	
	TOPIC 1
	Democracy and political participation

WORKBOOK ANSWERS
Edexcel AS Government & Politics Unit 1

People and Politics

This Answers document provides suggestions for some of the possible answers that might be given for the questions asked in the workbook. They are not exhaustive and other answers may be acceptable, but they are intended as a guide to give teachers and students feedback.
Topic 1
Democracy and political participation
Democratic principles

1
Three of the following criteria should be briefly outlined, 1 mark for each:

· Key decisions are made either by the people or the people influence such decisions.

· Government is accountable to the people, normally through elections.

· People are free to participate in political processes.

· There is free information available about political issues.

· There are free and fair elections; all may vote or stand for office.

2
1 mark each for two of the following:

· Government has some proper authority to govern, usually through election.

· In the UK, legitimacy to make decisions can be granted by Parliament.

· People accept the right of government to govern them.

· A government is recognised by external powers to have a right to govern a territory.

3
1 mark for each distinction identified and 1 additional mark for some explanation of each. Any two from the following:

· Direct democracy: the people make key decisions. Representative democracy: the people elect or appoint representatives to make decisions on their behalf.

· Direct democracy: uses popular meetings or some form of referendum to make decisions. Representative democracy: representative bodies and governments are elected or appointed.

· Direct democracy: usually the majority that prevails. Representative democracy: there may be a consensus, or mediation between the majority and minorities.

4
1 mark for each problem identified. Any three from the following:
· An issue may be too complex for a yes/no answer.

· Ordinary voters may not have the knowledge or information to judge about difficult issues.

· Too many referendums may lead to ‘voter fatigue’.

· People may use a referendum to pass judgement on the government of the day instead of the issue itself.

· They can be seen as the ‘tyranny of the majority’.

· They may reduce respect for representative institutions.

5
1 mark for each of three ways identified. Any three from the following:
· MPs represent constituencies and individual constituents.

· Parties represent political beliefs and/or sections of the community.

· Parliament can represent the national interest or the interests of sections of society.

· Government represents the national interest.

· Pressure groups represent various issues or sections of the community.

6
1 mark each for any two of the following:
· Government carries on consultation with the public through the internet.

· Referendums carried out on the internet.

· Pressure group campaigns are carried on through various social media.

· Discussion on political issues via social media, blogs etc.

7
1 mark each for any three of the following:
· Free and fair elections, with all adults permitted to vote and/or stand for office. Secret ballots.

· People’s rights and liberties are safeguarded, normally through law.

· Government is carried on within constitutional constraints.

· Freedom of information and a free media.

· Representative institutions that are accountable to the people.

· An independent judiciary that can safeguard the people’s rights and prevent arbitrary government.

8
1 mark each for any three of the following:
· Parliament is the ultimate source of all political authority. Power can be exercised only by any body or individual sanctioned by Parliament.

· The people are represented through a freely elected Parliament.

· Government is drawn from Parliament.
· Government members sit in Parliament.

· Government is made constantly accountable to Parliament.

Referendums

9
Choose from:
· The 1975 vote on the UK remaining in the European Community.

· The 2011 vote on the UK adopting AV for general elections.

10
Choose from:
· The 1997 referendums on devolving power to Scotland and Wales.

· The 1998 vote on Northern Ireland approving the Belfast (Good Friday) Agreement.

11
Choose from:
· The 1997 devolution referendums.

· The referendum in 1998 to approve the introduction of an elected mayor for London.

12
Choose from:
· The 1997 devolution votes.

· The 1998 referendum on an elected Assembly for London.

13
Choose from:
· The 2011 vote on adopting AV for general elections (42%).

· The 1998 London elected mayoral vote (34%).

· All local referendums on whether towns and cities should have elected mayors in 2012.

14
Choose from:
· The 1997 referendum on Scottish devolution (60% turnout, 74% Yes).

· The 1998 referendum on the Belfast (Good Friday) Agreement (81% turnout, 72% Yes).

15
An example of an answer would be something like this:
(a)
The 2011 referendum on the UK adopting AV as the electoral system for general elections.
· Question: Should the UK change from using FPTP to AV for general elections?
· Why held: The Liberal Democrats were part of the new governing coalition and electoral reform was a key issue for them. Holding a referendum was part of the price of their participation in the coalition. The Conservatives were opposed to electoral change and so insisted on a referendum.

· Outcome: The measure was defeated: 68% No against 32% Yes.

· Features: The Liberal Democrats campaigned hard for a change, opposed by most Conservatives. Labour was caught in the middle, reluctantly supporting the measure though they preferred a more radical change. The ‘Yes’ campaign was a failure and a well organised ‘No’ campaign won by showing that the new system would be confusing and unfair and that the existing system should be retained. The Liberal Democrats had also become unpopular so some of the ‘No’ vote was an anti Lib. Dem. protest.

(b)
The 1998 referendum on Northern Ireland approving the Good Friday (Belfast) Agreement.

· Question: Should Northern Ireland adopt a new power sharing form of government with all major parties represented in government?

· Why held: A settlement had been reached in the province to bring to an end 30 years of sectarian violence. It was important to hold a referendum to gain popular approval from both communities (Nationalist/Catholic and Loyalist/Protestant) to ‘outflank’ the terrorist groups and create a consensus for a new form of government and reconciliation.

· Outcome: On very high turnout (81%) there was a decisive ‘Yes’ vote (72%–28%).

· Features: Widespread support for the agreement but it needed confirmation by popular vote. A high turnout and a big ‘Yes’ majority were essential and achieved. On the whole the new system was a success and brought a large measure of peace to Northern Ireland.

Digital democracy

16
In summer 2013 the following issues met the 100,000 criteria:
· Stop the cull of badgers to protect cattle from the spread of TB.

· Organised by various groups who argued it was inhumane and unnecessary as there were alternatives possible.

· 253,000 signatures on 24 June 2013.
· Stop mass immigration from Bulgaria and Romania when immigration restrictions are lifted in 2014.

· Organised by groups who believe the country may be swamped by migrants, which would have a detrimental effect on UK employment and wage rates and cause racial tensions.

· 148,000 signatures on 24 June 2013.
· Stop closure of the children’s cardiac unit in Glenfield, Leicestershire.

· Local population organised the petition as they felt children’s health would be jeopardised by closure of the unit.

· 109,000 signatures on 24 June 2013.

17
Your answer should look something like these two examples of campaigns from June 2013:

· Npower – The Great Money-Go-Round

· A campaign to publicise the allegation that Npower avoids paying large amounts of UK taxes by operating through false ‘shell’ companies abroad.

· A petition to be sent to the CEO of Npower. People are encouraged to consider switching to an alternative energy supplier.

· Clean energy versus George Osborne

· It is claimed that the Chancellor, George Osborne, is trying to block proposals for a target to significantly increase Britain’s generation of ‘green’ energy. The campaign aims to stop Osborne’s blocking of such targets.

· Campaign for people to write to their MP expressing concern, to put pressure on MPs to put pressure ministers to back such targets.

18
Sample answer:

Blog: Michael White, deputy editor of the Guardian. Stance: Normally left of centre. Form: Short article commenting on current political issues. Recent issues commented on in the blog:
· MPs’ pay

· Gay marriage and problems in the Conservative Party

· Criticism of Nigel Farage

· The aftermath of the Jimmy Savile affair
· Summary of the MPs’ pay issue blog

White believes there is a strong case for increasing the pay of MPs. He does not believe it will happen as there is too much opposition and MPs have lost the confidence of the public. Because many MPs, some of them former ministers, earn a great deal of money outside Parliament, on speaking engagements, etc. the system is very unequal. He accepts that many parliamentarians are not in politics for the money, but have a sense of mission.

Participation

19
The three main problems are:
· Turnout at general and other elections is very low. Close to 60% at general elections, whereas it was over 75%.

· Membership of political parties has dropped dramatically since the 1980s.

· Widespread disillusionment among the young, whose voting figures are very low.

20
Choose any three:

· Introducing votes at 16. Scotland will have voting for 16-year-olds in the 2014 referendum on Scottish independence. This might re-engage the young in politics, but opponents say 16-year-olds will rarely understand politics.

· Making voting compulsory as in several countries, including Australia. It will force most people to vote but many say it is a challenge to civil liberty.

· Extending citizenship education in schools to introduce young people to politics and its importance at an early age but, so far, citizenship education has had little success.

· Digital democracy such as online petitions and consultation through social media can bring more people into political processes.

