Expansion of Democracy

Fig. 19.1: Peoples protest

In an earlier chapter you read about the democratic revolutions which established democratic forms of government in Europe. Establishing forms of government which are in accordance with the wishes and requirements of the people, in which all people are able to participate freely and fully, in which all kinds of people find respectable space is a dream for which people are still striving for all over the world.

Let us look at the example of two countries where the people have been struggling for democracy in recent times. These are Libya and Myanmar.

> Locate Libya and Myanmar in the world map. Which continents are they located in?

Libya

Libya was poor country of North Africa which had been colonised by Italy and became free after a long struggle in 1951. When it became independent Italy transferred power to King Idris who ruled the country with the help of a few rich and powerful families.

The people mostly belonged to different tribes which depended upon agriculture and animal rearing in the deserts. These tribes were dominated by families of traditional tribal chiefs. In 1959 vast reserves of petroleum were found in Libya and a lot of wealth poured into the country from the sale of oil. The King and a few powerful families cornered most of this new wealth. Around this time a new wave of nationalism was sweeping in Northern Africa – the young people wanted to establish a modern state that was not subservient to the interest of colonial powers and which worked for the welfare of the people. They also wanted to reform their country – end the oppression on women and end the constant warfare among tribes

and establish unity and peace. They also wanted to ensure that the new wealth from oil was distributed more equitably to all. Many people in Libya too were inspired by these ideas.

In the year 1969 Muammar Gaddafi and a group of 70 young army officers took over the control of Kingdom of Libya. This group of officers called themselves Free Officers Movement. King Idris I fled the country, monarchy was abolished and the country was declared as the 'Socialist Libyan Arab Republic'. The army completely supported this take over. The movement was under the leadership of a Revolutionary Command Council (RCC) consisting of 12 members from the military. This new leadership wanted to develop Libya as a modern egalitarian country and at the same time follow the basic tenets of Islam which was the religion of the majority of the people.

As we saw above, Libyan society was initially tribal led by the families of tribal chiefs. People were more concerned about their own tribe and its honour

than about the welfare of all people. Most people were poor nomadic animal herders, who were also illiterate. Women were confined to purdah and were not allowed to participate in public activities.

• What kind of problems do you think these pose for establishing a democratic government?

The new regime instituted several reforms which led to rapid growth of Libya – nationalisation of oil resources; a programme for extension of cultivation giving irrigated lands to poor workers in order to end nomadism; free universal education for all including women; free medical care for all; distribution of share of oil profits among all citizens; development of highly subsidised housing schemes for all. A major reform undertaken was to ensure freedom and equal status to women. Women were now allowed to have property and business, and take up jobs in the government. As a result of all these Libya was able to achieve highest levels of social welfare in the whole of Africa. Average life expectancy increased from under 50 years to 77 years. Literacy rate for both men and women is over 90% today.

Bringing democratic participation of all people under conditions of tribalism, nomadism, illiteracy and restrictions on women was difficult. The new Libyan leadership tried to encourage participation of common people in public affairs through creating peoples councils and elected People's Assembly in the centre. As the society rapidly changed due to development, an educated middle class emerged and began to participate in these bodies. However, the government of Gaddafi was not ready to trust these democratic bodies. Instead, it created a parallel system of leadership of 'Revolutionary Councils', which were appointed and closely controlled by Gaddafi and the RCC. The democratic bodies had to implement the decisions of these non-elected leaders. As a result people lost interest in these bodies, but the government kept trying to force their participation. The RCC was also very intolerant of criticism and opposition. It used brute armed force to arrest, torture

and kill political opponents. There was no freedom of the press, and independent organisations like trade unions or other associations were not allowed. No political parties were allowed to function in Libya.

Such dictatorial functioning helped to consolidate the position of a few powerful families that controlled the government and the RCC and the oil companies owned by the government. They came to be hated by the people for their high-handedness but the people had no way of expressing their discontent.

Rapid development, urbanisation, emergence of new economic opportunities and jobs meant that tribal way of life was slowly eroded and people of different tribes began to live together and mix in cities. Most of the new jobs were available in government sector which controlled all oil resources, trade and industry. The new middle class emerged in Libya which was keen on taking up business and industry but found such opportunities closed due to government policies and control of the powerful families.

Fig. 19.2: A street painting in Egypt another country where democratic movement occurred during this decade.

In the latter half of 2010 there were movements to establish democratic governments across the Arab world. It began with a small country Tunisia and spread to Egypt, Libya, Yemen, Bahrain and Syria amongst others. This revolutionary wave of demonstrations, protests, and wars occurring in the Arab that began world December 2010 is now famous as the 'Arab Spring'.

