
Pace University
DigitalCommons@Pace

Honors College Theses Pforzheimer Honors College

8-25-2005

Arthur Niederhoffer's Study on Police Cynicism
Among New York Police Department Recruits
Anita Mignone
Pace University

Follow this and additional works at: http://digitalcommons.pace.edu/honorscollege_theses
Part of the Sociology Commons

This Article is brought to you for free and open access by the Pforzheimer Honors College at DigitalCommons@Pace. It has been accepted for
inclusion in Honors College Theses by an authorized administrator of DigitalCommons@Pace. For more information, please contact
rracelis@pace.edu.

Recommended Citation
Mignone, Anita, "Arthur Niederhoffer's Study on Police Cynicism Among New York Police Department Recruits" (2005). Honors
College Theses. Paper 20.
http://digitalcommons.pace.edu/honorscollege_theses/20

http://digitalcommons.pace.edu?utm_source=digitalcommons.pace.edu%2Fhonorscollege_theses%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.pace.edu/honorscollege_theses?utm_source=digitalcommons.pace.edu%2Fhonorscollege_theses%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.pace.edu/pforzheimer?utm_source=digitalcommons.pace.edu%2Fhonorscollege_theses%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.pace.edu/honorscollege_theses?utm_source=digitalcommons.pace.edu%2Fhonorscollege_theses%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/416?utm_source=digitalcommons.pace.edu%2Fhonorscollege_theses%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.pace.edu/honorscollege_theses/20?utm_source=digitalcommons.pace.edu%2Fhonorscollege_theses%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:rracelis@pace.edu

ARTHUR NIEDERHOFFER’S STUDY
ON POLICE CYNICISM: CYNICISM

AMONG NEW YORK POLICE
DEPARTMENT RECRUITS

by

Anita Mignone

Pace University

2005

i

TABLE OF CONTENTS

INTRODUCTION ...1
DESCRIPTION OF RESEARCH DESIGN AND METHODOLOGY............6
RESULTS...9
FIGURES ...13
FREQUENCY TABLES -FEMALE RECRUITS ONLY25
FREQUENCY TABLES –MALE RECRUITS ONLY34
ADDENDUM 1: NEW YORK CITY POLICE RECRUIT SURVEY45
ADDENDUM 2: RAW SCORES: ANSWER-BASED...................................48
ADDENDUM 3: RAW SCORES: DEMOGRAPHIC DATA53
BIBLIOGRAPHY..57

1

INTRODUCTION

For the past four decades, there has been extensive debate over what the role of police

officers should be. While many maintain that law enforcement officials should hold the traditional

law and order perspective, believing that the main role of police is to fight crime, others perceive

the role to encompass what they call the social service, or professional approach. The first group

has the tendency to avoid changes in their crime-fighting compass, either because of deep cynicism

or because of fear that changes implemented will ultimately diminish their status. The latter group,

seeking to bring attributes such as high standards of admission and a higher level of status and

prestige, chart a more clear and realistic path towards a definition of the role of police in our

society.1 The professional approach holds that the police officer’s role, beyond simply maintaining

law and order, is to fight the underlying causes of crime, acting as a social worker as needed. As

with most innovations, the professional approach stemmed from the failures seen in political model

of policing seen in the 1920s. Changes began occurring during the Great Depression, when police

work became an economic desirable professional to educated members of the middle class. This

new group of police officers believed that the occupation could be improved by education

requirements, objective measurements in police activities, and other reforms that would take

policing into a new age of professionalism. This is not to say the professional approach has no

limitations. Critics of this approach have questioned the capability of a police officer, generally in

his/her twenties, to confront and resolve such deep sociological problems that are believed to be

the root of crime. Ultimately, this ongoing internal struggle has a deep effect on the police

department itself, dividing it internally, bringing down morale, and creating cynicism.

1 Niederhoffer, Arthur, Behind the Shield: The Police in Urban Society, (Garden City, N.Y.: Anchor Books, 1969), p. 19.

2

Cynicism was defined by Niederhoffer as it relates to both idealism and anomie. It was his

belief that cynicism acted as an eroding agent to idealism, becoming stronger as the conflict

between the police officer and the public intensifies and public respect diminishes. It is important

to note that this conflict is not an individualized one, but rather the way that the public balances

their own vulnerabilities with the power the police has to deprive them of their freedom.

Continuously seeing human beings at their worse, as police officers often do, may lead them to

believe that there is nothing they can do to bring about change and to ultimately lose their ability to

empathize and become cynical. Idealism was used by Niederhoffer and is used in this study not in

the traditional sense of unwavering optimism, but as a strong belief in the ideals of policing as well

as in the police department’s effectiveness and potential to achieve these goals. Idealism is further

tied to the belief that the police department should be committed to the professional/social service

approach to policing.

Another central concept that is necessary to understanding police cynicism and its effects is

anomie. Anomie, defined by McClosky and Schaar in Psychologtical Dimensions of Anomy and

quoted by Niederhoffer in Behind the Shield, is characterized by “apathy, confusion, frustration,

alienation, and despair.”2 Depending on the specific circumstances, anomie can be either a

contributing factor or a byproduct of cynicism. Police officers have a role that is unique in its

power to deprive citizens of their freedom and far-reaching moral implications. This uniqueness

leads them to feelings of both personal and organizational isolation. Personal isolation stems from

the loss of personal relationships and disorientation that occurs as an individual becomes a police

officer. This individual, in an attempt to rebuild a social network, forms a close bond with other

2 McClosky, Herbert and Schaar, John H., Psychological Dimensions of Anomy, American Sociological Review, Vol. 30 (February

1965), 14-40.

3

police officers. In forming this bond, the police officer adopts the values of the prevailing police

culture, which, in many cases, will be laden with cynicism. The effects of anomie on police

performance are devastating, as if a police officer believes people are inherently evil, he/she is

unable to fulfill the role of social worker required by the professional approach to policing.

Anomie is especially strong in police department recruits, who are becoming increasingly isolated

from their familiar role as civilians and are struggling to gain acceptance into the police culture.

Behrend provided a more concise definition of cynicism, a “contemptuous distrust of human nature

and motives”, which is consistent with both Niederhoffer’s definition and with current societal

standards and helpful in analyzing this study’s results. 3

Behind the Shield, Arthur Niederhoffer’s classical study in the field of criminology,

brought attention to the field of criminal justice and spawned several additional studies that

alternatively challenge and complement its findings. Some of the most intensive study originating

from Behind the Shield was done by Dr. Robert M. Regoli, who empirically tested Niederhoffer’s

20-item scale. His findings were that adjustments needed to be made for the different subcategories

of police cynicism that are present in Niederhoffer’s index, and that cynicism is not an isolated

attitude, but rather a reflection of multifaceted occupational forces.4 Regoli also explored the need

for a better understanding of police cynicism and sought to generalize Niederhoffer’s results by

conducting the study in the Pacific Northwest.5 Among multiple others, Anson used Niederhoffer’s

3 Behrend, Kenneth R., Police Cynicism: A Cancer in Law Enforcement? FBI Law Enforcement Bulletin. August 1980.
4 Regoli, Robert M., An Empirical Assessment of Niederhoffer’s Police Cynicism Scale, Journal of Criminal Justice, Vol. 4 (1976),

pp. 231-241.
5 Regoli, Robert M., Police in America, (Washington, D.C.: University Press of America, 1977).

4

original study to explore cynicism among black police officers6, and Dorsey and Giacopassi used it

to study gender differences among police officers.7 These studies, using Arthur Niederhoffer’s

work as a main point of reference, are testament to the impact of his work on the field of criminal

justice, which has shaped our knowledge of police sociology today.

Niederhoffer’s original study measured cynicism in various basic subgroups within the

police department (recruits on their first day in the police academy, recruits in the police academy

for 2-3 months, patrol officers for 2-6 years, 7-10 years, 11-14 years, and 15-19 years) and

explored possible reasons for the findings. Among those found, four main reasons emerged:

socialization, contact with police subculture, occupational anomie, and finally, personality. What is

especially intriguing of these findings is that although police recruits in Niederhoffer’s study had a

mean score of 60.27, which would classify them as cynics; they had not yet been exposed to the

main four factors causing cynicism cited in Behind the Shield. Niederhoffer attributes this to the

disparity between the high ideals of professionalism being taught to the recruit inside the academy

and the recruit’s prior experiences with the police. “The typical police recruit starts his career

without a trace of cynicism, but after a short time at the Academy, the alert student begins to

realize that the professional atmosphere that surrounds him is party a sham.”8 In addition, the

cynicism demonstrated by police department recruits may also be an attempt to become part the

perceived police culture.

6 Anson, Richard H., Validating Niederhoffer’s Cynicism Scale: The case for black officers, Journal of comparative and Applied
Criminal Justice, Vol. 7(1) (1983), pp. 35-47.

7 Dorsey, Rita R., and Giacopassi, David J., Assessing Gender Differences in the Levels of Cynicism Among Police Officers, American
Journal of Police, Vol. 5(1) (1986), pp. 91-112.

8 Niederhoffer, Arthur, Behind the Shield: The Police in Urban Society, (Garden City, N.Y.: Anchor Books, 1969), p. 46.

5

Forty-three years later, the face of the New York City Police Department has changed

tremendously. Racial minorities have joined the police department in greater numbers and women

have been admitted into the profession, both variations that could possibly have a strong effect on

the overall cynicism score of police recruits, and in the police culture itself. The other possibility

may be that the strength of the police culture is such that in order to become an accepted member

of it, people of different backgrounds generally conform to its standards of conduct and belief.

