
THE TOTALITARIAN IDEOLOGICAL ORIGINS OF HATE
SPEECH REGULATION

JOHN BENNETT*

I. INTRODUCTION

Obviously, “political correctness” is a strategy of
intimidation in the struggle for intellectual and
educational power.1

- Arthur Schlesinger, Jr., historian and special assistant to John F.
Kennedy

For many members of the former Marxist left, the death of
Communism has been replaced equally fervidly with
advocacy of the new PC.2

- Ronald Radosh, historian and former Marxist

Despite the awful human toll of totalitarian communist regimes,3 many
contemporary liberals advocate the very speech controls characteristic of
those regimes. As this Article will demonstrate, current efforts to regulate
speech are reminiscent of the speech controls instituted within Soviet and
Maoist regimes. This Article traces the ideological origins of hate speech
regulation from totalitarian communist rule directly through to current
speech regulation proposals.

Copyright © 2018, John Bennett.

* John T. Bennett, M.A., Social Sciences (MAPSS), University of Chicago (‘07); J.D.,
Emory University School of Law (‘12). The author is a Captain in the U.S. Army Judge
Advocate General’s (JAG) Corps, and has served in Iraq, Afghanistan, and Djibouti. The
analysis and opinions contained herein are solely those of the author, and do not reflect the
views of the United States government, the Department of Defense, the United States Army,
or any other official body in connection with the author.

1 Arthur Schlesinger, Jr., Multiculturalism v. The Bill of Rights, in OUR COUNTRY, OUR

CULTURE: THE POLITICS OF POLITICAL CORRECTNESS 218, 225 (Edith Kurzweil & William
Phillips eds., 1994).

2 Ronald Radosh, McCarthyism of the Left, in OUR COUNTRY, OUR CULTURE, supra note
1, at 202, 205.

3 The leading communist regimes (Russia and China) each murdered more people than
the Nazi regime, in both absolute and per capita numbers. See infra Part III.

24 CAPITAL UNIVERSITY LAW REVIEW [46:23

Part II briefly surveys the American tradition of free speech, finding no
constitutional or cultural lineage linking the American tradition of free
speech to hate speech regulation proposals. American legal precedents
repeatedly contrast free speech with the rigid, censorious totalitarian
worldview endemic to communism.4 Our tradition of free speech is, in
fact, fundamentally hostile towards government efforts to restrict speech or
prescribe doctrine.5

Part III provides a summary of the speech regulations and restrictions
on free inquiry characteristic of totalitarian communist regimes. The most
apt historical parallels for hate speech regulation are found in the official
censorship and informal self-censorship integral to twentieth-century
communist regimes, particularly those of the Soviet Union and China.6
These regimes gave living form to the following insight from Justice
Holmes in his dissent in Abrams v. United States: “Persecution for the
expression of opinions seems to me perfectly logical. If you have no doubt
of your premises or your power and want a certain result with all your
heart, you naturally express your wishes in law, and sweep away all
opposition.”7

Part IV explores the image of communism portrayed within the
ideological confines of academia. Due to leftist hegemony within
academia, the brutal history of communism is obscured, minimized, or
suppressed altogether.8 After the fall of communism, intransigent Marxists
and defunct revolutionaries explicitly advocated that radicals enter major
institutions, particularly schools and universities, in what became known as
the “long march through the institutions.”9

Part V describes how, despite the fall of Communist regimes, certain
Marxist ideals and resentments persisted among many American
intellectuals. With those persisting Marxist ideals and resentments follow
the disturbing institutional responses characteristic of the underlying
ideals—namely, state censorship. As a result of the “long march through
the institutions,” Marxism has substantial influence within critical theory,
cultural studies, and critical race theory, which are prominent within the

4 See infra Section II.B.
5 See infra Section II.C.
6 See infra Part III.
7 Abrams v. United States, 250 U.S. 616, 630 (1919) (Holmes, J., dissenting).
8 See infra Section IV.A.
9 See infra Section IV.B.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 25

humanities, social sciences, and legal scholarship.10 The totalitarian
communist origins of hate speech regulation can be traced in an essentially
chronological order, as this Article sets out to do. Communism’s
ideological influence descended from the mid-twentieth-century
communist regimes, to the Marxist “critical theory” of the Frankfurt
School, to various modern offshoots of Marxist critical theory, through to
the rigidly institutionalized leftist doctrines in today’s academy, such as
critical race theory.11 One influential Marxist and American professor,
Herbert Marcuse, promulgated the notion of “repressive tolerance,” the
most vivid link connecting totalitarianism to modern hate speech
regulation.12 Without a rigorous critique of communism and its methods of
control, discourse about hate speech regulation lacks historical context, and
academic bias undermines empirical scrutiny of speech regulation.

Part VI critically reappraises the relationship of hate speech regulation
to totalitarian communist ideology. Political correctness is the crucial
conceptual sinew connecting hate speech regulation to the historical
experience of communist rule. Five factors were central to the practical
application of communist doctrine: intense group grievances, a sense of
victimhood, the desire to impose doctrine, the desire to persecute opposing
viewpoints, and strong faith in the state to wisely limit free expression.13

Those five factors foster the institutional mechanism of speech regulation,
linking twentieth-century communism to contemporary hate speech
regulation.

Part VI then reconsiders hate speech regulation as a doctrinal
enforcement mechanism. Similarly, this Article scrutinizes the policing of
“microaggressions” as an effort to demonize ideological opposition and
entrench hegemony through the culture of victimhood. Sensitivity training
is reinterpreted here as doctrinal re-education. Ultimately, the social
sciences are equipped to provide a cogent critique of contemporary hate
speech regulation, but these disciplines have utterly failed to challenge the
normative and empirical bases of speech regulation. This Article is
intended to begin to fill that void in the extant work.

At the outset, it should be noted that this Article does not suggest that
proponents of hate speech regulation plan to reproduce Soviet or Maoist

10 See infra Section V.A.
11 See infra Part V.
12 Herbert Marcuse, Repressive Tolerance, in A CRITIQUE OF PURE TOLERANCE 81, 111

(Beacon Press ed., 1970).
13 See infra Part VI.

26 CAPITAL UNIVERSITY LAW REVIEW [46:23

regimes in every particular. Nor does this Article suggest that all
proponents of hate speech regulation are totalitarian.14 Nonetheless, this
Article takes ideological origins seriously. The transmission of earlier
forms of thought is surely relevant to later patterns of belief and policy
proposals.15 This is especially true when the influence of Marxism can be
directly traced through to the regnant doctrines in academia today: namely,
critical theory and related leftist doctrines such as critical race theory.16 By
adopting speech regulation to promote egalitarian ideals, the contemporary
left would institutionalize one of the explicit methods of control
characteristic of totalitarian regimes. The remorseful epiphanies of fervent
revolutionaries echo their warning to us today. Victor Serge, a Russian
revolutionary and radical intellectual, wrote in his memoirs, “I
immediately discerned within the Russian Revolution the seeds of such
serious evils as intolerance and the drive towards the persecution of
dissent. These evils originated in an absolute sense of possession of the
truth, grafted upon doctrinal rigidity.”17 Before exploring the persistent
influence of totalitarian ideology on modern hate speech regulation, Part II
briefly surveys the contrasting American tradition of free speech, which is
firmly rooted in the Founding principle of severe distrust towards
government regulation of speech.18

II. FREE SPEECH AND TOTALITARIANISM IN THE AMERICAN LEGAL
TRADITION

One searches in vain to find an American historical precedent for hate
speech regulation. Justice Jackson’s concise assertion expresses the time-
honored American distrust of state-enforced orthodoxy: “[N]o official,
high or petty, can prescribe what shall be orthodox in politics, nationalism,
religion, or other matters of opinion or force citizens to confess by word or

14 As philosophy professor Andrew Altman notes, it is difficult to claim “that any hate-

speech regulation is a step down the slippery slope to the totalitarian control of ideas.”
Andrew Altman, Liberalism and Campus Hate Speech: A Philosophical Examination, 103
ETHICS 302, 316 n.33 (1993).

15 See generally, e.g., BERNARD BAILYN, THE IDEOLOGICAL ORIGINS OF THE AMERICAN

REVOLUTION (1967) (exploring the intellectual roots, key language, and argumentation of
Colonial American responses to the rule of King George III and Parliament).

16 See infra Section V.A.
17 VICTOR SERGE, MEMOIRS OF A REVOLUTIONARY 374–75 (Peter Sedgwick trans.,

Oxford University Press 1980) (1951).
18 See infra Part II.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 27

act their faith therein.”19 The American legal tradition poignantly contrasts
the free society with totalitarian regimes, as indicated by Justice Stewart:
“Censorship reflects a society’s lack of confidence in itself. It is a
hallmark of an authoritarian regime.”20 As was the case with many of the
constitutional protections included in our founding documents, bitter
experience under abusive central government authority shaped the
Founding Fathers’ beliefs about free speech.21

Within the American constitutional tradition, one finds constant
warnings against totalitarian tendencies. Criticizing Parliament in 1774,
Thomas Jefferson said, “Hi[s]tory has informed us that bodies of men, as
well as individuals, are [s]u[s]ceptible of the [s]pirit of tyranny.”22 Such
warnings are especially prominent in American jurisprudence for two
reasons. First and fundamentally, the nation itself was founded upon
opposition to an overbearing centralized government authority.23 Second,
the encounter with totalitarian ideologies throughout the twentieth century
further impressed upon many American jurists the wisdom of strictly
circumscribing government authority in matters of speech and doctrine.24

A. The Founding Principles

The Founders were generally opposed to utopian social theories, and
they did not trust the government to regulate speech. In The Federalist
Papers No. 6, Hamilton asks, “Have we not already seen enough of the
fallacy and extravagance of those idle theories which have amused us with
promises of an exemption from the imperfections, the weaknesses, and the
evils incident to society in every shape?”25 After several years in Europe,
Jefferson wrote, “If anybody thinks that kings, nobles, or priests are good
conservators of the public happiness, send him [to Europe].”26 These
attitudes towards government and society would profoundly shape the

19 W. Va. State Bd. of Educ. v. Barnette, 319 U.S. 624, 642 (1943).
20 Ginzburg v. United States, 383 U.S. 463, 498 (1966) (Stewart, J., dissenting).
21 See infra Section II.A.
22 THOMAS JEFFERSON, A SUMMARY VIEW OF THE RIGHTS OF BRITISH AMERICA 9 (photo.

reprint 1943) (1774).
23 BAILYN, supra note 15, at 82–83.
24 Geoffrey R. Stone, Free Speech in the Twenty-First Century: Ten Lessons from the

Twentieth Century, 36 PEPP. L. REV. 273, 278 (2009).
25 THE FEDERALIST NO. 6, at 59 (Alexander Hamilton) (Clinton Rossiter ed., 1961).
26 Letter from Thomas Jefferson to George Wythe (Aug. 13, 1786), in THE WRITINGS OF

THOMAS JEFFERSON 394, 396 (Andrew A. Lipscomb & Albert Ellery Bergh eds., 1903).

28 CAPITAL UNIVERSITY LAW REVIEW [46:23

development of our Constitution. Frederick Schauer writes, “Not only the
first amendment, but also the very idea of a principle of freedom of speech,
is an embodiment of a risk-averse distrust of decisionmakers.”27 To
Schauer, “the first amendment's foundations lie not with ideal aspirations,
but instead with the kind of arguably necessary pessimism”28 towards
human nature and government expressed in James Madison’s memorable
observation: “If men were angels . . . no government would be
necessary.”29

The Founders shared the “assumption that the press was the best
safeguard against the abuse of authority by people in positions of power.”30

The Founders viewed government as an inherently power-hungry
institution, not to be trusted, which would consistently seek to amass more
power, and then abuse that authority.31 As generations of historians assert,
one of the core principles of the founding was that rights “must be
protected against the whims of arbitrary power.”32 Jefferson, for example,
believed “that freedom was in its nature a fragile plant that had been and
would be, again and again, overwhelmed by the forces of power; that
where freedom had survived it remained beset by those who lusted for
domination.”33 Malone writes that, to Jefferson, “the most important of all
rights—the truly inalienable ones—were the sanctity of the person and the
freedom of the mind.”34 The Founders, given their keen interest in the
history of European governments and sectarian conflict, understood well
that regimes based on fixed orthodoxy are prone to wield force to maintain
that orthodoxy.35 There was at least one form of speech regulation in one

27 Frederick Schauer, The Second-Best First Amendment, 31 WM. & MARY L. REV. 1, 2

(1989).
28 Id. at 1–2.
29 Id. at 1 (quoting THE FEDERALIST NO. 51, at 160 (James Madison) (Fairfield 2d ed.,

1981)).
30 Michael Lienesch, Thomas Jefferson and the American Democratic Experience: The

Origins of the Partisan Press, Popular Political Parties, and Public Opinion, in
JEFFERSONIAN LEGACIES 316, 318 (Peter S. Onuf ed., 1993).

31 JEFFERSON, supra note 22, at 9.
32 CLINTON ROSSITER, CONSERVATISM IN AMERICA 106 (2d ed. rev., 1966).
33 BERNARD BAILYN, TO BEGIN THE WORLD ANEW: THE GENIUS AND AMBIGUITIES OF

THE AMERICAN FOUNDERS 45 (2003).
34 DUMAS MALONE, JEFFERSON AND THE RIGHTS OF MAN 153 (1951).
35 EDWARD PETERS, INQUISITION 163 (1989) (“Portugal, Spain, and Rome were unique

in seventeenth-century Europe in terms of their religious unity and their mechanisms of
(continued)

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 29

of the colonies.36 However, the overall intellectual thrust of the Founders
and their contemporaries was to distrust the government and resist any
governmental effort to impose correct thought or speech.37

Early experience taught Americans that speech-based crimes were an
engine for viciously subjective interpretation and rampant persecution of
political opponents. The Alien and Sedition Acts of 1798 threatened jail or
fines for those who spoke or wrote about Congress or the President in a
“false, scandalous, and malicious” manner, had the intent to bring those
authorities into “contempt or disrepute,” or even had the intent to “excite”
hatred against them.38 “Any criticism of government, any misgiving, any
question, distrust, or skepticism, could be grounds for bringing someone
into court and convicting them,” as Louis Fisher notes.39 The Sedition Act
dramatized to friends of liberty that there are simply “not meaningful
standards that might guide a jury or a court in judging an alleged verbal
crime.”40 Moreover, the Sedition Act illustrated the impossibility of “an
impartial verdict in political trials” when political or opinionated speech is
at issue.41 The furious early American response to the Sedition Act
ushered in what Leonard Levy described as an “absolutist interpretation of
the First Amendment . . . based on the now familiar, but then novel and
democratic, theory that free government depends for its very existence and
security on freedom of political discourse.”42

The government should not have the power to limit speech, so it
follows that official attempts to dictate virtue were unwelcome in the
American legal tradition. Suzanna Sherry notes, “American republicans
and those who influenced them have recognized the impossibility of

persecution. In European eyes, such unity of religious belief and practice necessarily had to
depend upon force or social enervation, for it could no longer be viewed as voluntary.”).

36 Michael W. McConnell, America's First “Hate Speech” Regulation, 9 CONST.
COMMENT. 17, 17 (1992) (“An examination of the Maryland Toleration Act of 1649 thus
suggests that we should not accept too quickly the common position of conservatives and
ACLU liberals that hate speech regulation is, in principle, contrary to the requirements of a
free society.”).

37 See, e.g., BAILYN, supra note 33, at 45; MALONE, supra note 34, at 153.
38 Alien and Sedition Acts of 1798, ch. 74, § 2, 1 Stat. 596 (repealed 1801).
39 Louis Fisher, Preserving Constitutional Freedoms in Times of National Crisis, 33 VT.

L. REV. 627, 632 (2009).
40 LEONARD W. LEVY, ORIGINAL INTENT AND THE FRAMERS’ CONSTITUTION 216 (1988).
41 Id.
42 Id. at 217.

30 CAPITAL UNIVERSITY LAW REVIEW [46:23

coercing virtue.”43 John Locke, for instance, was an early critic of official
efforts to impose virtue: “[I]t is one thing to persuade, another to
command; one thing to press with arguments, another with penalties.”44

Locke’s core distinctions infuse our free speech jurisprudence. While the
Founders encouraged revolt against government tyranny,45 another leading
figure of the republican tradition pointed to the toll of human silence that
invariably followed orthodoxy.46 Abraham Lincoln wrote of the
distinction between persuading and commanding.47 Lincoln warned that,
when you endeavor to convince another person of your views, if you
“assume to dictate to his judgment, or to command his action, or to mark
him as one to be shunned and despised, and he will retreat within himself,
close all the avenues to his head and his heart.”48 Similarly, Locke insisted
that, as a matter of principle, the good citizen should not wish to chill
speech or induce self-censorship in others.49 The chilling effect is defined
in the American legal tradition as “‘a reaction of self-censorship’ on
matters of public import.”50 Fundamental conflict between free expression
and government control would emerge again during the Cold War.

B. The Response to Totalitarianism

The Cold War raised the specter of tyrannical governments abroad and
overbearing government at home. Justice Douglas, in a 1951 speech,
warned:

We know that the Communist threat is the basis of the
fears that sweep our communities. We know that that
threat has substance to it. We know that Communist cells
are much more dangerous than any Jacobin Club or Fabian

43 Suzanna Sherry, Speaking of Virtue: A Republican Approach to University

Regulation of Hate Speech, 75 MINN. L. REV. 933, 935 (1991).
44 John Locke, A Letter Concerning Toleration, in 6 THE WORKS OF JOHN LOCKE 11

(photo. reprint 1963) (1823).
45 MALONE, supra note 34, at 158.
46 Abraham Lincoln, Address to the Washington Temperance Society of Springfield,

Illinois (Feb. 22, 1842), in ABRAHAM LINCOLN: SPEECHES AND WRITINGS 1832–1858, at 81,
85 (1989).

47 Id. at 83.
48 Id.
49 Locke, supra note 44, at 11.
50 Snyder v. Phelps, 562 U.S. 443, 452 (2011) (quoting Dun & Bradstreet, Inc. v.

Greenmoss Builders, Inc., 472 U.S. 749, 760 (1985) (plurality opinion)).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 31

society or Socialist party ever was. . . . But we also know
that the safety of our civilization lies in making freedom of
thought and freedom of speech vital, vivid features of our
life.51

Justice Douglas asserted that, rather than adopting the speech controls
characteristic of totalitarian societies, “[i]t is our attitude toward free
thought and free expression that will determine our fate. There must be no
limit on the range of temperate discussion, no limits on thought.”52 At a
time in history when fears of communist subversion abounded, including—
as Justice Douglas noted—credible fears, Justice Douglas nevertheless
counseled, “Restriction of free thought and free speech is the most
dangerous of all subversions.”53 Alexander Meiklejohn, in his book,
Political Freedom: The Constitutional Powers of the People, put the stakes
this way: “To be afraid of any idea is to be unfit for self-government.”54

What emerged from America’s historical experience, and the principles of
republicanism, was a future-oriented mistrust of government and a
steadfast refusal to take the government at its word when it claimed good
intentions to regulate speech responsibly.

C. Future-Oriented Mistrust of Government

The American tradition of free speech is future-oriented in that it
anticipates governmental attempts to censor or enforce orthodoxy. To the
Founders, Anglo-American history stood as a warning that “[g]overnment
officials have an inherent conflict of interest whenever they regulate
commentary on their conduct in office or on the policies they favor or
fear.”55 A core characteristic of the Founding ideology was the belief that
governmental abuses would occur; it was only a matter of when.56 Sherry
writes, “For most eighteenth-century Americans, politics could be reduced

51 William O. Douglas, The One Un-American Act, NIEMAN REPORTS, Jan. 1953, at 20,
20. See also Elena Kagan, Regulation of Hate Speech and Pornography After R.A.V., 60
U. CHI. L. REV. 873, 881–82 (1993) (giving examples of World War I-era attempts in the
U.S. to “stifle criticism of military activities,” and “suppress support of Communism,” and
pointing to “government-favored anti-abortion speech.”).

52 Douglas, supra note 51, at 20.
53 Id.
54 ALEXANDER MEIKLEJOHN, POLITICAL FREEDOM: THE CONSTITUTIONAL POWERS OF THE

PEOPLE 124 (1965).
55 KEITH WERHAN, FREEDOM OF SPEECH 39 (2004).
56 See THE FEDERALIST NO. 51, supra note 25, at 322 (James Madison).

32 CAPITAL UNIVERSITY LAW REVIEW [46:23

to its essential character: a constant struggle between power and liberty.”57

As Lance Banning detailed, “[T]he assumption of human selfishness, the
very principle that required a government of divided powers, induced in
America as in England an expectation of constitutional decay.”58 In
choosing free speech as a rule, the Founders made “an assessment that the
relevant addressee of the rule, [meaning] an official or class of officials, is
not to be trusted to make [a] case-sensitive evaluation” of whether a
particular expression serves any justification or ideal.59

For the generation steeped in republicanism, “the Sedition Act struck
at the very foundations of representative government by making criticism
of the rulers and their measures a criminal offense.”60 That attempt to
restrict popular opinion “was the conclusive demonstration [that
antidemocratic factions] lack confidence in the people.”61 To this day, the
distrust of government abides in decisions like Heller, which actually
anticipates potential abuses of power: “A constitutional guarantee subject
to future judges’ assessments of its usefulness is no constitutional
guarantee at all.”62 When the government acts to restrict speech, the
government does so in order to impose some doctrinally desired outcome.63

To guard against that threat, “above all else, the First Amendment means
that government has no power to restrict expression because of its

57 Suzanna Sherry, The Intellectual Origins of the Constitution: A Lawyers’ Guide to

Contemporary Historical Scholarship, 5 CONST. COMMENT. 323, 328 (1988).
58 LANCE BANNING, THE JEFFERSONIAN PERSUASION 201 (1980).
59 Schauer, supra note 27, at 16.
60 BANNING, supra note 58, at 260.
61 Id. at 261.
62 District of Columbia v. Heller, 554 U.S. 570, 634–35 (2008). The Heller majority

provided an evocative comparison of the rights secured by the First and Second
Amendments:

We would not apply an “interest-balancing” approach to the prohibition
of a peaceful neo-Nazi march through Skokie. The First Amendment
contains the freedom-of-speech guarantee that the people ratified,
which included exceptions for obscenity, libel, and disclosure of state
secrets, but not for the expression of extremely unpopular and wrong-
headed views. The Second Amendment is no different. Like the First,
it is the very product of an interest balancing by the people

Id. at 635 (internal citations omitted).
63 See Turner Broad. Sys., Inc. v. FCC, 512 U.S. 622, 641 (1994).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 33

message, its ideas, its subject matter, or its content.”64 Content-based
regulations violate the protected norm of free expression.65 A policy
designed to limit speech should be understood as a predictor of further
efforts at government control.66 “Governments that want stasis start by
restricting speech.”67 Werhan observes, “History . . . suggests that
government officials, if left to their own devices, tend to overregulate
speech,”68 which validates Madison’s concern about official power.69

Governments naturally insist that censorship will be implemented
responsibly, and censors proclaim their idealistic “humanitarian” goals.70

These guarantees count for nothing in America’s constitutional heritage.
With history as our guide, no weight should be given to doctrines and
ideals placed in the service of speech regulation. After all, the purported
goal to “serve the people” was trumpeted by the most tyrannical regimes in
modern history.71 Well-intentioned movements—probably as often as
cynical ones—have empowered unjust governments. Historically, the gap
between good intentions and actual consequences can be measured in
mountains of skulls, volumes of unwritten words, and thoughts terrified of
utterance. With the memory of Russian communist violence in mind,
Serge wrote, “We revolutionaries, who aimed to create a new society, ‘the

64 Police Dep't v. Mosley, 408 U.S. 92, 95 (1972). See also Turner Broad. Sys., 512

U.S. at 641 (“[T]he First Amendment, subject only to narrow and well-understood
exceptions, does not countenance governmental control over the content of messages
expressed by private individuals.”); Am. Booksellers Ass’n v. Hudnut, 771 F.2d 323, 325
(7th Cir. 1985), aff’d, 475 U.S. 1001 (1986) (“The ordinance discriminates on the ground of
the content of the speech. . . . The state may not ordain preferred viewpoints in this way.
The Constitution forbids the state to declare one perspective right and silence opponents.”).

65 Mosley, 408 U.S. at 95.
66 See Mosley, 408 U.S. at 95–96.
67 Am. Booksellers, 771 F.2d at 332.
68 WERHAN, supra note 55, at 38.
69 THE FEDERALIST NO. 51, supra note 25, at 322 (James Madison).
70 JONATHAN RAUCH, KINDLY INQUISITORS: THE NEW ATTACKS ON FREE THOUGHT 123

(1993) (describing the “humanitarian threat” to free thought and expression, arguing, “The
Inquisition was a policing action. But by its own lights it was a humanitarian action, too.”).

71 See Mao Tse-Tung, Serve the People (Sept. 8, 1944), in SERVE THE PEOPLE 5
(Foreign Languages Press 1967); NIEN CHENG, LIFE AND DEATH IN SHANGHAI 498 (1988)
(“‘To serve the people’ was perhaps the most publicized slogan of the Chinese Communist
Party. . . . Whenever the Party wanted a man to do something he did not want to do, the
official would ask, ‘Don’t you want to serve the people?’”).

34 CAPITAL UNIVERSITY LAW REVIEW [46:23

broadest democracy of the workers’, [sic] had unwittingly, with our hands,
constructed the most terrifying State machine conceivable”72 Even
the most pure-hearted revolutions may lapse into abject tyranny. For that
reason, government proclamations of good intentions are meaningless.
United States v. Stevens asserted that “the First Amendment protects
against the Government; it does not leave us at the mercy of noblesse
oblige. We would not uphold an unconstitutional statute merely because
the Government promised to use it responsibly.”73 Even when the
government claims to act on behalf of community sensibilities, free speech
remains sacrosanct. “If there is a bedrock principle underlying the First
Amendment, it is that the government may not prohibit the expression of
an idea simply because society finds the idea itself offensive or
disagreeable.”74 The expression of offensive ideas is preferable to the
alternative, which is to put the power of official censorship into the hands
of conflicting interest groups, based on race, class, gender or any other
dividing line. If government wields the censors’ tools, there will be no end
to the abuses; group grievances—real or imagined—would fuel ceaseless
demands to target speech by opposing groups. This is especially true in a
society, like our own, where there appears to be a deeply rooted shift
towards a culture of victimhood among a growing segment of the
population.75

Justice Douglas set forth the proper role of government in matters of
free speech, writing, “The purpose of the Constitution and Bill of Rights,
unlike more recent models promoting a welfare state, was to take
government off the backs of people.”76 The welfare state, through hate
speech regulation, could easily be empowered to address demands for
protection against supposedly hurtful speech. However, existing law treats
the individual in a free society as capable of avoiding offensive

72 SERGE, supra note 17, at 380.
73 559 U.S. 460, 480 (2010).
74 Texas v. Johnson, 491 U.S. 397, 414 (1989).
75 See infra Section VI.C; Bradley Campbell & Jason Manning, Microaggression and

Moral Cultures, 13 COMP. SOC. 692, 692 (2014).
76 Schneider v. Smith, 390 U.S. 17, 25 (1968). But cf. Rodney A. Smolla, Rethinking

First Amendment Assumptions About Racist and Sexist Speech, 47 WASH. & LEE L. REV.
171, 173 (1990) (“Only through communal living and through the state may men achieve
virtue; only through the state may they find true peace, happiness, and fulfillment.”).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 35

messages.77 As the Court held in Erznoznik v. City of Jacksonville, society
can respond to offensive speech by allowing the unwilling listener or
viewer to turn away from the source of offense.78 The ordinary citizen is
capable of disagreeing with, or simply avoiding, offensive messages.79

This social norm renders state regulation of speech unnecessary in all but
the most extreme cases. Even for unwilling listeners, “the Constitution
does not permit government to decide which types of otherwise protected
speech are sufficiently offensive to require protection for the unwilling
listener or viewer. Rather . . . the burden normally falls upon the viewer to
‘avoid further bombardment of [his] sensibilities simply by averting [his]
eyes.’”80 This social norm is now threatened by political correctness and
the hegemonic ideological doctrine ensconced in American higher
education, a topic this Article returns to in Part V.

On matters of free speech within the American constitutional tradition,
the relationship between courts and governments is properly characterized
as one of deep mistrust. Courts rightly reject the government’s assurances
about benevolent speech restriction. Recall Justice Roberts’ remark in
Stevens, that “[w]e would not uphold an unconstitutional statute merely
because the Government promised to use it responsibly.”81 We continue to
hear echoes of Thomas Jefferson’s famous remark, “I am not a friend to a
very energetic government. It is always oppressive.”82 Courts have ample
basis in experience for their distrust towards government promises, and
vaguely-worded statutes only reinforce that distrust.83 Consider the district
court’s observation in Doe v. University of Michigan:

77 Erznoznik v. City of Jacksonville, 422 U.S. 205, 210–11 (1975); Cohen v. California,

403 U.S. 15, 21 (1971); Spence v. Washington, 418 U.S. 405, 412 (1974); Redrup v. New
York, 386 U.S. 767, 769 (1967).

78 Erznoznik, 422 U.S. at 210–11.
79 Id. at 212.
80 Id. at 210–11 (quoting Cohen, 403 U.S. at 21).
81 United States v. Stevens, 559 U.S. 460, 480 (2010).
82 Letter from Thomas Jefferson to James Madison (Dec. 20, 1787), in THE LIFE AND

SELECTED WRITINGS OF THOMAS JEFFERSON 436, 440 (Adrienne Koch & William Peden
eds., 1944).