21
Identify and outline any three of the following:

· It is a challenge to civil liberty. People should not be forced to vote if they do not wish to.

· It may bring to the ballot box people who are ignorant about political issues and so the result will be distorted.

· Many people do not vote as a protest. This may be denied to them.

· It is difficult to enforce. Voting registers are not accurate.

22
Identify and outline any three of the following:

· People can sign up to a wide variety of online petitions. Many petitions organised by Downing Street and 38 Degrees have seen hundreds of thousands of signatories and some have forced parliamentary debates.

· An increased awareness of political issues through social media, blogs, tweets etc. People are better informed about political issues.

· Many political movements and demonstrations have been organised through the internet. Large numbers of people have been mobilised at short notice.

· Many new pressure groups have been set up via the internet, which is cheap and easy to use.

23
Choose any two:

· Online petitions organised by pressure groups, organisations such as 38 Degrees, and even by the Government on its Downing Street site. Anyone can sign up.

· Pressure groups increasingly mobilise membership and recruit new members via the internet.

· Government, parliament, parties and pressure groups disseminate information about issues via the internet.

· Blogs, tweets and various political sites spread opinion and encourage political dialogue.

Exam-style questions

1
You should find and describe features of UK democracy. In each case, explain why it is considered a democratic feature (7 marks are available for correctly describing three features and up to 3 marks for explaining why they are democratic in nature). Choose any three:

· Although the UK does not have a codified constitution, government is carried on within constitutional constraints. An independent judiciary ensures that this takes place. This ensures democracy as it prevents government acting in an arbitrary way.

· There are free elections. All adults are entitled to vote and/or stand for office. Ballots are secret so it is difficult or impossible to ‘buy’ votes. This is democratic as the results are a genuine reflection of the will of the people, and all the people can participate in political processes.

· Government is accountable, operated largely through Parliament. This enhances democracy because it ensures that the people can make judgements about the performance of government and helps ensure that government operates in the interests of the people.

· The people are represented to government through MPs, parties, pressure groups and government itself. This enhances democracy because it can ensure that the interests of all sections of society are served through the political system.

· The rights of the people are safeguarded and respected, through Parliament, via an independent judiciary and through statutes such as the Human Rights Act. Democracy is enhanced as it ensures that people are individually free and can participate freely in political processes and have free access to information and political opinion.

2
Try to find three senses in which the UK is truly democratic and three ways in which it is not (8 marks are available for identifying and showing understanding of a good range of issues; 9 marks are available for the quality of the explanations of these issues and a further 8 marks for a well written, balanced response with a clear introduction and cogent, justified conclusion.
Suggested reasons why the UK is a true democracy:

· Free elections (explain these).

· Constitutional government (explain how despite the lack of a codified constitution).

· Accountable government (explain how through Parliament and at elections).

· Representative government (explain ways in which people are freely represented).

· Freedom of information and a free media (explain that this allows the people to have access to independent information and enjoy the freedom to engage in political discussion).

· Rights are safeguarded and respected (explain the Human Rights Act and other legislation as well as the role of the UK and European judiciary).

Suggested reasons why the UK is not a true democracy:

· The electoral system is often seen as unfair (explain why and how).

· Some unelected institutions carry political authority, notably the House of Lords and the monarchy (explain undemocratic features of each).

· The powers of the prime minister are arbitrary and unrestrained by codified constitutional rules.

· The executive exercises excessive domination over Parliament (explain how and why).

· The relationship with the EU may be viewed as undemocratic. This needs to be explained and discussed.

The introduction should, ideally, discuss briefly the concept of a ‘true democracy’. The conclusion should declare whether, on balance, the UK is or is not a true democracy. The key reason or reasons for the conclusion should be identified.
3
Briefly define legitimacy in terms of government having the authority to govern and whether it is recognised widely as the rightful government, both by its own people and by other states. Choose any three:

· There is a clear lack of demonstrable dissent (unlike many other states where dissent is widespread and common). This does not mean no dissent, but nothing very serious.

· People feel free to vote and participate in politics. These rights are firmly established in the UK.

· Government is answerable to the people. This is achieved through an active Parliament and through elections.

· All other states in the world recognise the government as the legitimate authority in the UK.

4
An extended and evaluative version of the previous question, so define legitimacy (as above). Then describe the senses in which legitimacy can be claimed (using the criteria shown above). Then look at the other side of the argument, suggesting legitimacy could be disputed. These might include:
· Governments are usually elected on a minority of the popular vote (not including the 2010 coalition).

· If there is still a coalition government, its legitimacy could be challenged on the basis that its policies have no popular mandate and the electorate does not support coalition government in general.

· The electoral system produces a distorted result.

· There is no codified, entrenched constitution against which to test the legitimacy of government.

· The persistence of monarchy and the use of prerogative powers may be seen as not legitimate in a democratic society.

· It could be argued that government is not fully accountable because Parliament is weak and the electoral system is flawed.

Reach a conclusion. Conventionally the conclusion would suggest government in the UK is legitimate in general, but there are also some factors that weaken its legitimacy.

5
Briefly define representative democracy as a system where all individuals and groups have mechanisms that allow their views and interests to be represented within the political system. Positive elements of the UK’s representative democracy can include the following (include at least three):

· Freedom to form political parties and for them to stand for election.

· All citizens are represented by an elected MP.

· Parliament represents national, regional, sectional and local interests.

· Lawful pressure groups are free to be formed and to campaign on behalf of issues or sections of society.

· There are elected representative bodies at national, regional and local levels.

6
An extended and evaluative version of the previous question. Briefly define representative democracy. Then describe the positive elements of the UK system, as shown above. Then describe some senses in which the UK system may not be seen as representative. Include at least three of the following:

· The electoral system arguably distorts representation in the UK Parliament.

· Parties tend to occupy the centre ground of politics, so some views and sections of society are not represented. Small parties that might represent these ‘fringes’ are disadvantaged by the electoral system.

· Governments are usually elected on a minority of the popular vote.

· It can be argued that some groups such as the young and the poor are under-represented.

7
Briefly explain that direct democracy is where the people make political decisions themselves, usually through referendums. Choose three of the following:
· It is the purest form of democracy and reveals the views of the people directly.

· It can help to engage people directly in politics and so encourages participation and awareness.

· Decisions made by direct democracy are more legitimate and so will be more respected by the people.

· Representatives may distort the demands and interests of the people in their own interests.

8
Begin by defining direct and representative democracy, as above. Explain at least three ways in which representative democracy may be seen as superior. In each case add evaluation of the ways you have identified. Choose from:
· Direct democracy may become the ‘tyranny of the majority’. Representatives can take into account the interests of minorities but representative democracy is not a pure form and may distort the demands and beliefs of the people.

· Some issues may be too complex for people to understand and so representatives may have superior knowledge and judgement. However, many issues are not a matter of knowledge but merely opinion (e.g. Scottish independence).

· Representatives are accountable to the people. The people cannot really be accountable to themselves. Political systems may not be strong enough to guarantee accountability.

· In a direct democracy, people may suffer from ‘voter fatigue’ and become apathetic. Representatives have the time and interest to be continually involved in political decision making.

9
First, define pluralist democracy. Explain the idea of a system where many parties and associations are allowed to flourish and operate. Differing ideas and interests may be freely expressed and there is a high degree of tolerance for ideas, beliefs, lifestyles and movements. Choose and describe three ways relating to the UK from the following:

· There are many parties at national, regional and local levels, which are free to operate and put up candidates for office.

· Pressure groups and campaigns are allowed to operate within the law.

· The law and human rights convention defend the right to free speech and opinion.

· Women and minority groups enjoy the protection of the law against discrimination.

· There is a free media and freedom of expression so that many different views may be expressed.

10
First, briefly define liberal democracy. Include such criteria as respect for and protection of human rights and civil liberties, the existence of political liberties (including freedom of expression), of free and fair elections and accountability of government. Also include constitutionalism and the rule of law.

Identify three ways in which it is a liberal democracy and at least three ways in which it is not. Choose from:

· There are free elections (not necessarily fair). All adults may vote and/or stand for office.

· There is protection of rights and freedoms through the ECHR and common law.

· Parties and other associations are free to exist and campaign.

· The rule of law is maintained.

On the other hand:

· Arguably, elections are not fair.

· The ECHR and common law are not entrenched so rights and freedoms are at the mercy of the sovereignty of Parliament and executive power.

