 Ch 1 DEMOCRACY IN THE CONTEMPORARY WORLD
1.
Who was Salvador Allende?
Salvador Allende was the President of Chile, a country in South America. He was the founder and leader of the Socialist Party of Chile and led the Popular Unity coalition to victory in the presidential election in 1970.

2.
What were the reforms introduced by Allende in Chile?

The President, Allende had taken several policy decisions to help the poor and the workers. These included reform of the educational system, free milk for children and redistribution of land to the landless farmers. He was opposed to foreign companies taking away natural resources like copper from the country. The landlords, the rich and the Church opposed his policies. Some other political parties in Chile also opposed his government.

3.
Why did the landlords and capitalists oppose the policies of Allende?
The Landlords and Capitalists did not like the socialist policies like the redistribution of land to the landless farmers. He was a supporter of socialism.
4.
What setback did democracy face in Chile? Or How did General Pinochet come to power in Chile?
A popularly elected democratic government was overthrown in Chile on 11 September 1973 by a military coup. General Augusto Pinochet , an Army general, led the coup. The government of the United States of America was unhappy with Allende’s rule and is known to have supported and funded activities that led to the coup. Pinochet became the President of the country and ruled it for the next 17 years.

5.
Why was the U.S.A unhappy with Allende’s rule in Chile?
USA supported capitalism and was against socialism. It did not like the spread of socialism in the world. But Allende followed socialist principles and opposed capitalism. Therefore the U.S.A was unhappy with Allende’s rule in Chile.

Why did the U.S.A. support and fund the military coup in Chile? (Answer above)
6.
Describe the reign of terror let lose by Pinochet, in Chile, soon after coming to power.

Pinochet’s government tortured and killed several of those who supported Allende and those who wanted democracy to be restored. These included General Alberto Bachelet of the Chilean Air Force and many other officers who refused to join the coup.
General Bachelet’s wife and daughter were put in prison and tortured. More than 3,000 people were killed by the military. Many more were reported ‘missing’. No one knows what happened to them.

7.
How was democracy restored in Chile?
Pinochet’s military dictatorship came to an end after he decided to hold a referendum in 1988. He felt confident that in this referendum, the people would say ‘yes’ to his continuing in power. But the people of Chile had not forgotten their democratic traditions. Their vote was a decisive ‘no’ to Pinochet. This led to Pinochet losing first his political and then his military powers. Political freedom was restored.
Since then Chile has held four presidential elections in which different political parties have participated. Slowly, the army’s role in the country’s government has been eliminated. The elected governments came to power and democracy was restored.

8.
How did the hope that Allende expressed in his last address come true?
When democracy was overthrown , the hope Allende expressed in his last address was realized when democracy was restored. Felony, cowardice and treason were finally punished. Political freedom was restored.
9.
Who was Michelle Bachelet?

 Michelle Bachelet was the daughter of General Alberto Bachelet of the Chilean Air

Force who was tortured by General Phinotche . Michelle Bachelet (pronounced Mishel Bashelet), was elected President of Chile in January 2006. A medical doctor and a moderate socialist, Michelle became the first woman to be a Defence Minister in Latin America.
10.
Describe the political conditions in Poland in the 1980s.

 In 1980s Poland was ruled by the Polish United Workers’ Party. This was one of the many communist parties that ruled in several countries of East Europe at that time. In these countries, no other political party was allowed to function. The people could not freely choose the leaders of the communist party or the government. Those who spoke against the leaders or the party or the government were put in prison. The government in Poland was supported and controlled by the government of the Soviet Union (USSR), a vast and powerful communist state.

11.
Name the two political organizations in Poland.

The Polish United Workers’ Party and a new trade union called Solidarity
(Solidarnosc in Polish) were the two political organizations in Poland.
12.
Why did the workers of Lenin Shipyard in the city of ‘Gdansk’ go on a strike in August 1940? Why was it illegal?
The workers of Lenin Shipyard in the city of Gdansk (Dannzig in German) went on a strike in August 1940 to take back a crane operator, a woman worker, who was unjustly dismissed from service. This strike was illegal, because trade unions independent of the ruling party were not allowed in Poland.
13.
Who was Lech Walesa ? How did he become the leader of workers on strike and later the President of Poland?

 Lech Walesa (pronounced Lek Walesha), was dismissed from service in 1976 for demanding higher pay in Poland. Walesa joined the strikes and soon emerged as the leader of the striking workers.

14.
What were the demands of the workers of Lenin Shipyard in the city of Gdansk?
They wanted to take back a crane operator, a woman worker, who was unjustly dismissed from service across the whole city. Later under Lech Walesa they demanded the right to form independent trade unions. They also demanded the release of political prisoners and an end to censorship on press.

15.
Write any two conditions of the 21 point agreement signed between the workers led by Walesa and the Government led by General Jaruzelski.

The 21-point agreement with the government ended their strike. The government agreed to recognize the workers’ right to form independent trade unions and their right to strike. After the Gdansk agreement was signed, a new trade union called Solidarity (Solidarnoscin Polish) was formed. It was the first time an independent trade union was formed in Poland.

16.
Why did General Jaruzelski impose martial law on Poland in December 1981?
Within a year of its formation the trade union Solidarity swept across Poland and had about one crore members. Revelations of widespread corruption and mismanagement in the government made matters worse for the rulers. The government, led by General Jaruzelski, grew anxious and imposed martial law in December 1981. Thousands of Solidarity members were put in prison. Freedom to organise, protest and express opinions was once again taken away.
17.
What were the favourable conditions in Poland during 1989 and 1990 for a change in Government? Or How did Poland become a democratic country?
Another wave of strikes after the Gdansk strike, again organised by Solidarity, began in 1988. This time the Polish government was weaker, the support from Soviet Union uncertain and the economy was in decline. Another round of negotiations with Walesa resulted in an agreement in April 1989 for free elections. Solidarity contested all the 100 seats of the Senate and won 99 of them. In October 1990, Poland had its first presidential elections in which more than one party could contest. Walesa was elected the President of Poland.

18.
What are the two important features of democracy?

 Democracy is a form of government that allows people to choose their rulers. In a democracy, only leaders elected by people should rule the country.

The people have the freedom to express views, freedom to organize and freedom to protest.

19.
What were the differences between the two non-democratic rules in Chile and Poland?

There were many differences between Pinochet’s rule in Chile and the communist rule in Poland. Chile was ruled by a military dictator, while Poland was ruled by a political party. The government of Poland claimed that it was ruling on behalf of the working classes. Pinochet made no such claim and openly favoured big capitalists.

20.
What were the common features of the two non-democratic rules in Chile and Poland?

The people could not choose or change their rulers.

There was no real freedom to express one’s opinions, form political associations and organize protests and political action.

21.
What were the differences in the two democratic governments in Chile and the other in Poland with regard to their approach towards social and economic matters? What are their basic features?
Allende preferred government control on all big industries and the economy. Walesa wanted the market to be free of government interference. Michelle stands somewhere in the middle on this issue. Yet these three governments shared some basic features. Power was exercised by governments elected by the people and not by the army, unelected leaders or any external power. The people enjoyed some basic political freedoms.

22.
Do you think that democracy has expanded throughout the 20th century? Justify your answer.

Yes, democracy has expanded throughout the 20th century. The countries of Europe like The U.K, France, Norway and Spain were democratic in 1900 and 1950. Italy Sweden and Finland became democratic by 1950. Many countries of Africa and South America became democratic by 2000. India and Philippines in Asia became independent before 1950. Continue…
23.
 Name any two democratic and non-democratic countries each in the year 2000.

 India, France, United Kingdom, Spain- etc are Democratic and Mali, Niger, Chad,

 Sudan, Pakistan are Non democratic.
24.
What points do you notice in the expansion of democracy in the 20th century?
Democracy has expanded throughout the twentieth century.
Democracy did not spread evenly in all parts of the world. It was established first in some regions and then spread to other regions.

While a majority of countries are democratic today, there are still large parts of the world that are not democratic.

25.
Examine the different phases in the expansion of democracy.

A -Early Phase:

The story of modern democracy began at least two centuries ago. The French Revolution of 1789 was the beginning. But this popular uprising did not establish a secure and stable democracy in France.
In Britain, the progress towards democracy started much before the French Revolution. But the progress was very slow. Through the eighteenth and the nineteenth centuries, series of political events reduced the power of monarchy and feudal lords. The right to vote was granted to more and more people.
Around the same time as the French Revolution, the British colonies in North America declared themselves independent in 1776.
B- End of Colonialism- the Second Phase:

i) Many of the countries of Asia and Africa were under imperialist powers and these countries became democracies after the end of the Second World War in 1945. India achieved independence in 1947 and became democratic country.

C- Recent Phase:

The next big push towards democracy came after 1980, as democracy was revived in several countries of Latin America. The disintegration of the Soviet Union accelerated this process.

The Soviet Union controlled many of its neighbouring communist countries in Eastern Europe. Poland and several other countries became free from the control of the Soviet Union during 1989-90. They chose to become democracies.
 Finally the Soviet Union itself broke down in 1991. The Soviet Union comprised 15 Republics. All the constituent Republics emerged as independent countries. Most of them became democracies. Thus the end of Soviet control on East Europe and the break up of the Soviet Union led to a big change in the political map of the world.

 How did the disintegration of the Soviet Union accelerate the growth of democracy? (Write last two points of previous answer 25)

26. In what respect is the democratic governments set up in the U.S.A and some European countries in the early period not truly democratic? Or What were the limitations of the early democracies?
Many European countries that were becoming more democratic did not initially allow all people to vote. In some countries only people owning property had the right to vote. Often women did not have the right to vote. In the United States of America, the blacks all over the country could not exercise the right to vote until 1965.

