

**CERTIFICATE PROGRAMME IN
HUMAN RIGHTS (CHR)**

**CHR-11 : Human Rights: Evolution, Concepts and
Concerns**

CHR-12 : Human Rights in India

Tutor Marked Assignments (January 2020 and July 2020 Sessions)

**SCHOOL OF LAW
INDIRA GANDHI NATIONAL OPEN UNIVERSITY
MAID AN GARHI, NEW DELHI - 110 068**

CERTIFICATE PROGRAMME IN HUMAN RIGHTS (CHR)

Dear Student,

As per laid down guidelines of the University, you have to complete one assignment for each course opted by you.

Each assignment has questions to be answered in about 600 words, 300 words, and 150 words. You will find that the questions in the assignments are analytical and descriptive so that you can better understand and comprehend the concepts.

It is important that you write the answers to all the questions in your own words. Your answers should be within the approximate range of the word-limit set for each question. Remember, writing answers to assignment questions will improve your writing skills and prepare you for the term-end examination.

Submission

You have to submit the assignments to the **Coordinator of your Study Centre**. You must obtain a receipt from the Study Centre for the assignment/s submitted and retain it with you. It is desirable to keep with you a photocopy of the assignment/s submitted by you.

Once evaluated, the Study Centre will return the assignments to you. Please insist on this. The

Study Centre will send the marks to the SED at IGNOU, New Delhi.

You need to submit the assignments at your study centers as under:

For January 2020 Session- By 31st March, 2020

For July 2020 Session- By 30th September, 2020

Guidelines for Doing Assignments

We expect you to answer each question as per instructions in the assignment. You will find it useful to keep the following points in mind:

- 1) **Planning:** Read the assignment carefully, go through the Units on which they are based. Make some points regarding each question and then rearrange them in a logical order.
- 2) **Organisation:** Be a little selective and analytical before drawing up a rough outline of your answer. Give adequate attention to question's introduction and conclusion.

Make sure that:

- a) The answer is logical and coherent.
- b) It has clear connections between sentences and paragraphs.
- c) The presentation is correct in your own expression and style.

- 3) **Presentation:** Once you are satisfied with your answer, you can write down the final version for submission. **It is mandatory to write all assignments neatly in your own handwriting.**

If you so desire, you may underline the points you wish to emphasize. Make sure that the answer is within the stipulated word limit.

Wishing you all the best.

Coordinator
Human Rights
Education IGNOU, New
Delhi

CERTIFICATE PROGRAMME IN HUMAN RIGHTS (CHR)

**CHR-11 Human Rights: Evolution, Concepts and Concerns Tutor Marked Assignment
(January, 2020 and July, 2020 Sessions)**

Course Code: CHR-11
Assignment Code : CHR-11/AST/TMA/2020
Total Marks: 100

Note: All questions are compulsory

Section -1

Answer any 2 of the following questions in about 600 words. Each question carries 15 marks.

1. Critically analyse the various rights contained in the International Covenant on Civil and Political Rights, 1966
2. Who are called refugees? What are the Rights available to them?
3. Write an essay on the Right to development.
4. Describe the key outcomes of Fourth World Conference on Women (Beijing 1995)4)

Section – II

Answer any 5 of the following questions in about 400 words. Each question carries 10 marks.

5. What do you understand by East Asian Challenge to the idea of Universality of Human Rights?
6. What do you understand by Internal Self-determination?
7. Explain the significance of universal Declaration of Human Rights in the field of Human Rights.
8. What obligations a state has for implementation of Economic, Social and Cultural Rights?
9. Discuss the challenges to the Human Rights posed by the globalisation.
10. Who are called Indigenous People? Discuss the challenges faced by them to their human rights.
11. Discuss the mandate of the Committee Against Torture

Section - III

Write short notes on any 4 of the following in about 200 words. Each question carries 5 marks.

12. Human Rights and fundamental Rights.
13. Implementation Mechanism under ICCPR
14. Banjul Charter
15. Rights of Minorities.
16. Red cross society.

CERTIFICATE PROGRAMME IN HUMAN RIGHTS (CHR)

CHR-12 Human Rights in India Tutor Marked Assignment

(January, 2020 and July, 2020 Sessions)

Course Code: CHR-12

Assignment Code: CHR-12/AST/TMA/2020

Total Marks: 100

Note: All questions are compulsory

Section -1

Answer any 2 of the following questions in about 600 words. Each question carries 15 marks.

1. Discuss the various fundamental rights enshrined in the constitution of India
2. Critically evaluate the role of judiciary in the protection of environment.
3. Write an essay on the functions and role of National Human Rights Commission.
4. Discuss the main factors responsible for terrorism. How it presents a challenge to Human Rights?

Section – II

Answer any 5 of the following questions in about 400 words. Each question carries 10 marks.

5. Discuss the idea of Human Rights propounded in the medieval India.
6. Describe the duties of the Protection Officer under the Protection of Women from Domestic Violence Act (2005).
7. Critically analyse the challenges faced by the contemporary human rights movement.
8. Describe the Rights provided to the citizens under the Directive Principles of the State Policy.
9. Write a note on Public Interest Litigation as an instrument for protection of Human Rights.
10. Describe the powers and functions of the National Commission for Women. (NCW).
11. Discuss the Supreme Court Guidelines in case of arrest of people by police.

Section – III

Write short notes on any 4 of the following in about 200 words. Each question carries 5 marks.

11. Buddhism and Human Rights
12. Guru Nanak
13. Rights of Persons with Disabilities.
14. Fundamentalism.
15. Child Labour.