· There is no codified or entrenched constitution.

· There are still prerogative powers that are not constitutionally safeguarded.

· The UK still has a monarchy and an unelected second chamber.

· The conventional conclusion is that the UK is a liberal democracy, but with serious flaws.

11
Choose from these and explain how each would work:
· Votes at 16 to improve engagement in politics for the young.

· Make voting easier through internet or text voting, having more polling booths and longer periods for voting.

· Extending citizenship education.

· Making voting compulsory as in, for example, Australia. This means fining people who do not vote at all, but adding the opportunity to actively abstain.

· Extending digital democracy (see above).

12
Describe the nature of the participation crisis with some evidence for and evaluation of each point. This might include:

· Low turnouts at elections – quote figures if you can. However, this may be a temporary phenomenon. Evaluate in terms of other democracies (lower than most of Europe, higher than the USA).

· A dramatic decline in party membership since the early 1980s from about 2 million to 300,000 today, but people are finding several alternative ways of participating, via pressure groups and the internet.

· The young especially have become disengaged with politics, but there is increased participation in political campaigns (direct action) and in internet politics.

13
Choose three from the following. In each case, explain the issue and why there was a referendum rather than a decision being made in government and Parliament:
· The 2011 vote on the introduction of AV. The coalition was split and the referendum was a compromise. It solved the differences between the Conservatives and the Liberal Democrats on the issue. There was also public demand for a say on the issue.

· The local votes held in 2012 on introducing an elected mayor in towns and cities. The votes were needed as the measure would change how localities were governed. It also involved increases in public expenditure and, potentially, taxation.

· The 1997 devolution votes in Scotland and Wales: essential in order to gain the people’s consent to a constitutional change and to ‘entrench’ that change.

· The 1998 vote on the Good Friday Agreement in Northern Ireland was needed to unite the two communities behind the issue and secure widespread consent.

14
Choose at least three of the arguments below, explain each and offer some evaluation of it.

· In view of the widespread disillusionment with representative institutions and politicians, it may be better that people make their own political decisions. But many issues are complex and may be manipulated by emotional arguments.

· With the growth of the internet and political information, people are better informed. But issues may be distorted on social networks and rational conclusions may not be reached.

· Referendums have become a widespread form of democracy and people are becoming used to making decisions in this way, but too many votes may lead to voter fatigue and apathy.

· Where constitutional changes are proposed it may be important to entrench the changes, protecting them from reversal by a future parliament and government. For example, the fixed-term parliament change may be reversed by the next government.

15
Briefly define digital democracy: the dissemination of knowledge and opinion through the internet, internet political campaigns, including social media, together with online petitions. Choose and briefly explain three ways from the following:

· Political blogging and tweeting have increased the spread of political knowledge and opinion and increased information to the general public.

· Many pressure/campaign groups, such as 38 Degrees, now use the information to mobilise support, spread information and organise direct action.

· The government increasingly uses the web to spread information, canvass opinion and feedback, and organise petitions.

· Political demonstrations and other action can be organised quickly.

16
Describe digital democracy and how it has developed, as shown above. Choose and outline at least three examples each (below) of the positive and negative aspects of digital democracy.

· It brings more people into the political process.

· It spreads information and opinion in an independent way.

· It helps campaign groups and new movements to form and mobilise support.

· It increases dialogue between government and the governed.

On the other hand:

· It can be a vehicle for anti-democratic groups and opinions.

· It can encourage the growth of large campaigns that do not represent the common opinions of the people.

· It is difficult to distinguish between accurate, factual information and opinion and distorted versions of the truth.

17
Briefly explain the nature of the deficit as ways in which the UK does not conform to democratic principles as well as ways in which a decreasing proportion of the population is involved in political processes. Choose and explain three of the following:
· Reforming the political institutions, making them more democratic, e.g. an elected second chamber, a reformed electoral system and introducing a codified constitution.

· Restoring faith in politicians by tightening up the rules of conduct and increasing regulation of political activity.

· Increasing political participation (see answers on this above).

· Introducing more democracy within the European Union.

· Making government more accountable by strengthening Parliament.

18
As shown above, define the democratic deficit and explain some of its aspects. Identify at least three successes and at least three failures in addressing the deficit. Choose from these successes:
· The increased use of referendums (see above).

· The spread of digital democracy (see above).

· Democratic reforms including devolution, the Human Rights Act, Freedom of Information.

· Reforms to ways in which the conduct of politicians has been regulated.

Choose from these failures:

· Parts of the political system remain undemocratic (see above).

· There remains a participation crisis (see above).

· The EU remains ‘undemocratic’ and requires drastic reform, many say.

· It is argued that the executive remains too strong and is not accountable enough.

Any reasonable conclusion is valid. Conventionally, the answer is that much has been done, but much remains to be done.
Topic 2

Party policies and ideas
Left and right in party politics
1
2 marks each for these:
· The Conservative Party, normally seen as right wing, supports left-wing ideas such as equality of opportunity. Labour supports the private sector, normally a right-wing policy.

· They can be vague because they describe the varying beliefs of individuals, parties and factions.

2
Make these three points. (1 mark each and 2 additional marks for explanation of each):

· Left wing refers to socialism or social democracy. Labour is known as both a socialist and social democrat party.

· Left wing means a preference for the public sector. Labour tends to favour a balance towards the public sector in the provision of services.

· Left wing implies support for equality and equality of opportunity. Labour traditionally supports both.

3
Make these three points. 1 mark each and 2 additional marks for some explanation of each:

· The Conservatives strongly support the private sector and are suspicious of the public sector. This is associated with the right wing.

· The right wing accepts that inequality is inevitable, which is an idea of the Conservative Party.

· The Conservatives are strong nationalists, believing in putting British interests first. Nationalism is seen as a right-wing idea.

4
1 mark each for:

· A belief in a more equal distribution of income and wealth.

· A belief in greater equality and equality of opportunity.

· A belief that many public services are best delivered by the public sector.

5
1 mark for each:

· A strong sense of nationalism.
· Strong support for private sector enterprises.
· Support for strong immigration controls.
6
1 mark for identifying each and an additional mark for correctly identifying them as left, right or centre ground. Choose from:
· They believe in the protection and extension of human rights – centre ground.

· They believe in equality of opportunity and equal rights for all – left wing.

· They strongly believe in a well-integrated European Union – centre ground.

· They believe in a strong private sector and free markets – right wing.

· They believe in a fair system of taxation based on ability to pay – left wing.

Functions of political parties

7
2 marks for each of the following:
· They used to have mass memberships but today they have a much more modest membership of activists.

· The membership of parties used to influence policies but today they tend to be dominated by their leadership groups.

8
1 mark for each:
· The aggregate policy, converting political ideas into practical programmes of action.

· They educate the public, explaining the nature of political issues.

· They work at elections to persuade people to vote.

9
1 mark for each:

· They recruit candidates for office and make voters aware of them.

· They help with the administration of Parliament.

· They recruit and identify political leaders.

10
2 marks for each of these identified, with some explanation of each:

· They identify and recruit candidates and present them to the public, so they have a choice of potential representatives.

· They make people aware of the issues involved in the election. Without parties people would be unaware of their choices.

· They persuade people to vote by making them aware of issues and candidates and by canvassing.

11
Choose three from these. 1 mark each plus an extra mark for some explanation:

· They need to be popular with the public, who support their ideas, personality and character.

· They need to perform well in Parliament, notably in debates and question times.

· They need widespread support among other party members in order to carry through their policies successfully.

12
1 mark for each:

· They may help at elections by canvassing and persuading people to vote.

· They may have opportunities to influence policy making within the party.

Conservatism

13
1 mark each for two of these:

· Traditional conservatism.

· Liberal conservatism.

· Centre Conservatives.
14
 1 mark each for:

· New Right Conservatism.

· Neo-Liberalism.

15
2 marks for each.
· Taxation. The liberal/centre accept that a reasonable level of taxation is needed to support public services, while the New Right seeks to keep taxes as low as possible. The liberal/centre view also is that taxation can be used to redistribute income through fair taxation. The New Right accepts that inequality is natural and high earners should keep most of their income.

· Social Security. The liberal/centre sees social security as vital to creating social justice and to support those in greatest need. The New Right fears that excessive social security can be a disincentive to work and enterprise and so wishes to keep it to a minimum.

