

INTERNATIONAL INDIAN SCHOOL BURAI DAH

Social Science Worksheet for the Academic year (2023-24)

History Ch-2 Socialism in Europe and the Russian Revolution

Civics Ch-1 What is Democracy? Why democracy?

A. Fill in the blanks:

1. In 1914 _____ ruled Russia .
2. PRI stands for _____.
3. Vladimir Lenin was the leader of _____ group .
4. _____ is an elected consultative parliament .
5. _____ was the successor of Lenin.
6. _____ party always won elections in Mexico since its independence.
7. The word 'Democracy' comes from the Greek word _____.
8. _____ said that workers will win over capitalists.
9. Under _____ a Military Revolutionary Committee was appointed.

B. Short Answer Questions :

1. What is Democracy according to Abraham Lincoln?
2. How did Duma got under Tsar?
3. In which period did China face one of the worst famine that have occurred in the world?
4. Which were the prominent industrial areas?

5. Who took over government in Russia through the October Revolution of 1917.

C. Long Answer Questions

1. Why are elections in China not free and fair?

2. Explain Karl Marx theory of Socialism?

3. 'Democracy enhances the dignity of individual', support the statement.

4. Why did the Tsarist autocracy collapse in 1917.

5. What is the common form of Democracy in today's world and why?

6. Explain any three views of the Socialist about private property.

7. Why do we prefer democracy than any other forms of government?

8. Explain the contribution of Lenin in Russian Revolution.