

Appreciation Course on Population and Sustainable Development

Course Code: ACPSD

Assignments (July 2023)

Dear Learners,

Assignment is an important component of your study. The assignments have to be submitted to the Programme Co-coordinator as per the date mentioned in the assignment.

Guidelines for writing assignment

Write your enrolment number, name and full address at the top right side corner of the first page of your assignment response(s). Write the course title, assignment number and the date of submission in capital letters in the centre at the top of the first page of your response(s). Your answer should be pin pointed and well documented. Do not copy from the study material. **Answers should be hand written in around 500-700 words.** You must keep a copy of your assignments. If these are lost in postal transit you may re-submit the copy only after taking permission from the authority. **The scanned copy of the assignments can be submitted electronically at acpsd@ignou.ac.in.**

The top of the first page of your response(s) should look something like this:

Course Title.....
Assignment Number.....
Enrolment Number.....
Date of Submission.....
Address.....
.....
Pin code.....
Email address (if any).....

Note: Attempt any four questions. Each question carries equal marks. Last date of submitting the assignments is 31 August 2023

1. Explain the Malthusian Theory on Human Population.
2. How are poor women and children more affected by climate change?
3. Define Human Development and explain how it is measured?
4. What challenges might India face in future owing to declining birth rate and growing elderly population?
5. “The distribution of population in India is uneven.” Comment on the statement.
6. Explain the global significance of the Cairo conference, 1994.