
University of Dayton
eCommons

Political Science Faculty Publications Department of Political Science

1998

Turnout and Partisanship in Tennessee Elections
Lillard E. Richardson Jr.
University of Missouri

Grant W. Neeley
University of Dayton, gneeley1@udayton.edu

Follow this and additional works at: http://ecommons.udayton.edu/pol_fac_pub

Part of the American Politics Commons, Comparative Politics Commons, Models and Methods
Commons, Political Theory Commons, and the Public Affairs, Public Policy and Public
Administration Commons

This Book Chapter is brought to you for free and open access by the Department of Political Science at eCommons. It has been accepted for inclusion
in Political Science Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Richardson, Lillard E. Jr. and Neeley, Grant W., "Turnout and Partisanship in Tennessee Elections" (1998). Political Science Faculty
Publications. Paper 76.
http://ecommons.udayton.edu/pol_fac_pub/76

http://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/pol_fac_pub?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/pol?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/pol_fac_pub?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/387?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/388?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/390?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/390?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/391?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/393?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/393?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ecommons.udayton.edu/pol_fac_pub/76?utm_source=ecommons.udayton.edu%2Fpol_fac_pub%2F76&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

CHAPTER?

Part Ill
POLITICS

Turnout and Partisanship in Tennessee Elections

-Lilliard E. Richardson, Jr., and Grant W Neeley

INTRODUCTION

E lections play a vital role in American politics. Although citizens can par­
ticipate in government in several ways, voting is the easiest and perhaps
the most important means of influencing government. At all levels of

government, elections shape the representation of citizens' views.
Generally, the state is the single most important unit of voting within the

federal system. All elections in the United States are either held or sanctioned by
states. For example, presidents are elected state-by-state within the electoral col­
lege rather than by national popular vote; congressional representation is solely
determined by geographic lines that are formed by or within the states; and
municipal elections are held according to mandates set forth in state constitu­
tions. Ultimately, the authority for most any election held in the United States is
derived from a state or from a combination of states.

One of the most important features of American elections is the tremendous
diversity in the political culture of the states. The unique aspects of the South
derive in part from its distinct political, economic, and cultural history. For most
of the last 125 years, Southerners have been more traditional in their values, more
cautious about national political power, and more reliant on family and local
community than the rest of the nation. From the end of Reconstruction in 1877
until the civil rights reforms of the 1960s, the South maintained a closed politi­
cal system. The Democratic Party dominated elections in almost all of the
region. In addition, minorities, women, and the poor were effectively excluded
from participating in politics for much of this period.

Although Tennessee shares many of the characteristics of Southern political
culture, the state has a unique political history that shapes the politics of today.
Many observers see Tennessee as being composed of three distinct political
regions or grand divisions: East, Middle, and West. As discussed in chapter 1,

92

I -

TURNOUT AND PARTISANSHIP IN TENNESSEE ELECTIONS 93

these regional differences can be attributed to historical, economic, and demo­
graphic factors.

East Tennessee is home to what V. 0. Key called the "mountain Republi­
cans."1 During the state's early period, eastern counties relied on small-scale
farming and mining never relying on the slave-based economy prevalent in the
other regions. Consequently, East Tennesseans overwhelmingly voted against
seceding from the Union in 1861 and became known as "Lincoln Republicans."
Since then, voters in the eastern counties have supported Republicans for all
offices much more frequently than the rest of the state.

The central and western divisions both supported secession from the Union
in 1861 and remained loyal to the Democratic Party after Reconstruction.
Because of the larger population in these two regions, Democrats enjoyed over­
whelming success in statewide elections from the end of Reconstruction until the
1970s. Recently, however, the partisan dynamics of the state have become more
complex.

To understand the forces shaping current Tennessee politics, we discuss two
fundamental concepts of Tennessee's electoral system: voting turnout and parti­
sanship. These two concepts are easily illustrated by two questions. First, how
many people participate in elections in the state? Second, whom do Tennesseans
elect to represent them? While we use a historical perspective to inform the
analysis, we are generally more interested in the forces shaping politics in Ten­
nessee today.