27.
What is meant by ‘Universal Adult Franchise? When was it granted in India and the United States?
The right to vote granted universally to all adults — men or women, rich or poor, white or black is called ‘universal adult franchise’ or ‘universal suffrage’. It was granted in India, in 1950 and in USA in 1965.
28.
How did the end of colonialism help growth of democracy?

i) For a very long time most countries in Asia and Africa were colonies under the control of European nations. People of the colonized countries had to wage struggles to achieve independence. They not only wanted to get rid of their colonial masters, but also wished to choose their future leaders.
ii) India was one of the few colonies where people carried a nationalist struggle to liberate the country from the colonial rule. Many of these countries became democracies after the end of the Second World War in 1945. India achieved Independence in 1947 and embarked on its journey to transform itself from a subject country to a democracy. It continues to be a democracy.

29.
Who was Kwame Nkruma ? What was his relation with India?
Kwame Nkrumah (pronounced Enkruma), son of a goldsmith and himself a teacher,

was active in the independence struggle of Ghana. After independence, Nkrumah became the first prime minister and then the president of Ghana. He was a friend of Jawaharlal Nehru and an inspiration for democrats in Africa. But unlike Nehru, he got himself elected president for life. Soon after, in 1966, he was overthrown by the military.

30.
Why is it said that most countries that became democracies after independence had a mixed record? Give an example.
i) Many countries became democracies immediately after the end of the Second World War in 1945 continued to be democratic till today. India achieved Independence in 1947 and embarked on its journey to transform itself from a subject country to a democracy. It continues to be a democracy.

ii) Some other countries became democratic countries after independence but did not continue to be democratic. Democratic government under Kwame Nkruma in Ghana was overthrown by military in 1966.

31. What setback did democracy face in the neighborhood of India by the end of 20th and the beginning of the 21st century?

i) Pakistan and Bangladesh made a transition from army rule to democracy in 1990s. But in 1999 General Musharraf brought back army rule in Pakistan.

ii) In Nepal, the king gave up many of his powers to become a constitutional monarchy to be guided by elected leaders. But in 2005 the new king of Nepal dismissed the elected government and took back political freedoms that people had won in the previous decade. But the King gave up his power in June 2008 and Nepal again became a democratic country.
32.
Write a short note on the struggle for democracy in Myanmar. Or Why did the struggle for democracy by Suu Kyi gain international recognition?
i) Myanmar gained freedom from colonial rule in 1948 and became a democracy. But the democratic rule ended in 1962 with a military coup. In 1990 elections were held for the first time after almost 30 years.
ii) The National League for Democracy, led by Aung San Suu Kyi (pronounced Soo-chi), won the election. But the military leaders of Myanmar refused to step down and did not recognise the election results. Instead, the military put the elected pro-democracy leaders, including Suu Kyi, under house arrest.
iii) Political activists accused of even the most trivial offences have been jailed. Anyone caught publicly airing views or issuing statements critical of the regime can be sentenced up to twenty years in prison.
iv) Due to the coercive policies of the military-ruled government in Myanmar, about 6 to 10 lakh people in that country have been uprooted from their homes and have taken shelter elsewhere. Despite being under house arrest, Suu Kyi continued to campaign for democracy.

33.
What happens when a country attack another in an unjust manner?

 When a country attacks another in an unjust manner, Collective security of UN functions. According to this, all other countries joined the army to attack the wrong doer.

34.
What are the functions of the General Assembly and the Security Council?

i) Everyone of the 192 member countries of the UN has one vote in the UN General Assembly. It meets in regular yearly sessions under a president elected from among the representatives of the member countries.
ii) General Assembly is like the parliament where all the discussion takes place.

 It has to elect ten non permanent members of the Security Council. It has to elect the

 Secretary General too.

iii) Security Council is in charge of maintaining peace in the world.

35.
What is meant by the ‘Veto’ power?
 It is a special privilege enjoyed by the five permanent members of the Security Council, according to which no decisions can be taken with out the consent of any one of these members. In other wards any member countries of the Security Council can cancel any decision taken by other members.

36.
Define the terms: Censorship, Coalition, Martial Law, and Referendum.

Censorship: A condition under which the freedom of expression is taken away. Citizens have to take prior permission from the censor authorities of the government for making a speech or publishing news and views. Anything that the government finds objectionable cannot be published.

Coalition: An alliance of people, associations, parties or nations. This alliance may be temporary or a matter of convenience.

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

Martial law: A system of rules that takes effect when a military authority takes control of the normal administration of justice.
37.
Why did the USA take the task of democracy promotion in the rest of the world?

U.S.A is a very powerful country in the world. They wanted to spread democracy across the world. They say that propagating the values of democracy is not enough. The existing democracies should directly intervene in countries that are non-democratic to establish democracy there. Therefore USA took the task of democracy promotion in the world.

38.
How did Saddam Hussein come to power in Iraq?
Iraq is a country in Western Asia. It became independent from British rule in 1932. Three decades later there were a series of coups by military officers. Since 1968, it was ruled by Arab Socialist Ba’th Party. Saddam Hussein, a leading Ba’th party leader, played a key role in the 1968 coup that brought the party to power. This government abolished traditional Islamic law and gave women the right to vote and several freedoms not granted in other west Asian countries.
After becoming the president of Iraq in 1979, Saddam ran a dictatorial government and suppressed any dissent or opposition to his rule. He was known to have got a number of political opponents killed and persons of ethnic minorities massacred.
39. Why are the international organizations becoming less democratic than before?
Twenty years ago there were two big powers in the world: the US and the Soviet Union. The competition and conflict between these two big powers and their allies kept a certain balance in all the global organizations. After the collapse of the Soviet Union, the US appears to be the only superpower in the world. This American dominance affects the working of international organizations.

40. State any two reforms introduced by Saddam Hussein in Iraq.

 He abolished traditional Islamic law and gave women the right to vote and several

 freedoms not granted in other west Asian countries.
41. Why was Saddam Hussein criticized?
Saddam ran a dictatorial government and suppressed any dissent or opposition to his rule. He was known to have got a number of political opponents killed and persons of ethnic minorities massacred.
42. Why did USA invade Iraq? What was the result? Why was it an illegal attack?
The US and its allies like Britain, alleged that Iraq possessed secret nuclear weapons and other weapons of mass destruction’ which posed a big threat to the world. But when a UN team went to Iraq to search for such weapons, did not find any. Still the US and its allies invaded Iraq, occupied it and removed Saddam Hussein from power in 2003. The US installed an interim government of its preference. The war against Iraq was not authorised by the UN Security Council. Therefore Kofi Annan, the UN Secretary General, said that the US war on Iraq was illegal.
43. Why do you consider agencies of the UN like the IMF and World Bank are

 non- democratic institutions?

I. International Monetary Fund (IMF) is one of the biggest moneylenders for any country in the world. Its 185 member states do not have equal voting rights. The vote of each country is weighed by how much money it has contributed to the IMF.

II. Nearly half of the voting power in the IMF is in the hands of only ten countries (US, Japan, France, UK, Saudi Arabia, China, Russia, Germany etc.). The remaining 175 countries have very little say in how these international organizations take decisions.
III. The World Bank has a similar system of voting. The President of the World Bank has always been a citizen of the US, conventionally nominated by the Treasury Secretary (Finance Minister) of the US government.
 Ch 2-- What is Democracy? Why Democracy?

 Q1) How did the word Democracy originate?

The word democracy is derived from a Greek word ‘Demokratia’. In Greek “Demos’ means people and ‘kratia’ means rule. So Democracy is rule by the people. It is a form of government in which the rulers are elected by the people.

 Q2) What are the features of Democracy?

1. In a Democracy the final decision making power must rest with those elected by the people. By electing the representatives they transfer the power to the representatives.
2. A Democracy must be based on a free and fair election where those currently in power have a fair chance of losing. In true democracy those who are in power will not misuse the power or play foul tricks to win the election. They respect the judgment of the people.
3. In a Democracy, each adult citizen must have one vote and each vote must have one value. It is otherwise Universal Adult Franchise.
4. A democratic government rules within limits set by constitutional law and citizens’ rights. In a democratic country everyone should be equal in the eyes of law. No one can do any thing against the laws of the country and against the rights of citizens.
 Q3) How did the Legal Framework order passed by Pervez Musharraf amend the
 Constitution?

1. In August 2002 Musharraf issued a ‘Legal Framework Order’ that amended the constitution of Pakistan. According to this order , the President can dismiss the national or provincial Assemblies .

2. The work of the civilian is supervised by a National Security Council which is dominated by military officers.

3. After passing this law, elections were held to the national and state assemblies. So Pakistan had elections, elected representatives have some power. But the final power rest with military officers and with general Musharraf himself.
 Q4) Why is Pakistan under Pervez Musharraf not considered a democratic country?
1. Perez Musharraf overthrew a democratically elected government in October 1999 through a military coup and declared himself the President of the country.

2. In August 2002 Musharraf issued a ‘Legal Framework Order’ that amended the constitution of Pakistan. After passing this law, elections were held to the national and state assemblies. So Pakistan had elections, elected representatives have some power. But the final power rest with military officers and with general Musharraf himself. They are not elected by the people.
 Q5) Why do we consider China and Mexico as non- democratic countries?

1. In china , elections are regularly held after Five years for electing the country Parliament . It has nearly 3000 members elected from all over the china.

