

Mark Scheme (Results)

Summer 2017

Pearson Edexcel GCE in
Government & Politics (6GP04)

 Paper 4B: Ideological Traditions

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK’s largest awarding

body. We provide a wide range of qualifications including academic, vocational,

occupational and specific programmes for employers. For further information visit our

qualifications websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can

get in touch with us using the details on our contact us page at

www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world’s leading learning company. Our aim is to help

everyone progress in their lives through education. We believe in every kind of

learning, for all kinds of people, wherever they are in the world. We’ve been involved

in education for over 150 years, and by working across 70 countries, in 100

languages, we have built an international reputation for our commitment to high

standards and raising achievement through innovation in education. Find out more

about how we can help you and your students at: www.pearson.com/uk

Summer 2017

Publications Code 6GP04_4B_1706_MS

All the material in this publication is copyright

© Pearson Education Ltd 2017

http://www.edexcel.com/
http://www.btec.co.uk/
http://www.edexcel.com/contactus
http://www.pearson.com/uk

General Marking Guidance

 All candidates must receive the same treatment.
Examiners must mark the first candidate in exactly the

same way as they mark the last.

 Mark schemes should be applied positively. Candidates
must be rewarded for what they have shown they can do
rather than penalised for omissions.

 Examiners should mark according to the mark scheme not
according to their perception of where the grade
boundaries may lie.

 There is no ceiling on achievement. All marks on the mark

scheme should be used appropriately.

 All the marks on the mark scheme are designed to be
awarded. Examiners should always award full marks if

deserved, i.e. if the answer matches the mark scheme.
Examiners should also be prepared to award zero marks if

the candidate’s response is not worthy of credit according
to the mark scheme.

 Where some judgement is required, mark schemes will
provide the principles by which marks will be awarded and

exemplification may be limited.

 When examiners are in doubt regarding the application of
the mark scheme to a candidate’s response, the team

leader must be consulted.

 Crossed out work should be marked UNLESS the candidate
has replaced it with an alternative response.

.

No. 1

Why are the terms ‘nation’ and ‘state’ often confused?

Indicative content (this is not an exhaustive account of relevant points)

The term ‘nation’ refers to a cultural entity, groups of people who share the same

language, religion, traditions and so on. However, as no nation is culturally
homogeneous, nations are ultimately defined subjectively by their members

through the existence of patriotism or national consciousness.

The term ‘state’ refers to a geo-political entity. They are political associations that

establish supreme jurisdiction within defined territorial borders. As such, their
populations may consist of a single nation, a part of a nation, or a number of

nations.

 They are often confused as political nationalism is characterised by the

aspiration of a nation to establish sovereign statehood, i.e. a nation state,
meaning that national identity is closely linked to the aspiration for self-

government
 Nations and states do not necessarily overlap, so that there could be more

than one nation living within a state, e.g. the UK

 Nations can be spread over a number of states, without a state of their own,
e.g. the Kurds

 The United Nations is actually a group of sovereign states, rather than
nations.

A threshold Level 2 response will typically exhibit the following feature:

 Limited explanation of a reason why the terms ‘nation’ and ‘state’ are often

confused.

A threshold Level 3 response will typically exhibit the following feature:

 Clear and accurate explanation of the reasons why the terms ‘nation’

and ‘state’ are often confused.

LEVELS

DESCRIPTORS

Level 3

(11-15

marks)

 Full and developed knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates.
 Good or better ability to analyse and explain political

information, arguments and explanations.
 Sophisticated ability to construct and communicate coherent

arguments, making good use of appropriate vocabulary.

Level 2

(6-10
marks)

 Satisfactory knowledge and understanding of relevant
institutions, processes, political concepts, theories or debates.

 Sound ability to analyse and explain political information,
arguments and explanations.

 Adequate ability to construct and communicate coherent

arguments, making some use of appropriate vocabulary.

Level 1

(0-5 marks)

 Limited knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 Poor ability to analyse and explain political information,

arguments and explanations.

 Weak ability to construct and communicate coherent
arguments, making little or no use of appropriate vocabulary.

No. 2

Explain the key features of liberal feminism.

Indicative content (this is not an exhaustive account of relevant points)

Liberal feminism is rooted in the concept of an individual. Along with other
feminists, they believe that women have been disadvantaged because of their sex

and that this disadvantage should be addressed, using the current political
structures, to benefit not only women, but society as a whole.

 Liberal feminists’ starting point is that all people are considered as

individuals, in public and in political life. ‘Sex’ refers to unalterable biological
differences, but ‘gender’ is a social construct and therefore liberal feminists

are broadly in favour of androgyny (rather than essentialism). Differences
between men and women are of private or personal significance, but should
not interfere with opportunities in public life.

