
Journal of Criminal Law and Criminology
Volume 52
Issue 2 July-August Article 10

Summer 1961

Paradoxes in Law Enforcement
Ernest F. Roberts

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
Ernest F. Roberts, Paradoxes in Law Enforcement, 52 J. Crim. L. Criminology & Police Sci. 224 (1961)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52/iss2/10?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss2%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages


PARADOXES IN LAW ENFORCEMENT

ERNEST F. ROBERTS

Ernest F. Roberts is Professor of Law at Villanova University, Villanova, Pennsylvania. He also
teaches a course on Criminal Law and Procedure in the police program at The Community College of
Temple University, which program was introduced in the Fall of 1960. This article was presented
originally to the Professional Police Organization of the Delaware Valley, and because of its thought
provoking quality, we are privileged in being able to present it to our readers.-EiroT.

It is the purpose of this article to demonstrate
that the modem law enforcement officer is the
victim of certain paradoxes existent in modem
society. These paradoxes are of such a nature that
the officer is rapidly finding enforcement efforts
impeded, not so much by the growth of organized
crime, but by the very nature of the society in
which the officer is expected to work. In order to
understand properly the dilemma in which the
law enforcement officer is today enmeshed, there-
fore, these paradoxes must be brought into the
open and, at the same time, their effect upon law
enforcement made dear.

It is submitted that ours is a nation of paradox,
of contradiction. Police wbrk must go on in the
vortex of social, political, and economic problems,
all of which remain unsolved and all of which
must affect the administration of justice at the
police level. A careful examination of these
paradoxes is obviously in order.

1. The first is the paradox of private wealth
and public poverty. This phrase is intended to
point up the fact that in our society there exists
a proliferation, a surplus if you will, of private
commodities and of comfort items, and the means
to buy them. Yet, while Americans live in the best
of all possible worlds once they enter the portals
of their own homes; outside those homes there is a
pitiful inadequacy of public goods and services,
such as schools, transportation, medical facilities,
and police departments properly paid and fully
staffed.

It is amazing if one stops to think about it for
a moment. This nation is made up of the wealthiest
individuals in the world: more people die in this
country from overeating than from undernourish-
ment. The population is not increasing faster than
the food supply; rather, the nation goes deeper
into public debt each year paying the storage costs
for foods its leaders are at a loss to know what to
do with! America then is a land of private plenty.
If supply exceeds demand, Madison Avenue
succeeds in creating new demands so that the
economy keeps rolling along at its merry pace.

Does everyone have a TV set? Then the slick
advertisements insist that a portable set for the
beach is a necessary item if the listener is to
maintain his social standing. Does everyone own a
telephone? Already it is common knowledge that
anyone who amounts to anything has a wall phone
in the kitchen and a turquoise one in the bedroom.

Thus it is that the economy is kept going by
multiplying private things, most of which are not
really essential. The paradox is that the public
tends to forget the other segment of the economy-
namely, the supply of public services. In most
places, at least, the police forces are underpaid and
undermanned, just as schools are overcrowded,
public recreation areas are badly lacking, and
slums are still expanding. Indeed, a Harvard
economist, Professor Galbraith, has pointed up
this particular paradox in rather bitter terms:

"The family which takes its mauve and cerise,
air-conditioned, power-steered and power-
braked automobile out for a tour passes through
cities that are badly paved, made hideous by
litter, past blighted buildings, billboards, and
posts for wires that should long ago have been
put underground. They pass into a countryside
that has been rendered largely invisible by
commercial art ... They picnic on exquisitely
packaged food from a portable ice box by a
polluted stream and go to spend the night at a
park which is a menace to public health and
morals."'
This paradox has a direct bearing on police

efficiency. How good is morale going to be in a
precinct in which the station house is fifty years old,
when men have to take up a collection to buy a
typewriter that will work so they can type reports,
when a squad of thirty-four detectives must make
do with one squad car, with a defective brake at
that? Such a precinct existed in New York City in
1959 and was not untvpical. 2 Indeed, it is also a
fact that in 1960 most of the two thousand detec-

I GALBRAIrH, THE AFFLUENT SOcIETY, 253 (1958).
2 NEw YORK TIMES MAGAZINE, March 1, 1959, 1 14


"ARADOXES IN LAW ENFORCEMENT

tives in New York City used their own cars for
police work because of a shortage of squad cars.3