2. Before contesting elections, a candidate needs the approval of the Chinese Communist party. Only those who are the members of the Chinese Communist Party or eight smaller parties allied to it were allowed to contest elections held in 2002-03. The government is formed by the Communist Party. Therefore it is not a democratic country.
3. Since its independence in 1930 Mexico holds elections after every six years to elect its president But until 2000 every election was won by a party called PRI
 (Institutional Revolutionary Party). Opposition parties did contest elections but

 never managed to win.

4. The PRI is known to use many dirty tricks to win elections. All those who were employed in government offices had to attend its party meeting. Teachers of government schools used to force parents to vote for the PRI .

5. Media largely ignored the activities of opposition political parties except to criticize them. Sometimes the polling booths were shifted from one place to another in the last minute which made it difficult for people to cast their votes. The PRI spent a large sum of money in the campaign for its candidates.

 Q 6) When did Zimbabwe gain independence? Which party ruled and who is leader?
 Why is Zimbabwe not considered as a democratic country?

 Zimbabwe attained independence from white minority in 1980. Since its independence the country has been ruled by ZANU-PF , the party that led the freedom struggle. Its leader, Robert Mugabe , has been ruling the country since independence.

 Zimbabwe is not considered a Democratic country because of the following reasons:

President Mugabe is popular but also uses unfair practices to win elections. Over the years his government has changed the Constitution several times to increase the powers of the President and make him less accountable.

Opposition Party workers are harassed and their meeting disrupted. Public protests and demonstrations against the government are declared illegal. There is a law that limits the right to criticize the President.

Television and radio are controlled by the government and give only the ruling party’s version. There are independent newspapers but the government harasses those journalists who go against it. The government has ignored some court judgments that went against it and has pressurized judges.

 Q7) What are the Arguments against Democracy? (De-merits of democracy)
 The arguments against Democracy are:

1) Leaders keep changing in a Democracy. This leads to instability.

2) Democracy is all about political competition and power play. There is no scope for morality.

3) So many people have to be consulted in a democracy that it leads to delays in taking decisions.
4) Elected leaders do not know the best interest of the people. It leads to bad decisions.

5) Democracy leads to corruption for it is based on electoral competition.

6) Ordinary people do not know what is good for them; they should not decide anything.

Q8) What are the advantages of Democracy?(Merits of democracy)Or Why is

 democratic government a better form of government?
 The advantages of democracy are:

A Democratic government is a better form of government because it is more accountable form of government.

Democracy improves the quality of decision making.

Democracy provides a method to deal with differences and conflicts.

Democracy enhances the dignity of citizens.

Democracy is better than other forms of government because it allows us to correct our own mistakes.

Q9) What is the most common form of government in today’s world?

The most common form that Democracy takes is that of a representative Democracy.

 It is the rule through people’s elected representatives. It is otherwise known as

 indirect democracy.
Q10) Why are modern democracies indirect democracies?

 Modern democracies are indirect democracies in the following ways:

Modern Democracies involve such a large number of people that it is physically impossible for them to sit together and take collective decisions. More over countries are larger in size.
Even if they could , the citizen does not have the time, the desire or the skills to take part in all the decisions.
Q11) How can the principles of Democracy be applied to all spheres of life?

A democratic decision involves consultation with and consent of all those who are affected by that decision as those who are powerful. This can apply to a government or a family or any other organization. Thus Democracy is also a principle that can be applied to any sphere of life.

Q12) What is the strength and weakness of Democracy?

 We require a constant effort to save and strengthen democratic forms of decision making . What we can do as citizens can make a difference to making our country more or less democratic. This is the strength and weakness of Democracy.

Q13) Name the smallest administrative unit in India where decisions are taken
 Collectively.
Gram Sabha is the smallest administrative unit in India where decisions are taken collectively.

Q14) State any two ideal standards that all democracies must aim at?

 Two ideal standards that democracy must aim at are:

1) Democracy should ensure that no person goes hungry to bed.

2) In a Democracy every citizen must be able to play a equal role in decision making. Every citizen needs to have basic information, equal resources and a lot of commitment.

Q15) What are the different situations in the word ‘Democracy’ is used other than

 for the Government?
1. Democratic family: Whenever a decision has to be taken, all members in the family sit together and arrive at a decision.. A boys opinion matters as much as his father’s.
2. Democratic class: Teachers allow students to speak and ask questions in the class. Students like to have teachers with democratic temperament.
Q 16) Explain the broader meaning of democracy.

1. Democracy is a principle that can be applied to any sphere of life. There are
 different situations in which the word ‘Democracy’ is used other than for the

 Government

2. Democratic family: Whenever a decision has to be taken, all members in the family sit together and arrive at a decision.. A boy’s opinion matters as much as his father’s.

3. Democratic class: Teachers allow students to speak and ask questions in the class. Students like to have teachers with democratic temperament.
4. Democracy should ensure that no person goes hungry to bed.

5. In a Democracy every citizen must be able to play a equal role in decision

 making. Every citizen needs to have basic information, equal resources and a

 lot of commitment.

Ch 3 CONSTITUTIONAL DESIGN

1. Define the term Apartheid .What are its features?

i) Apartheid was the name of a system of racial discrimination unique to South Africa. The white European imposed this system on the majority blacks in South Africa.

ii) The system of apartheid divided the people and labeled them on the basis of their skin colour. The native people of South Africa are black in colour. They made up about three-fourths of the population and were called the ‘blacks’.

iii) Besides these two groups, there were people of mixed races who were called ‘coloured’ and people who migrated from India. The white rulers treated all non-whites as inferiors. The non-whites did not have voting rights.

iv) The system of apartheid was particularly oppressive for the blacks. They were forbidden from living in white areas. They could work in white areas only if they had a permit. Trains ,buses, taxis ,hotels, hospitals, schools and colleges, libraries, cinema halls, theatres, beaches, swimming pools, public toilets, were all separate for the whites and blacks. This was called segregation. They could not even visit the churches where the whites worshipped. Blacks could not form associations or protest against the terrible treatment.

 2. Who was Nelson Mandela?

Nelson Mandela was the President of South Africa. He fought against the racial discriminatory policy known as apartheid under the banner of African National Congress(ANC). He was imprisoned by the White minority Government for 28 years. After his release and the election followed he became the President.

3. Why is the South African constitution considered a noble constitution?
i) The South African constitution is built on equality of all races and man and women, on democratic values, social justice and human rights.

ii) The party that ruled through oppression and brutal killings and the party that led the freedom struggle sat together to draw up a common constitution.

iii) This constitution gave to its citizens the most extensive rights available in the country. Together, they decided that in the search for a solution to the problems, nobody should be excluded; no one should be treated as a demon.

iv) They agreed that everybody should become a part of the solution, whatever they might have done or represented in the past.

4. Define the term ‘constitution’.

The constitution of a country is a set of written rules that are accepted by all people living together in a country. Constitution is the supreme law that determines the relationship among people living in a territory (called citizens) and also the relationship between the people and the government.

5. Why did the people of South Africa require a Constitution?

i) The people of South Africa agreed to accept some basic rights for the poor and the workers. The blacks agreed that majority rule would not be absolute. They agreed that the majority would not take away the property of the white minority. This compromise was not easy.
ii) Even if they managed to trust each other, what was the guarantee that this trust will not be broken in future? The only way to build and maintain trust in such a situation is to write down some rules of the game that everyone would abide by.

iii) These rules lay down how the rulers are to be chosen in future. These rules also determine what the elected governments are empowered to do and what they cannot do. Finally these rules decide the rights of the citizen. These rules will work only if the winner cannot change them very easily.
iv) This is what the South Africans did. They agreed on some basic rules. They also agreed that these rules will be supreme, that no government will be able to ignore these. This set of basic rules is called a constitution.
6. What was the compromise between the blacks and whites in South Africa?

i) The whites agreed to the principle of majority rule and that of one person one vote. They also agreed to accept some basic rights for the poor and the workers.

ii) The blacks agreed that majority rule would not be absolute They agreed that majority would not take away the property of white minority.
7. What are the functions of a constitution?

i) First, it generates a degree of trust and coordination that is necessary for different kind of people to live together;

ii) Second, it specifies how the government will be constituted, who will have the power to take decisions;

iii) Third, it lays down limits on the powers of the government and tells us what the rights of the citizens are; and

iv) Fourth, it expresses the aspirations of the people about creating a good society.

8. Why was making of the Indian constitution a difficult task?

i) The making of a constitution for a huge and diverse country like India was not an easy affair. At that time the people of India were emerging from the status of subjects to that of citizens.

ii) The country was born through the partition on the basis of religious differences. This was a traumatic (unpleasant) experience for the people of India and Pakistan. At least ten lakh people were killed on both sides of the border in partition related violence.

iii) The British had left it to the rulers of the princely states to decide whether they wanted to merge with India or with Pakistan or remain independent.

iv) The merger of these princely states was a difficult and uncertain task. When the constitution was being written, the future of the country did not look as secure as it does today. The makers of the constitution had anxieties about the present and the future of the country.

