[image: image1.jpg]my revisivn notes

Edexcel AS UK Government & Politics

5 The constitution

Source questions

1 Include two of the following:

· Devolution which brought government closer to the people and decentralised power.

· The Human Rights Act that helped to protect the rights of individuals and groups.

· The Supreme Court made the judiciary more independent to improve control over abuses of government power and the protection of human rights.

· Reform of the House of Lords is designed to make Parliament a much more democratic institution.

2 Include the following points:

· The Human Rights Act codified rights and is binding on all elements of government except for the Westminster Parliament.

· The Freedom of Information Act has made government more open and enabled individuals and groups to obtain information for the benefit of exerting their rights.

· The more independent judiciary has been more active in protecting rights and preventing abuses of power, largely through the Human Rights Act and the increased use of judicial review.

· Devolution has given individuals more access to government so protecting their rights.

3 Ways in which the UK constitution remains undemocratic include:

· There are undemocratic institutions such as the House of Lords and monarchy.

· There is too much power in the hands of the executive branch. Parliament is too weak.

· The prime minister enjoys too many prerogative powers not under parliamentary control.

· The electoral system remains unfair and undemocratic.

· Human rights remain at the mercy of parliamentary sovereignty.

Way in which it is more democratic include:

· Devolution has dispersed power.

· The Human Rights Act better protects liberties.

· The Freedom of Information Act has created more open government.

· The judiciary is more independent.

· There has been mild reform of the House of Lords.

· Backbenchers have more power through select committees and the business committee.

· Referendums are now used more often.

Essay questions

4 Include the following arguments with some evaluation:

· A codified constitution would reduce the drift towards increased executive power, though a new constitution could put great power into the hands of government. However, there are advantages in having a flexible system. A new constitution may reduce the power of government too much.

· It would improve public awareness of the nature of government, though it may be too complex for many to understand.

· Human rights would be better protected, but only if parliamentary sovereignty over rights is abolished.

· It will increase public confidence in the political system, though problems here may be too deep for this to succeed.

· It would bring the UK into line with other modern European states, though many argue that the flexible UK system is superior.

· Some say it would be better entrenched, but there are strong arguments for flexibility.

5 Ways in which it is outdated include:

· It is not codified.

· It relies too much on convention and tradition.

· It contains outdated institutions such as the House of Lords and the monarchy.

· It has an outdated, undemocratic electoral system.

· It does not protect human rights sufficiently.

Ways in which it is not outdated include:

· The Human Rights Act is modern.

· There has been some reform of the House of Lords.

· There is freedom of information.

· The judiciary is separate, in line with modern constitutions.

· Fixed-term parliaments are a modern development.

6 First, include the following points:

· Distinguish between legal and political sovereignty.

· Explain that legal sovereignty has not changed except for EU jurisdiction.

· Explain that political sovereignty is more flexible and constantly changes.

Give examples of erosion, including:

· Devolution

· The Human Rights Act.

· The growing jurisdiction of the European Union.

· The increased use of referendums.

· The drift towards executive power.

· The drift towards prime ministerial power

Stress the retention of parliamentary powers:

· The power to veto legislation.

· The power to remove a government.

· Referendums are not totally binding.

· Parliament remains in ultimate control of human rights.

7 Examples of successes include the following:

· Devolution has proved successful and so far has prevented the disintegration of the UK. It has been very successful in Northern Ireland in securing peace.

· The Human Rights Act is widely used and has been effective.

· The Freedom of Information Act has seen a number of successful outcomes, such as MPs’ expenses.

· Mild reform of the House of Lords has made it more effective.

· Electoral reform in devolved assemblies has created proportionality.

· The judiciary is now more independent and more effective in preventing abuses of government and protecting rights.

Examples of lack of success include:

· The House of Lords has not been effectively reformed.

· There has been no reform of the electoral system for Westminster elections.

· Many argue that rights are still not fully protected.

· The failure to codify has meant a continued drift towards executive power.

· Generally there remains widespread disillusionment with political processes.

PAGE
Hodder Education © 2012
3

[image: image1.jpg]