VOTING TURNOUT

Perhaps the most important feature of any electoral system is the degree to which
citizens vote . Generally, voting turnout in America has been much lower than in
most other Western democracies.2 This low turnout is problematic for two rea­
sons: first, some scholars are worried that certain segments of society may not
have adequate representation; second, others suspect that low turnout is an indi­
cator of a decline in the public's belief in the political system.

FACTORS AFFECTING VOTING TURNOUT IN TENNESSEE

Scholars who have studied the problem suggest many factors explaining low vot­
ing turnout in the United States: the political system, sociodemographic charac­
teristics, and cultural norms. 3 While many of these factors pertain to the nation
as a whole, some explanations are specific to regions or even particular states.
Voting turnout in Tennessee has been influenced by legal barriers, illegal
attempts to restrict voting, registration laws, election laws, and the lack of a
viable two-party system.

Historically, the restriction of the franchise, or right to vote, to certain seg­
ments of a society has been the greatest factor in low voter participation.4 In the
years following statehood, only white males were allowed to vote in Tennessee,
as was the case in the rest of the nation. Black males were not given the right to

/

94 TENNESSEE GOVERNMENT AND POLITICS

vote until after the Civil War with the passage of the Fifteenth Amendment.
After Reconstruction ended in 1877, many Southern states, including Ten­
nessee, sought to deny blacks the right to vote through various legal measures,
and white supremacy groups effectively denied whatever opportunities remained
for most black Southerners. The poll tax, used to cripple the voting rights of the
poor, was not eliminated in Tennessee until 1953 and not outlawed at the
national level until 1964.5 African Americans did not gain full access to the bal­
lot until the 1960s, when Congress passed a series of reforms designed to ensure
the voting rights of all citizens regardless of race. Today, the right to vote is
denied only a few groups of Americans: felons, citizens under the age of eigh­
teen, and the mentally incapacitated. Despite the fact that the vast majority of
adults are eligible to vote, less than half regularly vote in all elections.

Some barriers to participation are due to government policies not designed
to impede voter participation but that nonetheless have that effect. Much of the
attention given these barriers focuses on the harmful effect of registration laws
and the difficulties associated with casting a ballot.6 In Tennessee a citizen must
register with the county government thirty days prior to an election in order to
vote. Because many citizens are not aware of the requirement, do not know
where to go to register, or may even be afraid that registration will make them
eligible for jury duty, about 30 percent of all Americans are not even registered
to vote. 7 In Tennessee about 76 percent of the four million eligible citizens were
registered to vote in November, 1996. Consequently, about one million Ten­
nesseans cannot vote, even if motivated to do so.

Even registered voters face many obstacles to participation. For example, in
most states a voter must be present on election day to cast a ballot or fill out cum­
bersome paperwork that must be approved by county officials to vote absentee.
The hours available to vote are often limited and restricted to daytime hours, fur­
ther hindering voting participation. Because voters usually must vote in neigh­
borhood voting sites, some find it difficult to cast a ballot if they commute sig­
nificant distances to their workplace. In addition, national and most state
elections are held on Tuesdays, a working day for most people. Overall, the costs
of voting can be quite high and tangible for the average citizen, while the bene­
fits are somewhat abstract.

Barriers to participation in the electoral process are compounded in the
American system by the multiplicity of elections in which voters can participate.
Turnout in presidential elections has been close to 50 percent of the voting age
population (VAP) for the last two decades, but it is much lower for congression­
al, state, and local elections. Like the rest of the country, Tennessee voters par­
ticipate at a higher rate in presidential races than in other types of elections, such
as those for city, county, and state offices. This difference in turnout rates among
the different levels of elections is partly related to the voters' belief in the greater
importance of the higher offices. In addition, presidential elections enjoy greater
media attention, and candidates spend more money on campaign activities
designed to motivate voter participation. Further, many contests for offices at

TURNOUT AND PARTISANSHIP IN TENNESSEE ELECTIONS 95

lower levels are characterized by minimal or nonexistent competition. Often,
members of Congress and state legislators run unopposed or face poorly funded
and badly organized challengers who provide little competition or interest among
the constituency.

