The Code of Silence as an Obstacle in Effective Police Discipline
by Dr.Wojciech Cebulak, Professor
Minot State University
Department of Criminal Justice
[bookmark: _GoBack]Minot, North Dakota

	When talking about police discipline, it is important to examine it as a complex phenomenon causally related to many variables. Indeed, given the complex nature of both contemporary society and its policing, it would be strange if a phenomenon like police discipline were extremely simple and easy to explain, study, and comprehend. Similarly to so many other aspects of today’s society and its police forces, police discipline is undoubtedly a complex and complicated phenomenon, requiring examination from many different angles and perspectives. Part of the reasons why it is so complex is because it is caused by many different variables acting in concert, rather than by just one variable or factor. One of those variables that are crucial in understanding the nature and dynamics of police discipline is the phenomenon of the so-called “code of silence” among police officers. According to Darrel W. Stephens:
The “code of silence” has been a significant issue for policing for many years. Creating the right environment to discourage misconduct requires that police executives confront this issue. Even with indications that things may be improving, research suggests the code of silence is alive and well in policing (Rothwell and Baldwin, 2007). The code severely hampers a police department’s ability to learn about and investigate misconduct. It also undermines credibility in the eyes of the community (Stephens, 2011: 4-5).

Another police literature source describes the code of silence this way:
Solidarity is often accompanied by a code of silence in which officers will not discuss inappropriate police behavior or may lie about it in order to protect a brother officer, creating what has been called “the blue wall of silence” (Roberg, Novak, Cordner, 2005: 276, emphasis in original)

I would like to focus on the issue of the relationship between the code of silence and police discipline, and I’d like to do it in four steps, taking existing police literature into account:
1. The code of silence results in lack of discussion by police of inappropriate or illegal police behavior, in situations where such behavior does exist. In other words, the code of silence makes it look like something which is serious and needs action does not exist at all. This is a distortion of the truth (a lie, even though an indirect one) which creates both a legal and a moral problem.
2. The code of silence leads some officers to outright lying about police misconduct (direct lies). This aggravates the already bad situation by “adding insult to injury” – not only is there the initial police misconduct that occurred in the first place, but in addition to that, there is lying (which would be obstruction of justice if it somehow became known to authorities).
3. Because “The code severely hampers a police department’s ability to learn about and investigate misconduct”, it makes police discipline at least very difficult, and at other times outright impossible. After all, you cannot discipline anyone if you don’t even know about anything that would require applying discipline. In other words, the code of silence is one of the biggest, if not the biggest obstacle in applying police discipline, because it makes it look like there is nothing to discipline anybody about. For this reason, the code of silence is an especially dangerous enemy of police accountability and democratic policing. It is unlike other factors impacting police discipline – for example the issue of whether “Internal Affairs” records should be open to the public is qualitatively a different issue than the code of silence in that it doesn’t affect whether police misconduct will be uncovered or known to police authorities in the first place. Even if a department follows the rule of not making Internal Affairs records public, it does not affect the fact that misconduct will be known to proper police authorities. Similarly, another factor influencing the process and outcome of police discipline is the amount of publicity a case of police misconduct receives. By their very nature, police departments, being part of the communities they serve, are influenced by what happens in those communities, including public opinion and publicity surrounding police misconduct. However, whether the amount of publicity is greater or smaller, it does not change the fact that the particular case of misconduct is known in the first place. That again makes the police code of silence a much more dangerous variable, because it results in total lack of knowledge by anybody about police crimes or misconduct. In other words, the code makes it look like misconduct (or at least particular cases of it) does not exist whereas the truth is that it does exist.
4. Finally, given the dangers of the code of silence described above, and given that “…research suggests the code of silence is alive and well in policing”, there is every reason to focus on eliminating or at least drastically reducing the police code of silence. Unless that happens, police discipline will not be sufficiently comprehensive or sufficiently effective.
In order to eliminate or drastically reduce the problem of police code of silence, it is important that police officers understand the unethical and immoral nature of the phenomenon. Awareness must be propagated among police that despite the innocent-sounding name (“code of silence”), the essence of the phenomenon is either simply lying or at least pretending that something that is wrong doesn’t exist. As a society, we are all painfully aware of the huge problem of dishonesty and lying in the world of politics. We certainly don’t need the problem to extend into the world of police as well. Another aspect of the code-of-silence phenomenon is to look at it from the standpoint of whistle-blowing. Refusal to discuss inappropriate or criminal police behavior, lying about it, or pretending it doesn’t exist, are all examples of failure to “blow the whistle”. A question can be asked as to why anyone would not react to crime or misconduct occurring at one’s workplace by notifying one’s superiors or other authorities. It is obvious that by choosing such an omission one contributes to the occurrence of the behavior, and moreover, perhaps to repeated cases of the behavior in the future. If I see a crime being committed and look the other way, am I not helping the perpetrator? And if I called the police because I saw a street crime in progress, why wouldn’t I act the same way while witnessing a workplace crime? Is it only because of the location of the crime? How can that by itself make such a huge difference? Isn’t a crime a crime regardless of whether it happens on a street or at my workplace? The police code of silence analyzed as an example of failure to blow the whistle results in an outcome which is immoral and harmful from society’s standpoint. Not only do current perpetrators enjoy immunity from liability because of the code of silence, but the same or other offenders are encouraged to commit more crimes in the future. This leads us back to the issue of police discipline: Elimination or at least drastic reduction of the code of silence must become a top priority if police discipline is to be real and meaningful.

REFERENCES
Roberg, Roy; Novak, Kenneth; Cordner, Gary, Police and Society, 3rd. ed., Roxbury, 2005.
Stephens, Darrel W., Police Discipline: A Case for Change, Washington, D.C.: U.S. Department of Justice, National Institute of Justice, 2011.

Biographical Note
 Dr. Wojciech Cebulak received his Master’s in Law from Copernicus University in Torun, Poland in 1985 and his Ph.D. in Criminal Justice from Rutgers University in 1989. He is a criminologist and criminal justice/legal scholar who has lived and done research in both Europe and the United States. In the U.S. he has taught at Salem State College, Oklahoma State University, Kent State University, and is currently Professor at the Department of Criminal Justice, Minot State University, North Dakota. Dr.Cebulak has published extensively in areas ranging from international criminology, to policing, to white-collar crime, to prostitution, among others. His most favorite teaching areas are criminal law and procedure, law and society, white-collar/occupational/organizational crime, and comparative criminal justice. Dr.Cebulak has presented papers at conferences numerous times, most recently at the American Society of Criminology annual meeting in Chicago in November 2012. In March 2010 he was promoted to Professor rank at Minot State University.

Dr. Wojciech Cebulak, Professor
Department of Criminal Justice
Minot State University
500 University Ave. West
Minot, North Dakota 58707
e-mail: wojciech.cebulak@minotstateu.edu