83 Cramp v. Bd. of Pub. Instruction, 368 U.S. 278, 283–84 (1961). See also Connally v.
Gen. Constr. Co., 269 U.S. 385, 391 (1926); Cline v. Frink Dairy Co., 274 U.S. 445, 465
(1927); Stromberg v. California, 283 U.S. 359, 369 (1931); Herndon v. Lowry, 301 U.S.
242, 258–59 (1937); Lanzetta v. New Jersey, 306 U.S. 451, 453 (1939); Winters v. New

(continued)

36 CAPITAL UNIVERSITY LAW REVIEW [46:23

During the oral argument, the Court asked the University’s
counsel how he would distinguish between speech which
was merely offensive, which he conceded was protected,
and speech which “stigmatizes or victimizes” on the basis
of an invidious factor. Counsel replied “very carefully.”
The response, while refreshingly candid, illustrated the
plain fact that the University never articulated any
principled way to distinguish sanctionable from protected
speech.84

Moreover, in Stevens, the Court stated, “The Government’s assurance that
it will apply [a statute] far more restrictively than its language provides is
pertinent only as an implicit acknowledgment of the potential
constitutional problems with a more natural reading.”85 There is much
dispute over the proper criteria for hate speech.86 Even while
acknowledging the occasional harm of racist speech, courts should
maintain their opposition to speech regulation, in light of the dreadful
record of state orthodoxy and speech control.

D. Persecution for Opinions is Perfectly Logical, to the Totalitarian

Justice Holmes, in his dissent in Abrams v. United States, observed
that “[p]ersecution for the expression of opinions [is] perfectly logical.”87

“If you have no doubt of your premises or your power and want a certain
result . . . you naturally express your wishes in law and sweep away all

York, 333 U.S. 507, 510 (1948); Smith v. California, 361 U.S. 147, 151 (1959); Thornhill
v. Alabama, 310 U.S. 88, 96–98 (1940).

84 721 F. Supp. 852, 867 (E.D. Mich. 1989). See also Robert M. O'Neil, Hate Speech,
Fighting Words, and Beyond—Why American Law is Unique, 76 ALB. L. REV. 467, 484
(2013) (“Every case that has been brought against a public university on the basis of such a
code has been decided against the institution, on free speech or due process grounds or
both.”).

85 Stevens, 559 U.S. at 480.
86 See, e.g., Erwin Chemerinsky, Unpleasant Speech on Campus, Even Hate Speech, Is

a First Amendment Issue, 17 WM. & MARY BILL OF RTS. J. 765, 768–70 (2009) (discussing
a scholarly disagreement over the criteria for defining “anti-Semitic” and “anti-Jewish”
speech); Toni M. Massaro, Equality and Freedom of Expression: The Hate Speech
Dilemma, 32 WM. & MARY L. REV. 211, 215–16 (1991) (discussing “the formidable
problems of defining an epithet or slur”).

87 250 U.S. 616, 630 (1919) (Holmes, J., dissenting).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 37

opposition.”88 A variety of interest groups could be found, in any era,
exhibiting the desire to manipulate and control others or to demonize those
who disagree with cherished beliefs.89 The government is the preferred
tool for this “perfectly logical” persecution, whether government is in the
hands of factions purporting to represent minorities, or to represent the
majority. Because opposing points of view can highlight conflicting
interests and challenge entrenched interests, the government is quite
naturally a coveted weapon for censors.90 Justice Holmes’s Abrams dissent
applies today to the critical race theorists and the growing segment of like-
minded students who appear ready to repress the mere discussion of
opposing views.91 Speech regulation remains an avenue for the timeless

88 Id.
89 See Erwin Chemerinsky, Students Do Leave Their First Amendments Rights at the

Schoolhouse Gates: What’s Left of Tinker?, 48 DRAKE L. REV. 527, 546 (2000) (“School
officials—like all government officials—often will want to suppress or punish speech
because it makes them feel uncomfortable, is critical of them, or just because they do not
like it.”); Kagan, supra note 51, at 882 (acknowledging “the tendency of governmental
actors (of all kinds) to see speech regulation through the lens of their own orthodoxies, as
well as the ease with which such orthodoxies can thereby become entrenched.”).

90 See NAT HENTOFF, FREE SPEECH FOR ME—BUT NOT FOR THEE: HOW THE AMERICAN

LEFT AND RIGHT RELENTLESSLY CENSOR EACH OTHER 2 (1992) (criticizing the increase in
censorship by educational and governmental bodies).

91 See, e.g., Jillian Lanney & Carolynn Cong, Ray Kelly Lecture Canceled Amidst
Student, Community Protest, BROWN DAILY HERALD (Oct. 30, 2013),
http://www.browndailyhe rald.com/2013/10/30/ray-kelly-lecture-canceled-amidst-student-
community-protest/ [https://perma.cc/ZT2W-NZKS]. Prior to a speech at Brown
University by New York City Police Department Commissioner Ray Kelly, the director of
the university venue stated that “protest is a necessary and acceptable means of
demonstration at Brown University,” but asked protesters not to interrupt the lecture
because interruptions would prevent the public from listening to and communicating with
Kelly. Id. Reportedly:

[a]s soon as [Kelly] began to speak, many protesters stood with their
fists in the air and began shouting in unison, after which neither Kelly
nor Vice President for Campus Life and Student Services Margaret
Klawunn and Vice President for Public Affairs and University
Relations Marisa Quinn—two administrators present—could regain
control of the auditorium.

Id.

38 CAPITAL UNIVERSITY LAW REVIEW [46:23

dangers of ideological dogma, group resentment, and tribalism92 to gain
power through government authority. Incentives for censorship abound
today; pseudoscientific notions of “white privilege” and
“microaggressions” are conducive to self-righteous victimhood and
politicized resentment.93 Politicians are inclined to seize on intellectual
fads that justify the aggrandizement of the state over citizens, especially
when power is accrued in the name of goals like “equality.”94 Worst of all,
violence may accompany the goals of promoting equality and countering
inequality; the worst mass violence in modern history was committed by
the state in the name of “equality, shared wealth, and dignity for all.”95 In
a resurgence of grievance and victimhood, some radicals today believe that
their ideological opponents are actual aggressors.96 Contemporarily,

92 The term “tribalism” accurately captures the dynamic of psychological intensity and

group-based resentment. See, e.g., ARTHUR M. SCHLESINGER, JR., THE DISUNITING OF

AMERICA 13–14 (rev. ed., W.W. Norton & Co. 1998) (warning that the “virus of tribalism”
was spreading throughout the globe); Grutter v. Bollinger, 539 U.S. 306, 349 (2003)
(Scalia, J., dissenting) (noting that some schools practice “tribalism and racial segregation
on their campuses—through minority-only student organizations, separate minority housing
opportunities, separate minority student centers, even separate minority-only graduation
ceremonies.”).

93 Leftist women’s studies professor Peggy McIntosh coined the term “white privilege”
and defined it as “an invisible package of unearned assets that [whites] can count on
cashing in each day.” Peggy McIntosh, White Privilege and Male Privilege: A Personal
Account of Coming to See Correspondences Through Work in Women’s Studies, in POWER,
PRIVILEGE AND LAW: A CIVIL RIGHTS READER 22, 23 (Leslie Bender & Daan Braveman
eds., 1995). McIntosh wrote, “White privilege is like an invisible weightless knapsack of
special provisions, assurances, tools, maps, guides, codebooks, passports, visas, clothes,
compass, emergency gear, and blank checks.” Id.

94 Eugene D. Genovese, The Question, 41 DISSENT 371, 373 (1994) (historian and
former communist noting communism’s “grand liberation featured hideous political
regimes under which no sane person would want to live”).

95 Roy F. Baumeister & W. Keith Campbell, The Intrinsic Appeal of Evil: Sadism,
Sensational Thrills, and Threatened Egotism, 3 PERSONALITY & SOC. PSYCHOL. REV. 210,
210 (1999) (asserting that the “highest body counts in history were achieved in the Stalinist
and Maoist purges, each of which is currently estimated at having caused more than 20
million deaths.”).

96 See Greg Lukianoff & Jonathan Haidt, The Coddling of the American Mind,
ATLANTIC (Sept. 2015), https://www.theatlantic.com/magazine/archive/2015/09/the-
coddling-of-the-american-mind/399356/ [https://perma.cc/R6SR-KJV8]. Lukianoff and

(continued)

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 39

Lukianoff and Haidt note that partisanship has intensified dramatically
over the past several decades.97 Calls for censorship emerge from
intensifying partisanship and identity group grievances. Under these
conditions, calls for censorship should be expected to persist. State
authority is increasing, and the clamoring for official speech regulation
grows louder, as Part VI will describe.

Supporters of speech regulation express great faith in the state to
“serve the people” by responsibly controlling speech.98 For example,
Smolla describes the “Aristotelian impulse” that motivates speech
regulation: “Only through communal living and through the state may men
achieve virtue; only through the state may they find true peace, happiness,
and fulfillment.”99 Smolla observes that this “Aristotelian impulse” may
guide legislation, claiming, “When this Aristotelian impulse becomes the
dominant mode of thinking in a society, there will be an inexorable
tendency for the state to think that it is reasonable to exercise control over
speech.”100 It would be perfectly logical to persecute expression, from that
standpoint. A cursory familiarity with history establishes that some
politicians will be content to accrue power by taking freedoms away from
“nonfavored”101 groups, always with the best of intentions—to “serve the
people,” no doubt. Experience continually validates the culture of distrust
towards the state in matters of speech regulation. Owen Fiss, however,
advocated that courts, when resolving conflicts between liberty and
equality in the domain of expression, should find that a “certain measure of
partiality [in favor of equality] may be acceptable, and indeed
necessary.”102 Partiality and favoritism should be expected from any
regime of hate speech regulation. Indeed, Richard Delgado explicitly
describes the racial favoritism of his content-based proposal, which “is

Haidt assert that the movement to suppress speech “is creating a culture in which everyone
must think twice before speaking up, lest they face charges of insensitivity, aggression, or
worse.” Id.

97 Id.
98 See, e.g., CHENG, supra note 71, at 498.
99 Smolla, supra note 76, at 173.
100 Id.
101 The term “nonfavored” is the Orwellian term adopted by the Grutter majority to

describe nonminorities and other groups not selected by the state for official favoritism.
Grutter v. Bollinger, 539 U.S. 306, 320 (2003).

102 Owen M. Fiss, The Supreme Court and the Problem of Hate Speech, 24 CAP. U. L.
REV. 281, 290–91 (1995).

40 CAPITAL UNIVERSITY LAW REVIEW [46:23

intended primarily to protect members of racial minority groups
traditionally victimized.”103 Likewise, Victor Romero openly calls for
differential treatment of whites in his proposed speech regime: “[W]hites
should bear the burden of hurtful speech because they are more likely to be
protected by the First Amendment than similarly situated nonwhites.”104

However, under existing law, the government is prohibited from inscribing
race-based favoritism into speech regulation.105 The Minnesota statute at
issue in R.A.V. v. City of St. Paul was found to have violated the
Constitution because it targeted forms of speech “that communicate
messages of racial, gender, or religious intolerance.”106 The Minnesota
statute demonstrated a simple dynamic: to target particular expressions is,
by definition, to favor the groups who are thought to need protection
against those expressions.107 Hence the vital principle of viewpoint
neutrality. Altman, a liberal, dismisses concerns about viewpoint
neutrality, arguing, “[I]t is not at all clear that the biased application of
rules is any more of a problem with rules that are not viewpoint-neutral
than with those that are” and therefore “the potential for abusive
enforcement is no basis for rejecting [hate speech regulation].”108 Altman,
and the left generally, would have us believe that biased application of
viewpoint discrimination will be no worse than biased application of
viewpoint-neutral rules.109 This attitude towards government typifies
speech regulation proponents. This attitude seems oblivious to the
established record of government censorship, especially when that
censorship is enacted for lofty goals. As the Soviet and Chinese
experiences illustrate, the most progressive ideals imaginable resulted in
colossal slaughter, under regimes that were empowered, aided, and abetted

103 Richard Delgado, Words That Wound: A Tort Action for Racial Insults, Epithets, and

Name-Calling, 17 HARV. C.R.-C.L. L. REV. 133, 180 n.275 (1982).
104 Victor C. Romero, Restricting Hate Speech Against “Private Figures”: Lessons in

Power-Based Censorship from Defamation Law, 33 COLUM. HUM. RTS. L. REV. 1, 17
(2001).

105 R.A.V. v. City of St. Paul, 505 U.S. 377, 391 (1992).
106 Id. at 394 (“Selectivity of this sort creates the possibility that the city is seeking to

handicap the expression of particular ideas. That possibility would alone be enough to
render the ordinance presumptively invalid”).

107 Id. at 392.
108 Altman, supra note 14, at 316.
109 Id. Altman acknowledges that “rules against hate speech are not viewpoint-neutral.”

Id. at 304.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 41

by speech regulation.110 Viewpoint neutrality is therefore a principle vital
to the preservation of free inquiry and open societies. The American
constitutional tradition protects this vital principle.

The record of American hate speech censorship provides little basis for
optimism about the wisdom of censors or the competence of bureaucrats—
to say nothing of their fidelity to the Constitution.111 Would-be censors
presume that only “bigots” will have their speech penalized by hate speech
regulation.112 That assumption bespeaks optimism towards the aptitude of
government officials to appropriately regulate speech. Such optimism is
totally unwarranted, given the brutal modern history of government
persecution,113 institutionally mandated indoctrination,114 political
scapegoating,115 blame shifting,116 and sinister attributions against political
opponents.117

110 See generally SERGE, supra note 17; FRANK DIKÖTTER, MAO'S GREAT FAMINE

(2010).
111 See, e.g., Doe v. Univ. of Mich., 721 F. Supp. 852, 868 (E.D. Mich. 1989) (“[T]here

is no evidence in the record that any officials at the University ever seriously attempted to
reconcile their efforts to combat discrimination with the requirements of the First
Amendment.”).

112 See Alexander Tsesis, The Empirical Shortcomings of First Amendment
Jurisprudence: A Historical Perspective on the Power of Hate Speech, 40 SANTA CLARA L.
REV. 729, 764 (2000) (“Hate speech laws’ potential to safeguard human rights outweighs
the interest of bigots in spreading their false stereotypes about outgroups.”).

113 SIMON LEYS, CHINESE SHADOWS 47 (1977) (describing how, during the Cultural
Revolution, the government enforced “the obligation to be present at, if not to take an active
part in, the public denunciation of neighbors, friends, fellow workers, and parents [and that]
all this must have put its mark on the society as a whole.”). Leys was the pseudonym of
Sinologist Pierre Ryckmans. Obituary: Pierre Ryckmans (Simon Leys), an Old China
Hand, Died on August 11th, Aged 78, ECONOMIST (Aug. 23, 2014) [hereinafter Pierre
Ryckmans Obituary], http://www.economist.com/node/21613159/print [https://perma.cc/
2H3U-GR9Q].

114 Aaron Wildavsky, Politically Correct Hiring Will Destroy Higher Education, 7
ACAD. QUESTIONS 77, 78–79 (1994) (“If there is no truth outside of group identification,
and if truth is only the servant of power, those who have power in society will feel
possessed of the right to remake universities in their own image. Hence American
universities will follow the processes by which many Latin American universities have
become so politicized that their character changes with alterations in regime.”).

115 CHENG, supra note 71, at 285 (“One of the most ugly aspects of life in Communist
China during the Mao Zedong era was the Party’s demand that people inform on each other

(continued)

42 CAPITAL UNIVERSITY LAW REVIEW [46:23

Some hate speech regulation proponents recognize the dangers of
officially imposed orthodoxy.118 Mari Matsuda, a prominent speech
regulation advocate, conceded that “a formal, legal-structural response to
racist speech goes against the long-standing and healthy American distrust
of government power.”119 Critical race theorist Judith Butler
acknowledged that hate speech regulation could empower the state to
suppress the speech of unpopular or marginalized groups.120 Nonetheless,
these and other academics advocate that the state serve as arbiter of
orthodoxy.121 In fairness, the moderate liberal tradition in America was
ordinarily opposed to the regulation of political speech.122 However,

routinely and denounce each other during political campaigns. This practice had a
profoundly destructive effect on human relationships.”).

116 MARK GRAUBARD, WITCHCRAFT AND THE NATURE OF MAN 286 (1984) (“The purge
trials of the Soviet Union under Stalin’s dictatorship, which were interrupted by World War
II but which resumed their intensified ruthlessness at its termination until the tyrant’s death
in 1953, show the basic identity of human conduct under the influence of the blame
complex in our times as in the past.”).

117 “Symbolic racism” is supposedly demonstrated in affirmative answers to survey
questions such as, “do blacks get more attention from the government than they deserve;
should [blacks] work their ways up without special favors; and are [blacks] too demanding
in their push for equal rights.” David O. Sears et al., Cultural Diversity and Multicultural
Politics: Is Ethnic Balkanization Psychologically Inevitable, in CULTURAL DIVIDES 35, 73
(Deborah A. Prentice & Dale T. Miller eds., 1999).

G.E. Zuriff notes that if affirmative answers to these questions are interpreted as
“racist,” then leftist academics “have ensured that racism will endure as long as Americans
disagree on racial policies, because one side of the debate will be declared racist.” G.E.
Zuriff, Inventing Racism, 146 PUB. INT. 114, 128 (2002).

118 Mari J. Matsuda, Public Response to Racist Speech: Considering the Victim’s Story,
87 MICH. L. REV. 2320, 2322 (1989).

119 Id.
120 JUDITH BUTLER, EXCITABLE SPEECH 24 (1997) (warning that hate speech regulations

risk “potentially empowering the state to invoke such precedents against the very social
movements that pushed for their acceptance as legal doctrine.”).

121 Id. at 23.
122 See, e.g., HENTOFF, supra note 90, at 58 (criticizing the increase in censorship by

educational and governmental bodies); Morris Dickstein, Correcting PC, in OUR COUNTRY,
OUR CULTURE: THE POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 42, 43 (political
correctness “conflicts dramatically with any known form of liberalism”).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 43

patterns of thought are always subject to change, and the liberalism of
yesterday gives way to the intolerant leftist doctrine of today’s campus.

The American tradition of free speech is pessimistic about the
government’s competence to appropriately regulate speech. The
government is forbidden from acting as arbiter of official orthodoxy.123

When freedom of speech is at stake, the government’s stated intention to
remedy social problems or redress inequality carries no authority.124

Censors will proclaim their good intentions, as they always have, as the
communists did for decades, even as the human toll was piling high.
Indeed, as Paul Hollander observes, “[T]he continued attractiveness of
communism rests on the human capacity to dissociate ends from means,
good intentions from poor results, ideals from realities, and theory from
practice.”125 Part III will describe the noteworthy historical
accomplishments of communism—namely, mass slaughter and censorship.
Later sections explore the manner in which intellectual bias minimizes the
crimes of communism, thus creating an analytical silence that protects hate
speech regulation from scrutiny.

III. COMMUNISM IN THE HISTORICAL RECORD

Communism has been the greatest social engineering
experiment we have ever seen. It failed utterly and in
doing so it killed over 100,000,000 men, women, and
children But there is a larger lesson to be learned
from this horrendous sacrifice to one ideology. That is
that no one can be trusted with power.126

- R.J. Rummel

123 See Bd. of Educ. v. Pico, 457 U.S. 853, 872 (1982) (Blackmun, J., concurring in part

and concurring in the judgment).
124 Id. at 879–80.
125 Paul Hollander, Reflections on Communism Twenty Years After the Fall of the Berlin

Wall, CATO INSTITUTE, Nov. 2, 2009, at 22, http://object.cato.org/sites/cato.org/files/pubs/
pdf/dpa11.pdf [https://perma.cc/LJ9V-V8BU].

126 R.J. Rummel, How Many Did Communist Regimes Murder? (Nov. 1993)
(unpublished essay), https://www.hawaii.edu/powerkills/com.art.htm [https://perma.cc/6Y2
Z-9MUE].

44 CAPITAL UNIVERSITY LAW REVIEW [46:23

One of the most significant, underexplored features of modern history
is that communist regimes slaughtered more people than the Nazis.127

Crucially, the two main communist regimes killed more people annually as
a percentage of their population than the Nazis.128 An underappreciated
body of empirical work details the startling human cost of communism.
This work includes Courtois’s The Black Book of Communism,129

Solzhenitsyn’s The Gulag Archipelago,130 Robert Conquest’s acclaimed
Harvest of Sorrow131 and The Great Terror.132 French historian Stéphane

127 R.J. RUMMEL, DEATH BY GOVERNMENT 8 tbl. 1.4 (1996); ARCHIE BROWN, THE RISE

AND FALL OF COMMUNISM 149 (2009) (“Stalin, in his own country, was responsible for the
imprisonment and execution of political opponents, real and imagined, on an even larger
scale than Hitler in Germany.”); Genovese, supra note 94, at 371 (historian and former
communist admitting that “in a noble effort to liberate the human race from violence and
oppression we [communists] broke all records for mass slaughter”); Hollander, supra note
125, at 12, 14 (“Public awareness of the large-scale atrocities and human rights violations in
communist states is minimal, especially in comparison to awareness of the Holocaust and
Nazism. . . . [T]he far greater number of victims of communist systems appears to carry less
moral weight than the Holocaust, because of the mechanized quality of the Nazi mass
murders.”). Widely accepted estimates of the number of European Jews killed by Nazis
begin at a low range of at least six million (excluding non-Jewish victims), while twice that
number of innocents died from Soviet-imposed famine alone. Compare LUCY S.
DAWIDOWICZ, THE WAR AGAINST THE JEWS 1933–1945, at 149 (1975) (asserting that 6
million European Jews were murdered by Nazis) and TOM SEGEV, THE SEVENTH MILLION:
THE ISRAELIS AND THE HOLOCAUST 96 (Haim Watzman trans., 1993), with ROBERT

CONQUEST, THE HARVEST OF SORROW: SOVIET COLLECTIVIZATION AND THE TERROR—
FAMINE 53 (1986) (documenting Soviet-engineered mass famine during the 1930s,
responsible for killing up to 14 million people).

128 RUMMEL, supra note 127, at 4 tbl. 1.2 (describing “the percent of [its] population
killed . . . per year of the regime” and showing that Germany from 1933–1945 killed at an
annual rate of .09%, while the USSR from 1917–1987 killed at an annual rate of .42%, and
China from 1949–1987 killed at an annual rate of .12%).

129 STÉPHANE COURTOIS ET AL., THE BLACK BOOK OF COMMUNISM 15 (Jonathan Murphy
& Mark Kramer trans., 1999).

130 ALEKSANDR I. SOLZHENITSYN, THE GULAG ARCHIPELAGO (Thomas P. Whitney trans.,
Harper & Row 1973).

131 CONQUEST, supra note 127 (documenting Soviet-engineered mass famine during the
1930s that was responsible for killing up to 14 million people).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 45

Courtois observes in The Black Book of Communism that communist
regimes killed “approximately 100 million people in contrast to the
approximately 25 million victims of the Nazis.”133 “This clear record
should,” as Courtois wrote, “provide at least some basis for assessing the
similarity between the Nazi regime, which since 1945 has been considered
the most viciously criminal regime of this century, and the Communist
system, which as late as 1991 had preserved its international legitimacy
unimpaired”134

Communism’s death toll is not only unparalleled in absolute numbers,
but in relative population percentages as well. As a percentage of their
respective populations, Soviet and Chinese communist regimes slaughtered
a higher percentage of people annually than the Nazis.135 Yet, as
sociologist Paul Hollander observes, “[T]here is a remarkable lack of
moral concern in the West with the atrocities committed under communist
systems,” which is a sharp contrast with the “impassioned condemnation of
the outrages of Nazism.”136 Communist ideology evades fair scrutiny for
many reasons, not least of which is that communism “included some
genuinely humanistic aspirations.”137 “All power . . . belongs to the
[working people] . . . ,” proclaimed the 1936 Soviet Constitution.138

According to the 1936 Constitution, the Soviet state was dedicated to the
interests of “workers and peasants,”139 and the abolition of inequality.140

Mao’s commandment was “to serve the people.”141

132 ROBERT CONQUEST, THE GREAT TERROR, at xvi (40th anniversary ed. 2007) (“Exact

numbers may never be known with complete certainty, but the total of deaths caused by the
whole range of the Soviet regime’s terrors can hardly be lower than some fifteen million.”).

133 COURTOIS ET AL., supra note 129.
134 Id.
135 RUMMEL, supra note 127, at 4 tbl. 1.2. Cf. George Steiner, The Forests of the Night,

NEW YORKER, June 3, 1974, at 78, 78–87 (reviewing ALEKSANDR SOLZHENITSYN, GULAG

ARCHIPELAGO (1974)) (“To infer that the Soviet terror is as hideous as Hitlerism is not only
a brutal simplification but a moral indecency.”).

136 Hollander, supra note 125, at 1.
137 BROWN, supra note 127, at 616.
138 CONSTITUTION OF THE U.S.S.R. ch I, art. 3.
139 Id. at ch. I, art. 1; Letter, F. Engels to Phil Van Patten (April 18, 1883), in KARL

MARX AND FREDERICK ENGELS: SELECTED CORRESPONDENCE 340, 341 (I. Lasker trans.,
Progress Publishers 1955) (“[T]he proletarian class will first have to possess itself of the
organized political force of the State and with this aid stamp out the resistance of the
Capitalist class and re-organize society.”).

46 CAPITAL UNIVERSITY LAW REVIEW [46:23

The observable consequences of these well-meaning, progressive
commitments were less ideal. As many as forty-five million Chinese were
killed by the egalitarian program known as the Great Leap Forward,
merely in the four-year period from 1958-1962.142 “[T]he highest body
counts in history were achieved in the Stalinist and Maoist purges, each of
which is currently estimated at having caused more than 20 million deaths”
in the effort to create “a utopian society based on equality, shared wealth,
and dignity for all,” observe Baumeister and Campbell.143 Importantly,
speech restrictions were integral to the totalitarian communist regimes.

Bloody conflict rooted in class resentment, doctrinal rigidity, and racial
grievance, are not without historical parallel. “The death camps in the
Soviet Gulag [and] at Treblinka . . . were grounded in class, ideology and
race.”144 Eugene Genovese, a prominent historian and former communist,
observed that communism’s “grand liberation featured hideous political
regimes under which no sane person would want to live.”145

140 See GEORGE C. GUINS, SOVIET LAW AND SOVIET SOCIETY 235 (1954) (“[T]he fight

for the removal of material inequality” is at the heart of communist regimes.).
141 MAO TSE-TUNG, supra note 71, at 5. See also CHENG, supra note 71, at 498.
142 DIKÖTTER, supra note 110, at 325 (arguing that “archival evidence . . .

conservatively puts the number of premature deaths at a minimum of 45 million for the
great famine of 1958–62”); YANG JISHENG, TOMBSTONE: THE GREAT CHINESE FAMINE,
1958-1962, at 396 tbl. 11.1 (2013) (calculating on the basis of official published government
records that almost 32.5 million died during the state-engineered famine).

143 Baumeister & Campbell, supra note 95, at 210.
144 Harry G. Hutchison, Liberal Hegemony? School Vouchers and the Future of the

Race, 68 MO. L. REV. 559, 624 (2003).
145 Genovese, supra note 94, at 373.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 47

Table 1. Deaths Listed by Dictatorship146

This Century’s Bloodiest Megamurderers

Dictator Ideology Country Years Murdered (000)a

Joseph Stalin C USSR 1929-53 42,672b

Mao Tse-tung C China 1923-76 37,828c

Adolf Hitler F Germany 1933-45 20,946
Chiang Kai-shek M/F China 1921-48 10,214d

Vladimir Illich Lenin C USSR 1917-24 4,017e

Tojo Hideki M/F Japan 1941-45 3,990f

Pol Pot C Cambodia 1968-87 2,397c

Yahya Khan M Pakistan 1971 1,500
Josip Broz Tito C Yugoslavia 1941-87 1,172c

Key: C = communist; F = fascist; M/F = militarist/fascist; M = militarist
a These are the most probable estimates from a low to high range. Estimates are from or
based on Rummel 1990, 1991, 1992 and Statistics of Democide.
b Citizens only.
c Includes his guerrilla period.
d Includes his warlord period.
e Includes one-third the democide for the NEP period 1923-28.
f Estimated as one-half the 1937-45 democide in China plus the World War II democide.

