[image: image1.jpg]

[image: image2.png]>
=
o
©
S
(=]
o
v
O
[
>
]
-
<

Lesson Element

Learner Activity Sheet

Question time: Human Rights and Geopolitical Intervention
Student Sheets

Question time: The current state of human rights:

Task outline:

In this enquiry on governance of human rights you are going to investigate the situation in one country of your choice where there are multiple human rights issues.
As UN Special Envoy to that country you are to produce a written report to the UN Secretary-General on ‘the current state of human rights issues’.
In the final lesson you will be invited to a meeting of envoys to discuss the human rights governance strategies in your country with that of other countries in order to share good practice.

	Preparation for Question Time / Continental Group discussion on Human Rights

	BEFORE THE LESSON:

[image: image3.png]OCR

Oxford Cambridge and RSA

1. As UN Special Envoy to country write a report on the current human rights situation to be submitted to the UN Secretary-General.

2. Your report should include:

· the human rights issues in your country
· impact of human rights violations on citizens (social, economic, political), including any geographical variation within the country

· strategies in place to manage these issues including involvement of global institutions, national government, NGOs, partnerships, activists and their effectiveness

· obstacles to good governance
· opportunities for stability and development
Helpful web links include:

https://www.hrw.org/world-report/2014
http://www.amnesty.org/
http://www.ohchr.org/EN/Pages/WelcomePage.aspx
http://www.icrw.org/where-we-work/global-presence
http://www.unicef.org/infobycountry/
http://www.worldbank.org/projects
3. Based on the experience gained about human rights in your chosen country, submit three questions (by completing the question slip below), any of which your teacher could select for discussion in the lesson. These should be on generic matters that any of the other envoys could answer in relation to the situation in their own country.

Question 1

Question 2

Question 3

	DURING THE LESSON:

Your teacher will chair a meeting of envoys in the style of the BBC Question Time programme. You should expect to be asked to put any one of your questions and / or to answer any posed by other envoys (or the chair) in the light of your own research / findings.

Question Slip

	Name ……………………………………………… Country ………………………………………………………

	Question 1

	Question 2

	Question 3

Stretch and challenge: Investigate the extent, to which UN Millennium Development Goals are being achieved by this human rights approach to development, consider how these achievements are being measured

June 2015