Research beginning in the sixties with the advent of the Law Enforcement Education Program and

intensifying in the following decades have brought about innovations that have made policing what

it is today. The profession itself has also changed significantly over the years with the experiments

in team policing, community policing, and specifically in New York City, Compstat. Adding to

these significant changes is the current state of the media. Media scrutiny of police conduct is at an

unparalleled level, fueled by public distrust stemming from high profile police brutality cases as

the Rodney King, Amadou Dialo, and Abner Louima cases. Indeed, information can be

disseminated so quickly, as real time video coverage by the media adds a new dimension of

pressure that police officers had not experienced before.

This study takes a subsample of Niederhoffer’s original interviewees of the police cynicism

study (police academy recruits) in order to compare cynicism scores and learn to which extent

these population, procedural, and societal changes have affected the overall attitude of police

recruits in the New York City Police Department.9

9 Population changes in this context refer to the entrance of women and minorities in the police department since the time
Niederhoffer conducted his original study on police cynicism. The importance of these changes cannot be underestimated as they
constitute the most significant difference between Niederhoffer’s recruit population and the recruit population of the current study.

6

DESCRIPTION OF RESEARCH DESIGN AND METHODOLOGY

Arthur Niederhoffer’s original study was carried out as his doctoral research in 1962,

taking place within the New York City Police Department and Academy. This breakthrough

research is especially significant because it was the first time that cynicism was studied in the

police department. Behind the Shield was written as an adaptation of his dissertation on police

cynicism, not published until 1967 due to the lack of interest in books on police sociology until

then. This study is a replication of a crucial part of Niederhoffer’s research, dealing with police

recruits in the very initial stages of their experience as members of the police department. It was

conducted using the same instrument used by Niederhoffer, in the same Police Academy, Police

Department, as well as using the same methodology and analysis 43 years later. Because this

study follows the original in so many respects, these results can be more easily compared to the

original results collected by Niederhoffer. The primary, and most significant difference between

the two studies is that this study measures the attitudes of a different generation (or population) of

police recruits.

This project had as its goal to take a small subsection of the population, police academy

recruits, which originally represented approximately 30% of Niederhoffer’s original sample. The

research was conducted at the Police Academy located in New York City at 235 East 20th Street,

with the purpose of obtaining current data on cynicism from police recruits. This particular police

academy was chosen due to both its accessibility and location. The proximity of the location

minimized the costs involved in effecting this study and being the same department used in the

original study, it allowed for a close comparison with Niederhoffer’s results. While the results are

intended to reflect the attitude of police academy recruits in large urban areas, the possibility that

7

New York City Police Department recruits may face conditions that are unique and cannot be

generalized for the remainder of the country exists. NYPD recruits face conditions that are unique

based on the diversity of the population, which according to the U.S. Census Bureau has a current

size of 8,104,079.10 The New York Police Department website currently notes that crime is at a

historical low, having decreased from 1988 to 2003.11 At the same time, New York City police

academy recruits also find themselves preparing to launch their career in a city that is still deeply

affected by the September 11th, 2001 attacks and by subsequent terror alerts.

This data is intended to be used to both reach a better understanding of the current state of

police cynicism present in the police academy and compare the current data with the data from

Niederhoffer’s original study. The main question being pondered is not whether police academy

recruits become cynical or how quickly they do so, but whether their attitudes have changed in the

last forty-three years. In order to measure cynicism, Arthur Niederhoffer’s original 20 item

questionnaire from his 1967 study was used after being modified for gender neutrality. 150

questionnaires were distributed in five classes with an average size of 30 recruits per class. Of the

150 questionnaires, 148 were returned. The specific demographic variables included were

racial/ethnic background, gender, marital status, and level of education. The five classes at the

above-mentioned Police Academy were randomly selected and recruits were asked to complete 20-

item survey. Participation in this study was voluntary and recruits were informed that no personal

information was to be disclosed.

10 http://www.census.gov/popest/counties/CO-EST2004-01.html
11 http://www.nypd2.org/html/recruit/policeofficer.html

8

As with the original study, survey responses were assigned a numerical value ranging from

1 for a response A (representing the professional view of law enforcement, 3 for a response B

(representing a neutral attitude), and 5 for a response C (indicating a cynical attitude). Each

response was then recorded and added in order to obtain a total value for cynicism per respondent.

Respondents with a score of 60 or higher were classified as cynics. While the instrument questions

do not address every dimension of cynicism, they do cover the major dimensions that can be

objectively measured and that are significant to policing. Through the questionnaire, recruits are

able to express their opinions towards the police academy, arrests, the police hierarchy, the public,

the media, and the judicial system.

Although this study is a close replica of Niederhoffer’s original study, there is reason to expect

the results to be significantly different. The admission of minorities, compulsory education,

presence of Civilian Complaint Review Boards, and other innovations have changed the face of

policing since the 1960s. However, despite all the changes that have occurred both in policing and

in society in general, the basic values that were known then and are known now have largely

remained the same. Among many others, the concept of the blue wall of silence, characterizing

police officers as a very loyal group even in the face of misconduct still remains. Recruits, in order

to overcome the anomie experienced in the police academy, make a concerted effort to adapt to the

values and attitudes that are demonstrated by established police officers.

The hypotheses of the study are as follows:

1. The new results will be similar to those obtained in Niederhoffer's original study.

2. Within the current study population, women will have a higher rate of cynicism than men.

9

RESULTS

 DISCUSSION OF RESULTS BY HYPOTHESES

The first finding of this study disproves the initial hypothesis that the new results would be

similar to those obtained in Niederhoffer's original study. This hypothesis was based on the police

culture’s general tendency to resist change, and on previous studies done in other police

departments that found similar results. While the mean cynicism score among recruits was of 60.27

in 1962, the score found in police academy recruits in 2005 was of 44.48. Under Niederhoffer’s

original classification, this score indicates that recruits are not yet cynical. One important

consideration is that Niederhoffer believed that in the case of police academy recruits, even if they

are classified as cynics, these levels did not constitute true cynicism. Instead, it constituted a form

of cynicism called “pseudo-cynicism.”12 Pseudo-cynicism is believed to be attitude adopted by

police recruits in order to conform into what they perceive to be the police culture and gain

acceptance from fellow police officers. Their idealism remains strong at this point of their careers,

as they have only been exposed to the police academy instructors, who traditionally have the

professional perspective of policing, and not yet to its harsh realities. The absence of pseudo-

cynicism in the current findings may be indicative of an overall change in the New York City

Police Department, since the psychological tendency of the recruit to adapt to the organizational

culture is not likely to have changed. One explanation may be that the September 11th attacks

increased the public’s respect towards police officers, who in turn became less cynical as a

response to their new perceived role of a hero rather than oppressor.

12 Niederhoffer, Arthur, Behind the Shield: The Police in Urban Society, (Garden City, N.Y.: Anchor Books, 1969), p. 104.

10

 The second hypothesis proposed that women would have a higher rate of cynicism than

men. The gender specific results cannot be compared to Niederhoffer’s original study, as there

were no women in the police department at the time. However, they can be compared among

genders in the current study. If the second hypothesis is proven true, the higher cynicism rate

would be indicative of women adapting their attitudes in order to become accepted into the police

culture. The findings, however, show that both genders had similar results for the vast majority of

questions in the 20-item instrument. This result is consistent with the findings in the first

hypothesis, showing that cynicism is no longer prevalent among police academy recruits. It

important to note that these findings do not rule out the theory that women have had to conform to

the beliefs of the majority in order to gain acceptance into the police culture, since their attitudes

are congruent with the attitudes of the majority.

DISCUSSION OF RESULTS BY QUESTIONNAIRE ITEM
Item 1 shows that the overwhelming majority of recruits held an overall positive attitude

toward arrests, an essential function in law enforcement, believing that both the average arrest and

the ideal (best) arrest is a result of a police officer’s dedication to the his/her duty. Since the

recruits have not yet had real exposure to an arrest, this attitude can be attributed to the

idealism/professionalism inspired by the police academy instructors.

According to Niederhoffer’s Behind the Shield, in the fifteen years immediately prior to the

study, “ninety five per cent had no college training.”13 Because at the time the original study was

conducted a college degree was not required for appointment into the police department, Item 5

13 Niederhoffer, Arthur, Behind the Shield: The Police in Urban Society, (Garden City, N.Y.: Anchor Books, 1969), p. 39.

11

was intended to gauge the attitude of the recruits toward a police department with a stronger ideal

of professionalization. The significance of Item 5 changed in the current study, as the police

academy requires a two years of college. This item is now intended to measure the attitude of the

recruits towards the new requirement.

As with Items 3 and 4, when responding to Item 6 the police recruits have not yet had the

opportunity to familiarize themselves with the subject of the question. In this case, they are not

familiar with the department from the inside, and their answers are based on the image projected

by the police academy instructors and/or beliefs based on prior experience, background, or cultural

standard.

Item 7 measured the attitude of the recruits towards their current experience in the police

academy. A high number of recruits participating in the study expressed the belief that once they

are working in the police department, they expect to have to be retrained in order to perform their

duty properly, or that the training received in the academy cannot overcome the contradictions

between theory and practice.

Perhaps two of the most important questions when specifically directed towards the police

recruits are Items 17 and 18, both of which measure the police recruits’ attitude towards the public.

The importance of these two items is based on the high likelihood that the recruits’ attitude towards

the public will influence they way in which they carry out their law enforcement duties. According

to item 17, a comparable amount had a favorable attitude towards the public, believing them to be

12

generally cooperative with law enforcement, and a mildly negative attitude towards the public,

believing that while they would cooperate with law enforcement, they would usually only do so if

forced.

Item 19 on the questionnaire received an especially high score on the cynicism scale, as the

vast majority of respondents expressed the belief that newspapers in general, when reporting the

news, “seem to enjoy giving an unfavorable slant to news concerning the police, and prominently

play up police misdeeds rather than virtues.” However, this distrust toward the media did not have

a strong effect of the recruits’ attitudes toward the public.

