American Political Thought
Mr. Kobylka

PLSC 3363
Spring 2009
Term Paper Topic Options
Rack A:
Individual Thinker

•
Cotton and Increase Mather

•
Anne Hutchinson

•
Roger Williams

•
Richard Henry Lee

•
Benjamin Franklin
•
Samuel Adams
•
Thomas Jefferson

•
John Adams

•
Patrick Henry

•
John Dickinson

•
John C. Calhoun

•
Frederick Douglass

•
Elizabeth Cady Stanton

•
Charles Sumner

•
Edward Bellamy

•
Henry George

•
Emma Goldman

•
Theodore Roosevelt

•
W.E.B. DuBois

•
Eugene v. Debbs

•
Susan B. Anthony

•
Frederick Taylor

•
John Dewey

•
Huey Long

•
Norman Thomas

•
Betty Friedan

•
Jerry Falwell

•
Russell Kirk

•
Pat Robertson

•
Jesse Jackson

•
William Bennett

•
Louis Farrakhan

•
George Will

•
William Buckley

•
Milton Friedman

•
M.L. King

•
Ronald Reagan

Rack B: Topical Papers

•
The Revolution-Counter Revolution Thesis

•
The Evolution of the Argument for Revolution

•
The Debate Between “Liberal” and “Republican” Philosophies at the Founding

•
The "Two Federalists" Thesis

•
The Political Thought of "Jacksonian Democracy"

•
Is There a Coherent Anti-Federalist Ar​gument?

•
The Philosophical Bases and Evolution of The New Republic
•
The Philosophical Bases and Evolution of The Nation
•
The Philosophical Bases and Evolution of The National Review
•
The Ideational Relationship between Two of the following Movements: Populism, Pro​gressivism, and The New Deal

•
How “Liberal” was Populism?

•
Political Thought in the Writings of Her​man Melville

•
Political Thought in the Writings of Nathaniel Hawthorne

•
Is The Wizard of Oz a Populist Parable?

•
The Frontier Thesis of Frederick Jackson Turner and its Nexus to the American Tradition of Thought

•
How “Liberal” was Progressivism?

•
Social Darwin​ism and Supreme Court Economic Decisions, 1897 - 1937

•
Possible Iroquois Influence on the American Constitution

•
The Opinions of a Particular Justice of the Supreme Court, 1897 - 1937

•
The Confederate Constitution

•
Did the Students for a Democratic Society have a coherent philosophy?

Rack C: Critical Book Review

•
Ackerman, Bruce. We the People

•
Bailyn, Bernard. The Ideological Origins of the American Revolution

•
Bailyn, Bernard. To Begin the World Anew

•
Brookhiser, Richard. Alexander Hamilton, American
•
Ellis, Joseph A. Founding Brothers: The Revolutionary Generation

•
Howe, John R. The Changing Political Thought of John Adams

•
Kammen, Michael. A Machine That Would Go of Itself

Levy, David. Herbert Croly of the New Republic
•
Matthews, Richard K. The Radical Politics of Thomas Jefferson

•
Matthews, Richard K. If Men Were Angels: James Madison and the Heartless Empire of Reason
•
Person, James E. Russell Kirk : A Critical Biography of a Conservative Mind

•
Rakove, Jack. Original Meanings: Politics and Ideas in the Making of the Constitution

•
Wills, Garry. Explaining America

•
Wills, Garry. Lincoln at Gettysburg

•
Wills, Garry. A Necessary Evil

•
Wood, Gordon. The Radicalism of the Am. Rev.

General Instructions

Your term paper topic will be drawn from either Rack A, B, or C (your choice). Alter​native topics, should you have them and should they be consistent with the animating "Rack Concept," must be submitted to the instructor for authorization. Once you select a topic, and I suggest that this be done promptly, stop by my office to discuss your research endeavor. A developed prospec​tus, with an annotated bibliography, is due in class on 19 February. Rack-specific instructions follow.

