[image: image1.jpg]my revisivn notes

Edexcel AS UK Government & Politics

4 Pressure groups

Part (a) questions

1 Sectional groups represent a specific section of society:

· They are self-interested, pursuing the interests of their members and interest group rather than society as a whole.

· They tend to be insiders, though not always.

· A good example is Age UK

Promotional groups represent an issue or a cause:

· They often do not have a membership.

· They are interested in the welfare of society as a whole.

· They are more likely to be outsiders.

· A good example is Friends of the Earth.

2 Insiders have special links with government and/or parliament:

· They tend to act more responsibly.

· Most, but not all, are sectional groups.

· They tend to use consultation and negotiation as their main campaign method.

· A good example is the National Farmers’ Union.

Outsiders have no such links:

· They mainly concentrate on mobilising public opinion.

· They tend to use direct action.

· Sometimes they use civil disobedience.

· They are more likely to be cause or issue groups.

· A good example is Greenpeace.

3 Include the following distinctions:

· Parties seek governmental power while pressure groups only seek influence.

· Pressure groups have narrow interests while parties develop policy across all government business.

· Parties have to make themselves accountable for what they do as they might be in power, whereas pressure groups do not have to be accountable.

· Parties tend to have more formal organisations and hierarchies than pressure groups.

4 Choose three from the following:

· They may give evidence to parliamentary select or legislative committees.

· They will lobby ministers, sometimes using professional lobbyists.

· They may have seats on official policy committees and use their influence there.

· They may operate inside political parties (notably trade unions).

5 Choose three from the following:

· Campaigns of civil disobedience (Greenpeace).

· Mass demonstrations (Stop the War coalition).

· Permanent camps etc. (Occupy campaign).

· Internet campaigns and petitions (Taxpayers Alliance).

· Stunts of various kinds (Fathers4Justice).

6 A society and political system where many beliefs and lifestyles flourish. It implies that:

· these beliefs and lifestyles are also tolerated and protected in law.

· there is a multiparty system.

· many pressure groups are allowed to flourish.

· power in society and the political system is widely dispersed.

7 A society and political system where power is concentrated in few hands. It implies that:

· those with wealth and economic power have the greatest influence.

· society is less democratic because power is not in the hands of the mass of the people.

· different economic, business, military, social and political elites combine to control society and politics.

Part (b) questions

8 Include these key points, with examples where appropriate:

· Some pressure groups, such as unions and business groups, have wide concerns and develop policy across a wide variety of government business, as parties do.

· Some pressure groups, such as anti-abortion campaigners, put up candidates for election as parties do.

· Some pressure groups, such as unions, operate within parties.

· There are party factions, such as Conservative Way Forward (Thatcherite) that campaign similarly to pressure groups.

· Some pressure groups turn into parties, such as UKIP.

9 Include these examples:

· Increasing use of the internet, including e-petitions.

· Social media and networking enable groups to organise demonstrations quickly and on a large scale.

· Utilising the media by mounting major stunts and demonstrations, such as the Occupy campaign.

· Since the passing of the Human Rights and Freedom of Information Acts, groups increasingly use the law courts to pursue the interests of their members.

· Increasing use of the European courts to pursue interests.

· Increasing practice of giving evidence to parliamentary committees.

10 See question 2 above. Add examples such as the Occupy campaign, Greenpeace, Taxpayers’ Alliance etc.

11 Include the following examples:

· It is possible to organise e-petitions to enforce parliamentary debates (e.g. UK membership of the EU).

· It is possible to organise campaigns and demonstrations effectively and quickly
(e.g. Occupy).

· The internet has increased public awareness of issues (e.g. the environment).

· It is easier to create new pressure groups (e.g. the Taxpayers’ Alliance).

· Many pressure groups now campaign effectively through social networks.

· There is some interaction on the internet between government, parliament, MPs and pressure group representatives.

Part (c) questions

12 Ways in which they enhance democracy include:

· They are a channel of communication between government and the governed.

· They educate and inform the public on important issues.

· They help to disperse power more widely.

· They can inform the government about public opinion.

· They protect minority interests.

· They are key vehicles of representation.

· They have largely replaced declining parties in policy influence.

Ways in which they do not enhance democracy include:

· Some wealthy, large pressure groups may enjoy excessive influence.

· Campaigns of civil disobedience may be undemocratic.

· Pressure groups are not democratically accountable.

· Insiders may exert excessive influence.

13 Include these reasons with appropriate examples:

· Financial resources — some have more.

· Size of membership.

· Degree of organisation

· Their ability to use the internet effectively.

· Do they hold a ‘strategic’ place in society?

· Do they enjoy widespread public support?

· Is the government in sympathy with their aims?

· What is the strength of opposition opinion?

· Do they have effective insider status?

14 Examples of change and the reasons for change include:

· The internet is a key factor (see question 9 above). Government itself is more sensitive to the internet and social networking.

· The decline of party influence has led pressure groups to develop mass memberships.

· The increasing importance of parliamentary committees.

· The increasing importance of the courts to protect and further group interests, largely because of the Human Rights and Freedom of Information Acts.

· The growing importance of media coverage which has enabled the increased use of mass demonstrations, camps, stunts etc. Also the greater use of celebrities.

· The growing importance of the EU has led groups to operate in Brussels, etc. to a greater extent.

15 The following issues are relevant, with examples to illustrate:

· The internet has provided a means to organise direct action quickly and effectively.

· The same is true of social networking.

· The growing importance of media influence.

· The decline in the importance of parties has led to mass membership of, and support for, pressure groups.

· Mobilisation of public opinion is seen as effective as against influencing parties.

· The failure of many ‘insider’ methods has led groups to resort to direct action.

16 Arguments that they disperse power include:

· They have developed mass memberships.

· Some groups have developed a large degree of influence.

· Governments are increasingly sensitive to large demonstrations of public opinion.

· Even small groups can exert influence if they are organised and can use the internet effectively.

· Sections of the community are increasingly protected by use of the courts (under the Human Rights and Freedom of Information Acts)

· Minority groups can also effectively use European institutions.

Arguments that they concentrate power include:

· Some pressure groups have great wealth and economic power and can exert influence.

· Insider groups can exert influence ‘behind closed doors’.

· Some strategically important groups such as unions, banks and businesses can place large amounts of power and influence in a few hands.

· Some pressure groups are not internally democratic and some concentrate influence at the top.
PAGE
Hodder Education © 2012
4

[image: image1.jpg]