While this study has yielded interesting findings, its heuristic value carries the most

significance. A comparison in data collected prior to the September 11, 2001 attacks in New York

City could tell us whether the reduction in cynicism is due to differences in public perception

brought on by the attacks as discussed. Another valuable research would involve a comparison of

data on police academy instructors in Niederhoffer’s time (if available) and in 2005. If their

demographic data and/or attitudes have changed significantly, it may present the possibility that

their influence has reduced cynicism among police academy recruits.

13

FIGURES

OVERALL RESULTS
The following graphs are based on responses to Niederhoffer’s 20-item questionnaire as
administered to New York City police recruits in February of 2005, with no breakdown by special
demographic variable. As with the original study population, the recruits showed a mild to
moderate level of cynicism.

Figure 1

Figure 2

The average police supervisor is:

The average police supervisor is:

mostly concerned wit
somewhat concerned a

very interested in t

Fr
eq

ue
nc

y

80

60

40

20

0

The average police superior is…

Very interested Somewhat Mostly concerned
 in the welfare of concerned about with his/her own
 his/her the welfare of problems

 subordinates of his/her
 subordinates

Fr
eq

ue
nc

y

The average disciplinary complaint is the result of:

The average disciplinary complaint is the result of:

the pressure fromhigsome personal frictithe superior's dedic

Fr
eq

ue
nc

y

60

50

40

30

20

10

0

The average departmental complaint is a result of…

Fr
eq

ue
nc

y

The superior’s Some personal The pressure on
dedication to friction between superiors from higher
proper standards superior and authority to give
of efficiency subordinate out complaints

14

Figure 3

Figure 4

The average arrest is made because:

The average arrest is made because:

an officer could nota complainant insistthe officer is dedic

Fr
eq

ue
nc

y

140

120

100

80

60

40

20

0
The patrol officer is A complainant The officer could not

 dedicated to perform insisted upon it avoid it without getting
 his/her duty properly into trouble

The average arrest is made because…

Fr
eq

ue
nc

y

The best arrests are made:

The best arrests are made:

as a result of luckas a result of goodas a result of hard

Fr
eq

ue
nc

y

140

120

100

80

60

40

20

0

The best arrests are made…

Fr
eq

ue
nc

y

As a result of As a result of Coming from the
 hard work and good information “coop”
intelligent from an informer
 dedication to duty

15

Figure 5

Figure 6

A college degree as a requirement for appointment to the police departme

A college degree as a requirement for appointment to the police departme

would let into the d
would cause friction

would result in a mo

Fr
eq

ue
nc

y

140

120

100

80

60

40

20

0

A college degree as a requirement for appointment to
the police department…

Fr
eq

ue
nc

y

Would result in a Would cause Would let into the
much more efficient friction and do department men/women

 police department more harm than who are probably ill suited
 good for police work

When you get to know the police department from the inside, you begin to

When you get to know the police department from the inside, you begin to

it is a wonder it doit is hardly any difit is a very efficie

Fr
eq

ue
nc

y

80

60

40

20

0

When you get to know the department from the inside,
you begin to feel that…

Fr
eq

ue
nc

y

It is very efficient, It is hardly any It is a wonder that it
 smoothly operating different from does one-half

 organization

16

Figure 7

Figure 8

Police Academy training of recruits:

Police Academy training of recruits:

might as well be cutcannot overcome thedoes a very fine job

Fr
eq

ue
nc

y

80

60

40

20

0

The Police Academy training of recruits…

Fr
eq

ue
nc

y

Does a very fine job Cannot overcome Might as well be cut in
 of preparing the the contradictions half. The recruit has to
 recruit for life in between theory learn all over when
 the precinct and practice he/she is assigned to a

precinct

Professionalization of police work:

Professionalization of police work:

is a dream. It willmay come here in theis already here for

Fr
eq

ue
nc

y

120

100

80

60

40

20

0

Professionalization of police work…

Fr
eq

ue
nc

y

Is already here for May come in Is a dream. It will not
 many groups of the future come in the foreseeable
 police officers future

17

Figure 9

Figure 10

When an officer appears at the Trial Room:

When an officer appears at the Trial Room:

will probably be fou
the outcome depends

he/she is getting a

Fr
eq

ue
nc

y

80

60

40

20

0

When a patrol officer appears at the police department
Trial Room…

Fr
eq

ue
nc

y

The average police officer is:

The average police officer is:

just as interested itrying to perform 8dedicated to the ide

Fr
eq

ue
nc

y

100

80

60

40

20

0

The average police officer is…

Fr
eq

ue
nc

y

Dedicated to the Trying to perform Just as interested in
 high ideals of eight hours of duty promoting private
 police service and without getting contracts as he/she is
 would not hesitate into trouble in performing police work
 to perform police duty
 even though he/she
 may have to work
 overtime

He/she knows The outcome He/she will probably
 he/she is getting depends as much be found guilty even
 a fair trial with on the personal when he/she has a good

 legal safeguards impression he/she defense
 leaves with the trial
 commissioner as it

 does on the merits
 of the case

18

Figure 11

Figure 12

The rules and regulations of police work:

The rules and regulations of police work:

are restrictive andcreate a problem- diare fair and sensibl

Fr
eq

ue
nc

y

100

80

60

40

20

0

The Rules and Regulations of police work…

Fr
eq

ue
nc

y

Are fair and Create a problem Are so restrictive
 sensible in in that it is very and contradictory
 regulating conduct difficult to perform that the average
 off and on duty an active tour police officer just
 without violating uses common sense
 some rules and on the job, and does not
 regulations worry about rules and
 regulations

The youth problem is best handled by:

The youth problem is best handled by:

mobile strong-arm sqthe average officerofficers trainedin a

Fr
eq

ue
nc

y

100

80

60

40

20

0

The youth problem is best handled by police who are…

Fr
eq

ue
nc

y

Trained in a The average patrol By mobile strong-arm
 social service officer on post Youth squads who are

approach ready to take strong action

19

Figure 13

Figure 14

The majority of special assignments in the police department:

The majority of special assignments in the police department:

depend on who you kn
are handlesd as capa

are result of carefu

Fr
eq

ue
nc

y

70

60

50

40

30

20

10

0

The majority of special assignments in the police
department…

Fr
eq

ue
nc

y

Are a result of Are being handled as Depend on whom you
 careful consideration capably as you could know, not on merit
 of the man/ woman’s in a large civil service
 background and organization
 qualifications, and
 depend on merit

The average detective:

The average detective:

is a little chesty ais just about the sahas special qualific

Fr
eq

ue
nc

y

100

80

60

40

20

0

The average detective…

Fr
eq

ue
nc

y

Has special Is just about the Is a little chesty and
 qualifications and same as the thinks he/she is a little
 is superior to a the average better than a patrol officer
 patrol officer in patrol officer
 intelligence and
 dedication

20

Figure 15

Figure 16

Traffic tickets are issued by police officers:

Traffic tickets are issued by police officers:

an officer must meeton the basis of theias part of a sensibl

Fr
eq

ue
nc

y

100

80

60

40

20

0

Police department summonses are issued by police
officers…

Fr
eq

ue
nc

y

As part of a On the basis of Because the officer
 sensible their own ideas know he/she must meet
 pattern of right and wrong his/her quota even if this is
 enforcement not official

The public:

The public:

considers police low
considers police ave

shows a lot of respe

Fr
eq

ue
nc

y

70

60

50

40

30

20

10

0

The public…

Fr
eq

ue
nc

y

Shows a lot of Considers police Considers police
 respect for police officers average officers very low as
 officers civil service far as prestige goes
 workers

21

Figure 17

Figure 18

The public:

The public:

is more apt to obstrusually has to be fois eager to cooperat

Fr
eq

ue
nc

y

70

60

50

40

30

20

10

0

The public…

Fr
eq

ue
nc

y

Is eager to Usually has to Is more apt to
 cooperate with be forced to obstruct police work
 police officers to cooperate with if it can, than
 help them perform police officers cooperate
 their duty better

Police officers:

Police officers:

have a peculiar view
have no more talent

understand human beh

Fr
eq

ue
nc

y

100

80

60

40

20

0

Police officers…

Fr
eq

ue
nc

y

Understand Have no more Have a peculiar
 human behavior talent in view of human nature
 as well as understanding because of the misery
 psychologists and human behavior and cruelty of life which
 sociologists than any average they see every day
 because they get person
 so much
 experience in real

life

22

Figure 19

Figure 20

The newspapers in general:

The newspapers in general:

enjoy giving an unfajust report the newstry to hellp police

Fr
eq

ue
nc

y

100

80

60

40

20

0

The newspapers in general…

Fr
eq

ue
nc

y

Try to help Just report the Seem to enjoy giving an
police departments news impartially unfavorable slant to news
by giving prominent whether or not it concerning the police, and
coverage to items concerns the police prominently play up police
favorable to the misdeeds rather than virtues
police

Testifying in court:

Testifying in court:

POs are treated as c
POs are treated no d

POs receive real coo

Fr
eq

ue
nc

y

70

60

50

40

30

20

10

0

Testifying in court…

Fr
eq

ue
nc

y

Police offers receive Police witnesses Too often the police
real cooperation are treated no officers are treated as
and are treated differently from criminals when they take
fairly by court civilian witnesses the witness stand
personnel

23

Figure 21

Figure 22

Fr
eq

ue
nc

y

What is your racial or ethnic background?

What is your racial or ethnic background?

MISSING - NO RESPONS
American Indian

Asian / Pacific Isla
Hispanic

White
Black

Fr
eq

ue
nc

y

60

50

40

30

20

10

0

What is your racial or ethnic background?

