
Journal of Criminal Law and Criminology
Volume 55
Issue 3 September Article 6

Fall 1964

Trend of Juvenile Offences in the Netherlands and
the United States, The
E. Jackson Baur

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
E. Jackson Baur, Trend of Juvenile Offences in the Netherlands and the United States, The, 55 J. Crim. L. Criminology & Police Sci.
359 (1964)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol55?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol55/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol55/iss3/6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol55%2Fiss3%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages

THE TREND OF JUVENILE OFFENCES IN THE NETHERLANDS AND THE

UNITED STATES*

E. JACKSON BAURt

The need for international comparative studies
of juvenile delinquency statistics in the context of
national patterns of social control was recently
pointed out by Lejins.1 While holding a Fulbright
lectureship at the University of Amsterdam in
1961-1962, I had an opportunity to examine Dutch
methods of handling juvenile offenders and to col-
lect their statistical reports on delinquency. This
experience enabled me to explore some of the prob-
lems involved in cross-national comparison and to
consider what might be learned about the nature
of juvenile delinquency from such comparisons.

My inquiry focused on post-World War Two
changes in the amount of juvenile delinquency. I
compiled statistics that would make it possible to
compare the trend of juvenile offenses in The
Netherlands with that of the United States. In
order to understand the Dutch statistics I studied
and observed relevant aspects of the Dutch legal

* Revised version of a paper presented at the An-
nual Meeting of the Society for the Study of Social
Problems, Washington, D.C., August 29, 1962.

I am grateful to the many persons in The Nether-
lands who aided my inquiry, to the United States Edu-
cational Foundation in The Netherlands, which made a
year of residence in Holland possible, and to Prof. Dr.
T. T. ten Have, Director of tle Institute of Social
Psychology (Sociaal-Pedagogisch Instituut) of the Uni-
versity of Amsterdam, who sponsored my visit.

t The author is Professor of Sociology and Anthro-
pology at the University of Kansas, where he has served
as a member of the faculty since 1947. During 1961-
1962 he lectured at the University of Amsterdam under
the Fulbright program. His considerable experience in
the field of statistical surveys includes service as a con-
sultant on research methods to Community Studies,
Inc., of Kansas City, Missouri, from 1949 to 1954;
service with the Research Branch of the Information
and Education Division of the United States Army,
conducting surveys of soldier opinion and morale during
World War Two; and similar service after the war with
the Veterans Administration. Professor Baur received
all his academic degrees from the University of Chicago,
where he was granted the Ph.D. degree in 1942. He has,
published a number of articles in professional journals
and received the 1964 Hayhow Award of the American
College of Hospital Administrators for his article, "The
Spontaneous Development of Informal Organization,'
which appeared in the Summer, 1963, issue of Hospital
Administration.

I Lejins, American Data on Juvenile Delinquency in an
International Forum, 25 Fed. Prob. 18 (June, 1961).

system, child welfare agencies, and juvenile correc-
tional institutions. I found it possible to make
valid comparisons between the two countries after
the early fifties and to be reasonably confident that
the statistics since then are a valid, if crude, index
of the amount of juvenile wrong-doing. In both
countries the trend of juvenile offences has been
upward since the middle fifties, and the number of
reported cases has about doubled. Between 1954
and 1961 the number of cases dealt with by Dutch
judicial authorities rose 108 per cent, while, in this
same seven year period, the increase in the number
of juvenile court cases in the United States was
106 per cent. (See Figure.)

Other countries, too, have reported a rise in ju-
venile delinquency during the fifties. A survey con-
cluded that six countries of western Europe experi-
enced "a postwar rise, some decline in the early or
mid-fifties, and a renewed increase in the later part
of the fifties." 2 Lunden's compilation of statistics
shows a sharp upturn after 1954 in Belgium, Nor-
way, Denmark, Japan, and Canada,3 and a con-
tinuing rise in Sweden that started in 1948. 4 In
none of the countries for which he presents data
for the middle fifties was there a sustained decline
in the number of reported cases.

In this paper I deal with three problems involved
in any binational comparison of social statistics:
(1) choosing comparable statistical series, (2) as-
sessing the validity of the selected statistics as an
index of delinquency, and (3) explaining trends in
the amount of juvenile delinquency. International
comparisons help distinguish accidental from es-
sential causes. When two countries have the same
fluctuations in the amount of delinquency, explana-
tory factors that are alike gain additional empirical
support, while those that are different have their
importance called into question.

2 CoUNciL oF EURoPE, EURoPEAN CommTTEE ON

CRUME PROBLEMS, SOME AsPEcTs or PosT-VA JuvE-
Nxx DELINQUENCY IN THE TwELVE MEMBER CouN-
Tiss or TH CouNcm or EURoPE 22 (1960).

3LuNDEN, WAR ANm DELINQUENCY 33, 48, 56, 66
(1963).

4Id. at 42.

RESEARCH REPORTS

FIGURE
TRENDs IN CASES OF JUVENrLE OFPENDERS, THn NETaERLNDS AND THE UNITED STATES,

1940-62
200F F ~ (semi- logarithmic scale)

Netherlands Cases Handled by Judicia
Authorities

(in thousands)

// /000

/ /

/ -
/ U. S. Cases Excluding

-,/ Traffic
• (in ten thousands)

I- I tun

/ % j -- United States Juvenile Court Cases
1 (in ten thousands)

(in thousands)

I I I I I I I I I I I I I I I I I I I I
1940 42 44 46 48 50 52 54 56 58 60 62

Sources: UNITED STATES CHILDREN'S BUREAU, JUVENILE COURT STATIsTIcS; NEDERLAND, CENTRAAL BUREAU

VOOR DE STATisTIEK, TOEPASSING DER KINDERwETTEN.

