APUSH Review


Significant Political Parties of U.S. History
Why parties?

· Not mentioned in Constitution

· Viewed as a negative force in early U.S.

· G.W. warned against them in Farewell Address

· Parties formed around Hamilton and Jefferson & were an established fact by 1796

· Serve as a vital link between people and government
· Major function of parties is to nominate candidates

· Another role is to inform the people & stimulate interest & participation

· The party also serves to ensure good performance by its officeholders

· Most officeholders are chosen on basis of their party

· The party out of power serves as a watchdog against the one in power

· While 3rd parties exist, political realities are such that the dominant parties hold the power

· The major parties seek the same prize (votes) & therefore play to the middle

Federalist Party

· Original advocates of Constitution

· Supporters of Washington & Adams admins.

· New England-based

· Strong central govt. & promotion of business interests

· Attempted to stifle dissent w/ Alien & Sedition Acts (1798)
· Lost to Democratic-Repubs. In 1800

· Loss of Hamilton left party without powerful leadership

· Voiced opposition to Embargo Act of 1807 & War of 1812

· Hartford Convention was last concerted effort
· Federalist achievements:

· Used Const. to develop workable system of govt.

· Established nation’s credit and fostered economic prosperity

· Created a court system

· Demonstrated ability of govt. to enforce laws

· Kept the nation from war & instituted isolationist foreign policy

· Reasons for downfall:

· Spread of democratic ideals, especially in the West

· Growing realization that Federalists didn’t trust the common people

· Opposition to Federalist economic measures

· Pro-English foreign policy 

· Seen as trampling civil rights with Alien & Sedition Acts

Democratic Party

· One of oldest political organizations in the world
· Originally Anti-Federalists then Democratic-Republicans

· Small govt., agrarian interests, immigrants, states rights, pro-French

· Jefferson, Madison, & Monroe – The Virginia Dynasty

· 1817-25 Era of Good Feelings (no real opposition party)
· 1824 – Sectional & personal animosities divide party

· National Republicans (later Whigs)

· Led by Clay, JQ Adams, Webster

· Supported by landowners, bankers, merchants, manufacturers

· Supported strong central govt., Natl. Bank, protective tariffs

· Resembled Hamiltonian Federalists

· Democrats:

· Led by Jackson and Van Buren
· Supported by small farmers, newly emerging businessmen and city laborers

· Generally opposed an all-powerful federal govt.

· Resembled Jeffersonians

Jacksonian Democracy vs. Jeffersonian Democracy

	Jefferson
	Jackson

	Believed that capable, well-educated leaders should govern in the people’s interests.
	Believed that the people themselves should manage governmental affairs.

	Reflected chiefly an agricultural society
	Reflected an agricultural as well as a rising industrial society.

	Limited democracy chiefly to its political aspects
	Expanded democracy from its political aspects to include social and economic aspects.


· Jacksonian Democrats removed property & religious qualifications from officeholding and voting
· Also increased number of elected rather than appointed positions

· Shorter terms of office

· Nominating conventions held to pick candidates, rather than party caucus

· Jackson had to work hard to keep factions together

· Example – anti-tariff issue (Calhoun) & nullification
· Jackson had to threaten force to control extreme state rights faction

· Pre-Civil War issues fragmented the party
· Party had difficult time settling on one nominee at conventions
· 1860 split (Douglas (N) and Breckenridge (S)

· Lincoln wins & begins decades of Republican leadership

· Post-Civil War problems for Dems.

