Recommended Grade / Ability Level

11th or 12th grade U.S. History or Government

Recommended Lesson Length

One and one-half ninety minute periods

Essential Question

What was the problem discussed in *Federalist* #10 and how did Madison propose to fix that problem?

Overview

The students will read *Federalist* #10 in small groups. Using guided reading questions, the students will be able to understand James Madison's argument against faction.

Materials

Guiding Reading Activity: Federalist #10
Graphic Organizer: Federalist #10
Just the Facts: Documents of Destiny: Creating a New Nation "The Federalist Papers" Cerebellum, 2002. Full Video. Discovery Education. Web. 14 February 2013. http://www.discoveryeducation.com/>.

Objectives

The student will be able to define faction as described by James Madison. The student will be able to explain how Madison believed factions could be broken. The students will be able to explain which type of government Madison believed would be most beneficial for breaking faction.

Standards

<u>NCSS-10</u> Civic ideals and practices. Citizenship in a democratic republic.

<u>NCSS-4</u> Individual development and identity.

<u>NCSS-5</u> Individuals, groups, and institutions.

<u>NCSS-6</u> Power, authority, and governance.

Background Information / Bell-Ringer

The video clip "The Federalist Papers" should be shown to familiarize the students with the three writers of the *Federalist* Papers and purpose of the *Federalist* Papers. Background information is available from The Teaching American History website if additional information is needed. http://teachingamericanhistory.org/lessonplans/fed10.html

Activity

Divide students into groups of 4-5 people. Hand students the Guided Reading Activity for *Federalist* #10. The teacher should walk around and monitor the student's answers. After all students have finished, randomly call on students in order to make sure all students have the correct answer.

Wrap-Up

At the beginning of the next class period, hand students the Graphic Organizer for *Federalist* #10. Using the information from the Guided Reading, have students complete the graphic organizer in order to highlight the main points discussed in *Federalist* #10.

Assessment

Homework: Students should study for a quiz on the information learned from the Guided Reading Activity.

Extension Lesson:

Print out the blog about the role of factions today. The teacher and students can discuss the importance of special interest groups and what role they play in politics today. Discuss how Madison's view of faction and special interest groups are different. http://polsci101.wordpress.com/2009/11/19/factions-today/

Using the Project Vote Smart website, have students research a special interest group. Let students choose their presentation type (oral, PowerPoint, Prezi, Flip Camera, etc.) to explain their special interest group and what role they play in politics today. <u>http://votesmart.org/interest-groups</u>

Author Contact Information

Brandi E. Cook Marion High School Marion, SC Email: bcookss@yahoo.com

Federalist No. 10 (Guided Reading) *Publius (James Madison)* November 22, 1787 The Same Subject Continued

AMONG the numerous advantages promised by a well-constructed Union, none deserves to be more accurately developed than its tendency to break and control the violence of faction. The friend of popular governments never finds himself so much alarmed for their character and fate as when he contemplates their propensity to this dangerous vice.

What is the most dangerous thing to a United America?_____

He will not fail, therefore, to set a due value on any plan which, without violating the principles to which he is attached, provides a proper cure for it. The instability, injustice, and confusion introduced into the public councils have, in truth, been the mortal diseases under which popular governments have everywhere perished,...

What has that dangerous thing done to past governments?_____

The valuable improvements made by the American constitutions on the popular models, both ancient and modern, cannot certainly be too much admired;

How effective does Madison think the new American Constitution will be?_____

Complaints are everywhere heard from our most considerate and virtuous citizens, equally the friends of public and private faith and of public and personal liberty, that our governments are too unstable, that the public good is disregarded in the conflicts of rival parties, and that measures are too often decided, not according to the rules of justice and the rights of the minor party, but by the superior force of an interested and overbearing majority.

Is the current government (the Articles of Confederation), following the principal of majority rule, minority rights? Yes or No

By a faction I understand a number of citizens, whether amounting to a majority or minority of the whole, who are united and actuated by some common impulse of passion, or of interest, adverse to the rights of other citizens, or to the permanent and aggregate interests of the community.

What is a faction?

There are two methods of curing the mischiefs of faction: the one, by removing its causes; the other, by controlling its effects.

What are the 2 ways to control faction?

A)

B)

There are again two methods of removing the causes of faction: the one, by destroying the liberty which is essential to its existence; the other, by giving to every citizen the same opinions, the same passions, and the same interests.

What are the 2 ways to remove the causes of faction?