 Liberal feminists uphold the distinction between the private and the public
spheres (or realms) and argue that the maintenance of a private sphere is

important for protecting individual freedom and choice.

 They argue for gradual, or incremental, reforms to give women equal access
to the public sphere, including work, education and political life and they

oppose patriarchy as it limits these opportunities for women.

A threshold Level 2 response will typically exhibit the following feature:

 Limited explanation of a key feature of liberal feminism.

A threshold Level 3 response will typically exhibit the following feature:

 Clear and accurate explanation of the key features of liberal feminism.

LEVELS

DESCRIPTORS

Level 3

(11-15

marks)

 Full and developed knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates.
 Good or better ability to analyse and explain political

information, arguments and explanations.
 Sophisticated ability to construct and communicate coherent

arguments, making good use of appropriate vocabulary.

Level 2

(6-10

marks)

 Satisfactory knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates.
 Sound ability to analyse and explain political information,

arguments and explanations.
 Adequate ability to construct and communicate coherent

arguments, making some use of appropriate vocabulary.

Level 1

(0-5 marks)

 Limited knowledge and understanding of relevant institutions,
processes, political concepts, theories or debates.

 Poor ability to analyse and explain political information,
arguments and explanations.

 Weak ability to construct and communicate coherent

arguments, making little or no use of appropriate vocabulary.

No. 3

Why are eco-socialists critical of capitalism?

Indicative content (this is not an exhaustive account of relevant points)

Eco-socialism is based on the idea that capitalism is the enemy of the environment.
Eco-socialists therefore are critical of critique of capitalism:-

 Capitalism is characterised by the destruction of the natural environment, as

both human labour and the natural world are exploited because they are

commodified, treated simply as economic resources.

 Such tendencies spring from the existence of private property, which
appears to legitimise human domination over nature, and it is encouraged by
the profit motive and competition, both of which emphasise the importance

of economic concerns over environmental ones.

 The commodification of nature degrades the environment and the
consumerist impulse confuses happiness with owning possessions.

A threshold Level 2 response will typically exhibit the following feature:

 Limited explanation of an eco-socialist criticism of capitalism.

A threshold Level 3 response will typically exhibit the following feature:

 Clear and accurate explanation of eco socialist criticisms of capitalism.

LEVELS

DESCRIPTORS

Level 3

(11-15

marks)

 Full and developed knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates.
 Good or better ability to analyse and explain political

information, arguments and explanations.
 Sophisticated ability to construct and communicate coherent

arguments, making good use of appropriate vocabulary.

Level 2

(6-10
marks)

 Satisfactory knowledge and understanding of relevant
institutions, processes, political concepts, theories or debates.

 Sound ability to analyse and explain political information,
arguments and explanations.

 Adequate ability to construct and communicate coherent

arguments, making some use of appropriate vocabulary.

Level 1

(0-5 marks)

 Limited knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 Poor ability to analyse and explain political information,

arguments and explanations.

 Weak ability to construct and communicate coherent
arguments, making little or no use of appropriate vocabulary.

No. 4

Explain the link between multiculturalism and post-colonialism.

Indicative content (this is not an exhaustive account of relevant points)

Multiculturalism can be seen as an offshoot or consequence of post-colonialism and

post- colonial struggles:

 Particularist multiculturalists challenge the cultural aspects of imperial rule

by claiming legitimacy for non-western, or even anti-western, ideas and
political traditions.

 It embraces the idea that that ‘the West’ owes a debt to the former colonies,

particularly in allowing them to develop their own cultures, to help repair the
damage done by colonialism.

 In this way, post-colonialism challenged a eurocentric view of the world, as
outlined for example by Edward Said in ‘Orientialism’, which enabled other
traditions and political views to be given (at least) equal legitimacy. This is

an important aspect of multiculturalism.

 Post-colonialism also highlighted the political importance of culture as an

essential part of the struggle for independence and the reassertion or
rediscovery of a ‘native’ culture. This is also an important aspect of
multiculturalism.

A threshold Level 2 response will typically exhibit the following feature:

 Limited explanation of the link between multiculturalism and post-colonialism.

A threshold Level 3 response will typically exhibit the following feature:

 Clear and accurate explanation of the links between multiculturalism and post-
colonialism.

LEVELS

DESCRIPTORS

Level 3

(11-15

marks)

 Full and developed knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates.
 Good or better ability to analyse and explain political

information, arguments and explanations.
 Sophisticated ability to construct and communicate coherent

arguments, making good use of appropriate vocabulary.