2. The second paradox is that while the public
is vitally concerned over social upheavals abroad,
it tends to ignore a tremendous revolution going
on here at home. Indeed, the social changes now
going on in our larger cities dwarf the affairs in
Cuba and relegate even Castro to a teapbt tempest.
The boom in the suburbs, the immigrations from
the South, the lack of public funds-all of these
are part of the fact that every large Eastern city
and its suburbs are rapidly becoming part of one
vast metropolis, stretching along the Atlantic
Coast from Boston to Miami. A similar phenome-
non is in the making on the Pacific Coast. At the
very time the middle class is moving to the suburbs,
thereby creating impossible traffic problems and
clogging public transportation, the cities are
becoming centers of extremes-places in which
reside only the very rich or the very poor. But
fear not; things will get worse.

Thus, in America's cities today there are seven-
teen million people who live in dwellings that are
beyond rehabilitation-decayed, dirty, and rat
infested, without decent lighting or plumbing. It
will never be possible to provide parking space in
our largest cities for all the motorists who want to
come to them. Moreover, the cities have become
centers of crime. In New York City, for example,
murders occurat therateof onea day; assaults and
rapes at ninety a day; robberies, burglaries, and
larcenies at nearly four hundred a day. Of the
S55,000,000 worth of property lost or stolen in a
year, slightly more than a third is found or re-
covered. More than 170,000 persons are arrested in
a year-although only two out of five major
crimes are solved by the police.4

3. The third paradox is that while the various
state and federal governments appear to be impres-
sive centers of power, the fact is that they have
been impotent to solve any of these problems.
While the public is constantly informed about the
wonders that a few minutes a day of positive
thinking will do, both major political parties have
fallen under the sway of negative thinking. In
order to solve the problems of the times, political
action is necessary-but political action requires a
cohesive majority cooperating to effect an agreed
plan. The irony, however, lies in the fact that this
is now a nation of warring pressure groups; each
of which is powerful enough to veto ideas it
considers inimical to its interests; but themselves

3 NEW YORK TIMEs, March 14, 1960.
4 NEw YORK TIMEs MAGAZINE, March 1, 1959, p. 14.

are unable to agree on any program of concerted
activity.

Thus, David Riesman in the Lonely Crowd
attests to the fact:

"... no class or group is in power. Small business
and professional men in Congress...; military
men who control defense, and, in part, foreign
policy; big business managers and their
lawyers ... who ... influence the rate of tech-
nological change; labor leaders who control
worker productivity and worker votes; southern
whites who have the greatest stake in southern
politics.. .; farmers-themselves warring groups
of corn men, dairymen, cotton men-who
control key departments and committees. .."

All these factions share power, but no one of them
can call the tune.

4. The fourth and last paradox concerns the
position of the law enforcement agencies them-
selves, caught as they are in the midst of this
chaotic situation. While the crime rate has been
increasing during this post World War II upheaval,
and one constantly hears calls for the police to do
something about it, the policeman finds himself
caught in an impossible position.

Thus, Max Lerner has recently written in
America as a Civilization:

"The American is not overly impressed by
police authority, considering the police officer as
a badly paid job-holder, not above being fixed
by a bribe. The police, in turn, are assigned
to dangerous and brutalizing tasks, especially
in big cities where they must cope with lawless
hoodlums spreading terror in the streets; and
they are exposed to the temptation of petty
bribery and Big Money."'

Again, Thurmon Arnold pointed out some time
ago that Americans demand law by enforcement
at the same time that they multiply the laws
beyond the point of enforceability and themselves
violate them from day to day. The law condemns
book-making; yet a large percentage of the popu-
lation places bets with illicit bookies, or play the
numbers. In turn, the police are at once supposed
to stop organized crime, but not harass the local
bookie. The cop on the beat is not supposed to
accept a petty bribe from this selfsame neighbor-
hood bookie, but neither is he supposed to inter-
fere with him. The police are supposed to en-
force the law, but everybody has one exception,
one "little" law, which he says the police should

5 RIESMAN, THE LONELY CROWD, 257 (Anchor ed.
1953).6 LERNER, AMERICA AS A CIVILIZATION, 433 (1959).


ERNEST F. ROBERTS

ignore; this, however, amounts to 170,000 excep-
tions-and, ultimately, to anarchy.

