Edexcel Advanced Subsidiary GCE in Government and Politics (8GP01)
Advice on organisation and delivery

Andrew Heywood

Assessment objectives

- Assessment objective 1 (AO1)

 Knowledge and understanding (includes evidence and examples)

- Assessment objective 2 (AO2)

(a) Ability to analyse (i.e. identify component features and show how they relate to one another – often causal relationships)

(b) Ability to evaluate (make judgements – judgements about significance and judgements about value)

(c) Ability to identify parallels, connections, similarities and differences (comparisons and contrasts)

- Assessment objective 3 (AO3)

(a) Ability to construct and communicate coherent arguments

(b) Use appropriate political vocabulary

Unit 1 – People and Politics

Assessment

· Written examination: 1 hour 20 minutes

· Students will be required to answer two structured questions from a choice of four
· Each question will have a mark tariff of 5, 10 and 25 marks

· Question a) = 5 marks AO1

· Question b) = 7 marks AO1 and 3 marks AO2

· Question c) = 8 marks AO1, 9 marks AO2 and 8 marks AO3

· Total marks for the examination = 80 marks (1 mark = 1 minute)

Background understanding (These issues will not feature in questions, but help to introduce students to key concepts and ideas relevant to Units 1 and 2.)

· Nature of politics – Activity through which people make, uphold and amend the general rules under which they live. Why needed?

· Nature of government, and link to politics – Set of institutions through which the general rules of society (laws) are made and enforced. Legislatures, executives and judiciaries

· Nature of power/authority/legitimacy – What turns power into authority? How do political systems become legitimate? Liberal democracies – limited government and popular control

· Overview of the UK political system – Westminster model and how it has changed – greater fragmentation and pluralism (EU, devolution, referendums, the courts etc)

1. Democracy and participation

1a - Nature of democracy (addressed in a) and b) questions only)

· Note: questions will no longer be asked about power and authority, but legitimacy remains a named concept
· What is democracy? Origins of the term. Major decisions in society are made, directly or indirectly, by the people, with each citizen having and equal right to have a say and make his or her view count - role of political participation and political equality. Types of democracy

· Direct democracy – Direct, unmediated and continuous participation. Mass meetings (Athenian democracy), referendums, jury principle (lot or rota – focus groups/citizens’ juries etc). Advantages – e.g. genuine democracy; personal development; end of professional politics; legitimate government

· Representative democracy – Limited, indirect and mediated participation. Role of popular control/public accountability. Role of elections. Advantages – e.g. practicable democracy; government by experts; division of labour in politics; political stability

· Liberal democracy – Representative democracy and limited government. Varieties of liberal democracy – constitutional democracy and majoritarian democracy

1b - Democracy in the UK

· Features of the UK’s democratic system – Core features – democratic elections (e.g. free and fair elections; universal suffrage; electoral choice); role of Parliament (parliamentary democracy); pressure groups (pluralist democracy). Supplementary features (often more recent) – referendums; devolution; European elections.

· Criticisms of UK democracy – Non-elected bodies; Westminster electoral system; weak Parliament; undemocratic group power; EU democratic deficit etc. Debates about the nature of UK democracy – majoritarian/executive democracy; a more typical example of a liberal democracy?

· Participation/legitimacy crisis – Nature and extent of crisis (particularly trends in electoral turnouts and party membership). Possible causes of participation crisis – decline in social capital; behaviour of politicians; influence of the media; consensus politics; foregone outcome etc.

1c - Enhancing democracy (proposed reforms aimed at extending participation or strengthening public accountability)

· Widening opportunities for direct democracy - Referendums (note: questions will no longer be set of the circumstances of referendums, unless these become more frequent again) advantages and disadvantages. Citizens’ juries/focus groups etc - advantages and disadvantages. Digital democracy/e-democracy - advantages and disadvantages

· Strengthening electoral/representative processes - Lowering the voting age advantages and disadvantages. Compulsory voting – advantages and disadvantages (Note: these are not exclusive lists, but highlight some of the reforms debated most recently. Worthwhile for students to know about other possible ‘solutions’)

2. Party policies and ideas (For teaching purposes, use (1) policies at most recent general election; (2) policies outlined at party conferences; (2) Queen’s speech (government’s legislative programme and opposition responses); (4) update as year progresses.)

2a - Nature of political parties (addressed in a) and b) questions only)

· What is a political party? Winning government power; broad issue focus; shared preferences and values, etc. Differences between parties and pressure groups. Types of parties – programmatic parties and catch-all parties.

· Functions of parties – Representation; policy formulation; recruitment of leaders; organization of government; participation and mobilization of electorate, etc.

2b - Traditions and policies of the major parties (Labour, Conservative and Liberal Democrats – but the only ‘named’ parties in questions will be Labour and the Conservatives).