9. What are the factors which contributed to the making of the Indian

 Constitution?

i) Motilal Nehru and eight other Congress leaders had drafted a constitution for India popularly known as Nehru Report of 1928.

ii) In 1931, the resolution at the Karachi session of the Indian National Congress dwelt on how independent India’s constitution should look like.

iii) The familiarity with political institutions of colonial rule also helped develop an agreement over the institutional design.

iv) The experience gained by Indians in the working of the legislative institutions, when they formed Congress ministries in 1937 proved to be very useful for the country in setting up its own institutions and working in them. The Indian constitution adopted many institutional details and procedures from colonial laws like the Government of India Act 1935.

v) . Many of our leaders were inspired by the ideals of French Revolution, the practice of parliamentary democracy in Britain and the Bill of Rights in the US.

vi) The socialist revolution in Russia had inspired many Indians to think of shaping a system based on social and economic equality. Yet they were not simply imitating what others had done. At each step they were questioning whether these things suited our country.

10. Write a short note on the making of the Constituent Assembly of India.
i) The drafting of the document called the constitution was done by an assembly of elected representatives called the Constituent Assembly.

ii) Elections to the Constituent Assembly were held in July 1946. Its first meeting was held in December 1946. Soon after the country was divided into India and Pakistan. The Constituent Assembly was also divided into the Constituent Assembly of India and that of Pakistan.

iii) The Constituent Assembly that wrote the Indian constitution had 299 members. Dr. B.R Ambedkhar was the chairman
iv) The Assembly adopted the Constitution on 26 November 1949 but it came into effect on January 26, 1950. To mark this day we celebrate January 26 as Republic Day every year.

11. Why should we accept the Constitution made by the Constituent assembly 50

 years ago?

i) The Constitution does not reflect the views of its members alone. It expresses a broad consensus of its time.

ii) Over the last half a century, several groups have questioned some provisions of the Constitution. But no large social group or political party has ever questioned the legitimacy of the Constitution itself.

iii) The second reason for accepting the Constitution is that the Constituent Assembly represented the people of India. There was no universal adult franchise at that time. So the Constituent Assembly could not have been chosen directly by all the people of India. It was elected mainly by the members of the existing Provincial Legislatures. This ensured fair geographical share of members from all the regions of the country.

iv) The Assembly represented members from different language groups, castes, classes, religions and occupations. Even if the Constituent Assembly was elected by universal adult franchise, its composition would not have been very different.

12. What are constituent assembly debates? Why are they important?

Several rounds of thorough discussion took place on the Draft Constitution, clause by clause. More than two thousand amendments were considered. The members deliberated for 114 days spread over three years.

Every document presented and every word spoken in the Constituent Assembly has been recorded and preserved. These are called ‘Constituent Assembly Debates’.

When printed these debates are 12 bulky volumes. These debates provide the rationale behind every provision of the Constitution. These are used to interpret the meaning of the Constitution.

13. What are the guiding values of the Indian Constitution? (any 4)

The guiding values of the Indian Constitution are:

i) Sovereignty: People have supreme right to make decisions on internal as well as external matters. No external power can dictate the government of India.

ii) Socialism: Wealth is generated socially and should be shared equally by

 society. Government should regulate the ownership of land and industry to

 reduce socio-economic inequalities.

iii) Secularism: This is when every individual has the right of freedom of religion and the states do not adopt any religion as the state religion.

iv) Democracy: A form of government where people enjoy equal political rights, elect their rulers and hold them accountable. The government is run according to some basic rules.

v) Republic: The head of the country(President) is an elected person and not a hereditary position..

vi) Justice: Citizens cannot be discriminated on the grounds of caste, religion and gender. Social inequalities have to be reduced. Government should work for the welfare of all, especially of the disadvantaged groups.

vii) Liberty: Citizens have the freedom to think, express their thoughts and the way they wish to follow up their thoughts in actions.

viii) Equality: Everyone is equal before the law. The government should ensure equal opportunity for all.

ix) Fraternity: All of us should behave as if we are members of the same family. No one should treat a fellow citizen as inferior.
14. What are constitutional amendments?

A constitution is not merely a statement of values and philosophy. A constitution is mainly about embodying these values into institutional arrangements. Much of the document called Constitution of India is about these arrangements. It is a very long and detailed document. Therefore it needs to be amended quite regularly to keep it updated.

Those who drafted the Indian Constitution felt that it has to be in accordance with people’s aspirations and changes in the society. They did not see it as a sacred, static and unalterable law. So, they made provisions to incorporate changes from time to time. These changes are called constitutional amendments.

15. What is the importance of the constitution?

i) The Indian Constitution lays down a procedure for choosing persons to govern the country.

ii) It defines who will have how much power to take which decisions.

iii) And it puts limits to what the government can do by providing some rights to the citizen that cannot be violated.

16. How did Apartheid come to an end in South Africa?
i) As protests and struggles against apartheid had increased, the government realized that they could no longer keep the blacks under their rule through repression.
ii) The white regime changed its policies. Discriminatory laws were repealed. Ban on political parties and restrictions on the media were lifted.
iii) After 28 years of imprisonment, Nelson Mandela walked out of the jail as a free man. Finally, at the midnight of 26 April 1994, the new national flag of the Republic of South Africa was unfurled marking the newly born democracy in the world. The apartheid government came to an end, paving way for the formation of a multi-racial government.
17. What is preamble of a Constitution?

It is the preface of the Constitution It sums up the ideals of the Constitution. The Preamble of the Constitution reads like a poem on democracy. It contains the philosophy on which the entire Constitution has been built. It provides a standard to examine and evaluate any law and action government, to find out whether it is good or bad. It is the soul of the Indian Constitution.

Chapter-4 ELECTORAL POLITICS

 Q.1.What were the promises made by Devi Lal in the Assembly Elections in 1987?
In the election campaign, Devi Lal said that if his party won the elections, his government would waive the loans of farmers and small businessmen. He promised that this would be the first action of his government.

 Q.2.What is Election?
Election is a mechanism by which people can choose their representatives at regular intervals and change them if they wish to do so. It is the process through which people choose their representatives to form the government. E. Parliament election or Assembly election.
 Q. 3. Why do we need elections?

i) To make the rule of the people elections are necessary. In most democracies people rule through representatives. To choose the representatives we need election

ii) To find out if people like their representatives or not elections are required to elect or not to elect.

iii) To ensure that these representatives rule as per the wishes of people elections are required.

iv) To make sure that those who the people don’t like do not remain in power elections are required.
 Q.4.What are the choices that voters normally make in an election?
In an election the voters may make the following choices:

􀀟They can choose who will make laws for them.

􀀟They can choose who will form the government and take major decisions.

􀀟They can choose the party whose policies will guide the government and law making.

􀀟 To find out if the people like their representatives or not

􀀟 To ensure that these representatives rule as per the wishes of the people

􀀟 To make sure that those who the people don’t like do not remain their representatives.

 Q.5. What are the minimum conditions of a democratic election? (What makes an election

 democratic?)

􀀟 First, everyone should be able to choose. This means that everyone should have one vote and every

 vote should have equal value.

􀀟 Second, there should be something to choose from. Parties and candidates should be free to contest

 elections and should offer some real choice to the voters.

􀀟 Third, the choice should be offered at regular intervals. Elections must be held regularly after every

 few years.

􀀟 Fourth, the candidate preferred by the people should get elected.

􀀟 Fifth, elections should be conducted in a free and fair manner where people can choose as they

 really wish.

 Q.6.What are the merits/advantages of political competition?
􀀟 If there is no competition, elections will become pointless.

􀀟 Regular electoral competition provides incentives to political parties and leaders. They know that if

 they raise issues that people want to be raised, their popularity and chances of victory will increase

 in the next elections. But if they fail to satisfy the voters with their work they will not be able to

 win again. Thus it motivate them to do good things.
􀀟Political competition enlighten people about election and democratic principles and during their

 competition people can identify the party that they should choose.

 Q.7.What are the de-merits/disadvantages of political competition?
􀀟 An electoral competition has many demerits. It creates a sense of disunity and ‘factionalism’ in

 every locality.

􀀟 Different political parties and leaders often level allegations against one another.

􀀟 Parties and candidates often use dirty tricks to win elections.

􀀟 Some people say that the pressure to win electoral fights does not allow sensible long-term policies

 to be formulated.

􀀟 Some good people who may wish to serve the country do not enter this arena. They do not like the

 idea of being dragged into unhealthy competition.
Q.8. How do we deal with the real life situation in political competition?

i) One way is to try and improve the knowledge and character of political leaders.

ii) The other and the more realistic way is to set up a system where political leaders are rewarded for

 serving the people and punished for not doing so.
 Q.9.Distinguish between General Election and By- election.
􀀟 Elections that are held in all constituencies at the same time, either on the same day or within a few

 Days, after a regular interval of five years are called general elections.

􀀟 Sometimes elections that are held only for one or a few constituencies to fill the vacancies caused

 by death or resignation of members, these are called a by-election.

􀀟After a General Election a new government will be formed whereas in a by-election the existing

 government will not change.

 Q.10.What are Electoral Constituencies?
In our country we follow an area based system of representation. The country is divided into different areas for purposes of elections. These areas are called electoral constituencies. In a constituency only one candidate will be elected during election. For Lok Sabha election the country is divided into 543 constituencies. The representative elected from each constituency is called a Member of Parliament.

 (MP)
 Q.11.What are Reserved Constituencies?
􀀟 Some constituencies are reserved for people who belong to the backward classes like the Scheduled

 Castes [SC] and Scheduled Tribes [ST]. In a SC reserved constituency only someone who belongs

 to the Scheduled Castes can stand for election.

􀀟 Similarly only those belonging to the Scheduled Tribes can contest an election from a constituency

 reserved for ST. Currently, in the Lok Sabha, 79 seats are reserved for the Scheduled Castes and 41

 for the Scheduled Tribes.

􀀟 It is a measure to include representation for all classes in the legislature.

