

Social Science

Grade IX

Lesson 1. The French Revolution

Objective Type Questions

1. General Pervez Musharraf o	verthrew a	democratically ele	ected government and
declared himself the	of th	ne country.	
a. Prime Minister		b. Chief executive	
d. President		d. Military dictato	r
2. Which of the following coun	tries is not	a democracy?	
a. Great Britain b. Cand	ıda	c. Myanmar	d. India
3. Why are China and Mexico	not regarde	d as democracies	despite holding
elections?			
a. Because they are comm	unist countr	ies.	
b. Because they are monar	chies.		
c. Because China and Mexi	co are unde	r military rule.	
d. Because elections in Chi	ina and Mexi	co do not offer any	y political alternatives
and the people cannot r	emove the e	xisting rulers.	
4. In China, the National Peop	le's Congres	s has the power t	o appoint the
of the country.			
a. leaders b. rule	rs	c. govern <mark>o</mark> rs	d. executives
5. Who passed the 'Legal Fram	ne <mark>wo</mark> rk Orde	er"?	
a. ZANU		b. Robert Mugabe	
c. General Musharaff		d. None of these	
6. Since 1930, which country holds elections after six years and which has never			
been under a military or dictator's rule?			
a. Nepal b. Mex	ico	c. Ghana	d. Zimbabwe


					Complete Com	
1. (b)	2. (c)	3. (d)	4. (a)	5. (c)	6. (b)	

Fill in the Blanks

7. Until 2015, in _____ women did not have the right to vote.

8. _____ has made its citizenship rules in such a way that people belonging to Russian minority find it difficult to get the right to vote.

9. _____ attained independence from White minority rule in 1980.

7. Saudi Arabia	8. Estonia	9. Zimbabwe

True or False

- 10. Autocracy gives every man the right to be his own oppressor.
- 11. Democracy does not provide any method to deal with differences and conflicts.

10. True 11. False

Match the following

12. Match the following example of column A with the relevant in column B.

Column A		Column B	
a. The king Bhutan has declared tha	t in	i. Rule of law	
future he will be guided by the advi-	ce		
given to him by elected representatives.			
b. Many Tamil workers who migrated from		ii. Respect for rights	
India were not given the right to vote in			
Sri Lanka.			
c. The king of Nepal imposes ban on		iii. O <mark>ne</mark> person one vote one value.	
political gatherings, demonstra <mark>ti</mark> ons	and		
rallies.			
d. The Indian Supreme Court h <mark>ol</mark> ds	that	iv. Free and fair electoral competition	
the dissolution of the Bihar Assembly was			
unconstitutional.			
e. Political parties in Bangladesh have		v. Major decision by elected	
agreed that a neutral government should		ion Ochool	
rule the country at the time of elections.			

a. (v) b. (iii) c. (i) d. (ii) e. (iv)

Very Short Answer Type Questions


1. How does Abraham Lincoln define democracy?

Democracy is a government of the people, by the people and for the people.

2. Describe the origin of the word democracy.

Democracy has its origin in the Greek word 'Demokratia.' 'Demos' means people and 'Kratia' means rule. So it means rule by the people.

3. Give one common feature of democratic governments.

One common feature is that people elect their representatives on the basis of Universal Adult Franchise.

4. What is a referendum?

A referendum is a direct vote in which the entire electorate is asked to either accept or reject a particular proposal. It may be adoption of a new constitution, a law or a specific governmental policy.

5. The kings of Nepal and Saudi Arabia are ruling even when they are undemocratic. Why?

It is because they happened to be born into the royal families.

6. When did Pervez Musharraf come to power in Pakistan?

Pervez Musharraf came to power in Pakistan by a military coup in October 1999.

7. How did Pervez Musharraf declare himself the 'Chief Executive' of the country?

In October 1999, he led a military coup to overthrow a democratically-elected government and declared himself the 'Chief Executive' of the country.

8. What major political incident happened in Pakistan in the year 2002?

A referendum was held in the country in 2002. It granted Pervez Musharraf five years extension as President.

9. What do you mean by 'Legal Framework Order'?

It was an order issued by General Musharraf empowering him to dismiss the national or provincial assemblies.


10. Which body supervised the civilian cabinet according to Legal Framework Oder?

The National Security Council dominated by military officials supervised the civilian cabinet.

11. What happened after the passage of the Legal Framework Order?

After the passage of the Legal Framework Order, elections were held to the national and state assemblies. The representatives were elected by the people.

12. Who took the final decisions in Pakistan after the elections?

The final decisions were taken by the army and General Musharraf.

