
Chapter 8

Political Parties, Candidates, and Campaigns: Defining the Voter’s Choice

Chapter Outline

I.
Party Competition and Majority Rule: The History of U.S. Parties

A.
The First Parties

B.
Andrew Jackson and Grassroots Parties

C.
Republicans versus Democrats: Realignments and the Enduring Party System

D.
Today’s Party Alignment and Its Origins

E.
Parties and the Vote

II.
Electoral and Party Systems

A.
The Single-Member-District System of Election

B.
Politics and Coalitions in the Two-Party System

1.
Seeking the Center

2.
Party Coalitions

C.
Minor (Third) Parties

III.
Party Organizations

A.
The Weakening of Party Organizations

B.
The Structure and Role of Party Organizations

1.
Local Party Organizations

2.
State Party Organizations

3.
National Party Organizations

IV.
The Candidate-Centered Campaign

A.
Campaign Funds: The Money Chase

B.
Organization and Strategy: Political Consultants

C.
Voter Contacts: Pitched Battle

1.
Air Wars

2.
Ground Wars

3.
Web Wars

4.
In Retrospect: The Consequences of the Last War

V.
Parties, Candidates, and the Public’s Influence

Learning Objectives
Having read the chapter, you should be able to do each of the following:

1. Describe the role of political parties in democratic political systems.

2. Trace the evolution of the American two-party system and discuss the dynamics of realigning or critical elections.

3. Discuss the role and nature of minor parties in American politics.

4. Explain the endurance of the two-party system and describe the obstacles inherent in the American electoral system that prevent minor parties from successfully competing for governing power.

5. Compare and contrast the American two-party system and the more common multiparty system with regard to popular representation and accountability. Discuss the influence of each system on coalition building and public policy formulation.

6.
Offer reasons for the organizational weakness of American political parties and the decline in their influence as compared to the powerful role of parties in European politics.

7.
Detail the structure and role of party organizations at the local, state, and national levels, how they interact with each other, and the degree to which they influence election campaigns.

8.
Describe the effects of the decline of parties in favor of more candidate-centered campaigns, and the effect of candidate-centered campaigns on popular influence on government, and list other methods through which segments of the public exert control over candidate nomination, election, and policy implementation.

9.
Discuss the role played by parties, money, and media in today’s candidate-centered campaigns.

Chapter Summary
Political parties serve to link the public with its elected leaders. In the United States, this linkage is provided by the two-party system; only the Republican and Democratic parties have any chance of winning control of government. The fact that the United States has only two major parties is explained by several factors: an electoral system—characterized by single-member districts—that makes it difficult for third parties to compete for power; each party’s willingness to accept differing political views; and a political culture that stresses compromise and negotiation rather than ideological rigidity.

Because the United States has only two major parties, each of which seeks to gain majority support, their candidates normally tend to avoid controversial or extreme political positions. Sometimes, Democratic and Republican candidates do offer sharply contrasting policy alternatives, particularly during times of crisis. Ordinarily, however, Republican and Democratic candidates pursue moderate and somewhat overlapping policies. Each party can count on its party loyalists, but U.S. elections can hinge on swing voters, who respond to the issues of the moment either prospectively, basing their vote on what the candidates promise to do if elected, or retrospectively, basing their vote on their satisfaction or dissatisfaction with what the party in power has already done.

America’s parties are decentralized, fragmented organizations. The national party organization does not control the policies and activities of the state organizations, and these in turn do not control the local organizations. Traditionally, the local organizations have controlled most of the party’s work force because most elections are contested at the local level. Local parties, however, vary markedly in their vitality. Whatever their level, America’s party organizations are relatively weak. They lack control over nominations and elections. Candidates can bypass the party organization and win nomination through primary elections. Individual candidates also control most of the organizational structure and money necessary to win elections. The state and national party organizations have recently expanded their capacity to provide candidates with modern campaign services. Nevertheless, party organizations at all levels have few ways of controlling the candidates who run under their banners. They assist candidates with campaign technology, workers, and funds, but they cannot compel candidates’ loyalty to organizational goals.

American political campaigns, particularly those for higher office, are candidate centered. Most candidates are self-starters who become adept at “the election game.” They spend much of their time raising campaign funds, and they build their personal organizations around hired guns: pollsters, media producers, fundraisers, and election consultants. Strategy and image making are key components of the modern campaign, as is televised political advertising, which accounts for half or more of all spending in presidential and congressional races.

