	Die Wêreld Waarin ons Leef

	‘n Kykie na ons samelewing van buite na binne

	

	Hierdie boek is ‘n verwerking van informasie wat aangebied is gedurende die ENSP01/00 kursus gedurende die eerste helfte van 2000.

	

	Karel Nel

	9/1/2000

	

VOORWOORD

In beskeidenheid word hierdie werk aan elke belangstellende leser aangebied. Dit verteenwoordig nie nuwe denke nie, en is ook nie oorspronklike werk nie. Selfs die titel en die temas van die verskillende hoofstukke is alledaags. Die inhoud van hierdie bladsye is ‘n interpretasie van ‘n leerervaring wat my as mens te beurt geval het. Dit is ‘n besondere verpakking van die belangrikste leerstof van ‘n hoëvlak militêre kursus wat ek bevoorreg was om saam met 35 ander kamerade te deurleef by die Suid-Afrikaanse Verdedigingskollege gedurende die eerste helfte van 2000. Die kursus was die eerste in die “Executive National Security Program”-reeks, en die doel was om die belangrikste dimensies van die begrip Nasionale Sekuriteit te deurtas.

Gedurende die Program is ons blootgestel aan kundige gassprekers van die hoogste gehalte, intensiewe kleingroepwerk oor ‘n verskeidenheid onderwerpe, ‘n individuele navorsingstaak, ‘n buitelandse besoek aan ‘n land in Afrika en, heel belangrikste - blootstelling aan die invloed van kamerade van ander sosiale, politieke, godsdienstige en ekonomiese oortuigings as jyself. Die impak van hierdie ervaring op ‘n mens kan nie maklik beskryf word nie, want dit dwing jou, as jy eerlik is met jouself, om jou intellektuele leefwêreld soveel te verruim - soms te midde van ‘n ongemaklike herevaluering van jou eie lewensingesteldheid. Dit het nie net nuwe feitekennis tot mens se beskikking gebring nie, maar het perspektiewe gebring oor die verlede, die hede en die toekoms, wat die wêreld soveel meer vir jou laat sin maak het. Ek gee hier graag krediet aan die tientalle uitstekende gassprekers wat hul perspektiewe met ons gedeel het, asook met die bekwame studieleiers van die Verdedigingskollege. En daarby voeg ek graag onbeskaamd my eie verstaan van die leerstof, soos gesien uit die oogpunt van die Christen-Afrikaner - ‘n lewensbeskouing waarin ek glo.

Ek bedank graag my werkgewer, Krygkor, wat my op hierdie leerprogram gestuur het, my medeprogramlede wat hul lewens met my gedeel het, my familie en vriende wat my in die tyd bygestaan het, en Marietjie Basson wat hierdie werk getik het.

Ek vertrou dat die lees van hierdie bladsye die leser sal help om iets van die wêreld rondom hom of haar beter te verstaan, en om hom of haar beter toe te rus vir die toekoms.

KPJ Nel

2000-09-25
INHOUDSOPGAWE

	Hoofstuk
	Titel
	Bladsy

	
	
	

	
	Voorwoord
	2

	1
	Die wêreld van ons tyd
	4

	2
	Die oorloë en konflikte van die wêreld
	12

	3
	Die buurt waarin ons woon : Afrika
	20

	4
	Ons land : Suid-Afrika !
	29

	5
	Die siel van ons nasie - Ons demokrasie en ons staat
	43

	6
	Verandering, konflik en kommunikasie
	50

	7
	Nasionale en persoonlike veiligheid
	56

	8
	Ons diepste dryfvere : Godsdiens en ideologie
	65

	9
	Samesweringsteorieë van die wêreld
	70

	10
	‘n Kykie vorentoe - Die toekoms
	78

	
	
	

	Bylae
	
	

	A
	Reiservaringe uit Nigerië
	89

	B
	Samevatting
	94

Hoofstuk 1 : Die wêreld van ons tyd

	Inleiding
	Ons begrip van die wêreld rondom ons het ‘n groot impak op die wyse waarop ons ons lewens inrig. Almal word binne ‘n bepaalde raamwerk groot en ‘n mens neig om dit te verabsoluteer, of te aanvaar as die enigste aanvaarbare of korrekte lewensnorm. Dit is die wese van konserwatisme. Ywerige studie en moderne media, soos die TV en reise na ander gemeenskappe, stel 'n mens bloot aan ander mense en hulle waardestelsels, en dit lei mens tot die besef dat die wêreld groter is as net jou eie kring. Dit het onbewustelik die herevaluering van 'n mens se eie raamwerk tot gevolg. Op sigself is dit ‘n goeie ding, aangesien dit ‘n mens bring tot ‘n groter begrip van die werklikhede in die wêreld, in teenstelling met ideologiese posisies wat mens dikwels onbewustelik inneem.