A)

B)

It could never be more truly said than of the first remedy [destroy liberty] that it is worse than the disease. Liberty is to faction, what air is to fire, an aliment without which it instantly expires. But it could not be a lesser folly to abolish liberty, which is essential to political life, because it nourishes faction than it would be to wish the annihilation of air, which is essential to animal life, because it imparts to fire its destructive agency.

Why is destroying liberty a negative thing?

The second expedient [give everyone the same opinions, passions, & interests] is as impracticable as the first would be unwise. As long as the reason of man continues fallible, and he is at liberty to exercise it, different opinions will be formed. As long as the connection subsists between his reason and his self-love, his opinions and his passions will have a reciprocal influence on each other; and the former [your opinions] will be objects to which the latter [your passions] will attach themselves.

What causes you to have passions (or interests)?

The diversity in the faculties of men, from which the rights of property originate, is not less an insuperable obstacle to a uniformity of interests. The protection of these faculties is the first object of government. From the protection of different and unequal faculties of acquiring property, the possession of different degrees and kinds of property immediately results; and from the influence of these on the sentiments and views of the respective proprietors ensues a division of the society into different interests and parties.

What is government's purpose?

The latent causes of faction are thus sown in the nature of man; and we see them everywhere brought into different degrees of activity, according to the different circumstances of civil society...But the most common and durable source of factions has been the various and unequal distribution of property. Those who hold and those who are without property have ever formed distinct interests in society. Those who are creditors, and those who are debtors, fall under a like discrimination.

What is the oldest and most common faction?

The inference to which we are brought is that the *causes* of faction cannot be removed; and that relief is only to be sought in the means of controlling its *effects*.

What conclusion does Madison come to?

If a faction consists of less than a majority, relief is supplied by the republican principle, which enables the majority to defeat its sinister views by regular vote. It may clog the administration, it may convulse the society; but it will be unable to execute and mask its violence under the forms of the Constitution.

Why do the people not have to worry about the minority faction?

When a majority is included in a faction, the form of popular government, on the other hand, enables it to sacrifice to its ruling passion or interest both the public good and the rights of other citizens. To secure the public good and private rights against the danger of such a faction, and at the same time to preserve the spirit and the form of popular government, is then the great object to which our enquiries are directed.

Why do the people NEED to worry about a majority faction?

By what means is this object attainable? Evidently by one of two only.

From this view of the subject it may be concluded that a pure democracy, by which I mean a society consisting of a small number of citizens, who assemble and administer the government in person, can admit of no cure for the mischiefs of faction. A common passion or interest will, in almost every case, be felt by a majority of the whole; a communication and concert results from the form of government itself; and there is nothing to check the inducements to sacrifice the weaker party or an obnoxious individual. Hence it is that such democracies have ever been spectacles of turbulence and contention; have ever been found incompatible with personal security or the rights of property; and have in general been as short in their lives as they have been violent in their deaths.

What form of government does Madison describe?_____ What will the majority faction normally do in this form of government?

Has this form of government been successful? Yes or No

A republic, by which I mean a government in which the scheme of representation takes place, opens a different prospect and promises the cure for which we are seeking. Let us examine the points in which it varies from pure democracy, and we shall comprehend both the nature of the cure and the efficacy which it must derive from the Union.

Which forms of government is Madison going to compare and contrast?

The two great points of difference between a democracy and a republic are: first, the delegation [size] of the government, in the latter [republic], to a small number of citizens elected by the rest; secondly, the greater number of citizens and greater sphere of country over which the latter [republic] may be extended.

What are 2 positive things about a republic? A)

B)

The effect of the first difference is, on the one hand, to refine and enlarge the public views by passing them through the medium of a chosen body of citizens, whose wisdom may best discern the true interest of their country and whose patriotism and love of justice will be least likely to sacrifice it to temporary or partial considerations.

What are the 2 reasons elected representatives are better than a democracy? A)

B)

Under such a regulation, it may well happen that the public voice, pronounced by the representatives of the people, will be more consonant to the public good, than if pronounced by the people themselves, convened for the purpose.

According to Madison, who has a better idea of what "the people" want? Representatives of the people OR the people themselves

In the first place it is to be remarked that however small the Republic may be, the Representatives must be raised to a certain number, in order to guard against the cabals of a few; and that however large it may be, they must be limited to a certain number, in order to guard against the confusion of a multitude. Hence, the number of representatives in the two cases not being in proportion to that of the constituents, and being proportionally greatest in the small republic, it follows that if the proportion of fit characters be not less in the large than in the small republic the former will present a greater option, and consequently a greater probability of a fit choice.