· European Union. The liberal/centre supports a closely integrated European Union with the UK at the centre. The New Right opposes too much European integration and wishes to protect UK independence within Europe and possibly leave the EU if this cannot be guaranteed.

· Environmentalism. Liberal/centre supporters believe that environmental protection is the responsibility of the state and there should be strong environmental protection. The New Right believes that the free market will ultimately solve environmental problems, so state intervention is not especially needed.

· The Debt Crisis. The liberal/centre see the debt crisis as serious but think it should be dealt with through a combination of reductions in public expenditure and measures to promote economic growth. The New Right believes that debt should be reduced mainly by cutting back public expenditure.
16
1 mark for each policy. Choose from:

· The provision of most public services should be open to competition between the public and private sectors.

· As far as possible, taxes, especially on incomes and company profits, should be kept as low as possible.

· There should be strict controls on immigration into the UK.

· British national interest should always be pursued abroad.

The Labour Party

17
1 mark each for three of these:

· There should be equal rights for all individuals and groups in society.

· There should be equality of opportunity for all.

· The welfare state must play a key role in public service provision.

· The state should use tax and social security to redistribute income from rich to poor.

· The collective rights of all workers should be protected.

18
1 mark each. Choose three from below:

· While socialists believe in very strong trade unions, New Labour accepted the idea of weak unions but legal rights for individual workers.

· Socialists say there should be aggressive redistribution of income from rich to poor, while New Labour supported only mild redistribution and accepted a good deal of economic inequality in society.

· Socialists tend to oppose the European Union while New Labour has supported the idea of Britain at the centre of a well-integrated EU.

· Socialists believe the welfare state should be totally state-run while New Labour accepted that private firms and organisations could compete to supply welfare provision.

19
You should be able to identify and outline three of the following:
· The current Labour Party is much less enthusiastic about the EU and is becoming even euro-sceptic. There are no plans to join the euro, though New Labour was enthusiastic about the EU and the euro.

· New Labour saw social security benefits as a way of redistributing income and reducing poverty whereas the current Labour Party recognises the need for strict limits to the social security bill in the interests of financial security.

· New Labour was enthusiastic about the beneficial effects of immigration. The current party leadership has accepted that there must be stricter controls over immigration and the movement of labour from parts of the EU.

· New Labour was reluctant to increase taxes on the wealthy while the current Labour Party supports increasing taxes on the very rich.

20
1 mark each for three of the following:
· Education is a key driver of equality of opportunity and a way in which deprived sections of society can raise their aspirations.

· There must be equal rights for all sections of society and individual rights must be safeguarded, notably through the ECHR.

· The fundamental principles of the welfare state must be protected and most of its services should be run or regulated by the state.

· Opposition to independence for Scotland.

21
1 mark each for any three of the following:

· The overwhelming need to reduce government debt. The parties disagree on how to achieve this, but agree that it is a priority.

· Both parties now accept the need for greater curbs on immigration. They disagree on the scale and details.

· Both agree on the need to reform the European Union, making it more democratic and accountable.

· General agreement on the need for firmer environmental policies, notably for the control and reduction of harmful emissions.

The Liberal Democrats and political consensus

22
1 mark each for any two of the following:
· Strong support for the retention of the principles of Britain’s welfare state.

· Social security benefits should be more closely targeted on those in most need.

· Education must be supported and there should be as wide a choice for parents as possible in the type of school available.

· Equality of opportunity should be pursued through the education and welfare systems.

23
Include the following two points (2 marks):
· Consensus policies are those supported by a wide section of the population, such as support for the welfare state and the need to maintain strict controls on immigration.

· These policies are also supported and pursued by two or more of the main political parties.

24
1 mark each for any two of the following:
· All parties wish to see regulation of harmful emissions and targets for future reductions in carbon emissions.

· All three now accept the need for some controls on immigration.

· All agree that equality of opportunity for all is a worthwhile goal to be pursued largely through educational opportunity.

25
1 mark each for the following:
· They disagree on the EU. Liberal Democrats want a more integrated Europe with Britain at the centre while Conservatives are Eurosceptic and want to regain some of Britain’s sovereignty from the EU.

· Liberal Democrats are strong supporters of the European Convention on Human Rights while Conservatives wish to replace it with a British Bill of Rights.

· They disagree over taxes on the rich. Liberal Democrats favour some form of wealth or property tax on the wealthy while Conservatives believe the rich already pay enough tax.

26
1 mark each for any two of the following:
· Labour is much less enthusiastic than Liberal Democrats over the European Union. Labour accepts greater integration only if the EU is democratically reformed.

· While Liberal Democrats favour devolving more power to the national regions, Labour believes the current distribution of power is satisfactory and should be retained.

· Labour opposes a wealth or ‘mansion’ tax on the rich, preferring to redistribute income through welfare and social security. Liberal Democrats propose a mansion tax and higher top rates of tax on the wealthy.

Exam-style questions
1
Describe any three of the following:
· They aggregate policy. This means developing a series of policies and organising them into a viable political programme if the party gains power. It means combining policies into a coherent plan.

· They recruit candidates for office and political leaders. Thus they choose who should stand for election in local, regional, national and European elections. They also identify people who are potential political leaders.

· They help to educate the public by informing them about political issues and presenting arguments in favour of those policies. Thus they play a part in providing a choice of policies for the electorate.

· They help to organise both elections, by getting people out to vote and giving the electorate information about the election, and parliament by organising its programme of debates.

2
An appropriate introduction could be to describe how parties used to be at the centre of politics when policy was developed by them and they had mass memberships. Describe three ways in which they have become less important and three ways in which they remain important:

· Membership has fallen dramatically over the past 30 years, thus they have fewer activists and rely on the media for campaigning and are less effective in mobilising support.

· The memberships have less influence over policy. Today policy is made more by the leadership groups, policy units, think tanks etc.

· People generally identify less with the aims and philosophies of parties. Voting turnout and support for party politicians have fallen. People prefer to engage in political activity through direct action, direct democracy and pressure groups.

On the other hand:

· Parliament is still organised through parties, on the basis of government and opposition. Party whips and business managers control the agenda.

· It is almost impossible to be elected to Parliament or other offices without being endorsed and supported by one of the parties.

· Policies are still presented to the electorate by parties. Electors have a choice of three or more political programmes in the name of one of the parties.

The conventional conclusion: parties are much less important than they used to be but remain an important part of the political system, which could not run without them.
3
‘Left wing’ and ‘right wing’ refer to political tendencies. The left is associated with socialists and liberals while the right is associated with conservatism.
Choose three from the following:

· Left-wingers support significant redistribution of income from rich to poor while right-wingers argue that economic inequality is natural and good for a dynamic economy.

· Left-wingers favour strong trade unions and robust rights for workers while the right believes in free labour markets without such rights.

· Left-wingers support the use of the state in the provision of public services and welfare while the right believes the private sector is normally more efficient in service provision.

· Left-wingers believe that taxation should be steeply progressive and redistribute income from rich to poor while the right believes in low taxation and avoiding levying too much tax on the wealthy and on businesses.

4
Introduce by explaining the general meaning of ‘right wing’, as above. At least three senses in which it is right wing. Choose from:

· The party believes in low taxation and opposes high taxes on the wealthy and on business.

· It believes that the state should not over-regulate business and enterprise.

· It believes that immigration should be strictly controlled to avoid unemployment and social tensions.

· It takes a very strong position on law and order issues.

At least three senses in which it is not right wing. Choose from:

· It believes in the state maintaining strict controls on harmful emissions and tight targets on reducing carbon emissions.

· It supports the reduction of taxation on those on low incomes, to reduce poverty.

· It is a strong supporter of state education, although it believes schools should be as independent as possible.

· It supports various ‘liberal’ causes such as gay marriage and anti-discrimination laws.

5
Introduce by explaining the general meaning of ‘left wing’, as above. At least three senses in which it is left wing. Choose from:

· It believes in maintaining the principles of the welfare state and mostly using the state for the provision of services.

· It believes in equal rights for individuals and all groups in society.

· It believes that education is the key to greater equality of opportunity.

· It believes in strong legal rights for workers.

At least three senses in which it is not left wing. Choose from:

· It does not support radical redistribution of wealth and income through tax and welfare.

· It accepts the use of the private sector in the provision of some public services.

· It accepts the need for immigration controls.

· It accepts limits on public expenditure on social security in the interests of financial stability.

6
There are plenty to choose from. Choose three of these and outline them briefly:
· Strong environmental controls.

· Increasing taxes on the wealthy and reducing taxes for those on low incomes.