The advantages of candidate-centered politics include responsiveness to new leadership, new ideas, and local concerns. Yet this form of politics can result in campaigns that are personality-driven, depend on powerful interest groups, and blur responsibility for what government has done.

Focus and Main Points
This chapter examines political parties and the candidates who run under their banners. The development and continued evolution of the two-party American system is explored, and the effect it has had on the U.S. electoral system and governmental system is discussed. Campaigns are also examined; U.S. campaigns are party-centered in the sense that the Republican and Democratic parties compete across the country election after election. Yet campaigns are also candidate-centered in the sense that individual candidates devise their own strategies, choose their own issues, and form their own campaign organizations.

The main ideas included in this chapter are as follows:

· Political competition in the United States has centered on two parties, a pattern that is explained by the nature of America’s electoral system, political institutions, and political culture. Minor parties exist in the United States but have been unable to compete successfully for governing power.

· To win an electoral majority, candidates of the two major parties must appeal to a diverse set of interests. This necessity has normally led them to advocate moderate and somewhat overlapping policies, although this tendency has weakened in recent years.

· U.S. party organizations are decentralized and fragmented. The national organization is a loose collection of state organizations, which in turn are loose associations of local organizations. This feature of U.S. parties can be traced to federalism and the nation’s diversity, which have made it difficult for the parties to act as instruments of national power.

· The ability of America’s party organizations to control nominations and election to office is weak, which in turn strengthens the candidates’ role.

· Candidate-centered campaigns are based on money and media and utilize the skills of professional consultants.

Major Concepts

linkage institution

An institution that serves to connect citizens with government. Linkage institutions include elections, political parties, interest groups, and the media.
political party

An ongoing coalition of interests joined together to try to get their candidates for public office elected under a common label.

party-centered campaigns

Election campaigns and other political processes in which political parties, not individual candidates, hold most of the initiative and influence.

candidate-centered campaigns

Election campaigns and other political processes in which candidates, not political parties, have most of the initiative and influence.

party competition

A process in which conflict over society’s goals is transformed by political parties into electoral competition in which the winner gains the power to govern.

grassroots party

A political party organized at the level of the voters and dependent on their support for its strength.

party realignment

An election or set of elections in which the electorate responds strongly to an extraordinarily powerful issue that has disrupted the established political order. A realignment has a lasting impact on public policy, popular support for the parties, and the composition of the party coalitions.

two-party system

A system in which only two political parties have a real chance of acquiring control of the government.

multiparty system

A system in which three or more political parties have the capacity to gain control of government separately or in coalition.

single-member districts

The form of representation in which only the candidate who gets the most votes in a district wins office.

proportional representation

A form of representation in which seats in the legislature are allocated proportionally according to each political party’s share of the popular vote. This system enables smaller parties to compete successfully for seats.

party coalition

The groups and interests that support a political party.

median voter theorem

The theory that parties in a two-party system can maximize their vote by locating themselves at the position of the median voter—the voter whose preferences are exactly in the middle.

gender gap

The tendency of women and men to differ in their political attitudes and voting preferences.

reform (minor) party

A minor party that bases its appeal on the claim that the major parties are having a corrupting influence on government and policy.

single-issue (minor) party

A minor party formed around a single issue of overriding interest to its followers.

ideological (minor) party

A minor party characterized by its ideological commitment to a broad and noncentrist philosophical position.

factional (minor) party

A minor party created when a faction within one of the major parties breaks away to form its own party.

party organizations

The party organizational units at national, state, and local levels; their influence has decreased over time because of many factors.

nomination

The designation of a particular individual to run as a political party’s candidate (its “nominee”) in the general election.

primary election (direct primary)

A form of election in which voters choose a party’s nominees for public office. In most primaries, eligibility to vote is limited to voters who are registered members of the party.

hard money

Campaign funds given directly to candidates to spend as they choose.

soft money

Campaign contributions that are not subject to legal limits and are given to parties rather than directly to candidates. (These contributions are no longer legal.)

service relationship

The situation in which party organizations assist candidates for office but have no power to require them to support the party’s main policy positions.

political consultants

The professionals who advise candidates on various aspects of their campaigns, such as media use, fundraising, and polling.

money chase

A term used to describe the fact that U.S. campaigns are very expensive and candidates must spend a great amount of time raising funds in order to compete successfully.

packaging

A term of modern campaigning that refers to the process of recasting a candidate’s record into an appealing image.

air wars

A term that refers to the fact that modern campaigns are often a battle of opposing televised advertising campaigns.