TURNOUT TRENDS

Turnout in twentieth-century American presidential elections peaked in the
1960 election between Democrat John F. Kennedy and Republican Richard M.
Nixon, with 62.8 percent ofVAP casting a ballot. As figure 7.1 shows, turnout
in presidential elections has declined since 1960. This decline was temporarily
halted in 1992 when more than 104 million people voted out of the 189 million
eligible to vote. The 55.2 percent turnout rate was the highest since 1972, but
this reverse of the downward trend was short-lived. In the 1996 presidential elec­
tion turnout dropped to the lowest point since 1924.

c::
0

70%

'f;l 60%
:3
0..

£ 50%
1;'o
~40%
·B
~ 30%

Q)

-5
'Cl 20%

Figure 7.1

TURNOUT IN PRESIDENTIAL ELECTIONS

--.-u.s.
~South

---Tenn.

0%1--~....-~--.-~-..~~..-~-.-~-..-~-,r--~..-~-,

1960 1964 1968 1972 1976 1980 1984 1988 1992 1996

Year

A curious feature of Southern political culture has been voting turnout that
is lower than in the rest of the country.8 As figure 7.1 shows, Southern turnout
in presidential elections has been as much as 15 percent lower than the nation as
a whole. Three factors help explain this phenomenon. First, barriers to minority
participation still existed as late as the 1960s. Second, Democratic dominance of
the region greatly reduced the number of competitive races that typically mobi­
lize citizens at a greater rate than one-sided contests. Third, the sociodemo­
graphic composition of the South, with generally lower income and education

96 TENNESSEE GOVERNMENT AND POLITICS

levels, has contributed to lower turnout. The problem has been even more pro­
nounced in midterm elections for congressional and state offices (when the pres­
ident is not on the ballot) . These elections are likely to be less competitive so
there is less interest in the campaigns, and many voters may not feel that they
have any reason to vote.

In recent years, however, the gap between the national and Southern rates
has narrowed to about 5 percent, on average. This development is at least partly
explained by an increasingly active and successful Republican Party, which has
been able to increase greatly the number of competitive races in the South. For
example, with the exception of the 1976 election of President Carter, the South
has not given a majority of its electoral votes to a Democratic presidential candi­
date since 1964.

Several other factors have contributed to the narrowing of the turnout gap.
First, almost all Southern states have dramatically reduced the barriers to voting.
In addition, income and education levels have dramatically increased in the
region, and generally wealthier and more educated citizens are more likely to
vote. Also, many areas of the South have experienced an increase in urbanization.
Because of improved transportation systems, greater mass media exposure, and
the expansion of suburban areas, citizens now have greater choices in where and
how they live and more information with which to make choices. Further, the
migration of non-Southerners into the region has changed the South so that it is
more like the rest of the nation in its political culture. Overall, the region is less
dominated by a rural, clannish, traditional society that stifled meaningful partic­
ipation for many in the past.

Since 1960, turnout in Tennessee has hovered around the SO percent mark
for most presidential elections, a level closer to the regional turnout rate than to
the rest of the United States. Turnout in Tennessee has been slightly higher than
in the rest of the South in all but two elections: 1972 and 1988. Tennesseeans
appear to have been less than satisfied with the electoral choices they had in each
of those years: Richard Nixon (Rep.) versus George McGovern (Dem.) in 1972
and George Bush (Rep.) versus Michael Dukakis (Dem.) in 1988. This indicates
that many Southern Democrats may have abstained from participating rather
than choosing between a liberal Democrat from the North or Midwest or a
Republican. On the other hand, when given a choice between a moderate South­
ern Democrat (Bill Clinton), a viable independent (Ross Perot), and a Republi­
can (George Bush), Tennesseeans were more attracted to the polls, as evidenced
by the 1992 turnout rate of 52 percent. In 1996, however, voters in the state did
not participate at such a high level; turnout fell to 47 .2 percent. This decline may
have resulted from three factors: weaker support for third-party candidate Ross
Perot; the vigorous health of the economy; and the perceived lack of competi­
tiveness.