THE LAW ENFORCEMENT AGENCIES

Thus, the ultimate paradox is that the law en-
forcement agencies are themselves caught in the
vortex of forces they cannot control and yet, are
criticized when these forces rage out of control.
While juvenile crimes increase, the call goes out for
the police to become "tougher" and the New York
City Council tries to force the police commissioner
to arm his men with nightsticks around the clock.
On the other hand, if the police do happen to "work
over" a hoodlum, they find themselves subjected
to the wrath of the same free press, now joined by
the American Civil Liberties Union, aid, usually,
City Hall.

Again, the nation can cheat on its income tax,
can cheat on its expense accounts, can play the
bookies. Charles Van Dorenis simply a symptom of
the times. Inevitably, however, someone goes too
far and the cry for reform is heard-but it is Van
Doren who is offered up as a scapegoat, and the
public goes right on cheating on its income tax
and doctoring its expense accounts, sure that with
the bloody sacrifice God is in heaven again and all
is right with the world. In police history it is the
same-politics, petty bribery, various little forces
effectively shield the bookie, for example, until
something goes wrong. Then, however, the police
find themselves in the position of Van Doren and
they, convenient scapegoat that they are, are
singled out for a condemnation. But, in the case of
the police, the punishment is worse. Because Van
Doren was a fraud is not taken to mean that all
college professors are frauds; but let a cop get
caught with his hand in the till, and it only goes to
confirm the idea that all cops are shiftless rogues at
heart.

Our law enforcement agencies, therefore, are
inhabitants in a society where the causes of crime
are largely beyond their control. Again, the police
authorities must, on the one hand, be "tough" with
offenders in order, at least, to maintain crime at its
current level; while, on the other hand, if they are
"tough", they will be accused of gestapo-like
methods. Here is the crux of the police problem:
how to battle crime effectively in a society in which
nothing is being done about the causes of crime
while, at the same time, the society, by and large,
is suspicious of any police activity.

There is a paragraph in the New York City
Police Examination which aims to test an appli-
cant's reading ability. But it does more than that;

it points up this basic problem in a very succinct
fashion:

"No matter how efficient a police force may
be, and no matter how careful to observe civil
liberties of long standing, it will always have to
fight its way against an undercurrent of opposi-
tion and criticisms from some of the very ele-
ments which it is paid to serve and protect, and
to which it is, in the last analysis, responsible."

Thus it is that the major problem of police officials
today is the fact that they are trapped in a di-
lemma not of their own making., They must not
let their own forces succumb to the lax morals of
the community; they cannot enter into the nearly
universal "fix". On the other hand, if improve-
ments are going to be made, the most important
thing that they can-do is to resirain a frustrated
police force from taking out its frustrations by
brutal methods. If this happens, the already skepti-
cal attitude of the public will be confirmed and no
solution will be possible. Americans are a people
ruled by ideas about things, and there is already
current an idea that the police today are a very
serious menace to civil liberties.

For example, one of the most sympathetic treat-
ments of juvenile delinquency in Harlem is to be
found in Warren Miller's novel, The Cool World.
Here, then, is one picture of the police that the
public is getting:

"Before the cops beat him on the head Little
Man used to be War Lord of the Crocodiles.
Man he had heart. One time he stood up by him-
self against six Wolves. He got picked up by the
cops and didn't have the chance to get rid of his
piece. It was a zip gun he made in shop ... when
Little Man got home from the precinct he tell
us. Them headbreakers. Motherin head-
breakers-3 of em beaten up on me on the head
all the time with their goddam fists. You give us
too much trouble you little black bastard.

"Wham. Sock. Wham. .. One in front of me.
Put up my hands to protect myself. Wham they
hit me from the back. Bend over they hit
me from the side. 3 of em. Teach you a little
lesson black boy. Murderers. This here detective
sits ther6. He don't hit me. He just keeps wiping
his shoes on my suit."17

A similar image is given the public in an article
written recently by a former Supreme Court Law
Clerk and recently published in Commonweal
magazine:

"Most police now recognize that the third
degree... is... unnecessary. Public opinion

7 MILLER, THE COOL WORLD, (1959).

[Vol. 52


'ARADOXES IN LAW ENFORCEMENT

is outraged. But neither courts nor public have
reacted with the same force, however, when
suspects have been held by the police in illegal
detention before arraignment. One person out of
every four arrested by the Chicago police during
1956 was held for a period in excess of seventeen
hours before being booked. One in seven was
held more than twenty-four hours and one in
iourteen for more than thirty-six hours...
Shocking as these figures may be, there is every
reason to believe that they represent an under-
statement of the actual situation."8

TOWARD A SOLUTION

It is timely to suggest that the law enforcement
agencies, caught in this web of circumstance, can-
not look to anyone but themselves for help. In
this situation it is certainly true that God will only
help him who helps himself. Whatever reforms are
needed, whatever improvement must be made, the
impetus must come from the police themselves.