146 RUMMEL, supra note 127, at 8 tbl. 1.4.

48 CAPITAL UNIVERSITY LAW REVIEW [46:23

Table 2. Annual Rate of Murders per Population147

Twentieth-Century Democide
Democide (000)

Years Total Domestic Genocide Annual
Regimes Rate (%)
Megamurderers 1900-87 151,491 116,380 33,476 .92

Dekamegamurderers 1900-87 128,168 100,842 26,690 .18
USSR 1917-87 61,911 54,769 10,000 .42
China (PRC) 1949-87 35,236 35,236 375 .12
Germany 1933-45 20,946 762 16,315 .09
China (KMT) 1928-49 10,075 10,075 Nil .07

Lesser Megamurderers 1900-87 19,178 12,237 6,184 1.63
Japan 1936-45 5,964 nil nil nil
China (Mao Soviets) 1923-49 3,466 3,466 nil .05
Cambodia 1975-79 2,035 2,000 541 8.16
Turkey 1909-18 1,883 1,752 1,883 .96
Vietnam 1945-87 1,678 944 nil .10
Poland 1945-48 1,585 1,585 1,585 1.99
Pakistan 1958-87 1,503 1,503 1,500 .06
Yugoslavia (Tito) 1944-87 1,072 987 675 .12

After World War II, while drafting the Genocide Convention, the
United Nations set out to enumerate which groups would be protected
under the Convention.148 The Soviet Union successfully excluded the
category of “political groups” from the list of protected groups.149

“Particularly vehement in opposing the category [of political groups] was
the Soviet Union, which had liquidated ‘enemy classes’ on political
grounds in the 1930s, and presumably did not want to have that liquidation
labeled genocide,” according to David Luban.150 Successful Soviet
lobbying is all that prevented specific communist regimes from being
labeled genocidal.

147 Id. at 4 tbl. 1.2.
148 Treaties, States Parties and Commentaries: Convention on the Prevention and

Punishment of the Crime of Genocide, INT’L COMMITTEE OF THE RED CROSS, https://ihl-
databases.icrc.org/ihl/INTRO/357?OpenDocument [https://perma.cc/J24P-HL2E].

149 Orie L. Phillips & Eberhard P. Deutsch, Pitfalls of the Genocide Convention, 56
A.B.A. J. 641, 643 (1970).

150 David Luban, Calling Genocide by Its Rightful Name: Lemkin's Word, Darfur, and
the UN Report, 7 CHI. J. INT’L L. 303, 317 (2006).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 49

Communist regimes and other governments slaughtered so many
people that political scientist Rudolph Rummel coined a new term to
encompass the magnitude and uniqueness of the human toll:
“democide.”151 Democide is defined as “genocide, politicide, massacres,
extrajudicial executions, and other forms of mass murder” committed “by
state and quasi-state regimes” against the population.152 In the twentieth
century, far more people were killed by their own governments in violence
“aside from warfare” than were killed in warfare between nations.153

Communists hold the heaviest hand in those death figures, as Rummel
quantified the matter.154

While unrivaled bloodshed was the most heartbreaking and final
injustice of the communist regimes, communism was also fatal to freedom
of speech. The imposition of equality required severe degrees of arbitrary
force and social control. To achieve the degree of social control
necessitated by the goal of strict equality, communism implicitly
demanded either limitations on speech or repression of dissenters.
Communist regimes did both at various times.

A. Law and Censorship in the Soviet Union

Totalitarianism, “[i]n its Communist form,” as political scientist
Richard Lowenthal described it, “developed into a full-blown secular
religion, complete with its own sacred history, by Karl Marx.”155 “[O]nce
the work of political rule had begun for Lenin in Russia,” writes
philosophy professor Robert Nisbet, it was “easy for him to see the terror
he had ordered as nothing but the manifestation of freedom and justice.”156

Poet and Nobel Prize winner Czeslaw Milosz described the Soviet
leadership: “These persons, no matter how capable they are of murdering
millions of people in the name of Communism,” have seemingly admirable
personal qualities.157 “Their capacity to sympathize and help is almost
unlimited. Indeed this very feeling of compassion pushed them onto the

151 RUDOLPH J. RUMMEL, STATISTICS OF DEMOCIDE, at vi (1998).
152 Id.
153 RUMMEL, supra note 127, at 3 (emphasis added).
154 Id. at 5 fig. 1.1.
155 Richard Lowenthal, Beyond Totalitarianism?, in 1984 REVISITED: TOTALITARIANISM

IN OUR CENTURY 209, 264 (Irving Howe ed., 1983).
156 Robert Nisbet, 1984 and the Conservative Imagination, in 1984 REVISITED:

TOTALITARIANISM IN OUR CENTURY, supra note 155, at 180, 202.
157 CZESLAW MILOSZ, THE CAPTIVE MIND 77 (Jane Zielonko trans., 1990).

50 CAPITAL UNIVERSITY LAW REVIEW [46:23

road of revolution”158 Milosz was a member of the socialist resistance
against Nazi occupation, but he would later flee Soviet rule.159 To promote
their progressive creed of equality, Soviet leaders relegated every other
value and interest to secondary status, including human life and the rule of
law.160

Marx and Engels postulated that the law’s “essential character and
direction are determined by the economical conditions of existence of” the
ruling class.161 Building on that doctrine, Lenin asserted, “A law is a
political instrument; it is politics.”162 Lenin’s totalitarianism grew from the
conceptual foundation laid by Marx and Engels, who viewed the law as an
instrument of ruling class domination, crafted in the interests of the ruling
class.163 Lenin’s dictate that law is politics applied to Soviet law
broadly.164

In the Soviet Union, the criminal law was imminently progressive.165

During the Khrushchev era, the goal of criminal law was “the protection of

158 Id.
159 Id. at viii, xii (“My experiences in those years led me to the conclusion that, after the

defeat of Hitler, only men true to a socialist program would be capable of abolishing the
injustices of the past, and rebuilding the economy of the countries of Central and Eastern
Europe.”).

160 See generally id.
161 KARL MARX & FRIEDRICH ENGELS, Manifesto of the Communist Party, in THE

MARX-ENGELS READER 469, 487 (R. Tucker ed., 2d ed. 1978) (1848).
162 JOHN N. HAZARD, COMMUNISTS AND THEIR LAW 69 (1969).
163 Id. at 70. Cf. W.R. Newell, Reflections on Marxism and America, in CONFRONTING

THE CONSTITUTION 334, 336–39 (Allan Bloom ed., 1990) (“[T]he Soviet version of
Marxism has never been a faithful reflection of Marx’s real doctrine.”).

Marxist theorists understandably wish to distance Marxism from the Soviet regime, and
from most other communist regimes. However, Marx grossly neglected to anticipate an
obvious problem: Marx had “little to say about . . . the dangers of tyranny inherent in a
party presuming to exercise dictatorial power after the revolution.” Id. at 339. For making
ahistorical and utopian assumptions about psychology and society, Marx can be charged
with recklessly promoting revolution and one-party dictatorship while failing to safeguard
freedoms and rights. When a doctrine is continually applied in different national and
cultural settings, and the consequences are consistently similar, it is more than fair to ask
why the doctrine functions so predictably—why the trees all seem to bear the same rotten
fruit.

164 See HAZARD, supra note 162.
165 See id.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 51

the Soviet order, socialist property, the character and rights of citizens and
the entire social law and order.”166 For the Soviets, the aim of punishment
was “to reform and re-educate the convicted offender in the spirit of honest
attitude towards work, verbatim adherence to laws and respect of the rules
of the socialist way of life.”167 This conception of law and society directly
impacted free expression and open dialogue.

Soviet censorship made free expression subservient to ideology—an
inversion of values made possible by the progressive Marxist-Leninist
notion that law is politics. The Soviet Constitution of 1936 actually
“guaranteed” the “[f]reedom of speech,” along with the freedoms of press
and assembly.168 Article 125 of the 1936 Soviet Constitution declares, “In
conformity with the interests of the toilers, and in order to strengthen the
socialist system, the citizens of the U.S.S.R. are guaranteed by law: (a)
freedom of speech”169 Brown observes that “[n]ot one of these
freedoms existed in reality, and admirers of Stalin’s constitution and the
supposed bestowal of such freedoms missed the qualification in the
introduction to the article.”170 That significant qualification was the
condition that freedom of speech is to be interpreted “[i]n conformity with
the interests of the toilers” and “to strengthen the socialist system.”171

Thus, freedom of speech was required to conform to narrowly conceived,
class-based interests defined by Soviet doctrine. It requires no imagination
to understand how such a condition could easily circumscribe the entire
freedom. Brown points out the absurdity of free speech conditioned upon
ideological doctrine:

Should anyone wish to assert those freedoms, who would
decide whether they were in conformity “with the interests
of the toilers” or whether their actions were designed “to
strengthen the socialist system”? The answer, of course,
was the Communist Party leadership and the political
police who did Stalin’s bidding.172

166 Jaan Sootak, Theories of Punishment and Reform of Criminal Law, 5 JURIDICA INT’L

68, 72 (2000).
167 Id.
168 CONSTITUTION OF THE U.S.S.R. ch. X, art. 125.
169 Id.
170 BROWN, supra note 127, at 74.
171 CONSTITUTION OF THE U.S.S.R. ch. X, art. 125.
172 BROWN, supra note 127, at 74.

52 CAPITAL UNIVERSITY LAW REVIEW [46:23

“Each fundamental right in the Soviet Constitution is subject to the
significant condition that it not interfere with the building of communism,”
described one observer of the Soviet legal system.173

Soviet censorship also operated in a more subtle and insidious manner
by quite often chilling speech instead of simply crushing it. “Newspapers,
journals and books were subject to an official censorship But most of
the censorship was done by editors and authors themselves.”174 To Leszek
Kolakowski, Marxism and Stalinism nearly achieved the political
“triumph” of “an ideal totalitarian society.”175 According to Kolakowski,
the triumph of Stalinism “consisted not simply in that virtually everything
[in the Soviet Union] was either falsified or suppressed—statistics,
historical events, current events, names, maps, books (occasionally Lenin’s
texts)—but that the inhabitants of the country were trained to know what
[was] politically ‘correct.’”176 As Brown explains, authors “knew the
limits of the possible . . . and self-censored their work accordingly.”177

Victor Serge observed of Stalin’s Russia:

I have seen the intellectuals of the Left, responsible for
editing reputable reviews and journals, refuse to publish
the truth, even though it was absolutely certain, even
though they did not contest it; but they found it painful,
they preferred to ignore it, it was in contradiction with
their moral and material interests (the two generally go
together).178

The regime of official censorship and widespread self-censorship
worked in tandem with the Soviet educational system to produce extreme
doctrinal rigidity.179 Within “the Soviet general educational system,” there
were “compulsory courses in Communist Party history and Marxist-

173 Thomas E. Towe, Fundamental Rights in the Soviet Union: A Comparative

Approach, 115 U. PA. L. REV. 1251, 1267 (1967).
174 BROWN, supra note 127, at 575.
175 Leszek Kolakowski, Totalitarianism and the Virtue of the Lie, in 1984 REVISITED:

TOTALITARIANISM IN OUR CENTURY, supra note 155, at 122, 129.
176 Id.
177 BROWN, supra note 127, at 575.
178 SERGE, supra note 17, at 376.
179 See also Nigel Grant, Book Review, 12 COMP. EDUC. REV. 361, 361 (1968)

(reviewing ELLEN PROPPER MICKIEWICZ, SOVIET POLITICAL SCHOOLS: THE COMMUNIST

PARTY ADULT INSTRUCTION SYSTEM (1967)).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 53

Leninist philosophy in universities and colleges.”180 The Soviets also
ensured “the injection of political attitudes and values into other subjects in
the ordinary schools.”181 A vibrant state educational system had the
planned effect of thorough indoctrination.182 “The son of a worker,
subjected to such an education, cannot think otherwise than as the school
demands,” and “[t]he greater the number of people who . . . pass through
the schools,” unsurprisingly, “the further the doctrine reaches.”183 To
illustrate the full force of indoctrination at its apex, Milosz quotes a Polish
poet, who admitted, “I can’t write as I would like to.”184 The young poet
said:

My own stream of thought has so many tributaries, that I
barely succeed in damming off one, when a second, third,
or fourth overflows. I get halfway through a phrase, and
already I submit it to Marxist criticism. I imagine what X
or Y will say about it, and I change the ending.185

For those who did not internalize and conform to the reigning doctrine,
stricter measures were available. Stalinism was dedicated to “unmasking”
campaigns designed to enforce ideological purity within communist ranks
through ritual denunciation of dissidents.186 Nadezhda Mandelstam wrote
of the mental and moral effect of Stalinism on Russian society:
“Everything we have seen in our times—the dispossession of the kulaks,
class warfare, the constant ‘unmasking’ of people, the search for an ulterior
motive behind every action—all this has taught us to be anything you like
except kind.”187 Mandelstam’s description of “the search for an ulterior
motive behind every action” could easily apply to today's Marxist scholarly
criticism, with its rigid insistence on constantly emphasizing the worst
elements of American history.188 Mandelstam’s lament also applies to the

180 Id.
181 Id.
182 See id.
183 MILOSZ, supra note 157, at 201–02.
184 Id. at 14.
185 Id. at 14–15.
186 J. ARCH GETTY, ORIGINS OF THE GREAT PURGES 88–89 (1985) (discussing

“unmasking” efforts).
187 NADEZHDA MANDELSTAM, HOPE AGAINST HOPE 134 (Max Hayward trans., 1983).
188 See Sam Wineburg, Undue Certainty: Where Howard Zinn’s A People’s History

Falls Short, AM. EDUCATOR, Winter 2012–2013, at 27, 33, http://news.stanford.edu/news/
(continued)

54 CAPITAL UNIVERSITY LAW REVIEW [46:23

pretense that only the left is capable of elucidating the underlying forces
shaping society.189 Of particular import for free speech today, the Marxist-
Leninist notion that law is politics is taken as an article of faith by critical
legal studies.190

B. Law and Censorship in China

While Stalin leads the list of the twentieth century’s mass murderers,
“[i]t may come as a surprise to find Mao Tse-tung next in line as [the
twentieth] century’s greatest murderer, but this would only be because the
full extent of communist killing in China under his leadership has not been
widely known in the West.”191 Frank Dikötter concludes that
approximately 2.5 million Chinese were executed, beaten to death, or
tortured to death from 1958-1962 alone, as a result of the Great Leap
Forward.192 As Ian Baruma notes, “[T]he Chinese government admits that
more than fifteen million people died of starvation as the direct result of
Mao’s deranged experiments in the late 1950s.”193 Socialist and Sinologist
Pierre Ryckmans wrote, “Those who harbor a certain nostalgia for
totalitarianism . . . will find in Maoist China the incarnation of a medieval
dream, where institutionalized Truth has again a strong secular arm to
impose dogma, stifle heresy, and uproot immorality.”194

The early Chinese communists adhered to the progressive dictate that
law is politics. Under Chinese communism, “law is seen as an important
agent of political socialization and mobilization to inculcate the people

2012/december/wineburg-historiography-zinn-122012.html [https://perma.cc/FQY8-W7B4]
(historian critically paraphrasing Zinn’s influential polemic: “Our heroes are shameless
frauds, our parents and teachers conniving liars, our textbooks propagandistic slop.”).

189 See THOMAS SOWELL, THE VISION OF THE ANOINTED 3 (1995) (“[T]hose who
disagree with the prevailing [leftist] vision are seen as being not merely in error, but in
sin.”).

190 Mark Tushnet, Critical Legal Studies: A Political History, 100 YALE L.J. 1515,
1516–17 (1991) (noting “the proposition common to most [critical legal studies] authors
that law is politics”).

191 RUMMEL, supra note 127, at 8.
192 DIKÖTTER, supra note 110, at xi.
193 Ian Buruma, The Man Who Got it Right, N.Y. REV. OF BOOKS (Aug. 15, 2013)

(reviewing SIMON LEYS, THE HALL OF USELESSNESS (2013)), http://www.nybooks.com/
articles/2013/08/15/simon-leys-man-who-got-it-right/ [https://perma.cc/MEH4-BQM7].

194 LEYS, supra note 113, at 34–35.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 55

with the new socialist morality.”195 Equal justice was disregarded in favor
of a class-based justice system.196 Those categorized as “the people” were
dealt with using the “method of democracy.”197 Those categorized as
“enemies” were dealt with using the “method of dictatorship.”198 The
“enemies” included “reactionaries” and “capitalists.”199 This class-based
system was at one time “a most frequently cited guideline for law
enforcement in China.”200

Yet, even when Maoism was at the peak of its influence, the state was
not the preferred method for imposing orthodoxy.201 Self-censorship and
voluntary compliance were much preferred because self-censorship and
voluntary compliance demonstrated that the subject was not even
resisting.202 To that end, indoctrination was optimal. Shao-Chuan Leng,
an authority on Chinese law and politics, described how indoctrination and
censorship interact: “The proper modes of conduct based on the collective
ethics of an egalitarian society are communicated to the people through
education The formal sanctioning process of the state comes into play
only in serious cases of deviance” from Maoist orthodoxy.203 Under
Chinese communism, every academic discipline was reduced to an
ideological tool.204 “Philosophy exists only as a function of the class
struggle,” according to the authoritative, official Chinese text Ou-chou
che-hsüeh shih chien-lüeh (A Short History of European Philosophy).205

Thus, the chilling effect of self-censorship was widespread, as
indoctrination constrained the individual within the proper bounds. A
friend of Nien Cheng’s, suffering under communist rule, remarked, “When
the penalty for speaking one’s mind is so great, nobody knows what
anybody else thinks.”206

195 Shao-Chuan Leng, The Role of Law in the People’s Republic of China as Reflecting

Mao Tse-Tung’s Influence, 68 J. CRIM. L. & CRIMINOLOGY 356, 366 (1977).
196 Id. at 363.
197 Id. at 364.
198 Id.
199 Id.
200 Id.
201 Id. at 357.
202 See id.
203 Id.
204 See id.
205 LEYS, supra note 113, at 110–11.
206 CHENG, supra note 71, at 55.

56 CAPITAL UNIVERSITY LAW REVIEW [46:23

A general word about the broader culture under Chinese communism
is warranted here. Americans familiar with any variant of “critical theory”
will immediately recognize the pattern of cultural destruction manifested
by the Cultural Revolution in China from 1966–1976.207 As Ley writes,
“[T]he master slogan of the Cultural Revolution [was], ‘Destroy the old to
establish the new.’”208 The hammer blows that demolished tenth century
Buddhist sculptures209—acts that seemed so utterly nihilistic—were an
expression of the dogmatic communist desire to destroy traditions.

Unfortunately, in the rush to eliminate tradition, those who destroy a
culture may be left with no culture at all. Ryckmans (pen name “Simon
Leys”) wrote, “[T]he main effect of the Cultural Revolution has been to
dry up and seal all the springs of culture, in all fields”210

The Cultural Revolution brought all cultural activity in
China to a standstill that lasted for several years. Schools
were closed, intellectuals were dismissed, pilloried, and
deported to the countryside. All scientific, artistic,
literary, and cultural periodicals ceased publication.211

Ryckmans describes a destructive impulse that is not limited to one nation,
one group, or one phase of history.212 Instead, during the Cultural
Revolution, China faced a political movement determined to destroy the
nation’s heritage in order to usher in what was thought to be a more
enlightened era.213 The actual consequence was chaos and suffering.214

“The Cultural Revolution had been hard on Chinese nerves—the years of
unremitting tension, battle, uncertainty, and violence”215

Communism was a rigid model for society as a whole, not only the
economy. In fact, communist rule was marked by the total control by
communist ideology over every facet of life, including the cultural

207 This school of thought, and its numerous offshoots, will be discussed further in Part

IV below.
208 LEYS, supra note 113, at 57.
209 Id. at 99.
210 Id. at 103.
211 Id. at 132.
212 Id. at 131.
213 See id. at 30.
214 See id. at 129.
215 Id. at 37.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 57

sphere.216 An assertive egalitarian ideology pressured Chinese culture in
the direction of further stifling intellectual inquiry and rigidly confining the
parameters of thought and speech.217 The Chinese experience serves as a
warning: one man’s Cultural Revolution may be another man’s cultural
destruction; one man’s liberation may be another man’s tragedy—to
borrow a title from one of Dikötter’s works.218 There is reason to be
skeptical of demands to replace traditions with ill-conceived notions of
progress—especially when the mirage of progress entails restrictions on
free expression.

In the history of communist societies, we see the bitter fruit of group
grievances, a widespread sense of victimhood, and the desire to impose
doctrine, to persecute opposing viewpoints, and to empower a censorious
state. Ryckmans memorably describes his efforts to seek facts through the
obfuscation of a Chinese communist bureaucracy.219 Ryckmans found that
valuable discoveries may arise by scrutinizing silence.220 “In the end, one
learns most from the repetition of certain silences, the recurrence of a
certain reticence about several points.”221 The history of communism, as it
has been recorded in the West, is marred by repetitious silence. The
murderous record of communism is largely obscured by ideological
reticence to critically discuss communism’s tragic toll. With the preceding
history in mind, we may begin to better understand the image of
communism in the public mind today. Part IV will describe how
intellectuals on the left rationalized and minimized the misdeeds of
communism, creating an analytical silence that ultimately protects hate
speech regulation from scrutiny.

IV. COMMUNISM IN THE PUBLIC MIND

Our inability to recognize the threat of censorship is a symptom of our
inability to recognize the magnitude of communism’s crimes. Anne
Applebaum, author of the grim, magisterial work The Gulag, writes:

The Cold War produced James Bond and thrillers, and
cartoon Russians of the sort who appear in Rambo films,

216 See id. at 132–33.
217 See id.
218 FRANK DIKÖTTER, THE TRAGEDY OF LIBERATION: A HISTORY OF THE CHINESE

REVOLUTION 1945–1957 (2013).
219 LEYS, supra note 113, at 145–46.
220 Id. at 145.
221 Id.

58 CAPITAL UNIVERSITY LAW REVIEW [46:23

but nothing as ambitious as Schindler’s List or Sophie’s
Choice. Steven Spielberg, probably Hollywood’s leading
director (like it or not) has chosen to make films about
Japanese concentration camps (Empire of the Sun) and
Nazi concentration camps, but not about Stalinist
concentration camps. The latter haven’t caught
Hollywood’s imagination in the same way.222

“Public awareness of the large-scale atrocities and human rights violations
in communist states is minimal,” Hollander writes, “especially in
comparison to awareness of the Holocaust and Nazism.”223 Rummel,
writing of the Communist gulag, notes that over the course of “70 years it
likely chewed up almost 40 million lives, well over twice as many as
probably died in some 400 years of the African slave trade, from capture to
sale in an Arab, Oriental, or New World market.”224 Why is communism
not strongly associated, in the public mind, with death and injustice? The
influence of ideology takes us far towards an explanation.

During the 1920s, idealistic revolutionary Victor Serge wrote, “[T]he
majesty of the Russian Revolution disarmed its supporters of all critical
sense”225 In reality, within Russia, “any free (i.e., critical) expression
of opinion became dangerous and consequently had to be treated as enemy
activity.”226 Yet, in the 1930s, one could read “glowing reports of a new
Soviet society from the pens of prominent British writers and educators,
which flooded British universities” at the time.227 Nonetheless, in 1933
Serge would observe, “No real intellectual inquiry is permitted in any
sphere. . . . Fear of heresy, based on self-interest, leads to dogmatism and
bigotry of a peculiarly paralysing [sic] kind.”228 At the Soviet show trials,
“the succession of executions went on into thousands, without trials of any
sort. And in every country of the civilized world, learned and
‘progressive’ jurists were to be found who thought these proceedings to be
correct and convincing.”229 Cheng describes the Western journalists
reporting on the Chinese Communist Party before 1949, when the

222 ANNE APPLEBAUM, GULAG, at xviii (Doubleday 2003).
223 Hollander, supra note 125, at 12.
224 RUMMEL, supra note 127, at 9.
225 SERGE, supra note 17, at 138.
226 Id. at 118.
227 CHENG, supra note 71, at 49.
228 SERGE, supra note 17, at 283.
229 Id. at 332.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 59

Communist Party took over all of China.230 Of those Western journalists,
Cheng writes, “Most of these men were liberal idealists. They were
impressed by the austerity, discipline, and singleness of purpose of the
Communist leaders, but they did not have a deep understanding of either
the character of these men or the philosophy that motivated them.”231

Brown describes the West’s intentional blindness towards the crimes
of Communism in the immediate postwar era:

Stalin, in his own country, was responsible for the
imprisonment and execution of political opponents, real
and imagined, on an even larger scale than Hitler in
Germany, but all this was, for the time being, overlooked.
Soviet secrecy and censorship, combined with the
suspension of critical faculties on the part of many
Westerners who provided rosy accounts of Stalin’s USSR,
meant that such facts were not nearly as widely known as
they should have been.232

Even amongst Russian revolutionaries, “Nobody was willing to see
evil in the proportions it had reached,” Serge wrote, while “[e]very week
the system devoured a new class of victim.”233 In the early twentieth
century, intellectuals openly embraced Marxism.234 Influential author and
educator Max Lerner, writing in 1938, confidently asserted that Marxism
“is still, for all its shortcomings, the most useful and illuminating body of
social thought in our world.”235 When Khrushchev gave his famous 1956
speech admitting some of Stalin’s crimes—yet only the crimes against
communists—the progressive faith was shaken.236 Later, as the crimes of
Chinese communism came to the fore, it should have been even more
difficult to maintain uncritical admiration for the communist system. Yet,
old faiths are not easily abandoned, and some Western intellectuals reacted

230 CHENG, supra note 71, at 23–24.
231 Id.
232 BROWN, supra note 127, at 149.
233 SERGE, supra note 17, at 245, 276.
234 See, e.g., MAX LERNER, IT IS LATER THAN YOU THINK 72 (1939).
235 Id.
236 See John Rettie, The Secret Speech that Changed World History, GUARDIAN (Feb.

25, 2006), https://www.theguardian.com/world/2006/feb/26/russia.theobserver [https://perm
a.cc/JRH5-29EB].

60 CAPITAL UNIVERSITY LAW REVIEW [46:23

to the news of communist crimes with a wave of vituperative denial.237

Few academics provided a rigorous critique of the egalitarian experiments.
Eugene Genovese, a historian and self-proclaimed former “Communist,”
announced that communists “broke all records for mass slaughter” yet
“[s]cholars in our own ranks have shown precious little interest in
reflecting seriously on the collapse of the socialist countries we supported
to the bitter end”238 For Western intellectuals, the collapse of the
Soviet Union “called into question their deeper, prior commitments and
convictions and offered an opportunity for some political and ideological
soul-searching. But few undertook such soul searching,” Hollander
laments.239

Sinologist Pierre Ryckmans, a socialist himself, was an early critic of
Western leftists’ infatuation with Chinese communism.240 “Swimming
against the tide of intellectual opinion in the West, which tended to see
Mao as an admirable champion of the ordinary Chinese worker, Mr.
Ryckmans described . . . repression, famines and the terrorising of a
nation.”241 The West only gradually took to heart the enormity of
communism’s toll.242 With the dissolution of the Soviet Union,
mainstream academic commentary would occasionally reflect that—in the
public mind—communism’s reputation had declined.243 Following World

237 Compare BAO RUO-WANG & RUDOLPH CHELMINSKI, PRISONER OF MAO 7 (1976)

(groundbreaking early autobiography of prisoner who survived Chinese labor camp), with
Seth Faison, Jean Pasqualini Dies at 71; Told of China's Penal Horrors, N.Y. TIMES (Oct.
13, 1997), http://www.nytimes.com/1997/10/13/world/jean-pasqualini-dies-at-71-told-of-
china-s-penal-horrors.html [https://perma.cc/MED3-MT36] (“When the book was published
in France in 1973, Mr. Pasqualini was denounced by many French supporters of China's
revolution who refused to believe that the seemingly utopian nation of happy peasants and
workers, as they then saw it, could have such a dark side.”).

238 Genovese, supra note 94, at 371 (“[A]t the age of fifteen I became a Communist,
and, although expelled from the party in 1950 at age twenty, I remained a supporter of the
international movement and of the Soviet Union until there was nothing left to support.”).

239 Hollander, supra note 125, at 17.
240 Pierre Ryckmans Obituary, supra note 113.
241 Id.
242 See RUMMEL, supra note 127, at 24.
243 See id. at 24–26.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 61

War II, the West gradually became aware of some of Stalin’s crimes.244 As
of 1991, one standard text would record, “Instead of connoting community
sharing and happy cooperation, the word [communism] suggests terrorism,
gulags, and Soviet activities designed to embarrass or damage the Western
world.”245

Yet, ideologically biased academics continue to influence the image of
communism in the public mind. Instead of invoking a mountain of
skeletons, discussion of communism quite often oddly invokes Republican
Senator Joseph McCarthy, a supposed villain. Through a bizarre inversion
of emphasis, the flaws of American anti-communism are brought into the
forefront of historical memory while communism itself is pushed into the
background. Senator McCarthy’s conduct is “harshly judged by most
historians and derided in the popular culture.”246 Right-wing persecution
of the communist “movement is regularly invoked as an object lesson in
the erosion of civil liberties.”247 However, historians are in the aggregate a
lock-step liberal profession.248

This ideological conformity must necessarily influence scholarship.
“[T]he field of McCarthy studies and related Cold War history was left
mostly to his political foes, dominant in intellectual circles when he lived
and virtually unchallenged in academic and media precincts since,”

244 Id. at 24 (“[T]hat Stalin murdered tens of millions is becoming generally

appreciated; but that Stalin, Lenin, and their successors murdered almost 62 million Soviet
citizens and foreigners is little comprehended outside of the Soviet Union”).