Level 2

(6-10
marks)

 Satisfactory knowledge and understanding of relevant
institutions, processes, political concepts, theories or debates.

 Sound ability to analyse and explain political information,
arguments and explanations.

 Adequate ability to construct and communicate coherent
arguments, making some use of appropriate vocabulary.

Level 1

(0-5 marks)

 Limited knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 Poor ability to analyse and explain political information,

arguments and explanations.

 Weak ability to construct and communicate coherent
arguments, making little or no use of appropriate vocabulary.

No. 5

On what grounds do some feminists oppose gender equality?

Indicative content (this is not an exhaustive account of relevant points)

Gender equality is the idea that women and men should enjoy equal rights,

entitlements, opportunities and social standing. Most feminists are in support of
gender equality.

However, some feminists have criticised the idea of gender equality on grounds
such as:

 Some radical feminists argue that gender equality is based on the idea of

androgyny and so blurs deep (essential) differences between women and

men.

 To call for equality between women and men invariably encourages women
to be more ‘like men’; that is to be ‘male-identified’. Some feminists argue
that gender equality thus perpetrates women’s oppression and even argue

for separatism.

 The goal of feminism is female emancipation, not equality. This would
involve significantly different roles and relationships for both women and

men in the future.

A threshold Level 2 response will typically exhibit the following feature:

 Limited explanation of a ground on which some feminists oppose gender
equality.

A threshold Level 3 response will typically exhibit the following feature:

 Clear and accurate explanation of the grounds on which some feminists oppose
gender equality.

LEVELS

DESCRIPTORS

Level 3

(11-15

marks)

 Full and developed knowledge and understanding of relevant

institutions, processes, political concepts, theories or debates.
 Good or better ability to analyse and explain political

information, arguments and explanations.
 Sophisticated ability to construct and communicate coherent

arguments, making good use of appropriate vocabulary.

Level 2

(6-10
marks)

 Satisfactory knowledge and understanding of relevant
institutions, processes, political concepts, theories or debates.

 Sound ability to analyse and explain political information,
arguments and explanations.

 Adequate ability to construct and communicate coherent

arguments, making some use of appropriate vocabulary.

Level 1

(0-5 marks)

 Limited knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.
 Poor ability to analyse and explain political information,

arguments and explanations.

 Weak ability to construct and communicate coherent
arguments, making little or no use of appropriate vocabulary.

No. 6

To what extent does nationalism divide people?

Indicative content (this is not an exhaustive account of relevant points)

Nationalism can be seen as divisive because:

 Nationalists believe that humankind is naturally divided into discrete nations,
each having a distinctive identity and a tendency to favour their own nation over

other nations.
 Nationalism, in this view, preaches that one’s own nation is somehow ‘special’ or

superior, implying that other nations are less favoured or inferior. Such thinking

is particularly evident in expansionist nationalism, which is invariably based on
explicitly chauvinistic and sometimes racialist models of nationhood, and in which

the search for national glory is typically associated with jingoism and projects of
conquest and imperialism.

 Conservative nationalism can be viewed as divisive in terms of conflict between

nations and also in terms of intense forms of patriotism which exclude some
groups in society.

 Nationalism can also be divisive when two or more ‘nations’ inhabit a nation
state, which can lead to conflict over access to resources and political power.
Patriotism can play a divisive role, especially in such cases.

However, on the other hand, progressive or liberal nationalists emphasise the ways in

which nationalism unites people:

 Cultural nationalists stress how a shared history, language and culture gives
people a common sense of belonging.

 Conservative nationalists view nationalism as an essential ingredient for social
stability and continuity with patriotism uniting the country.

 Liberal nationalists argue that nationalism may help to end harmful international
divisions, as a world composed of self-governing nation-states will tend towards
peaceful co-existence and harmony.

 It can also be argued that conflicts often arise within states over the suppression
of nationalist sentiments (where there are competing nationalisms), and that

allowing these sentiments to be expressed reduces conflict and divisions, as long
as this is in a context of mutual respect and/or tolerance for each nationalist

tradition.

A threshold Level 2 response will typically exhibit the following feature:

 Limited understanding of the way in which nationalism divides or unites people.

A threshold Level 3 response will typically exhibit the following feature:

 Clear and accurate understanding of the ways in which nationalism divides or unites
people, with some consideration of both sides of the argument.

AO1

Knowledge and understanding

Level 3
(9-12

marks)

Full and developed knowledge and understanding of relevant
institutions, processes, political concepts, theories or debates.