CHOOSING COMPARABLE STATISTICS

Because the kinds of published statistics on ju-
venile delinquency for the United States are very
limited, and there are abundant data published for
The Netherlands, the problem of choosing com-
parable data is largely reduced to selecting data
from the Dutch publications that are as nearly as
possible like those available for the United States.
There are two series of statistics for the United
States: cases disposed of by juvenile courts, pub-
lished by the Children's Bureau,5 and arrests of
persons under 18 years of age, published by the
Federal Bureau of Investigation.6 For comparing

5 U.S. CmLDREN's BUREAu, JuvENILE COURT STA-
TISTICS.

6FBI, Cxum IN TEE UNTED STATES (formerly
UNrFoR CRnE REPORTS).

variations through time the court cases are a better
measure than arrests because they are based on a
representative sample designed by the United
States Bureau of the Census. The arrest data, on
the other hand, are less valid for this analysis be-
cause they are based on voluntary reports from as
many local police departments as can be persuaded
to participate. They are not intended to be a repre-
sentative sample; rather they are as complete a
report of all cases as possible, but they contain an
urban bias because a greater proportion of large
city than small city and rural departments have
responded, and their usefulness for measuring year
to year changes in the amount of delinquency is
reduced because the number of reporting depart-
ments has been constantly increasing.

(no data)

101 1

[Vol. 55

RESEARCH REPORTS

The statistics of Dutch cases, dealt with under
juvenile codes and police reports involving juve-
niles, are published by the Central Bureau of Sta-
tistics.7 They are complete reports from all courts
and police forces, rather than samples or incom-
plete, voluntary reports. However, Dutch police
reports cannot be compared with similar American
data because only arrests for serious crimes are
published, while the United States statistics are for
all arrests and are not broken down by offence.

The range of ages of children under juvenile
court jurisdiction is similar in the United States
and The Netherlands. The upper limit of 18
years under Dutch law is also the maximum age
adopted by most states of the United States,
though some are lower and a few higher8 However,
a new act of the Dutch parliament will make it
possible in individual cases to extend the age limit
to 21 if the personality of the offender warrants
it.9 If, under this new law, a high proportion of
youths between 18 and 21 are tried in the juvenile
courts, the Dutch and American juvenile court
cases will become less comparable.

The data I am using from both countries to com-
pare trends are confined to cases in which the child
is alleged to have committed some offence and ex-
cludes those cases in which the child is the victim
of wrongdoing by others. Hence, I exclude Ameri-
can cases of "dependency and neglect" and Dutch
civil cases (burgerlijke zaken), though the two cate-
gories are not defined in exactly the same way.
The Dutch use civil proceedings, not only for cases
when parents are mishandling the child, but also
for offences peculiar to children, such as truancy,
ungovernable behavior, running away, and unde-
sirable companionship. In the United States, these
children's offences are all considered delinquencies
and are not reported separately from the cases of
those who commit criminal acts. On the other
hand, many dependent and neglected children com-
ing before courts in the United States have also
committed delinquencies, but their number is not
revealed in the statistics. Despite these differences
in the definition of Dutch civil cases and American
dependency and neglect cases they are strikingly,

7 NEDERLAND, CENTRAAL BUREAU vOOR DE STA-

TIsTIEK, TOEPASSING DER KINDERWETTEN (THE AP-
PLICATION OF JUVENILE LAWS); and MAANDSTATISTIEK
VAN RECHTSWEZEN, POLITIE EN BRANDEN (MONTHLY
STATISTICAL BULLETIN OF JUSTICE, POLICE AND FIRES).

8 SHULAN, JUVENILE DELINQUENCY IN AEcAxI.I
Soc=iTY 529-30 (1961).

9 Hudig, Child Protection and the Law, 20 A CRiANVA
PORTUGUESA 187 (1961-1962).

similar in their sex and age distributions. In both
countries the children in these categories are much
younger, and a far larger proportion of them are
girls than is true of those included in this analy-
sis as measures of delinquency.

A small source of error in the Dutch statistics
may arise from the practice of transferring cases
from penal (strafrechtelijk) to civil (burgerrechtelijk)
proceedings. The Ministry of Justice reported that
the number of such transfers has increased in re-
cent years;10 but the data have not been published.
To the extent that this practice has accelerated it
would tend to reduce the number of cases of de-
linquency, but if there has been any tendency to
lower the amount of reported delinquency, it must
have been slight because the number of cases com-
ing before civil courts during the fifties has been
about constant, and in 1960 they constituted only
six per cent of all juveniles coming to the attention
of judicial authorities. By contrast, dependency
and neglect cases in the United States were thirteen
per cent of all court cases, and their numbers had
increased about 40 per cent during the fifties.

Violators of traffic laws are included in the data
from both countries. They cannot be eliminated
from a trend analysis of American data because
only since 1957 has the Children's Bureau been
reporting traffic cases separately from other delin-
quencies. Nor does their inclusion or exclusion
seem greatly to matter because there was an up-
ward trend in both kinds of cases in the three
years from 1957 to 1960. For The Netherlands,
however, it makes a great deal of difference, be-
cause the exclusion of traffic cases would almost
eliminate the upward trend. The number of non-
traffic cases in 1960 was only six per cent greater
than six years earlier. If, as is more reasonable,
just the minor traffic offences are eliminated, the
increase is 13 per cent. This is about half the rate
of increase in the child population. It should be
added, however, that the increase, after the low
point in 1956 (see Figure), was 26 per cent, while
the population increased 18 per cent. Although a
comparison of fluctuations in delinquency, exclud-
ing minor traffic offences, would be fruitful, this
will not be feasible until American data become
available for a longer series of years. However,
such a comparison should take account of differ-

10 CoUNCI Or EUROPE, EUROPEAN COmTTEE ON
CRE PROB LMs, Su-ComirrEE ON JUVENILE DE-
LINQUENCY, REPLIES TO THE QUESTIONNAIRE ON POST-
WAR JUVENILE DELINQUENCY: NETHERLANDs (mimeo.)
21 (1960).