· Promoting equal rights and civil liberties through strong support for the ECHR.

· Belief in a strong, well-integrated European Union with Britain playing a central role and joining the euro as soon as possible.

· Strong support for the welfare state and state provision of services.

· Support for social reforms such as gay marriage and religious tolerance.

· Various proposals for constitutional reform.

7
The introduction should explain the general meaning of the term ‘liberal’, as above. Choose three senses in which it is liberal (see also above):
· A belief in equal rights and safeguarding civil liberties.

· Supporting constitutional reforms to make the UK more democratic.

· Support for a more just system of taxation.

· Support for the importance of education in promoting equality of opportunity.

Choose three senses in which it is not liberal:

· It has accepted high university tuition fees after previously opposing them.

· It supports strict controls on immigration.

· It has accepted the need for significant cuts in the social security budget in Britain.

· It has abandoned its pursuit of electoral reform and the introduction of an elected second chamber.

8
Choose any two. Two marks for accurately identifying them and three marks for quality of the explanation:

· Reduction of taxation in the long term, especially on business and for middle-income families.

· Renegotiating the terms of British membership of the EU and campaigning to make the EU more democratic.

· Re-establishing financial stability and reducing the amount of government debt.

· Ensuring that social security benefits are targeted on those in genuine need, and reducing wastage in the welfare bill.

· Introducing more competition and efficiency into the provision of public services.

· Replacing the ECHR with a British Bill of Rights.

9
Introduce this by explaining what ‘Thatcherite’ means and its links with the Conservative Party – as above.

Choose three ways in which it remains ‘Thatcherite’:

· It believes in the long-term reduction of taxes.

· It hopes to see firm controls and better targeting of welfare benefits.

· It remains Eurosceptic and wants to renegotiate the terms of British membership of the EU.

· It takes a firm line on law and order and state security issues.

· It hopes to reduce regulation on business and enterprise, both within the UK and in the EU.

· It seeks to keep trade unions weak and to maintain free labour markets.

Choose three ways in which it has moved away from ‘Thatcherism’:

· It places great emphasis on environmental protection, with regulation and emissions targets set by the state.

· It accepts the need to reduce the tax burden on low-income, working families.

· It takes a ‘liberal’ stance on a number of social issues such as gay marriage and anti-discrimination measures.

· It has made a firm commitment to the retention of the principles of the welfare state.

10
Choose three from these:
· Redistribution of income from rich to poor.

· The extension of equality of opportunity measures.

· Restoration of strong legal rights for trade unions and individual workers.

· Equal rights and anti-discrimination for individuals and groups in society.

· Strong commitment to the welfare state.
· Strong commitment to poverty reduction measures.

11
Choose three distinctions from the following, explaining each briefly:
· Socialists believe in considerable redistribution of income whereas social democrats accept that some economic inequality is inevitable and has a positive role in a dynamic economy.

· Socialists believe that social security should be used to redistribute income from rich to poor while social democrats believe it should be largely used to reduce poverty.

· Socialism believes the welfare state should be totally provided by the state while social democrats accept the need for some competition from the private sector.

· Socialism is generally opposed to European integration whereas social democrats support the idea of greater European integration.

12
Introduce by explaining the general nature of socialism, as above. Explain that Labour used to be a moderately socialist party but it has steadily moved towards a more moderate, social democratic position.
Use the information in answers to questions 5, 10 and 11 above to describe three ways in which it remains socialist and three ways in which it does not.

The conventional conclusion is that Labour is no longer a socialist party but that it retains some elements of socialism in its policies.
13
Choose two from these, briefly outlining their ideas. One mark for accurately identifying two, and three marks for explanation:
· The Eurosceptic wing of the party that believes that the UK should leave the EU altogether or change the terms of membership to a much looser association in a free trade area.

· Conservative Way Forward, which wishes to return to the principles of ‘Thatcherism’ – see above. Cornerstone is similar.

· 301 Group seeks to win an overall majority at the 2015 general election by following moderate, more liberal, policies as proposed by David Cameron.

14
An introduction might explain that Labour has often been seen as disunited, largely between its left-wing and centrist tendencies. How far is this still true in the post-Blair era after Kinnock, Smith and Blair united the party?
Senses in which it is disunited include:

· There remain a few left-wingers who support socialist policies, including Diane Abbot and Jeremy Corbyn.

· There is still a ‘Brownite’ (left of centre) and ‘Blairite’ (centre) split centring on policies such as those involving the EU and the uses of social security.

· There remains a strong faction that supports the restoration of trade union power as against those who accept the need for largely free labour markets.

· As in the Conservative Party, there is a split over Britain’s relationship with the EU.

Policies over which it is united include:

· A commitment to such principles as equality of opportunity and equal rights.

· The need for tighter environmental protection.

· The commitment to the reduction of poverty, largely through social security.

· Support for state education as the main driver of equality of opportunity, poverty reduction and economic progress.

· Commitment to the principles of the welfare state.

15
Choose two from the following. Two marks for correctly identifying two and three marks for brief explanations:
· The need for tight environmental controls.

· The maintenance of the welfare state.

· The mixed provision of public services by both private and public sectors.

· The pursuit of equality of opportunity.

· The need to reduce poverty.

· The need for greater controls over immigration.
16
Describe adversary politics as policy areas where there are fundamental disagreements over policy between the parties (reflected among the general public). Adversary politics makes for intense conflict within Parliament and sometimes government, and certainly between parties.
Examples of current adversarial issues might include:

· Britain’s relationship with the EU.

· The main ways in which government debt should be reduced, through tax increases, reductions in public expenditure or the pursuit of economic growth.

· The extent to which the private sector should be involved in the welfare state.

· Whether the ECHR should be replaced by a British Bill of Rights.

· The extent to which taxes should be increased on the wealthy and the profits of large corporations.

17
The introduction should explain the nature of consensus politics (see answer 15). It is where there is widespread agreement over some policies between the parties and among the general public.
Identify at least three areas of British politics where there is a consensus (see answer 15), then identify at least three areas where there is adversary politics (see answer 16).

The conventional conclusion is to say that the UK traditionally has a wide degree of consensus and this is still true, though deep divisions remain between the parties and among the people.
Topic 3

Elections
The first-past-the-post (FPTP) system
1
1 mark for each of these points:

· Each party puts up one candidate for election and voters have only one vote.

· The winner is the candidate with the most votes.

· It is not necessary for the winning candidate to achieve an overall majority.

2
1 mark for each of these points:

· Small parties often come second or third or worse in the vote, which wins them no seats.

· The system favours parties with concentrated support. Support for small parties is usually dispersed.

· Voters are reluctant to support small parties because they believe their vote will be wasted.

3
Choose two of the following. 1 mark each:

· It tends to produce governments with an overall majority in Parliament, allowing them to govern effectively.

· It is easy for voters to understand.

· It produces a single representative for each constituency.

· It prevents small ‘extremist’ parties winning representation.

4
1 mark each for any two of the following:
· The coalition does not have a clear mandate to govern, because voters have no prior knowledge of its joint programme.

· It reduces the decisiveness of government because all policies have to be agreed between two or more parties.

· There is a constant danger that the coalition may split and the government may fall. This threatens strong government.

5
1 mark for each of three ways identified. 1 mark for each explanation. Choose any three from the following:

· It is an unfair system and discriminates in favour of some parties and against others.

· It would bring Britain into line with other modern democracies.

· It would help bring smaller parties into the system and help to increase public engagement with politics.

· Most PR systems give voters more choice than FPTP.

· It will mean fewer wasted votes.

The 2010 general election

6
1 mark for each of these points:

· No one party won an overall majority, i.e. over 50% of the seats in Parliament.

· No single party could form a majority government on its own so was forced either to form a minority government or go into a coalition, which is what happened.

7
1 mark for each of the following four points, or similar:

· Conservatives won 36.1% of the votes but 47.5% of the seats.

· Labour won 29% of the votes but 39.7% of the seats.

· Liberal Democrats won 23% of the vote but only 8.8% of the seats.

· The Greens and others won 7.9% of the votes but only one seat.

8
(9 marks) 3 marks for each of these points:
· Liberal Democrats won 57 seats, but this was only 8.8% of the seats, while they won 23% of the overall vote.

· Nationalists won nearly a fair share of the votes because their support is concentrated in Scotland and Wales.

· The Greens and others won only one seat because their support is widely dispersed.