Level 2
(5-8 marks)

Satisfactory knowledge and understanding of relevant institutions,
processes, political concepts, theories or debates.

Level 1
(0-4 marks)

Poor knowledge and understanding of relevant institutions, processes,
political concepts, theories or debates.

AO2

Intellectual skills

Level 3
(9-12

marks)

Good or better ability to analyse and evaluate political information,
arguments and explanations.

Level 2

(5-8 marks)

Sound ability to analyse and evaluate political information, arguments

and explanations.

Level 1

(0-4 marks)

Limited ability to analyse and evaluate political information, arguments

and explanations.

AO2

Synoptic skills

Level 3

(9-12
marks)

Good or better ability to identify competing viewpoints or perspectives,

and clear insight into how they affect the interpretation of political
events or issues and shape conclusions.

Level 2
(5-8 marks)

Sound ability to identify competing viewpoints or perspectives, and a
reliable awareness of how they affect the interpretation of political
events or issues and shape conclusions.

Level 1
(0-4 marks)

Limited ability to identify competing viewpoints or perspectives, and a
little awareness of how they affect the interpretation of political events

or issues and shape conclusions

AO3

Communication and coherence

Level 3
(7-9 marks)

Sophisticated ability to construct and communicate coherent arguments,
making good use of appropriate vocabulary.

Level 2

(4-6 marks)

Adequate ability to construct and communicate coherent arguments,

making some use of appropriate vocabulary.

Level 1

(0-3 marks)

Weak ability to construct and communicate coherent arguments,

making little or no use of appropriate vocabulary.

No. 7

“Multiculturalism’s support for minority rights is unjustifiable.” Discuss.

Indicative content (this is not an exhaustive account of relevant points)

Minority rights are rights that belong to groups rather than individuals. They are

sometimes seen as ‘special’ rights in that they are specific to the group in question and
may therefore advantage certain groups over other groups. Minority rights may include

the right to respect and recognition (possibly including the right for a group’s core
beliefs not to be insulted), ‘polyethnic’ rights (rights that enable a cultural group to
express or maintain its cultural distinctiveness) and representation rights (possible

through ‘positive’ discrimination or even self-government at some level or other). Critics
of muliticulturalism argue that this support for minority rights is unjustifiable:

 Liberals have criticised multiculturalism for subordinating the rights of individuals

to those of the social group – which threatens individual freedom.

 Conservatives believe that multiculturalism is inherently flawed: multicultural
societies are inevitably fractured and conflict-ridden societies, in which hostility,

suspicion and even violence are familiar facts of life. This can lead to
‘ghettoisation’ and marginalisation, which does not, in effect, support minority
rights.

 Traditional socialists see social class as more important than other social divisions
and the championship of minority rights can be seen as undermining class

consciousness.

 The feminist critique of multiculturalism draws attention to its capacity to deepen
gender conflict. This happens when minority rights and the politics of recognition

serve to preserve and legitimise patriarchal and traditional beliefs that
systematically disadvantage women.

However, cultural distinctiveness is seen by multiculturalists as the basis for civic unity:-

 This particularly applies in the case of the right to respect and recognition and in

the legal exemptions that are upheld as part of polyethnic rights.
 Multiculturalists argue that liberal or individual rights tend to homogenise society

by eroding cultural distinctiveness.
 Representation rights and ‘positive’ discrimination are also upheld by a necessary

desire to compensate marginalised groups for past injustices or present
disadvantages.

Multiculturalists therefore see it as vital to uphold minority rights - in order to advance
the cause of social justice.

A threshold Level 2 response will typically exhibit the following feature:

 Limited understanding of the extent to which multiculturalism’s support for minority

rights is unjustifiable.

A threshold Level 3 response will typically exhibit the following feature:

 Clear and accurate understanding of the extent which multiculturalism’s support for

minority rights is unjustifiable, with some consideration of both sides of the
argument.

AO1

Knowledge and understanding

Level 3
(9-12
marks)

Full and developed knowledge and understanding of relevant
institutions, processes, political concepts, theories or debates.

Level 2

(5-8 marks)

Satisfactory knowledge and understanding of relevant institutions,

processes, political concepts, theories or debates.

Level 1

(0-4 marks)

Poor knowledge and understanding of relevant institutions, processes,

political concepts, theories or debates.

AO2

Intellectual skills

Level 3

(9-12
marks)

Good or better ability to analyse and evaluate political information,

arguments and explanations.

Level 2

(5-8 marks)

Sound ability to analyse and evaluate political information, arguments

and explanations.

Level 1
(0-4 marks)

Limited ability to analyse and evaluate political information, arguments
and explanations.