	Kort geskiedenis
	Die wêreld van ons tyd is die produk van dramatiese gebeure wat die afgelope twee eeue plaasgevind het. Hoewel hierdie gebeurtenisse lank reeds verby is, het baie daarvan duidelike indrukke op die nasionale geheues van die wêreld se volkere gelaat, wat ook in sommige gevalle vasgevang is in strukture wat vandag nog bestaan en ‘n invloed uitoefen op wêreldgebeure, soos byvoorbeeld die Verenigde Nasies Organisasie.

Hoewel in vroeër eeue vorige beskawings, soos byvoorbeeld die Chinese, die Japannese, die Ottoman Turke, ens., baie prominent was, is die laaste twee eeue gedomineer deur die opkoms van Europa en die Westerse beskawing. Ten spyte van ontsettend baie konflikte en stryd kruis en dwars deur Europa, het die kontinent tot ‘n reus ontwikkel terwyl ander wêrelddele byna staties was in vergelyking daarmee. Die stryd was in baie gevalle juis die aansporing tot verdere ontwikkeling, hoewel dit ook grootskaalse ellende en armoede veroorsaak het. In hierdie konflikte was veral die stryd tussen Spanje, Engeland, Frankryk en later Duitsland van groot belang. Dit het onder andere die konsep van nasionalisme uit die vroeëre feudale stelsels gevestig. Die Westfalia-Ooreenkoms het in 1648 byvoorbeeld beslag gegee aan die konsep van die nasionale staat soos ons dit vandag ken.

Die groot ontwikkelinge in Europa het aanleiding gegee tot die verskynsel van kolonialisme, waar nasies hul invloedsgebiede uitgebrei het na ander, onontginde kontinente. Die belangrikste kolonie was natuurlik dié in Noord- Amerika. Derduisende mense het, veral uit Engeland, daarheen geïmmigreer. Uiteindelik het die kolonie na ‘n rebellie in die laat 1700’s ontwikkel tot ‘n selfstandige staat, die VSA, wat vandag die magtigste land ter wêreld is. Afrika is gekolonialiseer deur veral Engeland, Frankryk, Portugal, België en Duitsland en ‘n belangrike konvensie het in Berlyn in 1884 plaasgevind waarin die grense van Afrika State vasgelê is, sonder dat mense uit Afrika geraadpleeg is. Dit het vandag nog 'n impak op Afrika-politiek.

Die Eerste Wêreldoorlog was ‘n skok vir Europa wat die twintigste eeu met optimisme tegemoet gegaan het. Die nuwe tegnologieë het die oorlog ongelooflik destruktief gemaak en miljoene mense se lewens gekos. Nuwe toerusting soos nuwe gewere, tenks, vliegtuie en primitiewe chemiese wapens is vir die eerste keer gebruik en uiteindelik het die oorlog vasgeval in ‘n onbeweegbare loopgraafoorlog. Na die vredesluiting het die mense van die wêreld gepoog om ‘n meganisme daar te stel waardeur sulke toekomstige groot oorloë vermy kon word. Dit het gelei tot die stigting van die Volkebond (League of Nations), maar die VSA was nie deel daarvan nie. Hoewel hierdie organisasie sekere fondamente vir internasionale samewerking gelê het, was dit nie suksesvol nie en het uiteindelik ontbind.

Die Tweede Wêreldoorlog was nog ‘n groter skok vir Europa en dit het die vorige oorlog in elke opsig oorskadu. Uiteindelik is partye vêr buite Europa, soos byvoorbeeld Japan en die VSA, by die stryd betrek. Die enkel grootste gebeure was seker die twee kernbomme wat die VSA in 1945 op Hirosjima en Nagasaki gegooi het. Dit het skokgolwe deur die gemoed van al die volke op die wêreld gestuur en het die wêreldtoneel ingrypend verander.