13. Why is Pakistan not considered a democratic country even after having elections?

Despite elections to the national and provincial assemblies, the final powers rested with General Musharraf and military officers.

14. Give another example where real powers were not exercised by the people's elected representatives.

The role of USSR in communist Poland and the US in contemporary Iraq were some examples.

15. How do people elect their representatives in China?

In China elections are held after every five years for electing the country's Parliament called National People's Congress.

16. Which type of party system is there in China?

China has one-party system.

17. Who appoints the President of China?

The President of China is appointed by about 3,000 members of the National People's Congress.

18. Which members are allowed to contest the election in China?

Only the members of the Chinese Communist Party or eight smaller parties allied to it were allowed to contest elections held in 2002-03. The communist Party always forms the government.


19. After how many years does Mexico hold elections for electing the President?

Since its independence in 1930, Mexico holds elections after very six years for electing the President.

20. What was PRI?

It was a political party of Mexico called Institutional Revolutionary Party. The PRI won every election until 2000.

21. Why was every election won by PRI in Mexico?

PRI managed to win every election mainly through unfair means. They spent a lot of money in campaigning for its candidates and forced people to vote for them.

- 22. How can we say that people in Mexico did not have any choice in the elections?

 There was no choice for people in Mexico. There was no way PRI could be defeated, even if the people were against it. The elections were not fair.
- 23. In which country women do not have the right to vote until 2015?

Or

Who does have the right to vote in Saudi Arabia?

Until 2015, women do not have the right to vote on Saudi Arabia.

24. Name the country where the minorities find it difficult to get the right to vote.

In Estonia, the Russian minority find it difficult to get the right to vote.

25. Which party of Zimbabwe led the struggle for independence?

The ZANU-PF in Zimbabwe led the struggle for independence.

26. Who was the President of Zimbabwe since independence?


Or

Robert Mugabe is the president of which country?

The President of Zimbabwe was Robert Mugabe.

27. How did the ruling party in Zimbabwe deal with the opposition party?

Opposition party meeting got disrupted and their workers were harassed.


28. How can you say that media is not independent in Zimbabwe?

Television and radio are controlled by the government and gave only the ruling party's version. The government also harasses those journalists who go against it.

29. When was Robert Mugabe forced out of office?

In 2017 he was forced out of office.

- 30. What do you derive from a democratic government like the one in Zimbabwe?

 Popular governments can be undemocratic and popular leaders can be autocratic.
- 31. Which factors, barring at the elections must be considered to assess democracy?

To keep a vigilant eyebefore and after the election is also required to assess democracy.

32. What basic rights were given by state to citizens to ensure democracy before elections?

The state should respect the basic rights of the citizens which include freedom to think, to have opinions, to express them in public, to form associations, to protest and take other political actions.

33. Who is responsible to protect the basic rights given by state?

The judiciary protests the basic rights.

34. To whom is the ruling party accountable?

The ruling party is accountable to the people.

35. What limits a democratic government's power to make rules?

The constitutional laws and citizens' rights limit the democratic government.

36. Which is the most preferred form of government in the world?


Democracy is the most preferred form of government in the world.

37. Point out one non-democratic feature of democracy.

Leaders keep changing in a democracy. This leads to instability.

38. In which condition does democracy lead to bad decisions?

When elected leaders are unaware of the best interest of the people, it leads to bad decisions.


39. List the cause for delay in decision-making.

Involving many people in the decision-making and taking their consent lead to delay in decision-making in democracy.

40. In which period did China record its worst famine?

China's famine of 1958-1961 was the worst-recorded famine in the world history.

41. Mention the advantage of involving many persons in decision-making.

The advantage is that it reduces the chances of rash or irresponsible decisions.

42. What is the basic sense behind taking a decision in democracy?

In a democracy decision-making involves consultations and the consent of all those who are affected by that decision.

43. A democracy enhances the dignity of citizens. How?

Democracy provides political equality to all recognising that the poor, the rich, the least educated have the same status as the rich and the educated.

44. How does democracy allow us to correct our mistakes?

In a democracy there is room for public discussions on government's rules or mistakes and there is room for correction. Either the rulers have to change their decisions or the rulers can be changed.

45. What is a representative democracy?

It is a form of democracy where the majority of people rule through their elected representatives.

46. Why is the representative democracy considered the most common form of democracy?

A large number of people in democracies can't sit together and take decisions collectively, so representative democracy is the most common in practise.