Change in Libya

In cities like Benghazi the civic amenities were deplorable. A large number of its citizens were unemployed, and many families did not have a stable income. People from across the country began to interact through internet and mobile phones to share their misery. However state owned media refused to report them. In early January 2011, a group of people began to protest over delay in the building of houses and political corruption in the city of Bayda in the north eastern part of the country. It began with peaceful street marches. There were attempts by police to crush it down. These protests spread to other cities.

By February the protests began to take a violent turn. In the city of Benghazi people marched against the police, there was firing and people were injured. A section of people also began to get arms and weapons for themselves. These rebels included group of professional soldiers who had left the government's army, but

Free distribution by A.P. Government 235

the majority were ordinary people: lawyers, workers, engineers, teachers, students etc. A coalition of all groups that opposed Gaddafi government came together. The security forces fired at the people. Protesters attacked government buildings. They also captured the local radio station. People demanded different things, from renewing earlier constitution to establishing multi-party democracy. The Gaddafi government also tried to collect its supporters and stage demonstrations in support of him. In the days that followed there was a major civil war. Ordinary people armed themselves, while some army members joined with the people. Gaddafi used his army and air force against the people to crush down the protests and many people were killed.

Many powerful countries of the world like the United States were keen to intervene and end the rule of Gaddafi and install governments that were more favourable to them. This is because of the desire to control the large oil reserves of Libya. These countries also supported sections of the rebels and pushed Libya into civil war. The United Nations Organisation also intervened in support of the rebels by declaring Libya to be a 'no fly zone' – in order to prevent the government from using air force bombing against the rebels. However, since the government continued the air strikes, France, US, Britain etc. jointly used their air force to

bombard Libyan government positions. Libyan people eventually succeeded in overthrowing Gaddafi regime.

Civil War: A war within a country between different parties or regions.

A new govt was established and sworn in on 14th Nov 2012 as a result of free and fair elections in which over a 100 political parties participated and 200 representatives were elected. They have also formulated an Interim Constitution. It is possible that there will be a democratic government in Libya in the future. Libya is under the international gaze to see if democracy will be a success in Libya and if it will be able to survive and strengthen their democratic processes.

- Even though the people had benefitted much from the Gaddafi government, why do you think they rose in rebellion against it?
- Even though the Gaddafi government claimed to be a democratic government, what aspects of democracy were absent? What aspects of democratic government were present in it?
- Why are civil liberties important for democracy? Explain in the context of Libyan experience.
- Dictators try to control press and TV media. Do you know of other ways of sharing information and ideas between people?
- The Tunisian struggle began with the death of one trader. The struggle gained strength largely through the use of social networking websites like Facebook. Why do you think it is not easy for governments to control them?

Locate Burma (modern name – Myanmar) in the world map. India shares borders with this country. Burma, like India was a colony of the British. It was a major supplier of teak wood, food crop like rice and minerals like tin and precious stones like rubies and sapphires. Burma also became independent just 5 months after Indian Independence. They established a parliament with two houses like as in India. There were elections in which different political parties contested during the year 1951, 1956 and 1960. It appeared that Burma too would emerge as a democratic republic like India. However, the Burmese did not have a united political party to lead them at that time.

You may remember that in 1947 India had a large number of princely states like the Hyderabad state and it took a few years to weld all of them into one Republic. Similarly Burma too consisted of a large number of small states and ethnic-linguistic regions.

In 1947 Aung San, a leader of the Burman ethnic group, who had led the country to independence (and father of current opposition leader Aung San Suu Kyi), and leaders of the many ethnic minorities negotiated an agreement which would guarantee ethnic rights and self-determination, and the inclusion of minorities in the democratic process. However, Aung San was assassinated. Soon after, the Burmese military began its slow advance into the ethnic states to rule by force. Many ethnic groups took up arms to protect their states from Burman rule, demanding autonomy, ethnic rights and an inclusive democracy. As the ethnic strife became complex in 1962 the elected government was overthrown by a coup and army General Ne Win took charge of the country. He tried to nationalise all industries and mineral resources. Free public health and education system were established. Between 1962 and 1965 important laws against landlords and usury were adopted. They aimed at protecting

peasants' rights to have land and Autonomy: The freedom for a country, measures included the law abolishing itself independently. rents on land in order to help poor peasants.

property and to renting the land. These a region or an organisation to govern

The army generals have been ruling the country since then. The rulers claimed they were following socialist policies. This only placed the major resources of the country in the hands of the army generals. Unlike Libya where the army rule led to development and welfare activities, Burma did not see any development and became an impoverished country where peasants were forced to sell their children to the army and work in the mines in semi-servile conditions. The Generals who ruled Burma are accused of gross human rights abuses, forcible relocation of civilians and widespread use of forced labour, including that of the children.

