Chapter 5: Political Parties

Section 1: Parties and What They Do

I. What Is a Party?

A. A group of persons who seek to control government through the winning of elections and the holding of public office

B. Two major parties in America: Democratic and Republican parties

C. Joined together on a basis of common principles

D. Seek to control government in order to affect certain public policies and programs

II. What Do Parties Do?

A. Nominating Candidates

1. Parties select candidates and then present them to voters

2. Parties have to recruit and find candidates, and then support them

B. Informing and Activating Supporters

1. Parties try to inform voters through:

a. Media

b. Speeches

c. Rallies

d. Conventions

2. Both parties try to shape positions that will attract voters

C. The Bonding Agent Function

1. A political party acts a bonding agent to ensure the good performance of its candidates and officeholders

2. These people must be qualified and have good character

D. Governing

1. Congress and the State legislatures are organized on party lines, and they conduct much of their business on the basis of partisanship

2. Parties provide a basis for the conduct of government

E. Acting as Watchdog

1. Parties watch over conduct of the public’s business

2. The party in power is the party that controls the executive branch of government

3. The party out of power attempts to convince the voters that they party in power is doing things wrong

Section 2: The Two-Party System

I. Why a Two-Party System?

A. The Historical Basis

1. Framers of the Constitution were opposed to parties

2. Constitution made no provision for political parties

B. The Force of Tradition

1. Because two parties have been established, they will stay

2. Most Americans accept the idea of a two-party system because there has always been one

C. The Electoral System

1. Single-member districts

2. Discourages minor parties

3. Republicans and Democrats regularly act in a bipartisan way; the two major parties find common ground and work together to shape election laws

4. Non-major party candidates have made it to the ballot everywhere in only 7 presidential elections

D. The American Ideological Consensus

1. Over time, Americans have shared many of the same ideals, principles, and patterns of belief

2. The U.S. is a pluralistic society; it consists of several distinct cultures and groups

3. There is a broad consensus, or general agreement among various groups, on fundamental matters

4. Conditions that could produce strong rival parties do not exist in the U.S.

5. Both parties look alike:

a. Tend to be moderate

b. Built on compromise

c. Seek votes of a majority of the electorate

6. Also different:

a. Democrats tend to support welfare, government regulation of businesses, and efforts to improve the status of minorities

b. Republicans tend to favor the play of private market forces and that the government should not be involved in welfare programs

II. Multiparty Systems

A. Several major parties, few minor

B. Most European democracies

C. Each party is based on a particular interest (class, religion, idea…)

D. Broader representation of the electorate

E. Give voters more meaningful choice among candidates

F. May lead to instability

G. As a result, the power to govern must be shared by a number of parties, in a coalition

H. Several Western European countries have been plagued by governmental crises

III. One-Party Systems

A. No party system

B. About 1/3 of the States can still be said to have a modified one-party system

IV. Party Membership Patterns

A. Membership is voluntary

B. In recent decades African Americans, Catholics, Jews, and union members have voted Democratic

C. White males, Protestants, and business community have voted Republican

D. Family, major events, economic status, place of residence, age, level of education, and occupation can affect party affiliation

Section 3: The Two-Party System in American History

I.
The Nation’s First Parties

A. Traced back to Constitution

B. Federalist Party

1. Alexander Hamilton

2. Party of the “rich and well-born”

3. Stronger national government

4. Appealed to financial, manufacturing, and commercial interests

5. Liberal interpretation of the Constitution

C. Thomas Jefferson’s Party (Jeffersonian Party)

1. Appealed to “common man”

2. Limited role of government

3. Congress should dominate government

4. Shopkeepers, laborers, farmers, and planters

5. Later known as Jeffersonian Republicans or Democratic-Republicans

D. These two parties first clashed at election of 1796

III. American Parties: Four Major Eras

A. The Era of the Democrats (1800-1860)

1. Marked by Jefferson’s election in 1800

2. Last until Civil War

3. By Andrew Jackson’s administration, the National Republican (Whig) party had started to challenge the Democrats

4. Democrats were a coalition of:

a. Small farmers

b. Debtors

c. Pioneers

d. Slaveholders

5. Three fundamental changes

a. voting rights for all white males

b. a huge increase in the number of elected offices

c. the spread of the spoils system

6. Whigs led by Henry Clay and Daniel Webster

7. With Lincoln’s election, the Republican Party became the only party in history of American politics to make the jump from third-party to major party status.

