Introduction to American Government and Politics
Mr. Kobylka

PLSC 1320-001H
Fall 2008
Interpreting (“Making Sense of”) The Federalist
Although written in a style and grammar that seems somewhat jarring today, the arguments of James Madison and Alexander Hamilton (writing under the pseudonym of "Publius"), as presented in The Federalist Papers, remain relatively easy to read. Far more difficult is making sense out of them. This is the task that falls to you here.

At its core, the topic I want you to address is the following: What interpretive perspective best captures the argument presented in The Federalist Papers? In thinking about developing your thesis and the argument that will flow in support of it (e.g., Publius is best understood as presenting a pluralist, republican, or elitist/anti-democratic argument), focus closely on how Publius explains the operation of the new system of government established by the Constitution. Which interpretation best captures the institutional arrangement and government defended in the Federalist Papers? Why?
Address the above questions making generous, pointed, and precise use of the Federalist Papers that you have read (Numbers 9, 10, 37, 39, 48, 51, 55, 62, 63, 70, 78), pieces posted on the Blackboard page (Beard and Roche), Wills' introductory essay in your volume of the Federalist, and our classroom discussions of the competing interpretations. Be sure to at​tend closely to Publius' description and use of concepts such as human nature, representation, interests, and space. Explain how these various elements interweave and overlap in their argument about the nature and structure of the government created by the Constitution.
Be sure that your argument builds to a fully articulated and developed thesis analyzing what, if any, interpretational posture best captures the totality of the argument of The Federalist. Remember, it is not enough to make a plausible argument for the “fit” of any of the competing interpretations; they are all plausible. To do this analysis well, you must show why all the interpretations are plausible and why the interpretation you defend better fits the argument of Publius than do the others.

Guidelines

1. Papers should be between 4 and 6 typed pages long; i.e., 1000 - 1500 words.

2.. All papers are to have a covering title page. Your name will only appear on this page. If it appears in any other place on your paper, I will return it to you, you will remove other mentions of it, and you will turn it back in and receive a one-grade penalty. This page must also include a signed “honor pledge.”

3. Your work on this paper is, as is all other work undertaken at this university, governed by the SMU Honor Code. You may discuss this assignment with your fellows -- in fact, I hope you do -- but the written work and analysis must be your own. Plagiarized papers will not be tolerated. If a paper misrepresents the work of another as your own, it will receive 0 (zero) points and be graded an “F.” You will also be reported to the Honor Council for such action as that body determines appropriate.

4. Make judicious use of office hours to discuss your argument, its outline and framework. Too few of you did for the first essay, and it showed.

5.
You should take pride in your work. Optimally, you will finish a draft of your paper a few days before it is due, put it in a drawer to “rest,” and then come back to do final revisions and edits a day or two before it is due. Proof-read your paper carefully before prepar​ing its final draft. Be particularly sensitive to spelling and grammatical errors. Make sure that the argument that you present is a) logically structured (thesis, body, conclusion), b) made clearly, and c) supported by adequate and appropriate citation and documentation.

5. All papers are due in my office, by noon, Monday, 6 October. Late papers will be penalized as indicated in the syllabus.