47. What is direct democracy?

Direct democracy is also known as pure democracy. It is one in which entire people decide e.g. vote form consensus on policy initiative directly, e.g. Switzerland.


- 48. Which forms of governments do not require all citizens totake part in politics?

 Governments like monarchy, dictatorships and one-party rule do not require all citizens to take part in politics.
- 49. Mention the constraints of citizens if they have an option to take partin decision-making.

A citizen does not have time, desire or skills to take part in decision-making.

Short Answer Type Questions

1. What is democracy? Give examples if non-democratic countries?

Democracy is a form of government where leaders are elected by the people.

The example of non-democratic countries are:

- a. Army rulers of Myanmar are not elected by the people i.e. those who are in the government are not elected by the people.
 - b. Pinochet like dictators in Chile was not elected by the people.
- c. The king ruled in Saudi Arabia and Nepal because they were born in a royal family.
- 2. What amendment did General Pervez Musharraf bring in the constitution of Pakistan by issuing a "Legal Framework Order" in August 2002?

The Legal Framework Order, 2002, by General Musharraf amending the constitution of Pakistan was as follows:

- a. The President could dismiss the national or provincial assemblies.
- b. The work of the civilian cabinet was to be supervised by a National Security

 Council headed by military officers.
- c. Elections were to be held to the national and state assemblies. But the final powers rested with military officers and General Musharraf.


3. Compare the democratic system in China with that in Mexico.

System in China	System in Mexico	
a. In China elections do not offer any	a. In Mexico the people seem to have a	
choice.	choice but practically they did not have any choice.	
b. People have to choose the ruling party	b. There was no way the ruling party	
and the candidates approved by it.	could be defeated even if the people were against it.	

4. Mention three instances which are exceptions of the principle of one person, one vote and one value.

Or

Write any three instances of denial of equal right to vote in the world politics.

Democracy is based on the basic principle of political equality. In a democracy, each adult citizen must have one vote and each vote has one value. Three instances where this is denied are:

- a. In Saudi Arabia, the women are not given the right to vote.
- b. In Estonia, the citizenship rules are made in such a way that people belonging to Russian minority find it difficult to get the right to vote.
- c. In Fiji, the vote of an indigenous Fijian has more value than that of an Indian-Fijian.
- 5. Explain which an example how popular governments can be undemocratic and popular leader can be autocratic.

Or

ZANU-PF wins the elections every five years in Zimbabwe. Are the leaders of ZANU-PF close to the values of democracy? Explain.

Since its independence in 1980, Zimbabwe has been ruled by ZANU-PF were not close to the values of democracy in the following ways:


- a. Elections have been held regularly and always won by ZANU-PF. President Mugabe is popular but also uses unfair practices in elections.
- b. Over the years his government has changed the constitution several times to make the President more powerful and less accountable.
- c. Opposition party workers were harassed and their meetings disrupted. Public protests and demonstrations against the government are declared illegal.
- d. Television and radio were controlled by the government and gave only the government's version of vision.

6. Mention three essential features of democracy.

The three essential features of democracy are as follows:

- a. In a democracy, the final decision-making power must be with those elected by the people.
- b. A democracy must be based on free and fair elections where those in power have a fair chance of losing.
- c. In a democracy each adult citizen must have one vote and each vote have one value.

7. "China's famine of 1958-61 was a result of government policies." Explain.

- a. China's famine of 1958-61 was the world's history. Nearly three crore of people died in this famine. During this time India was not much better than China yet it did not face such a famine.
- b. According to economists, it was the result of different government policies in the two countries. The existence of democracy in India made it respond to food security in a way that the Chinese government did not.
- c. If China had a multi-party system then it would have been checked by the opposition and if the press was free to criticise the government then so many people would not have died.

8. How does democracy improve the quality of decision-making?

Democracy improve the quality of decision-making in the following ways:

a. Democracy is based on consultation and discussion. In a democracy, decision-making always involves many persons, discussions and meetings.


- b. When a number of people put their heads together, they are able to point out possible mistakes in any decision.
- c. This procedure takes time. But there is a big advantage in taking time over important decisions as it prevents one from taking rash or irresponsible decisions.

9. Democracy provides a method to deal with differences and conflicts. Explain.

- a. In any society, people are bound to have difference opinion and interests. These are particularly sharp in India which has an amazing social diversity.
- b. People belong to different regions, speak different language, practise different religions, belong to different castes. The preferences of one group may clash with those of others.
- c. This clash of decisions can be solved by brutal power. Whichever group is more powerful will dictate its terms and others will have to accept that. But this will lead to resentment.
- d. But in a democracy, one can find a solution to this. Here no one is a permanent winner. No one is a permanent loser. Different groups can live with one another peacefully e.g. In India different people live together.