 Q.12.What is Voter’s List?
􀀟 In a democratic election, the list of those who are eligible to vote is prepared much before the

 election and given to everyone. This list is officially called the Electoral Roll and is commonly

 known as the Voters’ List.

􀀟 This is an important step for it is linked to the first condition of a democratic election: everyone

 should get an equal opportunity to choose representatives.

􀀟 It contains name, age, sex, fathers name or husband’s name, address and serial

 number of the voters in a constituency.

 Q.13.What is meant by Universal Adult Franchise? Why is it adopted in India?
All the citizens aged 18 years and above, regardless of his or her caste, religion or gender can vote in an election. It is known as Universal Adult Franchise.
It is adopted in India due to the following reasons: Different citizens in India differ from one another in many ways; some are rich some are poor; some are highly educated and some are literate; some are kind others are not so. But all of them are human beings with their own needs and views. All of them deserve to have equal say in decisions that affect them.
 Q.14.What is meant by EPIC?
It is a new system called Election Photo Identity Card [EPIC]. The government has tried to give this card to every person on the voters list. The voters are required to carry this card when they go out to vote, so that no one can vote for someone else. But the card is not yet compulsory for voting.

 Q.15.What are the different stages of election procedure?
􀀟 Nomination of Candidates

􀀟 Election Campaign

􀀟 Polling and Counting of Votes (Explain points)
 (Get points from Q.16, Q.19, and Q.22)

 Q.16.What is meant by Nomination of Candidates?
􀀟 Anyone who can be a voter can become a candidate in elections. The only difference is that in

 order to be a candidate the minimum age is 25 years, while it is only 18 years for being a voter.

 There are some other restrictions on criminals etc.

􀀟 Every person who wishes to contest an election has to fill a ‘nomination form’ and register their

 name on or before the last date of the nomination.

 Q.17.What are the qualifications to become a candidate in an election?
 Every candidate has to make a legal declaration, giving full details of :

􀀟 No serious criminal cases are pending against the candidate;

􀀟 Details of the assets and liabilities of the candidate and his or her family; and:

􀀟 Educational qualifications of the candidate

 Q.18.What is the importance and purpose of Election Campaigns?
􀀟 The main purpose of election is to give people a chance to choose the representatives, the

 government and the policies they prefer.

􀀟 In our country such campaigns take place for a two-week period between the announcement of the

 final list of candidates and the date of polling. During this period the candidates contact their

 voters, political leaders address election meetings and political parties mobilize their supporters.

􀀟 In election campaigns, political parties try to focus public attention on some big issues. They want

 to attract the public to that issue and get them to vote for their party on that basis.
 Q.19.What are the different techniques of Election Campaigns?
􀀟 Publishing Election Manifesto

􀀟 Public Speeches, Sticking of Wall Posters, Issuing Pamphlets

􀀟 Advertisement through mass media

􀀟 Door-to-Door Canvassing etc are the different techniques of Election Campaigns.

 Q.20.State any 4 important slogans raised by different political parties in India.
􀀟 The Congress party led by Indira Gandhi gave the slogan of Garibi Hatao (Remove poverty) in

 the Lok Sabha elections of 1971. The party promised to reorient all the policies of the government

 to remove poverty from the country.

􀀟 Save Democracy was the slogan given by Janata Party in the next Lok Sabha election held in

 1977. The party promised to undo the excesses committed during Emergency and restore civil

 liberties.

􀀟 The Left Front used the slogan of Land to the Tiller in the West Bengal Assembly elections held

 in 1977.

􀀟 ‘Protect the Self-Respect of the Telugus’ was the slogan used by N. T. Rama Rao, the leader of

 the Telugu Desam Party in Andhra Pradesh Assembly elections in 1983.

 Q.21. Mention the Code-of-conduct of party and candidates during elections.
􀀟 No party or candidate can bribe or threaten voters;

􀀟 No party or candidate can appeal votes n the name of caste or religion;

􀀟 No party or candidate can use government resources for election campaign; and

􀀟 No party or candidate can spend more than Rs. 25 lakh in a constituency for a Lok Sabha election

 or Rs. 10 lakh in a constituency in an Assembly election.

 Q.22.How is polling done during an election?
􀀟 Every person whose name is on the voters’ list can go to a nearby ‘polling booth’, situated usually

 in a local school or a government office. Once the voter goes inside the booth, the election officials

 identify her, put a mark on her finger(by using indelible ink) and allow her to cast vote. An agent

 of each candidate is allowed to sit inside the polling booth and ensure that the voting takes place in

 a fair way.

􀀟 Earlier the voters used to indicate who they wanted to vote for by putting a stamp on the ballot

 paper. A ballot paper is a sheet of paper on which the names of the contesting candidates along

 with party name and symbols are listed.

􀀟 Nowadays electronic voting machines (EVM) are used to record votes. The machine shows the

 names of the candidates and the party symbols.

􀀟 Once the polling is over, all the EVMs are sealed and taken to a secure place. A few days later, on a

 fixed date, all the EVMs from a constituency are opened and the votes secured by each candidate

 are counted.

 Q.23.State some unfair practices in the conducting of elections in India.

􀀟 Inclusion of false names and exclusion of genuine names in the voters’ list;

􀀟 Misuse of government facilities and officials by the ruling party;

􀀟 Excessive use of money by rich candidates and big parties; and

􀀟 Intimidation of voters and rigging on the polling day.
 Q.24.Why should we have an Independent Election Commission in India?

􀀟 In our country elections are conducted by an independent and very powerful

Election Commission (EC). It enjoys the same kind of independence that the judiciary enjoys. The Chief Election Commissioner (CEC) is appointed by the President of India. But once appointed, the Chief Election Commissioner is not answerable to the President or the government. Even if the ruling party or the government does not like what he Commission does, it is virtually impossible for it to remove the CEC.

􀀟 To conduct elections in free-and-fair manner

􀀟 It ensures that no ruling party or government official influence the Election Commission.

 Q.25.Explain the functions of Election Commission.
􀀟 EC takes decisions on every aspect of conduct and control of elections from the announcement of

 elections to the declaration of results.

􀀟 It implements the Code of Conduct and punishes any candidate or party that violates it.

􀀟 During the election period, the EC can order the government to follow some guidelines, to prevent

 use and misuse of governmental power to enhance its chances to win elections, or to prevent

 transfer of government officials.

􀀟 When on election duty, government officers work under the control of the EC and not the govt.
 Q.26.Under what circumstances does the Election Commission order re-polling in a constituency?
When election officials come to the opinion that polling was not fair in some booths or even an entire constituency, they order a re-poll.

 Q.27.What is ballot paper?
A ballot paper is a sheet of paper on which the names of the contesting candidates along with their party name and symbols are listed.

 Q.28.How is people’s participation usually measured in an election? (Or) What is Voters Turnout

 in Elections?

 People’s participation in elections is usually measured by Voter Turnout figures. Turnout indicates the percent of eligible voters who actually cast their vote. Over the last 50 years, the turnout in Europe and North America has declined. In India the turnout has either remained stable or actually gone up.

 Q.29.Prove by giving examples that the quality of election process is fair in India.
􀀟 People’s participation in elections is usually measured by Voter Turnout figures. Turnout indicates

 the percent of eligible voters who actually cast their vote. Over the last 50 years, the turnout in

 Europe and North America has declined. In India the turnout has either remained stable or actually

 gone up.

􀀟 In India the poor, illiterate and underprivileged people vote in larger proportion as compared to the

 rich and privileged sections. This is in contrast to western democracies. For example in the United

 States of America, poor people, African Americans and Hispanics vote much less than the rich and

 the white people.

􀀟 Common people in India attach a lot of importance to elections. They feel that through elections

 they can bring pressure on political parties to adopt policies and programmes favorable to them.

 They also feel that their vote matters in the way things are run in the country.

􀀟 The interest of voters in election-related activities has been increasing over the years. During the

 2004 elections, more than one-third voters took part in campaign-related activities. More than half

 of the people identified themselves as being close to one or the other political party. One out of

 every seven voters is a member of a political party.

 Q.30.The outcome of India’s elections speaks for itself. Explain.
The outcome of India’s elections speaks for itself:

􀀟 The ruling parties routinely lose elections in India both at the national and state level. In fact in

 every two out of the three elections held in the last fifteen years, the ruling party lost. It proves that

 unfair practices are not used by the ruling parties.

􀀟 In the US, an incumbent or ‘sitting’ elected representative rarely loses an election. In India about

 half of the sitting MPs or MLAs lose elections.

􀀟 Candidates who are known to have spent a lot of money on ‘buying votes’ and those with known

 criminal connections often lose elections.

􀀟 Except a very few disputed elections, the electoral outcomes are usually accepted as ‘people’s

 verdict’ by the defeated party.

 Q.31.What are the challenges to Free and Fair elections in India?
􀀟 A few candidates may win purely on the basis of money power and unfair means. But the overall

 verdict of a general election still reflects popular preference. There are very few exceptions to this

 rule in the last fifty years in our country.

􀀟 Candidates and parties with a lot of money may not be sure of their victory but they do enjoy a big

 and unfair advantage over smaller parties and independents.

􀀟 In some parts of the country, candidates with criminal connection have been able to push others out

 of the electoral race and to secure a ‘ticket’ from major parties.

􀀟 Some families tend to dominate political parties; tickets are distributed to relatives from these

 families. It is known as dynastic succession in politics.

􀀟 Very often elections offer little choice to ordinary citizens, for both the major parties are quite

 similar to each other both in policies and practice.

