
Notre Dame Law School
NDLScholarship

Journal Articles Publications

1955

Freedom of Inquiry Versus Authority: Some Legal
Aspects
Joseph O'Meara
Notre Dame Law School

Follow this and additional works at: https://scholarship.law.nd.edu/law_faculty_scholarship

Part of the Constitutional Law Commons, and the First Amendment Commons

This Article is brought to you for free and open access by the Publications at NDLScholarship. It has been accepted for inclusion in Journal Articles by
an authorized administrator of NDLScholarship. For more information, please contact lawdr@nd.edu.

Recommended Citation
Joseph O'Meara, Freedom of Inquiry Versus Authority: Some Legal Aspects, 31 Notre Dame L. 3 (1955-1956).
Available at: https://scholarship.law.nd.edu/law_faculty_scholarship/992

https://scholarship.law.nd.edu?utm_source=scholarship.law.nd.edu%2Flaw_faculty_scholarship%2F992&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.law.nd.edu/law_faculty_scholarship?utm_source=scholarship.law.nd.edu%2Flaw_faculty_scholarship%2F992&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.law.nd.edu/ndls_pubs?utm_source=scholarship.law.nd.edu%2Flaw_faculty_scholarship%2F992&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.law.nd.edu/law_faculty_scholarship?utm_source=scholarship.law.nd.edu%2Flaw_faculty_scholarship%2F992&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/589?utm_source=scholarship.law.nd.edu%2Flaw_faculty_scholarship%2F992&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1115?utm_source=scholarship.law.nd.edu%2Flaw_faculty_scholarship%2F992&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarship.law.nd.edu/law_faculty_scholarship/992?utm_source=scholarship.law.nd.edu%2Flaw_faculty_scholarship%2F992&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:lawdr@nd.edu

NOTRE DAME
LAWYER

A Quarterly Law Review

VOL. XXXI DECEMBER, 1955 No. 1

FREEDOM OF INQUIRY VERSUS AUTHORITY:

SOME LEGAL ASPECTS*

I am to discuss some legal aspects of freedom of inquiry
versus authority. This raises the issues which revolve
around the freedoms protected by the First Amendment.
More particularly, it raises the issue of free speech; for in-
quiry is not free - it is confined and frustrated - if one
must keep the fruits of inquiry to one's self.'

The first great case in America raising the issue of free
speech was the prosecution in 1735 of John Peter Zenger
for seditious libel.2 Zenger, publisher of a weekly news-
paper in New York, had criticized the colonial governor.
He was prosecuted under an information issued by a ser-
vile attorney general at the behest of the outraged gov-
ernor.

* This paper was one of a series presented during the academic year
1954-55 under the auspices of the Department of History of The University
of Notre Dame. All of the papers dealt with the same general theme - Free-
dom of Inquiry vs. Authority.

1 In the memorable words of Karl Adam, "A scholar cannot but profess
that truth which he has discovered in the depths of his own soul by using
all the scientific means at his disposal and by practising an absolute honesty."
THE SpnIT OF CATHOLIciSM 14 (1943).

2 16 A=RiucA STATE TRxArs 1-39 (1928), from which all statements in
the text regarding the trial are taken.

NOTRE DAME LAWYER

After Zenger's New York lawyers had been disbarred
for daring to represent an enemy of law and order, his de-
fense was undertaken by Andrew Hamilton, one of the
leading advocates of his day. Though 80 years old, Hamilton
journeyed from Philadelphia to New York to conduct Zen-
ger's defense; and he served without compensation.3

The position of the Attorney General, as stated by Ham-
ilton in his address to the jury, was as follows:

It is said and insisted on . .. that government is a
sacred thing; that it is to be supported and reverenced;
it is government that protects our persons and estates;
that prevents treasons, murders, robberies, riots, and all
the train of evils that overturns kingdoms and states,
and ruins particular persons; and if those in the ad-
ministration, especially the supreme magistrate, must
have all their conduct censured by private men, govern-
ment cannot subsist. This is called a licentiousness not to
be tolerated. It is said that it brings the rulers of the
people into contempt, and their authority not to be re-
garded, and so in the end the laws cannot be put in
execution.'

