ICOPA 14th international conference, June 2012, T & T

(Abstract)

Witness to change, views from Holland
Jehanne Hulsman

(Hulsman Foundation)

My connection to ICOPA is a special one. For one reason, because I want to keep alive the strong presence of the work of Louk Hulsman, still valid and very up to date. The Hulsman Foundation is partly doing that, also. The other reason I belong here is that my connection to critical thinking needs nourishment, not only by reading, but by meeting people that involve themselves in critical thinking, activism and publishing on penal abolition. People that dare to disagree.
In this meeting I would like to share some thoughts on changes I notice in the Dutch penal system and how that interrelates with the thought that justice systems are to be managed like businesses (not yet commercial), how media are being used to promote an image and how we can recognise this in an accepted use of language. The book on LTI (Victor Klemperer) has strongly influenced me on the aspect of language and power.