· Note: this section and the next are best taught together, not discretely. The topics can be taught in two ways: chronologically (post-war social democratic consensus; Thatcherism and Blairism/New Labour), or party by party (Labour, Conservative, Liberal Democrats)
· Note: extended questions will not be set solely on the main party ideologies (liberalism, socialism and conservatism), but they may be set on sub-traditions, such as Thatcherism and New Labour.
· Post-war social democracy - Old Labour and One Nation conservatism. Key ideas/policies – e.g. mixed economy; economic management; ‘cradle to grave’ welfare.

· Rise of Thatcherism - The breakdown of social democracy (changing class system (class dealignment) globalization etc). Key ideas – economic Thatcherism/neoliberalism (e.g. privatization; reduced union power; taxation; deregulation). Key ideas – social Thatcherism/neoconservatism (e.g. ‘tough’ law and order; traditional values; national patriotism (Euroscepticism).

· Blairism and New Labour – Labour Party modernization. Key ideas/policies – e.g. market economics; constitutional reform; ‘third way’ welfare; strengthening responsibility.

· Contemporary party politics - Blairism after Blair. Key ideas/policies of Brown – e.g. constitutional renewal; supply-side economics; opportunity for all; welfare reform. Ideological tensions within Labour. Conservatives under Cameron. Key ideas/policies – e.g. green themes; tax cuts; social liberalism; fraternity without the state; social inclusion. Liberal Democrat ideas and policies.

2b - Comparing party policies and ideas

· Consensus politics – Nature of consensus politics. Consensus tendencies in UK politics (implications of two party systems and Westminster voting system – major parties compete for centre ground). The post-war social democratic consensus. Extent of consensus in contemporary politics – a post-Thatcherite consensus?

· Adversary politics – Nature of adversary politics (not adversarialism). Adversary tendencies in UK politics (re-establishing electoral credibility through ideological renewal). Adversary politics in 1980s

· Note: questions will not be asked about party systems or the internal organization of parties, although an awareness of these will be useful in helping to explain policy and ideological shifts in parties.

3. Elections (Note: no questions will be asked about voting behaviour, although a basic awareness of class dealignment and partisan dealignment is helpful in understanding party policies and ideas, above.)

3a - Elections and democracy (addressed in a) and b) questions only)

· Nature of elections – Differences between elections and referendums
· Functions of elections – Forming governments; ensuring representation; upholding legitimacy
· Elections and democracy – Features of democratic elections (universal suffrage; one person, one vote; secret ballot; party and candidate competition)

· Elections and representation – Competing models of representation and their limitations (Burkean representation/trusteeship; doctrine of the mandate; descriptive/characteristic/

microcosmic representation)

3b - Elections in the UK

· Voting systems used in the UK – Differences between majoritarian and proportional voting systems. Features (workings) of ‘first past the post’ (FPTP, or single-member plurality system – SMP); additional member system (AMS); single transferable vote (STV); regional party list; supplementary vote (SV).

· Implications of FPTP – Disproportionality; systematic biases; two-party systems; single-party government; landslide effect.

· Implications of proportional systems – Greater proportionality; multi-party systems; coalition or minority government; consensus-building. Awareness of different levels of proportionality amongst PR systems.

3c - Debating voting systems

· Awareness of the state of the electoral reform debate – Parties’ stances on voting systems; reasons for introduction of PR systems since 1997; likelihood of reform of Westminster voting system

· Reforming the Westminster voting system – Advantages of FPTP (e.g. electoral choice; constituency representation; mandate democracy; strong government). Disadvantages of FPTP (e.g. unfairness; wasted votes; bogus majorities; unaccountable government; adversarialism)

· Debating PR systems – Advantages and disadvantages of AMS, STV, regional party list and SV.

· Note: extended questions will not be set on solely on particular voting systems, except FPTP.

4. Pressure groups

4a - Nature of pressure groups (addressed in a) and b) questions only)

· Defining pressure groups – Features of pressure groups (e.g. influence government policy; narrow issue focus; united by shared interests or belief in a cause).

· Pressure groups and political parties – Differences between pressure groups and parties. Similarities/overlaps between groups and parties (e.g. problem of small parties; motivation for putting candidate up for elections; social movements)

· Functions of pressure groups – Representation; participation; education; policy formulation; policy implementation, etc

· Types of pressure groups – Features of interest/sectional groups and cause/promotional groups; criticisms of distinction. Features and examples of insider and outsider groups, and sub-groups; criticisms of distinction.
4b - Pressure group power

· Nature of pressure group power – Types of power (e.g. influencing government policy; setting political agenda; changing values and political preferences)

· Pressure group methods – Target minister and civil servants; Parliament; political parties; public opinion; direct action, etc.

