

Partisanship

- Definition & measurement
- Direction versus intensity
- Origins of partisanship
- Demographic groups and partisanship
- Effects of partisanship direction
- Effects of partisanship intensity
- Changes in partisanship

Party Identification

- Long term preference for one party over the other

Measuring Party Identification: First Question NES

- “Generally speaking, do you usually think of yourself as a Republican, a Democrat, and Independent, or what?”
- 3 broad groups
 - Democrats
 - independents
 - Republicans

Measuring Party Identification: Second Question NES

- “Would you call yourself a strong (Republican/Democrat) or a not very strong (Republican/Democrat)?”
- “Do you think of yourself as closer to the Republican party or to the Democratic party?” (NES - National Election Studies)

Measuring Party Identification

- 7 specific groups
 - strong Republicans
 - weak Republicans
 - independents leaning toward Republicans
 - pure independents
 - independents leaning toward Democrats
 - weak Democrats
 - strong Democrats

Party Identification, 2004

Source: National Election Studies

Party Identification - Collapsed

2004 NES

Partisan Direction

- Democrats versus Republicans

Partisan Intensity

- Intensity of partisanship
 - strong partisans (Dem + Rep)
 - weak partisans (Dem + Rep)
 - leaning independents
 - pure independents

Party Identification - Intensity

Origins of Partisanship

- Childhood
- Political eras

Intergenerational Partisanship

		Party of Parent (1965)		
		Dem.	Indep.	Rep.
Child in 1982 as Young Adult	Dem.	51%	27%	10%
	Indep.	39	51	46
	Rep.	10	22	44
		295	192	211

Source: Paul Allen Beck & Marjorie Randon Hershey, *Party Politics In America, 9th edition* (New York: Longman, 2001), p. 121.

Who Are the Partisans

- Demographic groups associated with each party
- Reasons

Race and Party Identification

Income and Party Identification

Religion and Party Identification

V = .15**

2000 NES

Age and Party Identification

V = .14**

2000 NES

Gender and Party Identification

V = .08**

Women 54% Democrat - Men 46% Democrat = 8 point gap

2000 NES

Effects of Partisanship

- Shapes vote
- Shapes attitudes

Influence Of Party On 2004 & 2008 Presidential Elections

Source: Exit Polls

Partisanship and Government Spending

$V = .38^{**}$

Values are percent of each partisan group with specific attitude

Partisanship and Capital Punishment

V = .17**

Partisanship and Gays in Military

V = .15**

Partisanship and Legal Abortion

V = .16**

Effects of Intensity of Partisanship

Partisan Intensity and Interest

$V = .29^{**}$

Source: NES 2000

Partisan Intensity and Knowledge

$V = .13^{**}$

Correctly identify: Blair, Lott, Rehnquist, Reno

Partisan Intensity and Voted

Changes in Partisanship

- Democrats v. Republicans
- More independents
- Other trends
 - Defections in voting
 - Split-ticket voting
 - Differences in parties

Changes in Party Preferences

Partisans include independent leaners, NES

Changes: Whites v. Blacks

Data are percent Democrat (including leaners) in NES

Changes: South v. Nonsouth

Data are percent Democrat (including leaners) NES

Rise in Independents

Split-Ticket Voting

Note: Split-ticket vote is between President and House

Public: Important Differences in What Two Parties Stand For

NES surveys

Which Party Better Job

Source: November 2007 Gallup/USA Today poll

Why?

Ideology

- Philosophy about government
- Liberals v. conservatives
- Ideological identities
- Use of ideology
- Match between partisanship & ideology

Liberal v. Conservative

- Economic issues
- Business
- Crime
- Social issues
- Military

Ideological Self-Placement

- NES – “Here is a 7-point scale on which the political views that people might hold are arranged from extremely liberal to extremely conservative. Where would you place yourself on this scale, or haven’t you thought much about this?”

Trends in Ideological Self-Placement

NES surveys

Ideology & Government Role

	Liberal	Moderate	Conserv.
Fewer services	9%	15%	44%
Between	19%	34%	27%
More services	71%	51%	29%
Number of cases	216	273	351

2004 NES

Cramer's V = .293**

Ideology & International Policy

	Liberal	Moderate	Conserv.
Diplomacy	67%	40%	22%
Between	20	29	29
Military	12	31	50
Number of cases	226	268	354

2004 NES

Cramer's V = .283**

Ideology & Abortion

	Liberal	Moderate	Conserv.
Not permit	6%	8%	20%
Limited	31	52	52
No restrictions	63	41	28
Number of cases	209	252	347

2004 NES

Cramer's V = .223**

Partisanship and Ideology

V = .39**

Entries are percent of partisan group holding specific ideology

Ideological Realignment

- Abramowitz v. Fiorina

What Should You Know?

- Partisan basis of recent elections
- Partisanship
 - Definition & measurement
 - Direction & intensity
 - Origins & composition
 - Effects
- Ideology
- Ideological realignment