1964

RESEARCH REPORTS

ences between the countries in the rate of increase
of motor vehicles. A rapid rate of increase may, by
expanding opportunities for violating laws, simply
shift offences to traffic violations from other cate-
gories, though it is probable that greater access to
vehicles will have a compounding effect.

Discussion of differences in the amount of Dutch
and American juvenile delinquency can easily re-
sult in misunderstanding, because words used in
the two countries have different meanings. In the
United States the phrase "juvenile delinquency"
is a comprehensive term referring to the commis-
sion of offences, by children, of all degrees of sever-
ity, as well as anti-social conduct peculiar to mi-
nors, like truancy and ungovernable behavior. In
Holland, the most commonly used term is "youth
criminality" (jeudgcrirninaliteil), but its meaning
is more restricted than the American phrase "juve-
nile delinquency," because it refers only to minors
who commit serious offences, specifically, crimes
(misdrijven) defined under their penal code, as dis-
tinct from minor offences (overredignen)-a dis-
tinction similar to that between felonies and mis-
demeanors under Anglo-Saxon law. The Dutch
have no term, in general use, for children commit-
ting all degrees of offences as the phrase "juvenile
delinquency" is used in the United States. When
Americans talk about juvenile delinquency, Dutch-
men assume they are referring to the commission
of serious crimes.

This difference in terminology and stress on
criminality is apparent in the report on juvenile
delinquency in The Netherlands to the Council of
Europe, in which trends are analyzed entirely on
the basis of cases in which a serious offence (mis-
drijf) was charged." However, if only cases involv-
ing the commission of serious crimes are used as
an index of juvenile delinquency in The Nether-
lands the trend in recent years would not change
its direction. The number of cases in 1961 was 78
per cent greater than in 1954. The authors say it
would be desirable to include children dealt with
under civil procedure, but do not even consider
including cases involving minor offences.1

Semantic usage in Dutch also corresponds to the
organization of the courts. With rare exceptions,
serious penal offences and civil cases are handled
in the district courts (arrondissements rechtbanken),
while juveniles charged with minor crimes are dealt

I Id. at 1-2.
12 Id. at 6.

with in local courts (kantongerechten) or by a police
magistrate (poitlierechier).

One Dutch official felt strongly that my analysis
of delinquency should be confined to cases handled
by the district courts.13 He had good reasons for
taking this position, similar to that of Robison in
her pioneer study of the problems of meastuing
delinquency, who wrote that more accurate com-
parisons of the extent of delinquency can be ob-
tained by counting only serious cases.14 Although
she was concerned with comparing the boroughs of
the city of New York, her argument may be equally
valid for national comparisons. Advisable as it
might be to limit this study to the more serious
cases, the data presently available for the United
States preclude this refinement. Our national sta-
tistics on juvenile court cases are not classified by
offence. The distinction we make between official
and unofficial cases cannot be used as equivalent
to serious and minor offences because the classifi-
cation depends on the kind of treatment needed
by the child as well as the nature of his offence,
and it is known that courts vary greatly in the
proportions of cases they assign to these two cate-
gories. Classification seems to be strongly influ-
enced by the philosophy of the judge, available
welfare services, and specialized personnel on the
staff of the court."5

To obtain a statistic for The Netherlands that
is comparable to juvenile court cases in the United
States, it is necessary to add together three kinds
of cases, specifically: (1) cases of juveniles charged
with serious offences and either brought to the
district court or disposed of after a social investi-
gation, (2) cases brought to the local court for
lesser offences, and (3) cases of minor offences
settled without a social investigation or a formal
hearing (transacties). Under the Dutch legal system
only a fraction of these are juvenile court cases,
because most of them are settled by other officers,
agencies, and courts under the Ministry of Justice.
In many instances the district attorney (Officer van
Justitie) decides that no prosecution should be
initiated; for many minor offences a settlement
(transactie) is made, like payments for traffic tick-
ets in American cities; misdemeanors (overtredin-
gen) are adjudicated in local courts (kantongere-

"3 Cnoop Koopinans, personal communication (Octo-
ber 2, 1962).

14 RoBIsON, CAN DELINQUENcY BE MEASURED? 78
(1936).

s U.S. CmnREN's BUREAU, op. cit. supra. note 5
at 3-4.

[Vol. 55

RESEARCH REPORTS

chen.) not presided over by a special juvenile
judge; and other cases are adjusted by social
workers on the staffs of the Child Welfare Councils
(Raden roor de Kinderbescherming) that conduct
pre-hearing investigations and provide other serv-
ices for each juvenile judge (kinderrechter). In the
United States, however, where juvenile courts
combine administrative with judicial functions,
most, if not all, of these instances would be cases
of the juvenile court, even though they may be ad-
justed by an intake officer, referee, probation of-
ficer, or unofficially by the judge himself without
the filing of a petition.

