
Journal of Criminal Law and Criminology
Volume 51
Issue 2 July-August Article 14

Summer 1960

The Meeting of Two Police Ideas
Gerhard O. W. Mueller

Wilhelm Kroger

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
Gerhard O. W. Mueller, Wilhelm Kroger, The Meeting of Two Police Ideas, 51 J. Crim. L. Criminology & Police Sci. 257 (1960-1961)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol51/iss2/14?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol51%2Fiss2%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages


POLICE SCIENCE

THE MEETING OF TWO POLICE IDEAS

Anglo-German Experiments in West Germany*

GERHARD 0. W. MUELLER AND WILHELM KROGER

Gerhard 0. NV. Mueller, J.D., LL.M., Associate Professor of Law, New York University, is Direc-
tor of the University's Comparative Criminal Law Project and has been a member of the Editorial
Board of this Journal since 1957. During the summer of 1959 Professor Mueller served as a Fulbright
Professor at the University of Freiburg, Germany.

Wilhelm Kr5ger, Dr. Jur., is a member of the Senate of the Free and Hanseatic City of Hamburg
and is Chairman of the Police Authority and the District Administration. He was formerly Director
of Hamburg's judicial Administration and Chairman of the Prison Authority.-EDiTOR.

The following is a trilogy of papers on the topic
of the influence of British police ideas on the re-
created German police force, especially in the city-
state of Hamburg. The papers grew out of corre-
spondence between Professor G. 0. W. Mueller,
Director of the Comparative Criminal Law Project
of New York University, Dr. Wilhelm Kr6ger,
Senator for Police Affairs of the Free and Hanse-
atic City of Hamburg, and German police officers
who participated in the British-German experiment
here discussed.

THE HISTORICAL BACKGROUND-
PROFESSOR M1UELLER

When the German state had collapsed in 1945,
as a result of its own governmental perversity in
structure and ideology, the population was left as
much without police suppression as without police
protection. Everybody connected with the Third
Reich police was prima facie tainted and fled, was
removed from office, or fearfully hung on in antic-
ipation of whatever fate might follow. Crime was
rampant in the utterly shattered, uprooted, and
demoralized nation, and there was, in the begin-
ning, nothing to prevent its spread-the allied
military being much too preoccupied with politico-
military objectives. But the allied endeavor of re-
establishing police protection did become one of
its first civil tasks. Careful, though not flawless,
screening resulted in the affirmation in, or restora-

* Comparative Criminal Law Project, New York
University. Dr. Kruger's essay was translated from the
German by Thomas Buergenthal, Senior Law Student
at New York University.

tion to, office of many past police officials. It be-
came more and more apparent that a large bulk of
the uniformed German police never had been suc-
cessfully drawn into the turmoil of the political
arena and that what had given the German police
its disrepute had been primarily the doings of the
Gestapo (Geheir e Slaatspolizei, Secret State Police)
and the Sicherheitsdiensl (Security Service). Both
were of strictly political composition and removed
from the traditions of the non-political police of
Weimar days and operated with methods which
never had been those of the Schutzpolizei (Protec-
tive Police), exceptions to the contrary notwith-
standing.

Nevertheless, the number of affirmed or rein-
stated German police officers was bound to be
small. A large portion of the active police officers
had been drafted into the armed forces right at the
outset of the war and had perished in action. Their
places had been taken by grandfathers, unfit for
military service, who wanted to be anything but
police officers. Obviously, their places were soon
vacant.

In 1945, the first vacancies, especially in the
upper echelon, were frequently filled by political
appointees, often highly esteemed, sometimes of
questionable background, and usually lacking
either the professional, or the intellectual or the
moral integrity requisite for police administration.

