract and electronic contract

UNIT-IV: Competence to enter into contract: unsoundness of mind, minority, incapacity of person of law, insolvency etc.

UNIT-V: Virus in an agreement for avoiding agreement: (a) Coercion- definition essential elements- duress and coercion- various illustrations of coercion- doctrine of economic duress- effect of coercion, extraterritorial jurisdiction, burden of proof, (b) Undue Influence- Definition- essential elements- between which parties can it exist? Who is to prove it? Illustrations of undue influence- independent advice pardanashin women- effect of undue influence, (c) Misrepresentation – definition - misrepresentation of law and of fact- their effects and illustration, (d) Fraud – Definition - essential elements - suggestio falsi-suppressio veri - when does silence amounts to fraud? Active-concealment of truth - importance of intention.

UNIT-VI Agreement ab initio void (1): (1)Mistake –Definition - kinds- fundamental error - mistake of law and of fact – their effects –When does a mistake vitiate free consent and when does it not vitiate free consent?

(2)Legality of objects: Void agreements - lawful and unlawful considerations, and objects - Unlawful considerations and objects: Forbidden by law, Defeating the provision of any law, Fraudulent, Injurious to person or property, Immoral agreements, Agreements against public policy

(3) Other Void Agreements: (a)Agreements without consideration when valid **(b)**Agreements in restraint of marriage-its exceptions **(c)**Agreements in restraint of trade- its exceptions- sale of goodwill, restrictions, under the partnership Act, trade combinations, exclusive dealing agreements, Restraints on employees under agreements of service.**(d)**Uncertain agreements, **(e)**wagering agreement –Its exception, gambling, market game rule.

UNIT-VII: Nature of Agreement: (a) conditional and Contingent contract, Classification of terms and entire contracts Contingent condition, Promissory conditions features, when contingent contracts become void.

(b)Quasi Contract: Meaning & nature, Theory of Unjust Enrichment- Theory of “implied-in-fact” Contract-claim for necessities supplied to incapable person (section 68), - reimbursement of person paying money due by another (section 69), obligation of person enjoying benefit of non gratuitous act (section 70), responsibility of finder of goods (section 71), Liability of person to whom money is paid, or thing is delivered by mistake or under coercion (section 72).**(c) Government as a Contracting Party:**formation and constitutional

provision vis-a-vis government contracts (U/A-299 of Constitution of Indian) – government power to contract, procedural requirements-kinds of government contracts- their usual clauses performance of such contracts-settlement of disputes and remedies.

UNIT-VIII: Discharge by performance: Rules of performance including joint promisor, joint promisee, time and place of performance, condition precedent and condition subsequent – part performance,Discharge by new agreement: novation, alteration and recession

UNIT-IX: Supervening and Subsequent impossibility: doctrine of frustration, conditions, force majeure clause in an Agreement – part performance before the impossibility – status quo position, what means- specific grounds of frustration

UNIT-X: Termination by breach: Actual and anticipatory breach, constructive breach, law of limitation and breach, Remedies in case of breachMeaning, kinds of breach, remedies for breach; remedies generally, sections 73, 74, 75, damages; measure of damages, remoteness of damages, special power of Indian judiciary to award fair and just damages and not liquidated damages

UNIT-XI: Specific performance: Equitable remedy through Injunction- temporary and permanent, Specific performance of contract -Contract that can be specifically enforced Persons against whom specific enforcement can be ordered

Book references

1. Cheshire & Fifoot, *Cases on the Law of Contract*, 7th Ed., London: Butterworths, 1977.
2. Sir G. H. Treitel, *The Law of Contract*, 12th Ed., London: Sweet & Maxwell, 2007.
3. Anson, *Law of Contract*, 28th Ed., Oxford University Press, 2002.
4. Cheshire & Fifoot, *Law of Contract*, Oxford University Press, 15th Ed., 2007.
5. Chitty, *Contracts*, Vol. 1, 29th Ed., Sweet & Maxwell, 2004.
6. V.K. Rao, *Contract I - Cases and Materials*, Butterworths, 2004. 191
7. M. Krishnan Nair, *Law of Contracts*, 1998.
8. Dutt on Contract, H.K. Saharay, Universal, 2000..
9. Sujan M.A, Frustration of Contract 2nd Ed. UPC 2001.
10. Mulla, Indian Contract Act and Specific Relief Acts, Lexis Nexis 13th Ed. 2006.
11. Avtar Singh, Law of Contract, Eastern, Lucknow. Eighth Edition.
12. Smith & Thomas , A Case Book on Contract 11th Edition