Although juvenile courts in the United States
have jurisdiction over almost all offenders, regard-
less of the seriousness of their misconduct, not all
children who commit illegal acts come to the atten-
tion of the courts. This is especially true of those
who commit minor offences. Only about half of the
children arrested by the police are referred to the
court. The other half, who are handled by the
police, are mostly apprehended for minor offences. 16

This section has been concerned with the prob-
lem of choosing similar data from both nations.
For a valid comparison of fluctuations in the
amount of juvenile delinquency it is necessary to
use cases of juvenile offenders brought to the atten-
tion of the courts. Their ages and categories of
offences are roughly similar. Since the published
data from The Netherlands are more refined than
those of the United States, data from Dutch
sources must be selected and combined to make a
statistical series as nearly comparable as possible
to the best available American data.

VALIDITY Op DELINQVENCY STATISTICS

Before examining trends in the statistics of juve-
nile cases we need to consider their validity as
indices of the amount of delinquency. An index,
it should be recalled, is not a direct measure of the
object of study, but "an indirect, quantitative
measure of a characteristic that is not itself di-
rectly measurable."' 7 Since not all offenders are
apprehended and brought to court it is obvious
that court cases cannot measure the absolute quan-
tity of delinquency," but if we can assume that

16 Pilcher, Stem & Perlman, Juvenile Delinquency,
Health, Education and Welfare Indicators, June, 1963,
v-xviii.

'TBaur, Statistical Indexes of the Social Aspects of
Communities, 33 SocrAL FORCES 64 (1954).

18 Cressey, The State of Criminal Statistics, 3 NA'L
PROBATIO' AN1 PAor A.J. 230 (1957).

the ratio of the unknown total number of offenders
to the number brought to court is approximately
constant, the number of cases can be used as a
crude indicator of changes in the total number.
They can be used as a statistical index provided
we critically scrutinize all possible influences that
might bias the data and eliminate those years dur-
ing which biasing factors nullify the validity of the
data. We should confine our comparison to a series
of years during which there is no detectable bias
of sufficient magnitude to change the direction of
the trend and not attach significance to year to
year fluctuations. Finally, we should compare
large administrative units, such as nations, in
which changes in local laws and practices can be
assumed to cancel each other.

Although it will be maintained in this paper
that the number of cases annually brought to court
can be used to compare national trends in juvenile
delinquency, it should be emphasized that they
cannot be used to compare the absolute amount
of delinquency. We cannot say that one nation has
more or less delinquency than another because of
differences in culture, law, the administration of
justice, and the development of child welfare serv-
ices.

A correction for the effect of the growing juvenile
population on the number of offences does not
need to be made in this analysis because the rate
of increase has been similar in the two countries.
Between 1954 and 1960, the years for which valid
comparisons can be made, the per cent increase
was 27 in The Netherlands, 9 and 30 in the United
States.0 Since, in both countries, the trend in the
number of juvenile offenders has been rising more
rapidly than the teenage population, the increase
in delinquency can be only partially explained by
population growth.

Variations in the ratio of court cases of juveniles
to the total number of offenders has been attributed
to a multitude of different causes. Lejins suggested
that a long run, upward trend in delinquency may
reflect a gradual transfer of control from tradi-
tional institutions for socializing the young-the
family, school, church, and community-to formal
institutions of social control-police, courts, wel-
fare agencies, and behavior clinics." Mannheim

19 Nederland, C.NTRAAL. BUREAU VooR DE STA-
TIsTiEK, TOEPAsSING DER KINDERWETTEN, 1960. Calcu-
lated from Staat 1, p. 15.

20 U.S. CHIh.REN'S BUREAU, JUVENILE COURT STA-
TisTIcs 1961, Table 9.

2 Lejins, supra note 1, at 20.

19641

RESEARCH REPORTS

attributed variations to institutional changes in-
cluding alterations in laws, police methods, and
court procedures.2 Perlman stressed improved re-
porting procedures and the impact of changing
public opinion on police and judges.

In the United States since 1940, the effect of
these factors has probably been gradually to in-
crease the proportion of offenders brought to the
attention of the courts, but it seems unlikely that
they can account for the sudden rise and fall of
cases during the forties and the continuous rise
during the fifties. Numerous instances have been
reported of changes in number of cases disposed
of by specific courts as a result of administrative
or legal changes, and if these and other factors
have tended overall to increase the number of
cases, they may account for some of the steady
rise during the fifties, but they are unlikely to ac-
count for all of it, and they go counter to the post-
World War Two decline and the decrease in 1961.
I accept the conclusion of Perlman, who, after
weighing the statistical evidence and discussing
the problem with persons actually dealing with
delinquents, concluded in 1959 that there has been
a real rise in delinquency since 1948. However,
no one has demonstrated that court cases are a
valid index of the national volume of juvenile de-
linquency. This study rests on the plausible as-
sumption that for certain specified time periods
they appear to be satisfactory indicators of gross
changes in amount of juvenile delinquency.

In The Netherlands, on the other hand, a num-
ber of these extrinsic factors may explain much of
the change in delinquency statistics in recent
years. In the remaining paragraphs of this section
I will consider the impact on Dutch delinquency
statistics of the postwar reconstruction, adminis-
trative reforms, and the pressure of public opinion.