245 JAMES R. OZINGA, COMMUNISM 1 (2d ed. 1991).
246 JOHN EARL HAYNES, HARVEY KLEHR, & ALEXANDER VASSILIEV, SPIES: THE RISE

AND FALL OF THE KGB IN AMERICA, at xv (Philip Redko & Steven Shabad trans., 2009).
Vassiliev is a former KGB agent who, from 1994–96, had partial access to KGB archives.
Id. at xi. Haynes and Klehr were the first U.S. historians to access Communist International
and CPUSA records in Moscow following the dissolution of the Soviet Union. Id.

247 Id. at 548.
248 See Stanley Rothman, S. Robert Lichter & Neil Nevitte, Politics and Professional

Advancement Among College Faculty, 3 FORUM 1, 6 tbl.2 (2005) (national survey of faculty
members found that 77% of history professors surveyed identified as liberal while 10%
identified as conservative); Christopher F. Cardiff & Daniel B. Klein, Faculty Partisan
Affiliations in All Disciplines: A Voter-Registration Study, 17 CRITICAL REV. 237, 246 tbl.4
(2005) (surveying the political affiliations of tenured faculty at eleven California
universities and finding that, among history professors, there was a Democrat:Republican
ratio of 10.9:1).

62 CAPITAL UNIVERSITY LAW REVIEW [46:23

concludes M. Stanton Evans, in his revision of the McCarthy era.249 Quite
predictably, leftist scholars crafted a cartoonish historical image of Senator
McCarthy and distorted the conflict with communism. However, John E.
Haynes, Harvey Klehr, and Alexander Vassiliev, relying on previously
unseen and newly-released KGB archives, challenge simplistic
condemnations of anti-communism.250 “The evidence is that Soviet
espionage in the United States changed history. The espionage-enabled
rapid acquisition of the atomic bomb emboldened Stalin’s policies in the
early Cold War and contributed to his decision to authorize North Korea’s
invasion of South Korea.”251 Haynes, Klehr, and Vassiliev conclude with
an assessment that should give pause to those who reflexively criticize
American anti-communism:

It was no witch hunt that led American counterintelligence
officials to investigate government employees and others
with access to sensitive information for Communist ties
after they became cognizant of the extent of Soviet
espionage and the crucial role played in it by the
[Communist Party USA], but a rational response to the
extent to which the Communist Party had become an
appendage of Soviet intelligence.252

Part of the reason for the West’s reluctance to recognize the horrors of
communism is that the contradiction between ideal and reality is difficult
to reconcile, especially when that contradiction calls into questions one’s
own cherished principles. This is true for people of all ideological stripes
and faiths, but the exposure of egalitarian ideals was especially grisly.253

249 M. STANTON EVANS, BLACKLISTED BY HISTORY: THE UNTOLD STORY OF SENATOR

JOE MCCARTHY AND HIS FIGHT AGAINST AMERICA’S ENEMIES 600–01 (2007) (“The views of
his opponents are thus presented as the ‘facts,’ while significant data to the contrary have
been denied, distorted, and in many cases suppressed entirely.”).

250 HAYNES, KLEHR, & VASSILIEV, supra note 246, at xv.
251 Id. at 545. For American service members, “Soviet espionage also led to the loss of

America’s ability to read Soviet military communications and ensured that the Korean
invasion was a surprise for which American forces were unprepared.” Id.

252 Id. at 548.
253 See John Barber, Stalin’s Purges, 7 LONDON REV. BOOKS 3 (1985) (reviewing J.

ARCH GETTY, ORIGINS OF THE GREAT PURGES: THE SOVIET COMMUNIST PARTY

RECONSIDERED 1933–1938 (1985), and MOSHE LEWIN, THE MAKING OF THE SOVIET

SYSTEM: ESSAYS IN THE SOCIAL HISTORY OF INTERWAR RUSSIA (1985)).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 63

“Nothing in the history of modern revolution illustrates so vividly the
contrast between the ideals of a revolution’s makers and the catastrophes it
may be fated to endure as do the Great Purges of 1937–1938 in the
USSR.”254 The academics and progressives who uncritically touted the
communist innovation were forced to confront the contrast between ideal
and reality. It is a dismal tribute to the insularity of the modern academy
that, to this day, in humanities and social sciences departments, socialism
and communism are often given a favorable hearing.255 “Few colleges or
universities offer courses about the former or remaining communist
systems, let alone their massive human rights violations,” nor has there
been “a serious or lasting moral or philosophical reassessment of the nature
of communism comparable to the massive moral reflections stimulated by
Nazism and its well-known evils,” Paul Hollander comments.256 Indeed,
“the prevalence on campus of a nostalgically sentimental view of Marxism
in general” is an established fact.257 The result is silence where there
should be a robust discussion of the carnage produced by communist
regimes, for whose rule censorship was integral.

A. The Role of Academic Bias in Shaping Views of Communism

The reason for the silence surrounding communism’s bloody past is
straightforward: many academics are themselves favorably disposed to the
aims, and some key institutional means, of communism. Hollander
observes, “The long association of idealism with animosity toward
commerce and capitalism among Western intellectuals has contributed to a
reluctance to criticize [communism].”258 Communist societies “were seen
as striving to realize the ideals of Marx and Engels, and by doing so
attaining high levels of socioeconomic equality and social justice.”259

Moreover, “[s]ide by side with the booted commando in every totalitarian
order is the teacher—missionary, preceptor, expositor, call him what we
will.”260

254 Id.
255 See infra Section IV.A.
256 Hollander, supra note 125, at 9, 12.
257 David Lehman, The Reign of Intolerance, in OUR COUNTRY, OUR CULTURE: THE

POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 111, 111.
258 Hollander, supra note 125, at 1.
259 Id. at 16.
260 Nisbet, supra note 156, at 193.

64 CAPITAL UNIVERSITY LAW REVIEW [46:23

No matter how brutal and cynical, the communists were essentially
politically correct, in the view of many academics. The influence of
Marxism on contemporary academics is plainly revealed through surveys
of academic views of Marxism. Survey data on self-reported ideology
confirm that significant numbers of academics self-identify as radical,
activist, or Marxist.261 Of all departments, “sociology contains the most
Marxists, at 25.5 percent,” according to Gross and Simmons.262 Thus, as
many as one quarter of sociologists openly identify themselves with the
ideology responsible for more slaughter than the Holocaust.263 By way of
comparison, Robert Alter, a professor of literature, suggests that “no more
than twenty percent of a department needs to be made up of ideological
activists in order to ensure the takeover of the department.”264 Within the
social sciences as a whole, more than 17% of professors identify
themselves as “Marxist.”265 Within the social sciences, a combined 62% of
professors identify as either “liberal radicals,” “liberal activists,” or
“Marxist.”266 Within the humanities, 50% of professors polled identified
themselves as either “liberal radicals” “liberal activists” or “Marxist.”267

Predictably, recent opinion research shows that up to half of young people
between eighteen and twenty-nine years of age have a favorable view of

261 Neil Gross & Solon Simmons, The Social and Political Views of American

Professors 40–41 (Working Paper, Sept. 24, 2007) (stating that survey data “indicates that
self-identified Marxists are rare in academe today,” but also observing that a combined 28%
of professors from the academic fields surveyed described themselves as either radical,
activist, or Marxist), http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.147.6141
&rep=r ep1&type=pdf [https://perma.cc/Y2NY-9N8Q]. But see Daniel B. Klein &
Charlotta Stern, By the Numbers: The Ideological Profile of Professors, in THE

POLITICALLY CORRECT UNIVERSITY 15, 27 (Robert Maranto, Richard E. Redding &
Frederick M. Hess eds., 2009) (“Of the overall faculty of all kinds of schools, Marxists
were 3.0 percent.”).

262 Gross & Simmons, supra note 261, at 40.
263 See sources cited supra notes 127–151 and accompanying text.
264 Robert Alter, The Persistence of Reading, in OUR COUNTRY, OUR CULTURE: THE

POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 8, 10.
265 Gross & Simmons, supra note 261, at 41 tbl.12.
266 Id. This could mean that 38% of professors in the social sciences might therefore be

moderate or conservative, but consider that 89% of social science professors voted for John
Kerry or Ralph Nader in 2004, the latest election year for which data are available. Id. at 37
tbl.10.

267 Id.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 65

the word “socialism.”268 As Stanley Rothman and S. Robert Lichter point
out, “These days, there are literally more Marxists in faculty lounges than
in the Kremlin.”269

Faculty partisan affiliation is even more overwhelmingly one-sided.
83.7% of humanities professors and 87.6% of social sciences professors
voted for John Kerry in 2004.270 From 1984 to 2000, the ratio of Democrat
to Republican faculty grew from 2–1 in 1984 to 3–1 in 2000.271 Such
political uniformity surely enhances ideological rigidity across disciplines.
As for law schools, George Dent laments that liberal uniformity among law
professors creates an “echo chamber” which impedes “an accurate
understanding of contemporary reality.”272 If conservatives “try to get on
in academia, they find themselves watering down their ideas and cloaking
or misrepresenting who they really are.”273 The next generation of scholars
will be as rigid if not more rigid in their commitment to leftist doctrine, if
one compelling report on Texas’s two top public universities is any
indication of larger trends.274

268 Little Change in Public’s Response to ‘Capitalism,’ ‘Socialism’, PEW RES. CENTER

(Dec. 28, 2011), http://www.people-press.org/2011/12/28/little-change-in-publics-response-
to-capitalism-socialism/?src=prc-headline [https://perma.cc/W4FX-E2U4] (Pew survey
showing that people in age range eighteen through twenty-nine see socialism as a positive
by a 49–43 margin); Peter Moore, One Third of Millennials View Socialism Favorably,
YOUGOV (May 11, 2015, 7:42 AM), https://today.yougov.com/news/2015/05/11/one-third-
millennials-like-socialism/ [https://perma.cc/933X-NPNA] (poll showing that among
eighteen through twenty-nine year-olds, 36% have a favorable opinion of socialism,
compared with 26% of thirty through forty-four year-olds, 24% of forty-five through sixty-
four year-olds, and 15% of those over sixty-five).

269 Stanley Rothman & S. Robert Lichter, The Vanishing Conservative—Is There a
Glass Ceiling?, in THE POLITICALLY CORRECT UNIVERSITY, supra note 261, at 60, 69.

270 Klein & Stern, supra note 261, at 21.
271 Rothman & Lichter, supra note 269, at 68–69.
272 George W. Dent, Jr., Toward Improved Intellectual Diversity in Law Schools, 37

HARV. J. L. & PUB. POL’Y 165, 166 (2014).
273 Daniel B. Klein & Charlotta Stern, Groupthink in Academia: Majoritarian

Departmental Politics and the Professional Pyramid, 13 INDEP. REV. 585, 598 (2009).
274 A report by the National Association of Scholars (“NAS”) quantified the

overrepresentation of leftist course offerings within the history department of Texas’s two
premier public universities. NAT’L ASS’N OF SCHOLARS, RECASTING HISTORY: ARE RACE,
CLASS, AND GENDER DOMINATING AMERICAN HISTORY? 5 (2013), https://www.nas.org/
images/documents/Recasting_History.pdf [https://perma.cc/GF8X-4CTT]. The NAS report

(continued)

66 CAPITAL UNIVERSITY LAW REVIEW [46:23

B. The Left’s “Long March Through the Institutions”

The hegemony of leftist officials and faculty in the American
educational system is neither accidental nor the product of random
selection. In the 1960s, when it became obvious that Western democracies
would never submit to communism, leftist activists consciously changed
tactics and sought to influence important institutions within democracies,
rather than advocate revolution.275 This effort was named the “long march
through the institutions,” in the words of Rudi Dutschke, a famous socialist
martyr.276 The “long march” is a reference to Mao Zedong’s Long March
(1934–1935) where he led the Red Army on a patient, grueling, and
dangerous 6,000-mile trek to evade Nationalist forces.277 A sizable
element of the Red Army successfully evaded the Nationalists, lived to

examined the research subject interests of each of the forty-six history faculty at the
University of Texas (“UT”) and Texas A&M University at College Station (“A&M”),
together with the assigned readings for each of eighty-five history courses taught in the Fall
2010 semester. Id. The report found that 78% of UT faculty and 64% of A&M faculty had
“special research interests in [race, class, and gender topics].” Id. at 6. History faculty
members who received their Ph.D.s in the 1990s or later displayed even greater uniformity:
Of UT history faulty who received their Ph.D.s in the 1990s or later, 83% had race, class or
gender research interests. Id. Of A&M history faculty who received their Ph.D.s in the
1990s or later, 90% had race, class or gender research interests. Id.

275 See, e.g., Rudi Dutschke, On Anti-authoritarianism, in THE NEW LEFT READER 243,
279 (Carl Oglesby ed., 1969) (referring to rallies held outside universities and meetings
held within schools as better alternatives to “the lukewarm opposition movement”).

276 Id. at 249 (“Our historically correct limitation of our action to the university should
not be made into a fetish. A revolutionary dialectic of the correct transitions must regard
the ‘long march through the institutions’ as a practical and critical action in all social
spheres.”).

277 Angela Kölling, Literature and Politics in Joschka Fischer's Mein langer Lauf zu
mir selbst: A Negotiation of Wirklichkeit (Credibility) and Wirksamkeit (Effect), in
LITERATURE AND POLITICS 191, 191 (Peter Marks ed., 2012) (relating Mao’s Long March to
“the New Left”, which was fond of the Long March comparison and “considered
persistence in and coordination of heterogeneous actions as key to conquering power
positions in the political and social spheres.”). See also, e.g., SUN SHUYUN, THE LONG

MARCH: THE TRUE HISTORY OF COMMUNIST CHINA'S FOUNDING MYTH (2007) (providing
discussion of setbacks and unflattering strategic failures along Long March); HARRISON E.
SALISBURY, THE LONG MARCH: THE UNTOLD STORY (1985) (providing hagiographic
treatment of Mao and the communist movement).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 67

fight another day, and ultimately prevailed in the Communist takeover of
mainland China.278

Roger Kimball notes that the 1960s Long March consisted of leftists
who patiently and nonconfrontationally entered crucial institutions in
American society and transformed them from the inside.279 Theologian
Tracey Rowland explains this profoundly consequential strategy:

Instead of a long military march, such as the one
undertaken by [Mao Zedong], in the highly developed
western countries the long march would be through the
most culturally significant of our social institutions—that
is, through schools, universities, courts, parliaments and
through the media, through newspapers and television.280

The 1960s Long March illustrated that leftists adopted “a long-term
strategic-political perspective . . . as [the] key to conquering power
positions in the political and social spheres.”281 For example, as
philosopher John Searle maintains, “During the 1960s a fairly sizable
number of leftist intellectuals became convinced that the best arena of
social change was culture”282 Searle notes, “[U]niversity departments
of literature in particular could become important weapons in the struggle
to overcome racism, imperialism, et cetera. We are now witnessing some
of the consequences of this migration.”283 A number of popular works
highlight the intimate ideological linkage between communism, leftist
intellectuals, and contemporary liberalism.284 Andrew Delbanco, a

278 See generally, e.g., SHUYUN, supra note 277; SALISBURY, supra note 277.
279 ROGER KIMBALL, THE LONG MARCH: HOW THE CULTURAL REVOLUTION OF THE 1960S

CHANGED AMERICA 15 (2000).
280 Tracey Rowland, Comunione e Liberazione: Christ and Culture in the Contest

Between Giussani and Gramsci, AUSTRALIAN BROADCASTING CORP. RELIGION & ETHICS

(Mar. 25, 2013), http://www.abc.net.au/religion/articles/2013/03/25/3723165.htm
[https://perma.cc/W7YU-M44G].

281 Kölling, supra note 277, at 191.
282 John R. Searle, Is There a Crisis in American Higher Education?, in OUR COUNTRY,

OUR CULTURE: THE POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 227, 236.
283 Id.
284 See, e.g., MICHAEL WALSH, THE DEVIL'S PLEASURE PALACE: THE CULT OF CRITICAL

THEORY AND THE SUBVERSION OF THE WEST (2015) (conservative critique of critical theory
and cultural Marxism by former associate editor of Time magazine); PAUL KENGOR, DUPES:
HOW AMERICA’S ADVERSARIES HAVE MANIPULATED PROGRESSIVES FOR A CENTURY (2010);

(continued)

68 CAPITAL UNIVERSITY LAW REVIEW [46:23

humanities professor, concludes, “The sixties generation, in short, became
permanently estranged from the political traditions of the American
republic—and this is the generation that is now moving into the intellectual
and administrative leadership of our universities.”285 The stakes of
leadership are high, for control of educational institutions brings with it the
power to indoctrinate. “Control of the curriculum meant shaping the mind
of the next generation” in a rigidly leftist direction, according to Morris
Dickstein, a professor of English and theatre.286

It is important to keep in mind that, as Hollander notes, after “[t]he
qualified disillusionment with communism” following the exposure of the
regimes, the left nonetheless maintained communism’s “critiques and
rejection of Western societies—especially of the United States.”287 “The
New Left of the 1960s . . . certainly lost interest in and enthusiasm for the
Soviet Union. But that change in attitude did not lead to a searching and
critical look at the broader ideas associated with the left.”288 Communist
regimes fell, but certain Marxist ideals and resentments remained, and with
those ideals and resentments follow various institutional responses. The
1960s Long March embedded the doctrines of “critical theory,” cultural
Marxism, and their varied modern offshoots such as critical race theory—
all fruits of the same ideology that brought the world Stalin’s Great Purges,
the Gulag, Soviet show trials, the Great Leap Forward, and the Cultural
Revolution.289

Because of academic bias, the public does not fully appreciate the
magnitude of communism’s crimes. The horrific consequences of
communism, including the egalitarian suppression of speech, are
overlooked or silenced. This silence is imposed by leftist academics, an
ideological bloc that has, for decades, rationalized or downplayed the
consequences of communist regimes out of sympathy for the aims,
personalities, and supposed ideals associated with communism. The public
is thus unable to identify the totalitarian rationale underlying speech
regulation. Under communist regimes, the law was used to impose and

RONALD RADOSH, COMMIES: A JOURNEY THROUGH THE OLD LEFT, THE NEW LEFT AND THE

LEFTOVER LEFT (2001).
285 Andrew Delbanco, The Politics of Separatism, in OUR COUNTRY, OUR CULTURE:

THE POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 34, 38.
286 Dickstein, supra note 122, at 48.
287 Hollander, supra note 125, at 16.
288 Id.
289 See supra Part III.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 69

maintain official doctrine.290 Expressing a similar eagerness to exploit the
law as a political tool, many modern leftists propose to regulate speech.
Academia will most likely continue to incubate an increasingly embittered
and entitled culture of victimhood, while uncritically promoting hate
speech regulation. This dismal outcome will be due largely to the
persistence of leftist ideology within the academy, an ideology historically
influenced by Marxism.

V. THE PERSISTENCE OF TOTALITARIAN IDEOLOGY

Despite the awful human toll of communism, the doctrine’s adherents
are well-represented within the academy. As a result, generations of
students have been treated to such insights as “[w]e know that the Right is
racist, homophobic, and sexist.”291 Harvard law professor Mark Tushnet
wrote that, if he were a judge considering a case, he would decide by
asking, “[W]hich result is, in the circumstances now existing, likely to
advance the cause of socialism?”292 Ideologues are welcome in the
university, so long as they believe and teach the correct dogma. “[T]he
secular ideological wars of the twentieth century killed far more people
than all the religious wars of history combined,” Stephen Carter notes:
“[y]et secular ideologies are not banned from the liberal public square
because of their dangers.”293 Far from being banned—an outcome
evidently reserved for ideas of the political right—the secular ideology of
the left is systematically promoted.

Many people who consider themselves pragmatists will resist the
notion that academic doctrines can profoundly impact the structure of a
free society. The pragmatic mind may ask, what does leftist dogma within
the ivory tower have to do with me? That question is best answered by
Polish writer Czeslaw Milosz, who tells the true story of a nation that fell
asleep then awoke to find itself under Soviet dictatorship.294 Milosz
observed that, prior to the Soviet dictatorship, “the great intellectual work

290 See infra Part V.
291 Julia Lesage, Women’s Rage, in MARXISM AND THE INTERPRETATION OF CULTURE

419, 428 (Cary Nelson & Lawrence Grossberg eds., 1988).
292 Mark Tushnet, The Dilemmas of Liberal Constitutionalism, 42 OHIO ST. L.J. 411,

424 (1981).
293 Stephen L. Carter, Liberal Hegemony and Religious Resistance: An Essay on Legal

Theory, in CHRISTIAN PERSPECTIVES ON LEGAL THOUGHT 25, 52 (Michael W. McConnell et
al. eds., 2001).

294 See MILOSZ, supra note 157, at ix–x.

70 CAPITAL UNIVERSITY LAW REVIEW [46:23

of the Marxists could easily pass as just one more variation on a sterile
pastime.”295 “I[t] was only toward the middle of the twentieth century that
the inhabitants of many European countries came, in general unpleasantly,
to the realization that their fate could be influenced directly by intricate and
abstruse books of philosophy.”296 Like many Americans today, Europeans
of Milosz’s time did not fully recognize the influence of elite ideas on their
own lives until it was too late. Yet, once the resentful new philosophy took
hold, “[t]heir bread, their work, their private lives began to depend on this
or that decision in disputes on principles to which, until then, they had
never paid any attention.”297 The seemingly arcane realm of ideology
suddenly came to life and transformed free societies. A similar process of
ideologically driven social transformation is occurring today. Nowhere is
this process more apparent than in the American educational system.
A. Critical Theory, Cultural Marxism, and the Entrenchment of Leftist

Orthodoxy

As a consequence of the 1960s Long March, variants of Marxist
doctrine became deeply entrenched across a broad range of American
academic disciplines. This Marxist influence operates under the general
framework of critical theory, which is essentially leftist ideological
doctrine disguised as—or, more charitably, imposed upon—scholarly
inquiry.298 “[C]ritical theory accepts the Marxist critique of capitalism
which sees all social problems as ultimately rooted in the irrationality and
contradictions of the capitalist mode of production,” according to Douglas
Kellner, a renowned scholar of Marxism.299 Lesage, a Marxist, asserts that
“the canon of . . . critical theory is based on Marx and Freud.”300 Mark
Poster, who was a prominent proponent of critical theory, noted, “Critical
theory, as defined long ago by Max Horkheimer, attempts to promote the
project of emancipation by furthering what it understands as the theoretical
effort of the critique of domination begun by the Enlightenment and

295 Id. at 3.
296 Id.
297 Id.
298 See Douglas Kellner, Critical Theory and the Crisis of Social Theory, 33 SOC.

PERSP. 11, 22 (1990).
299 Id.
300 Lesage, supra note 291, at 424.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 71

continued by Karl Marx.”301 Professor Max Horkheimer (1895–1973),
German sociologist and philosopher, was an originator of critical theory.302

“Horkheimer and his associates firmly adhere to the Marxist standpoint
that the economy is the crucial determining factor for all social life and
individual activity,” as Kellner writes.303 “‘Critical Theory’ in the narrow
sense designates several generations of German philosophers and social
theorists in the Western European Marxist tradition known as the Frankfurt
School.”304 The Frankfurt School is openly identified as “the Frankfurt
School of Marxism” by leading leftist scholars like Terry Eagleton.305 The
Frankfurt School’s Marxist doctrines have profoundly impacted
intellectual pursuits and the broader American society.306 “Anyone who
underwent a liberal-arts education in recent decades probably encountered

301 MARK POSTER, CRITICAL THEORY AND POSTSTRUCTURALISM 1, 1 (1989). See also

Matthew Reisz, Mark Poster, 1941–2012, TIMES HIGHER EDUC. (Nov. 8, 2012),
https://www.timeshighereducation.com/news/people/obituaries/mark-poster-1941-
2012/421721.article [https://perma.cc/RKG7-6PT6] (Poster was “[a] scholar who was
crucial in bringing French critical theory to the US.”).

302 POSTER, supra note 301, at 1.
303 Kellner, supra note 298, at 22.
304 James Bohman, Critical Theory, in THE STANFORD ENCYCLOPEDIA OF PHILOSOPHY

(Edward N. Zalta ed., Fall 2016 ed.) (2005), http://plato.stanford.edu/archives/win2015/entr
ies/critical-theory/ [https://perma.cc/37B2-USAG]. Bohman notes:

[M]any “critical theories” in the broader sense have been developed.
They have emerged in connection with the many social movements that
identify varied dimensions of the domination of human beings in
modern societies. In both the broad and the narrow senses, however, a
critical theory provides the descriptive and normative bases for social
inquiry aimed at decreasing domination and increasing freedom in all
their forms.

Id.
305 TERRY EAGLETON, IDEOLOGY 127 (1991).
306 See Alex Ross, The Naysayers: Walter Benjamin, Theodor Adorno, and the Critique

of Pop Culture, NEW YORKER (Sept. 15, 2014), https://www.newyorker.com/magazine/2014
/09/15/naysayers [https://perma.cc/26WK-NRKR]; Kellner, supra note 299, at 29.

72 CAPITAL UNIVERSITY LAW REVIEW [46:23

the thorny theorists . . . known as the Frankfurt School” for whom “Marx
was central to their thought”307

Horkheimer was director of the Frankfurt School, which is widely
acknowledged as a forum for promulgating European Marxism in the
United States.308 “For many years, ‘critical theory’ stood as a code word
for the [Frankfurt School’s] Marxism and for its attempt to found a radical
supra-disciplinary social theory rooted in Hegelian-Marxian dialectics,
historical materialism, and the Marxist critique of political economy and
theory of revolution,” Kellner observes.309 In Horkheimer’s famous
description, critical theory “is an essential element in the historical effort to
create a world which satisfies the needs and powers of men.”310 Critical
theory, he wrote, is intended to be a “liberating and stimulating influence”
whose “goal is man’s emancipation from slavery.”311 Horkheimer’s
conception of liberation and emancipation entailed a simple doctrinal
commitment. In 1968, Horkheimer would write, “The doctrine of Marx
and Engels, though still indispensable for understanding the dynamics of
society, can no longer explain the domestic development and foreign
relations of the nations.”312 Despite his caveat that Marxism “can no
longer explain” some policy developments, Marxism is central to
Horkheimer’s intellectual framework.313 In describing “the concerns of
critical thought,” Horkheimer explains, “The Marxist categories of class,
exploitation, surplus value, profit, pauperization, and breakdown are
elements in a conceptual whole, and the meaning of this whole is to be
sought not in the preservation of contemporary society but in its
transformation into the right kind of society.”314 Critical theory evolved
into other theories with the same fixed doctrinal core. Subsequent theorists

307 Ross, supra note 306. See also Douglas Kellner, Cultural Marxism and British

Cultural Studies, in 1 ENCYCLOPEDIA OF SOCIAL THEORY, 171, 172 (George Ritzer ed.,
2005) (noting that the Frankfurt School included “Western Marxists”).

308 See Kellner, supra note 298, at 29; Kellner, supra note 307, at 173.
309 Kellner, supra note 298, at 20.
310 Max Horkheimer, Postscript, in CRITICAL THEORY: SELECTED ESSAYS 244, 246

(Matthew J. O’Connell et al. trans., Continuum Pub. Corp. 1989).
311 Id.
312 Max Horkheimer, Preface, in CRITICAL THEORY: SELECTED ESSAYS, supra note 310,

at v, v–vi.
313 Id. at vi, xii–xiii.
314 HORKHEIMER, Traditional and Critical Theory, in CRITICAL THEORY: SELECTED

ESSAYS, supra note 310, at 188, 218.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 73

continued looking to Marx as a major source of historical explication and
ongoing insight.