This has a familiar sound. Essentially the same conten-
tion, for example, is attributed to Lenin in a speech in
Moscow in 1920:

Why should freedom of speech and freedom of the
press be allowed? Why should a government which is
doing what it believes to be right allow itself to be
criticized? It would not allow opposition by lethal weap-
ons. Ideas are much more fatal things than guns. Why
should any man be allowed to buy a printing press and
disseminate pernicious opinions calculated to embarrass
the government? 5

In the Zenger case the court upheld the position taken
by the prosecution; but the jury, disregarding the court's
instructions, returned a verdict of not guilty.?

3 Id. at 4, 7.
4 Id. at 26.
5 MENcy.=, A NEw DICTIONARY OF QUOTATIONS 966 (1942).
6 16 AMERICAN STATE TRsiS 1,39 (1928).

[Vol. XXX

1955] FREEDOM OF INQUIRY VERSUS AUTHORITY 5

We have come a long way in this country since the
Zenger case. The right to criticize the Government is no
longer questioned. In our day the issue is how far men may
go in what they say or write against public authority. In
1951 this issue was confronted in the Dennis case,7 in
which the Supreme Court affirmed the conviction under
the Smith Act of 11 top Communist leaders. Four of the
justices joined in the opinion of the Court, written by Chief
Justice Vinson. Justices Frankfurter and Jackson each
wrote a separate concurring opinion. Justices Black and
Douglas dissented, each in a separate opinion. The five
opinions occupy 97 pages in the official report.

Plainly, the justices had trouble with the conflicting
claims of national safety and free speech. Nor is this
strange. Freedom and authority: both make valid claims
and both overshoot the mark. The claims of authority, if
fully realized, lead to totalitarian dictatorship, as everyone
must know who has followed events in Russia, Italy, Ger-
many, Spain, Argentina. On the other hand, if freedom
totally overcomes authority, there is anarchy; and in an-
,archy there is no freedom.'

"[T]hough no man," said Edmund Burke, "can draw a
stroke between the confines of day and night, yet light and
darkness are upon the whole tolerably distinguishable."9

There are night cases and there are day cases in the conflict
between authority and freedom. "Nobody doubts," for ex-
ample, "that, when the leader of a mob already ripe for riot
gives the word to start, his utterance is not protected by

7 Dennis v. United States, 341 U.S. 494 (1951).

8 "The root nature of our constitutional democracy makes us appre-
ciate that in the legal field there is no liberty for one without restraint
upon another. Liberty is the room which exists through the building of
walls. Liberty inheres in a social process. Emphasis in that process is upon
those 'wise restraints which make men free'." Wyzanski, Process and Pat-
tern: The Search for Standards in the Law, 30 IND. L. J. 133, 144 (1955).

9 Buans, Thoughts on the Cause of the Present Discontents (1770), in 1
TH WORKS OF EDAriuN BuRE 477 (5th ed. 1877).

NOTRE DAME LAWYER

the [First] Amendment."'" It is equally clear, on the other
hand, that the First Amendment "protects all utterances,
individual or concerted, seeking constitutional changes,
however revolutionary, by the processes which the Consti-
tution provides.""

And there are twilight cases. The question in the twilight
cases is whether and to what extent the First Amendment
protects advocacy of illegal conduct- advocacy, which is
addressed to the understanding and seeks to persuade, as
distinguished from incitement, that is, a bare appeal to
action.'2 The problem arises, as Judge Learned Hand has
pointed out, "when [an] utterance is at once an effort to
affect the hearers' beliefs and a call upon them to act when
they have been convinced;" and "the question is what lim-
its, if any, the advocacy of illegal means imposes upon the
privilege which .. .the utterer would otherwise enjoy.""
The answer evolved by the Supreme Court, in a series of
cases beginning with Schenck v. United States" in 1919,
is that speech may be punished-speech alone, unaccom-
panied by acts - if it creates a "clear and present danger"
to the Nation.'