Is it possible to have as many representatives as people, if the government wants to prevent abuse of power? Yes or No

Which republic will have a greater chance of having better choices when choosing arepresentative?Small Republic or Large Republic

In the next place, as each representative will be chosen by a greater number of citizens in the large than in the small republic, it will be more difficult for unworthy candidates to practice with success the vicious arts by which elections are too often carried; and the suffrages of the people being more free, will be more likely to center on men who possess the most attractive merit and the most diffusive and established characters.

Which republic will provide a more attractive and hard-working political candidate? Small Republic or Large Republic

The other point of difference is the greater number of citizens and extent of territory which may be brought within the compass of republican than of democratic government; and it is this circumstance principally which renders factious combinations less to be dreaded in the former [republic] than in the latter [democracy]...Extend the sphere and you take in a greater variety of parties and interests; you make it less probable that a majority of the whole will have a common motive to invade the rights of other citizens; or if such a common motive exists, it will be more difficult for all who feel it to discover their own strength and to act in unison with each other.


What does "extend the sphere" mean?

Why is this a good change?

Hence, it clearly appears that the same advantage which a republic has over a democracy in controlling the effects of faction is enjoyed by a large over a small republic-is enjoyed by the Union over the States composing it.

The influence of factious leaders may kindle a flame within their particular States but will be unable to spread a general conflagration through the other States.

Does Madison want a strong central government or keep the confederacy of the Articles of Confederation?


Date_____Period_____

Choose the most correct answer from the choices given. For full credit, you must place your answers in the blank.

- 1. _____In Federalist #10, what is a faction?
 - A) Majority tyranny
 - B) Extending the sphere
 - C) Special interest groups
 - D) A new Constitution
- According to Madison, a democracy & a small republic have similar problems that include:
 A) They can only include a small number of people
 - B) They have not been sustainable and long lasting in the past
 - C) They risk majority tyranny
 - D) A & C only
 - E) All of the above
- 3. _____According to Madison, "extending the sphere" of America is a good thing because
 - A) it limits the expansion of the US territory
 - B) it causes different groups who normally would not work together to compromise
 - C) it leads to majority tyranny
 - D) the brightest and best people would be representative
 - E) B & D only

4. _____ Madison states the following concerning the new Constitution: "[the] valuable improvements made by the American constitution..., cannot certainly be too much admired." Based on this passage, Madison thinks the US Constitution will _?__

A) be successful

- B) be a disaster like previous constitutions
- C) be successful only in a small democracy
- D) Both B and C
- 5. _____Which of the following items describe the problem discussed in Federalist #10?
- A) large group of people with a common interest
- B) any group of people with a common interest
- C) a group that wants to take away the rights of others that agree with them
- D) a group that wants to take away the rights of others that do not agree with them
- E) Both B and D
- 6. _____According to Madison, what two things might happen if you try to remove the causes of faction?
 A) Destroy liberty
 - B) Give everyone the same opinions
 - C) Create a republic
 - D) A & B only
 - E) B & C Only
- 7._____According to the Declaration of Independence and Federalist #10, government's purpose is to _?__
- A) Provide protection from foreign and domestic enemies
- B) Have a strong central government
- C) Protect the people's rights
- D) Control the people's passions (interests)

Name_

8. _____In order to control the effects of factions, Madison suggests two forms of government. They are _?___
A) Autocracy
B) Democracy

C) Republic D) Both A and B E) Both B and C

9.____The best form of government to control faction is _?__
A) Democracy
B) Small Republic
C) Large Republic
D) Both A and B

10.____One of the benefits of a representative is that they will _?__

A) be more wise than the people

B) be less wise than the people

C) neither of these

11._____Madison believed that the United States should have a Constitution that _?__

A) is very similar to the Articles of Confederation

B) has a central government that is very weak

C) has a central government that is very strong

D) is very similar to the government in Great Britain

Answers to Federalist #10 Activity

Federalist No. 10 Publius (James Madison) November 22, 1787 The Same Subject Continued

AMONG the numerous advantages promised by a well-constructed Union, none deserves to be more accurately developed than its tendency to break and control the violence of faction. The friend of popular governments never finds himself so much alarmed for their character and fate as when he contemplates their propensity to this dangerous vice.