[CASE STUDY: *Carlill v. Carbolic Smoke Ball Company*, (1830) 1.Q.B 265.; *Harris v. Nickerson*, (1875) LR QB, 286.; *Powell v. Lee*, (1908) 99 LT 284.; *Entores v. Miles Far East Corporation*, (1955) 2 All ER 493; *Bank of India Ltd v. Swarubar*, AIR 2003 SC 858.; *Hervey v. Facie*, (1893) AC 552.*Lalman Shukla v. Gauri Dutta*, II ALJ 489; *Felth House v. Bindley* (1862) 11, CB (NS) 86; *Mohri Bibee v. Dharmodass Ghosh*, (1903) 30 IA 114. *Derry v. Peek*, (1889) 14 AC 337.;*Mithoo Lal Nayak v. LIC of India*, AIR 1962 SC 814; *Subhas Chandra Das Mushib v. Ganga Prasad Das Mushib and others* AIR 1967 SC 878;*Central Inland Water Transport Corporation v. B.K Ganguly*, AIR 1986 SC 157; .*Kalyanpur Lime Works Ltd. v.*

State of Bihar and another AIR 1954 SC 165; Gujarat Bottling Co. Ltd. v. Coca Cola Co. (1995) 5 SCC 545 ; National Insurance co Ltd v. S. G Nayak & co AIR 1997 SC 2049. Satyabrata Ghose v. Mugneeram Bangur AIR 1954 SC 44; State of Bihar v. Majeed AIR 1954 SC 786. Bashir Ahmad and others v. Govt. of AP AIR 1970 SC 1089; Mugniram Bangur & Co.(P) Ltd. v. Gurbachan Singh AIR 1965 SC 1523; Taylor v. cadwell (1863) 3 B&S 826. Krell v. Henry (1903) 2 KB 740. Hadley v. Baxendale (1854)9 Exch 341. Dunlop Pueumatic Tyre Co v. New Garage & Motor Co Ltd (1915) A.C 79,:(1914-15) All ER 739; Oil and Natural Gas Corp. Ltd. SAW Pipes Ltd. AIR 2003 SC 2629

PAPER 2.2

ENGLISH—II

UNIT-I Six Prose Selections from THE LAW AND LITERATURE by Shakuntala Bharvani, Himalaya Publishing House 20 Marks

- | | | |
|---------------------------|---|---------------------|
| a. The Merchant of Venice | - | William Shakespeare |
| b. Apology | - | Plato |
| c. The Great Trial | - | Mahatma Gandhi |
| d. The Cop and the Anthem | - | O' Henry |
| e. St. Joan | - | G. B. Shaw |
| f. The Greek Interpreter | - | Arthur Conan Doyle |

UNIT-II Six Poetic Selections from THE MYSTIC DRUM by Vilas Salunke and others, Orient Longman Publications 20 Marks

- | | | |
|--------------------------|---|-------------------|
| a. To His Coy Mistress | - | Andrew M. Marvell |
| b. Ode to the West Wind | - | P. B. Shelley |
| c. Richard Cory | - | E. A. Robinson |
| d. Mending Wall | - | Robert Frost |
| e. An Old Woman | - | Arun Kolatkar |
| f. Father Returning Home | - | Dilip Chitre |

UNIT-III

Composition

10 Marks

- a. Letter Writing
- b. Drafting Notices of General Nature

UNIT-IV

Vocabulary

05 Marks

Idioms and Phrases

UNIT-V

Grammar

15 Marks

- a. Active and Passive Voice
- b. Direct and Indirect Speech
- c. Question Tag
- d. Simple, Complex and Compound Sentence

PAPER 2.3

CONSTITUTIONAL LAW—I

UNIT-I: Introduction: Concepts of Constitution, Constitutional Law and Constitutionalism, Is constitutional law a positive law or a positive morality – history of constitutional law –Forms and character of various models of constitution – written and unwritten – secondary rules of governance vis-à-vis Constitution – unitary vis-à-vis federal – rigid vis-à-vis flexible – Parliamentary vis-à-vis Presidential

UNIT-II: Preamble: Basic structure of the Constitution of India – is that in Preamble – various political framework of the Constitution of India – various interpretation of Sovereign democratic – republic – can preamble be amended – 42nd amendment, would it fall in basic structure – secular, various meaning and the constitutional interpretation in India – socialist, various forms and Indian interpretation Functional concepts like Justice, social, economic and political – issues arising, Liberty, Equality of status and opportunity and Fraternity balancing dignity of the individual with the security of the country
[*Keshavananda Bharati v. State of Kerala*, AIR 1973 SC 1461; *Excel Wear v. Union of India* AIR 1979 SC 25; *Bhim Singhji v. Union of India*, AIR 1981 SC 234; *State of Kerala v. N.M.Thomas* AIR 1976 SC 490 *Waman Rao v. Union of India* AIR 1981 SC 271; *Minerva Mills Ltd. V. Union of India* AIR 1980 SC 1789, *Dharwad Employees v. State of Karnataka*, AIR 1990 SC 883

