
Journal of Criminal Law and Criminology

Volume 58 | Issue 3 Article 15

1968

Hand That Holds the Baton
Hillard J. Trubitt

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Hillard J. Trubitt, Hand That Holds the Baton, 58 J. Crim. L. Criminology & Police Sci. 414 (1967)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol58/iss3/15?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol58%2Fiss3%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages


THE JOURNAL OF CRIMINAL LAW, CRIMINOLOGY AND POLICE SCIENCE Vol. 58, No. 3
Copyright @ 1967 by Northwestern University School of Law Printed in U..A.

THE HAND THAT HOLDS THE BATON

HILLARD J. TRUBITT

Hillard J. Trubitt has been an Associate Professor of Police Administration at Indiana Uni-
versity since 1959. Mr. Trubitt is a graduate of the University of Illinois and the Indiana Univer-
sity Law School. At the present time he is Project Director for an OLEA grant to evaluate pilot
training programs to prepare disadvantaged youth for patrolman positions, a program sponsored
by the United States Department of Labor.-EDlToR.

A recent newspaper article revealed that the
curriculum of the College of Police Science of
New York now the John Jay College of Criminal
Justice, included a course in classical music ap-
preciation. It cited Leonard Reisman, President of
the College, as defending the course as being
sound and necessary to the development of well-
rounded police personnel.

The article then reported, with considerable
levity, the essentially negative reaction of police
executives of some of our larger cities. Aside
from actual quotes, as "music might help if
they would let us use the instruments as clubs",
it contained innuendoes which made the suggestion
that its proponents were ill-informed and somehow
not really in touch with the flesh-and-blood prob-
lems of American police training. The sole voice
raised in defense of the idea was that of a Chicago
police sergeant who saw the training as sensitizing
the police ear to the nuances of sound, which he
considered an important police attribute. Nothing
was said in behalf of the original point of cultural
value. Indeed, the point was denigrated, and none
too gently. The concensus seemed to be that
culture might be nice but we do not have time for
it, and its value as a professional tool is at best
limited-if it has any value at all.

How wrong can the police be? This is simply
wearing the scratchy hair shirt of a "tough cop"
who purports to know the world without glamour,
without false poetry, without music, without
"hoity toity" cultural trimming. This is the
policeman's place at the concert-out in front,
directing traffic. But never inside, unless it be
on a pickpocket or jewelry protection detail.
The poor officer who is assigned "inside" the
concert hall often gets an unmerciful ribbing
from his colleagues. He is generally expected to
indicate that he would rather pound his beat than
ponder Beethoven.

What, may we ask, do police have against
Beethoven? And, more specifically, against
people who like Beethoven? For this is really
the argument; by rejecting an activity out of
hand one also rejects its adherents. They cannot
afford to reject summarily the middle-class
concert-going crowd, for these are the people who,
in addition to going to concerts, also pay police
salaries, sit on courts and in legislatures that
make policies affecting the police, and generally
set the pace and value structure which our society
and its laws are supposed to protect and preserve.
It goes without saying that this same group
passes the budgets that set the police salary
schedule and thereby the caliber of officer that
can be attracted into a field that wants to "boot-
strap" itself into a profession. And as night
follows day no professional level salary schedules
will be appropriated to a group of public employees
who appear culturally in the same league as
menials.

The painful point in the entire issue is that
no one asked the police to become music lovers.
All Mr. Reisman did was to set up an educational
curriculum pattern, in an institution of higher
education, that would produce a basis of under-
standing why people might like music. The Chicago
sergeant's idea was good, but even he missed the
essential thesis; to learn something about people,
not sounds! Who can quarrel with Alexander
Pope's "the proper study of mankind is man"?
And how better to learn of man than by learning
of his works, his dreams, his aspirations--in
short, what makes him tick.

This is the very essence of a liberal arts edu-
cation. The arts and humanities include many
fields which we study not for their intrinsic
economic value but because they enable us to
relate to the socio-cultural makeup of mankind.
These fields include literature, drama, painting,
and many others besides music. Until we recognize


THE HAND THAT HOLDS THE BATON

that music moves many people and that it is
worthwhile studying the phenomenon for that
reason if no other, then we shall not have learned
what policemen must know--our society in its
totality. The police job of protecting the total
society necessarily requires knowing something
about every part of it-including music and its
aicimiudos.

It is unfortunate enough that the policeman
should be cast in the role of the anti-cultural oaf.
It is doubly tragic that weight should be added
to that image by police executives. To dislike
music is one thing, essentially personal; to exclude
it from a college curriculum requires some public
inspection of just how our police leaders think
about education and think generally. Any analysis
will quickly show that too many of our police
chiefs think and react like high-priced patrolmen.

There is good reason for this in the benighted
heritage of adopting the military system's faults
and little of its virtues. Police service has long
paid homage to, and aligned itself with, the
concept of a quasi-military character and structure
of the police service and the Police Establishment.
It is an unvarnished hard truth that traditional
obeisance to the military hierarchial. structure
has obscured the fact that we have assimilated
into police thinking most of the worst elements
of the military system and precious few of its
good points.