· Bringing Southern wing of party back into power

· Created “Solid South” one party rule in South 

· Reduced black voting participation, KKK intimidated freedmen

· Overcoming scandal-plagued Dem. Party machines in cities

· Tilden (D) makes his name fighting corruption

· Cleveland wins on Civil Service reform

· Dems support Free Silver during 1890’s

· Wilson takes advantage of 1912 Repub party split
· “New Freedom” progressive program

· Wilson acted as party leader, guiding Dems in Congress who promoted his programs

· Wilsonian programs incl.:

· Preserving and strengthening democratic, capitalist society by progressive reforms

· Lower tariffs

· Improved banking system (Federal Reserve)

· Stronger biz regulation
· Protection for unions and workers

· Progressivism ended after WWI, due in part to struggle over Treaty of V. and Wilson’s failing health

· Last progressive measures were 18th & 19th Amendments

· New Deal and Fair Deal eras:

· FDR and New Deal won tremendous support for party

· Truman carried on many FDR programs & his Fair Deal created more

· Incl. defense of labor & support of civil rights legislation

· Some Southern Dems break off to form Dixiecrat party in order to preserve White supremacy in South

· Dems lost Presidency in 1952 election to Eisenhower (R) 

· Southern support helped Repubs

· Kennedy won back White House

· Liberal “New Frontier” and active support of civil rights led to significant legislation

· Johnson finished many JFK projects & instituted his own “Great Society” and “War on Poverty”

· Educational, welfare, and civil rights legislation

· Vietnam War divided Democratic Party

· 1968 – LBJ refused to run – wide pool of candidates ran, incl. RFK

· Hotly divided DNC – Repubs & Nixon take advantage & win

· Watergate helped Dems reunite & eventually win with Carter

· High black turnout & disgust with Repubs (Watergate) helped

· Carter presidency very weak

· Poor relations between Carter and Dems in Congress

· Some foreign policy victories, but poor economy & hostage crisis in Iran pave way for Reagan “Revolution”

· Dems unable to break Republican hold on White House until Clinton in 1992

· Reform Party Candidate Ross Perot splits Repub vote

· Repubs captured control of Congress in 1994

· Heavy partisan relationship throughout Clinton years

· Many traditionally Democratic voters no longer “solid”

· Some labor organizations and minority groups (recently Hispanics)

· South increasingly Republican

Anti-Masonic Party

· 1st third party in U.S.

· Formed to counter alleged subversion of public institutions by Freemasons

· Held national nominating convention in 1831 (William Wirt)

· Focused on defeating Jackson (a Mason)

· Failed to do so & merged with Whigs in 1838

Liberty Party

· An anti-slavery party founded in 1839 by abolitionists

· Failed to win elections, so it merged with other groups to form Free Soil Party

Whig Party (1834-56)
· Originally the National Republicans

· Formed to oppose “King Andrew” Jackson 
· Advocated strong federal role in nation’s economic development

· Program known as the American System

· Fed. sponsored improvements

· High tariff & a national bank

· Not very unified – tended to suffer from sectionalism

· Won presidency with William Henry Harrison

· John Tyler (Dem in Whig clothing) succeeded WHH & vetoed Whig programs

· Expelled from the party

· Slavery issue divided the Whigs (Conscience vs. Cotton)

· Cotton Whigs went over to the Dems

· Conscience Whigs joined Know-Nothings & later, the Repubs

American (Know-Nothing) Party

· Anti-foreign, anti-Roman Catholic in response to increased immigration
· Immigrants tended to become part of urban Democratic Party machines

· When asked about the native-Protestant organization, members answered “I know nothing”

· South immigration restrictions & increase of nationalization period (5 to 21 yrs.)

· Party won recognition because of Whig & Democrat divides over slavery

· K-N’s broke up over slavery as well – most Northern members joined Repubs.

Free-Soil Party

· Organized in 1848 to oppose extension of slavery into the territories

· Made up of former Liberty Party members, anti-slavery Whigs, and some New York Democrats

· F-S candidate in 1848 was Van Buren

· Divided NY vote enough for Zach Taylor to win NY & the presidency

· Party lost strength in 1852 election

· Most members became Republicans

Republican Party

· Traditionally conservative with support from upper middle class & corporate, financial, and farming interests.
· Generally Laissez-faire, free enterprise, fiscal responsibility & opposed to welfare state

· Formed out of sectionalism & slavery issues

· JC Fremont the first prez candidate (lost to Buchanan)