Fr
eq

ue
nc

y

MISSING - NO RESPONSEAsian/Pacific
Islander

What is your gender?

What is your gender?

MISSING - NO RESPONSFemaleMale

Fr
eq

ue
nc

y

120

100

80

60

40

20

0

What is your gender?

MISSING - NO RESPONSE

Fr
eq

ue
nc

y

24

Figure 23

Figure 24

RECODED CYNICISM SCORE

RECODED CYNICISM SCORE

907874706662585450464238343026220

Fr
eq

ue
nc

y

10

8

6

4

2

0

Fr
eq

ue
nc

y

What is your marital status?

What is your marital status?

MISSING - NO RESPONS
Living with someone

Divorced / Separated
Single / Never Marri

Married

Fr
eq

ue
nc

y

120

100

80

60

40

20

0

What your marital status?

Fr
eq

ue
nc

y

MISSING - NO RESPONSE
Single/Never Married

RECODED CYNICISM SCORE

RECODED CYNICISM SCORE

907874706662585450464238343026220

Fr
eq

ue
nc

y

10

8

6

4

2

0

Fr
eq

ue
nc

y

25

FREQUENCY TABLES -FEMALE RECRUITS ONLY
Since Niederhoffer’s original study did not include women, this section of the population now
carries special significance. When analyzing the responses of this specific population as compared
to the total study population, they were found to be overwhelmingly similar, with the exception of
item 9, which measures the attitude of the recruits towards the police department’s justice system.
The average police superior is:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Very interested in the

welfare of his/her
subordinates

14 41.2 41.2 41.2

Somewhat concerned
about the welfare of
his/her subordinates 19 55.9 55.9 97.1

Mostly concerned with
his/her own problems 1 2.9 2.9 100.0
Total 34 100.0 100.0

The average departmental complaint is the result of:

Frequency Percent Valid Percent
Cumulative

Percent
Valid The superior's dedication

to proper standards of
efficiency 13 38.2 40.6 40.6

Some personal friction
between superior and
subordinate 12 35.3 37.5 78.1

The pressure on superiors
from higher authority to
give out complaints 7 20.6 21.9 100.0

Total 32 94.1 100.0
Missing MISSING - NO

RESPONSE 2 5.9
Total 34 100.0

26

The average arrest is made because:

Frequency Percent Valid Percent
Cumulative

Percent
Valid The patrol officer is

dedicated to perform
his/her duty properly 31 91.2 91.2 91.2

A complainant insisted
upon it 0 0 0 0

The officer could not avoid
it without getting into
trouble 3 8.8 8.8 100.0

Total 34 100.0 100.0

The best arrests are made:

Frequency Percent Valid Percent
Cumulative

Percent
Valid As a result of hard work

and intelligent dedication
to duty

30 88.2 90.9 90.9

As a result of good
information from an
informer 1 2.9 3.0 93.9

Coming from the “coop”
[as a result of luck] 2 5.9 6.1 100.0
Total 33 97.1 100.0

Missing MISSING - NO
RESPONSE 1 2.9

Total 34 100.0

A college degree as a requirement for appointment to the police department:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Would result in a much

more efficient police
department

30 88.2 93.8 93.8

Would cause friction and
possibly do more harm
than good 2 5.9 6.3 100.0

Would let into the
department men/women
who are probably ill suited
for police work

0 0 0 0

Total 32 94.1 100.0
Missing MISSING - NO

RESPONSE 2 5.9
Total 34 100.0

27

When you get to know the police department from the inside, you begin to feel that:

Frequency Percent Valid Percent
Cumulative

Percent
Valid It is a very efficient,

smoothly operating
organization 16 47.1 50.0 50.0

It is hardly any different
from other civil service
organizations 10 29.4 31.3 81.3

It is a wonder it does one-
half as well as it does 6 17.6 18.8 100.0

Total 32 94.1 100.0
Missing MISSING - NO

RESPONSE 2 5.9
Total 34 100.0

The Police Academy training of recruits:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Does a very fine job of

preparing the recruit for
life in the precinct 16 47.1 47.1 47.1

Cannot overcome the
contradictions between
theory and practice 11 32.4 32.4 79.4

Might as well be cut in
half. The recruit has to
learn all over when he/she
is assigned to a precinct

7 20.6 20.6 100.0

Total 34 100.0 100.0

Professionalization of police work:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Is already here for many

groups of police officers 28 82.4 84.8 84.8
May come in the future 4 11.8 12.1 97.0
Is a dream. It will not
come here in the
foreseeable future 1 2.9 3.0 100.0

Total 33 97.1 100.0
Missing MISSING - NO

RESPONSE 1 2.9
Total 34 100.0

28

When a patrol officer appears at the police department Trial Room:

Frequency Percent Valid Percent
Cumulative

Percent
Valid He/she knows that he/she

is getting a fair and
impartial trial with legal
safeguards

17 50.0 51.5 51.5

The outcome depends as
much on the personal
impression he/she leaves
with the trial commissioner
as it does on the merits of
the case

10 29.4 30.3 81.8

He/she will probably be
found guilty even when
he/she has a good
defense

6 17.6 18.2 100.0

Total 33 97.1 100.0
Missing MISSING - NO

RESPONSE 1 2.9
Total 34 100.0

The average police officer is:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Dedicated to high ideals of

police service and would
not hesitate to perform
police duty even though
he/she may have to work
overtime

21 61.8 63.6 63.6

Trying to perform eight
hours of duty without
getting in trouble 12 35.3 36.4 100.0

Just as interested in
promoting private contracts
as he/she is in performing
police work

0 0 0 0

Total 33 97.1 100.0
Missing MISSING - NO

RESPONSE 1 2.9
Total 34 100.0

29

The Rules and Regulations of police work:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Are fair and sensible in

regulating conduct off and
on duty 25 73.5 73.5 73.5

Create a problem in that it
is very difficult to perform
an active tour without
violating some rules and
regulations

7 20.6 20.6 94.1

Are so restrictive and
contradictory that the
average police officer just
uses common sense on the
job, and does not worry
about rules and regulations

2 5.9 5.9 100.0

Total 34 100.0 100.0

The youth problem is best handled by police who are:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Trained in a social service

approach 24 70.6 70.6 70.6
The average patrol officer
on post 7 20.6 20.6 91.2
By mobile strong-arm
Youth squads who are
ready to take strong action 3 8.8 8.8 100.0

Total 34 100.0 100.0

The majority of special assignments in the police department:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Are a result of careful

consideration of the
man/woman’s background
and qualifications, and
depend on merit

16 47.1 47.1 47.1

Are handled as capably as
you could expect in a
large civil service
organization

4 11.8 11.8 58.8

Depend on whom you
know, not on merit 14 41.2 41.2 100.0
Total 34 100.0 100.0

30

The average detective:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Has special qualifications

and is superior to a patrol
officer in intelligence and
dedication to duty.

18 52.9 54.5 54.5

Is just about the same as
the average patrol officer 9 26.5 27.3 81.8
Is a little chesty and thinks
he/she is a little better
than a patrol officer 6 17.6 18.2 100.0

Total 33 97.1 100.0
Missing MISSING - NO

RESPONSE 1 2.9
Total 34 100.0

Police department summonses are issued by police officers:

Frequency Percent Valid Percent
Cumulative

Percent
Valid As part of a sensible

pattern of enforcement 18 52.9 52.9 52.9
On the basis of their own
ideas of right and wrong
driving

7 20.6 20.6 73.5

Because the officer knows
he/she must meet a quota
even if it's not official 9 26.5 26.5 100.0

Total 34 100.0 100.0

The public:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Shows a lot of respect for

police officers 12 35.3 35.3 35.3
Considers police officers
average civil service
workers

13 38.2 38.2 73.5

Considers police officers
very low as far as
prestige goes

9 26.5 26.5 100.0

Total 34 100.0 100.0

31

The public:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Is eager to cooperate with

police officers to help
them perform their duty
better

14 41.2 41.2 41.2

Usually has to be forced
to cooperate with police
officers

11 32.4 32.4 73.5

Is more apt to obstruct
police work if it can, than
cooperate 9 26.5 26.5 100.0

Total 34 100.0 100.0

Police officers:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Understand human

behavior as well as
psychologists and
sociologists because they
get so much experience in
real life

18 52.9 52.9 52.9

Have no more talent in
understanding human
behavior than any
average person

8 23.5 23.5 76.5

Have a peculiar view of
human nature because of
the misery and cruelty of
life which they see every
day

8 23.5 23.5 100.0

Total 34 100.0 100.0

The newspapers in general:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Try to help police

departments by giving
prominent coverage to
items favorable to the
police

5 14.7 14.7 14.7

Just report the news
impartially whether or not
it concerns the police 11 32.4 32.4 47.1

Seem to enjoy giving an
unfavorable slant to news
concerning the police,
and prominently play up
police misdeeds rather
than virtues

18 52.9 52.9 100.0

Total 34 100.0 100.0

32

Testifying in court:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Police officers receive

real cooperation and are
treated fairly by court
personnel

12 35.3 35.3 35.3

Police witnesses are
treated no differently
from civilian witnesses 13 38.2 38.2 73.5

Too often the police
officers are treated as
criminals when they take
the witness stand

9 26.5 26.5 100.0

Total 34 100.0 100.0

What is your racial or ethnic background?

Frequency Percent Valid Percent
Cumulative

Percent
Valid Black 4 11.8 11.8 11.8

White 3 8.8 8.8 20.6
Hispanic 17 50.0 50.0 70.6
Asian / Pacific Islander 2 5.9 5.9 76.5
American Indian 1 2.9 2.9 79.4
MISSING - NO
RESPONSE 7 20.6 20.6 100.0
Total 34 100.0 100.0

What is your gender?