Practice Exam
(Answers appear at the end of this chapter.)

Multiple Choice

1.
Which of the following statements is true?

a.
It became clear during the presidential campaign of James Monroe in 1820 that political parties had become powerful and that competition between them would continue to be fierce.

b.
George Washington believed that political parties would be necessary to temper the power of individual candidates, whom he feared would become like monarchs without an organization to control them.

c.
One of the two first parties was the Federalist Party, which sought to protect states’ rights and the interests of small landowners and the states.

d.
There were no political parties in existence on a national level in the U.S. when the Constitution was written, but they evolved in part due to a political rivalry.

e.
Political parties did not develop in the United States until the late nineteenth century.

2.
________ developed the first grassroots political party in the United States.

a.
Thomas Jefferson

b.
James Monroe

c.
Andrew Jackson

d.
John Quincy Adams

e.
James Madison

3.
Whigs were united by their
a.
coherent philosophy.

b.
opposition to the policies of the Jacksonian Democrats.

c.
opposition to Federalist policies.

d.
opposition to Republican policies.

e.
None of these answers is correct.

4.
________, the first Republican elected to the presidency, was as a child poor and largely self-taught.

a.
Grover Cleveland

b.
William McKinley

c.
Abraham Lincoln

d.
Franklin Roosevelt

e.
John C. Breckinridge

5.
Which of the following were realigning elections during which Republicans consolidated control?

a.
1860 and 1932

b.
1896 and 2000

c.
1932 and 1896

d.
2000 and 1860

e.
both 1860 and 1896

6.
Which of the following is indicative of a dealignment?

a.
More voters identify with the GOP.

b.
More voters identify with the Democratic Party.

c.
More voters identify themselves as Independent.

d.
More voters identify with the Socialist Party.

e.
None of these answers is correct.

7.
Most democracies have
a.
single-member districts and two competitive political parties.

b.
proportional representation and two competitive political parties

c.
single-member districts and three or more competitive parties.

d.
only two competitive political parties.

e.
proportional representation and three or more competitive political parties.

8.
________ is a movement of voters away from strong party attachments.

a.
Realignment

b.
Reapportionment

c.
Dealignment

d.
Factionalization

e.
Apathy

9.
________ occurs when a voter chooses a candidate on the basis of what the candidate promises to do if elected.

a.
Retrospective voting

b.
Sociotropic voting

c.
Split-ticket voting

d.
Straight-ticket voting

e.
Prospective voting

10.
The Republican coalition consists mainly of

a.
Jews and Catholics

b.
Catholics and white wealthy Americans.

c.
gays and lesbians.

d.
white middle-class Americans.

e.
women.

11.
The ________ is an example of a factional party.

a.
Bull Moose Party

b.
Right-to-Life Party

c.
Green Party

d.
Populist Party

e.
Reform Party

12.
The ________ is the only minor party to have achieved majority status.

a.
Democratic Party

b.
Republican Party

c.
Federalist Party

d.
Whig Party

e.
Progressive Party

13.
Not-for-profit political organizations that have become popular tools for evading soft money bans are known as ________ groups.

a.
BCRA

b.
527

c.
Swift Boat

d.
service

e.
Teflon

14.
At least 95 percent of party activists work at the

a.
national level.

b.
state level.

c.
local level.

d.
international level.

e.
national and state levels.

15.
Because of their greater support for the Democratic Party’s agenda of government assistance for the poor, minorities, children, and the elderly, the Democratic Party’s largest gains in recent decades have come from

a.
Hispanics.
b.
women.
c.
evangelical Christians.
d.
men.
e.
African Americans.
16.
U.S. political parties are
a.
organized from the top down.

b.
very centralized.

c.
loose associations of national, state, and local organizations.

d.
organized from the bottom up.

e.
loose associations of national, state, and local organizations, which are organized from the bottom up.