UNIT-III: Citizenship: Citizenship at the commencement of the constitution – rights under migration due to partition – voluntary acquisition of citizenship – two basic character of citizenship rule, *jus soli*, and *jus sanguini* – acquisition and termination of citizenship.

[*State of Maharastra v. Prabhakar*, AIR 1966 SC 424; *Sunil Batra v. Delhi Administration*, AIR 1978 SC 1675; *Prithi Pal v. Union of India*, AIR 1982 SC 1413; *Government of Andhra Pradesh v. Syed Md.* AIR 1962 SC 1778 *Anwar v. State of Jammu and Kashmir*, AIR 1971 SC 337 *State of Uttar Pradesh v. Rehimatullah* AIR 1971 SC 1382]

UNIT-IV: Fundamental Right: Concept of fundamental rights against the state, concept of State, Fundamental Right vis-à-vis Human Rights, interpretation of ‘Laws inconsistent’

[*Lena Khan v. Union of India*, AIR 1987 SC 1515, *Bank of India v. O.P.Swarankar*, AIR 2003 SC 858; *Golak Nath v. State of Punjab*, AIR 1967SC 1643, *Ramana v. International Airport Authority* AIR 1979 SC 1628, *Som Prakash v. Union of India*, AIR 1981 SC 212]

UNIT-V: Right to Equality (Article 14): General principles of the negative nature of the right – equality before the law – equal protection of law - arbitrary action and discretion- Executive action [*State of West Bengal v. Anwar Ali* AIR 1951 SC 75, *Meenakshi Mills v. Viswanath* AIR 1955 SC13, *Shri Sita Ram Sugar CoLtd v. Union of India*,AIR 1990SC 1277 *Naga People’s Movements of Human Rights v. Union of India* AIR 1998 SC 431, *BALCO Employees’Union v. Union of India* AIR 2002 SC 350 *John Vallamattom v. Union of India* AIR 2003 SC 2003, *St Stephen’s College v. University of Delhi* AIR 1992SC1630, *Indian Express Newspapers v. Union of India*, AIR 1986 SC 515], Reservation (Article 15 & 16): General principle of reservation vis-à-vis,affirmative action in US – Pull and push process of reservation – reservation vis-à-vis principle of equality and state special responsibility create of substantial basis of negative application of principle of equality – general principle of non-discrimination - special provision for women and children – state special responsibility for advancement of socially and educationally backward community or scheduled caste and scheduled tribes

[*State of Uttar Pradesh v. Balaram*, AIR 1972 SC 1375, *Ajay Kumar v. State of Bihar* (1994) 4 SCC 401, *state of Sikkim v. Surendra Prasad Sharma* AIR 1994 SC 2342, *Mohan Bir Singh Chawla v. Punjab University* AIR 1997 SC 788, *Prabhakar v. State of Andhra Pradesh* AIR 1986 SC 210, *Shiv Charan v. State of Mysore* AIR 1965 SC 280, *Balaji v. State of Mysore* AIR 1963 SC 649, }

UNIT-VI: Protection of civil rights: freedom of speech and expression – assembly without arms, to form association and unions, freedom of movement, reside at any part of the country and freedom of practice any profession or to carry any occupation, trade or business – reasonable restriction – reasonableness in restriction on bandh, aid patients, slaughter of bulls, business with government – criteria of validity of restriction –
[*Communist Party of India (M) v. Bharat kumar* AIR 1998 SC 184, *Sagir Ahmed v. State of Utter Pradesh* AIR 1954 Sc 728, *Ram Jaways v. State of Punjab* SIR 1955 SC 549 *T.M.A. Pai Foundation v. State of Karnataka* AIR 2003 SC 355, *State of MP, v. Nand Lal* AIR 1987 SC 204 251 *Express Newspapers v. Union of India* AIR 1986 SC 872 *Dinesh Trivedi v. Union of India*(1997) 4SCC 306, *Khare v. State of Delhi* AIR 1950 SC 211, *State of Maharastra v. Rajendra J.Gandhi* AIR 1997 SC 3986}