As previously discussed, turnout in midterm elections has always been much
lower than in presidential elections. As figure 7.2 shows, national turnout rates
in midterm elections have not even reached SO percent in any election during the
period studied. Southern turnout has been even worse in that it has rarely

!

b:-

TURNOUT AND PARTISANSHIP IN TENNESSEE ELECTIONS 97

reached even the 30 percent mark. Whereas national turnout in midterm elec­
tions has been declining over the last three decades Southern turnout has been
creeping upward. One possible explanation for this increase is the renewed com­
petitiveness of the Republican Party in nonpresidential races in the South. This
trend rea_ched new heights in 1994 when the Republicans gained a majority of all
congressional seats from Southern states for the first time since Reconstruction.

50%

§ 45%
·p

-3 40%
P-.

& 35%

~ 30%

~
·p 25%
0

~ 20%
-B
4-< 15% 0

'c:: 10% ..,
~
~ 5%

0%
1958

Figure 7.2

TURNOUT IN MIDTERM CONGRESSIONAL ELECTIONS

_.,._U.S.

-+--South

---Tenn .

~ 1™ 1m ~ 1m 1m 1m 1m 1m
Year

Tennessee turnout has fluctuated somewhat between the low Southern rates
and the higher national rates. In the period from 1958 to 1966, Tennessee was
similar to the South, but since 1970 the Tennessee trend has generally followed
the national pattern. The fluctuation in midterm turnout rates in Tennessee may
be largely due to the competitiveness of state elections, which are held at the
same time as the midterm congressional elections. For example, in 1990 the
incumbent governor, Ned Ray McWherter (Dem.), and the incumbent senator,
Al Gore (Dem.), were virtually assured of victory because of the weak opposition
they faced, and consequently turnout was much lower than most other recent
elections: an anemic 27.9 percent. By comparison, the 1994 election, which fea­
tured two competitive races for the U. S. Senate and a highly contested guber­
natorial election, had one of the highest turnout rates ever for a midterm election
in Tennessee (36.2 percent).

CURRENT IssuEs IN TURNOUT

Recently, several electoral reforms have been suggested to increase turnout by
eliminating barriers to participation. One of these reforms, adopted by Tennessee

/

/

98 TENNESSEE GOVERNMENT AND POLITICS

in 1994, is early voting. This program allows voters to cast a ballot during a two
week period prior to any state election. As opposed to absentee balloting, which
requires an approved excuse to vote earlier than election day, early voting allows
everyone the opportunity to vote prior to election day. Besides offering addition­
al days to vote, early voting also allows for evening and weekend hours as well as
using nontraditional voting sites that might be more convenient for voters.
Because of this convenience, those citizens who previously found it difficult to
participate on election day may turn out at higher rates.

Voter response to early voting has been quite positive. Eleven percent of reg­
istered voters used early voting in 1994, and about one in five ballots was cast
during the early voting period. In the 1996 election 13 percent of registrants vot­
ed early, accounting for 21 percent of all ballots cast. Although these participa­
tion rates are similar, the greater turnout in presidential elections means that
almost 400,000 Tennesseans cast early ballots in 1996, a 60 percent increase over
the 1994 number of 250,503.

Another important development affecting turnout has been the passage of
the "motor voter" legislation. This federal law requires states to make voter reg­
istration more convenient by providing registration applications at various gov­
ernmental offices rather than just at the office of the county registrar. In Ten­
nessee, these locations include the Department of Safety (where drivers apply for
a license), state public assistance agencies, and public libraries. Because many cit­
izens frequent these sites for other purposes, providing registration materials may
increase the number of registrants and perhaps increase turnout.