As the German economic miracle, the so-called
Wirlschaftsuninder, the restoration of German po-
lice ideals and a reputable police administration,
after twelve years of tyranny-under which the
uniformed police itself often suffered-is quite a


GERHARD 0. W. MUE-LLER AND WILHELM KROGER

remarkable phenomenon. Every observer must ad-
mit that this success is in no small part due to the
early influence of the Western occupying powers.
In this context we are addressing ourselves pri-
marily to the then British Zone of Occupation,
thus to British influence upon the German police
recovery. British safety officers were recruited by
Military Government from among British police
establishments, usually the rank and file. They
assumed their task of rehabilitating and recruiting
a new German police force with remarkable dis-
patch and idealism. However little felt in practical
contact, their task was aided by an invisible bond
which connects professional police officers no mat-
ter from what parts of the world. There is a certain
understanding.

But to the comparatist the question poses itself:
What was the actual lasting influence of British
democratic police ideals upon the new German
police force? Old German police officers of the
Weimar era, representative of a democratic police
idea of one type, teamed up with British police
officers, representative of a democratic police idea
of a different type. Two cultures met and were
bound to have some impact upon one another. To
some extent, the impact would befall the more
active participants, British and German training
officers; to a greater extent it would befall the new
German police recruit, typically a young army or
navy veteran, subject to no police tradition, polit-
ically disillusioned, but perhaps hopeful. Did cul-
ture integration or culture conflict result?

There is very little precedent for any experiment
of this sort. The German situation was not com-
parable to the impact of British police ideas upon
colonial nations who subsequently achieved inde-
pendence.' To put it bluntly, emotionally, though
not politically, the British and the ex-Weimar
police officers met on equal terms in Germany.
What were the respective ideals they represented?

While both nations can proudly trace their police
traditions over centries-and even to a common
ancestry-it is fairly safe to say that the British
ideal has developed since 1829, and the German
ideal only since after 1920. The British develop-
ment had been fairly harmonious, the German
not. In fact, the riotous years 1918-1919 marked
an outright break with theretofore prevalent
German police traditions. Until World War I,

I See, e. g., Hasanat, The C.I.D. in East Pakistan,
48 J. Crim. L., C. & P. S. 447, 448 (1957): "The police
in Pakistan, as well as in India, is a rough copy of the
British police. It was introduced by the British rulers
with adaptations."

the "typical" German police officer, "master of the
guard", was a sword-carrying, mustachioed ser-
geant-veteran of twelve years active army duty,
absolutely loyal to the emperor, extremely power-
conscious, and not exactly popular. He was to be
feared, rather than befriended.

Immediately after World War I, there was super-
imposed upon this type the barracked active in-
fantry soldier, machine gun equipped, and shuffled
unitwise by the interim government Ebert-Scheide-
mann-Noske from trouble spot to trouble spot.
When, as a result of the Boulogne Note of May 22,
1920, this military police was abolished, and all
police functions, transferred to state governments,
had to be adjusted to rule of law principles, regard-
less of exigencies, the state administrators had to
fight the image and legacy of two unpopular police
types. A new ideal had to be created from scratch.
The lead was taken by the then largely social-
democratic state of Prussia, and other states fol-
lowed the Prussian example. At this time the then
Reich- and State Minister Carl Severing made it
his goal to create a police deeply identified with
the people. He had to implant into the new police
a loyalty to the fledgling republic and an aversion
to meddling with politics or military affairs. The
police was not to become a military recruiting and
training agency.2 Within ten years Severing had
largely succeeded in practically all respects. Judged
by American standards, the Weimar police was
amazingly free from either ward or national poli-
tics. The force had developed an unprecedented
esprit de corps and was splendidly trained. No
police officer on public duty had less than one year
of professional training. Many had advanced edu-
cation. Despite this professionalization, the police
enjoyed the greatest popularity among young and
old, except among leftist and rightist extremists.3

But it is virtually impossible to define with pre-
cision the elements of the police idea which this
force represented, nor, indeed, can this be done for
the British police idea. We are dealing here largely
with intangibles. Yet, an attempt must be made,
because to every observer on the scene in post
World War II Germany, it was apparent that a
real difference existed, and that some conflict as
well as some amalgamation resulted.