What is the most dangerous thing to a United America? Faction (special interests)

He will not fail, therefore, to set a due value on any plan which, without violating the principles to which he is attached, provides a proper cure for it. The instability, injustice, and confusion introduced into the public councils have, in truth, been the mortal diseases under which popular governments have everywhere perished,...

What has that dangerous thing done to past governments? "mortal disease" They have not worked

The valuable improvements made by the American constitutions on the popular models, both ancient and modern, cannot certainly be too much admired;

How effective does Madison think the new American Constitution will be? "valuable improvement" It will work

Complaints are everywhere heard from our most considerate and virtuous citizens, equally the friends of public and private faith and of public and personal liberty, that our governments are too unstable, that the public good is disregarded in the conflicts of rival parties, and that measures are too often decided, not according to the rules of justice and the rights of the minor party, but by the superior force of an interested and overbearing majority.

Is the current government (the Articles of Confederation), following the principal of majority rule, minority rights? NO

By a faction I understand a number of citizens, whether amounting to a majority or minority of the whole, who are united and actuated by some common impulse of passion, or of interest, adverse to the rights of other citizens, or to the permanent and aggregate interests of the community.

What is a faction? Any number of people with a common interest who deny other people their rights

There are two methods of curing the mischiefs of faction: the one, by removing its causes; the other, by controlling its effects.

What are the 2 ways to control faction?

A) Remove its causes

B) Control its effects

There are again two methods of removing the causes of faction: the one, by destroying the liberty which is essential to its existence; the other, by giving to every citizen the same opinions, the same passions, and the same interests.

What are the 2 ways to remove the causes of faction?

A) destroy liberty (freedom)

B) give everyone the same opinions and interests

It could never be more truly said than of the first remedy [destroy liberty] that it is worse than the disease. Liberty is to faction, what air is to fire, an aliment without which it instantly expires. But it could not be a lesser folly to abolish liberty, which is essential to political life, because it nourishes faction than it would be to wish the annihilation of air, which is essential to animal life, because it imparts to fire its destructive agency.

Why is destroying liberty a negative thing? Freedom is important to America. If you destroy freedom, you get rid of faction but also any other choices that we can make. *If you have cancer and I kill you, you no longer have cancer.

The second expedient [give everyone the same opinions, passions, & interests] is as impracticable as the first would be unwise. As long as the reason of man continues fallible, and he is at liberty to exercise it, different opinions will be formed. As long as the connection subsists between his reason and his self-love, his opinions and his passions will have a reciprocal influence on each other; and the former [your opinions] will be objects to which the latter [your passions] will attach themselves.

What causes you to have passions (or interests)? People are born with different opinions. Different passions (interests) affect your opinion and what you think is important.

The diversity in the faculties of men, from which the rights of property originate, is not less an insuperable obstacle to a uniformity of interests. The protection of these faculties is the first object of government. From the protection of different and unequal faculties of acquiring property, the possession of different degrees and kinds of property immediately results; and from the influence of these on the sentiments and views of the respective proprietors ensues a division of the society into different interests and parties.

What is government's purpose? To protect your property (life, liberty, ideas) from others

The latent causes of faction are thus sown in the nature of man; and we see them everywhere brought into different degrees of activity, according to the different circumstances of civil society...But the most common and durable source of factions has been the various and unequal distribution of property. Those who hold and those who are without property have ever formed distinct interests in society. Those who are creditors, and those who are debtors, fall under a like discrimination.

What is the oldest and most common faction? Rich vs poor

The inference to which we are brought is that the *causes* of faction cannot be removed; and that relief is only to be sought in the means of controlling its *effects*.

What conclusion does Madison come to? The causes of faction can not be removed so we can only control its effects

If a faction consists of less than a majority, relief is supplied by the republican principle, which enables the majority to defeat its sinister views by regular vote. It may clog the administration, it may convulse the society; but it will be unable to execute and mask its violence under the forms of the Constitution.

Why do the people not have to worry about the minority faction? They will always be beat by the majority in an election

When a majority is included in a faction, the form of popular government, on the other hand, enables it to sacrifice to its ruling passion or interest both the public good and the rights of other citizens. To secure the public good and private rights against the danger of such a faction, and at the same time to preserve the spirit and the form of popular government, is then the great object to which our enquiries are directed.

Why do the people NEED to worry about a majority faction? Majority can harm what is good for the public and harm private rights (individuals)

By what means is this object attainable? Evidently by one of two only.