􀀟 Smaller parties and independent candidates suffer a huge disadvantage compared to bigger

 parties. They got less number of workers and less amount of money.
 Q. 32. What makes election in India democratic?
i) An independent Election Commission

ii) Universal Adult Franchise

iii) Popular Participation

iv) Acceptance of election results. (Explain all points)
Chapter – 5 Working Of Institutions

Q.1) Expand and explain ‘SEBC’.

Socially and Economically Backward Classes (SEBC). SEBC is another name for all those people who belong to castes that are considered backward by the government. The benefit of job reservation was till then available only to Scheduled Castes and Scheduled Tribes. Now a new third category called SEBC was introduced. Only persons who belong to backward castes were eligible for this quota of 27 per cent jobs. Others could not compete for these jobs.
Q.2) Who are the important functionaries in the government of India?

The important functionaries in the government of India are as follows:

1. President is the head of the state and is the highest formal authority in the country.

2. Prime Minister is the head of the government and actually exercises all governmental powers. He takes most of the decisions in the Cabinet meetings.

3. Parliament consists of two Houses, Lok Sabha and Rajya Sabha. The Prime Minister must have the support of a majority of Lok Sabha members.

Q.3) What was Mandal commission? Why was it appointed? What was the major

 Recommendation of this Commission?

1. The Government of India had appointed the Second Backward Classes Commission in 1979. It was headed by B.P. Mandal. Hence it was popularly called the Mandal Commission.

2. It was asked to determine the criteria to identify the socially and economically backward classes in India and recommend steps to be taken for their advancement.

3. The Commission gave its Report in 1980 and made many recommendations. One of these was that 27 per cent of government jobs be reserved for the socially and economically backward classes.

Q.4) State an important promise in the election manifesto of the Janata Dal (party) in 1989 .

In its election manifesto, the Janata Dal promised that if voted to power, it would implement the Mandal Commission report. The Janata Dal did form the government after this election. Its leader V. P. Singh became the Prime Minister.
Q.5) What was the reaction of the people when the government decided to reserve

 27% of the seats for backward classes?

1. Some felt that existence of inequalities among people of different castes in India necessitated job reservations. They felt, this would give a fair opportunity to those communities who so far had not adequately been represented in government employment.

2. Others felt that this was unfair as it would deny equality of opportunity to those who did not belong to backward communities. They would be denied jobs even though they could be more qualified.

3. Some felt that this would perpetuate caste feelings among people and hamper national unity.

Q.6) What was the ‘Indira Sawhney and others Vs union case’ and how was it settled?

1. . Some persons and associations opposed and filed a number of cases in the courts regarding the reservation of jobs for backward classes. They appealed to the courts to declare the order invalid and stop its implementation.

2. The Supreme Court of India bunched all these cases together. This case was known as the ‘Indira Sawhney and others Vs Union of India case’.

3. Eleven judges of the Supreme Court heard arguments of both sides. By a majority, the Supreme Court judges in 1992 declared that this order of the Government of India was valid.

4. At the same time the Supreme Court asked the government to modify its original order. It said that well-to-do persons among the backward classes should be excluded from getting the benefit of reservation.

5. Accordingly, the Department of Personnel and Training issued another Office Memorandum on September 8, 1993. The dispute thus came to an end and this policy has been followed since then.

 Q.7) What are political institutions?

Some persons have to take decisions on how to go about governmental activities. Others have to implement these decisions. If disputes arise on these decisions or in their implementation, there should be some one to determine what is right and what is wrong. To attend to all these tasks, several arrangements are made in all modern democracies. Such arrangements are called institutions.

 Q.8) What is the need for political constitutions in a country?

1. Some persons have to take decisions on how to go about governmental activities. Others have to implement these decisions. If disputes arise on these decisions or in their implementation, there should be some one to determine what is right and what is wrong.

2. To attend to all these tasks, several arrangements are made in all modern democracies. Such arrangements are called institutions.

3. Governing a country involves various such activities. For example, the government is responsible for ensuring security to the citizens and providing facilities for education and health to all. It collects taxes and spends the money thus raised on administration, defense and development programmes. It formulates and implements several welfare schemes.
 Q.9) Mention some of the political institutions in India. What is their main role?

1. The Prime Minister and the Cabinet are institutions that take all important policy decisions.

2. The Civil Servants, working together, are responsible for taking steps to implement the ministers’ decisions.

3. Supreme Court is an institution where disputes between citizens and the government are finally settled.

 Q.10) What do institutions involve?

1. Institutions involve rules and regulations. This can bind the hands of leaders.

2. Institutions involve meetings, committees and routines. This often leads to delays and complications.

Q.11) Why do democratic governments insist on institutions?

They provide an opportunity for a wider set of people to be consulted in any decision. Institutions make it difficult to have a good decision taken very quickly. But they also make it equally difficult to rush through a bad decision. That is why democratic governments insist on institutions.

Q.12) What is parliament?

It is the law making body of a government. In all democracies, an assembly of elected representatives exercises supreme political authority on behalf of the people. In India such a national assembly of elected representatives is called Parliament. It is the body that makes law for the country. At the state level this is called Legislature or Legislative Assembly.

Q.13) What are the various ways by which parliament exercises authority?

1. Parliament is the final authority for making laws in any country. This task of law making or legislation is so crucial that these assemblies are called legislatures. Parliaments all over the world can make new laws, change existing laws, or abolish existing laws and make new ones in their place.

2. Parliaments all over the world exercise some control over those who run the government. In some countries like India this control is direct and full. Those who run the government can take decisions only so long as they enjoy support of the Parliament.

3. Parliaments control all the money that governments have. In most countries the public money can be spent only when the Parliament sanctions it.

4. Parliament is the highest forum of discussion and debate on public issues and national policy in any country. Parliament can seek information about any matter.

Q.14) Give examples to prove that, Lok Sabha exercises supreme power.

1. Any ordinary law needs to be passed by both the Houses of Parliament. But if there is a difference between the two Houses, the final decision is taken in a joint session in which members of both the Houses sit together. Because of the larger number of members, the view of the Lok Sabha is likely to prevail in such a meeting.

2. Lok Sabha exercises more powers in money matters. Once the Lok Sabha passes the budget of the government or any other money related law, the Rajya Sabha cannot reject it. The Rajya Sabha can only delay it by 14 days or suggest changes in it. The Lok Sabha may or may not accept these changes.

3. Most importantly, the Lok Sabha controls the Council of Ministers. Only a person who enjoys the support of the majority of the members in the Lok Sabha is appointed the Prime Minister.
4. If the majority of the Lok Sabha members say they have ‘no confidence’ in the Council of Ministers, all ministers including the Prime Minister, have to quit, the Rajya Sabha does not have this power.

 Q.15) What do you mean by the term ‘executive' in democracy?

At different levels of any government we find functionaries who take day-to-day decisions- but do not exercise supreme power on behalf of the people. All those functionaries are collectively known as the executive. They are called executive because they are in charge of the ‘execution’ of the policies of the government. Thus, when we talk about ‘the government’ we usually mean the executive or the Council of ministers.

Q.16) Differentiate between political and permanent executive in a democracy OR

 What are the 2 categories of executives in a democracy?

1. The first category is the elected representatives, elected for a specific period. They are called the political executive. Political leaders, who take the big decisions fall in this category.

2. In the second category, people are appointed on a long-term basis. This is called the permanent executive or civil services. Persons working in civil services are called civil servants. They remain in office even when the ruling party changes. These officers work under political executive and assist them in carrying out the day-to-day administration.

Q.17) The political executive have more power than the non-political Executive. Why? OR Why is the minister more powerful than the civil servant?

In a democracy the will of the people is supreme. The minister is elected by the people and thus empowered to exercise the will of the people on their behalf. She is finally answerable to the people for all the consequences of her decision. That is why the minister takes all the final decisions.

Q.18) How is the Prime Minister appointed? What is the term of his office?

1. The President appoints the Prime Minister. But the President cannot appoint anyone she likes.

2. The President appoints the leader of the majority party or the coalition of parties that commands a majority in the Lok Sabha, as Prime Minister. In case no single party or alliance gets a majority, the President appoints the person most likely to secure a majority support. The Prime Minister does not have a fixed tenure. He continues in power so long as he remains the leader of the majority party or coalition

Q.19) How is the council of ministers appointed?

1. After the appointment of the Prime Minister, the President appoints other ministers on the advice of the Prime Minister. The Ministers are usually from the party or the coalition that has the majority in the Lok Sabha.

2. The Prime Minister is free to choose ministers, as long as they are members of Parliament. Sometimes, a person who is not a Member of Parliament can also become a minister. But such a person has to get elected to one of the is of the Parliament within six months of appointment as minister

 Q.20) Describe the composition of council of ministers.

Council of Ministers is the official name for the body that includes all the Ministers. It usually has 60 to 80 Ministers of different ranks.

1. Cabinet Ministers are usually top-level leaders of the ruling party or parties who are in charge of the major ministries. Usually the Cabinet Ministers meet to take decisions in the name of the Council of Ministers. Cabinet is thus the inner ring of the Council of Ministers. It comprises about 20 ministers.

2. Ministers of State with independent charge are usually in-charge of smaller Ministries. They participate in the Cabinet meetings only when specially invited.

3. Ministers of State are attached to and required to assist Cabinet Ministers

 Q.21) Why is parliamentary democracy also known as cabinet government in

 most countries?