9
2 marks each for three of the following impacts:
· It discriminates in favour of the Labour and Conservative parties.

· It favours parties with concentrated support in some areas.

· It discriminates against very small parties.

· It discriminates significantly against the Liberal Democrats.

The Additional Member System and STV

10
Choose from these. 2 marks for each – 1 for identifying a difference and 1 for an explanation:

· With FPTP, voters have only one vote whereas with AMS they have two. This is because AMS has two systems running together: FPTP and a regional list system.

· AMS gives a more proportionally accurate result than FPTP, largely because the list system is proportional and there is an adjustment to take account of the FPTP distortion.

· AMS tends to produce a multi-party outcome, whereas FPTP favours a two- or three-party system.

11
2 marks each for two of these points:

· AMS gives two choices – one under FPTP and one on the regional list system.

· Under STV, voters may vote for all the candidates in order of preference and choose candidates from different parties.

· Under STV, voters may discriminate between candidates from the same party.

12
3 marks each for three of these points or similar:

· In Scotland, the SNP, Labour and Conservative Parties won close to a fair proportion of seats against votes.

· Nevertheless, the Liberal Democrats suffered some discrimination in Scotland, winning fewer seats than their share of the vote indicated.

· In Northern Ireland, all parties won a roughly proportional share of the seats.
· It is still difficult for very small parties to win seats.

13
2 marks for each of these identified and explained:

· FPTP failed to produce an overall majority for one party, but AMS did in Scotland (the SNP government).

· FPTP favoured three parties in the whole UK, while in Scotland four parties gained significant seats, and in Northern Ireland five parties won significant seats.

· STV produced a five-party power-sharing system in Northern Ireland, while FPTP and AMS produced one-party or two-party coalition governments.

Elections and democracy

14
1 mark for outlining each of these points:

· The party that wins a general election has the authority of the electorate to implement the policies contained in its election manifesto.

· The winner of the election has the authority to implement whatever policies it considers are in the national interest and which are approved by Parliament.

15
2 marks each for two of the following, 1 for identifying it correctly and 1 for some explanation:

· They discriminate in favour of some parties and against others (see above, giving some evidence).

· Too many votes are wasted as they are for parties with no hope of winning or are cast in ‘safe’ seats.

· Votes are not of equal value. Those in marginal seats are more valuable than those in safe seats.

· They prevent very small new parties from breaking into mainstream politics.

16
1 mark each for any three of these:

· They provide the electorate with a clear choice between parties and their respective policies.

· They educate the public about political issues.

· They provide the winning party or parties with a democratic mandate to govern.

· They are a way in which the people can make government accountable to them at regular intervals.

17
1 mark each for any three of these:

· It produces a ‘fairer’ result in terms of the relationship between votes and seats (see above) and so reflects more accurately the will of the people.

· It gives more choice to voters (see above) with most systems giving them a second choice.

· It makes each vote of equal value, which is a key democratic value (see above).
Exam-style questions
1
2 marks for identifying two differences, plus three for the quality of the explanations. Choose two from these:

· Elections are fought over a range of issues presented by parties whereas a referendum concerns one single issue and one question.

· Elections are held at regular intervals whereas referendums may be held at any time when circumstances demand one.

· Parliament and government decide when a referendum is to be held whereas elections are a legal, constitutional requirement.

· The outcome of elections determines who governs whereas a referendum has no direct effect on the government of the day.

2
Introduce this briefly by stating that elections may be local, regional, national or European and not all have an identical purpose. For example, national elections elect a government whereas EU elections elect only MEPs. Choose and outline at least three of these purposes:

· They elect representatives at local, regional, national or European level. These represent the constituency or area that has elected them.

· At regional and national levels, they elect governments.

· They provide the electorate with choices between policies, parties and leaders.

· They are the main opportunity for most people to participate in politics.

· They help to educate the public, informing them about issues and alternative political programmes.

· They create accountability. The people give a judgement on the existing government.

· They create a mandate to those who will form the next government.

3
2 marks for correctly identifying two ways and three marks for the explanations.

Explain that the mandate refers to the authority that governments have to govern. In a democracy this can come only from the people.

· At elections parties present a manifesto to the electorate, which is an explanation of their policies and intentions if they win. If elected, it is said they have a mandate to carry out all those commitments.

· The winning party at elections has what is often called a ‘doctor’s mandate’. This is the authority to govern and to do what is considered to be in the national interest, provided Parliament sanctions its actions.

4
An introduction should refer to different levels of election and also to the fact that they are a key, central element in a democracy, but that not all their outcomes are necessarily democratic in nature.

Identify and explain at least three ways in which they do enhance democracy. Choose from the alternatives shown in the answers to questions 2 and 3 above.

Identify and explain at least three ways in which they may not enhance democracy. Choose from:

· They give the illusion that there are simple choices between alternatives whereas there are actually complex considerations in policy making.

· To gain votes, parties may make promises and commitments that are not practicable.

· The idea of the mandate in the UK is flawed because it gives authority to the new government to carry out all its manifesto commitments, but there is no guarantee that all those who support the government also support all the manifesto commitments.

· In the case of the UK, the FPTP system produces a distorted outcome that may not be viewed as truly democratic as the preferences of the people between parties is distorted.

The conventional conclusion is to say that elections are the centrepiece of any democracy, but all contain flaws, especially in the UK, where the electoral system is far from proportional.

5
‘Proportional representation’ refers to any system of elections and government that produces an outcome that is proportional to the political preferences of the people. There are a number of different electoral systems that satisfy the needs of PR. The list system of election is the most proportional, but STV, as it operates in Northern Ireland, produces a power-sharing government that is highly proportional. Explain how each system works.

6
An introduction should explain what is meant by proportional representation (see answer to question 5). Then explain briefly that this has been a key issue in British politics for some time.

Explain at least three arguments in favour of the introduction of PR. Choose from:

· It produces a result that accurately reflects the political preferences of the people within Parliament and/or the government as a whole.

· It ensures that all groups in society, as represented by parties, have an equal chance of gaining representation and prevents the dominance of one particular group or party.

· It is more democratic in that it offers voters more choice, makes votes of equal value and reduces the number of wasted votes.

· It would bring Britain into line with most other modern democracies.

Explain at least three arguments against its introduction. Choose from:

· It may prevent a single party from gaining an overall majority and so reduces the chances of strong, decisive single-party government, replacing it with either minority governments or possibly weak coalitions (the so-called ‘Weimar effect’, after the weak German governments in the 1920s and ’30s, leading to the rise of Nazism).

· It can grant opportunities for small, extremist, anti-democratic parties to gain representation, such as the BNP or extreme left-wing parties.

· PR systems can be more difficult for voters to understand and may cause confusion, disillusionment and non-voting.

An interesting conclusion is to suggest it should be introduced in the interests of greater democracy, but that the main argument against is that it might introduce too much instability into the political system.

7
Introduce by briefly describing FPTP (see above). Then choose three from the following, including an explanation of each:

· It means that a high proportion of MPs are elected without achieving a majority of the vote in their constituency. This means also that, often, more vote against than for them.

· It usually results in a government being elected despite falling well short of gaining an overall majority of the popular vote.

· It discriminates against small parties and in favour of Labour and the Conservatives (see above for detail).

· It offers the electorate a limited choice, makes for many wasted votes and makes votes have unequal value (see above for detail).

8
An introduction should briefly explain what FPTP is and why it is controversial. Choose at least three of the following arguments, explain each one and add some assessment, as shown:

· It usually ensures a strong, single-party government with a clear mandate to govern. This is often seen as a strength of the UK government system. However, 2010 proves this does not always occur so the argument is weakened. It can also be said that it makes government too powerful, especially as the popular mandate is in question.

· It is easy for the electorate to understand. This is certainly true and the rejection of AV in the 2011 referendum suggests so. However, this may underestimate voters’ ability to understand. In Scotland, Wales and Northern Ireland, where PR is used, there is no evidence of voter discontent or confusion.

· It preserves a strong link between constituencies and their MPs, with a single representative for each locality. Again this is seen a strength of the system, but there has been widespread disillusionment over the conduct and performance of MPs in recent years.

· The system discriminates against smaller parties, which is a criticism, but it also can keep out small extremist parties of the left and right. This may produce more political stability but can be questioned as it is undemocratic to exclude groups even if the majority find their views abhorrent.