Rack A. This paper will be an interpretive review. In short, it will identify and as​sess com​pet​ing interpretations of a specific thinker. This will require you to 1) de​scribe the essential ar​guments presented by the thinker you select, and 2) explain and assess the variety of interpre​tations ascribed to that person. The completed paper will demonstrate a clear view of the cen​tral themes of your chosen thinker and sensitivity to the various ways that individual's thought can be (and has been) understood.

Rack B. This paper will be an assessment of a subject not specific to an individual thinker. It will require you to select and treat a variety of thinkers and descriptive and analytical themes pertinent to the topic under consideration.

The approach to this paper – the questions it raises and addresses – will be simi​lar in kind to that described under "Rack A" above. The completed paper will be an ideational description and examination of the topic selected; e.g., What kinds of ar​guments are relevant to the topic? On what assumptions do they rest? How do the arguments and assumptions square with the tradition(s) that is (are) American political thought? Of the arguments you examine, which are the most consistent and coherent?

Rack C. This paper will describe and critique the argument of a book treating the philosophical dimensions of some aspect of the American historical pageant. It is not a “simple” book review – i.e., a description of what the author presents – but a description of the argument of an author, and a developed analytical critique of that argument. It will explicitly place that argument in the context of thinkers and concepts treated in class, and make use of ten or so other reviews (in “middle-brow” or academic journals) to place your interpretation in the context of the scholarly discussion of the work.

Remember, as you approach your research and writing, that this is a class in political thought. This means that your discussion is not to be primarily historical or descriptive, but analytical and tied to the themes and concepts developed in the class.

Guidelines
1.
Papers will be 10-15 pages long and typed.

2.
A developed prospectus (your topic, the research question you will ask about it, a detailed outline showing how you will address and answer that research question, and the thesis – answer to the research question – you will advance, and an annotated bibliography) will be due in class on Thursday, 19 February. The prospectus will be graded and returned to you, with comments, for your consideration in the preparation of the final version of the pa​per. It must be turned in with the final copy of the paper.

3.
Papers must be prepared in standard term paper style (consult Turabian, A Manual for Writers, or the MLA Handbook), and will have a title page on which-- and only on which-- your name will appear with a signed Honor Pledge.

4.
Papers are due Tuesday, 14 April, at the beginning of class.
5.
Late papers will be penalized one third of a grade for each school day they are tardy.

Prospectus
A prospectus provides an introduction to your topic, a research question your paper will address, the plan of action you will undertake to assess the research question, and a thesis. It will give you a chance to work out an initial topic and research strategy, and give me an opportunity to assess your project before you are too deeply into it.

There are five elements to a prospectus:

1.
Topic. The thinker, topic/concept, or book your paper will address and assess.

2.
Research Question. The specific question your paper will address and answer (e.g., Did Hamilton and Madison speak with one voice in The Federalist Papers?).

3. Outlined Plan of Action. The strategy your paper will pursue to evaluate and answer your research question. This refers both to the logic by which you will do your reading and research and the way you structure (using internal section headings to demarcate the descriptive and analytical blocks with which you build your argument – your answer to the research question you posed). Think of these sections of research and writing as the blocks you place, one on top of the other, to build the wall of your argument. Block A leads to and supports block B, and so on. Each block –each section of your paper – will stand on its own as well as lead to the next block. Outline your plan of action in the prospectus.

4. Thesis. The argument your paper will make; the answer to your research question.

5. Annotated Bibliography. Each bibliographic entry will have a few sentences that describe 1) the argument of the piece, and 2) its relevance for addressing your research question. I do not expect you have read all the citations in your bibliography by the time you turn it in, but you will want to have skimmed them – and read their introductory and concluding sections closely – before you cite them (otherwise, it will be hard for you to determine their relevance to your research). Do not simply restate the titles of the works in your description of proposed sources (see points 1 and 2 above).
The prospectus will be graded and returned to you, with comments, for your consideration in the preparation of the final version of the pa​per. It must be turned in with the final copy of the paper.

The Final Paper

· Evaluation Expectations. In assembling your research and writing your paper, structural concerns become criti​cal. An intelligible and logical structure is needed to convey information and arguments coherently and persuasively. Any well-prepared research paper has three essential sections.
1.
INRODUCTION: Frame a topic and a research question. What topic will your paper address? Why is the topic worthy of investigation? What questions, related to that issue, will the paper seek to answer? What is the answer at which you arrive? (The answer to this last question will be your thesis – the argument that will organize and drive your paper.)