In Tennessee, there was an immediate change in the normal registration
trend following implementation of the National Voter Registration Act in J anu­
ary 1995 . Even with the purging of inactive voters (as is the case after every
statewide election), there was a 2.05 percent increase in registration in the six­
month period from December 1994 to June 1995. This increase compares quite
favorably with similar post-midterm election registration figures in the 1990s: a
1.64 percent decrease in June 1993 and a .46 percent decrease in June 1991. In
the eighteen month period from January 1995 to June 1996, 284,417 Ten­
nesseeans utilized the motor voter registration system. Overall, from November
1994 to November 1996, registration in Tennessee soared from 2,683,422 to
3,055,962, an increase of 14 percent.

PARTISANSHIP IN TENNESSEE

Political parties serve as a mechanism for representing and articulating interests
in society by nominating candidates, winning elections, and joining together to
form public policy. Since 1860, the political party system in the U.S. has been
characterized by two dominant parties: the Democrats and the Republicans.
Formed in the 1930s, the New Deal coalition of white Southerners, Jews, urban
Catholics, minorities, and unionized workers became the core of the Democrat­
ic Party. Generally, the Democrats have believed in governmental intervention in

I
L -------- -- -- - - --- ---

TURNOUT AND PARTISANSHIP IN TENNESSEE ELECTIONS 99

the economy and a more equitabl~ di~tribution of societal resources . Republicans
have been more focused on a belief m a free market economy and more tradi­
tional social values and structures.

With the advance of the civil rights movement in the 1960s came the decline
of the New Deal coalition. Th.e Democratic Party's support of civil rights reform
alienated many Southern whites. In addition, many conservative Southerners
were distraught with the Democratic Party's support of a greater federal role in
the economy. While Southern whites no longer sided exclusively with the Demo­
cratic Party, they did not immediately switch party allegiance to the Republican
Party. Until 1994, a majority of Southern congressional seats went to Democrats
in both the U.S. House and Senate. Nevertheless, at the presidential level, South­
erners left the Democratic tradition decades before. Even in the 1950s, Dwight
Eisenhower, the Republican candidate, broke the "Solid South" by winning sev­
eral Southern states. Since 1964, only President Carter, a Southern governor, was
able to forge a Democratic majority in the South. Similarly, Tennessee has sup­
ported the Democratic presidential candidate only five of the last thirteen elec­
tions, including President Clinton in 1992 and 1996, when former Tennessee
Senator Al Gore was on the ticket as a vice presidential candidate.

TRENDS IN PARTISANSHIP

Why do parties matter? The party affiliation of a political candidate can help
provide clues about his or her views and beliefs. Many voters use this cue in
selecting a candidate for office. Examining the political party affiliation of elect­
ed officials provides some information as to the electorate's public policy prefer­
ences. One way to understand the wishes of the voters is to look at the partisan
composition of the different electoral bodies, such as the U.S . Congress or state
legislatures.

One of the recent changes in Tennessee politics has been the rise of the
Republican Party in statewide races. The party first asserted its strength in pres­
idential contests. The Republicans gained a majority of votes for a presidential
candidate as early as 1952, with President Eisenhower receiving 50.l percent of
the popular vote. Since then, only the Southern Democrats Johnson, Carter, and
Clinton have won in Tennessee.

The Republican Party has also made gains in subpresidential elections in
Tennessee. Since electing Howard Baker to the U.S. Senate in 1966, the voters
have sent a Republican to the Senate in six of the eleven elections, including cur­
rent Senators Bill Frist and Fred Thompson. In that same time period, the
Republicans have also won four out of the eight gubernatorial elections, includ­
ing Don Sundquist's victory in 1994.

These victories for statewide offices, however, have not been easily convert­
ed into electoral success within the Tennessee General Assembly or the Ten­
nessee delegation to the U.S. House of Representatives. The Democrats have
controlled a majority of the Tennessee seats in the U.S. House every year since
1953, except for 1973 to 1975 and the two sessions of Congress since 1994 (see

100 TENNESSEE GOVERNMENT AND POLITICS

figure 7.3). Until 1963, the Tennessee House delegation was similar to the rest
of the South with a preponderance of Democrats. From 1963 until 1981, how­
ever, Tennessee was more similar to the rest of the nation than the South. Since
1981, the differences between the nation, the South, and Tennessee have been
less pronounced. Indeed, the success of the Republicans in Tennessee and the
rest of the South helped propel the Republicans into majority status after the
1994 election.