17.
Which of the following is the best example of an ideological party?

a.
Bull Moose Party

b.
Prohibition Party

c.
Reform Party

d.
Populist Party

e
Republican Party

18.
What is one of the disadvantages of candidate-centered campaigns?

a.
They often degenerate into mud-slinging contests.

b.
They are fertile ground for powerful special-interest groups.

c.
They weaken accountability, as elected officials blame others when things go wrong.

d.
All of these are disadvantages: They often degenerate into mud-slinging contests; they are fertile ground for powerful special-interest groups; and they weaken accountability, as elected officials blame others when things go wrong.
e.
None of these answers is correct.

19.
Which minor party won three percent of the popular vote in the 2000 presidential election?

a.
Libertarian Party

b.
Populist Party

c.
Reform Party

d.
Green Party

e.
Socialist Party of America

20.
The median voter theorem holds that

a.
single-member districts increase the stakes for the voter and result in a larger turnout than in the proportional representation system.

b.
voters will naturally seek the center of the political spectrum for fear of bringing extremist parties into the legislature.

c.
the proportional representation system encourages parties to move toward the median voter.

d.
if there are two parties, the parties can maximize their vote only if they position themselves at the location of the median voter.

e.
interest groups seek to influence government based on the popular opinion of the median voter.

True/False

1.
The two-party system is the most common form of party system in democratic countries.

a.
True

b.
False

2.
Political campaigns in the U.S. today are best described as party-centered campaigns.

a.
True

b.
False

3.
Single-member election districts in the U.S. tend to discourage the permanence of minor parties.

a.
True

b.
False

4.
To be successful, American political parties generally have to adopt moderate positions on issues.

a.
True

b.
False

5.
U.S. political parties are loose associations of national, state, and local organizations.

a.
True

b.
False

6.
During a realignment, the party identification of an existing majority of voters changes.

a.
True

b.
False

7.
Candidate-centered campaigns have increased the accountability of public officials for the actions of government.

a.
True

b.
False

8.
In 1896, the Democrats were blamed for a deep recession, and in 1930, the Republicans were blamed by many Americans for the Great Depression.

a.
True

b.
False

9.
Major American political parties usually take specific positions on controversial issues.

a.
True

b.
False

10.
The coalitions of voters that make up the Republican and Democratic parties are virtually identical.

a.
True

b.
False

Essay
1. What elements are involved in party realignments?

2. Why do single-member districts discourage the creation of minor parties?

3. Describe the contemporary Democratic and Republican coalitions.

4. How have primaries weakened party organizations?

5. What are the relative advantages and disadvantages of candidate-centered campaigns?

Answers to the Practice Exam
Multiple Choice Answers

1.
d
11.
a

2.
c
12.
b

3.
b
13.
b

4.
c
14.
c

5.
e
15.
b

6.
c
16.
e

7.
e
17.
d

8.
c
18.
d

9.
e
19.
d

10.
d
20.
d

Multiple Choice Explanations
1. At the founding of the nation, there were no political parties in existence. George Washington warned against the harmful effects of political parties in his farewell address as he was leaving office in 1797. Ironically, it was a rivalry between two of his cabinet secretaries, Alexander Hamilton and Thomas Jefferson, that prompted the development of the first two political parties in America. One of these parties was the Federalist Party, which sought to strengthen the national government through promoting commercial

interests. James Monroe ran unopposed in 1820, which seemed to indicate a possible end to party competition. Therefore (d) is the correct response.

2. During the 1820s, Andrew Jackson (c) developed the first grassroots party in America (Democratic Party). For the first time, a political party established committees at the local, state, and national levels, with membership open to all eligible voters.

3. The Whigs were a catchall party whose followers were united less by a coherent philosophy than by their opposition for one reason or another to Jackson and his followers. The Whigs challenged the Democrats (b) for power between 1828 and 1860.

4. Lincoln (c) was the first Republican elected to the presidency, and his successful pursuit of victory in the Civil War led to a party realignment that solidified the GOP’s status as the nation’s majority party.

5. The Democrats gained power in 1932, ending a period of Republican dominance that began in 1860 and was bolstered in 1896 (e). Although Republicans retook the White House in 2000, it was by too slender a margin to qualify as a realignment.

6. A dealignment exists when voter loyalties to both major political parties declines. This is evident when a higher proportion of voters identify themselves as Independent (c).

7. Most democracies have structural rules that permit proportional representation, not single-member districts as in the case of the United States. Also, two-party competitive systems are fairly unique to the United States, so (e) is the correct answer.