· Power of individual groups – Pluralism v. elitism debate. Influence of wealth, size, organization, leadership, government’s views, popular support, opposing forces, etc.

· General influence of pressure groups – Becoming more powerful – e.g. growth of cause groups; rise of protest movements; more points of access; globalization. Becoming less important e.g. post-corporatism; ‘chequebook’ participation.

4c - Pressure groups and democracy
· Pluralist democracy and its critics

· Promoting democracy - Supplementing electoral democracy; opportunities for participation; political education; widening distribution of power, etc

· Threatening democracy - Increasing political inequality; non-legitimate power; ‘behind the scenes’ influence; minority interests threaten majority/public interest, etc.

· Note: questions may focus on democracy in general or on the effectiveness of groups in promoting participation (overlaps with ‘general influence of groups’ above).
Unit 2 – Governing the UK

Assessment

· Written examination: 1 hour 20 minutes

· Students will be required to answer one stimulus-based question from a choice of two. These questions will be structured with a mark tariff of 5, 10 and 25 (as in Unit 1)

· Students will be required to answer one extended question from a choice of two (40 marks)

· Total marks for the examination = 80 marks (1 mark = 1 minute)

1. The constitution

1a - Nature of the constitution

· Features of a constitution – Defining duties powers and functions of institutions; defining relationship between institution; defining relationship between state and individual etc

· Functions/benefits of constitution – Ground rules of government (predictability, efficiency); protect freedom; promote legitimacy, etc

· Codified and uncodified constitutions – Codified constitutions (e.g. US Constitution) – authoritative (two-tier legal system, ‘higher’ law); entrenchment; judiciability (constitutional judicial review). Uncodified constitution – single-tier legal system; not entrenched; not judicable

· Features of UK constitution – Uncodified but part written constitution. Sources -statute law; common law; conventions; works of authority; EU law and treaties. Principles – parliamentary sovereignty; rule of law; unitary state; parliamentary government; constitutional monarchy; EU membership, etc

1b - Sovereignty and the constitution

· Nature of parliamentary sovereignty – Sovereignty (legal and political sovereignty). Legal sovereignty of Parliament (features – absence of codified constitution; supremacy of statute law; Parliament as sole legislature; unable to bind successors)

· Political sovereignty of Parliament – Limitations (public opinion/electorate; powerful pressure groups; major trading/strategic partners; international organizations, etc)

· Parliamentary sovereignty and EU membership – Loss of sovereignty (EU law as ‘higher’ law; decline of national veto; supranational EU bodies, etc). Retention of sovereignty (‘pooling’ of sovereignty; ability (legally) to withdraw from EU, etc)

· Parliamentary sovereignty and devolution – Retention of sovereignty (distinction between devolution and federalism). Loss of sovereignty (democratic legitimacy of devolved bodies, ‘quasi-federalism’ in UK, etc).

· Rise of popular sovereignty – Referendums; Human Rights Act, etc.

1c - Reforming the constitution

· Assessing the UK constitution – Strengths (flexibility; democratic rule; effective government; traditional and continuity, etc). Criticisms – uncertainty; elective dictatorship; centralization; weak protection for rights, etc)

· Constitutional reforms since 1997 – Blair reforms - devolution; GLA; wider use of referendums; wider use of PR voting systems; Human Rights Act; Lords reform; freedom of information, etc. Brown reforms – parliamentary scrutiny/oversight, wider proposals

· Assessment of reforms since 1997 – Strengths (more effective checks and balances; better protection for individual rights; strengthened democracy, etc). Criticisms (piecemeal reforms/no overall blue print; elective dictatorship continues (e.g. no PR for Westminster elections or full-elected second chamber))
· Codification debate – Prospects for codification. Advantages (clearer rules; limiting government power; protected rights; education and shared citizenship, etc). Disadvantages (rigidity; judicial tyranny; more legalistic; unnecessary, etc)

2. Parliament

2a - Legislatures and executives

· Parliamentary system of government – Features (fused constitution; overlap of personnel; executive removable by legislature; executive can dissolve legislature (flexible term elections); collective executive; separate head of state and head of government, etc). Advantages (effective government; accountability - responsible party government). Disadvantages (executive domination, etc)

· Presidential system of government – (e.g. USA) Features (separation of powers; separation of personnel; legislature cannot remove executive; executive cannot dissolve legislature; personalized executive; president wears ‘two hats’). Advantages (effective checks and balances; independent legislature, etc). Disadvantages (gridlocked government, etc)

2b - Role of Parliament

· Composition of House of Commons and House of Lords

· Powers of House of Commons and House of Lords (in context of EU membership and devolution)

