Chapter 5: Political Parties

Terms and Definitions

1. Political Party - an organized group of people with common values and goals, who try to get their candidates elected to office. The Democrats and the Republicans are the two major political parties in the USA today.
2. Major Parties – In America the two major parties are the Democratic and the Republican Parties.
3. Partisanship – Government action based on a firm alliance to a political party.
4. Party in Power – the party in power is the party that controls the executive branch of office.
5. Minor party – one of the parties without wide support.
6. Two-party system - A system in which only two political parties have a real chance of acquiring control of the government.
7. Single member district – electoral district from which one person is chosen by the voters for each elected office.
8. Plurality – largest number of votes cast for the office.
9. Bipartisan - A term used to refer to an effort endorsed by both political parties or a group composed of members of both political parties.
10. Pluralistic Society – a society consisting of several distinct cultures and groups.
11. Consensus – a general agreement among various groups.
12. Multiparty – a system in which several major and many lesser parties exist, seriously compete, and actually win public office.
13. Coalition – a temporary alliance of several groups that come together to form a working majority and so to control the government.
14. One-party system – a political system in which only one party exists or really is a no party system.
15. Incumbent - The incumbent, in politics, is the current holder of a political office. The term is usually used in reference to elections, in which races can often be defined as being between an incumbent and non-incumbent. For example, in the 2004 Russian presidential election, Vladimir Putin was the incumbent, because he was the current president.
16. Faction – a political group of individual united in their opposition of the current government. Factions are generally applied to a minority, but they can also be applied to a majority.
17. Electorate - the body of enfranchised citizens; those qualified to vote.
18. Sectionalism - a political philosophy, prominent in the United States in the decades before the Civil War that favored the needs and outlook of one's section of the country over the needs and outlook of the country as a whole.
19. Ideological parties – parties based on a particular set of beliefs.
20. Single-issue parties – they concentrate on only one public policy matter.
21. Economic protest parties – parties that have been rooted in periods of economic discontent.
22. Splinter parties – parties that have split away from one of the major parties.
23. Ward – a unit into which cities are often divided for the election of city council members.
24. Precinct – the smallest unit of election administration.
25. Split-ticket voting – voting for candidates of different parties for different offices at the same election.
