

3/2/04 Student Lecture Notes

Debating the Constitution

- Federalist Papers were a response to a series of Anti-Federalists papers; published in New York newspapers.

- 2 Main issues divided the delegates at the Constitutional Convention
 - popular sovereignty and citizenship rights rest with nation (i.e., central government) or with the states
 - whether (and how) Constitution should address slavery

- Background
 - Articles of Confederation
 - Strained by rapid economic growth – lack of coordination on commercial matters
 - Too weak to command compliance of member states
 - Philadelphia Convention
 - Delegates divided philosophically, by region – larger, middle Atlantic states v. smaller, southern and northern states
 - Federalists: well-traveled, educated, more worldly in focus
 - Anti-Federalists: more populists; state-centered; parochial

- Constitution's republicanism:
 - Framers did not define republicanism, but did dismiss idea that small republics were necessary; disputed literal reading of Montesquieu;
 - Question of state sovereignty not ultimately determined by Constitution
 - Anti-Federalists worried about centralization of power and corruption
 - Federalist reply: Madison's idea that elected leaders would serve as a filter (e.g., appointed judiciary, Electoral College)
 - Jay: homogenous population

- Constitution's liberal nationalism:
 - Framers sought to:
 - secure individual rights; protection of property rights
 - promote commerce
 - draw a distinction between "persons," not citizens
 - establish a liberal national citizenship
 - Constitution does not:
 - change status of women
 - resolve future of slavery

· Bill of Rights: reaffirmed liberal nature of Constitution.