Na die Tweede Wêreldoorlog het die wêreld snel ontwikkel tot ‘n bi-polêre sisteem waar daar twee dominante magte was – die VSA en die Unie van Sosialistiese Sowjet Republike. Die res van die wêreld het hulself min of meer in twee kampe agter hierdie twee reuse gerangskik. Dit het aanleiding gegee tot die sogenaamde koue oorlog, waar stryd gevoer is op indirekte wyse, aangesien die uitbreek van ‘n kernoorlog so ontsettend sou wees dat dit die hele beskawing sou kon uitwis, en dus ten alle koste vermy moes word. Die filosofie was bekend as MAD – Mutual Assured Destruction, waarin geen een van die groot moondhede wat ‘n kernoorlog sou begin, die vernietigende teenaanval sou kon vryspring nie, en dus sou dit dwaas wees vir enigiemand om 'n kernoorlog te begin.

In die tydperk het die ontwikkeling van die Verenigde Nasies Organisasie plaasgevind, met die doel (soos die Volkebond) om konflikte te vermy en vrede te verseker. Die VN bevat baie organe waardeur hulle wêreldwyd invloed uitoefen, maar die belangrikste twee is die Algemene Vergadering en die Veiligheidsraad. Die Veiligheidsraad oefen die grootste invloed uit en bestaan uit 10 lede, waarvan 5 groot moondhede (VSA, Brittanje, Frankryk, Rusland, China) permanente status en vetoreg het. Die aktiwiteite van die VN word sterk gedra deur die groot bydrae van die Verenigde State (sowat 25%) en in baie kringe word die VN gesien as ‘n lakei van die sterk Westerse moondhede. Hoewel die VN in baie dinge betrokke geraak het, kon hulle baie van die aksies nie suksesvol deurvoer nie.

Die volgende dramatiese verandering wat op die wêreldtoneel plaasgevind het, was die skouspelagtige ineenstorting van die Russiese magsblok. Gebaseer op onwerkbare Marxistiese en Kommunistiese filosofieë kon die state nie ekonomies genoegsaam ontwikkel nie, en het hulle uiteindelik in duie gestort. Dit het gelei tot ‘n onstabiele internasionale omgewing aangesien daar nou nie meer ‘n magsbelans was nie. Die VSA het alleen as die enigste, onbetwisbare “Super Power” oorgebly en selfs tot “Hyper Power”ontwikkel. Dit het daartoe aanleiding gegee dat baie streekskonflikte, wat vir dekades lank sluimerend was, nou te voorskyn gekom en ontbrand het. Dit bring ons by die wêreld van ons tyd.

	Huidige wêreldklimaat
	Belangrike wêreldtendense beïnvloed die wêreld se toekoms. Die belangrikste hiervan is die snelle bevolkingstoename. Die wêreldgetalle het in 1999 die 6 miljard vlak verbygesteek. Die grootste toename in bevolking vind ongelukkig plaas in die dele van die wêreld waar die bronne en lewensmiddele die skaarste is, naamlik in Afrika en in Asië. Hierdie tendens voospel grootskaalse gebrek, hongersnood, siektes en konflik in die bepaalde deel van die wêreld – veral as dit gepaard gaan met natuurrampe soos droogtes, oorstromings, ens. In teenstelling daarmee het die ontwikkelde, Westerse lande (en Japan) reeds vêr gevorder om hul bevolkingsgroei te stabiliseer.

Die volgende is die tendens van globalisering, wat veral gedryf word deur dramatiese tegnologiese ontwikkelinge soos byvoorbeeld die Internet. Elektroniese netwerk laat belangrike grense verdwyn. Massiewe hoeveelhede kapitaal word 24 uur per dag met elektroniese netwerke verplaas en die begrip van e-handel is besig om die wese van die handelswêreld te verander. Die vrye vloei van inligting wêreldwyd verander die denke van die wêreld se mense op ‘n ontsaglike skaal. Dit sal aanleiding gee tot ‘n polarisering in die wêreld – dié wat saam met globalisering ontwikkel en dié wat agterbly en ‘n vergeefse stryd daarteen sal voer. Een van die uitkomste van globalisering kan natuurlik die daarstelling van 'n wêreldregering wees. Dit is ‘n erkende feit dat die wêreld reeds verdeel is in ‘n welvarende Noorde en ‘n arm Suide – die sogenaamd Noord-Suid probleem. Globalisering en die vinnige ontwikkeling wat dit in die ontwikkelde lande te weeg kan bring, kan hierdie gaping verder vergroot.