· Functions of Parliament (and particular roles of Commons and Lords) – Legislation; representation; scrutiny and accountability (Question Time, select committees, etc); recruitment and training of ministers; legitimacy, etc

· Effectiveness of Parliament – Legislative effectiveness. Scrutinizing effectiveness (party system; size of majority, decline in party unity, impact of Lords, etc). Representative effectiveness (non-elected second chamber; FPTP voting systems; social background of MPs and peers, etc). (Note: a detailed knowledge of the workings of Parliament is not necessary, but candidates will be expected to have a basic understanding of processes such as Question Time, the party system and select committee)
2c - Reforming Parliament

· Reforming the Commons – Blair reforms (once-a-week Question Times; Liaison committee; ‘modernization’ reforms; wider constitutional reforms, etc). Brown reforms. Possible further reforms (strengthening select committees; PR for Westminster elections, etc)

· Reforming the Lords – Process of reform since 1997 (stage one reform; rationale behind two-stage reform process). Impact of stage one reform. Proposals/options for further reform (abolish or reform; partially or wholly elected chamber, etc). Debating an elected second chamber (advantages and disadvantages)

3. Prime minister, cabinet and executive

3a - Role of the prime minister and cabinet

· Role of the prime minister – Making government; directing government policy; managing the cabinet system; organizing government; controlling Parliament; providing national leadership, etc

· Role of cabinet – Official approval for government policy; policy coordination; resolution of high-level disagreements; forum for debate; symbol of collective government, etc

· Core executive – Nature of core executive and key bodies within it (PM Office, Cabinet Office, etc). Implications for executive power (dependency and importance of relationships)

· Collective responsibility – Nature and implications for PM, cabinet, resignations, etc

· Individual responsibility – Nature and implications for ministers, civil servants, resignations, etc. (Note: separate questions will not be set on the civil service) and

3b - Powers of the prime minister (this section and the next are best taught together, not discretely)

· Theories of executive power – Cabinet government; prime ministerial government; presidentialism; core executive model, etc

· Determinants of PM power – Relations with cabinet, key ministers and departments; with party and, through it, with Parliament; with the people, often through the media

· Powers of the prime minister – Power of patronage; control of cabinet and cabinet system; party leadership; institutional supports; access to media, etc

· Limits on prime ministers - The cabinet; the party; the media; the pressure of events

3c - Prime ministerial leadership

· Styles of prime ministerial leadership – Laissez-faire leaders; transactional leaders; transformational leaders, etc

· Leadership styles of recent PMs – Thatcher; Major; Blair; Brown

· Presidentialization of UK politics – Difference between presidentialism and presidential government. Growth of spatial leadership; tendency towards populist outreach; personalized election campaigns; personal mandates; wider use of special advisors, etc

4. Judges and civil liberties

4a - Role of judiciary

· Role of judges – Preside over court proceeding; interpret and apply the law; ‘make’ law in certain cases; decide sentencing in criminal cases; chair public enquiries and commissions, etc

· Court system – Hierarchy of courts – UK courts and European Court of Justice and European Court of Human Rights

· Rule of law – Importance (rule-based governance; individual freedom, etc). Features (no one is above the law; equality before the law; the law is always applied; courts provide legal redress, etc). Effectiveness of rule of law (limitations and exceptions, etc)

4b - Power and influence of judges

· Independence of judiciary – Importance of independence (uphold rule of law, etc). Factors maintaining (modernized appointments process (Judicial Appointments Committee); security of tenure; protections for pay; freedom from criticism; independent legal profession, etc). Effectiveness of independence (ministerial criticisms, links to government (enquiries, etc).

· Judicial neutrality – Importance of neutrality (legal justice; impartiality, etc). Factors maintaining (restrictions on political activity; lengthy legal training; accountability (appeals, etc); traditionally not public figures. Effectiveness of neutrality (social and educational backgrounds, growth of human rights culture amongst judiciary, etc)

· Judge’s ability to check executive and Parliament – interpretation of statutes (scope for imposing own views, etc); judicial review (application of ultra vires doctrine, delegated legislation, etc); Human Rights Act 1998 (European Convention on Human Rights; quasi-entrenched status of HRA, etc)

4c - Civil liberties and individual rights
· Nature of civil liberties – Differences and similarities between human rights and civil liberties

· Clashes between courts and ministers – Factors explaining: (alleged) authoritarian tendencies of recent governments (anti-terrorism legislations, etc); greater concern about individual rights amongst judges; the impact of HRA

· Rival views of individual rights – Majoritarian/executive democracy v. constitutional democracy

· Reform of the judiciary – Constitutional Reform Act 2005 and implications. Replacement of House of Lords with a Supreme Court (2009) and possible implications. Debating an entrenched bill of rights

PAGE
1