AO2

Synoptic skills

Level 3
(9-12

marks)

Good or better ability to identify competing viewpoints or perspectives,
and clear insight into how they affect the interpretation of political

events or issues and shape conclusions.

Level 2

(5-8 marks)

Sound ability to identify competing viewpoints or perspectives, and a

reliable awareness of how they affect the interpretation of political
events or issues and shape conclusions.

Level 1

(0-4 marks)

Limited ability to identify competing viewpoints or perspectives, and a

little awareness of how they affect the interpretation of political events
or issues and shape conclusions.

AO3

Communication and coherence

Level 3
(7-9 marks)

Sophisticated ability to construct and communicate coherent arguments,
making good use of appropriate vocabulary.

Level 2
(4-6 marks)

Adequate ability to construct and communicate coherent arguments,
making some use of appropriate vocabulary.

Level 1

(0-3 marks)

Weak ability to construct and communicate coherent arguments,

making little or no use of appropriate vocabulary.

No. 8

To what extent do ecologists support anthropocentrism?

Indicative content (this is not an exhaustive account of relevant points)

Anthropocentrism is the belief that human needs and interests are of over-riding moral

and philosophical importance, the needs of humanity take priority over those of ‘nature’.

Deep ecologists reject anthropocentrism in favour of an eco-centrist approach:

 The purpose of human life is to sustain nature and not the other way around.

 Deep ecologists advance an alternative, post-material model of personal
fulfilment. An endless search for growth is not compatible with protecting and

sustaining the natural order and is likely to lead (ultimately) to the destruction of
life on Earth.

 This approach is a genuine departure from other ideological traditions and leads

to radical proposals such as reducing the population of the Earth and de-
industrialising the economy.

Shallow ecologists take a more pragmatic view of the relationship between the natural
world and humankind and do not reject anthropocentrism:

 While they also reject consumerism as such, they argue for sustainable growth,
which is controlled and in line with protecting and conserving finite resources and

the natural world. For example, a sustainable energy policy will focus on
developing renewable sources such as solar, wind and wave power.

 In this way, shallow ecologists argue that ecologism is compatible with the needs

of humankind, but this needs to be on the basis of preserving the natural world,
both now and for future generations, in order for humankind to continue to

prosper.

 Modernist strands of ecologism have different views on society’s relationship with
nature. Eco-anarchism and Eco-feminism are more sympathetic to the eco-centric

approach, but they also, in various ways, put the needs of humankind above the
needs of the natural world.

A threshold Level 2 response will typically exhibit the following feature:

 Limited understanding of the extent to which ecologists support or reject

anthropocentrism.

A threshold Level 3 response will typically exhibit the following feature:

 Clear and accurate understanding of the extent to which ecologists do or do not

support anthropocentrism, with some consideration of both sides of the
argument.

AO1

Knowledge and understanding

Level 3
(9-12

marks)

Full and developed knowledge and understanding of relevant
institutions, processes, political concepts, theories or debates.

Level 2
(5-8 marks)

Satisfactory knowledge and understanding of relevant institutions,
processes, political concepts, theories or debates.

Level 1
(0-4 marks)

Poor knowledge and understanding of relevant institutions, processes,
political concepts, theories or debates.

AO2

Intellectual skills

Level 3
(9-12

marks)

Good or better ability to analyse and evaluate political information,
arguments and explanations.

Level 2

(5-8 marks)

Sound ability to analyse and evaluate political information, arguments

and explanations.

Level 1

(0-4 marks)

Limited ability to analyse and evaluate political information, arguments

and explanations.

AO2

Synoptic skills

Level 3

(9-12
marks)

Good or better ability to identify competing viewpoints or perspectives,

and clear insight into how they affect the interpretation of political
events or issues and shape conclusions.

Level 2
(5-8 marks)

Sound ability to identify competing viewpoints or perspectives, and a
reliable awareness of how they affect the interpretation of political
events or issues and shape conclusions.

Level 1
(0-4 marks)

Limited ability to identify competing viewpoints or perspectives, and a
little awareness of how they affect the interpretation of political events

or issues and shape conclusions.

AO3

Communication and coherence

Level 3
(7-9 marks)

Sophisticated ability to construct and communicate coherent arguments,
making good use of appropriate vocabulary.

Level 2
(4-6 marks)

Adequate ability to construct and communicate coherent arguments,
making some use of appropriate vocabulary.

Level 1
(0-3 marks)

Weak ability to construct and communicate coherent arguments,
making little or no use of appropriate vocabulary.

Pearson Education Limited. Registered company number 872828
with its registered office at 80 Strand, London, WC2R 0RL, United Kingdom