1

Figure 7.3

PERCENT DEMOCRAT IN THE U.S. HOUSE

......-u.s.
-+-South

-Tenn.

M~~~rlM~~~rlM~~~rlM~~~rlM~~
~~~~~~~~~~~~~~0000000000~~~~ 
~~~~~~~~~~~~~~~~~~~~~~~ 
rlrl rl rl

Year

While the Democrats have long maintained control of both chambers of the
state legislature, Republicans have enjoyed more success in Tennessee than in
much of the South. As figure 7.4 shows, the Tennessee Senate has generally
exhibited a pattern more similar to the rest of the nation than to other Southern
states. Although the Tennessee Senate has been controlled by the Democrats for
decades, the dominance is nowhere near the level exhibited in the typical upper
chamber in the South.

It is important to point out, however, that the Democratic grip has weak­
ened in both Tennessee and the South over the last decade. Indeed, the Democ­
rats lost control of the Tennessee Senate during the fall of 1995 when two
Democrats switched to the Republican Party. Although this partisan switch did
not make much difference from an ideological perspective, it gave the Republi­
cans control of another political institution in Tennessee. The Republican con­
trol of the Senate was short-lived, however, with control returning to the

I

\...

TURNOUT AND PARTISANSHIP IN TENNESSEE ELECTIONS

1

.....
"' b
0
E .,

0
'° °'

1

Q 0.5
c
8
~

0

Figure 7.4

PERCENT DEMOCRAT IN THE UPPER STATE HOUSE

-.-u.s.
--+- south

-----Tenn.

'° 00 0 N '° 00 0 N '° 00 0 N

'° '° ['-. ['-. ['-. ['-. ['-. 00 00 00 00 00 °' °' °' °' °' °' °' °' °' °' °' °' °' °' °' °'

Year

Figure 7.5

PERCENT DEMOCRAT IN THE LOWER STATE HOUSE

-...-u.s.
-+-- South

----Tenn .

.... '° 00 0 N '° 00 0 N '° 00 0

'° '° '° ['-. ['-. ['-. ['-. ['-. 00 00 00 00 00 °' °' °' °' °' °' °' °' °' °' °' °' °' °' °'

Year

101

.... '° °' °' °' °'

N '° °' °' °' °' °' °'

D emocrats following the 1996 election in which they captured eighteen of the
thirty- three Senate seats .

As one can see in figure 7.5, a similar pattern for T ennessee, the South, and
the nation holds for lower state legislative chambers . The South has been far

102 TENNESSEE GOVERNMENT AND POLITICS

more Democratic than the rest of the nation, including Tennessee, though the
Democrats nationwide have been losing lower state house seats. The Tennessee
House, however, has been much more competitive than the typical Southern
lower chamber since the 1960s, looking much like the rest of the nation. The
major event boosting the Democratic profile over the last couple of decades was
the influx of new Democrats into the chamber as a result of the Watergate scan­
dal involving Republican Richard Nixon. Like much of the rest of the nation,
Democrats gained seats in the Tennessee House in 1974, and since then they
have maintained a comfortable majority. After the 1996 election, the Democrats
controlled 61 out of the 99 House seats, an increase of two seats over 1994.