A conclusion might return to the theme that FPTP remains popular, has stood the test of time and was confirmed in the 2011 AV referendum, although it has serious flaws.
9
Briefly introduce this by saying the UK is often seen as a two-party system, though the 2010 election produced a distinct three-party result. Choose three from these features of the two-party system. Identify them and explain each:

· There are only two parties that realistically can form a government. This was the case in the UK up to 2010. Parliamentary politics is dominated by the two main parties.

· Control of government tends to alternate between two parties. Up to 2010 only Labour and the Conservatives had formed a government since 1945.

· The main political battle tends to be fought out between the policies and leaderships of two main parties.

· Parliament operates largely on the basis of government versus opposition on an adversarial basis. Even the geography of the House of Commons reflects this.

10
Introduce briefly by stating that different electoral systems tend to produce very different results to FPTP. Explain any two of the following, in each case explaining the link between the system and its normal outcome:
AMS usually produces a three- or four-party system (Germany, Scotland), though it can produce a majority government as currently exists in Scotland. It produces a proportional result but keeps smaller parties out. We normally expect it to result in coalition government.
STV favours the success of a wider variety of parties than AMS and can even help independents. In Northern Ireland it gives five parties good representation and underpins a power-sharing government system.

Regional list systems are highly proportional and so favour a wide variety of parties winning representation. It especially favours much smaller parties and so the European Parliament elections in the UK have favoured UKIP, the BNP and the Green Party. Commonly used, it often produces weak coalition governments of more than two parties.

11
Briefly explain what is meant by ‘stable’ in terms of a government that has a clear mandate, is secure and unlikely to fall or collapse suddenly and which commands solid backing in Parliament. Choose two aspects of the UK system to explain.
· It is very rare for governments to fail to last a full term of office, unless they choose to call an early election. Only one government – in 1979 – has fallen before its full term by being voted out of office by Parliament.

· Until the 2010 coalition, governments usually held reasonably secure majorities in Parliament and so were able to carry through a political programme without excessive interference.

· Political parties in the UK are relatively united so, when a party is in power, it usually shows a good deal of unity. This applies less to coalition and was not true of Major’s government in 1992–97.

12
Introduce this by explaining ‘strong government’. Refer to its control over Parliament and its ability to push through its political programmes. Also refer to internal strength in terms of unity. Explain how this is shown in the UK and why it comes about:

How

· Governments rarely fall and remain largely stable (see above).

· It is rare for a government to be defeated on its legislative proposals.

· Cabinet government means collective responsibility (explain) and collective unity.

· Governing parties rarely split and cause internal crises.

Why

· Government usually (not after 2010) enjoys a commanding majority in Parliament. This also means governments have a strong electoral mandate.
· The lack of separation of powers and the party system make executive government in the UK strong and Parliament relatively weak.

· The prerogative powers of the prime minister mean he or she can act arbitrarily, without parliamentary control.

A reasonable conclusion is that strong government is a characteristic of the British system, caused by a combination of the electoral system and the nature of the constitution, though the 2010 election changed the situation considerably.

Topic 4

Pressure groups
Classifying pressure groups
1
1 mark each:

	Group
	Answer

	Age UK
	Sectional

	The Countryside Alliance
	Both

	Action on Smoking and Health (ASH)
	Promotional

	Friends of the Earth
	Promotional

	The National Farmers’ Union (NFU)
	Sectional

	The Taxpayers’ Alliance
	Sectional

2
Choose two from the following. 1 mark each:

· Insiders have special links within government and/or Parliament, whereas outsiders do not.

· Insiders tend to operate within the political system, while outsiders tend to use direct action by mobilising public support.

· Insiders usually operate at an early stage of policy formulation while outsiders operate usually at a later stage.

3
Choose two from the following:

· Parties develop policies across the whole range of government business while pressure groups have much narrower aims and interests.

· Parties seek to gain governmental power or a share of power while pressure groups do not and seek only to influence policies and decisions.

· Parties have to be accountable for their policies while pressure groups do not, as they will never be in government.

4
Choose any three from the following:

· Insiders lobby ministers, sit on official committees and policy-making bodies and seek to influence Parliament in various ways.

· Outsiders mobilise public support by using social media campaigns, publicity stunts, demonstrations and petitions, and by campaigning in referendums.

· Some may use the law courts to pursue cases that might result in change in the treatment of sections of society whom they represent.

· Some groups sponsor legislation or amendments to legislation in both the House of Commons and the Lords.

Pluralism and elitism

5
In the source, these are mentioned:

· The growth in the number of pressure groups operating.

· A tendency for people to become more active in such pressure groups rather than through parties.

· The growth of the social media and the use of the internet in promoting ideas and beliefs.

6
The source mentions:

· The idea that disproportionate amounts of power and influence are held in few hands, usually large companies, financial institutions, media groups and so on.

· Such groups have a strategic position in society and considerable resources, and are therefore able to use their influence to influence policy makers.

7
Suggestions:
Pluralism: Age UK, Friends of the Earth, 38 Degrees, The Taxpayers’ Alliance.

Elitism: British Bankers’ Association, Institute of Directors, News International.

8
From the source:

· They have large-scale financial resources that enable them to campaign effectively.

· They hold a strategic position in society and play a key economic role, and so have a great deal of influence.
9
Choose three ways from these and give a brief explanation of each:

· Organising online petitions on their own website, on 38 Degrees or on the Downing Street website, for example.

· Using social media in order to organise direct action, demonstrations, write-in campaigns etc.

· Using blogs, tweets and social media to disseminate opinion and encourage people to communicate on various issues.

· They may have direct access to official bodies involved in policy making through the internet and use this to communicate views and demands.

10
3 marks each.
Oil companies lobby governments on such issues as fuel taxation, licences for exploration, environmental issues, by direct lobbying of ministers, through media campaigning, membership of policy committees, through parliamentary lobbying and by using their key position in the economy to wield influence.

Banks may argue that they can move to different countries if they do not enjoy favourable status. They also lobby ministers and Parliament and will negotiate policies with ministers on the basis of reciprocal benefits. The key issues are regulation of banks, taxation on profits, controls on pay and the provision of mortgages and credit for business and enterprise.

Newspaper groups wield influence because politicians believe they can influence voters. They try to influence because newspapers and their proprietors have a particular political position they hope to advance. Their influence is largely informal.

Pressure groups: success and failure

11
Choose two from these and add a brief explanation and an example to each:
· Bodies such as the British Bankers’ Association may have considerable financial resources, enabling them to mount expensive campaigns.

· They may have a mass membership and/or very widespread support, which puts pressure on government, as they command potential votes (e.g. Age UK).

· The government may have similar aims and beliefs to their own (e.g. the gay community campaigning for the legalisation on gay marriage).

· They may be able to achieve much favourable publicity through clever manipulation of the media (e.g. the Countryside Alliance).

12
Choose two from these and add a brief explanation and an example:

· They may be small and do not command large financial resources, such as groups representing small local interests campaigning about undesirable planning.

· They may not share the philosophy of the government of the day, such as Forest, which campaigns to allow smoking in public places, or trade unions faced with a Conservative government.

· They may face powerful opposition pressure groups, for example the National Farmers’ Union is often opposed by Greenpeace and Friends of the Earth over the development of GM crops.
13
Outline three reasons why each of these pressure groups might have been successful. Try to include three reasons for the success of each.

Action on Smoking and Health (ASH)

· Successive governments have been in sympathy with its aims and better health might reduce the NHS bill.

· Its aims enjoy widespread public support.

· It enjoys the support of other important groups such as the British Medical Association and the Royal College of Nursing.
Friends of the Earth

· It has a very large, worldwide membership,
· It makes extensive and effective use of the internet.

· Through its many activities it raises large quantities of funds for campaigning.

The Taxpayers’ Alliance

· Its aims are largely shared by the Conservative Party.

· Though it does not have a mass membership, most of the population are taxpayers and so support its aims.

· It makes good use of both parliament and the internet.

Age UK

· It has a huge and growing mass of supporters, most of whom tend to vote.

· It usually enjoys the support of the parties, especially Labour and the Liberal Democrats.

· It is well funded and organised.

14
Suggested ideas are as follows, but any campaign could be used. 4 marks for each.
The Countryside Alliance: the campaign to water down any fox-hunting legislation. It organised mass demonstrations in London and lobbied ministers and Parliament. It was successful in achieving amendments to the legislation because it was a well-organised campaign and about 300,000 people turned up to the demonstration. It was especially successful in the House of Lords, where it had many supporters.