Frequency Percent Valid Percent
Cumulative

Percent
Valid Female 34 100.0 100.0 100.0

What is your marital status?

Frequency Percent Valid Percent
Cumulative

Percent
Valid Married 6 17.6 17.6 17.6

Single / Never Married 21 61.8 61.8 79.4
Divorced / Separated 5 14.7 14.7 94.1
Living with someone 2 5.9 5.9 100.0
Total 34 100.0 100.0

33

What is your level of education?

Frequency Percent Valid Percent
Cumulative

Percent
Valid High School / GED 3 8.8 8.8 8.8

Some College - No
Degree 9 26.5 26.5 35.3
Associates Degree or
Equivalent 8 23.5 23.5 58.8
Bachelors Degree 12 35.3 35.3 94.1
Masters Degree 1 2.9 2.9 97.1
Degree Beyond Masters -
e.g., JD or PhD 1 2.9 2.9 100.0
Total 34 100.0 100.0

RECODED CYNICISM SCORE

Frequency Percent Valid Percent
Cumulative

Percent
Valid 20 1 2.9 3.7 3.7

22 2 5.9 7.4 11.1
24 1 2.9 3.7 14.8
26 1 2.9 3.7 18.5
28 3 8.8 11.1 29.6
30 2 5.9 7.4 37.0
32 1 2.9 3.7 40.7
38 1 2.9 3.7 44.4
40 1 2.9 3.7 48.1
42 2 5.9 7.4 55.6
44 1 2.9 3.7 59.3
48 1 2.9 3.7 63.0
50 1 2.9 3.7 66.7
54 3 8.8 11.1 77.8
56 1 2.9 3.7 81.5
58 1 2.9 3.7 85.2
64 1 2.9 3.7 88.9
68 1 2.9 3.7 92.6
70 1 2.9 3.7 96.3
90 1 2.9 3.7 100.0
Total 27 79.4 100.0

Missing System 7 20.6
Total 34 100.0

34

FREQUENCY TABLES -MALE RECRUITS ONLY

The average police superior is:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Very interested in the

welfare of his/her
subordinates

51 47.7 47.7 47.7

Somewhat concerned
about the welfare of his/her
subordinates 51 47.7 47.7 95.3

Mostly concerned with
his/her own problems 5 4.7 4.7 100.0
Total 107 100.0 100.0

The average departmental complaint is the result of:

Frequency Percent Valid Percent
Cumulative

Percent
Valid The superior's dedication

to proper standards of
efficiency 39 36.4 37.1 37.1

Some personal friction
between superior and
subordinate 34 31.8 32.4 69.5

The pressure on superiors
from higher authority to
give out complaints 32 29.9 30.5 100.0

Total 105 98.1 100.0
Missing MISSING - NO

RESPONSE 2 1.9
Total 107 100.0

35

The average arrest is made because:

Frequency Percent Valid Percent
Cumulative

Percent
Valid The patrol officer is

dedicated to perform his/her
duty properly 90 84.1 84.1 84.1

A complainant insisted upon
it 12 11.2 11.2 95.3
The officer could not avoid it
without getting into trouble 5 4.7 4.7 100.0

Total 107 100.0 100.0

The best arrests are made:

Frequency Percent Valid Percent
Cumulative

Percent
Valid As a result of hard work

and intelligent dedication to
duty

86 80.4 81.9 81.9

As a result of good
information from an
informer 15 14.0 14.3 96.2

Coming from the “coop” [as
a result of luck] 4 3.7 3.8 100.0
Total 105 98.1 100.0

Missing MISSING - NO
RESPONSE 2 1.9

Total 107 100.0

A college degree as a requirement for appointment to the police department:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Would result in a much

more efficient police
department

84 78.5 78.5 78.5

Would cause friction and
possibly do more harm
than good 16 15.0 15.0 93.5

Would let into the
department men/women
who are probably ill
suited for police work

7 6.5 6.5 100.0

Total 107 100.0 100.0

36

When you get to know the police department from the inside, you begin to feel that:

Frequency Percent Valid Percent
Cumulative

Percent
Valid It is a very efficient,

smoothly operating
organization 51 47.7 48.6 48.6

It is hardly any different
from other civil service
organizations 32 29.9 30.5 79.0

It is a wonder it does
one-half as well as it
does 22 20.6 21.0 100.0

Total 105 98.1 100.0
Missing MISSING - NO

RESPONSE 2 1.9
Total 107 100.0

Police Academy training of recruits:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Does a very fine job of

preparing the recruit for
life in the precinct 55 51.4 51.4 51.4

Cannot overcome the
contradictions between
theory and practice 33 30.8 30.8 82.2

Might as well be cut in
half. The recruit has to
learn all over when
he/she is assigned to a
precinct

19 17.8 17.8 100.0

Total 107 100.0 100.0

Professionalization of police work:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Is already here for

many groups of
police officers

78 72.9 72.9 72.9

May come in the
future 21 19.6 19.6 92.5
Is a dream. It will not
come here in the
foreseeable future 8 7.5 7.5 100.0

Total 107 100.0 100.0

37

When a patrol officer appears at the police department Trial Room:

Frequency Percent Valid Percent
Cumulative

Percent
Valid He/she knows that

he/she is getting a fair
and impartial trial with
legal safeguards

51 47.7 49.5 49.5

The outcome depends as
much on the personal
impression he/she leaves
with the trial
commissioner as it does
on the merits of the case

31 29.0 30.1 79.6

He/she will probably be
found guilty even when
he/she has a good
defense

21 19.6 20.4 100.0

Total 103 96.3 100.0
Missing MISSING - NO

RESPONSE 4 3.7
Total 107 100.0

The average police officer is:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Dedicated to high ideals

of police service and
would not hesitate to
perform police duty
even though he/she
may have to work
overtime

68 63.6 63.6 63.6

Trying to perform eight
hours of duty without
getting in trouble 33 30.8 30.8 94.4

Just as interested in
promoting private
contracts as he/she is in
performing police work

6 5.6 5.6 100.0

Total 107 100.0 100.0

38

The Rules and Regulations of police work:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Are fair and sensible in

regulating conduct off
and on duty 61 57.0 57.0 57.0

Create a problem in that
it is very difficult to
perform an active tour
without violating some
rules and regulations

32 29.9 29.9 86.9

Are so restrictive and
contradictory that the
average police officer
just uses common
sense on the job, and
does not worry about
rules and regulations

14 13.1 13.1 100.0

Total 107 100.0 100.0

The youth problem is best handled by police who are:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Trained in a social

service approach 62 57.9 58.5 58.5
The average patrol
officer on post 27 25.2 25.5 84.0
By mobile strong-arm
Youth squads who are
ready to take strong
action

17 15.9 16.0 100.0

Total 106 99.1 100.0
Missing MISSING - NO

RESPONSE 1 .9
Total 107 100.0

39

The majority of special assignments in the police department:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Are a result of careful

consideration of the
man/woman’s
background and
qualifications, and
depend on merit

48 44.9 45.3 45.3

Are handled as capably
as you could expect in a
large civil service
organization

21 19.6 19.8 65.1

Depend on whom you
know, not on merit 37 34.6 34.9 100.0
Total 106 99.1 100.0

Missing MISSING - NO
RESPONSE 1 .9

Total 107 100.0

The average detective:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Has special qualifications

and is superior to a
patrol officer in
intelligence and
dedication to duty.

64 59.8 59.8 59.8

Is just about the same as
the average patrol officer 27 25.2 25.2 85.0
Is a little chesty and
thinks he/she is a little
better than a patrol
officer

16 15.0 15.0 100.0

Total 107 100.0 100.0

Police department summonses are issued by police officers:

Frequency Percent Valid Percent
Cumulative

Percent
Valid As part of a sensible

pattern of enforcement 67 62.6 62.6 62.6
On the basis of their
own ideas of right and
wrong driving

12 11.2 11.2 73.8

Because the officer
knows he/she must
meet a quota even if it's
not official

28 26.2 26.2 100.0

Total 107 100.0 100.0

40

The public:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Shows a lot of respect

for police officers 49 45.8 45.8 45.8
Considers police
officers average civil
service workers

25 23.4 23.4 69.2

Considers police
officers very low as far
as prestige goes

33 30.8 30.8 100.0

Total 107 100.0 100.0

The public:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Is eager to cooperate

with police officers to
help them perform their
duty better

44 41.1 41.9 41.9

Usually has to be forced
to cooperate with police
officers

43 40.2 41.0 82.9

Is more apt to obstruct
police work if it can,
than cooperate 18 16.8 17.1 100.0

Total 105 98.1 100.0
Missing MISSING - NO

RESPONSE 2 1.9
Total 107 100.0

41

Police officers:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Understand human

behavior as well as
psychologists and
sociologists because
they get so much
experience in real life

58 54.2 54.7 54.7

Have no more talent in
understanding human
behavior than any
average person

20 18.7 18.9 73.6

Have a peculiar view
of human nature
because of the misery
and cruelty of life
which they see every
day

28 26.2 26.4 100.0

Understand human
behavior as well as
psychologists and
sociologists because
they get so much
experience in real life

106 99.1 100.0

Missing MISSING - NO
RESPONSE 1 .9

Total 107 100.0

The newspapers in general:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Try to help police

departments by
giving prominent
coverage to items
favorable to the
police

23 21.5 21.7 21.7

Just report the news
impartially whether or
not it concerns the
police

13 12.1 12.3 34.0

Seem to enjoy giving
an unfavorable slant
to news concerning
the police, and
prominently play up
police misdeeds
rather than virtues

70 65.4 66.0 100.0

Total 106 99.1 100.0
Missing MISSING - NO

RESPONSE 1 .9
Total 107 100.0

42

Testifying in court:

Frequency Percent Valid Percent
Cumulative

Percent
Valid Police officers

receive real
cooperation and are
treated fairly by
court personnel

52 48.6 49.1 49.1

Police witnesses are
treated no differently
from civilian
witnesses

30 28.0 28.3 77.4

Too often the police
officers are treated
as criminals when
they take the
witness stand

24 22.4 22.6 100.0

Total 106 99.1 100.0
Missing MISSING - NO

RESPONSE 1 .9
Total 107 100.0

What is your racial or ethnic background?