B. Era of the Republicans (1860-1932)

1. Marked by beginning of Civil War

2. Supported by business and financial interests, farmers, laborers, and free African Americans

3. Election of 1896 critical to development of two-party system (McKinley’s victory)

4. Republicans suffered worst setback of the era in 1912, when they renominated Taft

C. The Return of the Democrats (1932-1968)

1. Great Depression had an impact on all Americans

2. FDR elected in 1932 brought Democrats back in power

3. New Deal

4. Reelected in 1936, 1940, and 1944, each time by heavy majorities

5. Republican Eisenhower elected in 1952, but Democratic again with election of JFK

D. The Start of a New Era

1. Republican Richard Nixon elected in 1968 and 1972

2. Nixon forced from office in 1974 (Watergate)

3. Gerald Ford took over, and lost election in 1976

4. Democrat Jimmy Carter won

a. Worsening economy

b. Iranian hostage crisis

c. Defeated in 1980

5. Republican Reagan won in 1980 and 1984

6. Republican George Bush won in 1988

7. Democrat Bill Clinton in 1992 and 1996

8. George W. Bush in 2000 and 2004

9. Divided government since Nixon
Section 4= The Minor Parties

I. Minor Parties in the United States

A. Ideological Parties

1. Parties based on a particular set of beliefs-a comprehensive view of social, economic,

 and political matters.

2. Built on some shade of Marxist thought= Socialists, Socialist Workers, Communists

3. Libertarian Party calls for individualism and for doing away with most of government’s

 present functions and programs.

B. Single-Issue Parties

1. Focus on only one public-policy matter

2. Their names indicate their primary concern

3. Free Soil Party (opposed the spread of slavery), American Party (opposed Irish-

 Catholic immigration), Right to Life Party (opposed abortion)

4. Most of these parties have vanished because the major parties have taken their key

 issues as their own

C. Economic Protest Parties

1. Rooted in periods of economic discontent

2. Have not had any clear-cut ideological base, but rather proclaimed their disgust with

 the major parties and demanded better times and focused their anger on the monetary

 system

3. They have been sectional parties most often

4. The Greenback Party-tried to take advantage of agrarian discontent

5. The Populist Party-demanded public ownership of railroads, telephone and telegraph

 companies, lower tariffs, and the adoption of the initiative and referendum

6. These parties have disappeared as the nation rose out of the difficult economic period

 in which that party had existed.

D. Splinter Parties

1. Parties that have split away from one of the major parties.

2. “Bull Moose” Progressive Party-Theodore Roosevelt, Robert Lafollette’s Progressive

 Party-both broke away from the Republicans

3. Henry Wallace’s Progressive Party and the States’ Rights (Dixiecrat) Party-broke away

 from the Democrats

4. Most splinter parties have formed around a strong personality-most often someone who

 has failed to win his major party’s presidential nomination.

5. These parties have faded as the leaders died or stepped aside

E. The Green Party

1. Points up the difficulties of classifying minor parties in American politics

2. Began as a classic single-issue party but it has evolved into a party that will fit any of

 the categories set out

3. In 2000 Ralph Nader was picked as its presidential nominee

4. Addresses issues on environmental protection, universal health care, gay and lesbian

 rights, restraints on corporate power, campaign finance reform, opposition to global

 free trade, etc.

II. Why Minor Parties Are Important

A. It was a minor party that first used a national convention to nominate a presidential candidate in
 1831 (the Anti-Masons)

B. A strong third-party candidacy can play a decisive role (“spoiler role”) in an election. It can pull
 votes from one of the major parties even without any electoral votes.

1. The spoiler effect can be felt in national, State, or local contests, especially where two

 major parties compete on roughly equal terms

2. The Election of 1912

C. The minor parties have been most important in their roles of critic and innovator. The minor

 parties have been ready, willing, and able to take quite clear-cut stands on controversial issues.