Since we are a people ruled by ideas, the only
feasible solution is that the police agencies must
raise themselves by their bootstraps to the level of
a full fledged profession-one dedicated to law en-
forcement without regard to political by-play and
resolved to respect civil liberties as the first rule
of their own canon of ethics. Only if they achieve
the stature of a profession will public support fol-
low, support which will enable the law enforce-
ment agencies to make headway toward the solu-
tion of some of these problems.

But, there is more to being a professional man
than claiming to be one. The first criterion was sug-
gested by Inspector Ashenhust of the Dallas Police:
"If we analyze the professions, we know we find
that a first requirement is training."9 A city like
New York has its police school, but what about the
suburban areas outside of the large cities, into
which most of the public is moving, a large part of
which still suffer from the illusion that suburbs are
polite rural areas? Just a few months ago New
York State took steps directed at training its up-
state forces:

"A program to end casual and haphazard
training of rookie patrolmen particularly in small
towns and rural areas, was made public today
by Governor Rockefeller. The program, said to
be the first of its kind in any state, calls for a
minimum of two weeks' basic training. The pro-

s NOLAN, In The Name of The Law, TIE Com-
mONWEAL, Nov. 20, 1959, pp. 231-33.

9AsENHusT, The Goal: A Police Profession, 49
3. CRIM. LAW, CRIMIN., AND POL. Sc. 605 (1959).

gram is part of a campaign... to put police
work in the state on a more professional basis."10

It is obvious that similar steps mist be taken in
every area. Again, if this is to be a profession, the
Police Officer ought to be licensed by a State
Board of Police Examiners, themselves senior
members of the profession selected on the basis of
merit and not political action. Lastly, the police
must soon subscribe to a Code of Ethics, written by
police and enforced by themselves. The code
originally proposed by the California Police Offi-
cers' Association could serve as a model of such a
canon.

In furtherance of such a program local police
associations might effectively use their own areas
as models to collect some much needed data on the
current levels of training, salaries, and promotion.
Again, they might, unofficially at first, set up some
minimum requirements for local police forces to
aim at. Futther, the law schools have found that if
a school is at the bottom of the list in financial
backing, the university will pay out some money to
improve things. But if the police do not have a
picture of conditions elsewhere, they do not have a
guide to work with. Concomitantly, just as the
law schools find it pays to bring in people
from other schools to visit for a few days and look
the place over, so local police forces might benefit
from an evaluation through the eyes of detached
outsiders by setting up a program of visits be-
tween local forces.

Again, a profession must communicate its prob-
lems directly to other influential segments in the
community. The point of view of the professional
policeman ought to be of interest to the bar, even
to the A.C.L.U. Indeed, a day of talks around par-
ticular sorepoints, such as lengthy detention be-
fore arraignment or mass arrests, might serve as a
pilot model for an effort to get the professional
policeman's ideas across. But it is imperative that
the police be their own spokesmen: the district
attorney or the local mayor have too many other
irons in the fire to represent fairly and accurately
the police point of view.

THE NEED FOR ARTICULATE POLICE SPOKESMEN

In the process of legislating, and even in the
judicial process of deciding cases, the lawmakers
rely heavily upon articulate and well reasoned
authorities in every, field. Thus; in considering the

'ONEw YoRx TniEs, February 6, 1960. EDIToR's
NoTE: Also see GEORGE H. BRERETON, Importance of
Training and Education in the Professionalization of
Law Enforcement, 52 J. Cimu. LAW, CRnmN. AND
PoL. Sc., 111-21 (1961).