Frequency Percent Valid Percent
Cumulative

Percent
Valid Black 17 15.9 15.9 15.9

White 46 43.0 43.0 58.9
Hispanic 26 24.3 24.3 83.2
Asian / Pacific
Islander 15 14.0 14.0 97.2
MISSING - NO
RESPONSE 3 2.8 2.8 100.0
Total 107 100.0 100.0

What is your gender?

Frequency Percent Valid Percent
Cumulative

Percent
Valid Male 107 100.0 100.0 100.0

What is your marital status?

Frequency Percent Valid Percent
Cumulative

Percent
Valid Married 15 14.0 14.0 14.0

Single/Never
Married 84 78.5 78.5 92.5
Divorced/
Separated 4 3.7 3.7 96.3
Living with
someone 4 3.7 3.7 100.0
Total 107 100.0 100.0

43

What is your level of education?

Frequency Percent Valid Percent
Cumulative

Percent
Valid High School / GED 3 2.8 2.8 2.8

Some College - No
Degree 28 26.2 26.2 29.0
Associates Degree or
Equivalent 25 23.4 23.4 52.3
Bachelors Degree 40 37.4 37.4 89.7
Masters Degree 9 8.4 8.4 98.1
Degree Beyond Masters
- e.g., JD or PhD 2 1.9 1.9 100.0
Total 107 100.0 100.0

44

RECODED CYNICISM SCORE

Frequency Percent Valid Percent
Cumulative

Percent
Valid 20 5 4.7 5.1 5.1

22 2 1.9 2.0 7.1
24 4 3.7 4.1 11.2
26 3 2.8 3.1 14.3
28 3 2.8 3.1 17.3
30 2 1.9 2.0 19.4
32 3 2.8 3.1 22.4
34 2 1.9 2.0 24.5
36 6 5.6 6.1 30.6
38 6 5.6 6.1 36.7
40 1 .9 1.0 37.8
42 3 2.8 3.1 40.8
44 8 7.5 8.2 49.0
46 4 3.7 4.1 53.1
48 7 6.5 7.1 60.2
50 4 3.7 4.1 64.3
52 6 5.6 6.1 70.4
54 3 2.8 3.1 73.5
56 8 7.5 8.2 81.6
58 3 2.8 3.1 84.7
60 3 2.8 3.1 87.8
62 2 1.9 2.0 89.8
66 1 .9 1.0 90.8
68 2 1.9 2.0 92.9
70 1 .9 1.0 93.9
72 2 1.9 2.0 95.9
74 1 .9 1.0 96.9
76 1 .9 1.0 98.0
78 1 .9 1.0 99.0
88 1 .9 1.0 100.0
Total 98 91.6 100.0

Missing System 9 8.4
Total 107 100.0

45

ADDENDUM 1: NEW YORK CITY POLICE RECRUIT SURVEY

This brief questionnaire is part of a research project being conducted by a Pace University student who is
interested in finding out what you expect from the Police Academy and what you think of the police profession in
general. The information you provide will contribute significantly to her research project.

None of the information on this questionnaire permits the identification of individual recruit officers, and all
information will be held in strict confidence. The information will be used ONLY for purposes of the study and
will NOT be disclosed or released to others for any other purpose. The data will be used for statistical purposes
only. There is no requirement for your participation in the survey. However, your cooperation will add to
developing a more accurate understanding of the Police Academy recruit experience.

INSTRUCTIONS: In each of the following items, please circle the letter of the response which, in your opinion,
is most nearly correct:

1. The average police superior is......
a. Very interested in the welfare of his/her subordinates.
b. Somewhat concerned about the welfare of his/her subordinates.
c. Mostly concerned with his/her own problems.

2. The average departmental complaint is a result of......
a. The superior’s dedication to proper standards of efficiency.
b. Some personal friction between superior and subordinate.
c. The pressure on superiors from higher authority to give out complaints.

3. The average arrest is made because......
a. The patrol officer is dedicated to perform his/her duty properly.
b. A complainant insisted upon it.
c. The officer could not avoid it without getting into trouble.

4. The best arrests are made......
a. As a result of hard work and intelligent dedication to duty.
b. As a result of good information from an informer.
c. Coming from the "coop."

5. A college degree as a requirement for appointment to the police department ...
a. Would result in a much more efficient police department.
b. Would cause friction and possibly do more harm than good.
c. Would let into the department men/women who are probably ill suited for police work.

6. When you get to know the department from the inside, you begin to feel that...
a. It is very efficient, smoothly operating organization.
b. It is hardly any different from other civil service organizations.
c. It is a wonder that it does one-half as well as it does.

7. The Police Academy training of recruits......
a. Does a very fine job of preparing the recruit for life in the precinct.
b. Cannot overcome the contradictions between theory and practice.
c. Might as well be cut in half. The recruit has to learn all over when he/she is assigned to a precinct.

46

NEW YORK CITY POLICE RECRUIT SURVEY (Continued)

8. Professionalization of police work......
a. Is already here for many groups of police officers.
b. May come in the future.
c. Is a dream. It will not come in the foreseeable future.

9. When a patrol officer appears at the police department Trial Room......
a. He knows that he/she is getting a fair and impartial trial with legal safeguards.
b. The outcome depends as much on the personal impression he/she leaves with the trial commissioner as

it does on the merits of the case.
c. He/she will probably be found guilty even when he/she has a good defense.

10. The average police officer is......
a. Dedicated to high ideals of police service and would not hesitate to perform police duty even though

he/she may have to work overtime.
b. Trying to perform eight hours of duty without getting in trouble.
c. Just as interested in promoting private contracts as he/she is in performing police work.

11. The Rules and Regulations of police work......
a. Are fair and sensible in regulating conduct off and on duty.
b. Create a problem in that it is very difficult to perform an active tour without violating some rules and

regulations.
c. Are so restrictive and contradictory that the average police officer just uses common sense on the job,

and does not worry about rules and regulations.

12. The youth problem is best handled by police who are......
a. Trained in a social service approach.
b. The average patrol officer on post.
c. By mobile strong-arm Youth squads who are ready to take strong action.

13. The majority of special assignments in the police department......
a. Are a result of careful consideration of the man/woman’s background and qualifications, and depend

on merit.
b. Are being handled as capably as you could expect in a large civil service organization.
c. Depend on whom you know, not on merit.

14. The average detective......
a. Has special qualifications and is superior to a patrol officer in intelligence and dedication to duty.
b. Is just about the same as the average patrol officer.
c. Is a little chesty and thinks he/she is a little better than a patrol officer.

15. Police department summonses are issued by police officers......

a. As part of a sensible pattern of enforcement.
b. On the basis of their own ideas of right and wrong driving.
c. Because the officer knows he/she must meet his/her quota even if this is not official

16. The public......

a. Shows a lot of respect for police officers.
b. Considers police officers average civil service workers.
c. Considers police officers very low as far as prestige goes.

47

NEW YORK CITY POLICE RECRUIT SURVEY (Continued)

17. The public......

a. Is eager to cooperate with police officers to help them perform their duty better.
b. Usually has to be forced to cooperate with police officers.
c. Is more apt to obstruct police work if it can, than cooperate.

18. Police officers......

a. Understand human behavior as well as psychologists and sociologists because they get so much
experience in real life.

b. Have no more talent in understanding human behavior than any average person.
c. Have a peculiar view of human nature because of the misery and cruelty of life which they see every day.

19. The newspapers in general......

a. Try to help police departments by giving prominent coverage to items favorable to the police.
b. Just report the news impartially whether or not it concerns the police.
c. Seem to enjoy giving an unfavorable slant to news concerning the police, and prominently play up police

misdeeds rather than virtues.

20. Testifying in court......

a. Police officers receive real cooperation and are treated fairly by court personnel.
b. Police witnesses are treated no differently from civilian witnesses.
c. Too often the police officers are treated as criminals when they take the witness stand.

The following items will help recognize similarities and differences among various groups of recruit officers.
None of the following can be used to identify individual officers.

What is your racial or ethnic background?

1. Black 3. Hispanic 5. American Indian
 2. White 4. Asian/Pacific Islander 6. Other _________

What is your gender? 1. Male ... 2. Female

What is your marital status?

1. Married 3. Divorced / Separated
 2. Single / Never Married 4. Living with someone

What is your level of education?
 1. High School Diploma / GED 4. Bachelors Degree
 2. Some College, No Degree 5. Masters Degree
 3. Associates Degree or Equivalent 6. Degree beyond Masters (e.g., JD or PhD)

THIS CONCLUDES THE QUESTIONNAIRE. THANK YOU FOR YOUR COOPERATION.