Until the Dennis case the Supreme Court had not at-
tempted to determine "when a danger shall be deemed
clear; how remote the danger may be and yet be deemed

30 United States v. Dennis, 183 r.2d 201, 207 (2d Cir. 1950).

1 Id. at 206.
12 Id. at 212.

13 Id. at 207. The statement in the text has reference to an utterance of
a political nature. In Judge Hand's words, ". . . it is at least doubtful
whether other kinds of utterance, however lawful in so far as they were
persuasive only, would retain their privilege if coupled with appeals to un-
lawful means. One can hardly believe that one would be protected in seek-
ing funds for a school, if he suggested that they should be obtained by
fraud." Ibid.

14 249 U.S. 47 (1919).

15 The cases are reviewed in the opinion of the Court of Appeals in
United States v. Dennis, 183 F.2d 201, 207-209. See also Richardson, Free-
dom of Expression and the Function of Courts, 65 HAnV. L. REv. 1 (1951).

[Vol. XXXI

1955) FREEDOM OF INQUIRY VERSUS AUTHORITY 7

present."16 In the Dennis case the Supreme Court adopted
this interpretation of the clear-and-present-danger test:

In each case [courts] must ask whether the gravity of
the "evil," discounted by its improbability, justifies such
invasion of free speech as is necessary to avoid the
danger.' 7

But this, obviously, is an admonition - stop, look and
listen -not at all a rule or yardstick of decision.

What should be the rule? How can freedom and author-
ity be reconciled? They can't be reconciled. All that we can

16 Brandeis, J., concurring in Whitney v. California, 274 U.S. 357, 374
(1927), quoted in the opinion of the Court of Appeals in the Dennis case,
183 F.2d 201, 208.

17 341 U.S. 494, 510. This formulation of the test was adopted verbatim
from Judge Hand's opinion in the court below, 183 F.2d at 212.

Though it has served the nation well, the clear-and-present-danger test
does not seem to me to be equal to the situation created by the Communist
conspiracy, numbering thousands of devoted adherents, all rigidly and
ruthlessly disciplined, whose sole reason for existence is to deliver the
United States to a foreign enemy, by stealth or violence or both, at the first
opportunity.

I think it at least arguable that the conviction in the Dennis case was
affirmed in spite of the clear-and-present-danger test rather than because
of it. The defendants did, indeed, constitute a threat to the safety of the
Nation, as the Court found, but not because of their speeches and writings.
Not one of the five opinions in the case traces any danger at all to the
speeches and writings of the defendants. According to Mr. Justice Douglas,
there was no evidence in the record on this issue - the critical issue in the
case (id. at 587); and this assertion went unchallenged by his colleagues.

Yet the Court found a clear and present danger (id. at 510-511):
"... we are in accord with the court below, which affirmed the
trial court's finding that the requisite danger existed. The mere
fact that from the period 1945 to 1948 petitioners' activities did not
result in an attempt to overthrow the Government by force and
violence is of course no answer to the fact that there was a group
that was ready to make the attempt. The formation by petitioners
of such a highly organized conspiracy, with rigidly disciplined mem-
bers subject to call when the leaders, these petitioners, felt that
the time had come for action, coupled with the inflammable nature
of world conditions, similar uprisings in other countries, and the
touch-and-go nature of our relations with countries with whom
petitioners were in the very least ideologically attuned, convince
us that their convictions were justified on this score."

But this traces the danger, not to the speeches and writings of the defend-
ants, but to their conspiratorial activities, to the fact that they were or-
ganizers and promoters of a plot against the Government and institutions
of the United States, which, implacably, they advanced toward fruition with
all speed deemed consistent with eventual success.

Continued on Page 8

NOTRE DAME LAWYER

ever hope for is a viable accommodation. Some limit there
must be even to those freedoms protected by the First
Amendment.'" But no formula will ever locate in advance
the point at which the claims of freedom are overborne by
the claims of authority.