D. Important issues of American politics were brought to attention by the minor parties-

 progressive income tax, woman suffrage, railroad and banking regulation, and old-age pensions

E. Minor parties of 2004-most visible were those of the Natural Law, Libertarian, Constitution,

 and Socialist Labor parties in the presidential campaigns

Section 5=Party Organization

I. The Decentralized Nature of the Parties

A. Neither party is highly organized, close-knit, or well-disciplined. Rather both of the major

 parties are decentralized, fragmented, and disjointed

B. Neither party has a chain of command running from the national through the State to the local

 level

C. The role of the presidency

1. The President’s party is usually more united and organized than the opposing party.

2. The President is automatically the party leader

3. The other party has no one in an even faintly comparable position

4. There is seldom any one person in the opposition party who can truly be called its

 leader

D. The impact of federalism

1.The basic goal of the major parties is to gain control of government

2. Because the governmental system is highly decentralized, so too are the major parties

 that serve it

E. The role of the nominating process

1.The nominating process has a central role in the life of political parties

2. First the candidate selection is an entreaty process.

3. The nominating process can be and often is a divisive one causing members of the

 same party to oppose one another

II. National Party Machinery

A. The National Convention

1. Often described as the party’s national voice

2. Meets in the summer of every presidential election year to nominate the party’s

 presidential and vice-presidential candidates.

3. Includes the adoption of the party’s rules and the writing of its platform

B. The National Committee

1. Between conventions the party’s affairs are handled by the committee chairperson

2.Republican National Committee seats several of the party’s chairpersons in each State,

 the District of Colombia, American Samoa, Puerto Rico, and the Virgin Islands.

3. The Democratic National Committee seats several of the party’s chairpersons in each

 State, and the several territories.

C. the National Chairperson

1. The national chairperson is the leader of the national committee.

2. He or she directs the work of the party’s headquarters and its small staff in

 Washington.

3. In presidential election years the committee’s attention is focused on the national

 convention and then the campaign

4. In between elections, the chairperson and the committee work to strengthen the party

 and its fortunes by promoting party unity, raising money, recruiting new voters, and

 preparing for the net presidential season

D. The Congressional Campaign Committees

1.Each party also has a campaign committee in each house of Congress

2. These committees work to reelect incumbents and to make sure that seats given up by

 retiring party members remain in the party

III. State and Local Party Machinery

A. The State Organization

1. At the State level, party machinery is built around a State central committee, headed by

 a chairperson.

2. The chairperson and the central committee work to further the party’s interests in the

 State.

3. Most of the time, they attempt to do this by building an effective organization and party

 unity, finding candidates and campaign funds, and so on.

B. Local Organization

1. Local party structures follow the electoral map of the State, with a party unit for each

 district in which elective offices are to be filled.

2. Congressional and legislative districts, cities and towns, counties, wards and precincts.

a. A ward is a unit into which cities are often divided for the election of city

 council members

b. A precinct is the smallest unit of election administration; the voters in each

 precinct report to one polling place

IV. The Three Components of the Party

A. The Party Organization

1. The party’s leaders, its activists, and its hangers-on

2. “All those who give their time, money, and ski8lls to the party, whether as leaders or

 followers.”

B. The party in the electorate

1. This component includes the party’s loyalists who regularly vote the straight party

 ticket

2. Those other voters who call themselves party members and who usually vote for its

 candidates

C. The party in government

1. These are the party’s officeholders

2. Also include those who hold elective and appointive offices in the executive,

 legislative, and judicial branches at the federal, State, and local levels of government.

V. The Future of the Major Parties

A. The present, weakened state of the parties can be traced to several factors

1. A sharp drop in the number of voters willing to identify themselves as Republicans or

 Democrats and a growing number who regard themselves as independents

2. A big increase in split-ticket voting-voting for candidates of different parties for

 different offices at the same election.

3. Various structural changes and reforms that have made the parties more open but have

 also led to greater internal conflict and disorganization

4. Changes in the technology of campaigning for office--especially the heavy use of

 television and of the Internet, professional campaign managers, and direct-mail

 advertising.

5.The growth, in both numbers and impact, of single-issue organizations in our politics.

B. Political parties are indispensable to democratic government and so then to American

 government

C. Our two major political parties have existed far longer than any other in the the world