48

ADDENDUM 2:
RAW SCORES: ANSWER-BASED

Survey
No. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Total
Score

001 3 1 1 1 1 3 3 1 1 1 1 1 1 5 1 1 1 5 5 5 42
002 3 9 1 1 1 1 1 1 3 3 5 3 5 1 3 3 5 3 3 1 56
003 3 3 1 1 1 1 3 1 5 1 3 1 5 5 3 5 5 1 5 5 58
004 3 5 1 1 1 3 3 1 3 3 1 1 1 3 1 5 3 5 5 5 54
005 1 1 1 1 1 1 3 3 1 1 1 1 1 1 1 1 1 3 1 1 26
006 5 3 1 1 1 1 3 3 1 3 5 3 5 3 1 1 1 1 5 2 49
007 1 1 1 1 1 1 3 1 3 1 1 1 1 3 1 5 5 5 5 3 44
008 3 3 9 9 1 3 9 1 9 9 1 9 9 9 9 1 1 5 5 9 114
009 1 5 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 5 1 30
010 1 5 1 1 1 1 1 1 1 1 1 3 3 1 1 1 1 1 5 5 36
011 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 1 5 1 26
012 1 1 1 1 5 9 3 1 5 1 3 3 3 1 1 5 3 5 5 5 62
013 3 5 1 1 5 1 1 1 5 1 1 3 3 3 1 1 3 3 5 3 50
014 1 1 1 1 1 1 1 1 5 1 3 5 3 3 1 1 1 5 1 1 38
015 3 3 1 1 3 3 1 3 1 3 5 1 5 3 1 3 5 3 1 1 50
016 3 5 1 1 1 3 5 1 3 1 3 5 5 5 1 5 3 5 1 3 60
017 3 3 1 3 3 1 1 1 3 3 3 5 1 1 3 1 3 3 5 1 48
018 1 5 1 1 3 3 3 1 3 1 5 3 1 1 1 5 3 1 5 3 50
019 3 3 1 1 9 9 3 1 1 1 1 3 3 3 5 3 5 5 3 1 64
020 3 3 1 1 3 3 3 1 1 3 3 5 5 1 5 5 3 1 1 1 52
021 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 3 5 1 30
022 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 1 1 1 24
023 1 5 1 1 9 9 5 1 9 3 3 1 1 3 5 3 1 1 5 3 70
024 1 3 3 1 1 1 5 5 5 1 1 3 5 3 5 3 3 3 5 3 60
025 1 3 1 5 1 3 1 1 3 1 5 1 3 1 3 1 1 1 3 5 44
026 3 5 1 1 1 3 3 3 3 3 3 5 5 3 5 5 3 5 9 5 74
027 3 5 1 1 1 3 3 1 1 1 3 1 3 1 1 5 3 5 5 5 52
028 3 3 1 1 1 1 3 1 3 3 3 1 3 1 1 3 3 3 5 3 46
029 180
030 1 9 1 1 1 9 1 3 1 1 1 1 1 3 3 5 5 1 5 3 56

49

Survey
No. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Total
Score

031 5 5 1 1 1 5 3 1 5 1 1 1 3 1 5 5 5 5 5 5 64
032 1 3 1 1 1 1 1 1 3 3 1 1 3 3 5 1 3 3 1 1 38
033 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 5 1 24
034 1 1 1 3 1 3 5 1 9 3 1 9 9 1 1 5 9 9 3 9 84
035 3 3 1 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 26
036 3 3 1 1 1 6 3 3 1 5 3 1 5 1 1 5 3 3 5 5 59
037 3 3 1 1 1 3 1 3 3 1 3 3 1 3 1 1 1 1 3 1 38
038 1 20
039 1 3 1 1 1 1 3 1 5 1 1 5 1 3 3 1 3 5 5 5 50
040 1 1 1 1 3 3 3 1 3 3 1 1 3 5 5 5 3 5 5 3 56
041 3 1 1 1 1 3 1 1 1 3 1 1 3 3 1 3 3 1 3 3 38
042 3 5 1 1 1 5 5 1 3 1 1 5 5 1 1 5 3 1 5 3 56
043 3 5 5 1 1 3 5 1 3 3 5 1 1 5 5 1 1 3 3 3 58
044 3 5 5 1 1 3 5 1 1 3 3 3 5 3 5 3 5 5 5 3 68
045 1 1 1 1 1 1 1 1 5 1 1 1 1 1 1 1 1 1 3 3 28
046 1 3 1 1 1 3 1 1 5 1 1 1 3 1 1 1 1 1 5 1 34
047 3 5 3 1 1 5 3 5 3 3 5 1 5 3 5 5 3 5 5 1 70
048 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 5 5 3 3 1 34
049 3 1 1 1 1 1 1 1 1 1 3 1 1 1 5 1 5 3 3 1 36
050 3 3 1 1 1 1 1 3 1 1 1 3 3 3 1 3 1 1 5 1 38
051 1 1 1 1 1 1 3 1 9 1 3 3 3 3 1 1 3 1 5 5 48
052 3 5 1 1 5 3 1 1 1 1 1 1 1 1 1 1 1 5 1 1 36
053 3 5 1 1 1 3 5 5 3 3 3 1 5 1 5 3 5 5 5 3 66
054 3 3 1 5 1 5 5 1 5 3 5 1 5 5 1 5 3 1 5 5 68
055 3 3 1 3 1 1 3 1 1 3 1 1 3 1 1 3 3 1 5 3 42
056 1 3 1 9 1 3 3 3 1 1 1 3 5 1 1 3 3 1 1 1 46
057 3 1 1 3 3 3 3 1 5 3 3 3 5 5 5 3 5 5 5 5 70
058 3 5 3 1 3 1 1 5 3 1 1 3 5 1 1 5 3 1 1 5 52
059 1 1 1 1 1 1 1 1 1 3 1 1 1 1 1 1 1 1 1 1 22
060 1 9 5 1 1 1 1 1 3 3 1 1 1 3 1 5 3 1 5 1 48

50

Survey
No. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Total
Score

061 1 1 1 3 1 1 1 1 1 1 1 3 1 1 1 1 1 1 1 1 24
062 3 1 1 1 5 1 1 1 1 1 1 3 1 3 1 1 3 3 5 1 38
063 3 1 1 1 1 5 5 1 3 1 3 1 5 5 3 5 3 5 5 5 62
064 1 5 3 3 5 3 3 1 3 1 5 3 3 1 5 1 5 3 3 1 58
065 1 1 1 1 1 5 3 1 9 1 3 1 1 1 1 3 1 1 5 5 46
066 3 1 1 1 1 3 3 1 1 1 1 3 1 1 1 1 1 1 5 3 34
067 1 1 1 1 1 1 1 1 1 3 1 1 1 3 5 3 3 3 5 3 40
068 1 5 1 1 3 1 1 1 1 1 1 5 1 1 1 3 3 1 5 1 38
069 1 5 1 1 1 1 1 1 1 1 1 1 5 1 1 3 1 1 3 1 32
070 3 5 1 1 1 3 3 3 1 5 3 1 5 3 3 1 5 5 5 5 62
071 3 3 1 1 1 3 1 3 3 3 1 1 5 9 5 3 5 3 3 3 60
072 5 1 1 1 1 1 3 1 1 1 1 1 5 5 3 5 5 5 1 1 48
073 3 1 1 1 1 1 3 3 5 1 3 3 3 1 3 5 1 3 5 5 52
074 3 5 1 1 1 3 3 1 1 1 1 1 5 3 1 1 1 1 5 1 40
075 3 3 3 3 1 5 3 5 3 5 3 5 5 3 3 3 1 3 5 3 68
076 3 5 5 1 1 5 1 3 1 1 1 1 3 1 1 3 1 5 5 1 48
077 5 1 1 1 1 1 3 3 3 1 5 3 5 1 5 1 3 1 5 3 52
078 3 3 1 1 1 5 5 1 5 3 3 5 5 5 5 5 3 5 5 5 74
079 1 3 3 9 1 1 1 1 1 1 1 3 1 1 3 1 1 1 1 3 38
080 1 1 1 5 1 5 3 3 5 1 1 3 5 5 5 1 3 1 1 1 52
081 1 3 1 3 1 3 5 1 3 1 3 5 5 3 3 1 3 1 5 3 54
082 3 3 3 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 28
083 3 5 3 3 1 3 3 1 3 3 1 1 5 1 5 5 1 1 5 3 56
084 3 3 1 1 1 1 3 1 1 1 1 1 1 1 1 3 1 1 3 3 32
085 1 3 1 1 1 1 1 1 5 1 1 1 5 5 5 3 3 1 5 3 48
086 1 1 1 1 1 3 3 3 1 1 1 3 5 1 1 1 1 1 1 1 32
087 1 20
088 1 1 1 1 1 1 1 1 5 3 1 3 3 5 5 5 5 5 5 5 58
089 1 20
090 1 20

51

Survey
No. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Total
Score

091 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 1 22
092 1 20
093 3 5 1 5 1 5 3 1 1 1 3 3 1 1 5 1 3 3 1 1 48
094 1 5 3 1 5 5 5 3 5 5 5 5 5 5 5 5 5 5 5 5 88
095 1 3 1 1 1 1 1 3 3 1 3 1 1 1 1 1 1 1 3 1 30
096 1 1 1 1 3 1 1 1 3 1 1 1 1 1 1 1 1 1 5 1 28
097 3 3 1 1 1 5 5 1 3 3 1 1 3 1 1 3 1 3 5 3 48
098 3 5 3 3 1 3 5 3 3 3 1 1 5 3 1 3 3 1 5 1 56
099 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 5 3 1 5 3 36
100 1 1 1 1 1 1 1 1 5 1 1 3 3 1 1 1 1 5 5 1 36
101 1 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 24
102 3 3 1 1 1 5 1 1 3 3 3 3 1 1 5 5 5 1 5 5 56
103 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 1 1 1 1 1 22
104 1 20
105 3 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 3 28
106 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 5 1 1 3 1 26
107 3 1 1 1 1 1 1 9 3 1 1 1 5 3 5 5 5 5 5 5 62
108 3 5 1 1 1 5 1 1 1 3 3 1 1 1 1 3 3 1 5 3 44
109 1 1 1 1 1 1 1 1 3 1 1 1 1 1 1 1 1 1 5 5 30
110 3 3 1 3 1 5 5 1 5 1 3 1 5 3 1 1 3 1 5 5 56
111 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 1 22
112 1 1 1 1 1 1 1 3 3 1 3 1 1 1 5 5 1 1 3 1 36
113 3 9 1 1 1 5 5 1 5 9 3 1 5 1 3 3 3 3 5 3 70
114 5 3 5 5 1 5 5 5 5 3 3 5 5 5 5 5 5 5 5 5 90
115 5 5 3 5 5 1 3 5 3 1 5 5 1 3 3 1 5 3 5 5 72
116 3 5 1 3 3 3 5 1 9 1 3 1 1 5 1 1 3 1 1 3 54
117 3 5 1 1 1 1 1 1 1 1 1 5 5 1 1 1 1 1 5 1 38
118 3 3 1 1 1 1 3 1 5 1 1 3 5 1 1 1 5 1 5 1 44
119 3 1 1 3 3 3 3 1 5 1 1 1 1 3 3 5 3 3 5 5 54
120 3 3 3 3 3 3 1 1 1 3 1 3 1 1 1 3 3 1 5 3 46

