Chapter 5: Political Parties
Section 2
Objectives
1. Understand the origins of political parties in the United States.
2. Identify and describe the three major periods of single-party domination and describe the current era of divided government. 
· Key Terms
· incumbent: the current officeholder
· faction: one of two or more competing groups
· spoils system: the practice of awarding public offices, contracts, and other governmental favors to those who supported the party in power 
· electorate: the people eligible to vote
· sectionalism: a devotion to the interests of a particular region 
Introduction
· How has the two-party system affected the history of American government?
· During different periods in American history, either the Democratic or Republican Party has dominated national politics and the branches of the federal government.
· Recent history has seen the federal government divided between two parties.
The Nation’s First Parties
· The battle over ratification of the Constitution led to the rise of the first major parties. 
· The Federalist Party was formed by supporters of the Constitution. 
· They wanted a stronger national government and policies that helped financial, commercial, and manufacturing interests.
· Alexander Hamilton and John Adams were key representatives. 
Democratic-Republican Party
· Opposing the Federalists was the Democratic-Republican Party.
· They wanted a more limited national government, with policies aimed at helping farmers, planters, labor, and small business.
· Key leaders such as Thomas Jefferson and James Madison favored a strict interpretation of the Constitution.
The Democratic Party
· The election of 1796 was the first time two parties fought for the presidency.
· The Federalists won, but faded from power after losing the 1800 election.
· The Democratic-Republicans later split apart and gave rise to the Democratic Party.
· The Era of the Democrats
· The Democratic Party won 13 of 15 presidential elections from 1800 to 1860.
· In the 1830s, President Andrew Jackson began a period of so-called Jacksonian democracy, marked by three major political changes:
· Voting rights were expanded to include all white males, not just those with property.
· A huge increase in the number of elected offices around the country.
· The spread of the spoils system.
Democrats v. Whigs
· The Democrats drew much of their support from small farmers, pioneers, and slaveholders in the South and West.
· Their greatest rivals were the Whigs, who were supported by wealthier merchant and industrial interests in the East. 
· The debate over slavery split the Whigs and the Democrats apart in the 1850s.
· The Democrats were split between northern and southern factions.
· Many Whigs and antislavery Democrats joined the new Republican Party in 1854.
Era of the Republicans
· The Republican Party won 14 of 18 presidential elections from 1860 to 1932.
· Important events: 
· End of slavery; American politics moved back toward national and away from regional interests.
· The Republican dominated nationally.
· They had the support of farmers, laborers, business and financial interests, and freed African Americans.
· The Republicans benefited from years of economic prosperity.
Economic Turmoil
· An economic downturn made the election of 1896 critical.
· Labor unions joined small farmers and small business owners to back the Democrats.
· The Republicans won by appealing to a wider range of voters, but the Democrats gained new support outside the South.
· End of the Republican Era
· The third-party candidate had an influence on the election of 1912.
· The Republicans lost the presidency in 1912 largely due to a third party candidate.
· Former Republican Theodore Roosevelt ran as a member of the new Progressive Party and split the Republican vote, helping Democrat Woodrow Wilson win.
Party Identity: Past and Present
· Cartoonist Thomas Nast has been credited with creating the party symbols in is 1874 cartoon for the magazine Harper’s Weekly. 
· Originally, neither party adopted his ideas. Over time, each party assumed and revised the symbols, which havebecome synonymous with party identity.
Return of the Democrats
· The Democrats won 7 out of 9 presidential elections from 1932 to 1968.
· The Great Depression sparked the comeback of the Democrats.
· With the economy in ruins, the Democrats gained the support of southerners, small farmers, big-city political organizations, labor unions, and minority groups.
Era of Divided Government
· The Republicans won 7 out of 10 presidential elections from 1968 to 2004.
· The Democrats controlled Congress for most of this period.
· Republicans controlled Congress from 1995 to 2000 while Democrat Bill Clinton was President.
· This division of power meant that neither party could easily control the agenda of the government without making compromises.
Republicans in the 1980s
· The Republicans made major changes to U.S. foreign trade and domestic policies during the 1980s.
· Republican candidates Ronald Reagan and George H.W. Bush won three landslide victories during this period.
Political Parties Today
· In recent years, control of Congress, particularly the Senate, has shifted back and forth between the major parties.
· Typically newly elected Presidents has a “coattail” effect that brings other candidates from their party to Congress. In recent years, this has not been the case.
· The Era of the Democrats, 1800-1860
· A coalition of farmers, planters, debtors, and pioneers backed the Democrats, who dominated the government after the election of 1800
· The Democrats were opposed by the Federalists, Whigs, and finally the Republicans
· The Era of the republicans, 1860-1932
· Republicans dominated the government, supported by Northern and Western farmers, financial and business interests, and African Americans
· Democrats during this period controlled the “Solid South”, and rebuilt national support from that base
[bookmark: _GoBack]Basics
· The Return of the Democrats, 1932-1968
· During the Great Depression, Roosevelt built a new Democratic coalition, based on the support of the Southerners, small farmers, organized labor, minorities, and big-city political organizations
· The New Deal marked a fundamental shift in the public’s attitude toward big government
· The Start of a New Era
· Since 1968, Republicans have dominated the White House, While Democrats controlled Congress
· This era of divided government is unprecedented in American history

