

Federalists vs. Anti-Federalists

Essential Questions:

2. What was the controversy surrounding the new Constitution?
3. Who were the Federalists and Anti-Federalist?
4. What were the Federalists Papers?
5. How did the Federalist Papers shape the debate surrounding ratification of the new Constitution?

Controversy Over the Constitution

- When the Constitution was printed in the newspapers people were shocked
 - Delegates created a new constitution
- Framers setup a procedure to ratify the Constitution
 - Each state held a special convention
 - Voters elected delegates to convention
 - Delegates would then vote to accept or reject the Constitution
 - Ratification (official approval) required agreement of at least 9 states
- System bypassed the state legislatures
 - They were likely to oppose the new Constitution since it limited the powers of the states

The Federalists

- Eventually two groups emerged, one supported the new constitution, the other opposed its ratification
- The Federalists
 - Supporters of the Constitution
 - Liked how the Constitution balanced power between the states and the national government
 - Believed separation of powers and the system of checks and balances would protect Americans from tyranny of a centralized authority

The Anti-Federalists

- Anti-Federalists
 - Opposed the new Constitution
 - Were against having a strong central government
 - Feared government would serve interests of privileged minority
 - Feared central government would ignore rights of majority
 - Said a single government could not manage the affairs of such a large country
- Their biggest problem was that the Constitution lacked any protection for individual rights

Opposing Forces

- **Federalists**
 - George Washington, James Madison, and Alexander Hamilton
 - Received heavy support from urban centers
 - Merchants, skilled workers, and laborers saw the benefit of a national government that could regulate trade
- **Anti-Federalists**
 - Patrick Henry, Samuel Adams, and Richard Henry
 - Received support from rural areas, where people feared a strong government that might add to their tax burden

The Federalist Papers

- Both sides waged a war of words over the adoption of the Constitution
- “The Federalist Papers”
 - Series of 85 essays defending the Constitution
 - Appeared in NY newspapers between 1787 and 1788
 - They were published under the pseudonym “Publius”
 - Were written by Hamilton, Madison, and Jay
 - Provided an analysis and explanation of Constitutional provisions and concepts

Letter From the Federal Farmer

- Was the leading Anti-Federalist publication
- Written by Richard Henry Lee
 - He listed the rights the Anti-Federalists believed should be protected:
 - Freedom of Speech
 - Freedom of Press
 - Freedom of Religion
 - Guarantees against unreasonable searches of people and their homes
 - Right to a trial by jury