52

Survey
No. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Total
Score

121 3 5 1 1 1 5 5 1 5 3 5 3 5 5 5 5 5 5 5 5 78
122 1 3 5 1 1 1 1 1 5 3 3 1 1 1 3 3 3 1 5 1 44
123 1 1 1 1 1 3 1 1 1 1 1 1 1 1 1 3 1 1 3 3 28
124 3 5 1 1 1 5 5 5 5 3 3 5 5 5 5 5 3 5 5 1 76
125 1 1 1 1 1 3 1 1 1 1 1 1 1 1 1 3 3 1 5 3 32
126 3 3 1 9 1 5 3 1 9 3 5 5 5 3 5 3 9 5 5 3 86
127 3 5 1 1 1 1 3 1 3 3 1 1 5 1 5 3 1 3 5 1 48
128 1 3 1 1 3 3 1 1 3 3 1 3 3 1 1 5 1 3 1 5 44
129 3 3 1 1 1 3 1 1 3 1 1 1 5 3 5 1 1 5 5 1 46
130 1 5 1 1 1 1 3 1 1 1 1 3 5 5 3 1 1 1 5 1 42
131 3 1 1 1 1 5 5 1 3 1 1 1 5 5 5 5 5 5 5 5 64
132 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 5 1 24
133 3 3 5 1 1 3 3 1 3 3 1 1 5 3 1 5 3 3 5 1 54
134 1 3 1 1 1 5 5 3 3 3 5 3 1 1 1 5 3 3 5 3 56
135 3 3 1 1 3 3 1 1 1 5 1 1 3 1 5 3 5 1 3 1 46
136 1 1 1 1 3 3 1 1 1 1 1 1 1 3 1 3 5 5 5 3 42
137 3 5 9 1 1 9 3 1 3 1 1 1 9 9 1 5 5 5 5 3 80
138 1 3 1 1 3 3 1 1 1 5 1 1 3 1 5 3 5 1 3 1 44
139 3 1 5 1 1 1 5 1 1 1 3 5 3 1 1 1 1 5 5 3 48
140 1 3 1 1 1 5 3 3 5 3 5 1 5 5 5 1 3 1 5 3 60
141 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 3 5 1 28
142 3 5 1 1 1 5 5 1 1 3 1 1 1 3 1 1 1 1 5 3 44
143 3 5 1 1 1 3 3 3 1 3 3 1 5 1 1 5 3 1 5 5 54
144 5 3 1 3 1 5 3 3 3 1 1 5 5 1 1 3 3 1 5 1 54
145 1 3 1 1 1 5 1 1 3 1 1 3 1 5 1 5 1 1 3 3 42
146 1 5 1 1 1 5 5 5 5 3 3 5 5 3 1 5 3 5 5 5 72
147 1 1 1 1 1 3 1 1 1 1 3 3 3 3 1 3 3 5 5 3 44
148 3 1 1 1 1 5 3 3 1 3 3 1 3 1 5 3 3 5 5 5 56

53

ADDENDUM 3:
RAW SCORES: DEMOGRAPHIC DATA

Demographics
Survey No. Race Gender Marital Status Education Level
001 3 1 2 4
002 6 2 2 2
003 3 2 2 2
004 3 2 2 4
005 3 2 1 4
006 1 1 2 4
007 2 1 2 4
008 9 9 9 9
009 6 2 2 1
010 2 1 2 2
011 3 1 2 3
012 2 1 2 4
013 3 1 2 2
014 3 1 1 4
015 3 1 2 2
016 4 1 2 5
017 1 1 2 3
018 2 1 2 2
019 6 2 2 2
020 2 1 2 6
021 3 2 1 2
022 2 2 2 4
023 3 2 3 3
024 3 1 1 4
025 4 2 4 6
026 2 1 2 5
027 2 1 2 4
028 4 1 1 2
029 9 9 9 9
030 3 1 2 2
031 9 9 9 4
032 2 9 2 2
033 2 1 2 3
034 2 1 2 3
035 2 1 2 4
036 2 1 2 4

54

Demographics

Survey No. Race Gender Marital Status Education Level
037 3 1 2 4
038 2 1 1 4
039 3 2 2 4
040 1 1 2 2
041 3 2 2 2
042 3 2 2 2
043 3 1 2 3
044 3 2 2 4
045 1 2 1 3
046 1 1 2 3
047 4 1 2 2
048 1 1 1 2
049 3 1 3 3
050 2 1 2 3
051 9 9 9 9
052 1 1 2 4
053 3 1 2 3
054 4 1 4 3
055 2 1 2 4
056 2 2 2 4
057 9 2 2 2
058 3 1 2 2
059 1 1 2 4
060 2 1 2 3
061 2 1 1 5
062 4 1 2 4
063 2 1 2 4
064 2 1 1 4
065 2 1 2 5
066 6 9 4 1
067 3 2 1 3
068 3 1 2 2
069 4 1 2 3
070 2 1 2 3
071 1 2 2 3
072 9 1 1 1
073 3 1 2 2
074 3 1 2 4

55

Demographics

Survey No. Race Gender Marital Status Education Level
075 2 1 2 4
076 2 1 2 5
077 4 1 1 2
078 2 1 2 3
079 4 1 1 5
080 2 1 2 4
081 3 1 1 4
082 4 1 2 4
083 2 1 2 5
084 3 2 2 3
085 6 1 3 3
086 1 1 2 1
087 3 1 3 4
088 2 1 2 2
089 3 2 2 5
090 9 1 2 3
091 2 1 2 2
092 1 1 2 2
093 2 1 2 4
094 2 1 4 2
095 2 1 2 4
096 2 1 2 4
097 1 2 2 4
098 2 1 2 4
099 3 1 2 2
100 4 1 1 2
101 3 1 2 4
102 4 1 2 2
103 3 2 2 4
104 3 1 2 2
105 3 2 1 4
106 1 1 2 3
107 1 2 2 2
108 2 1 2 3
109 2 1 2 3
110 2 1 2 3
111 3 2 3 3
112 3 1 2 4

56

Demographics

Survey No. Race Gender Marital Status Education Level
113 5 2 3 1
114 6 2 3 1
115 4 1 2 6
116 3 1 1 1
117 2 1 2 3
118 1 1 2 2
119 3 1 2 2
120 1 1 2 2
121 1 1 2 4
122 1 1 2 4
123 6 2 2 2
124 2 1 2 5
125 1 1 4 4
126 2 1 1 4
127 4 1 2 4
128 1 1 2 2
129 2 1 4 5
130 4 2 4 3
131 6 2 1 4
132 2 1 2 3
133 3 2 3 3
134 3 1 2 4
135 4 1 2 2
136 4 1 2 4
137 9 9 2 9
138 2 1 2 4
139 2 1 2 4
140 3 1 1 2
141 1 1 2 3
142 2 1 2 4
143 2 2 2 4
144 2 1 2 2
145 3 2 2 4
146 2 1 2 4
147 2 1 3 3
148 3 1 2 3

57

BIBLIOGRAPHY

Anson, Richard H. Validating Niederhoffer’s Cynicism Scale: The case for
black officers, Journal of comparative and Applied Criminal Justice, Vol.
7(1) (1983).

Behrend, Kenneth R. Police Cynicism: A Cancer in Law Enforcement? FBI

Law Enforcement Bulletin. August 1980.

Dorsey, Rita R., and Giacopassi, David J. Assessing Gender Differences in the

Levels of Cynicism Among Police Officers, American Journal of Police,
Vol. 5(1) (1986).

McClosky, Herbert and Schaar,John H. Psychological Dimensions of Anomy,

American Sociological Review, Vol. 30. February 1965.

New York City Police Department. 28 April 2005.

<http://www.nypd2.org/html/recruit/policeofficer.html>

Niederhoffer, Arthur. Behind the Shield: The Police in Urban Society. Garden

City, N.Y.: Anchor Books, 1969.

Regoli, Robert M. An Empirical Assessment of Niederhoffer’s Police Cynicism

Scale, Journal of Criminal Justice, Vol. 4 (1976).

Regoli, Robert M. Police in America, Washington, D.C.: University Press of

America, 1977.

United States Census Bureau. Population Estimates by County. 5 January

2005. <http://www.census.gov/popest/counties/CO-EST2004-01.html>

	Pace University
	DigitalCommons@Pace
	8-25-2005

	Arthur Niederhoffer's Study on Police Cynicism Among New York Police Department Recruits
	Anita Mignone
	Recommended Citation