To begin with the visible marks, the officers'

^This happened for example in the East German
puppet regime, when the barracked, so-called people's
police (Volkspolizei) suddenly emerged as the corps of
non-coins for the new people's army (Volksarmnee).

3For a more detailed discussion see van den Bergh,
Der Polizeigedanke einst und jelzi, 52-63 (1949).

[Vol. 51


MEETING OF TWO POLICE IDEAS

outer appearance presents differences: The British
officer wears no firearms, his Weimar-German col-
league did. Both, of course, are uniformed, yet the
German uniforms were much more reminiscent of
the military prototype, through emblems, military
belt, boots, etc. The chief difference, however, is
one of attitudes. The British police officer on duty,
perhaps, can much more frequently be found in a
joking mood than could his Weimar-German col-
league. While both were taught to strictly preserve
civil rights, the British officer, as his law, was con-
vinced that it is better that ninety-nine guilty
men remain free than that one innocent person be
unjustly punished. To the Weimar officer this price
would have seemed completely unacceptable de-
spite-to be quite sure--his earnest desire to abide
by standards of law and procedure.4 The ultimate
difference can be found in the reciprocal attitude
between the officer and the public. The Weimar
officer, however much aspiring to popularity
through sporting events, police days and festivals,
exhibitions, etc., was the representative of the
state. In fact, he was the principal representative
of the power of the state. In his constant contact
with the public he was also constantly aware of
this position, and no formal education toward
humbleness could erase this self-consciousness of
special trust and power. Within the limitation im-
posed by law, the Weimar officer was much more
ready and willing than his British counterpart to
use repressive force or superior (patriarchal?) ad-
vice, which is undoubtedly to some degree due to
the difference in emotion, vitality, and docility
between the two nations. How does this brief
description of the Weimar officer compare with the
British ideal?

"Found in the British Isles is a very peculiar, but
sacred relationship between the people and their
police. The dominating factor in this is that the
police themselves are members of the public, ap-
pointed by their fellow citizens to protect life and
property, to guide and assist them when necessary,
and generally to perform the functions basic to
modem policing. Great Britain is unique in that
the police forces are not under the sole control of
either the central government or the local author-
ities. The constable is not regarded as an official
employed by 'authority' to supervise, control, and
protect the public, but he is, in fact, a fellow citizen
appointed in the name of The Crown. This tenu-

4 See esp. Wilson, The British Police, 40 J. Crimn. L.
& Crim. 637 (1950).

ous truism, accepted by all concerned, is the rock
upon which the British police system is centered." 5

These rather intangible policy differences should
not obscure the vast similarities in devotion, de-
portment, efficiency, helpfulness, honesty, integ-
rity, and so on.

To learn of the actual impact of the meeting of
these two differing police concepts in post-World
War II Germany, which this author had some
occasion to witness personally with fascination,
some eminently qualified experts have been asked
to give their candid opinions-Dr. Wilhelm Krger,
a member of the cabinet of the Free and Hanseatic
City (State) of Hamburg, in charge of police affairs,
and several rank and file German police officers who
experienced the German-British cooperation ef-
forts. The opinions here portrayed are not those of
any government agency. It is planned to publish a
British view on the same problem at some future
occasion.

SENATOR KR6 GER'S ANALYSIS

By way of introduction it may be pointed out
that the total collapse of the German state had to
be followed by its reconstruction. For the German
police force in the former British Zone of Occupa-
tion this was equivalent to a complete transforma-
tion of its internal and external structure. Police
attitudes typical of a totalitarian state had to give
way to activities and behavior in accord with the
functions of a police force under a constitutional
government. For the purpose of achieving this
drastic change the occupation forces relied upon
the British police concept with its roots deeply
embedded in a popular democratic consciousness.
Thus, the German police force was completely re-
organized both as to its structure and its perspnnel.