REGIONAL DIFFERENCES IN PARTISANSHIP WITHIN TENNESSEE

Regional political cultures within the state have an enormous effect on partisan

success rates in T nncsscc. His tori ally, the Democratic Party has dominated
statewide elections, but Democrats have not dominated at the local level in all
parts of the state. As V. 0. Key pointed out, "The peculiar form of the coalitions
and combinations that struggle for control of the state grow out of geographical
diversity and the powerful influences of long-past events on the voting behavior
of its citizens". 9

While Democrats have typically won statewide offices by dominating Mid­
dle and West Tennessee, Republicans have enjoyed great success in electing local
officials and state legislators in East Tennessee. Key and others ha,ve noted that
the roots of these partisan differences emerged in the prevailing economic sys­
tems of each region prior to the Civil War. The topography and soil of each
region largely determined the agricultural systems that could be used. The
mountainous eastern region, with poor soil conditions, could not sustain planta­
tion farming and its system of slave labor. Therefore, the eastern region had few
slaves and was pro-Union during the Civil War. It retained its pro-Lincoln
stance by supporting the Republican Party after the war.

The impact of terrain and soil conditions has continued to affect the farm­
ing economy of all three regions. The western region of Tennessee benefits from
the fertile soil and more tillable land of the Mississippi river flood plain, which
allows large-scale production agriculture. As a result, the value of farm products
sold annually per county in West Tennessee averages $27 million as compared to
$15 million per county in Middle Tennessee and $13 million for each eastern
county. This type of agriculture currently relies largely on mechanized farming
implements, but in the past it required a huge labor force. Until the Civil War,
this need was met by the slave economy. This dependence on slave labor explains
the overwhelming support for the Confederacy and the vote to secede from the
Union in 1861. It also helps to explain the current racial composition of the state:
East, 93 percent white; Middle, 87 percent; and West, 65 percent. Given the
strong tendency for African Americans to support the Democratic Party, much
of the Democrats' support in the western region could be attributed to the large
minority population.

--------------- - - ----- -

TURNOUT AND PARTISANSHIP IN TENNESSEE ELECTIONS 103

Another fac~or influencing regional political differences has been population
growth. Population chan~es hav~ been unique in each of the grand divisions.
West Tennessee ~as expenenced little growth in the twentieth century, and it has
even lost population betw~en 1980 and 1990. In comparison, Middle Tennessee
has grown ~y 70 ~er~ent smce 1900, and the eastern region has expanded by 151
percent during this time. In the 1980s, Middle Tennessee experienced 7 percent
growth, and the East grew by 4 percent.

Because of the values, ideologies, and partisan attachments new residents
may bring with them, it is also important to look at the source of this growth.
A~cor~ing to th.e 1990 census, 1:"1-iddle Tennessee has experienced a greater in­
migrau n of residents from outside the state than the other two regions. In addi­
tion, about 10 percent of Middle Tennessee's residents have moved in from oth­
er parts of the state, nearly double the rate of intrastate migration to West
Tennessee. Indeed, the Nashville-Davidson County metro area surpassed the
Memphis-Shelby County metro area in population during 1995. These recent
changes in the demographic composition of the regions may have profound
effects on partisanship.

PARTISANSHIP IN RECENT ELECTIONS

As the previous section suggests, regional variation is an important characteristic
of Tennessee politics. In addition, the earlier discussion of partisan trends sug­
gests that major changes in electoral competition have taken place over the last
few decades. (See chapter 1 for a detailed discussion of the events surrounding
several salient campaigns.) While the state as a whole is no longer dominated by
the Democratic Party and many Republican candidates have enjoyed statewide
success, regional differences persist. In recent elections, Tennessee resembled the
rest of the nation in its partisan preferences. The state gave its eleven electors to
Democratic presidential candidate Bill Clinton in 1992, and the U .S. House and
Senate delegations were dominated by the Democrats. In 1994, however, the
state elected a Republican governor, two Republican senators, and five Republi­
cans among the nine U.S. representatives from the state. In 1996, Tennessee
supported divided government: Clinton won the state's electoral votes, and the
Republicans retained both of Tennessee's U.S . Senate seats and the majority of
U.S. House seats.

The 1996 presidential election and the 1994 gubernatorial election illustrate
a stark contrast in the ability of each party to garner votes in the different regions
of the state. As the maps displayed in figures 7.6 and 7.7 show, there is tremen­
dous variation in the pattern of partisanship across the state. Each of the maps
shows the percent of the county vote supporting the Democratic candidate: fig­
ure 6 displays the support for the presidential candidate Bill Clinton in 1996, and
figure 7 shows the percent of the vote for the gubernatorial candidate Phil Bre­
desen in 1994.10

As the map of the 1996 election shows, Clinton received overwhelming sup­
port among those casting a ballot for one of the two major party candidates.