1. Cultural Marxism

In political scientist Richard Weiner’s favorable exposition of cultural
Marxism, he notes that cultural Marxism “starts from the assumption that
Marxism is still the theory and practice that could at once explain and
transform” society.315 Weiner notes that “cultural Marxism” is “derived
from the theorizing of Georg Lukacs, Antonio Gramsci, and the Frankfurt
School.”316 As discussed above, the Frankfurt School promulgated a
version of Marxism.317 “Many twentieth-century Marxian theorists,
ranging from Georg Lukács, Antonio Gramsci, Ernst Bloch, Walter
Benjamin, and T.W. Adorno to Fredric Jameson and Terry Eagleton,
employed the Marxian theory to analyze cultural forms,” Kellner writes.318

“Traditions of cultural Marxism are thus important to the trajectory of
cultural studies and to understanding its various types and forms in the
present age” according to Kellner.319 Cultural Marxism is premised on a
core doctrinal concept concerning the supposed economic basis of culture:
“The economic base of society for Marx and Engels consisted of the forces
and relations of production in which culture and ideology are constructed
to help secure the dominance of ruling social groups.”320 That core
premise explains the leftist penchant for interpreting racist, sexist, or
classist plots into seemingly any movie, book, toy, sport, song, or other
human creation.321 The pervasiveness of leftist interpretations of culture

315 125 RICHARD R. WEINER, CULTURAL MARXISM AND POLITICAL SOCIOLOGY 18

(SAGE Pub. 1981).
316 Id. at 17.
317 Supra Section IV.A.
318 Kellner, supra note 307, at 171.
319 Id.
320 Id.
321 Michael Ryan, The Politics of Film: Discourse, Psychoanalysis, Ideology, in

MARXISM AND THE INTERPRETATION OF CULTURE, supra note 291, at 477, 485 (“Films . . .
disclose the contours of ideology, the way desire and fear are channeled to assure the
hegemony of white-male-dominated capitalism. On the other hand, they also provide a
record of popular energies emerging out of structural differences in society which threaten
to disturb hegemony.”); Hilton Kramer, Confronting the Monolith, in OUR COUNTRY, OUR

CULTURE: THE POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 72, 72 (“[I]n the realm
of education, culture, and the arts the champions of PC . . . have succeeded in changing the

(continued)

74 CAPITAL UNIVERSITY LAW REVIEW [46:23

bespeaks the Soviet norm that “the author should perceive elements of the
class struggle in every phenomenon.”322 Remaining true to its Marxist
roots, today’s left-wing orthodoxy is deeply influential in matters beyond
economics and politics. Economist Ludwig von Mises perceived the broad
cultural influence of Marxism to be vast, as early as 1952: “The ideas of
Marx and of his philosophy truly dominate our age. The interpretation of
current events and the interpretation of history in popular books, as well as
in philosophical writings, novels, plays, and so forth, are by and large
Marxist.”323 Consider Donald Lazere’s recent boast that “Marxist analysis
has provided an incisive tool for studying the political signification in
every facet of contemporary culture, including popular entertainment in
television, film and photography, music, mass market books, advertising,
newspaper and magazine features, comics, fashion, tourism, sports and
games.”324

Cultural Marxists “perceived culture as a mode of ideological
reproduction and hegemony in which cultural forms help to shape the
modes of thought and behavior that induce individuals to adapt to the
social conditions of capitalist societies.”325 However, culture could also be
“a potential form of resistance to capitalist society.”326 The Frankfurt
School “sought to analyze ‘hegemonic,’ or ruling, social and cultural
forces of domination and to seek ‘counterhegemonic’ forces of resistance

way books, ideas, and every intellectual and artistic endeavor are discussed and assessed.”);
ROLAND BARTHES, MYTHOLOGIES 59 (Richard Howard trans., Hill and Wang 2012) (1957)
(discussing the role of toys in reinforcing capitalist social relations); ALLEN GUTTMANN,
FROM RITUAL TO RECORD: THE NATURE OF MODERN SPORTS 67 (new afterword ed.,
Columbia Univ. Press 2004) (1978) (“The Neo-Marxists maintain that society’s rules are
exploitative, grossly unfair, and immoral. Sport helps to socialize us into accepting rules
which are inherently unjust and unfair and into assuming falsely that justice can be
subsumed under fair play.”); George Lipsitz, Working People’s Music, in AMERICAN MEDIA

AND MASS CULTURE: LEFT PERSPECTIVES 293, 293 (Donald Lazere ed., 1987) (“The
singular contribution of the New Left has been its understanding of the importance of
culture in the struggle to change society.”).

322 MILOSZ, supra note 157, at 216.
323 LUDWIG VON MISES, MARXISM UNMASKED: FROM DELUSION TO DESTRUCTION 2

(2006).
324 Donald Lazere, Introduction: Entertainment as Social Control, in AMERICAN MEDIA

AND MASS CULTURE: LEFT PERSPECTIVES, supra note 321, at 1, 5.
325 Kellner, supra note 307, at 174.
326 Id.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 75

and struggle.”327 The “forces of domination”, according to legions of
academics, are strictly defined by leftist race/class/gender dogmas.328

Every tradition, every rule, every standard is to be critiqued and
transgressed upon, except for the traditions, rules, and standards of leftist
faith.

Despite the self-evident substance of cultural Marxism, the arbiters of
correct attitudes, such as the Southern Poverty Law Center, excoriate
conservatives for noticing cultural Marxism:

“Cultural Marxism,” described as a conspiratorial attempt
to wreck American culture and morality, is the newest
intellectual bugaboo on the radical right. . . . Right-wing
ideologues, racists and other extremists have jazzed up
political correctness and repackaged it—in its most
virulent form, as an anti-Semitic theory that identifies Jews
in general and several Jewish intellectuals in particular as
nefarious, communistic destroyers. These supposed
originators of “cultural Marxism” are seen as
conspiratorial plotters intent on making Americans feel
guilty and thus subverting their Christian culture.329

In fact, cultural Marxism has an extensive pedigree, as a doctrine that
scholars explicitly explore and promulgate as—in so many words—
“cultural Marxism.”330 For Weiner, author of the book Cultural Marxism

327 Id. at 175.
328 Id. at 174–75.
329 Bill Berkowitz, ‘Cultural Marxism’ Catching On, SOUTHERN POVERTY L. CTR. (Aug.

15, 2003), https://www.splcenter.org/fighting-hate/intelligence-report/2003/%E2%80%98
cultural-marxism%E2%80%99-catching [https://perma.cc/7DQH-B4LL].

330 DENNIS DWORKIN, CULTURAL MARXISM IN POSTWAR BRITAIN: HISTORY, THE NEW

LEFT, AND THE ORIGINS OF CULTURAL STUDIES 4 (Stanley Fish & Fredric Jameson eds.,
1997) (noting that the Frankfurt School was a “Marxist-inspired tradition that has
influenced contemporary discussions of culture”); FREDRIC JAMESON, JAMESON ON

JAMESON: CONVERSATIONS ON CULTURAL MARXISM 17 (Ian Buchanan ed., 2007)
(explaining that the term “culture” is understood to mean “daily life and daily practices in
general”). See also Lawrence Grossberg and Cary Nelson, Introduction: The Territory of
Marxism, in MARXISM AND THE INTERPRETATION OF CULTURE, supra note 291, at 1, 1.
(“[T]he proper horizon for interpretive activity, whatever its object and whatever its
disciplinary base, is the entire field of cultural practices” with “Marxism at the center of
such developments.”).

76 CAPITAL UNIVERSITY LAW REVIEW [46:23

and Political Sociology, cultural Marxism “was conceived with a practical
intent,” and “is marked by strong moral elements.”331 Marxism also
reveals itself in a specific modern style of engaging the search for truth.

Under the Stalinist regimes, there was a “will to deny that there might
be an objective truth, independent of the party’s instructions and the orders
of the leader, a truth in the light of which those instructions and orders
might be submitted to critical examination.”332 The ideological
commonalities with the present state of discourse are numerous, as are the
societal effects.333 Like the totalitarian progressives of the twentieth
century, some modern leftists reject the notion of objective truth.334 “[I]f
there is no external reality subject to partition and definition, then different
viewpoints generate different understandings of events”335 Welch, a
feminist, favors a “creation of a politics of truth that defines the true as that
which liberates and furthers specific processes of liberation.”336 Judge
Richard Posner concluded of critical race theory that “it turns its back on
the Western tradition of rational inquiry.”337 While cultural Marxists—
together with leftists more broadly—cherish their own moral nostrums, all
other intellectual and cultural traditions come under caustic scrutiny at the
hands of academics. Influential educator Henry Giroux, in a book chapter
entitled “Schooling as a Form of Cultural Politics,” rejects what he calls “a
spurious appeal to objectivity, science, truth, universality, and the
suppression of difference.”338 Inspired by such ideas, narrow grievances

331 WEINER, supra note 315, at 18.
332 LEYS, supra note 113, at 131; Pierre Ryckmans Obituary, supra note 240.
333 LEYS, supra note 113, at 129.
334 Id. at 131.
335 BETTY JEAN CRAIGE, RECONNECTION: DUALISM TO HOLISM IN LITERARY STUDY 111

(Ellen Harris ed., 1988).
336 SHARON D. WELCH, COMMUNITIES OF RESISTANCE AND SOLIDARITY: A FEMINIST

THEOLOGY OF LIBERATION 31 (Mary Heffron ed., 1985).
337 Richard A. Posner, The Skin Trade, 217(15) NEW REPUBLIC, Oct. 13, 1997, at 40, 42

(reviewing DANIEL A. FARBER & SUZANNA SHERRY, BEYOND ALL REASON: THE RADICAL

ASSAULT ON TRUTH IN AMERICAN LAW (1997)).
338 Henry A. Giroux, Schooling as a Form of Cultural Politics: Toward a Pedagogy of

and for Difference, in CRITICAL PEDAGOGY, THE STATE, AND CULTURAL STRUGGLE 125, 139,
147 (Henry A. Giroux & Peter L. McLaren eds., 1989) (calling for teachers to be
“transformative intellectuals” which means “taking a stand against forms of oppression, and
treating students as if they ought also to be concerned about the issues of social justice and
political action”).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 77

and victimhood become the conceptual centerpiece of scholarly inquiry,
and the pursuit of objective inquiry loses its appeal. Due to the sheer
magnitude of their presence in academic positions, and the uncritical
dissemination of their doctrines, critical theory, cultural Marxism, critical
race theory, and other related orthodoxies have a deep influence on
curricula and the wider culture.339 Art critic Hilton Kramer observes, “[I]n
the realm of education, culture, and the arts the champions of PC . . . have
succeeded in changing the way books, ideas, and every intellectual and
artistic endeavor are discussed and assessed.”340

2. “Critical” Theories Today

Nearly every student of the social sciences, humanities, or law is
directly familiar with, if not intimately tutored in, the precepts of critical
theory, cultural studies, literary criticism, critical legal studies, critical race
theory, and even whiteness studies. These theories are—as formulated,
transmitted, and practiced—heavily Marxist in orientation. As for cultural
studies, “[t]raditions of cultural Marxism are . . . important to the trajectory
of cultural studies.”341 Ben Agger noted, approvingly, “One of the projects
of a politicized cultural studies is precisely to redevelop a Marxist cultural
theory that . . . [holds] fast to one or another absolutist version of left-wing
critical practice and politics.”342 Kellner writes that, starting in the 1980s,
cultural studies “turned from the socialist and revolutionary politics of the
previous stages to postmodern forms of identity politics.”343 Kellner
asserts that modern cultural studies have turned away from Marxism, yet it
is evident that “postmodern forms of identity politics” remain entirely
consistent with leftist orthodoxy.344 As Kellner recognizes, “Critical
cultural studies insisted that the politics of representation must engage
class, gender, race, and sexuality, thus correcting lacunae in earlier forms
of cultural Marxism.”345 Indeed, “cultural Marxism” continues to
“strengthen[] the arsenal of cultural studies,” with the goal to “empower
people to gain sovereignty over their culture and to be able to struggle for

339 Id. at 128–29.
340 Kramer, supra note 321, at 72.
341 Kellner, supra note 307, at 171.
342 BEN AGGER, CULTURAL STUDIES AS CRITICAL THEORY 47 (Falmer Press 1992).
343 Kellner, supra note 307, at 175.
344 Id.
345 Id. at 176.

78 CAPITAL UNIVERSITY LAW REVIEW [46:23

alternative cultures and political change.”346 Cultural Marxism, then, is
still an active doctrine, even though its influence is now comingled with
new grievances and continual—if not empirically robust or persuasive—
scholarly extrapolations. In the field of literary criticism, it is completely
commonplace for mainstream professors to note, “By far the most
pervasive mode of social critique in literary theory and in the modern
history of thinking about literature remains the Marxist one.”347 Within
legal scholarship, critical legal studies similarly advanced along the 1960s
Long March.348 “[C]ritical legal studies is a political location for a group
of people on the Left who share the project of supporting and extending the
domain of the Left in the legal academy,” Tushnet writes.349 Critical race
theory combines intense racial grievances with ordinary Marxism.350

Critical race theory has a growing influence in the field of teacher
education.351 Posner concludes his critique of critical race theorists,
writing, “Their lodgment in the law schools is a disgrace to legal
education, which lacks the moral courage and the intellectual self-
confidence to pronounce a minority movement’s scholarship bunk.”352

Even the field of whiteness studies points to Marx: “[W]hiteness” provides
“the latest answer to the old question . . . ‘[w]hy is there no socialism in the

346 Id. at 177.
347 Professor Paul Fry, Lecture, 17. The Frankfurt School of Critical Theory, YOUTUBE

(Sept. 1, 2009), https://www.youtube.com/watch?v=FFpGf7aPXNA [https://perma.cc/MQ3J
-USA5].

348 See Tushnet, supra note 190, at 1515–16.
349 Id. at 1516–17.
350 See, e.g., Sunera Thobani, Race, Sovereignty, and Empire: Theorizing the Camp,

Theorizing Postmodernity, in THEORIZING ANTI-RACISM: LINKAGES IN MARXISM AND

CRITICAL RACE THEORIES 280, 301–02 (Abigail B. Bakan & Enakshi Dua eds., 2014).
351 See, e.g., Gloria Ladson-Billings, Race . . . to the Top, Again: Comments on the

Genealogy of Critical Race Theory, 43 CONN. L. REV. 1439, 1444–47 (2011); Thandeka K.
Chapman, Critical Race Theory and Teacher Education, MYRIAD, 2011, at 8, 9,
https://www4.uwm.edu/msc/pdf/MyriadSpring2011.pdf [https://perma.cc/YH7T-XTAG]
(proponent of CRT admitting that “much of the teacher education research that uses CRT”
does “frame the pre-service teacher as an ultra-powerful entity that must be re-programmed
through an understanding of Whiteness and the prevalence of racism before he/she is
allowed to teach children”).

352 Posner, supra note 337, at 43.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 79

United States?’”353 “Only through a confrontation with whiteness,”
whiteness studies authors suggest, “can a revitalized American Left
emerge.”354 Socialism is somehow impeded by “whiteness,” therefore
confronting “whiteness” may usher in a revived socialist tradition.355

The deepest and most consequential imposition of leftist doctrine is
found in the study of American history. Howard Zinn’s radically left-
wing, A People’s History, “has arguably had a greater influence on how
Americans understand their past than any other single book,” according to
historian Sam Wineburg.356 In fact, Zinn’s ideological screed “has become
the dominant narrative” of American history across academic
disciplines.357 What type of narrative is now America’s “dominant

353 Peter Kolchin, Whiteness Studies: The New History of Race in America, 89 J. AM.
HIST. 154, 167 (2002).

354 Id.
355 See id. at 154–55.
356 Wineburg, supra note 188, at 28. Several glaring contradictions within Wineburg’s

very thoughtful review of Howard Zinn’s A People’s History reveal that strident left-wing
history is now the dominant narrative. Wineburg asserts that Zinn’s “stories acquaint
students with a history too often hidden and too quickly brushed aside by traditional
textbooks,” and “[m]any teachers view A People’s History as an anti-textbook, a corrective
to the narratives of progress dispensed by the state.” Id. at 27–28. Yet, on the same page,
Wineburg notes that, “[o]nce considered radical, A People’s History has gone mainstream.”
Id. at 27. Indeed, “[f]or many students, A People’s History will be the first full-length
history book they read, and for some, it will be the only one.” Id. at 28.

It is probably untenable to maintain that Zinn’s leftist history today will somehow
“acquaint students with a history too often hidden and too quickly brushed aside” when that
very leftist history is “mainstream” and “has arguably had a greater influence on how
Americans understand their past than any other single book.” Id.

357 Id. at 32. Zinn’s vision of history is the uncritically accepted “dominant narrative”
in an incredible array of disciplines that present themselves as “critical”:

In the 32 years since its original publication, A People’s History has
gone from a book that buzzed about the ear of the dominant narrative to
its current status where, in many circles, it has become the dominant
narrative. The book appears on university reading lists in economics,
political science, anthropology, cultural studies, women’s studies,
ethnic studies, Chicano studies, and African American studies, in
addition to history. A People’s History remains a perennial favorite in
courses for future teachers, and in some, it is the only history book on
the syllabus.

(continued)

80 CAPITAL UNIVERSITY LAW REVIEW [46:23

narrative” of history? “Zinn’s America is not a land of liberty but a land of
relentless exploitation and hypocrisy” writes historian Michael Kammen.358

Zinn was, according to the prominent leftist historian Michael Kazin, an
“evangelist” of leftist belief.359 Public schools at all levels selectively
propagate Zinn’s “dominant narrative,” to the exclusion of competing
narratives.360 Incredibly, the American education system—much of it state
owned—is propagating a Marxist interpretation of American history, and
today that Marxist interpretation is the “dominant narrative” of American
history.361 Polish dissident Leszek Kolakowski warned, “People whose
memory—personal or collective—has . . . become state-owned and
perfectly malleable, totally controllable, are entirely at the mercy of their
rulers; they have been deprived of their identity”362 When the state
strips people of their “social and historical identity,” the people are no
longer able to draw on the “source of strength” that is their “collective
past.”363 “[T]hey become people without historical consciousness, thus
without the ability to define themselves except in relation to the state.”364

Kolakowski’s warning might lead us to rethink the consequences of Zinn’s
historical narrative.

Marxist doctrine survives, thrives, and predominates American
intellectual life under the guise of the various critical theories. Moreover,
the vanguard intellectuals see an important role for themselves. “The role
of the critical theorist is to pierce the veil of hegemony that induces

Id.

If Zinn’s leftist history is “the dominant narrative,” then—for today’s student—
“traditional textbooks” are practically non-existent and Zinn’s leftist history is now the
traditional textbook.

358 Michael Kammen, How the Other Half Lived, WASH. POST (Mar. 23, 1980)
https://www.washingtonpost.com/archive/entertainment/books/1980/03/23/how-the-other-
half-lived/ce505900-12fd-427d-a689-90edf3836309/?utm_term=.2ea6883be071
[https://perma.cc/U8FC-RYCY] (“We do deserve a people’s history; but not a
singleminded, simpleminded history, too often of fools, knaves and Robin Hoods.”).

359 Michael Kazin, Howard Zinn’s History Lessons, DISSENT, Spring 2004,
https://www.dissentmagazine.org/article/howard-zinns-history-lessons
[https://perma.cc/8WPT-TB5W].

360 Wineburg, supra note 188, at 27.
361 Id.
362 Kolakowski, supra note 175, at 127.
363 Id. at 131.
364 Id. at 132.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 81

compliance and acquiescence and to expose the failure of the legal system
to fully deliver on its promises of equality, opportunity, security, and
freedom.”365 Implicit in this vision of critical theory are left-wing
formulations of “equality, opportunity, security, and freedom.”
Mainstream formulations of equality are rooted in the notion that
“[e]veryone can succeed in this society, if they work hard enough.”
However, that exact phrase is now deemed a microaggression366 to be
policed and regulated. Mainstream notions of opportunity are forbidden as
well; the phrase “America is the land of opportunity,” is also an
enumerated microaggression.367 As for security, any policy designed to
promote the physical security of the individual or nation is commonly
denounced as racist.368 Lastly, freedom is merely neoconservative window

365 Douglass Litowitz, Gramsci, Hegemony, and the Law, 2000 BYU L. REV. 515, 543

(2000). See also Marcuse, supra note 12, at 81 (“[I]t is the task and duty of the intellectual
to recall and preserve historical possibilities which seem to have become utopian
possibilities”).

366 Derald Wing Sue et al., Racial Microaggressions in Everyday Life: Implications for
Clinical Practice, 62 AM. PSYCHOLOGIST 271, 276 (2007), https://world-trust.org/wp-conten
t/uploads/2011/05/7-Racial-Microagressions-in-Everyday-Life.pdf [https://perma.cc/A25K-
AHTC].

367 Roy Baroff, Microaggressions – Can We Shift the Landscape to Microaffirmations?
N.C. ST. U. (June 29, 2016), https://facultyombuds.ncsu.edu/microagressions-can-we-shift-
the-landscape-to-microaffirmations/ [https://perma.cc/2GPJ-PR49] (citing Tool:
Recognizing Microaggressions and the Messages They Send (on file with author)). See also
Eugene Volokh, UC Teaching Faculty Members Not to Criticize Race-Based Affirmative
Action, Call America ‘Melting Pot,’ and More, WASH. POST (June 16, 2015),
https://www.washingtonpost.com/news/volokh-conspiracy/wp/2015/06/16/uc-teachi ng-
faculty-members-not-to-criticize-race-based-affirmative-action-call-america-melting-pot -
and-more/?utm_term=.30d057eda904 [https://perma.cc/Q7Q4-4PXD] (discussing the same
document in the context of a similar controversy involving the University of California
system).

368 Academics widely criticize punitive crime control policy as racist or racially
insensitive. See, e.g., John T. Bennett, It’s Not Jim Crow, It’s Jail: Questioning the Role of
Race in the Origins of Punitive Policy, 14 CARDOZO PUB. L., POL’Y & ETHICS J. 39, 56
(2015). See also Mitch Dudek & Esther Castillejo, GOP Will Pay Political Price for
Immigration Stance, Gutierrez Says, CHI. SUN-TIMES (June 24, 2016, 11:19 AM),
https://chicago.suntimes.com/news/gop-will-pay-political-price-for-immigration-stance-
gutierrez-says/ [https://perma.cc/G5XA-VVGP] (Democrat Congressman claims, “It speaks

(continued)

82 CAPITAL UNIVERSITY LAW REVIEW [46:23

dressing, according to some leftists.369 When scholars claim that “[t]he
role of the critical theorist is to . . . expose the failure of the legal system to
fully deliver on its promises of equality, opportunity, security, and
freedom,”370 those scholars are evading the fact of leftist hegemony within
the academy. Critical theorists scrupulously avoid questioning the
hegemony of their own doctrines, or exposing the failure of their own
favored theories and policy regimes, not least of which is censorship.

The role of the critical theorist, as practiced, is to protect the left’s
ideological premises, while promulgating the left’s established truths.
Critical theorists could ask, why should a doctrine that led to more death
than Nazism be taken seriously as a diagnosis of modern society? If
communism’s most significant accomplishments are mass slaughter and
economic failure, why do adherents of this doctrine play such a large role
in university education? What good did egalitarian speech regulation do for
the millions slaughtered? In the decades following the 1960s long march,
civil society failed to critique the critics or insist upon intellectual openness
at any level of the educational system.371 As a result, the calcified residue
of Marxism is hegemonic. The hegemonic ideologues naturally push for
increasingly radical demands and now flirt with the totalitarian dream of
state censorship.

As the communist regimes demonstrated, hegemonic ideas are not
intended to facilitate inquiry or understanding but to overpower and
dominate. Contemporary leftist thought looks to Marxist-influenced
critical theorists as a source of historical explication and insight for our
times.372 The hegemonic ideology in modern academia quite predictably
shares the precepts and institutional prerogatives of its origins.373 The
persecution of opposing viewpoints remains perfectly logical.374 Indeed,

volumes of just how mean and xenophobic you can be” after a federal judge issued
injunction against presidential executive action on immigration policy).

369 Chantal Mouffe, Hegemony and New Political Subjects: Toward a New Concept of
Democracy, in MARXISM AND THE INTERPRETATION OF CULTURE, supra note 291, at 89, 102
(criticizing “the neoconservative effort to sever the link between liberalism and democracy
by redefining democracy as individual freedom. This is clearly a defense of private
property”).

370 Litowitz, supra note 365, at 543.
371 Hollander, supra note 125, at 1.
372 VON MISES, supra note 323, at 2.
373 Hollander, supra note 125, at 1.
374 Abrams v. United States, 250 U.S. 616, 630 (1919) (Holmes, J., dissenting).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 83

the concept of “repressive tolerance” is the most vivid link between
totalitarian communism and hate speech regulation.375

B. Repressive Tolerance

Herbert Marcuse was a member of the “Frankfurt School of Marxism,”
to use Terry Eagleton’s words.376 Marcuse’s impact on American
intellectual life was significant, as a member of the Frankfurt School, a
prominent philosopher, and a leader of the 1960s radical student
movement.377 Like other members of the Frankfurt School, Marcuse came
into academic power and privilege through the 1960s Long March.378 In
1965, Marcuse published an influential essay entitled Repressive
Tolerance, in which he expressed his concern that “tolerance mainly serves
the protection and preservation of a repressive society.”379 Because
Marcuse’s thought was heavily shaped by Marxism, he believed that the
evils of “institutionalized inequality” or “the class structure”380 actually
“weaken the effectiveness of tolerance toward dissenting and oppositional
movements and to strengthen conservative and reactionary forces.”381 The
solution, as he described it, was “discriminating tolerance”382 against “the
self-styled conservatives, to the political Right.”383 For Marcuse,

375 3 LESZEK KOLAKOWSKI, MAIN CURRENTS OF MARXISM: ITS ORIGINS, GROWTH AND

DISSOLUTION 418 (Paul Stephen Falla trans., Oxford Univ. Press 1981) (1978).
376 Eagleton, supra 305, at 127.
377 Ronald Aronson, Marcuse Today, BOSTON REV. (Nov. 17, 2014), http://bostonrevie

w.net/books-ideas/ronald-aronson-herbert-marcuse-one-dimensional-man-today [https://per
ma.cc/Q4DB-HSKS] (describing Marcuse’s book One-Dimensional Man as “a revelation”);
Stephen J. Whitfield, Refusing Marcuse: 50 Years After One-Dimensional Man, DISSENT,
Fall 2014, https://www.dissentmagazine.org/article/refusing-marcuse-fifty-years-after-one-
dimensional-man [https://perma.cc/QTF9-FHCY] (Marcuse achieved “international fame”
and “[b]efore the sixties had ended, he was commonly designated as the unofficial faculty
advisor to the New Left.”); DAVID HAWKES, IDEOLOGY 130 (2d. ed., 2003) (1996) (“The
philosophers associated with the Institute for Social Research . . . accomplished the most
profound insights into the impact of the commodity on consciousness.”).

378 KOLAKOWSKI, supra note 375, at 396.
379 Marcuse, supra note 12, at 111.
380 Id. at 84–85.
381 Id. at 115–16.
382 Id. at 119.
383 Id. at 110.

84 CAPITAL UNIVERSITY LAW REVIEW [46:23

“restraining the liberty of the Right”384 was justified by “rational
criteria.”385 “Liberating tolerance” was the solution, meaning “intolerance
against movements from the Right, and toleration of movements from the
Left.”386 Of particular relevance to the thesis of this article, Marcuse
openly advocated “extreme suspension of the right of free speech and free
assembly” against conservatives.387 Marcuse even stated that “violence
emanating from the rebellion of the oppressed classes”388 brought about
“progress in civilization.”389 Stalin, Mao, and Pol Pot would
wholeheartedly agree.

The following selection from Repressive Tolerance will further
illustrate the influence of totalitarian ideology on Marcuse’s thought, as a
leading leftist. Marcuse’s hope was that “a subversive majority could
develop,” and that “undemocratic means” should be used to facilitate the
dominance of that “subversive majority”390:

[T]he ways should not be blocked on which a subversive
majority could develop, and if they are blocked by
organized repression and indoctrination, their reopening
may require apparently undemocratic means. They would
include the withdrawal of toleration of speech and
assembly from groups and movements which promote
aggressive policies, armament, chauvinism, discrimination
on the grounds of race and religion, or which oppose the
extension of public services, social security, medical care,
etc.391

After repressing the speech of seemingly anyone opposed to the welfare
state, the very consciousness of society would need to be reshaped in
conformity with the correct doctrine. Consequently, Repressive Tolerance
entailed a new approach to education:

Moreover, the restoration of freedom of thought may
necessitate new and rigid restrictions on teaching and

384 Id. at 119.
385 Id. at 101.
386 Id. at 109.
387 Id.
388 Id. at 107.
389 Id.
390 Id. at 100.
391 Id.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 85

practices in the educational institutions which, by their
very methods and concepts, serve to enclose the mind
within the established universe of discourse and
behavior—thereby precluding a priori a rational evaluation
of the alternatives.392

Given that Marcuse draws such a sharp line between the different rights
afforded to various political groupings, the stakes involved in this line
drawing are high. Marcuse addresses the “question as to who is to decide
on the distinction between liberating and repressive” confidently declaring
that “this distinction is not a matter of value-preference but of rational
criteria.”393 The “rational criteria” Marcuse speaks of consist of Marxist
dogma.394 Marcuse wrote that, in the American society of his time, “the
conditions of tolerance are ‘loaded’: they are determined and defined by
the institutionalized inequality” or “by the class structure of society.”395

Marcuse presents a pure vision of good leftist liberating tolerance and
bad conservative repressive tolerance. “[T]olerance cannot be
indiscriminate and equal with respect to the contents of expression, neither
in word nor in deed; it cannot protect false words and wrong deeds which
demonstrate that they contradict and counteract the possibilities of
liberation.”396 Liberation, of course, is an immensely value-laden concept.
Because Marcuse was so convinced of the righteousness of his ideology,
he urged that “certain things cannot be said, certain ideas cannot be
expressed, certain policies cannot be proposed, certain behavior cannot be
permitted without making tolerance an instrument for the continuation of
servitude.”397 Under the conservative status quo, open dialogue does not
produce the correct progressive result. In a society that has not accepted
the influence of Marxist liberation, “persuasion through discussion and the
equal presentation of opposites . . . easily lose their liberating force as
factors of understanding and learning.”398

The pursuit of egalitarian goals “may justify strongly discriminatory
tolerance on political grounds”399 to include “cancellation of the liberal

392 Id. at 100–01.
393 Id. at 101.
394 Id.
395 Id. at 84–85.
396 Id. at 88.
397 Id.
398 Id. at 96–97.
399 Id. at 106.

86 CAPITAL UNIVERSITY LAW REVIEW [46:23

creed of free and equal discussion.”400 Together with the repression
against conservatism, there must be a corresponding “discriminatory
tolerance in favor of progressive tendencies.”401 What Marcuse referred to
as “liberating tolerance” would need to replace America’s repressive
tolerance. “Liberating tolerance, then, would mean intolerance against
movements from the Right, and toleration of movements from the Left.”402

“As to the scope of this tolerance and intolerance” Marcuse continued, “it
would extend to the stage of action as well as of discussion and
propaganda, of deed as well as of word.”403 Censorship of conservatives is
integral to the liberation, and the liberation entails group favoritism
flowing from group resentments.404 As Marcuse puts it, “The small and
powerless minorities which struggle against the false consciousness and its
beneficiaries must be helped.”405 What better way to demonstrate your
concern for an aggrieved minority, than to restrict free expression on their
behalf?