During World War Two, and immediately there-
after, Dutch law enforcement was so completely
disrupted by the German military occupation that
no confidence can be placed in statistics of arrests
and court cases of that period. No criminal statis-
tics were published for two wartime years, 1944
and 1945, and child welfare workers told me it
took from two to four years after the Liberation
in May, 1945, to reorganize and reconstruct the
police forces and child welfare agencies. For this

22 GmBENs, TRENDS IN JUVENI=E DELINQuENCY 10
(1961).

23 Perlman, Delinquency Prevention: The Size of the
Problem, 332 ANNAr.s 7 (1959).

2
4 Id. at 8.

reason it is unwise to use the number of court
cases of the late forties as an index of juvenile de-
linquency. They show a sharp rise from 1946 to
1948 of more than 50 per cent which can be at-
tributed more to the institutional reconstruction
than to an increase in the number of juvenile of-
fenders.

During the early fifties the statistics of children
dealt with by public authorities may have been
affected by administrative reforms. There is sta-
tistical evidence that something other than the
amount of juvenile crime influenced the data be-
cause the trends of cases referred to judicial offi-
cials, on the one hand, and police reports, on the
other, moved in opposite directions. While there
was a decline of 21 per cent in the number of juve-
niles charged with major crimes for the years 1952
through 1954,25 police reports on children involved
in serious crimes increased over 11 per cent.2 6 After
1954, court cases and police reports for serious
crimes increased at about the same rate.

The temporary inconsistency between these two
data series may be explained by changes in juvenile
agencies and their practices. The early fifties was a
period of thorough re-examination of the methods
of handling juvenile offenders. A national commit-
tee, called after its chairman, the Overwater Com-
mittee, was appointed in 1948 to study existing
methods and recommend improvements.2 The
services of mental health clinics (rnedisch opvoed-
kundige bureaus) and diagnostic centers (observa-
tiehuizen) were expanded and in 1956 legal respon-
sibility for all pre-hearing investigations was given
to child welfare councils (raden voor de kinlderbe-
scherming).2 This function had previously been
shared with private probation and child welfare
societies (Gezinsvoogdijverenigingen). Municipali-
ties were employing more school social workers.m

It seems likely that the establishment and expan-
sion of these services for children increased the
proportion of cases settled without going to the
judicial authorities, and therefore cases brought
to the courts may not be a valid index of juvenile
delinquency during the early fifties, because they

2
5 NEDER.AN, CENTRAAr BUREAU vooR DE STA-

TISxEK, TOEPASSING DER KINDERWETTEN 1961, Staat 1.26 bid.; JAARCIJEERS VOOR NEDERLAND (STATISTICAL

YEARBOOK OF m NETEMMANDs).2
7 PRn s e al., INLEDING IN BET KINDERRECHT EN DE

_INDERBESCuERmING 99-101 (1961).
2 JEUGD EN SA ENrEVING, DEEL III: HANDBOEK

vooR DE BIjzoNDERE JEUGDZORG 108 (Hart de Ruyter,
d al. eds. 1959).
29 Id. at 270.

[Vol. 55

RESEARCH REPORTS

increasingly underrepresented the trend of of-
fences.

The pressure of public opinion, it has been sug-
gested, may partially explain the recent rise in the
number of children brought to court. 0 In the
United States, there has unquestionably been a
growing popular preoccupation with the problem.
The press has given increasing space to reports
and comments on youthful criminals. The popular
arts have increasingly used the delinquency theme,
notably in the musical drama "West Side Story."
It has been argued that this increasing public con-
cern has pressured the police into stricter enforce-
ment of laws concerning juveniles, and to referring
a higher proportion of arrests to the courts.

Although the pressure of public opinion on the
police may explain some of the increase in the
rate of juvenile delinquency in the United States
during the fifties, it seems unlikely that this could
explain the rising trend in The Netherlands after
1954. In The Netherlands, there appeared to have
been far less popular concern over delinquency
than in the United States, and, in any case, the
police were probably not as sensitive to local public
opinion as in the United States. Dutch police
forces are financed from the national treasury,
while American police costs are born by the local
community.n

Outside the circles of persons professionally con-
cerned with children, the prevailing view among
Dutch citizens has been that there is not much
juvenile crime in their country, and existing meth-
ods are adequate to cope with the problem. This
impression was strikingly evident in the public re-
action to a recent murder case.

In the fall of 1961, a few weeks after I arrived
in The Netherlands, three youths were arrested on
suspicion of murdering a companion for fear he
might tell the police about the thefts they had per-
petrated together. The crime was committed a
year earlier when the offenders were 16, 17, and
18 years of age. The eldest and youngest were
sons of a wealthy insurance executive, and the
other boy was from a working class home.

The newspaper gave prominent space to the
case, which they referred to as the Baarn murder
case (de Baarnse moordzaak)-after the city where

30 CAVAN, JuvENmE DELINQuENcY: DrELoPuENT,
TREATmENT, CONTROL 31 (1962).31THE NETHERILANDS, MINISTRY OF FOREIGN Ax-
FAIRS, DIGEST OF THE NETHERiANDS, PART 1. CoN-
sInUTIONAL ORGANIZATION Am PoLTCAL LIuE 72-
(1958).

the events took place, and even more space to sub-
sequent spectacular events-the eldest boy's escape
in the course of interrogation by the prosecuting
attorney, his return to jail in the family automobile
flanked by his father and the prosecuting attorney,
while the police were still searching for him, and
the official reprimand of the prosecuting attorney
for mishandling the case. A volunteer group was
formed that solicited contributions to a fund used
to retain a competent lawyer to defend the work-
ingdass youth. The public trial, in the spring of
1963, that resulted in their conviction, was also
fully covered by the press.

Despite the widespread publicity given this af-
fair it was treated, for the most part, as a unique
episode rather than as an extreme instance of a
widespread problem. The press and public were
more concerned with the suspicion of class dis-
c-imination in handling the youths than with their
crime. Since it appears that there has been little
popular excitement over juvenile crime in The
Netherlands, and their police are not very vulner-
able to local political pressure, it is unlikely that
the recent increase in juvenile offences can be at-
tributed to the pressure of public opinion on the
police and judges.