By order and under the supervision of the Mili-
tary government, the English concept of "formal"
functions of a police force was introduced to post-
war conditions in the British Zone of Germany,
whereby the realm of police authority was strictly
limited to the prevention of concrete dangers. The
police was consequently stripped of all its previous
administrative functions, which included among
others the offices of registration, of health, building
code and trade supervision, as well as the bureau

5 Chapman, Urban Police Patrol in England and
Wales, 45 J. Crim. L., C. & P. S. 349, 349-350 (1954).
For the history of the British police idea see Glover,
The English Police-It's Origin and Development (1934)
and Reith, A Short History of the British Police (1948).
See also the splendid review of the latter work by Wil-
son, 40 J. Crim. L. & Crim. 675 (1950).


GERHARD 0. W. MUELLER AND WILHELM KROGER

of automobile registration. The responsibility for
the administration of these services was transferred
to other departments. The police was, furthermore,
deprived of its power to impose sanctions for the
violation of its administrative regulations, as well
as the right to issue cease and desist orders for
minor offenses, the infraction of which carried fines.
The structural organization of the police force into
military units was also abandoned. The water po-
lice was taken out of the general police system and
given full autonomy. In Hamburg this was done
on January 1, 1946. In this connection, it should
be remarked that the regulations of the British
Military Government respecting the transforma-
tion of the German police force, with but minor
variations, affected the water police as well. Rely-
ing closely on the British model, the occupation
forces aimed at redeveloping a rapport between the
citizenry and the police, founded on mutual respect
and growing out of the recognition that it was the
function of the constable to be a guardian of public
order. Police officers were disarmed and stripped
of their soldier-like appearance. All taint of mili-
tarism was to be avoided. The equipment with
police sticks was mainly symbolic. Service without
weapons on an entirely civilian basis was to dem-
onstrate the peaceableness of police activities.

The decentralization was designed to end the
role of the German police as an instrument of power
in a totalitarian state. A foundation was to be laid
for the creation of a popular police force whose
function it was to protect democratic institutions
and to guarantee human rights. This reconstruction
of the German police and the transformation of the
entire public order, as well as the catastrophic con-
sequences of the post-war years brought about
drastic changes in police tasks.

It is particularly noteworthy that the measures
taken by the occupation forces enabled the police
force again to espouse such constitutional principles
as had already permeated its ranks before 1933.

The initiative of the British occupation forces
has been especially successful in the area of traffic
safety education. Out of the "Safety First" com-
mittee there evolved the German Landesverkehrs-
wachl (State Traffic Guard). It is a public service
association and cooperates closely with the police
authorities. By virtue of this arrangement it was
possible to inaugurate traffic safety programs for
children, featuring courses in navigation of small
boats and issuing of drivers' licenses for bicycles.
Traffic safety weeks were also instituted. The con-

tact thus made with the population, especially
with the young people of the community, has
tended to underscore the democratic and consti-
tutional functions of the German police vis-a-vis
the public and to erase the still prevailing memories
of police activities in the Nazi era.

Other measures inaugurated by the occupation
forces were crowned with only limited success.
The total collapse of the public order in Germany
had a severe psychological impact on the popula-
tion. The citizenry had to become reaccustomed to
democratic concepts and institutions. The police
was still viewed as the prominent instrument of
totalitarian might. The drastic changes in police
personnel and the emergency conditions of the
post-war era made matters very difficult. Conse-
quently, many of the British methods had to be
abandoned. The police force had to be rearmed in
order to successfully maintain order and security.
Today, following the complete re-establishment of
the public order and the consolidation of govern-
mental authority, the police continue to carry
weapons and will not be able to forego relying upon
them in the future. Para-military police units,
which had already existed in the years between
1919 and 1933, have also been formed in accordance
with appropriate constitutional provisions.'