Of all the hierarchial shibboleths inherited
from the military, the concept of seniority ranks as
paramount. It is by seniority that men rise in
the field from entry-level patrolman to executive
of multi-million dollar agencies. The police
seniority system insures that none will get to the
top save that they enter by the bottom many
years earlier. IBut, unlike modern military personnel
procedures, little is done to prepare men for
leadership and "big picture" roles. The entry level
standards are designed to produce patrolmen for
the here and now. Any really good leaders that
may filter through the system are serendipitous.
What a city often gets is either a veteran officer
who, while versed in the peculiar skills of policing,
cannot shake his old role of "doer" and take on
the new part of "planner", or a man who simply
cannot conceive of, much less perform, the tasks
incumbent upon a public administrator. Ex-
ceptions to these descriptions are few and far
between. The body may be in the executive chair,
but the heart and mind are back out "on the
street".

This scarcity of true executive ability is an
open secret in American policing. No realistic
police scholar today would quarrel with the
premise that inadequate leadership is one of the
most, if not the most, serious defects of law en-
forcement in the United States. This is not stated
to impugn publicly present leadership person-
alities. For argument's sake concede that present
executives are eminently qualified by all standards.
The real argument focuses on how we are pre-
paring the leaders who will follow. To argue that
we were fortunate enough to get .our present
crop of experts and the problem is thereby solved is
to suggest that the breed extant cannot be im-
proved. As an abstract commentary on the ability
of education to produce leaders this is ridiculous;
as a reality of American public life it is beyond
discussion.

We are dealing today with the products of a
rigid hierarchial system who see themselves as
the flowers of the system. It is so easy to argue
that if the present system produces adequate
leadership than we have found the mold from
which all future executives should be cast. Un-
happily this is not so, and in many cases present
leaders hold their positions by virtue of having
outlived the competition! Such is the actual
effect of the seniority system. The only effective
arguments for seniority are (1) it rewards the
faithful and (2) it compels a certain amount of
job seasoning, euphemistically called "experience".

In an age of specialization and preparation for
vocation through formal education it seems
imperative that alternate methods of finding
leaders for our activities must be discovered.
The police service has existed on an apprenticeship
basis for a long, long time. A good apprenticeship
system will produce skilled journeyman, but
within the confines of the police service, what
kind of journeymen do we want? Is the journeyman
police officer equally skilled as a public executive?
If he is, we are not seeing the fruits very often
on the American scene today. If he is not, then
we had better face up to the fact that executive
development is a real problem.

We can reward the faithful laborer in the police
vineyard by some means other than promotion
into positions of rank and responsibility. The
most obvious way of doing this is to pay a realistic
scale for tenure without artificially elevating the
pay scales by inserting the concept of rank.
This then takes the form of wider salary brackets
for patrolmen or comparable entry grade. The


HILLARD J. TRUBITT

federal classified service has been doing this for
years; within law enforcement the FBI and the
various Treasury agencies have long made a
distinction at the pay table between the super-
visor and the long-term skilled technician. Fi-
nancially they both come away well-rewarded,
and we do not frustrate men who want financial
reward but do not wish to take on the role of an
executive. Readjustment of salary schedules to
provide a wide range of salary classification grades
for a given rank will solve the problem. This
will enable a technician to spend an entire career
in essentially one rank grade but have his income
increased regularly as he becomes a more valuable
employee through tenure and experience. This
is in direct contrast with the rather standard
police practice nowadays of rapid increase to
the top of the entry grade salary bracket with
no hope of further emolument except by pro-
motion in rank.

The second attribute of seniority, the acquisition
of "experience" also can be questioned. What is
the nature of experience? To what end is this
experience, i.e., empirically-acquired knowledge,
to be put? Does it really relate to the job to be
done? Police service has long indulged itself in the
myth that experienced, veteran officers are the
only persons capable of truly understanding the
problems of police. We do not advocate rank
neophytes taking over police leadership. But we
can question the myth that the road to executive-
ship must take a lifetime of police operational
experience and only by this road may one become
the executive.

There is a difference between "experience"
and "internship". The difference lies in length
of exposure, degree of exposure, and structuring
of exposure to insure progressive learning ex-
periences. An officer with twenty years experience
may often be a man with his first year's experience
repeated twenty times. This is the essential
problem with experience as the great preparer
of leaders, and the differences are not subtle.

Let us use the example, the proper example,
of the military analogy that we are so fond of.
How does the career officer of the armed services
become qualified for high command? The career
management pattern is obvious; a carefully bal-
anced combination of formal education and
progressively more responsible assignments. We do
not promote from private to Chief of Staff simply
on the basis of the man having worn the uniform

for thirty years! We establish separate career
patterns for officers and enlisted men, permitting
each to follow their professional trails to the logical
end point and rewarding each. We provide op-
portunities for enlisted technicians to cross over
into the commissioned ranks. We do many things,
but the one thing we do iwt do on the American
military scene is unilaterally assign executive
responsibilities and duties to a man simply be-
cause he has been on the payroll for a long time.