This is so because, as Mr. Justice Holmes observed," gen-
eral propositions do not decide concrete cases." 9 Why do
not general propositions decide concrete cases? For the sim-
ple reason that a conclusion follows from two premises, not
from one only. Though all agree on the general principle
applicable in a given situation in the practical order, yet
this is inconclusive. The event depends upon the minor
premise, and agreement on the minor by no means follows
from agreement on the major.

Whence come the minor premises on which depend, in
such large part, the resolution of concrete controversies?
In the main they are practical judgments based upon a com-
plex of factors too subtle for articulation. The old jingle
illustrates the point:

I do not love thee, Doctor Fell.
The reason why I cannot tell;
But this I know, and know full well:
I do not love thee, Doctor Fell.2 0

Footnote 17 continued from Page 7
In turn, this raises the question whether, when Communist conspirators

are prosecuted, they should not be charged with seditious conspiracy to
overthrow the Government by force and violence, a crime involving no
issue of free speech. 18 U.S.C. §2384 seems plainly applicable. It provides:

"If two or more persons in any State or Territory, or in any place
subject to the jurisdiction of the United States, conspire to over-
throw, put down, or to destroy by force the Government of the
United States, or to levy war against them, or to oppose by force
the authority thereof, or by force to prevent, hinder, or delay the
execution of any law of the United States, or by force to seize,
take, or possess any property of the United States contrary to the
authority thereof, they shall each be fined not more than $5,000 or
imprisoned not more than six years, or both."

See Douglas, J., dissenting in the Dennis case, id. at 581-582.
IS Id. at 571.

39 Lochner v. New York, 198 U.S. 45, 76 (1905).
20 BURTON STEVENSON, THE HOrE BOOK OF PROVERBS, MAXIMS AND FAMsnIw

PBRASES 1425 (1948).

(Vol. XXXI

1955] FREEDOM OF INQUIRY VERSUS AUTHORITY 9

And the deeper the insight the more impossible it is to con-
fine it within a verbal formula. In the poet's words,
"Speech is but broken light upon the depth of the un-
spoken.")

21

The only conclusion, I submit, is that no form of words
can be devised which will tell us in advance where to strike
the balance between the contesting claims of authority and
freedom. It is futile to look for a ready-made answer. There
is no salvation from the necessity of facing up to the issue
again and again.

But, though no ready-made answer, no yardstick is avail-
able, there are at least markers and signposts which indi-
cate direction; and some of these I shall attempt to outline
briefly.

Of freedom of thought and speech one can say with Mr.
Justice Cardozo "that it is the matrix, the indispensable
condition, of nearly every other form of freedom."22 Mr.
Justice Jackson has aptly stated that freedom of speech
"was not protected because the forefathers expected its
use would always be agreeable to those in authority or that
its exercise always would be wise, temperate, or useful to
society [T]his liberty was protected because they
knew of no other way by which free men could conduct
representative democracy."' That is why, in the words of
Mr. Justice Rutledge, "it is... in our tradition to allow the
widest room for discussion, the narrowest range for its re-
striction .. ."24 And so it should be, not only when the
days are safe and placid, but also in times of insecurity and
danger. Thus it was put by a great Chief Justice, Charles
Evans Hughes:

The greater the importance of safeguarding the commu-

21 ELIOT, The Spanish Gypsy, in 18 TnE WRITn=GS OF GEORGE ELIOT 88 (New
York: Houghton Mifflin Co. 1909).

22 Palko v. Connecticut, 302 U.S. 319, 327 (1937).

3 Thomas v. Collins, 323 U.S. 516, 545-546 (1945).

24 Id. at 530.

NOTRE DAME LAWYER

nity from incitements to. the overthrow of our institu-
tions by force and violence, the more imperative is the
need to preserve inviolate the constitutional rights of
free speech, free press and free assembly in order to
maintain the opportunity for free political discussion, to
the end that government may be responsive to the will
of the people and that changes, if desired, may be ob-
tained by peaceful means. Therein lies the security of
the Republic, the very foundation of constitutional
government.2

Too often free speech is discussed only in terms of the
rights of the individual. That is not by any means the whole

story. At stake is our collective political birthright. For it is
one of the pre-suppositions of democracy that men will
speak their minds; it is one of the conditions of democracy
that all sides of public questions will be heard. Hence it is
one of the obligations of citizenship to speak out for what
one believes. Thus, over the years, is error best combated:
such is the democratic thesis.