UNIT-VII: Protection to offenders: (a) not to be punished except for violation of a law in force, - no retrospective application, (b) penalty not greater than as prescribed by law on the date of causation (c) no double jeopardy (d) not to be self incriminated, (e) protection against arrest and detention (Article 22) [*State of Rajasthan v. Hat Singh* AIR 2003 SC 791 *Mr. X v. Hospital Z* AIR 1999 SC 495 *R.K.Dalmia v. Delhi Administration* AIR 1962 SC 1821, *Gopalan v. State of Madras*, AIR 1950 SC 27,]

UNIT-VIII: Protection of Life and liberty: Procedure established by law and due process – distinguished, Fair procedure, handcuffing, right to housing, right to property, legal aid, natural justice, duty to bring to trial, right to health, right to food, right to environment, preventive detention, right against torture, right to die [*Francis Coralie Mullin v. Administration of Delhi* AIR 1981 SC 746, *M.C.Mehta v. Union of India* AIR 1987 SC 1086, *Bandhua Mukti Morcha v. Union of India* AIR 1984 SC 802, *Indian Council for Enviro-legal Action v. Union of India* AIR 1996 SC 1446, *Vellore Citizens Welfare Forum v. Union of India* AIR 1996 SC 2715 *State of Punjab v. Mahinder Singh Chawla* AIR 1997 SC 1225, *Paschim Bangal Khet Mazdoor Society v. State of West Bengal*, AIR 1996 SC 2426 *Air India Statutory Corporation v. United Labour Union* AIR 1997 SC 645, *Maneka Gandhi v. Union Of India* AIR 1978 SC 597, *Olga Tellis v. Bombay Municipal Corporation*, AIR 1986 SC 186, *People's Union of Civil Liberty v. Union of India* AIR 1997 SC 568, *Sher Singh v. State of Punjab* AIR 1983 SC 465, *Hussainara v. Home Secretary, State of Bihar* AIR 1979 SC 1819]

UNIT-IX: Right to education: Free education upto 14 years of age- Legislative and Judicial Response. [*J.P.Unnikrishnan v. State of Andhra Pradesh* AIR 1993 SC 2178]

UNIT-X: Right against exploitation: prohibition against child labour, bonded labour, traffic of human being, beggar, [*M.C.Mehta v. State of Tamil Nadu*, AIR 1997 SC 699, *Gaurav Jain v. Union of India* AIR 1990 SC 1412,]

UNIT-XI: Right to Freedom of Religion, and minority interest: Secularism in Indian constitution- restriction that can be imposed- freedom to manage religious affairs – profess, practice and propagate – controversy on conversion – protection of minority culture and educational right – minorities right to establish and administer educational Institution regulatory requirements – need for standard setting and enforcement

[*Acharya Jagadiswarananda v. Commissioner of Police, Calcutta* AIR 1984 SC 51, *Divyadarshan v. State of Andhra Pradesh* AIR 1970 SC 181, *Dalbir v. State of Punjab* AIR 1962 SC 1106, *Frank Antony Association v. Union of India* AIR 1987 SC 311, *Arya Samaj Education Trust v Director of Education* AIR 1976 Del 207, *Bihar State Madrasa Board v. Madarsa Hanafia* AIR 1990 SC 695, *St Stephen's College v. University of Delhi* AIR 1992 SC 1630

UNIT-XII: Right of Constitutional remedies: Nature and need for distinctive constitutional remedies distinguished from legal remedies – types of remedies – habeas corpus, mandamus, prohibition, quo warranto, and certiorari – nature and procedure of these writs – right to move to the Supreme Court is a fundamental right in itself – basic features – laches or unreasonable delay in instituting writ petition – limits of writ jurisdiction – natural justice – public interest litigation – [*Haji Esmail v. Competent Officer*, AIR 1967 SC 1244, *FCI Workers v. Food Corporation of India* AIR 1990 SC 2178, *Ratlam Municipality v. Vardichan*, AIR 1980 SC 1622, *M.C.Mehta v. Union of India* AIR 1987 SC 1086, and AIR 1999 SC 2583, *Pramod v. Medical Council*, (1991) 2 SCC 179,]

