

Haddis Alemayehu Special Boarding Secondary School

Civics and Ethical Education, Grade 9

Worksheet (Unit 7-Industriousness)

Dear students, in this unit you're expected to conceptualize the following key terms:

Industriousness

Work

Career

Needs

Wants

demand

supply

command economic system

free market economic system

mixed economic system

work ethics

globalization

Leisure

Read the following questions carefully and answer with an in-depth explanation.

1. What industriousness is?
2. Which one of the following is the best definition of work?
 - a. Any productive activity that produce something useful
 - b. Physical or mental activity performed to produce/accomplish something.
 - c. An instrument of national development
 - d. You must respect all kinds of work
3. People who have jobs that do not involve manual labor and work in office are -----
 - a. Blue collar worker
 - b. Manual worker
 - c. white collar worker
 - d. professional worker
4. **Career** – is a skilled work which a person develops over a period of time or a sequence of jobs in the same field of work. Could you mention some -----
5. “Work is not just about money alone.” why and how?
6. Work is important to fulfill **needs** and **wants**. Explain what needs and wants are. And list other importance of work.
7. Do you know what **leisure** is? It is time spent on rest and other activities after work. Why leisure time?
 - a. It is good for health
 - b. To be energetic and ready to work
 - c. to rest and enjoy your self
 - d. to spend time in vain
8. A person who invests something new or who develops an idea from which s/he can build a business is called -----

Economic system—a system by which we produce and distribute the commodities and services we need in life.

$Demand > supply = scarcity$

$Demand < supply = surplus$

$Demand = supply = equilibrium/balance$

9. Match concepts in B with its appropriate explanation in A

A

1. It gives freedom of production and distribution to individuals.
2. The gov't monopolized every sector of the economy.
3. Individuals can produce and sell the goods and services that s/he believes earn a good reward.
4. The gov't makes all decision about production and distribution.
5. Discourage industriousness, creativity, quality.
6. Individual interest prioritizes.
7. Government makes some control/regulation.
8. Through competition business are forced to work harder, and the consumer get better services.

B

- a. Planned/command economic system
- b. Mixed economic system
- c. Free market economic system

10. **Globalization**- a process by which the world society economically, politically, and culturally gets homogenized. Technology, trade, transport and telecommunication are the driving force. Here you are expected to discuss the pros and cons of globalization.
11. What is work ethics? The fundamental and common work ethics are;

*Punctuality, honesty, willingness to learn, initiative,
loyalty and maximizing productivity.*

Discuss the essence of each work ethics.

Stay safe and see you after Covid 19

Contact: Zekiyos777@gmail.com

Compiled by; *Dereje Melese*