10. How does democracy enhance the dignity of the citizens?

- a. Democracy is based on the principle of political equality stating that the poorest and the least educated have the same status as the rich and the educated.
- b. People are not the subjects of a ruler, they are the rulers themselves.
- c. Even when they make mistakes they are responsible for their own mistakes.

 Thus, democracy enhances the dignity of the citizens.

11. Why is democracy considered the best form of government?

Democracy is considered the best form of government for the reasons as follow:

- a. Democracy cannot give us everything but it is clearly better than any other alternative. It is a government responsive to the needs of the people.
- b. It is likely to respect people's wishes and allows different kinds of people to live together.


c. Even when it fails to do some of these things, it allows ways of correcting its mistakes and offers more dignity to all its citizens. That is why it is considered the best form of government.

12. What according to you is the broader meaning of democracy?

Or

What do you understand by the "broader meaning of democracy"? Explain in three points.

- a. Democracy is a form of government in which people's representative sit together to take decisions.
- b. Elections are held to choose the representatives and native people or citizens are allowed to participate in the elections.
- c. Democracy, as a principle, can be applied to any sphere of life. In a true democracy no one goes to bed hungry, or denied equal information, basic education and equal resources.

13. What is the role of citizens in a democracy?

No democracy can function in the absence of socially responsible and informal citizens.

- a. Citizens maintain social harmony by mutually respecting and tolerating differences and views of all others who disagree with them.
- b. As citizens have the right to express their dissent, they act as a director to the government where they express their grievances through channels provided by the democratic system.
- c. Citizens also play a decisive role in the establishment of a welfare government by participating and seeking to influence public opinion.
- d. When the citizens exercise their right to vote, they provide directions to the whole democratic process.


Long Answer Type Questions


1. Compare the features of Democratic and non-democratic government.

Democratic Government	Non-Democratic Government	
a. Only they are elected by the people,	a. People cannot choose their rulers of	
rule the country. The electorate	their choice. They are either military	
choose their representatives at the	dictators or hereditary rulers e.g. in	
time of elections.	Myanmar and in Saudi Arabia.	
b. Citizens enjoy various freedoms like	b. People do not have any freedom. They	
freedom of expression or freedom to	cannot criticise the government. They	
from associations.	cannot form associations.	
c. Major decisions are taken by the	c. People may not have any elected	
elected leaders.	representatives e.g. in Pakistan. Even	
	if they elect they cannot take final	
	decisions. The decisions are taken by	
	their leaders (dictators and	
	monarchs).	
d. A democratic government is based on	d. There are no free and fair elections	
free and fair elections where those in	e.g. In China only those who are	
power have a fair chance of losing.	members of the Chinese Communist	
	Party are allowed to contest elections	
	and form the government.	
e. In a democracy, each adult has one	e. There are many instances of denial of	
vote and each vote has one value.	political equality e.g. Until 2015, in	
There is political equality.	Saudi Arabia women are denied the	
	right to vote.	
f. A democratic government functions	f. A non-democratic government can do	
within the limits set by the	what <mark>ev</mark> er it likes. e.g. Robert Mugabe,	
constitutional laws and citize <mark>ns'</mark> rights.	a po <mark>pu</mark> lar leader became an autocratic	
	rule <mark>r.</mark> He also changed the	
	constitu <mark>ti</mark> on to become more powerful	
	and less accountable.	

2. What steps were taken by Robert Mugabe in Zimbabwe to remain in power?

The steps taken by Robert Mugabe in Zimbabwe to remain in power were:

a. Robert Mugabe's government made changes in the constitution to make him more powerful and less accountable.


- b. Opposition party workers were harassed and their meeting were disrupted.
- c. Protests by public and demonstration were declared illegal.
- d. He made laws to limit the right to criticise the President.
- e. The media too has been forced to write and speak in favour of the ruling party.

 Independent newspaper and journalists were harassed when written against the President.

3. Describe the arguments against democracy.

The major arguments against democracy are:

- a. Leaders keep changing in a democracy which leads to instability.
- b. Democracy is all about political competition and power play. There is no morality.
- c. So many people have to be consulted in a democracy that it leads to delays in decision-making.
- d. Elected leaders do not know the best interest of the people. It leads to bad decisions.
- e. Democracy leads to corruption for it is based on electoral politics or competition.
- f. Ordinary people don't know what is good for them, they should not decide anything.