UNIT- XIII: Directive Principles of state policy: Non-binding character of the policies – social and welfare perspectives – positive aspects of DPSP – certain principles such as adequate livelihood, use of material resources to subserve the common good, economic system not to produce common detriment, equal pay for equal work, health and strength of workers not to be abused, opportunities to be given to children to develop, equal justice and free legal aid, - Cohesion of fundamental right and directive principles, Promotion of International Peace and security: Dualism as practiced in India-National Court to harmoniously interpret – Power to implement treaties to the Union -[*Civil Right Committee v. Union of India* AIR 1983 Kant 85, *In Re. Berubari* AIR 1960 SC 845 *Vishakha v. State of Rajasthan*, AIR 1997 SC 3011], Local self government as a directive principle : Constitutional amendments and the present constitutional position of three tier governance, Other Principles: Fundamental principle is of social welfare, like, humane condition of work and maternity relief – workers participation in management - living wages, childhood care, promotion of economic and educational interest of scheduled caste and scheduled tribes

UNIT XIV: Fundamental duties of the citizens

Reference Books

P.M.Bakshi, Constitution of India, Universal

M.P.Jain Indian Constitutional Law, Wadhwa
Granville Austin The Constitution of India, Oxford
Basu Constitutional Law of India, Prentice Hall of India
Kashyap Perspectives of the Constitution Shypra
J.N.Pandey, Constitution of India Central Law Agency,
Seervai Constitutional Law of India N.M.Tripathy

PAPER 2.4

HISTORY – II

Medieval Indian History (From 713 A.D to 1707 A.D)

UNIT-I .Advent of Islam

- 1.1 Early Life and Career of Prophet Muhammad
- 1.2 Teachings of Muhammad
- 1.3 Spread of Islam

UNIT-II. Economic and Revenue Administration

- 2.1 Economic and Revenue Administration in the Sultanate Period
- 2.2 Economic and Revenue Administration in the Mughal Period
- 2.3 Economic and revenue administration in the Maratha period

UNIT-III. Administrative System in Medieval India

- 3.1 State and Government under the Delhi Sultanate
- 3.2 Administrative Machinery under the Mughals
- 3.3 Administration of Vijayanagar Empire

UNIT-IV Maratha Empire

- 4.1 Early life and career of shivaji
- 4.2 Maratha Administration under Shivaji
- 4.3 Administration under the Peshwas

UNIT-VJudicial Administration in Medieval India

- 5.1 Sources of law
- 5.2 Royal court and other popular courts
- 5.3 Judicial procedure
- 5.4 Crimes and punishment

UNIT-VI. Emergence of Synthetic Culture

- 6.1 Bhakti Movement
- 6.2 Sufi movement

UNIT-VII. Position of Women in Medieval India

Suggested Reading:

1.A.L.Shrivastava:The Mughal Empire

2. K.N.Chitnis: Socio-economic Aspects of Medieval India
- 3.S.R.Sharma:Mughal Government and Administration
- 4.K.L.Khurana:History of India
- 5.V.D.Mahajan:Medieval India
- 6.I.A.Qureshi:The Administration of Mughal Empire
- 7.Satish Chandra: Medieval India
- 8.Jadunatyh Sarkar: Mughal Administration
9. A.L.Shrivastava: Medieval Indian Culture
- 10.U.N.Dey :The Government of the Sultanate

PAPER 2.5

POLITICAL SCIENCE – II

(Political Theory & Organisation)

UNIT-I. Theories of .Origin of state- ‘Divine theory,’ Social Contract theory.

UNIT-II.Sphere of state activity- Welfare State, Public Opinion

UNIT-III.Constitution and Constitutionalism- characteristics, Importance or necessity of a constitution in Democracies, Type of Constitution

UNIT-IV. Democratic, form of government, Characteristics of democracy, merits/Demerits

UNIT-V.Poltical participation, functions and roles of Political party

UNIT-VI.Political Idea of Kautilya

UNIT-VII .Pressure Groups

Prescribed book

Political Science :- Dr.S.R.Myneni

Reference Book

1.Principles of Political Science – A.C.Kappor

2.Principles of Political Science – R.C.Agrawal

3.Principles of Political Science – J.C.Johari

PAPER 2.6

PHILOSOPHY – II

(Modern Logic)

UNIT – I Symbolic Logic.

- Sentence and Statement
- Simple and Compound Statement
- Truth functional and non-truth functional statement
- Variable and constant
- Truth functional connectives

UNIT – II Decision Procedure.

- Truth Table Method
- Shorter Truth Table Method

UNIT – III The method of deduction.

- Rules of Inference
- Rules of Replacement
- Formal Proof of Validity
- Proof of Invalidity

UNIT – IV Quantification Theory

- Proposition and Propositional Function
- Primary rules of quantification
- Proving validity
- Proving invalidity

UNIT – V

- Definition
- The three laws of thought
- Inconsistency

Books Prescribed

Text Book of deductive logic	–	Bholanath Roy
Introduction to logic	–	I. M. Copi