Although the number of cases brought to the
attention of the judicial authorities is admittedly
a crude index of the amount of delinquency, it is
the best measure available for comparing trends
in The Netherlands and the United States. The
above examination of the validity of these data
suggests that meaningful comparisons can be made
since 1954. During the prior decade Dutch statis-
tics were distorted by the post-war reconstruction
and subsequent administrative reforms. In both
countries the trend was upward from 1954 to 1960.

CAusEs OF THE RISE In JUVENILE

DELINQUENCY

Having presented evidence for an increase in
the amount of juvenile delinquency from 1954 to
1960 in both The Netherlands and the United
States, this section is concerned with interpreting
this trend. Since the explanations offered are ad-
mittedly ex post facto, rather than predictive, they
are no more than unverified hypotheses. However,
their plausibility is strengthened by their consist-
ency with the conclusions of other studies and
general theories of deviant behavior.

A recent summary of social factors that may
explain the "steady and marked increase in juve-

19641

RESEARCH REPORTS

nile arrests and juvenile court cases during the
past decade" in the United States specified: (1)
increasing movement of population, (2) breakdown
of controls and ways of life in family and neighbor-
hood, (3) discrimination against minority groups,
(4) post-war prosperity, (5) mass media emphasis
on toughness, violence, deceit, etc., and (6) threats
of war and annmhilation.n Two of the above factors
were also emphasized by people, professionally
concerned with delinquency in The Netherlands,
with whom I talked, namely, increasing prosperity
and breakdown of control in the family. The evi-
dence for the former is especially dear, and the in-
creasing breakdown of traditional group control
may be aggravated by the rising prosperity. Fur-
thermore, rapid economic growth may also be the
primary cause of increasing migration during the
fifties, greater resentment of discrimination by
minority or underprivileged groups, and more ac-
cess and exposure to mass media influences.

The press has given abundant publicity to the
postwar growth of material prosperity in western
nations. For the two countries with which this
paper is concerned there are comparable economic
statistics. For three of these, the percent increase
during the six year period from 1954 through 1960
are:

The Nether- UThe
lanit=ed

States"

Gross National Product (in
constant prices) 36 22

Wages and Salaries 75 38
Value of Personal Consumption

Expenditures 63 38

The dose association between the business cycle
and delinquency in the United States was first
noted after the Great Depression of the thirties.35

A widely held explanation for the correlation be-
tween the business cycle and delinquency rests on
the premise that juvenile misbehavior is a conse-
quence of family disintegration. There is evidence
that during depressions many families are drawn
together and spend more time at home, while, pre-
sumably, the opposite is true during periods of
prosperity. 6 Glaser and Rice verified this hypothe-
sis for the United States by correlating arrests and

12 Pilcher, Stern & Perlman, supra note 16, at xiv.
"NEDERLAND, op. cit. supra note 26.
M U.S. BUREAU OF TE CENSUS, HISTORICAL STA-

TISTICS, COLONIAL "rIMS TO 1957 and STATISTICAL
ABSTRACT OF THE UNITED STATES.

15 LUNDFN, SYsTEMATic SOURCE BOOK IN JUVENILE
DELINQUENCY 63-68, 168-69 (1938); CARR, DELIN-
QUENCY CONTROL 52-57 (1940).
36 Bogen, Juvenile Delinquency and Economic Trend, 9

Am. Soc. Rv. 183 (1944); Milne, Economic Factors in

unemployment during the thirties and forties, and
concluded that "parent-child contacts are the inter-
vening variables in an inverse relationship between
unemployment and juvenile delinquency."-" Dur-
ing the middle and late fifties, however, unemploy-
ment has ceased to decline while delinquency has
continued to rise. Hence, it is unlikely that there
continues to be a sizable, negative correlation be-
tween the two variables. Positive indicators of
prosperity, such as those noted above, rather than
negative indicators like unemployment probably
correlate with delinquency to a greater degree.

The observations of the persons I interviewed
in The Netherlands suggest that in times of a sus-
tained rise in prosperity there is an important
direct connection with the amount of wrongdoing
by children, as well as the indirect link through the
disturbance of parent-child relations. For example,
I asked a Dutch juvenile judge what changes she
had observed in the kinds of offences committed
by children. She immediately stated that "joy-
riding" has greatly increased and remarked that
young people have much more money than for-
merly because they get jobs right after leaving
school and, since they live at home, have few ex-
penses. Their parents often permit them to spend
their earnings instead of insisting that they save
some of it. They buy expensive clothes and all the
new, highly advertised products. I inferred that
having money enabled young people to do things
formerly beyond their means, and out of reach of
parental control, which may bring them into con-
flict with the law. Their level of wants sometimes
rises faster than their incomes. The judge told of
asking a boy accused of theft why he stole, al-
though he had a job and ample spending money.
He answered, "But I wanted a hi-fi set." Wants
seem to be growing at a faster rate than the means
for their satisfaction.

A similar relationship between employment of
youth and delinquency was reported several years
ago by Lunden in a study of juvenile offenders in
wartime Britain. He wrote, "This 'easy money,'
devoid of customary communal controls, created
a 'new freedom' and opened many 'strange doors'
to the young worker. The boy or girl not prepared
to meet these situations often made unwise choices
resulting in delinquent behavior." '' The delin-

Juvenile Delinquency, in Juv I .E DErIQUENcY 213
(Roucek ed. 1958).