2. BODY:

a.
General: Everything here will directly relate to your thesis. Use the thesis to keep your paper focused and structured.

b. Review a relevant body of literature. (e.g., Explore the body of work created by the thinker you examine and/or what has been written about the topic you select. What ar​guments have these various thinkers and interpreters made? On what as​sumptions do they rest and to what conclusions do they come?)

c. Analyze that body of literature in light of the research question you are asking. (e.g., Into what categories can you place your thinker and/or the literature treat​ing your topic? What are the common analytical agreements and dis​agree​ments that surface in the literature? Can you identify schools or patterns of thought in it?)

d.
Present an elaborative critique of the extant literature relevant to your topic and research question (e.g., What are the strengths and weaknesses of the arguments you canvassed? What sense do you make of them? What is – and why is it – the most intelligent approach to (or explanation of) the thinker or topic question you addressed?)

3.
CONCLUSION: Discuss your analysis. This should be more than just a “this is what I said above” section. It should note your conclusions and discuss their implications. What is the significance of your conclusion – the answer to the research question that framed your research and analysis?

To do the paper well, you will need to read extensively in both primary texts (original works of political thinkers) and secondary materials (e.g., politi​cal science, history, and philosophy journals, and books). The better you organize, integrate, and critique these bodies of literature, the better you will do on your paper.

It almost goes without saying that a well-structured paper is grammatically correct, stylistically clear, and internally coherent. The reader should not be jarred by mis​spellings, sudden and unex​plained transitions in thought, paragraphs that go on well past the confines of their introductory sentences, and sentences that are fragments, run-ons, or so convoluted as to convey no clear idea at all. Do yourself (and your grade) a favor. Finish a first draft of your paper a week before hand​ing it in. Put it aside for a day or two to let it “rest,” and then return to it and give it a thor​ough edit and rewrite. You will be amazed at how much this improves the clarity and quality of the paper’s presentation.

One final suggestion on the organizational front: make judicious use of headings and subheadings to demarcate the analytically and substantively different sections of your paper. The headings provide a rough outline of the terrain your paper will cover and move it over that terrain in a coherent and orderly fashion. The subsections note the particular points of emphasis (importance) within each section. When well done, each section will have an introductory and thesis paragraph, subsections (if needed) to demonstrate and advance that thesis, and a concluding paragraph that pulls the material treated in the section pointedly into the general topic and thesis of the paper. These sections can stand alone: a sort of mini essay on a component of your general topic. You will, in this way, develop the general argument of the paper in an internally coherent and clearly and logically structured fashion.

· Resources. The specific resources you will use will vary by your rack choice and your specific topic. Two things, however, will be common to all papers. First, because this is a course in political thought, you will want to read a great deal from the writings of the thinker(s) you examine. There is no substitute for reading primary texts. These writings may con​sist of essays, letters, or book-length treat​ments. Second, you will want to read widely among the secondary literature relevant to your topic to get a sense of what other inter​preters have made of your topic.

In general, the usual library resources will generate sufficient information to prepare your pa​per. The Poni system will provide access to books written by various thinkers and interpreters, and the Readers’ Guide to Periodical Literature and InfoTrak will give entrée to articles in “middlebrow” journals. However, to get into scholarly journals you will need to use more se​lec​tive bibliographic sources such as Frederick J. Holler’s In​formation Sources of Political Science (especially Part 5 -- Political Theory), the Interna​tional Encyclopedia of the Social Sciences, the International Bibliography of Political Sci​ence, the Combined Retrospective Index to Journals in Political Science, the Social Sci​ences Index, the Humanities Index, The Philosopher’s Index, America: History and Life, and Academic Search Premier (EBSCO). The Book Review Index and Book Review Digest provide references to reviews of scholarly books; often the cited reviews are written by leading scholars in the field and, hence, of great use in paring down prospective reading lists.