Since it is not practical for all ministers to meet regularly and discuss everything, the decisions are taken in Cabinet meetings. That is why parliamentary democracy in most countries is often known as the Cabinet form of government. The Cabinet works as a team. The ministers may have different views and opinions, but everyone has to own up to every decision of the Cabinet.
 Q.22) What are the functions and powers of the Prime Minister?

Ans. Prime Minister has wide ranging powers.

1. He chairs Cabinet meetings. He coordinates the work of different Departments.

2. His decisions are final in case of any dispute arises between Departments.

3. He exercises general supervision of different ministries. All ministers work under his leadership.

4. The Prime Minister distributes and redistributes work to the ministers. He also has he power to dismiss ministers. When the Prime Minister quits, the entire ministry quits.

5. The Prime Minister controls the Cabinet and Parliament through the party.

 Q.23) What makes the president in India a nominal executive?

1. The President supervises the overall functioning of all the political institutions in the country so that they operate in harmony to achieve the objectives of the state.

2. All the major decisions are taken by the council ministers headed by the Prime minister- the role of the president is only to accept it or sign it.

 Q.24) How is the president of India elected?

1. The President is not elected directly by the people. All the Members of Parliament (MPs) and Members state Legislative Assemblies (MLAs) elect her.

2. A candidate standing for President’s post has to get a majority of votes to win the election. This ensures that the President can be seen to represent the entire nation.

3. The President can never claim the kind of direct popular mandate that the Prime Minister can. This ensures that she remains only a nominal executive.

 Q.25) State the powers and functions of the president of India

1. All governmental activities take place in the name of the President. All laws and major policy decisions of the government are issued in her name.

2. Executive power: All major appointments are made in the name of the President. These include the appointment of the Chief Justice of India, the Judges of the Supreme Court and him High Courts of he states, the Governors of the states, the Election commissioners, ambassadors to other countries, etc. All international treaties and agreements are made in the name of the President. The President is the supreme commander of the defense forces of India.
3. Legislative power: A bill passed by the Parliament becomes a law only after the President gives assent to it. If the President wants, she can delay this for some time and send the bill back to the Parliament for reconsideration. But if the Parliament passes the bill again, she has to sign it.
4. Discretionary power: When a party or coalition of parties secures a clear majority in the elections, the President, has to appoint the leader of the majority party or the coalition that enjoys majority support in the Lok Sabha. When no party or coalition gets a majority in the Lok Sabha, the President exercises her discretion. The President appoints a Prime Minister who in her opinion can muster majority support in the Lok Sabha. In such a case, the President can ask the newly appointed Prime Minister to prove majority support in the Lok Sabha within a specified time.

 Q.26) Why do we consider an independent and powerful judiciary necessary for

 democracies?

We consider an independent and powerful judiciary necessary for democracies because of the following reasons:-

1. Settling disputes at national level.

2. To judge the actions of the government.

3. To give fair judgment that everyone will trust

4. To accept appeal of people.

 Q.27) What is judiciary? What does it consist of?

1. All the courts at different levels in a country put together are called the judiciary.

2. The Indian judiciary consists of a Supreme Court for the entire nation, High Courts in the states, District Courts and the courts at local level.

 Q.28) What are the functions of the Supreme Court?

1. It can take up any dispute between citizens of the country

2. It can take up any dispute between citizens and government;

3. It can take up any dispute between two or more state governments; and

4. It can take up any dispute between governments at the union and state level

5. It can determine the Constitutional validity of any legislation or action of the executive in the country, when it is challenged before them. This is known as the judicial review.

6. The Supreme Court and the High Courts have the power to interpret the Constitution of the country. They can declare invalid any law of the legislature or the actions of the executive, whether at the Union level or at the state level, if they find such a law or action is against the Constitution.

 Q.29) What do you understand by independence of judiciary?

Independence of the judiciary means that judiciary is not under the control of the legislature or the executive. The judges do not act on the direction of the government or according to the wishes of the party in power. That is why all modern democracies have courts that are independent of the legislature and the executive. India has achieved this.

 Q.30) What are the various provisions to make Indian judiciary independent and

 impartial?

1. The judges of the Supreme Court and the High Courts are appointed by the President on the advice of the Prime Minister and in consultation with the Chief Justice of the Supreme Court. But once appointed they are free to pass judgment

2. In practice it now means that the senior judges of the Supreme Court select the new judges of the Supreme Court and the High Courts. There is very little scope for interference by the political executive.

3. The senior most judge of the Supreme Court is usually appointed the Chief Justice. Once a person is appointed as judge of the Supreme Court or the High Court it is nearly impossible to remove him or her from that position.

4. A judge can be removed only by an impeachment motion passed separately by two-thirds members of the two Houses of the Parliament. It has never happened in the history of Indian democracy.

 Q.31) What is judicial review?

1. The Supreme Court and the High Courts have the power to interpret the Constitution of the country. They can declare invalid any law of the legislature or the actions of the executive, whether at the Union level or at the state level, if they find such a law or action is against the Constitution.

2. They can determine the Constitutional validity of any legislation or action of the executive in the country, when it is challenged before them. This is known as the judicial review
Q.32) How does judiciary act as a guardian of fundamental rights?

1. The citizens have a right to approach the courts to seek remedy in case of any violation of their rights.

2. In recent years the Courts have given several judgments and directives to protect public interest and human rights.

Q.33) What is public interest litigation?

Any one can approach the courts if public interest is hurt by the actions of government. This is called public interest litigation.

Q.34) Why does the judiciary enjoy a high level of confidence among the people?

The courts intervene to prevent the misuse of the government’s power to make decisions. They check malpractices on the part of public officials. It is the guardian of fundamental rights. That is why it is said that the judiciary enjoys a high level of confidence among the people.
Q.35. What was the Office Memorandum issued on 13th August 1990 by the Government of India?

This Order announced a major policy decision. It said that 27 per cent of the vacancies in civil posts and services under the Government of India are reserved for the Socially and Economically Backward Classes (SEBC). SEBC is another name for all those people who belong to castes that are considered backward by the government. The benefit of job reservation was till then available only to Scheduled Castes and Scheduled Tribes.

CH 6 DEMOCRATIC RIGHTS

1. What is Guantanamo known for?

i) It is known for prison there and the violation of human rights. About 600 people were secretly picked up by the US forces from all over the world and put in a prison in Guantanamo Bay, an area near Cuba controlled by Amercian Navy.

ii) The American government said that they were enemies of the US and linked to the attack on New York on 11 September 2001. In most cases the governments of their countries were not asked or even informed about their imprisonment.
iii) Families of prisoners, media or even UN representatives were not allowed to meet them. The US army arrested them, interrogated them and decided whether to keep them there or not.
iv) There was no trial before any magistrate in the US. Nor could these prisoners approach courts in their own country.
2. What was the basic reason for the ethnic massacre in Kosovo?

i) Kosovo was a province of Yugoslavia before its split. In this province the population was overwhelmingly ethnic Albanian. But in the entire country, Serbs were in majority.
ii) A narrow minded Serb nationalist Milosevic had won the election. His government was very hostile to the Kosovo Albanians. He wanted the Serbs to dominate the country. Many Serb leaders thought that Ethnic minorities like Albanians should either leave the country or accept the dominance of the Serbs.

iii) This massacre was being carried out by the army of their own country, working under the direction of a leader who came to power through democratic elections. This was one of the worst instances of killings based on ethnic prejudices in recent times.
iv) Finally several other countries intervened to stop this massacre. Milosevic lost power and was tried by an International Court of Justice for crimes against humanity.
3. Write a note on the rights of citizens in Saudi Arabia. Or In what respects are rights of citizens denied in Saudi Arabia?

i) The country is ruled by a hereditary king and the people have no role in electing or changing their rulers.

ii) The king selects the legislature as well as the executive. He appoints the judges and can change any of their decisions.

iii) Citizens cannot form political parties or any political organizations.

iv) Media cannot report anything that the monarch does not like.

v) There is no freedom of religion. Every citizen is required to be Muslim. Non-Muslim residents can follow their religion in private, but not in public.

vi) Women are subjected to many public restrictions. The testimony of one man is considered equal to that of two women.
4. State the importance of rights in Democracy. Or What is the spirit behind thinking about rights.

i) Every one desires a system where security, dignity and fair play are assured to everyone. No one should be arrested without proper reason and information. And if someone is arrested, he or she should have a fair chance to defend themselves.
ii) Such assurance cannot apply to everything. One has to be reasonable in what one expects and demands of everyone else, for one has to grant the same to everyone.
iii) But the assurance does not remain on paper, that there is someone to enforce these assurances, that those who violate these are punished. In other words, people want a system where at least a minimum is guaranteed to everyone – powerful or weak, rich or poor, majority or minority. This is the spirit behind thinking about rights.

5. What are rights?

Rights are claims of a person over other fellow beings, over the society and over the government.

Rights are reasonable claims of persons recognized by society and sanctioned by law.
6. What are the three qualities that a claim should have to become a right?

i) It should be reasonable claims of citizens that are equally possible for others.

ii) It should be recognized by society. Rights acquire meaning only in society.

iii) It should be sanctioned by law.

7. ‘The notion of rights changes from time to time and society to society’. Discuss.

