What is Pluralism? 

Pluralism is the belief that democracy is a balancing structure between all of the different interest groups within society. It is typical of American or Functionalist thinking. It is a consensus theory.

What do Pluralists believe about the following?

The nature of Government:

· The Government takes of the role of ‘honest broker’ or mediator between all of the different groupings which exist in society. This view is linked to the work of the political writer and theorist, Schumpeter.

· The government of the state is based on meritocracy (promotion because of ability.)

· Forms of representative liberal democracy are usually fairly efficient.

The significance of interest groups

· Society is too large to take into account the needs and desires of all citizens, therefore interest groups have to take on the role of representing various factions within society. 

· The number and power of the various interest groups will act as a brake on the power and influence of the other interest group.

Note: If you revise pluralism, you will find that it is often linked to a question with the role of pressure or interest groups. You will have absolutely no problems find out about these in the various texts. You must do your own reading.

Elite Pluralism

· This is a response to the obvious over-optimism of the pluralists. Critics of pluralists claim that weaker groups in society do not have much influence. Some individuals have restricted access to decision making.

· This is recognised by elite pluralists who modify their theories because they say that restrictions on access to power is minimised because politicians will try to gain votes by appealing to the weaker groups. The party system exists to represent the uninvolved ‘common man’.

Criticisms of Pluralism

· It is too optimistic a view of the state and government to be realistic.

· The mass of the electorate is seen as passive and unenlightened. They respond to images rather than manifestos. 

· Many pressure and interest groups find it necessary to break the law. In its extreme form, this behaviour is terrorism. 
· There are examples of inequality of influence of power groups. 
· The state cannot act as honest broker as it is impossible to govern without using power and without favouring certain power and political groups.

· There are major differences of power and influence between pressure and interest groups, hence the power of the political lobbyist in the USA and the importance of similar people in UK. Also, consider the role of the media in influencing people. Kornhauser says that the influence of pressure groups leads to weak government and to policy drift.

· Marxists would argue that the business groups are not specific interest groups, but part of the overall power structure of society.

Positive views of Pluralism

· Can the ordinary person be expected to be able to understand the intricacies of government? Isn’t it better to allow the specialist decision maker to use superior knowledge and information to do the job for the people?
Questions

1. Outline and assess the usefulness of pluralism to an understanding of power in our society.
2. Outline and assess the how interest groups may contribute to democracy.

3. Outline and assess the view that everyone has equal access to power and influence in our society. 