The attempt by the British occupation forces to
transplant upon the German soil the concepts of
English police service has had no enduring success.
It was resisted by the mentality of the "old guard"
policemen trained under the Weimar Republic,
among whom it had caused considerable apprehen-
sion. The introduction of the British principles was
also viewed with scepticism, because the police
system which had previously prevailed in Germany
and which had not been substantially changed
after 1933, was found to have had great merit. Of
importance was also the conviction that British
police methods, as compared with local ones, did
not excel in all facets of police work. The dimin-
ished supervision by British officers in the year
following the currency reform [1948] led to a return
to those methods which had proved their value
before 1933.

The fact should not be overlooked that it was
only with great difficulty that the British officers
succeeded in coping with the methodology of Ger-
man police practice. It seemed as if they found
themselves confronted by totally unexpected con-

6 These units are comparable to American state
police forces.

[Vol. 51


MEETING OF TWO POLICE IDEAS

ditions. The arising complications made for dis-
trust and a certain amount of confusion.

The transfer of functions which had formerly
been within the sphere of police competence to
other administrative branches has not always been
particularly advantageous, in view of the fact that
applicable legislation had not been substantially
amended. This is most apparent in the area of
police control over traffic matters where, for ex-
ample, the issuance of drivers' licenses and the in-
spection of vehicles has not yet been placed under
the preventive supervision of the police. The pres-
ent aim is to return some of these functions within
the sphere of police competence, in order to pre-
vent dichotomization of authority and to alleviate
the consequent burden on the community.

The establishment of the Department of Police
Administration of Hamburg in 1952, led to the
integration of the water police, independent since
1946, into the central police organ.

The well-intentioned influence of the former oc-
cupation powers upon the official approach of the
police force unquestionably has been instrumental
in furthering patience and tolerance, as well as
that fairness so characteristic of the British con-
stable; all three of which are prerequisites of suc-
cessful police activity. This attitude has become
again, as it had been before 1933, the basic stand-
ard of conduct for the individual policeman, a
trait which has gained the recognition and appre-
ciation of the public. When German authorities
acquired full sovereignty over the police force, this
valuable influence of the former occupation poivers
has continued to be fostered by intensive training
programs. It should be stressed that the leadership
of the German police was on its own initiative in-
tensely instrumental in impressing upon the Ham-
burg police the need for close cooperation with the
general public.

The political reconstruction, the re-establish-
ment of a democratic way of life and the effectua-
tion of laws based exclusively on constitutional
principles, as well as the integration of the police
as a genuine instrument of public service-all these
have deeply influenced the thinking of the police
constable with regard to the meaning of his duties.
Consequently, every measure taken by the police
officer is noticeably inspired by a respect for the
citizen and the law. In their official conduct the
constables have distinguished themselves for their
sincere readiness to be of service and to give assist-
ance wherever needed. They conduct themselves

with modesty and not with arrogance, correctly
and determined, thereby showing that humane
character traits do not have to be alien to their
difficult profession. These had already been basic
prerequisites of German police training before 1933.
The occupation forces should be credited, without
any reservations with having reintroduced these
positive attributes after 1945 and with having
again made them desirable criteria for police serv-
ice. It should, however, not be overlooked that
the occupation authorities permitted themselves
to be guided by the conditions in their own coun-
tries, without sufficiently taking into consideration
the post-war German problems and other impor-
tant factors. Therefore, it was in the interest of the
German people to have the German police go its
own way. Despite the divergent police concepts
prevailing both in Germany and the countries of
the former occupation powers, the developments
after the war have shown that the German police
also succeeded in acquiring and retaining the rep-
utation of a truly democratic police force. This
applies both for the regular as well as the water
police. The high calibre of the Hamburg police is
evidenced by the recognition bestowed upon it by
foreign visitors and statesmen.

Oruxa GERmAN PoLicE OFFICERS' OPINIONS

Dr. Kriger's report can be supplemented by the
following remarks gathered from police officer's
opinions.

On the whole, the British principles, designed to
bring about a change of procedure, were rejected
by most German officers. This was caused by the
fact that the methods attempted to be introduced
were more difficult and did not suit the mentality
of the "old guard" police officer. In short, the
change was inconvenient, and the conservative
approach ultimately emerged victorious.