Greenpeace: a long-term campaign to persuade UK government to introduce tight targets on the reduction of carbon emissions (less than Greenpeace would have liked). This has been achieved by constant pressure on government through mass demonstrations, internet petitions and lobbying Parliament. Greenpeace is a large, well-organised organisation.

British Bankers’ Association: the BBA has campaigned in 2010–13 against proposals to force banks to split themselves into retail and investment sections to protect bank deposits from banking failures. It has succeeded in gaining postponement of any such decisions, through intense lobbying of ministers. Success is based on the key role banks play in the UK economy and the many insider links they have with government and Parliament.

15
2 marks each for any two of the following:
· Insiders have special links with government and Parliament and so have an advantage over outsiders.
· Insiders tend to be involved at an earlier stage in policy formulation than outsiders.
· Insiders have greater access to information than outsiders and are often used to give information to decision makers and so have additional leverage.
The changing nature and importance of pressure groups

16
Outline any three from the following, adding an example:
· They may organise large-scale public demonstrations to raise the profile of an issue and to put pressure on government. The National Union of Students typically does this to publicise the issue of high student tuition fees.

· They may organise online petitions. This is typically done by and through the 38 Degrees site.

· They may perform publicity stunts to attract the attention of the media. Fathers4Justice is the best-known example, campaigning on behalf of fathers denied custody of their children. Members of the Countryside Alliance once invaded the House of Commons.

· There have been a few ‘tax strikes’, notably over the ill-fated poll tax in 1988–9. Here people refused to pay taxes as a protest against government action.

17
Choose two from the following:
· Parties are now less important and have fewer members so some of their roles have been taken over by pressure groups.

· The internet has influenced pressure group activity. Through social media it is now easier to form pressure groups, attract supporters and organise campaigns.

· Governments tend to be more influenced by pressure groups than before, partly because they believe that groups influence the voting behaviour of their supporters.

18
Choose two from the following:

· Organising online petitions, which demonstrates to government how much support there is for an issue.

· The websites of all pressure groups publicise issues and organise campaigns and demonstrations.

· Blogs and tweets can disseminate opinion rapidly and among very large numbers of people.

19
1 mark each. Any accurate examples can be used. Recent examples include:

· The scale of student tuition fees.

· Many environmental issues.

· The avoidance and evasion of tax by business companies.

· Firmer regulation of banks and bankers.

20
2 marks each for any three of the following, with a brief explanation:

· People are now more interested in individual issues than policy as a whole, so pressure groups serve them more precisely than parties.

· People may prefer the occasional involvement needed from pressure group activists to the more full-time involvement needed from party activists.

· Ordinary party members now have virtually no influence over policy within parties, so must seek other forms of influence, notably through pressure groups.

· The growth of the internet and social media means it is relatively easy to set up pressure groups and organise campaigns. Interest groups and supporters of causes see more possibility of success by using pressure groups than campaigning through parties.

Exam-style questions
1
Identify and outline any two of the following, including a brief explanation. 2 marks for two differences and 3 marks for explanations:

· Promotional groups tend to use more direct action whereas sectional groups tend to seek to become insiders.

· Promotional groups do not necessarily have large memberships but do seek mass support. Sectional groups rely on permanent active memberships.

· Promotional groups seek very widespread support, whereas sectional groups tend to operate mostly through their own memberships.

2
Identify any two of the following with a brief explanation. 2 marks for identifying two; 3 marks available for explanations:

· Channelling demands and interests between the people and the government or other decision makers.

· Educating the general public about political issues, including opinion and factual information.

· Some pressure groups help government by giving it factual information as well as informing it about public opinion on issues.

· They give opportunities for people to participate actively in politics. This is seen as a vital part of a healthy democracy.

3
Identify at least three methods and in each case demonstrate why they differ. Add examples if possible:

· Insider groups tend to lobby ministers and Parliament direct while outsiders operate more with the general public, mainly because insiders are willing to make themselves accountable and to act in a responsible way. Outsiders do not seek accountability and wish to be free to use any methods they choose.

· Insiders tend to campaign on behalf of smaller sections of society and so need direct links with government and Parliament as they cannot command large-scale public support.

· Insider groups often believe they can influence policy at an early stage, perhaps because they do not have the resources to operate on a wider scale after policy has been announced. Outsiders can campaign at all stages of policy formulation.
4
Make at least three points. 1 mark for each point and 2 marks for explanations:

· There are formal and informal safeguards, ensuring that a wide variety of parties and associations is allowed to operate freely.

· There is freedom of expression and the media to ensure that many different, independent opinions can flourish.

· Sections of society are both tolerated and their liberties are safeguarded, including anti-discrimination laws.

· It can also mean that power is widely dispersed and not concentrated in too few hands.

5
Include the following points:

· Elitism means a society where power and influence are concentrated in a small number of hands. These may be the managements of large corporations, financial institutions, public sector or media organisations and the like. Pluralism implies power and influence are far more dispersed among the people and smaller groups in society.

· Elitism can describe a political system that suppresses expression and does not tolerate different political opinions, lifestyles and/or parties and political associations. It implies that power is the monopoly of a small leadership group. Pluralism is largely the opposite (see above).

· In a narrow sense, elitism describes a system of government that places power in the hands of a small political elite. Political pluralism is where power is spread within a larger leadership group, among party members, Parliament and a wide variety of policy communities.

6
Make the following points, expand on them and illustrate them with as many examples as possible:

· Some groups provide opportunities for widespread political participation though various kinds of social action, demonstrations etc. Student organisations are good examples, as are environmental campaign groups.

· Groups help to disseminate a wide variety of opinions and demands. This is especially true in the internet age. Environmental groups are typical, but there are many campaign groups who do this, including the Countryside Alliance and anti-war campaigners.
· Sectional groups mean a wide variety of groups in society are represented and have their demands communicated to government. Age UK, various trade unions, health service workers and hospital campaign groups are typical.

· Some groups tend to encourage elitism and so concentrate power and influence in a few hands. Typically these are large corporations, British Banking Association, employers’ organisations and media groups.

· Groups that can command large financial resources also foster elitism. Again financial institutions and utility companies are typical. Some influential groups have special links with senior politicians and so create an elitist climate.

7
Make at least three points, choosing from the following. 3 marks for three points, plus 2 marks for explanations:

· Different parties and political associations may operate and there are legal safeguards over their freedom of action.

· Freedom of expression, belief and lifestyle are legally safeguarded.

· Power is spread widely, both between the centre and regions or localities and within the political system itself.

8
Briefly explain the nature of a pluralist democracy as shown in answer 7. Make at least three of the following points:

· They disperse power, giving a voice to many different opinions and sectional interests. This balances the power of government to some extent.

· They encourage political participation among the general public. In a democracy it is essential that citizens are politically active and well informed, to prevent the development of elitist power.

· They help to ensure that all sections of society, especially minorities, have their rights protected and are not discriminated against by government. In general they help to prevent the ‘tyranny of the majority’.

9
Briefly explain the nature of elitism. Make the following points, including as many examples as possible:

· Groups may have excessive influence through their wealth or special contacts. They may represent only a small, often a privileged, section of society.

· Insider groups have special links with government, so exclude other groups.

· Some groups may centralise power because they operate at central government level, excluding the influence of regions and localities.
10
Introduce by explaining in general terms the role groups play in a pluralist democracy (see above). Suggest that they may appear to have a positive impact on democracy, but that there are features that can threaten democracy.
Ways in which they enhance democracy:

· They help to disperse power more widely.

· They provide opportunities for widespread political participation.

· They disseminate opinion and various demands in society.

· They inform both the public and decision makers about political issues and public opinion.

· They prevent democracy turning into the ‘tyranny of the majority’.

· They act as a bridge between government and the governed.

Ways in which they may threaten democracy:

· Some groups are elitist (see above), so concentrate power in too few hands.

· Sometimes groups can wield more power than their position in society warrants, perhaps because of their wealth and insider influence.

· Some group leaderships do not accurately reflect the views of their members.

· Some extreme groups may operate in an anti-democratic fashion and are not accountable for their opinions and actions.
Edexcel AS Government & Politics Unit 1 People and Politics
1
© Neil McNaughton
Philip Allan, an imprint of Hodder Education

Edexcel AS Government & Politics Unit 1 People and Politics
45
© Neil McNaughton
Philip Allan, an imprint of Hodder Education