In short, we do not think that executive de-
velopment is a product of osmosis. Outside the
military system we train other professionals in
the same fashion. Medicine also recognizes that
their system of education produces excellent
medical specialists but not necessarily good medical
administrators. As a consequence we have seen
the rise of a new class of specialist called the
hospital administrator. They are not physicians.
Neither do they reach their jobs by having spent
twenty years in the boiler room of the hospital.
One may not like the analogy, but it fits too
many police agencies in our country today. We
long ago learned that you cannot pin a badge
and a gun on a man and call him a policeman.
Why do we think that installing a man in a
panelled office will make him an executive?

In the long run, the final answer to the problem
of police personnel career patterning may be a
division analogous to the enlisted-commissioned
division of the military, or the specialist-generalist
division of industry. However it may be called,
we must recognize that the job of being a police
officer is not the same as being a public adminis-
trator. The fact that both work in the same
organizational structure is the same as saying
that the surgeon and the hospital orderly are
both in medicine.

If we adopt this answer, and this writer thinks
we must, then we must address ourselves to proper
preparation of these executive trainees for their
eventual roles. Education is without question
part of the answer. We do not want executives
who are totally unknowledgeable about their
work product. So why not seriously employ an
"internship" system? We must isolate those men
who can command, find them early, and groom
them for executive posts. They need not spend
years in operational exercises when we want them
to get ready for other tasks. Segregating these
people is not discriminating against the others
who stay in the ranks. They too will have their

[Vol. 58


THE, HAND THAT HOLDS THE BATON

rewards; theirs will be in cash while our designated
leaders will have theirs in greater responsibilities
with corresponding salary structures.

Such a system will permit police service to
attract and retain young men (and women) who
are interested in preparing themselves for a
management career. These are the students of
the newly emerging field' of police administration
in our colleges and universities. They study many
things, but the graduates of the better programs
are well grounded in social and behavioral sciences
and oriented toward the legal social control system
of our society. Why stifle this talent for years on the
night shift when by some changes in our personnel
practices we can attract these people, bring them
into police service as officers, test them in the
crucible of patrolfor an internship period and groom
the successful ones for management? Every major
American corporation today does this as a matter
of fact executive development program. It man-
ifests itself by recruitment efforts in our colleges.
On career day, save a few notable exceptions,
everyone visits the campus, except the police!
And there is no more important sphere of activity
in our government today that needs the talents,
brains, and energy of college-trained youth than
the police service.

The whole point here is to change our personnel
climate in policing so we can bring in the "middle-
class" young men and women who will be sensitive
social engineers. This is actually what policing
in the metropolis is today; social-engineering
management of the highest possible order. And
it must be done by people who know what they
are doing! By people who are not literally hampered
by a lifetime of experience that stultified their
thinking, stereotyped their reactions, dulled their
sensitivities.

Oursociety seems to have drifted into a strange
dichotomous relationship of "we's" and "they's".
In terms of police-public relations this is not good.
Police are of our society; not opposed to it. A
combination of public apathy and police tra-
diiontalism have produced this "them-us" phi-
losophy. We must break this idea and break it

quickly if our society is to manage itself as a
free society. The necessity of consideration of
citizen review boards is itself a recognition of
estrangement that never should have happened.
It came about because "middle-class" people
disdained public service and police service in
particular. Their abrogation of responsibility left
a void which the police career group filled. The
"we-they" overtone is our legacy.

A college curriculum that will produce men and
women ready to see all these nuances of behavior
management will by necessity be a liberal one.
The authority for this is Alexander Pope, for
this is the curriculum for the proper study of
mankind. It will have career-oriented materials
in it because, after all, these students will enter a
legal system that has definite functions and
techniques of which they must be aware. But the
education process has to produce a police man and
a whole man. One is the technician, the other is
the reservoir of talent and thought from which
sensitive social engineering springs. And the
curriculum that produces that kind of much-
needed talent will include subjects that wil
enrich the whole man--subjects such as music
appreciation!

In our integrated and sophisticated society we
must of necessity get along together or we die.
A symphony orchestra gets together under the
guidance of its conductor. A mass society looks to
some law control for their source of harmony.
In many respects the policeman is the conductor
of our society. Conductors and policemen both
carry batons. It is to our essential interest to
insure that the best possible man wield them,
whether on the bandstand or the beat. And the
hand that holds the baton must belong .to a
sensitive, well-trained, well-educated man, .,whp
knows his job and his purpose. The finest sym-
phony is discordant under a poor baton. The
greatest society is equally discordant under
insensitive guidance.

If we want beautiful music in our world, per-
haps we had better take a good look at our batons
and the hands that hold them.


	Journal of Criminal Law and Criminology
	1968

	Hand That Holds the Baton
	Hillard J. Trubitt
	Recommended Citation


	Hand That Holds the Baton