“Withdrawal of tolerance from regressive movements before they can
become active; intolerance even toward thought, opinion, and word, and
finally, intolerance in the opposite direction, that is, toward the self-styled
conservatives, to the political Right—these anti-democratic notions” are
necessary to restore “universal tolerance” according to Marcuse.406

Marcuse believed that American society in the 1960s was so regressive
that tolerance, as it existed then, merely perpetuated injustice.407 As he put
it, “[T]olerance mainly serves the protection and preservation of a
repressive society.”408 Marxist-defined “liberation” and reeducation were
the only hope. “[I]n the education of those who are not yet maturely
integrated, in the mind of the young, the ground for liberating tolerance is
still to be created.”409 As the communist revolutionaries and bureaucrats

400 Id.
401 Id. at 107.
402 Id. at 109.
403 Id.
404 Id.
405 Id. at 110.
406 Id. at 110–11.
407 Id. at 110.
408 Id. at 111.
409 Id. at 113.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 87

did before him, Marcuse claimed that “undemocratic means” were justified
to achieve a vision of society seen as egalitarian and liberating.410

If the thrust of his argument was not clear enough in his 1965 essay,
Marcuse published a postscript to Repressive Tolerance in 1968.411 In his
postscript, he reiterated his premise that tolerance did not produce the
desired ideological outcome, and therefore tolerance is repressive.412

“Under the conditions prevailing in this country, tolerance does not, and
cannot, fulfill the civilizing function attributed to it by the liberal
protagonists of democracy, namely, protection of dissent.”413 According to
Marcuse, “[T]he majority is no longer justified in claiming the democratic
title of the best guardian of the common interest.”414 He reiterates support
for “the practice of discriminating tolerance in an inverse direction, as a
means of shifting the balance between Right and Left by restraining the
liberty of the Right, thus counteracting the pervasive inequality of
freedom . . . and strengthening the oppressed against the oppressors.”415

Correct tolerance required “restraining the liberty of the Right.”416 Once
more, Marcuse emphasizes that opposition to the welfare state would need
to be met with the force of state coercion.417 “Such discrimination [in
favor of the “oppressed”] would also be applied to movements opposing
the extension of social legislation to the poor, weak, and disabled.”418 A
decade after Marcuse’s essay was published, Leslak Kolakowski’s
groundbreaking critique Main Currents of Marxism would explore the
obvious link between Repressive Tolerance and totalitarianism.419

Kolakowski asserts that Marcuse offers “Marxism without the
proletariat,”420 making elitist demands and elevating his own doctrine
above every other principle, a leap of faith and self-righteousness that goes
“much further than Soviet totalitarian Communism.”421 Originally born in

410 Id. at 100.
411 Id. at 117.
412 Id.
413 Id.
414 Id. at 118.
415 Id. at 119–20.
416 Id.
417 Id. at 120–21.
418 Id. at 120.
419 See generally KOLAKOWSKI, supra note 375.
420 Id. at 415.
421 Id. at 419.

88 CAPITAL UNIVERSITY LAW REVIEW [46:23

Germany, Marcuse immigrated to America after Hitler’s rise, and by that
time it was manifestly clear that there would be no worldwide working
class revolution.422 In response, Marcuse shifted his revolutionary faith
towards “students, racial minorities, and the lumpenproletariat” rather than
the working class.423 Kolakowski observes that, under Marcuse’s
“[l]iberating tolerance,” a group of people who believe they have achieved
“higher wisdom” now “are entitled for that reason to use violence,
intolerance, and repressive measures against the majority who form the rest
of the community.”424 Marcuse was prepared to condemn and censor those
who held beliefs that were, in Marcuse’s view, regressive.425 But,
Kolakowski asks, “[H]ow do we know which models and normative
concepts are the right ones? There is and can be no answer to these
questions: we are at the mercy of arbitrary decisions by Marcuse and his
followers.”426 Moreover, “Marcuse’s system depends on replacing the
tyranny of logic by a police tyranny. This is corroborated by all historical
experience: there is only one way of making a whole society accept a
particular world-view.”427 Marcuse kept alive certain totalitarian
characteristics: imposing doctrine while repressing opponent’s speech
through speech codes.428 Kolakowski outlined the logical consequence of
egalitarian speech regulation: “[I]f freedom of speech does not mean that
people can say what they like, but that they must say the right thing; and if
Marcuse and his followers have the sole right to decide what people must
choose and what they must say,” then this vision “can only be realized in
the form of a totalitarian state, established and governed by force.”429

Marcuse’s call for the “extreme suspension of the right of free speech
and free assembly”430 demonstrates an unmistakable attachment between
mainstream American left-wing thought and the prior legacy of Marxist
ideology. Marcuse sees group grievances as a virtue; he wishes that
“militantly intolerant” minorities would lead a righteous “struggle.”431 A

422 Id. at 396–97.
423 Id. at 375.
424 Id. at 412–13, 416.
425 Id. at 420.
426 Id. at 416.
427 Id. at 418.
428 Id. at 418–19.
429 Id. at 418.
430 Marcuse, supra note 12, at 109.
431 Id. at 123.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 89

sense of victimhood is entirely justified given the “servitude”432 of the
minorities who are “left harmless and helpless in the face of the
overwhelming majority.”433 The will to impose doctrine should result in
“discriminatory tolerance in favor of progressive tendencies,”434 while the
elite eagerly await an opportunity to shape “the mind of the young, [where]
the ground for liberating tolerance is still to be created.”435 In “restraining
the liberty of the Right,”436 the desire to persecute opposing viewpoints
could not be more evident. A totalitarian state is presupposed in the
“extreme suspension of the right of free speech and free assembly”437 as
well as the “undemocratic means” that must be institutionalized.438

Marcuse’s “liberating tolerance” has explicitly Marxist origins and a
blatantly totalitarian prescription.439

C. Leftist Bias Undermines Critical Inquiry

The entrenchment of leftist doctrine described above will impact
critical inquiry into hate speech regulation, as well as impacting historical
inquiry into totalitarian communist regimes more broadly. Critical inquiry
will inevitably be burdened by longstanding ideological bias.440 Whether
this bias manifests itself in political correctness, critical race theory,
cultural Marxism, or liberating tolerance, the impact on critical inquiry is
significant. The modern university has, for decades, been the source of

432 Id. at 88.
433 Id. at 94.
434 Id. at 107.
435 Id. at 113.
436 Id. at 119–20.
437 Id. at 109.
438 Id. at 100.
439 Id. at 85.
440 REINHOLD NIEBUHR, REINHOLD NIEBUHR ON POLITICS 44 (Harry R. Davis & Robert

C. Good eds., 1960) (“While the ideological taint upon all social judgments is most
apparent in the practical conflicts of politics, it is equally discernible, upon close scrutiny,
in even the most scientific observations of social scientists.”); Seymour Martin Lipset &
Everett Carll Ladd, Jr., The Politics of American Sociologists, 78 AM. J. SOC. 67, 86–87
(1972) (“[The] evidence definitely suggests that there is a much higher proportion of
radicals among sociologists than among any other occupation group.”).

90 CAPITAL UNIVERSITY LAW REVIEW [46:23

calls for censorship.441 In the 1990s, Arthur Schlesinger, Jr. lamented,
“[T]he rising demand for repression and censorship is centered in our
universities—the places above all where unlimited freedom of expression
had previously been deemed sacred.”442 The outcome of entrenched
doctrine is a corrupted form of inquiry, where vital questions are never
asked—questions such as the following: What are the origins of hate
speech regulation? David Sidorsky, a philosophy professor, noted, “Since
the great majority of the faculty share the liberal or radical political views
and values identified as politically correct, there is no felt need to rise to
the defense of the nonconformist on grounds of principle.”443 Under
existing conditions on campus, groupthink is solidified and the life of the
mind is limited, not to mention the negative impact on research and social
inquiry. As Allan Bloom observed forty years ago, “Any research,
however dispassionate, which might tend to reveal differences among
nations, races, or sexes which are counter to the prevailing dogma is risky
indeed to the scholar.”444 Liberal academic bias is now so evident that the
New York Times has even taken notice.445 Leftist ideological bias is
similarly ingrained in law school faculty, viewed in the aggregate.446 This

441 See Heidi Kitrosser, Free Speech, Higher Education, and the PC Narrative, 101

MINN. L. REV. 1987, 2013–14 (2017) (chronicling instances over time where universities
have sought to control free expression on campuses).

442 SCHLESINGER, supra note 92, at 153–54.
443 David Sidorsky, Multiculturalism and the University, in OUR COUNTRY, OUR

CULTURE: THE POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 244, 253.
444 Allan Bloom, The Failure of the University, 1103 DAEDALUS 58, 64 (1974).
445 Patricia Cohen, ‘Culture of Poverty’ Makes a Comeback, N.Y. TIMES (Oct. 17,

2010), http://www.nytimes.com/2010/10/18/us/18poverty.html [https://perma.cc/6S3P-
LFVZ] (reporting that for the last several decades “in the overwhelmingly liberal ranks of
academic sociology and anthropology the word ‘culture’ became a live grenade, and the
idea that attitudes and behavior patterns kept people poor was shunned”); John Tierney,
Social Scientist Sees Bias Within, N.Y. TIMES (Feb. 7, 2011), http://www.nytimes.com/2011
/02/08/science/08tier.html [https://perma.cc/37NV-T3GK] (reporting on research finding a
“hostile climate” created by social scientists towards non-liberals).

446 See, e.g., John O. McGinnis et al., The Patterns and Implications of Political
Contributions by Elite Law School Faculty, 93 GEO. L.J. 1167, 1177 (2005) (discussing
overwhelmingly liberal political campaign contributions of law professors); Jennifer
Pohlman, Law Schools Hiring Liberal Educators, 20 NAT’L JURIST 14, 14–15 (2010)
(noting the large imbalance between liberal and conservative faculty hires); Adam Liptak, If
the Law is an Ass, the Law Professor is a Donkey, N.Y. TIMES (Aug. 28, 2005),

(continued)

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 91

bias will not self-correct, because the bias entrenches privileged viewpoints
and status positions within the academy. As Milosz pointed out,
“Orthodoxy cannot release its pressure on men’s minds; it would no longer
be an orthodoxy.”447

Concerns about academic bias have a strong basis in fact, as
ideological bias is proven to degrade intellectual inquiry. Ideological
commitments restrict the range of policy options allowed in public debate,
and “sociopolitical biases influence the questions asked, the research
methods selected, the interpretation of research results, the peer review
process, judgments about research quality, and decisions about whether to
use research in policy advocacy.”448 Worst of all, many academics are
willing to engage in discrimination in order to maintain the hegemony of
liberal doctrine.449 Inbar and Lammers, based on their sample of 800 social
psychologists, found that a dismaying number of respondents openly
admitted they would discriminate against conservatives in hiring decisions,
distributing grants, and reviewing papers.450 Discrimination is no surprise
given that one quarter of sociologists identify as Marxist,451 a school of
thought which employed unrivaled force to institute a rigid ideology and
eliminate those who stood in the way. Ultimately, academic discourse
about social problems influences society, especially the behavior of

http://www.nytimes.com/ 2005/08/28/weekinreview/28liptak.html [https://perma.cc/XH4H-
ZFFD] (quoting liberal law professors acknowledging the prevalence of liberalism among
faculty); HEATHER MACDONALD, THE BURDEN OF BAD IDEAS: HOW MODERN

INTELLECTUALS MISSHAPE OUR SOCIETY 74 (Ivan R. Dee, 2000) (observing that among law
school faculty “race and feminist theory have achieved their position of dominance with
little argument: their practitioners wear the impregnable mantle of victimhood”).

447 MILOSZ, supra note 157, at 219.
448 Richard E. Redding, Sociopolitical Diversity in Psychology, 56 AM. PSYCHOL. 205,

206 (2001) (citing numerous studies finding that ideological bias affects research and
undermines independent intellectual inquiry); Maria Konnikova, Is Social Psychology
Biased Against Republicans?, NEW YORKER, Oct. 30, 2014, http://www.newyorker.com/
science/maria-konnikova/social-psychology-biased-republicans [http://perma.cc/86RP-
CTH7] (same).

449 John T. Bennett, The Harm in Hate Speech: A Critique of the Empirical and Legal
Bases of Hate Speech Regulation, 43 HASTINGS CONST. L.Q. 445, 472 (2015).

450 Yoel Inbar & Joris Lammers, Political Diversity in Social and Personality
Psychology, 7 PERSP. ON PSYCHOL. SCI. 496, 496, 500-01 (2012).

451 Gross & Simmons, supra note 261, at 40.

92 CAPITAL UNIVERSITY LAW REVIEW [46:23

impressionable individuals.452 In fact, the ubiquitous social structure
framework promulgated in the social sciences is conditioned by 1960s-era
leftist academic ideology.453 In 1969, anthropologist Walter B. Miller
warned, “[T]his ideology has assumed the quality of the sacred dogma of a
cult movement and has become so deeply and unconsciously ingrained as
to critically restrict consideration of policy options.”454 Recently,
renowned sociologist Orlando Patterson blamed the orthodox structural
doctrine for the explanatory shortcomings of contemporary social science:

The main cause for this shortcoming is a deep-seated
dogma that has prevailed in social science and policy
circles since the mid-1960’s: the rejection of any
explanation that invokes a group’s cultural attributes—its
distinctive attitudes, values and predispositions, and the
resulting behavior of its members—and the relentless
preference for relying on structural factors like low
incomes, joblessness, poor schools and bad housing.455

That “relentless preference” for rigid structural explanations of human
behavior is, of course, the persistent intellectual residue of Marxism.
Under Soviet doctrine, the rule for social analysis was simple: “Nothing
must ever go beyond the description of man’s behavior as a member of a
social group.”456 Communism itself provides an object lesson in the
persistence of doctrine in the face of contrary evidence.457 “Communist
ideals persist” into the twentieth century, Hollander notes, “because it is
always easier to retain familiar, deeply internalized beliefs held over long

452 NATHAN GLAZER, THE LIMITS OF SOCIAL POLICY 15 (Harvard Univ. Press 1988)

(remarking that young delinquents internalize and repeat the explanations and excuses
propounded by sociologists and social workers to rationalize their harmful behavior).

453 See, e.g., Walter B. Miller, The Elimination of the American Lower Class as
National Policy: A Critique of the Ideology of the Poverty Movement of the 1960s, in ON

UNDERSTANDING POVERTY: PERSPECTIVES FROM THE SOCIAL SCIENCES, 260, 263–64 (Daniel
P. Moynihan ed., 1969).

454 Id. at 263.
455 Orlando Patterson, Opinion, A Poverty of the Mind, N.Y. TIMES (Mar. 26, 2006),

http://www.nytimes.com/2006/03/26/opinion/26patterson.html?pagewanted=all [https://per
ma.cc/UG67-78KK].

456 MILOSZ, supra note 157, at 215.
457 Hollander, supra note 125, at 21–22.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 93

periods of time than to radically revise or discard them.”458 Precious few
academics and intellectuals have ventured to publicly admit that liberal
orthodoxy stifles intellectual inquiry and constricts policy research.459 The
public, for their part, notice academic biases.460 In one of the rare surveys
to ask about such matters, Gross and Simmons report that “68.2 percent [of
respondents] agree that colleges and universities tend to favor professors
who hold liberal social and political views,” while “37.5 percent of
respondents claim that political bias is a very serious problem” in the
classroom.461 Nearly half of students report that professors express their
personal opinions about political matters in the classroom.462 Academic

458 Id. at 22.
459 The researchers and academics at the website Heterodox Academy are rare

exceptions. HETERODOX ACADEMY, http://heterodoxacademy.org [https://perma.cc/C2CC-
P8 DE]. See also FRANCIS A. ALLEN, THE DECLINE OF THE REHABILITATIVE IDEAL: PENAL

POLICY AND SOCIAL PURPOSE 7 (1981) (noting that, among criminologists, “[r]esearch into
such fundamental problems as the deterrent efficacy of penal sanctions was avoided and
even scorned. . . . [S]trikingly . . . illustrat[ing] how an ideology ensconced in an academic
discipline may dictate what questions are to be investigated”); THEODORE DALRYMPLE, LIFE

AT THE BOTTOM: THE WORLDVIEW THAT MAKES THE UNDERCLASS, at xi-xii (2001) (“[M]ost
of the social pathology exhibited by the underclass has its origin in ideas that have filtered
down from the intelligentsia. . . . The climate of moral, cultural, and intellectual
relativism—a relativism that began as a mere fashionable plaything for intellectuals— has
been successfully communicated to those least able to resist its devastating practical
effects.”).

460 Bennett, supra note 449, at 472.
461 Neil Gross & Solon Simmons, Americans’ Views of Political Bias in the Academy

and Academic Freedom 11, 19, 24 (Harv. Univ. and Geo. Mason Univ., Working Paper,
May 22, 2006) (“61.8 percent agree that too many professors are distracted by disputes over
issues like sexual harassment and the politics of ethnic groups.” The authors conclude that
“a significant minority believe that colleges and universities are havens for liberals and
‘radicals,’ that conservative professors do not get a fair shake, and that professors are too
distracted by identity politics.”).

462 46% of students at U.S. News’s top 50 colleges and universities report that
professors put forward their personal ideologies in the classroom, and 42% complain that
course materials present just one side of controversial public issues. CTR. FOR SURVEY

RESEARCH & ANALYSIS AT THE UNIV. OF CONN., POLITICS IN THE CLASSROOM: A SURVEY OF

STUDENTS AT THE TOP 50 COLLEGES & UNIVERSITIES 2 (Oct. 2004),
https://www.goacta.org/images/download/politics_in_the_classroom.pdf
[https://perma.cc/72KW-9T7M].

94 CAPITAL UNIVERSITY LAW REVIEW [46:23

bias is relevant to hate speech regulation because biased social science463

combines with the Marxist approach to free speech to form the rationale
for hate speech regulation. At the same time, critical questions about the
origins of hate speech regulation are rarely posed, as the hegemonic liberal
ideology protects itself from scrutiny.

Parts III–V surveyed the bloody pinnacle of communism’s
achievements, along with the hidden, overlooked, and sometimes-
suppressed history of communist speech regulation, a history overlooked
due to bias within the academy. The very academics that should be
dispassionately analyzing and teaching about communism have a vested
interest in whitewashing Marxist thought and the consequences of
communism. Many academics perpetuate Marxist or quasi-Marxist modes
of analysis, and advocate for hate speech regulation without full
consideration of the ideological origins or likely outcome of such policy.464

Next, Part VI fleshes out the link between totalitarian communism and hate
speech regulation. What bearing does communism’s violent history have
on hate speech regulation today? In short, communist regimes are the only
historical parallel for the current movement to suppress speech. Five
important factors are present in leftist political culture today: intense group
grievances, a sense of victimhood, the desire to impose doctrine, to
persecute opposing viewpoints, and to empower the state to limit speech.
Totalitarian communist regimes shared this woeful set of factors.465 This is
no coincidence; demands for hate speech regulation today emerge from the
very same ideological lineage. These factors together are ordinarily
referred to as political correctness, and political correctness is in fact the
conceptual sinew connecting totalitarian communism to hate speech
regulation.

VI. POLITICAL CORRECTNESS AND THE ORIGINS OF MODERN HATE
SPEECH REGULATION

Political correctness is the most visible conceptual sinew linking hate
speech regulation to totalitarian communist rule. Ronald Radosh, historian
and former Marxist, believes that “[f]or many members of the former
Marxist left, the death of Communism has been replaced equally fervidly
with advocacy of the new PC.”466 Political correctness is of demonstrably

463 Bennett, supra note 449, at 445, 519.
464 Id. at 445.
465 Marcuse, supra note 12, at 88, 94, 106–07, 109–110, 123.
466 Radosh, supra note 2, at 205.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 95

totalitarian origins.467 It is quite illuminating to consider what Nisbet
designates as the distinguishing feature of totalitarian states, which is “the
never-ceasing invasion of the traditional social order by the political—
through education, persuasion, propaganda, bribery, and other means of
thought control including terror.”468 “[T]he heart of the totalitarian process
is the relentless politicization of culture and society, the conversion, so far
as possible, of social roles and relationships into ones of political
significance.”469 Nisbet’s description of the totalitarian system is,
unfortunately, an apt summary of modern society. In a constant process of
“relentless politicization,” race, gender, class, sexual orientation, and
national identities are increasingly imbued with political significance. In
one vision of society, the supposed interests and purported feelings of
identity groups are the sine qua non of scholarly analysis and social
morality. “[T]he heart of the totalitarian process,” as defined by Nisbet,470

circulates through political correctness. Hate speech regulation is in turn
the use of naked state power to compel doctrinal compliance, marking an
unprecedented “invasion of the traditional social order” by authorities in
order to enforce an ideology. Hate speech regulation heralds the
culmination of long-standing totalitarian tendencies within the American
left.

A. The Totalitarian Origins of Political Correctness

As distinguished novelist Doris Lessing wrote, “Political correctness is
the natural continuum from the party line. What we are seeing once again
is a self-appointed group of vigilantes imposing their views on others. It is
a heritage of communism, but they don’t seem to see this.”471 Several
intrepid scholars within the humanities and social sciences attribute the
origins of political correctness to communism.472 “[S]ome of the qualities
and attributes that characterized the cultural life of the age of

467 Id. at 205–06.
468 Nisbet, supra note 156, at 191.
469 Id. at 203–04.
470 Id. at 203.
471 E. Jane Dickson, City of the Mind, SUNDAY TIMES, May 10, 1992, § 7, at 7 (quoting

Doris Lessing).
472 Robert Brustein, Dumbocracy in America, in OUR COUNTRY, OUR CULTURE: THE

POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 25, 26 (“PC has crypto-Maoist roots,
and, in extreme form, is dedicated to a program not unlike that of the unlamented cultural
revolution by the People’s Republic of China”).

96 CAPITAL UNIVERSITY LAW REVIEW [46:23

totalitarianism linger on and remain with us yet, in modulated, mitigated or
attenuated forms, a kind of soft totalitarianism,” writes Marcus.473

According to Lehman, “Leninists used [the phrase ‘political correctness’]
approvingly to indicate proper party-line behavior.”474 In the Oxford
English Dictionary (OED), the first mention of the concept of political
correctness comes from Leon Trotsky’s pen: “The party will utilize quite
differently the discontentment of the masses, if it considers it by reckoning
with a correct political perspective.”475 In 1950, Liu Shao-Chi, one of
China’s foremost communist revolutionary leaders, wrote, “Our Party’s
correct political line cannot be separated from its correct organizational
[sic] line.”476 The concept of political correctness was a unique feature of
communism, reflecting a rigid belief in ideological righteousness.477

“Another essential idea is the Marxist dogma that there is only one
‘correct’ line of thought and action . . . [t]he central authorities define what
is correct, and . . . the entire mass membership of any organization is
expected to think and act ‘correctly,’” according to Doak Barnett.478 No
less an authority than Mao Tse-Tung wrote, “The failure of the Party’s
leading bodies . . . to educate the members along the correct line is also an
important cause of the existence and growth of such incorrect ideas.”479 In
1955, journalism professor Frederick T.C. Yu observed that, within
communist societies, “[w]hen professors and scholars praise the
‘correctness’ . . . of Marxism-Leninism, the communists hope that the
common people will be more inclined to accept the new ideology.”480 In
1957, the New Republic described the Inquisitorial character of communist
doctrine: “The group is also fortified by . . . an absolute doctrinal authority

473 Steven Marcus, Soft Totalitarianism, in OUR COUNTRY, OUR CULTURE: THE POLITICS

OF POLITICAL CORRECTNESS, supra note 1, at 155.
474 Lehman, supra note 257, at 111.
475 3 OXFORD ENGLISH DICTIONARY ADDITIONS SERIES 101 (John Simpson & Michael

Proffit eds., 1997) [hereinafter OED] (quoting LEON TROTSKY, PROBLEMS OF THE CHINESE

REVOLUTION 198 (Max Shactman trans., 1932)).
476 Id. (quoting LIU SHAO-CHI, ON THE PARTY 52 (1950)).
477 Dickson, supra note 471, § 7, at 7.
478 OED, supra note 475, at 101 (quoting Doak Barnett, Mass Political Organizations in

Communist China, 277 ANN. AMER. ACAD. POL. & SOC. SCI. 76, 80 (1951)).
479 Id. (quoting MAO TSE-TUNG, ON THE RECTIFICATION OF INCORRECT IDEAS IN THE

PARTY 1 (1953)).
480 Id. at 102 (quoting FREDERICK T.C. YU, STRATEGY & TACTICS OF CHINESE

COMMUNIST PROPAGANDA, at vi, 59 (1955)).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 97

for the ‘correctness’ of all of its solutions.”481 Cheng’s memoir movingly
recounts the innocent Chinese people jailed, tortured and forced to
“assume a correct attitude towards the Great Proletarian Cultural
Revolution.”482 As the Oxford English Dictionary shows, from the 1970s
onward, usage of “political correctness” expanded to describe a broader
range of political topics from the American domestic scene.483 The OED
defines “politically correct” in the following manner:

politically correct adj. phr., (a) [not as a fixed collocation
in early use] appropriate to the prevailing political or
social circumstances. . . . (b) from the early 1970s, spec.
conforming to a body of liberal or radical opinion, esp. on
social matters, characterized by the advocacy of approved
causes or views, and often by the rejection of language,
behaviour, etc., considered discriminatory or offensive;
also absol. See *CORRECT a. 4. (orig. U.S., sometimes
dismissive).484

The orthodox demand to conform “to a body of liberal or radical opinion”
is in keeping with the singular doctrinal origins of political correctness.

Today, political correctness “has seized academic power and has come
to dominate large sections of university life and to intimidate the rest of the
faculty and the administrators,” according to English professor William
Phillips.485 In this milieu of leftist hegemony, Lukianoff and Haidt
observe, “[T]he ideas, values, and speech of the other side are seen not just
as wrong but as willfully aggressive toward innocent victims.”486 It should
come as no surprise that an ideologically homogenous academy, infused
with a severe sense of grievance and posture of victimhood, has come to
call for speech regulation. As Justice Oliver Wendell Holmes warned,
official suppression of free expression is “perfectly logical.”487 Totalitarian
movements have an insatiable taste for colonizing the provinces of

481 Id. (quoting Dr. Robert J. Lifton, Brainwashing in Perspective, NEW REPUBLIC, MAY

13, 1957, at 21, 24).
482 See CHENG, supra note 71, at 369.
483 OED, supra note 475, at 335.
484 Id.
485 William Phillips, Against Political Correctness: Eleven Points, in OUR COUNTRY,

OUR CULTURE: THE POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 195, 196.
486 Lukianoff & Haidt, supra note 96.
487 Abrams v. United States, 250 U.S. 616, 630 (1919) (Holmes, J., dissenting).