1 Glaser & Rice, Crime, Age, and Employment, 24
Am. Soc. REv. 680 (1959).

Lunden, War and Juvenile Delinquency in England
and Wales, 10 Am. Soc. REv. 392 (1954).

[Vol. 55

RESEARCH, REPORTS

quency generating consequence of employment at
relatively high wages suggests the general proposi-
tion that unaccustomed income, whether earned or
received from parents, equips the youth with new
power for action in an enlarged field of activities
for which his existing habit patterns and inner con-
trols are inadequate, so that some of his conduct
brings him into conflict with society. This inter-
pretation is an application to delinquency of Durk-
heim's explanation of the rise in suicide rates during
times of increasing business prosperity.P

Among boys an attractive way of sharing in
Holland's prosperity has been through acquiring a
motor bicycle (bromfids). The number of motor
bikes has skyrocketed from under 5,000 in 1949 to
over one million.40 There has also been a tremen-
dous increase in motorcycles, motor scooters, and
automobiles, but most juvenile traffic offences are
committed on motor bikes, because they are the
only powered vehicles that can be legally driven
by persons under the age of 18, which is also the
upper limit of juvenile court jurisdiction for crimi-
nal offences. I was told by a Dutch juvenile court
judge that few boys under 18 know how to drive
automobiles unless they have had some special
opportunity as comes with working in a garage.
An evidence of official concern in Amsterdam over
juvenile traffic offences was a campaign in 1962 to
reduce speeding on motor bicycles. Bright colored
posters were displayed portraying a youth, tempted
to show off before a girl, but remembering that he
should not drive his motor bike faster than 18
miles per hour. Consideration is being given to re-
quiring motor bike operators to have driver's li-
censes. Since they are issued only to persons who
have passed their 18th birthday the proposed law
would prohibit juveniles from driving motor bikes.
If the law is passed, one consequence will probably
be a tremendous increase in juveniles arrested for
driving without a license.

The number of traffic cases coming to court
more than doubled between 1954 and 1960, and
the per cent that traffic cases form of all cases of
juvenile offenders rose from 67 to 81. Even more
spectacular was the rise in serious traffic offences
(wegenverkeerswet misdrijven), mostly for unauthor-
ized use-what the Dutch call "joy-riding"--and
some for driving while under the influence of alco-

hol. The number of these serious cases was 151 in
1954 and 1254 in 1960.

IDuuamui, Surcxnn: A STDY IN SocIoLOGY 241-
54 (1951).

40 NEDiI.pN, op. cil. supra note 26.

With motor bikes so plentiful, some youths
who don't own one take one without the owner's
knowledge. If the borrower is caught he may be
charged with joy-riding or even theft. With the
spread of material prosperity, there are more op-
portunities illegally to acquire many things besides
motor bikes. Crimes committed by juveniles that
showed the greatest increase, after traffic offences,
were burglary and receiving stolen property, both
of which more than doubled between 1954 and
1960.

Shoplifting, in the opinion of a Dutch juvenile
judge, is another offence that has been rising rap-
idly. She attributed it in large part to the increas-
ing numbers of self-service stores. Supermarkets
and department stores are taking a larger share of
the market from specialized shops. The greater
ease of stealing from open counters and shelves
provides more opportunities for acquiring things
by theft. Increased shoplifting is one consequence
of the adoption of mass methods of distributing
the flood of consumer goods during these prosper-
ous times.

The upward trend of juvenile delinquency in the
United States and The Netherlands may be par-
tially explained by two different consequences of
increasing economic prosperity. Some children who
enjoy new affluence find themselves in an anomic
state as a result of their enlarged powers and ac-
cess to fields of activity for which they are inade-
quately socialized and controlled. Those who do
not benefit from the greater wealth feel the strain
of a relatively larger disparity between their low
economic status and that of others and find more
opportunities for reducing the strain by illegal ap-
propriation of property. Jackson Toby saw a simi-
lar direct connection between prosperity and

juvenile delinquency. He referred to the sting of
socio-economic deprivation felt by the poor in rich
societies and their resentment of the prosperity of
those who are better off. He remarked that this
effect aggravates the problem for adolescents in

communities having strong ethnic and class cleav-
ages. Toby also suggested that affluence in indus-
trial societies stimulates the emergence of a

distinctive youth culture among autonomous, ado-
lescent groups, hence increasing the differentiation
of the world of adolescents from that of adults.&4

4
1 Toby, The Prospects for Reducing Delinquency

Rates in Industrial Societies (unpublished paper read
at the Annual Meeting, American Sociological Associa-
tion, Washington, D.C., August 30, 1962>.

19641

RESEARCH REPORTS

American students of delinquency2 have stressed
the importance of organized gangs for elaborating
and maintaining a deviant youth culture, and
therefore, as an important factor in the rise of de-
linquency. There is no evidence that highly inte-
grated gangs exist among Dutch youth. There are
peer groups among boys that affect distinctive
dress and have a special predilection for noisy
motor bikes. They are known as nozem, and re-
semble the similar German Halbstarke and French
blousons iuire, but in the opinion of Cnoop Koop-
mans, deputy secretary of the Amsterdam Child
Welfare Council, who has studied at New York
University, there are no predatory, fighting gangs,
as we know them in American metropolises. The
groups that commit offences are small, loosely
structured, and of unstable membership 4 The
evidence from Holland suggests that a rise in de-
linquency can occur without the participation of
organized, anti-social gangs. The same thing may
be true of American cities the size of Amsterdam,
Rotterdam, and The Hague. In Kansas City, for
example, the head juvenile officer of the county
court said, in November, 1959, that in his knowl-
edge there had not been any organized, juvenile
gangs in Kansas City, MissouriM yet delinquency
cases referred to the court were 72 per cent greater
in 1960 than in 1954.45

The hypothesis suggested by these observations
is that rising prosperity increases delinquency be-
cause it expands the available means and raises
the goals of action without strengthening the con-
ditions, that is, the effective devices of social con-
trol. I am not suggesting that affluence, itself,
causes delinquency, rather it is the rapid spread of
economic well-being that tends to upset the rela-
tion between means, goals, and conditions.