In terme van wêreldmagstrukture is daar twee tendense wat ‘n rol kan speel. Die een is die steeds groter wordende rol wat internasionale organisasies soos die Verenigde Nasies, die Wêreld Gesondheidsorganisasie, die Wêreld Arbeidsorganisasie en Streeksorganisies soos die Noord Atlantiese Verdrags Organisasie, die Suider Afrikaanse Ontwikkelingsgemeenskap en andere sal speel. In baie lande van die wêreld is die begrip van nasionale soewereiniteit besig om te erodeer, en dit laat ruimte vir die optrede van internasionale en streeksorganisasies om in te gryp ten tye van konflik, wat voorheen as inmenging in huishoudelike sake bestempel sou word. Die ander tendens is die drang na groter liberalisering – die realisering van vryheid vir kleiner groepe in die wêreld – byvoorbeeld gebaseer op etnisiteit of godsdiens. Dit, gesien teen die agtergrond van outokratiese leiers, wat krampagtig aan hul mag vasklou en nie skroom om in die proses geweld te gebruik nie, voorspel voortgesette konflik in die toekoms.

Nog 'n tendens is die toename van internasionale kriminaliteit/misdaad. Die verbeterde infrastruktuur en kommunikasietegnologie maak samewerking tussen internasionale misdaadsindikate natuurlik makliker. Daarmee saam is daar by baie state in die ontwikkelende wêreld ‘n onvermoë om wet en orde toe te pas. Dwelms, diamante, goud, perlemoen en talle waardevolle material word maklik tussen dié lande gesmokkel. Dit gaan gepaard met magskonglomerate soos byvoorbeeld die dwelmbaronne van Colombia en die Mafia in Italië, Rusland en die VSA. Kriminele aktiwiteit, soos hierbo beskrywe, noodsaak die vloei van groot hoeveelhede geld wat maklik aandag kan trek. Om dit te vermy het die konsep van geldwassery (“money-laundering”) ontstaan waar “vuil-geld” (verkry deur onwettige aksies) deur beleggings, casino’s, beursaktiwiteite, besighede, in die amptelike geldstelsels van die wêreld ingebring word, sodat die oorspronklike bron daarvan nie nagespoor kan word nie.

	Wêreld -rolspelers

Die VSA:

Bevolking (miljoen): 267.5 (2000)

Groei (% per jaar): 0.71

Digtheid (mense per vk km): 278

Samestelling:

Euro Amerikaners 70%

Afro Amerikaners 12%

Latyns Amerikaners 9%

Geletterdheid: 95.5%

Godsdiens:

Christene 86.5%
	Noord-Amerika is die invloedrykste streek in die wêreld vandag. Die VSA is die enigste oorblywende wêreld supermoondheid wat die vermoë het om mag na enige plek op die aardbol te projekteer. Die VSA se ekonomie is ontsaglik sterk en is 50% groter as die naaste ander land s’n (Japan). Die dollar is die invloedrykste geldeenheid in die wêreld en internasionale transaksies (mineraalaankope, olieverkope) word in dollar beklink. Hoewel die land en sy mense welvarend is, is die ekonomie op ‘n stadige afdraande pad en het die VSA die grootste skuldlas ter wêreld. Rykdom is baie skeef verdeel in die VSA en 30% van die Swart Amerikaners en 20% van die Latyns-Amerikaanse Amerikaners (“Hispanics”) leef in armoede. Die VSA het ‘n baie hoë misdaadpeil en 50% van die gevangenes van die VSA kom uit 12% van die bevolking. Die VSA spandeer baie op opvoeding, maar die breë onderwysstelsel is nie van ‘n hoë standaard nie. Die gemeenskap het egter ook skole en universiteite wat die beste in die wêreld is. Die Amerikaanse kultuur, met sy klem op vermaak, het baie vervlak en dit is in die gemeenskap soos ‘n self-toegediende wond. Baie burgers voel dat dinge in die samelewing verswak het – die sosiale weefsel, rasseverhoudinge, ekonomiese toestande en die welsyn van die gemiddelde Amerikaanse gesin. Die VSA is toonaangwend op die gebied van globalisering en is die onbetwiste leier op die gebied van die Internet.