Nonetheless the contest between freedom and authority,
even in a democracy, is an unequal contest, with the ad-
vantage on the side of authority; for authority has power

and power has the drop on freedom. This is why eternal
vigilance is the price of liberty. "Power," said Andrew
Hamilton in the Zenger case,

may justly be compared to a great river, which, while
kept within its due bounds, is both beautiful and useful;
but when it overflows its banks it is then too impetuous
to be stemmed, it bears down all before it, and brings
destruction and desolation wherever it comes. If then
this is the nature of power, let us at least do our duty,
and like wise men (who value freedom) use our utmost
care to support liberty, the only bulwark against law-
less power, which in all ages has sacrificed to its wild
lust and boundless ambition, the blood of the best men
that ever lived.26

When all is said it comes to this, I think, that we can get

25 DeJonge v. Oregon, 299 U.S. 353, 365 (1937).
26 16 AMERICAN STATE TIALs 1, 37 (1928).

[Vol. xxxi

1955) FREEDOM OF INQUIRY VERSUS AUTHORITY 11

no closer to a formula, to a yardstick of decision between
authority and freedom when they collide, than to say that
the presumption favors freedom; that the burden of proof
- a heavy burden - rests on him who seeks to hobble
freedom of inquiry and expression; that freedom should
have the benefit of every doubt. You may think this too
indefinite and vague; but I see no help for it.

A few remarks, now, of a more general character. Un-
fortunately many sincere people do not comprehend the
genius of our democracy; or, if they do, they are unable to
accept it. They believe it unpatriotic to stand up for the
Constitution when it is invoked by someone who speaks
out for a cause that is hateful to them or attacks what they
prize. People of this sort frequently are bitter about the
American Civil Liberties Union.2' But look closely at what
they say; examine carefully the drift of their remarks. You
will find, I think, that their real complaint is against our
American constitutional system. They cannot abide the
principle of the equal protection of the laws. They cannot
stomach the fact that:

Our law is no respecter of persons. The rights of just and
upright citizens are not more sacred in the eyes of the
law than the rights of the poorest and meanest citizens
of the state. The safeguards erected by the Constitution
are intended to protect the rights of all citizens alike.
They protect the rights of the guilty as well as those of
the innocent.28

Such people would deny free speech to those with whom
27 Are American democratic institutions worth defending? Freedom

cannot be left to take care of itself. Make no mistake about that. Yet in all
the length and breadth of this land the only organization exclusively and
continuously dedicated to the protection and preservation of our basic free-
doms is the American Civil Liberties Union. In the 20 years I have been a
member I don't suppose I have ever been in total agreement with the
Union's policies and actions. But it seems to me irrelevant that I don't see
eye to eye with it in every particular. What counts is that night and day,
year in and year out, it is on the firing line for the American heritage of
freedom. Thus it has performed and is performing an enormously useful,
if not an absolutely necessary function; and all of us are its debtors.

