
GOVERNMENT: IS IT
EVER BIG ENOUGH?
WILLIAM VOEGELI

Ever since Franklin Roosevelt promised Americans a “New Deal” in 1932, liberal politicians
and pundits have insisted that the government must do more to alleviate poverty, increase
economic security, and enhance the quality of life. But the word “more” implies there’s a level
of government activity that would be “enough.” In reality, however, there’s never enough.

That’s because the liberal theory and practice of activist government is an endless pursuit of
a goal that can’t be achieved. When was the last time you heard a liberal politician say, “Yeah,
we solved that social ill. We’re just going to close up that government agency now, zero out
the budget and move on to another problem.”
What you hear instead is that “we need more.” And, more always sets the stage for still more
down the road.

Liberalism’s lack of a limiting principle raises two questions: First, can our republic govern
itself on this basis? Second, should it? My answers are…maybe. And No.

Maybe we can go on, at least for a while, to continue to expand entitlement spending. We’ve
been doing it for decades. Adjusted for inflation and population growth, government spending—
federal, state, and local—was nearly seven times as large in 2014 as it was in 1948. That
sounds like a perfect example of the economist’s adage: if something can’t go on forever, it
won’t.

In 1948, government spending amounted to 17%—just over one-sixth—of our gross domestic
product, the total value of all the goods and services produced by the American economy that
year. In 2014, government spending was 32% of GDP, just under one-third. This trend puts
us on a steady course to a European social democracy—one where government spends more
than 50% of GDP.

Europe is straining under this burden. France, for example, the third largest economy in the
European Union, has stagnant growth and unemployment twice as high as America’s.
Even nations with stronger economies, such as Sweden and Germany, face the dilemma of
welfare states around the world: the number of workers paying taxes continues to decline,
while the number of beneficiaries—those who receive government benefits—continues to grow.

America has the same problem. As it is, government spending on social welfare and insurance
programs, the part of the budget liberals like best, is crowding out everything else. Such
spending accounted for 72% of federal outlays in 2014, twice the proportion in 1969. Common
sense suggests this can’t go on indefinitely.

Free Courses for Free Minds
.com

https://www.prageru.com/courses/political-science/government-it-ever-big-enough
http://www.prageru.com

Which brings us to the second question: Should America govern itself on this basis? That is,
should America become like Europe? Liberals say yes. Conservatives say no. Conservatives
insist that the European model is wrong for America, even if we can afford it.

The key to this argument is that America’s founding did not just establish a government, but
defined a nation with a distinct character. Healthy skepticism of government, even when it
announces the intention to use its power benevolently, is a central feature of that character.
The “don’t tread on me” spirit that animated the founding remains strong.
Most Americans persist in believing that a government powerful enough to give you everything
you want will also, necessarily, be powerful enough to take away everything you have—including
your freedom.

Conservatives believe that government power must be limited. because the alternative is
unlimited government. Liberals don’t share this concern. If there’s a social problem, they
believe the best solution is a new government program. If it fails to achieve its goal, which it
invariably does, the solution is a bigger government program. More. And when does “more”
become enough? The honest answer is “never.”

I’m Bill Voegeli of the Claremont Institute, for Prager University.

Free Courses for Free Minds
.com

http://www.prageru.com