At the Water Police Academy at Hamburg, for
example, the British director attempted to institute
the idea of a police court, with jurisdiction over
petty offenses. A special classroom was set aside
as a moot court room, but it soon became apparent
that this procedure did not appeal to any German,
not even the students of the Academy. The concept
of such a police court is foreign to Germany and
people prefer to be taken before a criminal or even
a lay assessor court, because they have greater
confidence in the regular judicial system.

It may be said quite safely, that no lasting effect
of the British influence remained with the German


GERHARD 0. W. MUELLER AND WILHELM KROGER

police system. This is due to the fact that follow-
ing the withdrawal of the British occupation forces,
the reinstated German officials retained their old
institutions, as they had existed before 1933, and
continued to strengthen them ever since. In addi-
tion, it should not be overlooked that the lack of
appropriate experience on the part of the British
officers, who found themselves suddenly in impor-
tant positions, also contributed to the German
failure to profit from pertinent British recommen-
dations. This is indeed a very deplorable but true
description of the then existing state of affairs.
Matters might possibly be different today had ap-
propriate committees been set up to work out
plans for the effectuation of the British policies.
But this was not done. It remains to be pointed
out that the sycophantic behavior towards the
British supervisory officials must have created in
their minds a distorted picture of German police
institutions, which could not but convey the im-
pression that the British recommendations were
accepted with great enthusiasm by the German
authorities. Added to this must be the factor of
human weakness, permeating the actions of both
sides and resulting in a preoccupation with personal
advancement and promotions.

Several observers had the impression that the
British officers were unable to fully understand
the inveterate German police procedure and there-
fore rejected the system inaugurated by Severing.
These officers also never succeeded in gaining a full
perspective of the systems which they themselves
introduced. Doubtlessly, the British public was
presented with a wrong impression of German po-
lice institutions before 1933, thereby doing great
injustice to Herr Severing, the Minister of the
Interior under the Weimar Republic, who is still
alive. This is deplorable, in view of the fact that
it was Severing, who after the First World War
established a police system with principles still
valid and applicable today.

The eminently qualified British police specialists

did not concern themselves with the routine work
of the police force. They were thus unable to' de-
tect the many weaknesses which otherwise might
have caused them to act differently.

PROFESSOR MUELLER, IN CONCLUSION

The comparatist may be disappointed by such
somewhat recriminatory, though honest, reports.
Judged by its purpose, as evidenced by British
endeavors, the experiment was a failure. This was
principally due to the fact that the circumstances
permitted no free range for the expression of that
bond which fraternally binds police officers across
international boundaries. Yet, looking beyond the
immediate objective-introduction of British dem-
ocratic police ideals-to the ultimate objective-
destruction of undemocratic German police objec-
tives and methods and creation of a protective
police worthy of public confidence--the events
have proven that history took its desired course.
Viewed in this perspective, the experiment was a
success. The new police officer in the German Fed-
eral Republic does in fact enjoy the confidence of
the public, and once more proudly designates him-
self as Schulzmann, i.e., protection man, perhaps in
honor of Severing, who created the prototype of
the Schutztann. And this pride does not differ
markedly from the pride of the British Bobby, who
wears his name in honor of Sir Robert Peel, father
of modern British policing. Many observers of the
German scene have also privately concluded that
the professional arrogance of the Weimar officer
has largely disappeared so that one can speak of
a move closer yet to a common Western demo-
cratic police ideal. Differences remain, but we must
simply recognize that democracy is not unitary.
In fact, its greatest asset is that it permits free
expression of national idiosyncrasies. To be effec-
tive, the police must adapt itself to these and
must reflect the psyche of the nation. The two
police forces compared could not come closer to
this standard.

[Vol. 51


	Journal of Criminal Law and Criminology
	Summer 1960

	The Meeting of Two Police Ideas
	Gerhard O. W. Mueller
	Wilhelm Kroger
	Recommended Citation


	Meeting of Two Police Ideas, The