104 TENNESSEE GOVERNMENT AND POLITICS

Figure 7.6

PERCENT DEMOCRAT VOTE, 1996

Figure 7.7

PERCENT DEMOCRAT VOTE, 1994

Clinton won a majority of the two-party votes in fifty-seven of the ninety-five
Tennessee counties. Of the most heavily Democratic counties (above 60 percent
of the two-party vote), five were in the West, none were in the East, and 18 were
in the Middle Division. A vast majority of the thirty-eight counties won by the
Republican candidate Robert Dole were in the East region. No doubt the
Democrats performed particularly well in the 1992 and 1996 election in Ten­
nessee partly because of the presence of Al Gore, a native Tennessean, on the
ballot, and Clinton himself is a Southern Democrat. Nevertheless, those elec­
tions reflect the current conventional wisdom that East Tennessee is the strong­
hold of the Republican Party, and Middle Tennessee provides the bulk of the
Democratic votes.

While the 1996 contest shows where a successful Democratic candidate can
draw support, the 1994 map illustrates the division of party preferences among
Tennesseeans in a midterm election. The Republican sweep of the major offices
and the pickup of two House seats in 1994 can only be matched by the period
from 1973 to 1975, when the Republicans controlled both Senate seats, the Gov­
ernor's office, and five of the eight U.S. House seats from the state.

Despite this Republican success, figure 7.7 shows that much of the tradi­
tional pattern of partisanship persists, albeit in a reduced form for the Democ­
rats. Phil Bredesen, the Nashville mayor and Democratic gubernatorial candi­
date, was not able to gain a majority of votes in even one East Tennessee county.

TURNOUT AND PARTISANSHIP IN TENNESSEE ELECTIONS 105

The East region was by far the most solid in its support of the Republican guber­
natorial candidate, Don Sundquist. As in the 1996 election, the Democrats per­
formed best in the Middle division. The only four counties to give more than 60
percent of the county vote to the Democratic candidate were in middle Ten­
nessee. Further, of the thirty-five counties in which the Democratic candidate
won a majority, thirty were in the central region.

The Republican candidate also performed quite well in the western region
with five counties providing at least a 60 percent share of the vote and an addi­
tional eleven counties giving a majority to the Republican. In viewing the Repub­
lican gains in the western region, however, it is important to point out that Don
Sundquist represented a congressional district from that region for twelve years.
Overall, West Tennessee appears to be the most politically volatile. Given the
more enduring party allegiance of voters in the other two divisions, the partisan­
ship of voters in the western region may well be the deciding factor in future
statewide elections.

CONCLUSION

The most striking feature of Tennessee elections over the last thirty years has
been the rise of the Republican Party. This renewed vitality has had a profound
effect not only on the partisan landscape of Tennessee but also on citizens' elec­
toral participation. Increased competition has redefined how elections are con­
ducted and has also led to greater participation by voters who may have previ­
ously felt they had no real choices in state elections. Tennessee no longer
resembles the closed political system that characterized Southern states in the
first half of the twentieth century. Indeed, the contemporary Tennessee electoral
system appears more like the rest of the nation in both turnout rates and parti­
sanship.

Without the limitations of a one-party system, political parties have a
greater motivation for mobilizing voters, and citizens should find it easier to
express their views. Much of the potential for increased turnout lies in the
increased opportunities for participation afforded by such reforms as early voting
and motor voter laws. These policies can continue to ameliorate barriers to elec­
toral participation by reducing the costs imposed on voters, especially those who
may have found those costs insurmountable.

	University of Dayton
	eCommons
	1998

	Turnout and Partisanship in Tennessee Elections
	Lillard E. Richardson Jr.
	Grant W. Neeley
	eCommons Citation

	tmp.1448041879.pdf.58gMq