8. While dealignment is a movement of voters away from strong party attachments (c), realignment represents a major change or shift in partisanship.

9. In contrast to prospective voting (e), retrospective voting refers to when voters make decisions based on a candidate’s past record or performance.

10. Women, Jews, and gays and lesbians are strong Democratic groups. The Catholic Church is of a mixed nature. The GOP includes wealthy white Americans, but white middle-class Americans (d) are the foundation of the GOP.

11. The Bull Moose Party (a), which split with the Republicans in 1912, was a factional party. The Right-to-Life Party contends with single issues; whereas Greens, Populists, and Reform party adherents are ideological in nature.

12. With Abraham Lincoln’s election in 1860, the Republican Party (b) replaced the Whigs as a major party and the Republicans and Democrats have maintained majority status ever since.

13. The BCRA, which banned soft money contributions, was found not to cover not-for-profit political groups governed under the rules of Section 527 (b) of the Internal Revenue Code.

14. Since most elective offices are at the local level (c), it is not surprising that the vast majority of party activists work at the bottom level.

15. Although the voting pattern of women (b) at one time was barely distinguishable from men’s, the pattern changed with Reagan’s election in 1980 and, today, a substantial gender gap exists: women vote disproportionately for the Democratic Party. The shift is based on policy; women are more supportive of the Democratic Party’s agenda of government assistance for the poor, minorities, children, and the elderly.

16. Unlike political parties in other democracies, parties in the U.S. are organized from the bottom up and are loose, decentralized associations, so (e) is the correct response.

17.
Historically, the Populist Party (d) is perhaps the best example of an ideological party, while the Green Party is the most popular minor party today, largely for ideological purposes.

18.
Candidate-centered campaigns have a number of disadvantages (d) compared to party-centered campaigns.

19.
Ralph Nader’s Green Party (d) tremendously influenced the outcome of the 2000 presidential election by garnering three percent of the popular vote.

20.
The median voter theorem holds that, if there are two parties, the parties can maximize their vote only if they position themselves at the location of the median voter—the voter whose preferences are exactly in the middle. Thus, the correct answer is (d).

True/False Answers

1.
b
6.
b

2.
b
7.
b

3.
a
8.
a

4.
a
9.
b

5.
a
10.
b

Essay Answers

1. There are four elements involved in party realignments. First, the existing political order is disrupted due to the emergence of one or more unusually powerful and divisive issues. Second, voters shift their partisan loyalties in favor of one party. Third, major changes in policy ensue through the action of the stronger party. Fourth, there is an enduring change in party coalitions, which works to the lasting advantage of the dominant party.

2. The existence of single-member districts discourages the creation of minor parties because the party that receives the most votes secures the office. In other words, the winner gets everything, and other parties have nothing to show for their efforts. If, by way of illustration, the Green Party fielded candidates in all 435 House races and received 20 percent of the vote in each district, it would not win any seats at all. In a system with proportional representation, seats in the legislature are allocated according to the party’s share of the popular vote. Thus, minor parties are rewarded for fielding candidates in elections because their efforts result in at least a modicum of representation in the legislative branch.

3. The contemporary Democratic coalition consists of African Americans, union members, the poor, urban dwellers, Latinos, Jews, women, and gays and lesbians. The Republican coalition consists mainly of the white middle-class. In addition, the Republican Party has made big gains in recent decades among white fundamentalist Christians.

4. If primaries did not exist, all political candidates would have to work through party organizations in order to gain nomination, and they could be denied re-nomination if they were not supportive of the party’s goals. Because of primary elections, however, those who win are not as beholden to the party as they were at one time. In fact, many candidates pursue their own campaigns, and once they win, they build their own personal following that effectively places them beyond the party’s direct control.

5. Candidate-centered campaigns have some relative advantages. First, they lend flexibility into the electoral process by allowing newcomers into the political arena. Strong party organizations are rigid by comparison. Newcomers often bring fresh ideas into the public affairs debate. Second, candidate-centered campaigns encourage national officeholders to be responsive to local interests. In building personal followings among their constituents, members of Congress respond to local needs. There are relative disadvantages to candidate-centered campaigns as well. They can degenerate into mud-slinging contests, and they are fertile ground for interest groups, which contribute much of the money for political campaigns. Candidate-centered campaigns also weaken accountability by making it easier for officeholders to deny responsibility for government’s actions.

SG – 8 | 1

