
A

Preserving the Bill of Rights	 © THE BILL OF RIGHTS INSTITUTE

What Is a Federal Republic?
B A C K G R O U N D E S S AY

The Founders were always cautious
about government power. They wrote
the Constitution to make a strong
government, but also to limit its
authority. One way they did this was by
creating a federal republic. The national
government was given specific powers
and others remained with the states or
the people. These two separate powers
– the national government and state
governments – could co-exist because
the national government was given only
those powers listed in the Constitution.

Among these were the powers to
regulate commerce between states,
to coin money, to raise armies, and
to collect taxes. The states have their
own laws, but they are also subject to
the laws of the federal government.
This type of political system is called
federalism. This separation makes
states better able to create laws based
on the will of their citizens. States
could also come up with new ideas
and experiments. If and when they
succeeded, other states could use these
tested ideas in their own governments.

Another way federalism was
applied in the Constitution was
in the U.S. Congress. The people
would be represented in the House
of Representatives. States would be
equally represented in the Senate, with
each state legislature selecting two

Senators. In this manner, both the states
and the people would have a say in
federal laws.

The Federalist/Anti-Federalist
Debate

The two major political groups at
the time of the Founding were the
Federalists and the Anti-Federalists.
They disagreed about the new
distribution of power. Many Anti-
Federalists had been happy with the
Articles of Confederation and feared
that the central government created
by the Constitution would take over
the states. They believed that the
states should keep more power, and
they argued that the new Constitution
should not be ratified. They did not like
the vague phrases about Congress’s
powers, like “necessary and proper”
and “general welfare.” They worried
these words might be interpreted as
broad grants of power to allow the
federal government to interfere with the
powers of the states and the liberties of
the people. They also believed that the
Constitution needed a bill of rights that
listed some of Americans’ specific rights
and prohibited the national government
from engaging in specific actions.

Federalists favored the Constitution
as written. They supported a strong
but limited central government with

© THE BILL OF RIGHTS INSTITUTE 	 Preserving the Bill of Rights

some of the powers formerly exercised
by state governments. They believed
that state powers and individuals’ rights
were protected under the Constitution
because the central government’s role
was limited by the list of enumerated
powers and the list of denied powers.
The Constitution did not list powers
of states because it was assumed the
states kept all the powers given to them
by their state constitutions except those
given to the federal government and
those powers denied to states in the
Constitution.

The Tenth Amendment
The Federalists eventually won the

debate when the Constitution was
ratified [approved] in 1788, but calls for
a bill of rights continued. In fact, eight
states not only ratified the Constitution
but also submitted lists of proposed
amendments. The one amendment
proposed by all became the Tenth
Amendment.

The Tenth Amendment states: “The
powers not delegated [given] to the
United States by the Constitution,
nor prohibited by it to the states, are
reserved to the states respectively, or
to the people.” The Founders included
the Tenth Amendment to support the
constitutionally-limited nature of the
federal government. It states again
that the states and the people keep all
powers not given by the Constitution
to the federal government. If a power is
not given to the federal government, it
remains with the states or the people.

Changes to Our Federal System
The Seventeenth Amendment further

changed the balance of federalism
when it was added to the Constitution
in 1913. The Seventeenth Amendment
let the people of each state directly
elect Senators to U.S. Congress. State
governments would no longer be
represented in one house of Congress.
Supporters of this change believed
it would result in less corruption and
more democracy. Critics argued that
the change would result in more
federal laws that degraded [damaged]
the power of states or that mandated
state spending with no federal funding
attached.

The Fourteenth Amendment, ratified
after the Civil War in 1868, dramatically
altered the federal republic created by
the Founders. By limiting the types of
laws states could pass, the amendment
weakened state sovereignty. About sixty
years after it was passed, the Supreme
Court began using the Fourteenth
Amendment to apply Bill of Rights limits
to the states. Until the 1920s, the Bill
of Rights applied only to the federal
government. This expansion of the
Fourteenth Amendment became the
basis for equal protection under federal
law for all individuals in the states, too.

Legislation also changed the
balance of power between the national
government and the states. After
the Civil War, a majority of states
enacted Jim Crow laws requiring racial
segregation. By September 1949, only
fifteen U.S. states lacked segregation

Preserving the Bill of Rights	 © THE BILL OF RIGHTS INSTITUTE

laws. The U.S. armed forces and much
of the federal government were also
segregated. In response to state
segregation laws, many argued for
more federal power. They pointed to
the legal inequality and violation of
natural rights caused by such laws. They
claimed a strong federal government
could correct such wrongs. They argued
that states often commit wrongful acts,
and that the federal government should
correct these wrongs. Others disagreed,
arguing that the federal government
did nothing to protect citizens’ rights
over decades of segregation. The 1954
Supreme Court case Brown v. Board of
Education struck one of the first major
blows against segregation. Just ten
years later, the Civil Rights Act (1964)
and the Voting Rights Act (1965) closed
the curtain on the Jim Crow era. These
laws and the enforcement of them came
almost a century after the passage of
the Fourteenth Amendment.

The Debate over Federalism
Debates over federalism often turn to

other topics. Critics of federalism argue
that a strong national government is
needed to address unequal treatment
by states. They state that the many
different state laws across the country
also can make it difficult for individuals
and families who travel or move.

Supporters of federalism, however,
argue that individuals and families who
dislike the laws in one state have the
freedom to move to a different state
with different laws. States can make
policies that meet the needs of their
citizens, or adopt successful policies
from other states. What is acceptable
for people in some states—casinos
and gambling, for example—may not
be welcome in others. Finally, some
supporters of federalism ask: Why
would the people elected to federal
offices protect people’s rights any better
than people in state offices would?
The answer to these questions, they
say, is not to trust certain leaders more
than others, but to hold all officials
accountable to the requirements set by
the Constitution.

The Founders believed, like many
political philosophers, that the desire
for power was natural. This power could
be used to do bad things as easily as it
could be used to do good things. The
American federal system was designed
to prevent abuses of power and to
protect freedom.

Neither a very strong federal system
nor complete state independence is
perfect. Finding the right balance of
power has been important to liberty—
as well as controversial—throughout our
history.

© THE BILL OF RIGHTS INSTITUTE 	 Preserving the Bill of Rights

Comprehension Questions

1.	 What is federalism?

2.	 What does the Tenth Amendment state?

3.	 How did the Fourteenth and Seventeenth Amendments change the system of
federalism originally established in the Constitution?

4.	 How involved should the national government be in making laws about the
following controversial topics? Use the Constitution, the Tenth Amendment,
and the Fourteenth Amendment to support your reasoning.

a.	 Health insurance

b.	 Education standards

c.	 Marriage and family law

d.	 Medical marijuana

e.	 Assisted suicide