•

Students usually took the lead in staging protest against the military rule but all such protests were suppressed by the army. In 1988, a major protest against the army rule broke out and was brutally suppressed by killing thousands of demonstrators. A new military council took over power in the following year promising elections. It was around this time that Aung San Suu Kyi (pronounced Su Chi) began to fight for reforms in Burma. Suu Kyi has since been a central figure in the protests and the struggle for establishment of democracy in Burma.

The rulers declared elections in 1990. In this election a new political party

National League for Democracy (NLD) led by Suu Kyi won majority (80%) of the seats even though Suu Kyi was in prison. But the military refused to hand over power or even release Suu Kyi. She was kept under house arrest. She remained a prisoner in her house without permission to move around and interact with people. She wasn't even able to attend the funeral of her husband or meet her two sons.

There is also international pressure created through economic sanctions. This disallows the trade between Burma and those countries. As a result Burma is not able to export its products or get necessary imports. This puts great pressure on the economy. Even though this ultimately harms the common people of that country, 'economic sanctions' are used to bring pressure on the rulers. Over the years there has been a worldwide pressure on the military government to extend civil liberty and usher in a democratic government.

Aung San Suu Kyi: A poster from Myanmar supporting Democracy.

Change in Burma

But from the year 2008 there have been different forms of change happening in the country, such as conducting a referendum to get a mandate for establishing democracy, changing the name of country to a "Republic of Democracy". However the government continues to be formed partly through the election and partly under nomination from the military. An election was held in 2010 under the observation of United Nations. However, Suu Kyi was barred from contesting the 2010 election and was released from her house arrest only after the election. Her party refused to contest this election. As a result, the military backed Union Solidarity and Development Party won most seats. There are allegations of malpractices of election. The military junta was dissolved and Thein Sein became the President of the country. Military continues to have a controlling position even then.

In 2011 Su Kyi's NLD contested in the elections and have won 43 out of 45 parlimentary seats that were vacant. The freeing of Suu Kyi and the successful participation of NLD in elections are considered the beginnings of democracy in Burma.

238

Social Studies

Expansion of Democracy

The story of Myanmar is still unfinished like that of Libya. There are indications that the country could become democratic and multi-party elections may happen in future.

Nobel Prize Acceptance

Suu Kyi was awarded Nobel Prize for Peace in 1991, while still under house arrest. It was her son who delivered the speech. Let us read an extract from the speech:

"... she would begin by saying that she accepts the Nobel Prize for Peace not in her own name but in the name of all the people of Burma.

Theirs is the prize and theirs will be the eventual victory in Burma's long struggle for peace, freedom and democracy.

... I personally believe that by her own dedication and personal sacrifice she has come to be a worthy symbol through whom the plight of all the people of Burma may be recognised. The plight of those in the countryside and towns, living in poverty and destitution, those in prison, battered and tortured; the plight of the young people, the hope of Burma, dying of malaria in the jungles to which they have fled; that of the Buddhist monks, beaten and dishonoured."

.... Aung San Suu Kyi says, "The quest for democracy in Burma is the struggle of people to live whole, meaningful lives as free and equal members of the world community. It is part of the unceasing human endeavour to prove that the spirit of man can transcend the flaws of his nature."

- Why do you think democracy was not able to establish itself in Burma after its independence?
- Why do you think democracy was not able to establish itself in Libya after its independence?
- How students and the youth played an important role in bringing democracy to both Libya and Burma?
- What similarities of events do you find in the description of events about Libya and Burma?
 - Answer this keeping in mind Leadership; nature of struggle; process of transition.
- Compare the stuggles for democracy in Libya and Burma on following aspects. Leadership; nature of struggle; process of transition.
- Underline statements that are relating to Political Party and Voting in both Libya and Burma.
- Track the changes that you may have heard about Libya and Burma during the year 2012 and write it.

Some features of democracy and dictatorship

You read about two recent struggles for democracy. Even though the two countries were very different the people wanted a form of government which had some broad similarities.

Gaddafi and the RCC worked for a welfare state in which the basic needs of all people were met. All people had an opportunity to improve their lives through education and jobs. Similarly the Burmese junta began with some welfare measures and land reforms but went on only to increase the control of the army. The army exploited the resources and people of the country and the people were subjected to extreme poverty. However, both countries were ruled by people who got their main support from the army. They did not allow free elections or functioning of political parties. They both did not allow elected representatives to form government. They did not allow freedom of expression or freedom to form organisations or freedom to protest against government.

In both countries people wanted a government that is elected by the people through a free and fair process. In both countries people wanted freedom to express their views, freedom to organise and freedom to protest against what they think is wrong. In both countries people wanted many political parties to be able to function freely.