In this period of rising prosperity the weakening
of the parent-child relationship appears to be as
much a consequence as a cause of youthful deviant
behavior. Possibly they are interdependent and
mutually reinforcing factors. Some child welfare

Especially CoHEN, DELINQUENT BoYs: TEm CUL-
miix or THE GANG (1955); and CLOWARD & OUIM,
DELINQUENCY AND OppoRTNrry: A THEORY OF DE-
LrNQUENT GANGS (1960).4

3 Cnoop Koopmans, Gangvorming, 40 MAANDB4U
VOOR BERECHTING EN RECLASSEBING 279 (1961).

44 Reefer (now Director, Department of Welfare,
Kansas City, Missouri), statement confirmed in per-
sonal communication (August 2, 1963).

45 NAIONAL STUDY SER ICE, SCANS, 1962, A STuDY
or CHILDREN'S AGENCIES, NEEDS, SERVICES IN JACKSON
Comu-r, MissouRI, PART Two, AGENCY REPORTS A-38
(1962).

workers in The Netherlands believe that increased
permissiveness in child rearing has contributed
importantly to the delinquency problem. 46 If this
factor contributed to the rising trend of delin-
quency in post-war America, it seems unlikely that
it can explain the continuing rise in the late fifties,
since the fashion in child rearing in recent years
has been toward firmer parental discipline, though
the extent to which this change in theory has af-
fected practice is problematic. This explanation is
also complicated by class differences in child rear-
ing methods.

A London social worker is reported to have ob-
served that

"[T]here is more than the ordinary mental sick-
ness among those born in 1937-42. It was all
tied up with evacuation, the absence of their
fathers and all that. You might say there has
been a bulge of indiscipline travelling up just as
there has been a bulge in the birth rate, but this
indiscipline has become a new way of life."41

This explanation sees the stress in the family
originating more in the children than in their
parents. This insight is the basis for the theory of
"delinquent generations" proposed by Wilkens,
which relates disturbances of social and family
life during early childhood to delinquency during
adolescence. From his analysis of year to year
variations in delinquency by age for England,
Wales, and Scotland, he found that "the greatest
'crime-proneness' is thus found to be associated
with that birth group who passed through their
fifth year during the war." 4' He concluded "that
disturbances of social or family life have the most
marked effect on subsequent criminality if they
occurred when the children concerned were passing
through their fifth year."4' Since most juveniles
brought to court are between 14 and 17 years old,
there would be a lag of nine to twelve years be-
tween the time of maximum social stress and the
peak years of juvenile delinquency. This delin-
quency proneness, of those whose fifth year oc-
curred during wartime dislocation, might explain
the upward trend of delinquency during the fifties,
but if this were the only important factor, the
rate should have begun to decline after 1958. Other

46 Ten Have van der Werff, personal communication
(May 14, 1963).

47 FYVEL, TRO LEuAxERs: REBELuouS YouTH IN
AN AYLuENT SOCIETY 22 (1962).

18 Wilkens, Delinquent Generalions (1960), as re-
printed in THE SOCIOLOGY OF CRnIM AND DELIN-
QUENCY 177 (Wolfgang, Savitz & Johnston eds. 1962).

4 Ibid.

[Vol. s5

RESEARCH REPORTS

factors may have counteracted this tendency.
Wilkens himself points out that other factors must
be considered to account for the amount of crime
in 1956 and 1957 far in excess of expectation."'
Perhaps one of the factors is the anomic effect of
expanding prosperity.

SuMMRY AND CONCLUSION

Cases of juvenile offenders increased from 1954
to 1960 in both The Netherlands and the United
States. The rise in the number of American cases
began in 1948, and although the number of Dutch
cases was about constant between 1948 and 1954,
a rise in police reports on juveniles during the
early fifties suggests that the rise in delinquency
in The Netherlands may have begun before 1954.
The reorganization and expansion of child welfare
services in The Netherlands during the early fifties
may have had a tendency to reduce the number of
offenders referred to the judicial authorities.

GO Id. at 178.

The rise of economic indicators is associated
with the rise of juvenile crime in both countries.
Spreading prosperity may increase delinquency
both among those whose money enables them to
do things that bring them into conflict with the
law, and those who resort to stealing to satisfy
wants raised above their means by the affluence
of others.

This review of some of the problems encountered
when making international comparisons of delin-
quency statistics, and the illustration of the re-
search possibilities for generating and testing
hypotheses of delinquency causation to be gained
from such studies, should be sufficient reason to
act on Lejins' suggestion5 for developing a
specialty of the comparative study of juvenile
delinquency in which statistics are evaluated in
the context of the systems of social control unique
to each nation and, it should be added, the chang-
ing cultural, economic, and social conditions.

14 Lejins, supra note 1, at 21.

19641

	Journal of Criminal Law and Criminology
	Fall 1964

	Trend of Juvenile Offences in the Netherlands and the United States, The
	E. Jackson Baur
	Recommended Citation

	Trend of Juvenile Offences in the Netherlands and the United States, The