From this view of the subject it may be concluded that a pure democracy, by which I mean a society consisting of a small number of citizens, who assemble and administer the government in person, can admit of no cure for the mischiefs of faction. A common passion or interest will, in almost every case, be felt by a majority of the whole; a communication and concert results from the form of government itself; and there is nothing to check the inducements to sacrifice the weaker party or an obnoxious individual. Hence it is that such democracies have ever been spectacles of turbulence and contention; have ever been found incompatible with personal security or the rights of property; and have in general been as short in their lives as they have been violent in their deaths.

What form of government does Madison describe? Pure democracy – small group that makes all laws

What will the majority faction normally do in this form of government? They will sacrifice (harm) the weaker party (Majority tyranny)

Has this form of government been successful? NO – "violent in their deaths"

A republic, by which I mean a government in which the scheme of representation takes place, opens a different prospect and promises the cure for which we are seeking. Let us examine the points in which it varies from pure democracy, and we shall comprehend both the nature of the cure and the efficacy which it must derive from the Union.

Which forms of government is Madison going to compare and contrast? Republic (large group elects a small group to make laws for them) and Pure Democracy

The two great points of difference between a democracy and a republic are: first, the delegation [size] of the government, in the latter [republic], to a small number of citizens elected by the rest; secondly, the greater number of citizens and greater sphere of country over which the latter [republic] may be extended.

What are 2 positive things about a republic? A) lots of people to participate in elections

B) More people can participate & the size of the country can grow

The effect of the first difference is, on the one hand, to refine and enlarge the public views by passing them through the medium of a chosen body of citizens, whose wisdom may best discern the true interest of their country and whose patriotism and love of justice will be least likely to sacrifice it to temporary or partial considerations.

What are the 2 reasons elected representatives are better than a democracy? A) The passions of the people must pass through a representative who is more wise

B) The representative will think about what is best for the county not one place or group. He will not be ruled by passion.

Under such a regulation, it may well happen that the public voice, pronounced by the representatives of the people, will be more consonant to the public good, than if pronounced by the people themselves, convened for the purpose.

According to Madison, who has a better idea of what "the people" want? Representatives of the people

In the first place it is to be remarked that however small the Republic may be, the Representatives must be raised to a certain number, in order to guard against the cabals of a few; and that however large it may be, they must be limited to a certain number, in order to guard against the confusion of a multitude. Hence, the number of representatives in the two cases not being in proportion to that of the constituents, and being proportionally greatest in the small republic, it follows that if the proportion of fit characters be not less in the large than in the small republic the former will present a greater option, and consequently a greater probability of a fit choice.

Is it possible to have as many representatives as people, if the government wants to prevent abuse of power? NO – "guard against the confusion of the multitude"

Which republic will have a greater chance of having better choices when choosing a representative? Large Republic – "in the large…will present greater option…a greater probability of a fit choice."

In the next place, as each representative will be chosen by a greater number of citizens in the large than in the small republic, it will be more difficult for unworthy candidates to practice with success the vicious arts by which elections are too often carried; and the suffrages of the people being more free, will be more likely to center on men who possess the most attractive merit and the most diffusive and established characters.

Which republic will provide a more attractive and hard-working political candidate? Large Republic – "it will be more difficult for unworthy candidates to practice... more likely to center on men who possess the most attractive merit"

The other point of difference is the greater number of citizens and extent of territory which may be brought within the compass of republican than of democratic government; and it is this circumstance principally which renders factious combinations less to be dreaded in the former [republic] than in the latter [democracy]...Extend the sphere and you take in a greater variety of parties and interests; you make it less probable that a majority of the whole will have a common motive to invade the rights of other citizens; or if such a common motive exists, it will be more difficult for all who feel it to discover their own strength and to act in unison with each other.

What does "extend the sphere" mean? Have more people and more territory


Why is this good change? The different groups and passions will have to work together to get things done. It will be difficult for conspiracy to happen.

Hence, it clearly appears that the same advantage which a republic has over a democracy in controlling the effects of faction is enjoyed by a large over a small republic-is enjoyed by the Union over the States composing it.

The influence of factious leaders may kindle a flame within their particular States but will be unable to spread a general conflagration through the other States.

Does Madison want a strong central government or keep the confederacy of the Articles of Confederation?

Strong central government. Passion will not be able to spread because all the different states will have different passions (interests)


Answers to Quiz

- 1. C
- 2. D
- 3. E
- 4. A
- 5. E
- 6. D
- 7. C
- 8. E
- 9. C
- 10. A
- 11. C