Anthony Giddens Reith 1999

Democracy – Listening
LISTENING COMPREHENSION – DEMOCRACY 02 (listening 05)

TRUE OR FALSE? Listening comprehension from 4.41“Democracy isn't an all or nothing thing” to 12.05 “Why are citizens in democratic countries apparently becoming disillusioned with democratic government, at the same time as it is spreading around the rest of the world?”)

Democracy inspired the first industrial revolution. T F

John Stuart Mill wanted a system of universal voting. T F

Before the first world war women could vote in Britain and in the US. T F

Women participated in 1974 in the national election in Switzerland. T F

Costa Rica is a military dictatorship. T F

Greece, Portugal and Spain became democracies during the Seventies. T F

India has been a democracy since 1947. T F

In the last 30 years the process of democratization has advanced more than in the previous century. T F

Young people in Western countries are at this time very interested in politics T F

YOUR COMMENTS… (maximum 10 lines for each question)

Why are women just 10% of Italian members of parliament?

__

__

__

__

__

If you could not select democracy, which form of government would you like?

__

__

__

__

__

Is democracy a positive means to rise up the growth of underdeveloped countries?

__

__

__

__

__

Second reading comprehension

The changes I have been analysing throughout these lectures explain why. For increasing numbers across the world, life is no longer lived as fate - as relatively fixed and determined - authoritarian government becomes out of line with other life experiences, including the flexibility and dynamism necessary to compete in the global electronic economy. Political power based upon authoritarian command can no longer draw upon reserves of traditional deference, or respect.

In a world based upon active communication, hard power - power that comes only from the top down - loses its edge. The economic conditions that the Soviet Union couldn't handle - the need for decentralisation and flexibility - were mirrored in politics. Information monopoly, upon which the political system was based, has no future in an intrinsically open framework of global communications.

In the East European events of 1989, large numbers of people took to the streets. But - unlike almost any other revolution in history - there was remarkably little violence. What seemed a system of implacable power - Communist totalitarianism - faded away as though it had hardly existed. Few thought apartheid in South Africa could disappear without being forcibly overthrown. But it did.

The only episodes of violence that occurred in 1989 were involved in the seizure of television stations. Those who invaded them got their priorities right. The communications revolution has produced more active, reflexive citizenries than existed before. It is these very developments that are at the same time producing disaffection in the long-established democracies. In a detraditionalising world, politicians can't rely upon the old forms of pomp and circumstance to justify what they do. Orthodox parliamentary politics becomes remote from the flood of change sweeping through people's lives.
FIND IN THE TEXT THE SYNONYMS OF THESE WORDS

destiny ……………………………

subjection ……………………………

capture ……………………………

estrangement ……………………………

magnificence …………………………….

wind of change ...

