Authority and fairness

Margo Trappenburg

Home Office, The Hague, the Netherlands, March 6th 2012.
Ladies and gentlemen,
The general idea on authority in the Netherlands is that we lost it somewhere in the sixties and seventies. In the nineteen fifties the Netherlands was generally known as a rather dull country, filled with god fearing, church going people, hard working men, and housewives doing the dishes, cleaning the house and raising the kids. Journalists showed respect for cabinet ministers and politely addressed them as ‘Your excellency’, despite the fact that politicians often refused to disclose state matters or discuss political strategies in public. Nobody dared to write anything frivolous about the monarchy. When the reigning queen lent her ear to a mysterious faith healer who made her babble about eternal peace between nations in the midst of the cold war, we had to learn it from a German weekly (on the slide you can see a picture of the queen’s husband who gave an interview on his wife’s state of mind to Der Spiegel).

And look at us twenty, thirty, forty years later. Recreational drugs have been all but formally legalized. Amsterdam is widely known as the weed capital of the world; nobody visits an Amsterdam coffee shop for just an ordinary cup of coffee and a slice of apple pie. Equally famous among international tourists is the red light district. Prostitution is a legitimate line of business in the Netherlands. If you are an enterprising young man who knows a number of attractive women, you can ask your local alderman for a licence to hold a brothel, and if your local council is very progressive you may even apply for a subsidy as a starting entrepreneur.
Television journalists make fun of politicians, treating them the way high school bullies tend to treat their class mates. Teachers complain of a lack of discipline in their classroom, blaming parents for not raising their kids properly. Hospital staff in emergency rooms and ambulances are sometimes physically attacked by relatives of their patients who demand immediate help for their loved one disregarding the needs of other patients. Whenever we make international headlines it is because someone high and mighty abroad – the pope, the European Union, presidential candidates in the US – criticizes our moral standards.
We were sort of getting used to think of the Netherlands as the Sodom and Gomorrah of the Western world when the British psychiatrist Theodore Dalrymple – whose books are extremely popular in this country – explained to us that the situation was equally bleak in the UK, perhaps even worse, as Dalrymple likes to tell his Dutch audience in the many lectures he delivered in the Netherlands.
Dalrymple’s explanation for the authority problem in his and this country is that the leftist elite, the baby boom generation who occupied our universities, who went to the Woodstock rock festival and slept on the Amsterdam Dam in the sixties messed everything up. They did not acknowledge any authority; be it from the political elite, the police and the judicial elite, the church leaders, the cultural elite that ruled the theatres, the medical elite that ran the hospitals or the university professors who ruled the academic world.
The hippies grew up, they took over the world and they managed to impose their values (or lack thereof) on later generations. As a result we now have to cope with undisciplined students, aggressive patients, soft policemen, hesitating politicians and bullying journalists.
Following this analysis Dalrymple’s solution seems to be clear: we need to educate the youth like we did before the sixties. We have to discipline them and infuse them with traditional virtues and a sense of responsibility.

I think that Dalrymple is partly right, but that his perspective is coloured by the prison inmates he has to deal with in his regular job. As a university professor I do not meet these hardened criminals. Instead I see many kind, intelligent and enthusiastic students on a daily basis, which may account for a rosier perspective. So I would like to venture another explanation than Dalrymple. I think a large part of the present authority problem has to do with a heightened sense of justice and fairness among citizens. In the past people put up with class differences as a matter of course. Rich children went to one type of school and poor children went to another. Poor children were not supposed to go to university; they were destined to become carpenters or mechanics like their fathers before them. Inequality was a fact of life. Whenever I read pre world war II novels I am always struck by the fact that class differences seem to be completely natural. Of course the upper class heroine in the book does not become friends with a servant girl, although she may occasionally go on a tour among the poor, bringing fresh fruits to the sick or reading stories to their children.
This world has vanished entirely. In a way we are all social-democrats now: we cannot put up with unjustified differences, we have to rebel. In principle we know that other people get sick too, so we are willing to endure waiting time or waiting lists in the health care system: in the general practitioner’s office or in the hospital’s emergency room. But we have been told time and again that patients who stand up for themselves, who know what they want from their doctor, manage to get it. Nice girls and boys may finish last. So we stand up for ourselves and those who are not as eloquent as we are use their fists to emphasize their request.
We are willing to put up with a cutback in our salaries or our pensions in economic hard times. Of course we are. But not once we see that the economic elite, the CEOs, the bank managers and high flying executives get large bonuses or disproportionate rewards. We need to perceive the cutbacks as fair and justified.

We understand that the police cannot post everywhere so every now and then we get a speeding ticket while other drivers who were equally guilty are not caught in the act. But we get mad when we see that real criminals – those who are guilty of theft, burglary or assault – don’t get punished at all, because the chances that they are caught are slim or because the district attorney decides not to prosecute.

We understand that we have to patient in the public sector because there are limits to what we can afford as a political community. We are willing to wait for social housing or a place in the child care centre. But not once we see that other people do not have to wait their turn. We get mad if we think that foreign-born citizens get a house before we do. We get mad if we see that our next door neighbour’s children get a place in the child care centre because she has gone over to the centre to chat with the boss.
It’s the schoolteacher’s logic. You must not give in to annoying, complaining students despite the fact that this would make your life easier. Despite the fact that this might positively influence your evaluation scores. Despite the fact that there are school directors who encourage you to give annoying students a passing grade and be done with them You cannot give in, because this is manifestly unfair to the quiet, obedient rest of the class and these students should be your top of the bill priority.
Authority has everything to do with fairness and to restore it, we need justice rather than discipline.
PAGE
1