· 1860 platform pledged free-soil

· Lincoln’s win led to secession & Civil War

· 1864 ticket (then National Union Party) broadened to include Southern Dem. Johnson

· Civil War weakened Dem party & led to 70 years of nearly unbroken Repub. Dominance

· During Reconstruction – a divide

· Radical Republicans

· Liberal Republican Party

· Split and scandals cost Repubs Congress in 1874

· 1876 Hayes victory & Comp. of 1877

· Gilded Age dominated by Repubs., but presidents were weak
· Repubs take White House in 1896 with McKinley

· Supported by industrial northeast & business community

· Committed to conservative economics

· Tended to be in favor of imperialist activity

· T. Roosevelt steered party toward progressive reform

· T.R. vs. Taft split allowed Wilson to win in 1912 (T.R. ran as Progressive Party candidate)

· Republicans won control of Congress in 1918 & prevented U.S. from joining League of Nations or signing Treaty of Versailles

· Republicans dominated the 1920’s – pro-business era

· Hoover failure to end Great Depression led to FDR victory

· Won back White House with Eisenhower

· Won re-election after moderate foreign policy, ending Korean War, & personal popularity (“I Like Ike”)

· Repubs bitterly divided after Nixon loss in 1960

· Ultra-conservative Barry Goldwater (R-AZ) ran against LBJ in 1964 (lost)
· Party organization in shambles, but bounces back to take advantage of chaos brought on by Vietnam

· Nixon wins 1968 election against Humphrey

· Nixon re-elected in 1972, beating anti-war Dem. George McGovern

· But Dems controlled Congress

· Watergate destroyed Nixon, and Republican, credibility

· Gerald Ford follows Nixon after resignation but is not elected in own right

· Carter disasters allow Reagan to win by wide margin in 1980

· Strong anti-Soviet policies (Peace through Strength)

· Conservative social and economic policy (except heavy military spending)

· Solid foreign policy victories incl. fall of Soviet Union (under Bush)

· Bush failure to capitalize on Gulf War victory and overcome economic woes opens door for Bill Clinton

· Candidacy of Ross Perot (Reform) split Repub. vote

· Repubs gain control of Congress in 1994 – giving stiff resistance to Clinton-backed legislation 

· George W. Bush wins contested election in 2000

· In part because of anti-Clinton mood surrounding Dem. candidate Gore

· Slow start wiped out by sudden impact of September 11 attack in 2001

· Bitterly divided Congress (along party lines) throughout Clinton & Bush years

Populist Party

· Formed by farmers who felt major parties were controlled by industrialists
· National convention in 1892

· Platform:

· Free coinage of silver

· Graduated income tax

· Government ownership of utilities

· Secret ballots & direct election of Senators

· Also endorsed pro-labor planks to win labor vote

· Strongest in West – won significant elections in 1894

· Threw support behind William Jennings Bryan in 1896 but lost to McKinley
· Populist party disappeared but goals emerged later with Progressive Party

Progressive Party

· The name of 3 separate political organizations over time
· Party founded in 1912 by pro-Roosevelt Republicans who wanted to oust Taft

· Also known as Bull Moose Party

· Called for social and political reforms

· Including conservation, women’s suffrage, popular election of Senators

· Progressives supported Charles E. Hughes (R) in 1916 losing bid

· Led to break up of party

· Party re-emerges in 1924 with candidacy of Robert LaFollette

· Defeated by Coolidge (R)

· A 3rd Progressive party emerged in the 1940’s – left-wing opponents to Truman

· Party was identified with communism & never accomplished anything significant

Dixiecrats

· Southern Democrats who broke away from the Dems in 1948
· Anti-civil rights

· Strom Thurmond (S.C.) their presidential candidate

Reform Party
· Founded by H. Ross Perot
· Ran (as independent) in 1992 – spoiler cost Bush the White House
· Advocated balanced budget, campaign reform, term limits, tax reform, immigration restrictions, limits on perks for office-holders, promotion of U.S. jobs and balanced trade agreements
· Party has since split into factions