28 Batchelor v. Indiana, 189 Ind. 69, 84, 125 N.E. 773, 778 (1920).

NOTRE DAME LAWYER

they are in fundamental disagreement. Though I have de-
fended and will defend their right to hold and express this
position, I think it important that its true nature should
be understood. They would establish a party line in Amer-
ica - their party line, of course. This is an alien concept,
a totalitarian concept; it is not consonant with the Amer-
ican tradition; it is anti-democratic; it is, in short, subver-
sive and it should be recognized for what it is.29

The simple truth is that you have to be for the Bill of
Rights or not; you can't be for the Bill of Rights for your-
self and your friends; it's all or nothing. A breach in the
dyke imperils the whole countryside, not just the area ad-
jacent to the break. There is only one protection against the
flood and that is to contain it entirely. "He that would make
his own liberty secure must guard even his enemy from
oppression... ."'o For no man's rights are safe unless all
men's rghts are respected. Every American should ponder
and remember well the words of Judge Cuthbert W. Pound:
"... the rights of the best of men are secure only as the
rights of the vilest and most abhorrent are protected.""1

This is the authentic American doctrine, and Catholics,
in particular, should support and defend it. Have we not
suffered persecution? Do we not know the meaning of op-
pression? Can we not measure well, therefore, the worth
of freedom? "No group," said Bishop Wright, "is more in-

29 The Chief Justice of the United States has reminded us: "... that we
do have a battle today to keep our freedoms from eroding, just as Americans
in every past age were obliged to struggle for theirs. Many thoughtful peo-
ple are of the opinion that the danger of erosion is greater than that of di-
rect attack. I do not mean to suggest-nor do they, I am sure-that, outside
of the totalitarian menace, any substantial group of our citizens would wil-
fully destroy our freedoms. But the emotional influence of the times coupled
with the latent suspicion and prejudice inherent in human nature are capa-
ble of threatening the basic rights of everyone, unless those emotions are
controlled by self-discipline, community spirit and governmental action."
Warren, Blessings of Liberty, 1955 WASH. U.L.Q. 106.

30 Cramer v. United States, 325 U.S. 1, 48 (1945).

33- Dissenting in People v. Gitlow, 234 N.Y. 132, 158, 136 N.E. 317, 327
(1922).

[Vol. XXXI

1955] FREEDOM OF INQUIRY VERSUS AUTHORITY 13

debted to American Democracy than the Catholic peo-
ple."

3 2

Freedom has its dangers. There is no doubt about that.
The forefathers took a calculated risk. The risk was worth
taking; it is still worth taking. That has been the faith of
America, so eloquently expressed by Mr. Justice Brandeis:

Those who won our independence believed that ...
the deliberative forces should prevail over the arbi-
trary. They valued liberty both as an end and as means.
... They believed that freedom to think as you will and
to speak as you think are means indispensable to the
discovery and spread of political truth; that without
free speech and assembly discussion would be futile; that
with them, discussion affords ordinarily adequate pro-
tection against the dissemination of noxious doctrine;
that the greatest menace to freedom is an inert people;
that public discussion is a political duty; and that this
should be a fundamental principle of the American gov-
ernment. They recognized the risks to which all human
institutions are subject. But they knew that order can-
not be secured merely through fear of punishment for
its infraction; that it is hazardous to discourage thought,
hope and imagination; that fear breeds repression; that
repression breeds hate; that hate menaces stable gov-
ernment; that the path of safety lies in the opportunity
to discuss freely supposed grievances and proposed
remedies; and that the fitting remedy for evil counsels
is good ones. Believing in the power of reason as ap-
plied through public discussion, they eschewed silence
coerced by law- the argument of force in its worst
form. Recognizing the occasional tyrannies of governing
majorities, they amended the Constitution so that free
speech and assembly should be guaranteed.3 3

Just as the greatest menace to freedom is an inert people,
so the best hope is the will of the people to be free.

Joseph O'Meara*

82 Most Rev. John J. Wright, Bishop of Worcester, in his Baccalaureate
Sermon at the 110th Annual Commencement of The University of Notre
Dame, June 5, 1955.

33 Whitney v. California, 274 U.S. 357, 375-376 (1927).
* Dean of the Notre Dame Law School.

	Notre Dame Law School
	NDLScholarship
	1955

	Freedom of Inquiry Versus Authority: Some Legal Aspects
	Joseph O'Meara
	Recommended Citation

	tmp.1389280955.pdf.5uB_7