What all rights that we enjoy today were not granted to citizens in the early period. Two hundred years ago anyone who said that women should have right to vote would have sounded strange. Today not granting them vote in Saudi Arabia appears strange.
8. What is the role of rights in Democracy? Or Why do we need rights in a democracy?

i) Rights protect minorities from the oppression of majority. They ensure that the majority cannot do whatever it likes. Rights are guarantees which can be used when things go wrong.
ii) Things may go wrong when some citizens may wish to take away the rights of others. This usually happens when those in majority want to dominate those in minority.
iii) The government should protect the citizens’ rights in such a situation. But sometimes elected governments may not protect or may even attack the rights of their own citizens. That is why some rights need to be placed higher than the government, so that the government cannot violate these. In most democracies the basic rights of the citizen are written down in the constitution.
9. Why are the rights placed higher than the Government? Or Why are the rights of citizens written down in the Constitution?

The government should protect the citizens’ rights. But sometimes elected governments may not protect or may even attack the rights of their own citizens. That is why some rights need to be placed higher than the government, so that the government cannot violate these. In most democracies the basic rights of the citizen are written down in the constitution.
10. Explain the term Right to Equality.

i) The Constitution says that the government shall not deny to any person in India equality before the law or the equal protection of the laws. It means that the laws apply in the same manner to all, regardless of a person’s status. This is called the rule of law. Rule of law is the foundation of any democracy. It means that no person is above the law. There cannot be any distinction between a political leader, government official and an ordinary citizen. No person can legally claim any special treatment or privilege just because he or she happens to be an important person.

ii) This basic position is further clarified in the Constitution by spelling out some implications of the Right to Equality. The government shall not discriminate against any citizen on grounds of religion, caste, ethnicity, sex or place of birth. Every citizen shall have access to public places like shops, restaurants, hotels, and cinema halls.

iii) Similarly, there shall be no restriction with regard to the use of wells, tanks, bathing ghats, roads, playgrounds and places of public resorts maintained by government or dedicated to the use of general public.

iv) The same principle applies to public jobs. All citizens have equality of opportunity in matters relating to employment or appointment to any position in the government. No citizen shall be discriminated against or made ineligible for employment on the grounds mentioned above.
11. What are the implications of right to equality?

Answer 2 to 4 above

12. What is the broad meaning of the term Untouchability?

Untouchability here does not only mean refusal to touch people belonging to certain castes.

It refers to any belief or social practice which looks down upon people on account of their birth with certain caste labels. Such practice denies them interaction with others or access to public places as equal citizens. So the Constitution made untouchability a punishable offence.

13. Why are the reservation of jobs for the Scheduled Castes and Scheduled Tribes not against the right to equality?

i) Scheduled Castes and Scheduled Tribes are the communities that were suppressed for centuries. They were discriminated and their representations in the job opportunities were very less.

ii) Equality does not mean giving everyone the same treatment, no matter what they need. Equality means giving everyone an equal opportunity to achieve whatever one is capable of.
iii) Sometimes it is necessary to give special treatment to someone in order to ensure equal opportunity. This is what job reservations do. Just to clarify this, the Constitution says that reservations of this kind are not a violation of the Right to Equality.
 14. What is Amnesty International?

 Amnesty International is an international human rights organization.
 15. Explain the meaning of ‘freedom of speech and expression’.

i) You are free to criticize the government or the activities of the association in your conversations with parents, friends and relatives.

ii) You may publicize your views through a pamphlet, magazine or newspaper. You can do it through paintings, poetry or songs.

iii) However, you cannot use this freedom to instigate violence against others. You cannot use it to incite people to rebel against government.
 16. Why do we consider Right to freedom a cluster of several rights?

There are many freedoms included under Right to Freedom. Under the Indian Constitution all citizens have the right to:

i) Freedom of speech and expression

ii) Citizens have the freedom to hold meetings processions rallies and

 demonstrations on any issue. (Assembly in a peaceful manner)
iii) Form associations and unions

iv) Move freely throughout the country

v) Reside in any part of the country, and

vi) Practice any profession, or to carry on any occupation, trade or business.

 17. What restrictions have been placed upon an individual’s right to freedom?

Every citizen has the right to freedom. We cannot exercise our freedom in such a

 manner that violates others’ right to freedom. Your freedoms should not cause
 public nuisance or disorder.

We are free to do everything which injures no one else. Freedom is not an unlimited license to do what one wants.
 18. What are the procedures to follow while arresting a person?

i) A person who is arrested and detained in custody will have to be informed of the

 reasons for such arrest and detention.

ii) A person who is arrested and detained shall be produced before the nearest

 magistrate within a period of 24 hours of arrest.

iii) Such a person has the right to consult a lawyer or engage a lawyer for his
 defense.
19. What are the provisions in the Constitution regarding the Right against
 exploitation?

The Constitution mentions three specific evils and declares these illegal.
i) First, the Constitution prohibits ‘traffic in human beings’. Traffic here means selling and buying of human beings, usually women, for immoral purposes.

ii) Second, our Constitution also prohibits forced labour or begar in any form. ‘Begar’ is a practice where the worker is forced to render service to the ‘master’ free of charge or at a nominal remuneration. When this practice takes place on a life-long basis, it is called the practice of bonded labour.

iii) Finally, the Constitution also prohibits child labour. No one can employ a child below the age of fourteen to work in any factory or mine or in any other hazardous work, such as railways and ports. Using this as a basis many laws have

 been made to prohibit children from working in industries such as beedi making,

 firecrackers and matches, printing and dyeing.
20. Explain the right to freedom of religion.

a. India is a secular state. A secular state is one that does not establish any one religion as official religion. Indian secularism practices an attitude of an equal distance from all religions. The state has to be neutral and impartial in dealing with all religions.

b. Every person has a right to profess, practice and propagate any religion that he or she believes in.
c. There shall be no religious instruction in the government educational institutions. In educational institutions managed by private bodies no person shall be compelled to take part in any religious instruction or to attend any religious worship.

 21. What are the cultural and educational rights granted to minorities?

i) Any section of citizens with a distinct language or culture have a right to conserve it.

ii) Admission to any educational institution maintained by government or receiving

 government aid cannot be denied to any citizen on the ground of religion or

 language.

iii) All minorities have the right to establish and administer educational institutions of their choice.

 22. Why does the Constitution specify cultural and educational rights to minorities?

The working of democracy gives power to the majority. It is the language, culture

and religion of minorities that needs special protection. Otherwise, they may get neglected or undermined under the impact of the language, religion and culture of the majority. That is why the Constitution specifies the cultural and educational

rights of the minorities.
23. Explain the term Right to Constitutional remedy.

a. Fundamental Rights are guaranteed against the actions of the Legislatures, the Executive, and any other authorities instituted by the government. There can be no law or action that violates the Fundamental Rights.
b. If any act of the Legislature or the Executive takes away or limits any of the Fundamental Rights it will be invalid. We can challenge such laws of the central and state governments, the policies and actions of the government or the governmental organizations like the nationalized banks or electricity boards.
c. Courts also enforce the Fundamental Rights against private individuals and private bodies. The Supreme Court and High Courts have the power to issue directions, orders or writs for the enforcement of the Fundamental Rights. They can also award compensation to the victims and punishment to the violators.
24. How can judiciary protect fundamental rights of citizens?

i) In case of any violation of a Fundamental Right the aggrieved person can go to a court for remedy. The Supreme Court and High Courts have the power to issue directions, orders or writs for the enforcement of the Fundamental Rights. They can also award compensation to the victims and punishment to the violators

ii) Now, any person can go to court against the violation of the Fundamental Right, if it is of social or public interest. It is called Public Interest Litigation (PIL). Under the PIL any citizen or group of citizens can approach the Supreme Court or a High Court for the protection of public interest against a particular law or action of the government. One can write to the judges even on a postcard. The court will take up the matter if the judges find it in public interest.
(What is meant by PIL?)

25. Explain the expanding scope of rights.

i) From time to time, the courts gave judgments to expand the scope of rights. Certain rights like right to freedom of press, right to information, and right to education are derived from the Fundamental Rights.
ii) Now school education has become a right for Indian citizens. The governments are responsible for providing free and compulsory education to all children up to the age of 14 years.
iii) Parliament has enacted a law giving the right to information to the citizens. This Act was made under the Fundamental Right to freedom of thought and expression. We have a right to seek information from government offices.
iv) Recently the Supreme Court has expanded the meaning of the right to life to include the right to food. Also, rights are not limited only to Fundamental Rights as enumerated in the Constitution.

v) Constitution provides many more rights, which may not be Fundamental Rights. For example the right to property is not a Fundamental Right but it is a constitutional right. Right to vote in elections is an important constitutional right. Sometimes the expansion takes place in what is called human rights. These are universal moral claims that may or may not have been recognized by law. In that sense these claims are not rights. With the expansion of democracy all over the

 world, there is greater pressure on governments to accept these claims.

26. What are Constitutional Rights? (Write the last point of the previous answer)

27. What are fundamental rights?

These are the basic rights granted to citizens of India by the Constitution. In India, like most other democracies in the world, rights are mentioned in the Constitution. Some rights which are fundamental to our life are given a special status. They are called Fundamental Rights.
28. Explain the fundamental rights granted to its citizens by the Government of

 India. Or Give any four salient features of the fundamental rights given in the

 Constitution of India.

i) Right to equality

ii) Right to freedom

iii) Right to freedom of religion

iv) Right against exploitation

v) Cultural and educational rights

vi) Right to Constitutional Remedy (Explain all points)

29. What are the new rights granted to the Government of South Africa to its

 people?

i) Right to privacy, so that citizens or their home cannot be searched, their phones

 cannot be tapped, their communication cannot be opened.

ii) Right to an environment that is not harmful to their health or wellbeing;

iii) Right to have access to adequate housing.

iv) Right to have access to health care services, sufficient food and water; no one

 may be refused emergency medical treatment.
8
- 111 -