Die VSA is kwesbaar vir die nuwe tipe van oorlogvoering bekend as Kuber-oorlog (“Cyber Warfare”), en een van die Pentagon se hoogste prioriteite is om die VSA daarteen te verskans.

	Kanada:

Bevolking (miljoen): 28.6(2000)

Groei (% per jaar): 0.77

Digtheid (mense per vk km): 2.87

Samestelling:

Britse afkoms 37%

Franse afkoms 27%

Europese afkoms 24%

Geletterdheid: 96%

Godsdiens:

Christene 83.5%
	Kanada maak deel uit van die Noord-Amerikaanse kontinent en is ‘n suksesvolle en ontwikkelde staat. Hulle word egter heeltemal oorskadu deur hul magtige buurman - die VSA. Hulle filosofie is: “Om te leer om saam met ‘n olifant op een bed te slaap”. Meer as 80% van hul handel is met die VSA. Daar is verdeeldheid tussen Quebec - as Franssprekende provinsie - en die ander Engelssprekende provinsies. As gevolg van grootskaalse sekularisasie is die Christelike kerk in Kanada baie gemarginaliseer.

	Die Verenigde Koninkryk:

Bevolking (miljoen): 59 (2000)

Groei (% per jaar): 0.28

Digtheid (mense per vk km) 241

Samestelling:

Anglo-Saxon 92%

Asiërs 4%

Geletterdheid: 97%

Godsdiens:

Christene 66.5%

Nie-godsdienstig 28%

Duitsland:

Bevolking (miljoen): 80.9 (2000)

Groei (% per jaar): 0.22

Digtheid (mense per vk km) 226

Samestelling:

Duitsers 93.4%

Geletterdheid: 96%

Godsdiens:

Christene 75.8%

Nie-godsdienstig21.6%

	Die Europese Unie verteenwoordig die tweede belangrikste magsblok in die wêreld. Dit bestaan vandag uit 15 state in Wes-Europa, met lande soos Pole, Tjeggo-Slowakye, Estonia en Ciprus wat nog wil inskakel. Die eerste vyftig jaar van die vorige eeu was rampspoedig vir Europa, vanweë die baie oorloë, maar gaandeweg word daar gepoog om die groot verskille te oorbrug. Veral Frankryk, Duitsland en die Nederlande het ‘n groot rol in dié proses gespeel. ‘n Vrye handelssone is binne die unie geskep en die EU volg al hoe meer ‘n enkele benadering ten opsigte van buitelandse, binnelandse, en ekonomiese sake. Sowat 40% van Suid-Afrika se buitelandse handel is met die EU. Die EU is die grootste verskaffer van ontwikkelingshulp in die wêreld, hoewel hulle reeds tekens van moegheid vertoon - genoem "Afro pessimism" of "donor fatigue".

Die belangrikste state in dié magsblok is:

· Verenigde Koningkryk

· Duitsland

· Frankryk

· Spanje

· België

· Nederland

· Italië

· Switserland

Sentraal- en Oos-Europa, Sentraal-Asië en Turkye is nog ‘n belangrike streek. Dit bestaan uit 25 lande met oor die 475 miljoen mense en dit is 1½ keer so groot soos Afrika. Oos-Europa het 14 state, onder andere Rusland, Belarus, Oekraine, Moldovia, Joego-Slawië, Bosnië, Albanië, Macedonië en Bulgarye. Die Balkan-state ressorteer ook onder hierdie streek. Die streek het groot onstabiliteit beleef met die ineenstorting van die Russiese magsblok en die streekskonflikte.

	Indië:

Bevolking (miljoen): 1013 (2000)

Groei (% per jaar): 2.3

Digtheid (mense per vk km) 316

Samestelling:

Indo-Aries 73%

Dravidiërs 24%

Geletterdheid:

Godsdiens:

Christene 2.6%

Hindoe 79%

Moslem 12%

	Suid- en Suid-Oos Asië en Australië vorm ‘n verdere belangrike streek. Dit is ‘n onhomogene streek wat deur die koloniale geskiedenis gevorm is. Indië en Australië is die belangrikste lande in hierdie streek wat Suid-Afrika aanbetref. Die konflik wat reeds vir baie jare tussen Indië en Pakistan smeul, is ‘n belangrike politieke faktor in die streek. Die streek sluit duisende eilande in wat ‘n baie sterk rol speel as deel van die opkomende wêreld.