Burma was different from Libya in that it began with democratic system and slipped into army rule while Libya moved from monarchy and slipped into army rule. However, both countries did not have conditions for a democracy to flourish - they were deeply divided politically and ethnically which made it difficult to arrive at an inclusive political settlement.

The March of Democracy

Ever since the birth of modern democracy in 17th century England, there has been a gradual transformation of political systems across the world to conform to the democratic ideals. Initially democracy helped the social classes opposed to feudalism and monarchies to build a new kind of social order which rejected privilege by birth and divine right to rule. Europe and America went through great revolutions during the 18th and 19th centuries to bring about this.

Industrialisation and colonialism created conditions all over the world which favoured democratic ideas. An educated middle class which was inspired by the democratic ideas emerged in most countries. Even though each country had its own distinct social system and distinct problems, democracy appeared to create framework for just settlement of those problems. Thus each country is evolving a model of democracy suited to its needs.

In 20th century democracy became the slogan of anti-colonial struggles in Asia and Africa to build independent nations. India, Sri Lanka and South Africa are some examples of this process. Some of these countries were able to attain freedom and establish stable democracies. However, many of them could not build stable democracies (as in the case of Burma or Pakistan). Military dictatorships got established. In countries like Pakistan, military dictatorship and democratic rule kept coming in cycles. In most of the countries under military dictatorship, the

 Ψ

people are organising movements to establish democracy. We saw the examples of Libya and Burma where only recently such changes have begun.

During the 20th century another form of political system came into being which is called 'Communist' system. The Communists believed that Parliamentary democracy of the type of England only helped the rich capitalists to control the country and could not represent the real interests of the poor working people. They believed that this was possible only through the establishment of the 'dictatorship of the proletariat' or the workers. This dictatorship was needed to ensure that the rich and powerful landlords and capitalists did not get any power or opportunity to pursue their policies. Such political systems were established in Union of Soviet Socialist Republic or USSR (Soviet Russia) after 1917, in Eastern Europe after 1945, in China after 1949 and in Vietnam, Cuba after 1960. These countries built 'socialist' economies in which all land and factories were owned by the government and education, health and employment was ensured for all and a degree of equality was established.

However, these countries did not allow multi-party elections and one party usually ruled for several decades; they also established state control over media and did not allow people to freely form associations that opposed government policies. In short they did not allow open criticism of the government policies or attempts to change the government. Thus even though they claimed to be working in the interest of the poorest people and bring about genuine democracy for the poor, they ended up curtailing the freedom of the people. In 1991 the USSR broke up as people demanded freedom and democracy as in other western countries like USA. Following this many small countries of the former USSR, like Russia, Ukraine, Estonia, and other East European countries like Poland and Hungary ended the communist rule and established parliamentary democracies. Of course this has not been easy for them and many of them too have slipped into military dictatorships and ethnic warfare.

Today it is increasingly becoming clear to all people, that democracy which respects the freedom and rights of all people may be the best way to solve some of the complex problems the countries face. Today a new kind of democracy is being forged across the world in which even the poorest and the most vulnerable people will have a voice and will be able to influence policies and ensure justice and peace for all.

Key words

- 1. Nomadic animal herders
- 4. House arrest
- 7. Feudalism

- 2. Urbanisation
- 5. Dictatorship
- 3. Political corruption
- 6. Monarchy

Improve your learning

Map 1: Democratic Governments in 1900-1950

Map 2: Democratic Governments in 2011

1(a). On the basis of these maps identify up to three countries (in some cases you won't find three countries) that were democratic in these continents for the given years and make a table as given in the next page.

Year	Africa	Asia	Europe	South America
1900				
2011				

- b) Identify some African countries with democracy in 2011
- c) Make a list of big countries that were not democratic in 2011.
- 2. Read the maps again and think about the following points.
- a) Based on the maps can we say that the Twentieth century was a significant era for the spread of democracy?
- b) During the early 20 century democracy was mostly in the continents like _____ and ____ While in certain continents like ____ and ____ there were almost no democratic countries.
- c) Even today there are certain areas that have not established democratic governments such as and
- 3. Most countries often claim themselves to be democratic by conducting elections. How did this occur in the context of Myanmar and Libya?
- 4. Why do you think rulers try to control the media? Do you know how is media controlled in your area?
- 5. Write an imaginary dialogue between a person from Libya and Myanmar comparing the events and struggle for democracy in their respective countries.
- 6. How do literacy and mass education help for the functioning of democracy?
- 7. What is the difference between democracy and dictatorship?
- 8. What is the role played by Aung San Suu Kyi in fighting for democracy in Myanmar?
- 9. Read the last paragraph of this chapter and answer the question.

What is a new kind of democracy?

Project

Read the newspapers and note down any news regarding struggle for democracy in Libya or Egypt or any other country. Prepare a file of such news clippings and display in the class room.