98 CAPITAL UNIVERSITY LAW REVIEW [46:23

thought, and communist regimes prove especially adept at controlling the
realm of expression.488 Today, the growing impulse to impose left-wing
orthodoxy through hate speech regulation is slowly attracting alarmed
comment, even from liberal circles.489 Contemporary calls to punish hate
speech are the “perfectly logical” persecutions Justice Holmes warned of.
Of deep concern, these persecutions are driven today by a troubling set of
factors. Particular cultural traits and institutional mechanisms solidify a
connection between hate speech regulation and twentieth-century
communism.490 Specifically, the cultural traits are group grievances, the
victim mentality, and the desire to impose doctrine and to persecute
opponents’ speech.491 The necessary institutional mechanism is a
governmental authority empowered to restrict speech.492 While these
factors are present to some degree within virtually all societies, the
emotional intensity of these traits varies widely from one society to
another. The size of the population possessing these traits also varies.
Fortunately, for the sake of social cohesion and free inquiry, this set of
factors is rarely present in modern societies at the same time among a
significant part of the population—with communist regimes the
exception.493 However, these factors are now present to an intense degree
among a growing subset of the population—especially current campus
activists and their official enablers.

488 LEYS, supra note 113, at 34–35 (“Those who harbor a certain nostalgia for

totalitarianism and unconsciously regret the passing away of the Inquisition and the Pope’s
Zouaves will find in Maoist China the incarnation of a medieval dream, where
institutionalized Truth has again a strong secular arm to impose dogma, stifle heresy, and
uproot immorality.”).

489 See, e.g., Haidt & Lukianoff, supra note 96, at 158–59; KIRSTEN POWERS, THE

SILENCING: HOW THE LEFT IS KILLING FREE SPEECH, at xiii–xiv (2015) (liberal pundit
asserting that an “alarming level of intolerance emanates from the left side of the political
spectrum” and criticizing “aggressive, illiberal impulse to silence people”). See also Alex
Morey, President Barack Obama Echoes FIRE: College Student Shouldn’t Be ‘Coddled
and Protected from Different Points of View’, FIRE (Sept. 15, 2015),
https://www.thefire.org/transcr ipt-president-obama-echoes-fire-college-students-shouldnt-
be-coddled-and-protected-from-different-points-of-view/ [https://perma.cc/H688-HKRQ].

490 Bennett, supra note 449, at 524.
491 Id. at 467, 517, 534.
492 LEYS, supra note 113, at 47.
493 Hollander, supra note 125, at 16.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 99

One of the key common traits shared by communism and the
contemporary left is a sense of victimhood. Leszek Kolakowski observed
that the Bolsheviks seized power “under slogans that appealed to and
incited envy as the driving revolutionary force.”494 Speaking of modern
society, humanities scholar Steven Marcus notes, “What moves large
numbers—if not all—of those who adhere to soft totalitarian convictions is
first a shared sense of victimhood.”495 The college activists share this trait
with the original Marxists. “This vision of a stark and simple dualism in
the universe, this science of victimology, is one thing that Marxism has to
offer” contemporary society, according to literary critic and poet David
Lehman.496 The sense of victimhood, combined with the other factors
discussed above, are often referred to together as political correctness.

Political correctness is the conceptual sinew connecting Marxist
ideology to hate speech regulation. Political correctness could easily be
imposed by force of law wherever hate speech regulation is enacted.497

Simply witness the dreadful state of discourse at American universities.498

494 Kolakowski, supra note 175, at 125.
495 Marcus, supra note 473, at 157.
496 Lehman, supra note 257, at 111, 113.
497 Sherry, supra note 43, at 941–42.
498 After the Yale Intercultural Affairs Committee warned students against wearing

“culturally unaware and insensitive” Halloween costumes, Yale lecturer Erika Christakis
responded by asking in an email, “Is there no room anymore for a child or young person to
be a little bit obnoxious . . . a little bit inappropriate or provocative or, yes,
offensive? . . . [I]t seems [American universities] have become places of censure and
prohibition.” As if to prove her point, she and her husband were targeted for condemnation,
and each subsequently announced that they would step down from their teaching positions
temporarily. Liam Stack, Yale’s Halloween Advice Stokes a Racially Charged Debate,
N.Y. TIMES (Nov. 8, 2015), http://www.nytimes.com/2015/11/09/nyregion/yale-culturally-
insensi tive-halloween-costumes-free-speech.html [https://perma.cc/MY76-RPZN]. See
also Jillian Lanney & Carolynn Cong, Ray Kelly Lecture Canceled Amidst Student,
Community Protest, BROWN DAILY HERALD (Oct. 30, 2013),
http://www.browndailyherald.com/2013/10/30/ray-kelly-lecture-canceled-amidst-student-
community-protest/ [https://perma.cc/H9QG-9F7Y]. Neither the Vice President for
Campus Life and Student Services nor the Vice President for Public Affairs and University
Relations could protect a guest speaker from hostile student protesters, who prevented the
lecture. Id. See also Edward Schlosser, I'm a Liberal Professor, and My Liberal Students
Terrify Me, VOX, (June 3, 2015), http://www.vox.com/2015/6/3/8706323/college-professor-
afraid [https://perma.cc/Y6QY-P2GR] (“I am frightened sometimes by the thought that a

(continued)

100 CAPITAL UNIVERSITY LAW REVIEW [46:23

Abuses of power are essentially built into official speech restriction. As
Doris Lessing states, “The most powerful mental tyranny in what we call
the free world is Political Correctness, which is both immediately evident,
and to be seen everywhere, and as invisible as a kind of poison gas, for its
influences are often far from the source, manifesting as a general
intolerance.”499 Political correctness was a critical component of the
ideological enforcement mechanism within communist regimes; there was
an officially approved manner of viewing the world, and any deviation
from that doctrine was cause for censure, ostracism, or punishment.500

Communist regimes displayed an uncanny ability to control expression and
crush dissent by punishing speech.501 Communist regimes benefitted most,
however, by chilling speech.502 Thoughtful people internalized “the limits
of the possible”503 range of discourse, and spoke accordingly. Importantly,
the historical record reveals that the most debilitating—and degrading—
censorship was the self-imposed kind.504 Under communist regimes, self-
censorship was the most corrosive influence on free thought and free
speech.505 Today, the chilling effect is imparted and socialized through
political correctness. Political correctness insinuates leftist doctrine, of
explicitly Marxist origin, into norms of discourse, scholarly inquiry, and
everyday conduct. Political correctness is therefore a legacy of
totalitarianism and a means of enforcing doctrine while suppressing dissent
and critical thought.

Arthur Schlesinger, Jr. asserts, “Obviously, ‘political correctness’ is a
strategy of intimidation in the struggle for intellectual and educational
power.”506 The ideological origins of hate speech regulation can illuminate
the interests and values underlying the struggle for power Schlesinger

student would complain of not being sensitive enough toward his feelings, of some
simple act of indelicacy that's considered tantamount to physical assault,” and “[i]n this type
of environment, boat-rocking isn't just dangerous, it's suicidal, and so teachers limit their
lessons to things they know won't upset anybody.”).

499 Doris Lessing, Censorship, in TIME BITES: VIEWS AND REVIEWS 72, 76 (Harper
Collins Pub. 1st ed., 2004).

500 Kolakowski, supra note 175, at 129.
501 BROWN, supra note 127, at 575.
502 Id.
503 Id.
504 Id.
505 Id.
506 Schlesinger, supra note 1, at 225.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 101

described. Regardless of their conscious beliefs about totalitarian systems,
proponents of hate speech regulation are seeking to wield a legal weapon
with vast political, ideological, and cultural consequences—a weapon
whose lineage is violent and dismal. This analysis has practical
application, and three such applications are explored below. First, hate
speech regulation itself should be reinterpreted as a doctrinal enforcement
mechanism. Second, the policing of so-called “microaggressions”
deserves scrutiny. Third, the enactment of mandatory sensitivity training
calls for skepticism. Instead of viewing each policy as an enlightened
measure to promote equality, we can now reassess these measures as
doctrinal enforcement mechanisms: products of Marxism with a disturbing
intellectual lineage, a bloody past, and awful consequences for free inquiry
and freedom of expression.

B. Hate Speech Regulation as a Doctrinal Enforcement Mechanism

Hate speech regulation functions as a doctrinal enforcement
mechanism by overtly dictating approved speech, directly imposing
doctrine, and chilling speech. Hate speech regulation directly enforces
orthodoxy, while political correctness indirectly impacts free society
through emotional manipulation, peer pressure, and engineering social
norms. Political correctness seriously affects institutions by changing the
parameters of accepted debate and obligating institutions to pressure the
individuals within them to restrict their expression within the allotted
parameters. Hate speech regulation, meanwhile, functions as an overt
institutional mechanism for imposing orthodoxy and limiting free
expression. The cognitive impact of hate speech regulation will be to deter
expression of officially disapproved opinions or chill speech concerning
officially disfavored topics. Within universities, the adoption of hate
speech regulation marks the shift from left-wing hegemony to left-wing
dominance. Hate speech regulation weds doctrine to state power. Serge
wrote of the dangers of doctrine wedded to state power:

Whatever may be the scientific value of a doctrine, from
the moment that it becomes governmental, interests of
State will cease to allow it the possibility of impartial
inquiry; and its scientific certitude will even lead it, first to
intrude into education, and then, by the methods of guided

102 CAPITAL UNIVERSITY LAW REVIEW [46:23

thought, which is the same as suppressed thought, to
exempt itself from criticism.507

Persecution is perfectly logical, when one has official power at their
disposal.

Kathryn Abrams, a law professor, asserts, “[W]e need limits on free
expression in intellectual life” in order to promote “respect for and
recognition of politically marginalized groups.”508 As a rationale for
speech regulation, “respect for and recognition of politically marginalized
groups” is a nebulous, utopian goal. In fact, this goal is as nebulous,
utopian, and conducive to government repression as “fairness” or
“equality.” It should come as no surprise that today’s multicultural leftist
shares with the totalitarian Marxist a desire to restrict speech. As with
other social engineering schemes, hate speech regulation is touted as a
progressive policy. Restrictions on speech today are portrayed as an effort
to defend certain groups from the supposed harms of hate speech.

The harms stemming from hate speech supposedly include “feelings of
humiliation, isolation, and self-hatred,” as well as “dignitary affront.”509 It
would take a dangerous degree of faith in state authority to believe that a
judicial or political body could adjudicate such criteria. There are

507 SERGE, supra note 17, at 375. The paramount modern example of state power
reinforcing ideological doctrine occurred at an Ontario university, where a teaching
assistant named Lindsey Shepherd showed her class a video clip from a televised debate
over gender pronoun usage. The video clip came from a popular mainstream Canadian
public broadcasting program and featured two academics civilly discussing the issue of
pronoun usage and free speech. For showing this video clip to her class, Shepherd was
consequently hauled before a university tribunal and accused with some degree of
plausibility of violating Canadian law. The tribunal likened her to “neutrally playing a
speech by Hitler.” She was also accused of creating a “toxic climate.” The incident was
extensively reported, but only because Shepherd wisely recorded the tribunal, and could
provide audio proof of the proceeding that school officials subjected her to. See, e.g., Brian
Platt, What the Wilfrid Laurier Professors Got Wrong About Bill C-16 and Gender Identity
Discrimination, NAT’L POST (Nov. 20, 2017), http://nationalpost.com/news/politics/what-
the-wilfried-laurier-professors-got-wrong-about-bill-c-16-and-gender-identity-
discrimination [https://perma.cc/FPD4-8K8D].

508 Kathryn Abrams, Creeping Absolutism and Moral Impoverishment: The Case for
Limits on Free Expression, in THE LIMITS OF EXPRESSION IN AMERICAN INTELLECTUAL LIFE,
NO. 22 (American Council of Learned Societies, Occasional Paper No. 22, 1993),
http://archives .acls.org/op/22_Limits_of_Expression.htm [https://perma.cc/28J4-8NQL].

509 Delgado, supra note 103, at 137, 143.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 103

extremely divergent perspectives on the harms of racism and hate speech
in modern society, the meaning and sources of racial inequality, and the
solutions to these vexations.510 Speech regulation proposals reduce these
complicated questions to a cartoonish condemnation of American society.
Who among us has met someone so wise that they could distinguish
between protecting a group from “hate” and protecting a group from
criticism? Political activists and other biased decisionmakers will not draw
this distinction on a principled, consistent, or rational basis. The effort to
distinguish “hate” from criticism, as the experience of other Western
nations shows, is fraught with difficulty.511 For instance, Dutch politician
Geert Wilders was prosecuted—it is commonly believed—for “inciting
hatred and discrimination against Muslims” based on critical remarks
Wilders made about the Koran.512 However, the basis for the charges
against Wilders also included his criticism of immigration policy.513 After
Wilders’ acquittal, an attorney who “represented immigrant and antiracist
complainants” against Wilders complained, “It’s normal now to say in the
Netherlands that the immigration experiment has failed.”514 The attorney
sought a chilling effect on critical discussion of immigration policy and
expected that prosecution would silence any suggestion “that the
immigration experiment has failed.” Meanwhile, in England, “the
distinction between protecting religious groups from vilification and
protecting their beliefs and practices from criticism” has proven to be an

510 See Brustein, supra note 472, at 25.
511 Robin Edger, Are Hate Speech Provisions Anti-Democratic?: An International

Perspective, 26 AM. U. INT’L L. REV. 119, 124 n.35 (2010) (describing complaints,
hearings, and investigations against conservative Canadian magazines alleging, in part, that
an article exposed Muslims “to hatred and contempt, on the basis of their religion”)
(citation omitted).

512 David Jolly, Dutch Court Acquits the Netherlands: Anti-Islam Politician Muslim
Speech Is Found Offensive but Legal, N.Y. TIMES (June 23, 2011), http://www.nytimes.com
/2011/06/24/world/europe/24dutch.html?_r=0 [https://perma.cc/MWD3-TSSU].

513 Robert A. Kahn, Who’s the Fascist? Uses of the Nazi Past at the Geert Wilders
Trial, 14 OR. REV. INT’L L. 279, 282 n.18 (2012) (“Wilders was also prosecuted for saying
in an interview that if elected he would ‘[close the] borders, [and allow] no more Islamic
people coming to the Netherlands.’”) (citing Amsterdam District Court, 23 June, 2011,
Public Prosecution # 13/425046-09, at § 4.3.2).

514 Jolly, supra note 512.

104 CAPITAL UNIVERSITY LAW REVIEW [46:23

elusive distinction.515 Similarly, U.N. defamation laws threaten to exempt
favored religious groups from criticism.516 To avoid injustices of exactly
the sort described above, our First Amendment jurisprudence imbedded a
moral imperative for open debate as well as distrust of government speech
controls.517

“‘[T]he Constitution does not permit the government to decide which
types of otherwise protected speech are sufficiently offensive to require
protection for the unwilling listener or viewer. Rather . . . the burden
normally falls upon the viewer to avoid further bombardment of [his]
sensibilities simply by averting [his] eyes.’”518 Within the American
tradition of free speech, the state is removed from the domain of
discourse.519 “‘[T]he point of all speech protection . . . is to shield just
those choices of content that in someone’s eyes are misguided, or even
hurtful.’”520 Those with zealous commitment to a doctrine will tend to
view unbelievers as misguided, hurtful, or “hateful.” Indeed, hate speech
regulation can be understood as a policy of silencing speech by
characterizing it as “hateful.” The Supreme Court has ruled that, in the
course of public debate, we will have to “‘tolerate insulting, and even
outrageous, speech in order to provide adequate ‘breathing space’ to the
freedoms protected by the First Amendment.’”521 The American tradition
of free speech is fundamentally inconsistent with hate speech regulation.522

Hate speech regulation is a doctrinal enforcement mechanism,
descended from totalitarian communism. Lessing shares an illuminating
experience in that regard: “In a certain prestigious university in the United

515 Eric Barendt, Religious Hatred Laws: Protecting Groups or Belief?, 17 RES PUBLICA

41, 41 (2011).
516 Brooke Goldstein & Benjamin Ryberg, The Emerging Face of Lawfare: Legal

Maneuvering Designed to Hinder the Exposure of Terrorism and Terror Financing, 36
FORDHAM INT'L L.J. 634, 651 (2013) (“While preventing religious intolerance is a noble
effort in theory, the practical implication of these [proposed U.N.] resolutions is the
suppression of legitimate dialogue about real and imminent national security threats and the
resurgence of blasphemy codes.”).

517 Snyder v. Phelps, 562 U.S. 443, 451–52 (2010).
518 Id. at 459 (quoting Erznoznik v. Jacksonville, 422 U.S. 205, 210–11 (1975)).
519 Id. at 451–52.
520 Id. at 458 (quoting Hurley v. Irish-American Gay, Lesbian and Bisexual Group of

Boston, Inc., 515 U.S. 557, 574 (1995)).
521 Id. (quoting Boos v. Barry, 485 U.S. 312, 322 (1988)).
522 Snyder, 562 U.S. at 458.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 105

States two male faculty members told me they hated PC but did not dare
say so, if they wanted to keep their jobs.”523 Lessing continues, “They took
me into the park to say it, where we could not be overheard, as used to
happen in the communist countries.”524 These are the inevitable fruits of
doctrinal enforcement. Decades ago, Sherry concluded, “Hate speech
regulations are thus explainable only as the use of raw political power to
enforce orthodoxy.”525 On today’s campus and increasingly in liberal
public discourse, any perspective opposed to political correctness is
demonized. Few would claim that leftist doctrines are impartially analyzed
at state-funded schools. Doctrinal enforcement would be ineffective if
there were diverse political perspectives vying for influence within the
academy.526 As the academy currently stands, the vast majority of
professors are leftists.527 Moreover, most school administrators appear
intimidated in the face of ideological zealotry, refusing to confront the
culture of victimhood.528 These are the ideal circumstances in which
activists could exploit authority in order to enforce doctrine. Hate speech
regulation is a symptom of the will to impose orthodoxy.

Given the critical mass of academics sympathetic to communist
regimes and supportive of the totalitarian enforcement mechanism
provided by speech regulation, the campus discussion of free speech now
includes numerous voices calling for the repression of free expression. As
one legal scholar describes, “In the past 20 years, the American free-speech
debate has produced a series of legal narratives based on post-Marxist,
post-colonial, post-structuralist ideas that are indispensable to the genuine
appraisal of the right to freedom of expression in a democracy.”529 Many
modern scholars would agree that “post-Marxist” ideas are “indispensable
to the genuine appraisal of the right to freedom of expression.”530 But what
does it mean to say that post-Marxist ideas are “indispensable” to appraisal
of the right to free speech? Post-Marxist ideas are “indispensable” in the

523 Lessing, supra note 499, at 77.
524 Id.
525 Sherry, supra note 43, at 944.
526 See supra note 261 and accompanying text.
527 See supra note 261 and accompanying text.
528 See supra note 261 and accompanying text.
529 Uladzislau Belavusau, Instrumentalisation of Freedom of Expression in Postmodern

Legal Discourses, 3 EUR. J. OF LEGAL STUD. 145, 167 (2010).
530 Id. On the influence of Marxism on various “critical” theories, see supra Section

V.A.

106 CAPITAL UNIVERSITY LAW REVIEW [46:23

sense that left-wing advocacy is mainstream within academia. Because so
many leftist academics call for hate speech regulation, advocacy of
totalitarian policy is now commonplace, or—in a manner of speaking—
“indispensable.” In other words, with the deck stacked in favor of speech
regulation, a false consensus is emerging in favor of speech regulation.
Hate speech regulation is an unprecedented and perverse policy. Yet,
academic bias is so strong that the perverse policy is treated as natural or
normal in today’s university. Such is the power of ideology to redefine
values and alter consciousness. The push for speech regulation stems
directly from totalitarian communism. The leftist push for speech
regulation is facilitated, ideologically and institutionally, by Marxist
doctrine and pro-Marxist academics. Proposals for hate speech regulation
befit the modern academy, given the heavy influence of Marxist
assumptions and frameworks. As Lessing notes, “The submission to the
new creed [of political correctness] could not have happened so fast and so
thoroughly if communist rigidities had not permeated the educated classes
everywhere, for it was not necessary to have been a communist to absorb
an imperative to control and limit minds”531 Hate speech regulation is
a doctrinal enforcement mechanism that controls speech directly through
the hate speech law and limits speech indirectly through the process of
chilling effects.532 Hate speech regulation will have chilling effects on
those who worry about official sanction, which includes most members of
civil society. Free speech, as a legal guarantee and social norm, is
designed to prevent the chilling effect of censorship.533 Yet, an influential
number of left-wing activists would gladly marshal the chilling effects to
serve their own purposes; such persecution is “perfectly logical,” as Justice
Holmes noted.534 In fact, many prominent critical race theorists openly
admit that speech regulation regimes are designed to favor specific
minority groups.535

The strongest evidence that hate speech regulation is a doctrinal
enforcement mechanism can be found in the cynical tribalism of some
speech regulation schemes. Seminal speech regulation proposals overtly
advocate for racial or ideological favoritism.536 Romero advocates for

531 Lessing, supra note 499, at 77.
532 Id. at 76.
533 Id. at 75.
534 Abrams v. United States, 250 U.S. 616, 630 (1919) (Holmes, J., dissenting).
535 Delgado, supra note 103, at 180 n.275.
536 Id.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 107

blatant differential treatment against whites: “[W]hites should bear the
burden of hurtful speech because they are more likely to be protected by
the First Amendment than similarly situated nonwhites.”537 Delgado’s
speech regulation proposal “is intended primarily to protect members of
racial minority groups traditionally victimized.”538 Charles Lawrence
wrote that the harm of hate speech depends upon “the context of the power
relationships within which [the] speech takes place.”539 These proposals
are alarmingly specific in stating that they are intended to benefit
minorities by persecuting speech. Liberal advocates of speech regulation
routinely express a point of view that compliments totalitarianism, with an
added dose of incendiary racial grievance. Because whites are presumed to
be privileged, and minorities are deemed relatively less powerful, the harm
of hate speech occurs when minorities—but only minorities—complain of
victimhood. This explicit racial favoritism presages the farce that would
ensue upon the enactment of hate speech regulation.

Hate speech codes on campus also selectively target conservatives. In
1989, Morton Halperin, then-director of the American Civil Liberties
Union, stated that he could find “‘no cases where universities discipline
students for views or opinions on the Left, or for racist comments against
non-minorities.’”540 Under hate speech laws, free speech is manifestly
subordinated to ideological goals. Given the rigid, catechistic intellectual
environment, it is unsurprising that a leftist youth cohort has emerged in
today’s universities, determined to exploit sensitivities, engender racial
guilt, and promulgate speech regulation with the goal of enforcing
doctrinal orthodoxy.

Calls for hate speech regulation in modern scholarship are increasingly
common. Because of the historical silence discussed in Part IV, calls to
regulate hate speech are treated as sensible proposals, no different in nature
than proposals for any other ordinary policy. However, the debate over

537 Romero, supra note 104, at 17.
538 Delgado, supra note 103, at 180 n.275.
539 Charles R. Lawrence III, If He Hollers Let Him Go: Regulating Racist Speech on

Campus, 39 DUKE L.J. 431, 456 (1990). Lawrence’s proposed speech code would not
protect “persons . . . vilified on the basis of their membership in dominant majority groups.”
Id. at 450 n.82.

540 See Chester E. Finn, The Campus: “An Island of Repression in a Sea of Freedom”,
COMMENT. (Sept. 1, 1989), https://www.commentarymagazine.com/articles/the-campus-an-
island-of-repression-in-a-sea-of-freedom/ [https://perma.cc/UA6M-8UTV] (quoting Morton
Halperin).

108 CAPITAL UNIVERSITY LAW REVIEW [46:23

free speech is supposed to occur on a moral, conceptual, and constitutional
plane far above the fray of ordinary political debate. Almost all policy
proposals should be up for debate and discussion. There are, however,
certain existential questions about who should be allowed to speak and
who should be allowed to silence speech. Hate speech regulation conflicts
with the most rudimentary precepts of the open society. Hate speech
regulation enshrines tribalism in law, deters critical thought, and imposes
doctrine. A growing number of academics and student activists on the left
believe they have a cause so righteous, grievances so overwhelming, and a
government so wise, that now is the time to begin regulating speech.

C. Microaggressions and the Culture of Victimhood

The supposition of speech-based harm relies, in part, on the
exaggerated consequences of what are called “microaggressions.” As
defined by Derald W. Sue and his coauthors, “Racial microaggressions are
brief and commonplace daily verbal, behavioral, and environmental
indignities, whether intentional or unintentional, that communicate hostile,
derogatory, or negative racial slights and insults to the target person or
group.”541 Sue and his coauthors claim that “the cumulative effects [of
microaggressions] can be quite devastating” with “a dramatic and
detrimental impact on people of color.”542 While this might sound like a
problematic phenomenon, the charade is revealed by examples of the
supposed “racial slights and insults.” Consider the following phrases,
which are actual examples of supposed “microaggressions”:

“America is a melting pot”;

“There is only one race, the human race”;

“I believe the most qualified person should get the job”;

“Everyone can succeed in this society, if they work hard
enough.”543

In addition to those remarks, several aspects of the social environment
also constitute microaggressions. The following are verbatim examples
taken from Sue and his coauthors:

541 Sue et al., supra note 366, at 273.
542 Id. at 279.
543 Id. at 276.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 109

“dismissing an individual who brings up race/culture in
work/school setting”;

“overcrowding of public schools in communities of color”;

“overabundance of liquor stores in communities of color.”544

“Gender, sexual orientation, and disability microaggressions may have
equally powerful and potentially detrimental effects on women, gay,
lesbian, bisexual, and transgender individuals, and disability groups,”
claim Sue and his coauthors.545 For those who value freedom of speech
and open inquiry, it should be of great concern that the left is exploiting
these pseudoscientific “offenses” to amass more censorious power in
official hands. The policing of microaggressions functions to empower
official institutions to restrict or chill certain opinions.

Sociologists Bradley Campbell and Jason Manning, in a much-
discussed recent paper, posited that left-wing students’ current fixation on
microaggressions is caused by a profound underlying cultural shift towards
a “culture of victimhood.”546 Within the culture of victimhood,
“individuals and groups display high sensitivity to slight, have a tendency
to handle conflicts through complaints to third parties, and seek to cultivate
an image of being victims who deserve assistance.”547 As Campbell and
Manning show, the culture of victimhood is now inculcated and entrenched
to a degree with few historical parallels.548 These problems have
accumulated over the decades. In the 1980s and 1990s books such as The
Closing of the American Mind and The Disuniting of America, among other
sober analyses, presaged these developments within civil society.549

Instead of fostering maturity, resilience, and open discourse, the
contemporary left is clamoring to inculcate a self-righteous state of
victimhood in nearly every conceivable identity group—or, in the case of
whites, a guilt complex of Puritanical magnitude. Within a culture of

544 Id.
545 Id. at 284.
546 Campbell & Manning, supra note 75, at 695.
547 Id.
548 Id. at 692.
549 ALLAN BLOOM, THE CLOSING OF THE AMERICAN MIND 96 (1987) (insisting that

ethnic studies programs cause “long-term deterioration of the relations between the races”
and that “democratic society cannot accept any principle of achievement other than merit”);
SCHLESINGER, JR., supra note 92, at 136 (arguing that the modern intellectual climate
“encourage[s] minorities to see themselves as victims”).

110 CAPITAL UNIVERSITY LAW REVIEW [46:23

victimhood, “victimization [is] a way of attracting sympathy, so rather than
emphasize either their strength or inner worth, the aggrieved emphasize
their oppression and social marginalization.”550 Within a culture of
victimhood, “[p]eople increasingly demand help from others, and advertise
their oppression as evidence that they deserve respect and assistance.”551

We should expect that the victim mentality will produce demands for “help
from others” and requests for “assistance” in the form of speech regulation.
But who are the “others” that will be providing this well-meaning “help”
and “assistance”? Could it be family, friends, clergy, neighborhood
associations, bowling leagues, or any other part of civil society? A healthy
civil society does not appear to be the goal of the victimhood culture.
Importantly, the practical goal of victimhood culture is to gain official
recognition of victim status, and broaden the powers of official institutions,
so that those institutions can be put to the service of grievance groups.

In the victimhood culture, aspiring victims “publicly air complaints to
compel official action” according to Campbell and Manning.552 Campbell
and Manning observe that “the core of much modern activism . . . appears
to be concerned with rallying enough public support to convince
authorities to act.”553 In fact, “the availability of” social authorities who
will entertain victimhood claims “is conducive to reliance on third parties,”
such as the state.554 Aspiring victims “seek to cultivate an image of being
victims who deserve assistance.”555 However, this political strategy carries
tremendous social, cultural, and psychological liabilities. The primary risk
is the chilling effect on free speech and the enforcement of leftist
orthodoxy under the guise of protecting emotionally fragile individuals and
groups. There is another risk, however, that is far more troubling. As
Campbell and Manning describe, “Insofar as people come to depend on
law alone, their willingness or ability to use other forms of conflict
management may atrophy, leading to a condition” called “legal
overdependency.”556 When people fall into legal overdependency, they
may cease using social or moral suasion in everyday conflicts and instead

550 Campbell & Manning, supra note 75, at 715.
551 Id.
552 Id. at 716 (emphasis added).
553 Id. at 698 (emphasis added).
554 Id.
555 Id. at 695.
556 Id. at 697 (internal quotes omitted).