ERNEST F. ROBERTS

problem of wiretapping, the legislature will call
upon all kinds of experts and listen to their views.
But the spokesmen from the civil liberties camp
inevitably triumph because they are well informed
and prepared. The police, with some exceptions,
never seem able to get their side of the argument
across. Articles, speeches, books condemning wire-
tapping and promoting an absolute of privacy daily
pour off the presses: the same amount of material
is not readily available from which one could ex-
tract the opposing arguments of the law enforce-
ment agencies. Indeed, the Federal Bureau of
Investigation finds itself in the position of daily
violating federal law by continuing to wiretap; but,
in the interests of national security, it would be a
heinous crime if it were to obey the law! It seems
manifest that wiretapping then is in need of a new
look, of some accommodation under which the
complete ban is taken off in favor of some more
sensible balance between civil liberties and the
needs of effective law enforcement. But until the
law enforcement agencies learn to state their own
case and present that case to the public, the present
inane situation will continue.

The same problems are current in the day-to-day
work of the local police. Presently, the movement
is afoot in many areas to stop the practice of
making mass arrests, such as often occur after a
brutal rape-murder in one of the urban centers.
Yet, by a process of rounding up, not innocent
citizens, but knoum sex offenders, the police are
often able to narrow the search down in short order
and solve the crime. Again, there is a proposal to
treat any restraint of a person's movement as an
arrest, thus cutting down the time available for
interrogation of the suspect before arraignment.
But, as anyone familiar with police work knows, it
is those few precious hours of interrogation which,
in nine cases out of ten, lead to the solution of
crimes.

This is not to say that mass arrests are good, or
that secret grillings ought to be carried on all
night in remote dungeons. But it must be noted
that such practices are not all wrong.Without some
measure of authority to round up suspects and
question them, police work cannot go on. Thus it
is vital that a proper balance be struck between the
rights of the individual and the rights of the society
to be protected. Until spokesmen are found for the
last named right, however, the trend to further
hamstring police work will continue in the name of
the "public good." Since the public cannot be ex-
pected to act in a vacuum, the task of speaking for
them falls upon the enforcement agencies them-
selves. The late Robert Patterson once observed:

"The underworld of today would rate Jesse
James as a small-fry amateur. Crime has be-
come big business. ... If we look for a par-
allel in history, we may go back to the rob-
ber-barons of the feudal age."'"

But the same Robert Patterson had the courage to
ask, "What to do about it?"

The organized bar is no longer the spokesman
for the community as it was during the nineteenth
century. The lawyers of today are primarily inter-
ested in corporate structure and tax returns. In-
deed, there is no longer any prestige in being a
successful criminal lawyer; the only public reac-
tion is cynical suspicion. The spokesmen for the
community today are not the politicians, either,
for they cannot really say anything worthwhile
lest they offend some pressure group. Indeed, the
only spokesmen for the community are the self-
appointed pressure groups, like the American Civil
Liberties Union, which, no longer having the very
worthwhile wars of the early 1930's to fight in the
name of the common man, are now concerned in
promoting oversimplified, black and white solu
tions to the problems of arrest and wiretapping.
The tragedy is that these well-intentioned, but
hopelessly naive groups, will have their own way-
unless articulate professional police associations
are willing to speak up for the other side.

Thus, it is that the need for professinal police
officials has never been greater. But there is hope
for the future. If local law enforcement officials
begin to present their side of the case and develop
a spirit of public service, nothing but an improve-
ment can come out of it. Making the Bill of Rights
his first principle, the responsible police official
can present a strong case for reasonable criminal
laws which provide for a limited right to wiretap,
to interrogate and to round up suspects. The Bill
of Rights is not a one-way street allowing the
criminal element the right to commit crime; it only
aims to curb excesses upon the part of the police.
But articulate police, sworn not to commit excesses
because of the very fact that they are a dedicated
group of disciplined professionals, must be pre-
pared to lead the way into the land of reason. The
wall of well-tempered criminal administration is
cracking under the assault of fuzzy-thinking plati-
tudes. It now is the task of all police organiza-
tions to jump into the breach and lay before the
people and their legislatures a well-reasoned and
temperate program to set the scales of justice
right again.

. Speech to the Assembly of the American Bar
Association, Sept. 19, 1951.

[Vol. 52


	Journal of Criminal Law and Criminology
	Summer 1961

	Paradoxes in Law Enforcement
	Ernest F. Roberts
	Recommended Citation


	Paradoxes in Law Enforcement