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 111

turn to government officials.557 Critically, “[t]he highest degrees of legal
overdependency occur in totalitarian societies.”558 The sociocultural
process at work here deserves close attention. People may become
overdependent on government authorities to resolve their conflicts and
mediate their social interactions. When this happens, people can actually
lose their developed or natural social skills because those skills “may
atrophy” once people habitually turn to authorities to resolve their social
disputes. As Campbell and Manning point out, this condition is especially
pronounced “in totalitarian societies.”559 If people continually resort to
authorities with all of their grievances, this habit will eventually corrupt the
individual and society, fostering totalitarian tendencies. Speech regulation
then further encourages a culture of victimhood by institutionalizing victim
status and incentivizing the advocacy of censorship as a means to political
power. In sum, the culture of victimhood is potentially both a cause of
speech regulation, and an effect of official institutions’ willingness to
regulate speech. Milosz, describing the suffocating social pressures of
Soviet indoctrination, wrote, “Forty or fifty years of education in these new
[Soviet] ethical maxims must create a new and irretrievable species of
mankind.”560 The new dogmas of institutionalized political correctness
have undeniably produced a new species of student activist. It remains to
be seen whether current activists’ hypersensitive and censorious attitudes
are irreversible characteristics of a widespread culture.

Lukianoff and Haidt warn, “[I]ncreased focus on microaggressions
coupled with the endorsement of emotional reasoning is a formula for a
constant state of outrage, even toward well-meaning speakers trying to
engage in genuine discussion.”561 Group grievances, a sense of
victimhood, the hunt for “microaggressions,” and state power feed upon
each other, culminating in calls to limit free speech. Today’s leftist
activists are so persuaded of their own moral purity that they believe
themselves justified in slashing away at perhaps the most cherished
freedom in American society. Alexander Meiklejohn asserted, “To be
afraid of any idea is to be unfit for self-government.”562 If Meiklejohn’s
assertion is valid, then there is a growing segment of American society

557 Id.
558 Id.
559 Id.
560 MILOSZ, supra note 157, at 77.
561 Lukianoff & Haidt supra note 96.
562 MEIKLEJOHN, supra note 54, at 124.

112 CAPITAL UNIVERSITY LAW REVIEW [46:23

whose response to opposing ideas does not auger well for the future.
Microaggressions are essentially thought crimes, to be policed by proper
authorities. Microaggressions provide a social-scientific veneer for the
persecution of certain ideas that are inconsistent with the reigning leftist
ideology in American universities.

D. Sensitivity Training as Totalitarian Reeducation in the New Intellectual
Milieu

Left-wing student protesters regularly demand mandatory sensitivity
training, other leftist doctrinal classes for the entire student body, or the
addition of new faculty chosen on purely racial grounds.563 In those
demands, we hear echoes of the totalitarian apparatus of reeducation and
doctrinal denunciation. In China, the Communist Party would convene
denunciation sessions to ritually chastise opponents.564 Cheng describes
the ordeal of a colleague subjected to group criticism during the Cultural
Revolution: “He admitted humbly all the ‘crimes’ listed by the speakers
and accepted the verdict that his downfall was due to the fact that he did
not have sufficient socialist awareness.”565 Ryckmans observed that, in
Chinese higher education following the Cultural Revolution, “the
psychological climate is poisoned by fear.”566 Similarly, modern
sensitivity training obliges the individual to adopt a stance of ardent,
enlightened passivity; passive acceptance of the dictates of political
correctness. Brustein points to “the disgusting Orwellian technique known

563 See Isaac Stanley-Becker, A Confrontation Over Race at Yale: Hundreds of Students

Demand Answers from the School’s First Black Dean, WASH. POST (Nov. 5, 2015),
https://www.washingtonpost.com/news/grade-point/wp/2015/11/05/a-confrontation-over-
race-at-yale-hundreds-of-students-demand-answers-from-the-schools-first-black-dean/
[https://perma.cc/TT4E-8TQV] (discussing “student demands for additional black faculty,
racial sensitivity training for freshmen and the dismissal of administrators viewed as
racially inattentive”); Eliott C. McLaughlin, University of Missouri President and
Chancellor Step Down Amid Race Row, CNN (Nov. 9, 2015, 10:06 PM),
http://www.cnn.com/2015/11/09/us/missouri-football-players-protest-president-resigns/
[https://perma.cc/3R4Q-LNTT] (“[The University chancellor] ordered mandatory
sensitivity training for faculty and students, but black students said the gestures were
insufficient and called for school officials to implement broader cultural sensitivity training,
increase minority staffing and take other steps.”).

564 CHENG, supra note 71, at 18.
565 Id. at 19.
566 LEYS, supra note 113, at 155.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 113

as ‘sensitivity training,’ where people are asked to confess to unconscious
racism and brainwashed of any thought diverging from current ideological
conformity.”567

As Milosz wrote of the Soviet regime, succumbing to social pressure
eventually brings a sense of relief.568 “To identify one’s self with the role
one is obliged to play brings relief and permits a relaxation of one’s
vigilance. Proper reflexes at the proper moment become truly
axiomatic.”569 In speaking about the insincere behavior required by Soviet
norms, Milosz asserts that “[a]cting on a comparable scale has not occurred
often in the history of the human race.”570 For the communist regime,
“[t]he aim is to anesthetize critical intelligence, purge the brain, and inject
the cement of official ideology into the emptied skull.”571 So writes
Ryckmans of China’s official doctrinal teachings,572 and the same
description applies to diversity and sensitivity training, with their aura of
expertise and intimidation.

Universities already offer ethnic studies, queer studies, feminist
studies, Marxists studies,573 and every imaginable opportunity for leftist
identity groups to revel in self-pity and self-righteousness. Yet, the leftist
protestors seek even more institutional control and—of course—sensitivity
training. Campbell and Manning posit that the “growth in the size and
scope of university administrations and in the salaries of top
administrators” are social trends that encourage the culture of
victimhood.574 Here we have a feedback loop of universities enabling
ideological extremists, which encourages irrational, exaggerated, or
fabricated victim claims that translate into larger bureaucracies to
accommodate the victim groups. This is precisely the sort of intellectual
milieu that crushes creativity and sober reasoning.

The university now promulgates the modern equivalent of the
progressive party line under communist dictatorships, described by Serge:

567 Brustein, supra note 472, at 30.
568 MILOSZ, supra note 157, at 55.
569 Id.
570 Id. at 57.
571 LEYS, supra note 113, at 167.
572 Id.
573 See, e.g., Courses, DENISON U., https://denison.edu/courses [https://perma. cc/SSV5-

CQ5D]; General-Education Courses, U. OF OR., http://uocatalog.uoregon.edu/genedcourses
[https://perma.cc/37EG-DJEQ].

574 Campbell & Manning, supra note 75, at 710.

114 CAPITAL UNIVERSITY LAW REVIEW [46:23

The Party is the repository of truth, and any form of
thinking which differs from it is a dangerous or reactionary
error. Here lies the spiritual source of its intolerance. The
absolute conviction of its lofty mission assures it of a
moral energy quite astonishing in its intensity—and, at the
same time, a clerical mentality which is quick to become
Inquisitorial.575

Progressive educators today openly announce their zeal to enforce the new
party line.576 A past president of the American Sociological Association,
Dr. Joe Feagin, wrote that “[r]e-education will need to be a routine part of
the mass media and to operate within American families, especially white
families.”577 On American campuses, the movement to suppress speech “is
creating a culture in which everyone must think twice before speaking up,
lest they face charges of insensitivity, aggression, or worse.”578 The
demands made by leftist activists amount to a declaration of tribalism and
intensified partisanship.

Under the Maoist system, the “class struggle” served as “the regime’s
safety valve, its basic hygiene, a periodic bloodletting that allows it to
eliminate the toxins in its organism.”579 The function of the “class
struggle” today is performed by the struggle against racism, sexism, and
classism. Critical race theory merges racial victimhood with crude class-
based grievances, and feminist theory does the same with gender
victimhood. Contemporary leftist doctrine claims a more diverse
collection of “oppressed groups” than totalitarian communism, but the
underlying dogma remains. Intellectual discourse in higher education has
come to resemble a charade, where schools proclaim a commitment to
open dialogue and diverse perspectives while promulgating rigid leftist
doctrine and demonizing dissent. Aside from teachings on racism, sexism,
and classism, what else should leftist professors realistically be expected to
impart to their students? To be critical of leftist ideology? It would be
illogical for ideologues to encourage criticism of their own ideology.
Ideologues should be expected to demand that institutions promulgate their
views and exclude or demonize alternative voices. Persecution is, as

575 SERGE, supra note 17, at 134.
576 See Lukianoff & Haidt, supra note 96.
577 Jacqueline Johnson, Sharon Rush & Joe Feagin, Reducing Inequalities, Doing Anti-

Racism: Toward an Egalitarian American Society, 29 CONTEMP. SOC. 95, 104 (2000).
578 Lukianoff & Haidt, supra note 96.
579 LEYS, supra note 113, at 191.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 115

Justice Holmes noted, perfectly logical.580 Hence the demands for
sensitivity training, which are almost invariably fora for some variety of
politically correct dogma.

As one Yale student aptly put it when demanding that a Yale staff
member “step down” for defending the principle of free speech, “It is not
about creating an intellectual space!”581 Sadly, the use of “sensitivity”
rhetoric to crush social inquiry and debate appears to be a growing feature
of public discourse, although the censorious climate is certainly not new.582

President George H.W. Bush complained in 1991 that “free speech” was
“under assault throughout the United States, including on some college
campuses.”583 What has changed is the willingness to criminalize speech
and the intolerant refusal of many leftists to consider or even tolerate
opposing views.584 Lukianoff and Haidt write, “[T]he ideas, values, and
speech of the other side are seen not just as wrong but as willfully

580 Abrams v. United States, 250 U.S. 616, 630 (1919) (Holmes, J., dissenting).
581 Robby Soave, Watch Students Tell Yale to Fire a Staffer who Upset Their Safe

Space: Yale Just Became Ground Zero in the Campus Free Speech Wars, REASON (Nov. 6,
2015, 3:30 PM), https://reason.com/blog/2015/11/06/watch-students-tell-yale-to-fire-a-staff
[https://perma.cc/US4K-S677].

582 CHARLES J. SYKES, A NATION OF VICTIMS: THE DECAY OF THE AMERICAN

CHARACTER 164 (George Witte ed., 1992) (“Once feelings are established as the barometer
of acceptable behavior, speech (and, by extension, thought) becomes only as free as the
most sensitive group [on campus] will permit.”).

583 Gerhard Peters & John T. Woolley, President George Bush: “Remarks at the
University of Michigan Commencement Ceremony in Ann Arbor”, AM. PRESIDENCY

PROJECT (May 4, 1991), http://www.presidency.ucsb.edu/ws/?pid=19546 [https://perma.cc
/7MP5-JFM6].

584 See, e.g., Lukianoff & Haidt, supra note 96; Morey, The Coddling of the American
Mind, ATLANTIC MONTHLY, Sept. 2015, at 42; Morey, supra note 489 (“I don’t agree that
you, when you become students at colleges, have to be coddled and protected from different
points of view.”) (quoting Barack Obama, U.S. Dept. of Educ. Sec. Arne Duncan’s 2015
back-to-school bus tour at Des Moines North High School (Sept. 14, 2015)); President
Obama: Student Protests Should Embrace Free Speech, FIRE (Nov. 16, 2015),
https://www.thefire.org/president-obama-student-protests-should-embrace-free-speech/
[https://perma.cc/J4R7-CADD] (“And so when I hear, for example, folks on college
campuses saying, ‘We’re not going to allow somebody to speak on our campus because we
disagree with their ideas or we feel threatened by their ideas,’ I think that’s a recipe for
dogmatism and I think you’re not going to be as effective.’”) (quoting Barack Obama,
Interview with George Stephanopoulos, ABC News (Nov. 15, 2015)).

116 CAPITAL UNIVERSITY LAW REVIEW [46:23

aggressive toward innocent victims.”585 In the unreasoning screams and
unctuous demands of campus protesters, we hear echoes of totalitarianism.
Russian revolutionary Victor Serge wrote, “I have met my assailants face-
to-face in public meetings, offering to answer any question they raised.
Instead, they always strove to drown my voice in storms of insults,
delivered at the tops of their voices.”586 Serge made the same mistake that
many commencement speakers, invited guests, and ordinary students make
today: he assumed that the doctrinaire leftists generally desire open
dialogue.

Following the 1960s Long March, the revolutionaries neglected to
replace what they undermined within our culture, and the resulting
intellectual milieu is intolerant, uncreative, and ultimately unproductive.
Ryckmans would write of the Maoist youth leadership during the Cultural
Revolution, “[W]e have come to the paradoxical point where young
members of the new ruling elite have less culture than many illiterates or
semiliterates under the old regime.”587 The final result of the Cultural
Revolution was “to have thinned out the actual content of what is learned
by deleting most of the history, language, and literature that are the
foundations of culture.”588 What Ryckmans witnessed of the Maoist youth
leadership applies to campus discourse today. The modern academy
suffers from a malaise recognizable by those familiar with the history of
communist regimes. Orthodoxy today is not imposed by revolutionary
violence, but orthodoxy has hardened to the point that opposing viewpoints
are treated with a defensive, bullying, and—at times—aggressive
response.589 Marcus observed, “[T]he general intellectual tone has become

585 Lukianoff & Haidt, supra note 96.
586 SERGE, supra note 17, at 338.
587 LEYS, supra note 113, at 141.
588 Id. at 149.
589 When a photographer for a student newspaper at the University of Missouri

attempted to cover on-campus demonstrations, communications professor Melissa Click
yelled out: “Help me get this reporter out of here. I need some muscle over here.” Jonathan
Chait, Can We Start Taking Political Correctness Seriously Now?, N.Y. MAG. (Nov. 10,
2015, 9:01 AM), http://nymag.com/daily/intelligencer/2015/11/can-we-take-political-
correctness-seriously-now.html [https://perma.cc/LEL4-F76L].

After the Wesleyan University student newspaper published an opinion piece critical of
Black Lives Matter activists, students reportedly stole and destroyed the newspaper around
campus, then the student newspaper made a front-page apology for publishing the article,
promising to make the paper “a safe space for the student of color community.” The

(continued)

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 117

worse than ever, while standards and judgments of quality, in the
humanities and the social sciences, have continued to go more or less out
the window.”590 Likewise, philosopher John Searle writes, “[A]s far as
general intellectual level is concerned, the field of ‘literary theory’ is
probably the lowest I have experienced.”591 The constant “unmasking” in
Soviet systems finds an echo in today’s “critical theory,” which locates or
invents racism and sexism in every imaginable manifestation of politics,
art, and literature. Renowned education expert Diane Ravitch suggests that
the left-wing university “reforms of the 1960s produced a sharp decline in
academic achievement and in academic standards.”592 It cannot be a
coincidence that this devolution of culture and intellectual achievement
coincided with the 1960s Long March. Ultimately, under communist
regimes, people were forced to speak an unnatural, different language
whenever conversation broached a topic touching on official orthodoxy.593

“Broadly speaking one may say that in China people have now at their
disposal two levels of languages: one, human and natural, which allows
them to speak in their own voice . . . and another one, mechanical and
shrill, to talk about politics.”594 Ryckmans’ description of this perversion
of language bears uncanny resemblance to the stultified public discourse so
common today.

E. The Role of the Social Sciences in Politically Correct Doctrinal
Enforcement

Historically, the social sciences under communist regimes were firmly
devoted to communist dogma. “[I]ntellectual freedom in the humanities
and social sciences” withered under communist regimes.595 In the Soviet

student government then unanimously voted to cut funding for the newspaper in half.
Catherine Rampell, Free Speech Is Flunking Out on College Campuses, WASH. POST (Oct.
22, 2015), https://www.washingtonpost.com/opinions/free-speech-is-flunking-out-on-colleg
e-campuses/2015/10/22/124e7cd2-78f5-11e5-b9c1-f03c48c96ac2_story.html
[https://perma.cc/MJ6D-SASB].

590 Marcus, supra note 473, at 161.
591 Searle, supra note 282, at 241.
592 Diane Ravitch, The War on Standards, in OUR COUNTRY, OUR CULTURE: THE

POLITICS OF POLITICAL CORRECTNESS, supra note 1, at 210, 212.
593 LEYS, supra note 113, at 168.
594 Id.
595 BROWN, supra note 127, at 310, 314, 448 (noting decline “of intellectual freedom in

the humanities and social sciences” under Chinese communism).

118 CAPITAL UNIVERSITY LAW REVIEW [46:23

regime, “[t]he more ideological a profession, the greater the incidence of
party membership. Thus, in research institutes, social scientists and
academic lawyers would, overwhelmingly, be members of the Communist
Party.”596 For intellectuals under Soviet rule, “[o]ne compromise leads to a
second and a third until at last, though everything one says may be
perfectly logical, it no longer has anything in common with the flesh and
blood of living people.”597 Ideological influence distorted reasoning and
undermined scholarly integrity, ultimately justifying the very regime that
promoted the ideology.598

Today, ideologically biased social science serves as the basis for
speech regulation.599 Biased social science directly influences the
empirical assumptions implicated in the contemporary hate speech debate,
especially the extent of racism and sexism in American life. Predictably,
ideologically biased academics will exaggerate the degree of racism and
sexism in American life. Zuriff concludes, “This paradox of a constant
appeal to racism in the context of a precipitous decline in racism is in part
a consequence of a dilution of the meaning of racism for which social
scientists are largely responsible.”600 Therefore, ideological bias
fundamentally threatens the First Amendment when hate speech regulation
is premised on flawed research into speech-based harm.

Economist Glenn Loury once wrote, “The very way in which
knowledge of the world around us is constituted has become dependent
upon the strategic expression of ideologically motivated researchers.”601

What Loury described is nothing short of an intellectual and cultural crisis.
Haidt persuasively asserts the importance of “intellectual and ideological
diversity” in institutions such as universities.602 Tragically, American
universities are manifestly at odds with the ideal of intellectual and
ideological diversity, as academics are overwhelmingly liberal.603 One
illustrative data set of history faculty at the University of Texas and Texas

596 Id. at 132.
597 MILOSZ, supra note 157, at 110.
598 Id. at 201–02.
599 See, e.g., Bennett, supra note 449, at 445.
600 Zuriff, supra note 117, at 115.
601 Glenn C. Loury, Self-censorship, in OUR COUNTRY, OUR CULTURE: THE POLITICS OF

POLITICAL CORRECTNESS, supra note 1, at 132, 142.
602 JONATHAN HAIDT, THE RIGHTEOUS MIND: WHY GOOD PEOPLE ARE DIVIDED BY

POLITICS AND RELIGION 90 (Pantheon Books 2012).
603 See, e.g., Tierney, supra note 445.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 119

A&M found that, of those history faculty who received their Ph.Ds in the
1990s, 83% and 93% respectively had race, class or gender research
interests.604

To fully appreciate the depths of ideological dogma in the social
sciences, one must recognize the purported teaching objectives of leading
education researchers. The book Schooling in Capitalist America by
Samuel Bowles and Herbert Gintis “inspired many graduate students in the
1970s, whose subsequent work significantly influenced theory and
research in education,” and remains “an enduring influence for much
subsequent theory and research in the sociology of education,” according
to sociologist David Swartz.605 As Swartz notes, Bowles and Gintis
expounded the “Marxist approach to the sociology of education.”606 In
their influential 1976 book, Bowles and Gintis declared, “[W]e support the
development of a revolutionary socialist movement in the United
States.”607 Out of that worldview, contemporary demands for speech
restriction emerge quite naturally.608

There are a small number of exceptional universities, like the
University of Chicago, standing for free speech:

[I]t is not the proper role of the University to attempt to
shield individuals from ideas and opinions they find
unwelcome, disagreeable, or even deeply

604 NAT’L ASS’N OF SCHOLARS, supra note 274, at 6–10.
605 David L. Swartz, From Correspondence to Contradiction and Change: Schooling in

Capitalist America Revisited, 18 SOC. F. 167, 167–68 (2003).
606 Id.
607 SAMUEL BOWLES & HERBERT GINTIS, SCHOOLING IN CAPITALIST AMERICA:

EDUCATIONAL REFORM AND THE CONTRADICTIONS OF ECONOMIC LIFE 282 (1976).
608 Bowles and Gintis, writing in 2002, looked back on their revolutionary 1976

position: “We took it as obvious [in 1976] that a system of democratic, employee-owned
enterprises, coordinated by both markets and governmental policies” was the best system.
Samuel Bowles & Herbert Gintis, Schooling in Capitalist America Revisited, 75 SOC. OF

EDUC. 1, 15 (2002).
Bowles and Gintis continued, “We remain convinced of the attractiveness of such a

system, but are less sanguine about its feasibility and more convinced that reforms of
capitalism may be the most likely way to pursue the objectives that we embraced at the
outset.” Id. at 15. Swartz summarizes that Bowles and Gintis were initially “Marxists,”
who later altered their strictly Marxist perspective, and are now “stressing the dynamics of
race and gender as well as class in stratification processes and structures.” Swartz, supra
note 605, at 170, 177.

120 CAPITAL UNIVERSITY LAW REVIEW [46:23

offensive. . . . [C]oncerns about civility and mutual respect
can never be used as a justification for closing off
discussion of ideas, however offensive or disagreeable
those ideas may be to some members of our community.609

Despite the occasional exception, the response of mainstream liberals
within the academy appears to be guarded support for censorious
radicalism, which is tantamount to endorsement.

Experience sadly proves that social science research is regularly
influenced by bias, with unfortunate consequences for public policy and
intellectual life.610 Glenn Loury remarked, “[T]here are countless critical
arguments, dissents from received truth, unpleasant factual reports, or
nonconformist deviations of thought which go unexpressed.”611 Self-
censorship, as it was under communist regimes, remains a corrosive
consequence of leftist hegemony. For their role in doctrinal enforcement,
the social sciences are overdue for criticism.

VII. CONCLUSION

This Article calls for reconsideration of the sociological, political,
historical, and normative facets of hate speech regulation. Marxist-
influenced critical theorists predominantly shape contemporary leftist
thought. Therefore, the hegemonic conceptual framework within academia
is ideologically descended from the same source as totalitarian
communism. Hate speech regulation is certainly ideologically closer to the
totalitarian tradition than to any prominent American constitutional
tradition. Because of its intellectual origins, hate speech regulation will
entail certain consequences for a free society. Today, as under the
communist regimes, the pressure of a biased educational system and
official indoctrination ensure that a substantial part of the public is affected
by self-censorship. Today, an officially promoted victimhood culture
ensconced in segments of society, and aggressively fostered within the
academy, produces calls for overt censorship. Calls for hate speech
regulation have grown more prominent over the past several decades612

609 UNIV. OF CHI., Report of the Committee on Freedom of Expression (July 2015),

http://provost.uchicago.edu/FOECommitteeReport.pdf [https://perma.cc/CXG7-GPQ8].
610 See, e.g., Cohen, supra note 445.
611 Loury, supra note 601, at 135.
612 See, e.g., Dem Congressman to Propose Crackdown on Campus ‘Hate Speech’,

CONGRESSMAN ANTHONY BROWN (Sept. 6, 2017), https://anthonybrown.house.gov/media/
(continued)

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 121

because of intensifying group resentments and leftist hegemony in
academia. Within segments of society, a combination of factors feed off of
each other: escalating group grievances; a sense of victimhood; and the
will to impose doctrine, to persecute opposing viewpoints, and to empower
a censorious government. This distinct combination of factors is
characteristic of communist regimes,613 and today’s politically correct
censorship descends from Marxist thought. Proposals to regulate hate
speech escape robust empirical criticism because biased academics adhere
to the doctrines underlying speech restriction. The institutional reality and
consequences of communism, including censorship and indoctrination, are
not critically explored. The result is that hate speech regulation has not
faced the scrutiny it deserves.

Reflecting on the grim historical roots of contemporary speech
regulation will provide civil society with an intellectual tool to understand
the nature and aims of speech regulation. To explore the ideological
origins of speech regulation is to appreciate where such overtly totalitarian
measures could likely lead. This Article demonstrated that hate speech
regulation cannot claim any cultural roots or philosophical background in
the American tradition of free speech. Instead, egalitarian speech
regulation was an essential feature of certain totalitarian regimes.614 The
ideological origins of hate speech regulation are of profound concern not
simply because those origins allow for an interesting historical comparison,
but because hate speech regulation emerges directly from factors
characteristic of the totalitarian communist ideology. A set of unexamined
premises and destructive consequences are inherent to hate speech
regulation. The ideological origins of speech regulation become relevant
when we seek to forecast the legal, political, ideological, and cultural
ramifications of speech regulation. Hate speech regulation restructures
society using several of the same conceptual and institutional foundations
used by communist regimes, particularly the widespread
institutionalization of official speech regulation and indoctrination. Also,
proposals for speech regulation are an illuminating expression of a
particular worldview, demonstrating distinct values and political interests
as well as an insight into leftist conceptions of freedom and rights.

in-the-news/dem-congressman-propose-crackdown-campus-hate-speech
[https://perma.cc/2KXS-42RA].

613 See supra Part III.
614 See supra Part III.

122 CAPITAL UNIVERSITY LAW REVIEW [46:23

Based on the foregoing, three prognoses present themselves. First,
unless the university recommits itself to open discourse among diverse
ideological perspectives, it is difficult to imagine a social setting in which
rational thought will counterbalance the reigning dogma. Ryckmans,
during a visit to communist China, wrote, “It is unfair to criticize Maoist
bureaucrats for their slowness and inertia: most often nonaction is their
best chance of survival.”615 Chinese bureaucrats towed the party line, but
they did so, in many cases, just to stay alive.616 There is no such excuse for
intellectual inaction in our free society today. Second, the American
norms of free speech and open dialogue are under attack. We are
witnessing the entrenchment of leftist intolerance on college campuses,
with totalitarian echoes. Identity groups increasingly cultivate an
incendiary sense of resentment, including the supposed right to restrict the
opinions of others. Hate speech regulation combines a troubling orthodoxy
with one of the most sinister forms of government control that modern man
has been unfortunate enough to suffer under. Finally, hate speech
regulation will inevitably devolve into the criminalization of ideological
opposition. This criminalization will occur through manipulative and
empirically flawed accusations of speech-based harm, in the form of
“microaggressions” or other disapproved expressions. The function of hate
speech regulation is to enforce doctrine through an antidemocratic,
totalitarian measure.

American society is disunited by tribalism, weakened by the culture of
victimhood, and intellectually scourged by political correctness. As this
Article strove to demonstrate, the most fitting historical parallel for today’s
resentment-driven speech regulation is the censorship practiced by
twentieth-century communist regimes. Destructive chilling effects have
already transformed the entire character of public debate. It is a crisis that
so many scholars and student activists are calling for speech regulation,
and a scandal that doctrinal conformists in the university treat these
proposals with fealty. No one familiar with existing patterns of political
activism, faculty partisanship, and intellectual rigidity can claim surprise at
the current state of intellectual discourse within many of America’s
colleges.

Beyond the immediate threat of censorship, many questions remain.
Why do Marxist-influenced ideas have such power in universities, despite
the breathtaking human toll of Marxist regimes? Are academics able to

615 LEYS, supra note 113, at 119.
616 Id.

2018] TOTALITARIAN ORIGINS OF HATE SPEECH REGULATION 123

promulgate their doctrines while still welcoming, teaching, and adequately
exploring a range of perspectives? Is the university accomplishing its
mission when roughly one-half of the American political spectrum is
silenced and condemned on college campuses? What will university
administrators do to safeguard open dialogue? Why are there so few
independents or conservatives entering the humanities and social sciences?
Are conservatives simply opting out while liberals disproportionately self-
select? Given the role of the social sciences in downplaying or ignoring
the injustices of twentieth-century communist regimes, aren’t the social
sciences due for self-reflection? As for the activists, what is the cultural or
psychological hinge that turns a partisan activist into a totalitarian?

If present trends continue, the individual will be pressured to conform
to an increasingly rigid doctrine. Independent, moderate, and conservative
students will become pariahs. It appears that the only assertive authority
figures in the university are either liberal or leftist. Hence, leftist students
will likely be encouraged in their every aggrieved whim. Professors will
have no incentive to include opposing perspectives or encourage dissenting
voices in the classroom. Political disagreement with the hegemonic
doctrine will be treated as pathology. Generations of students may never
have their core beliefs challenged but will instead grow accustomed to
turning to authorities every time they feel offended. The intellectual
suffocation will continue until research into our pressing social issues is
completely corrupted by dogma, our shared understanding of society
impoverished. Today’s calls for speech regulation have an ominous
historical parallel. The censorious instinct is a constant threat to free
society, and the state remains the most coveted tool for imposing the
censorious instinct. Hate speech regulation would elevate group
grievances into an aggressively enforced official dogma, reinforced by the
predictable chilling effect of official censure. Upon consideration, hate
speech regulation has totalitarian ideological origins. If they are further
encouraged along their present course, we should expect today’s censors to
eventually exhibit other characteristic attributes of those ideological
origins.