	Japan

Bevolking (miljoen):129 (2000)

Groei (% per jaar): 0.46

Digtheid (mense per vk km) 337

Samestelling:

Japannese 99.1%

Geletterdheid:

Godsdiens: (%)

Christene 2.5%

Shinto 80%

	Japan, China, die Korea’s en Taiwan is van die lande wat ingesluit word onder die Oos-Asië blok. Die blok word ekonomies gedomineer deur Japan, wat die tweede grootste ekonomie in die wêreld het. Vanweë die hoë vlak van ekonomiese ontwikkeling is die Japannese seker die beste toegerus om die toekoms tegemoet te gaan. Die land het ‘n sterk sosiale en raseenvormigheid en lê baie klem op sosiale hermonie. Hulle is nie baie individualistiese mense nie en lê meer klem op spanwerk. Baie aandag word aan onderwys gegee en baie hoë standaarde word gehandhaaf. Sedert die Tweede Wêreldoorlog het Japan nie ‘n sterk militêre mag ontwikkel nie en hulle het nie ‘n kernwapen nie, maar het die tegnologiese vermoë om dit in ‘n baie kort tyd te ontwikkel. Een van die hooftendense in Japan is die klem op die gebruik van robotte in die vervaardigingsektor, wat ‘n groot daling in arbeidskoste verteenwoordig.

	China

Bevolking (miljoen): 1295 (2000)

Groei (% per jaar): 1.3

Digtheid (mense per vk km) 127

Samestelling:

Chinese (Han) 92%

Etniese minderhede 8%

Geletterdheid: 73%

Godsdiens:

Nie gelowig 59%

Chinese godsdienste 27%

	Die ander reus in die streek is China, wat in terme van getalle al die ander lande vêr oorskadu. Van die 1,2 miljard is 800 miljoen kleinboere, en 200 miljoen mense het geen of geen behoorlike werk nie. Die Westerse invloed word toenemend sigbaar in China en bring ook sekere sosiale euwels teweeg. Daar is sowat 60 miljoen Chinese buite China en die waarde wat hulle produseer is meer as dié van die 1,2 miljard mense binne China – wat daarop dui hoe swak die kommunistiese stelsel se ekonomiese prestasie is. China het 20% van die wêreld se bevolking, maar net 7% van die wêreld se bewerkbare landbougrond. Baie van China se industrieë is staatsgesubsideer, gestagneer en groei nie soos byvoorbeeld die maatskappye in Hong Kong nie – waar die winsmotief 'n rol speel. China het meer as 2 miljoen soldate in die weermag.
Die Midde-Ooste was nog altyd van groot belang – om veral twee redes: Eerstens lê dit op die koppelpunt tussen 3 kontinente en tweedens bevat dit die oorgrote deel van die wêreld se oliereserwes (68%). Hier woon 200 miljoen mense, waarvan 55% Arabies-sprekend is. Dit is die hartland van die Islam, wat 68/22% verdeel is tussen die Sunni en Shitiese Moslemgroepe. Die streek is vol van onderlinge konflikte, waarvan die bekendste dié tussen Israel en die Arabiese state is.

Afrika is die hartseer kontinent. Afrika se 765 miljoen mense maak sowat 19% van die wêreldbevolking uit. Die hele Afrika se bydrae tot die wêreldekonomie is minder as 2% en die hele Afrika suid van die Sahara (Suid-Afrika uitgesluit) se ekonomie is kleiner as dié van België. In baie opsigte het dinge in Afrika agteruit gegaan sedert die koloniale moondhede onttrek het, en een van die redes is die herhaaldelike oorloë. Die ontwikkelde lande neem nie meer regtig Afrika in ag nie en stel net in die kontinent belang in soverre die minerale bronne uitgebuit kan word. Dit is een van die grootste dryfvere van konflikte in Afrika.

Latyns-Amerika het ook in die wêreld relatief agteruit gegaan. Daar is baie diktatorskappe, stryd en geweldige skuldlaste. Die onderwys is oor die algemeen swak en baie van die wêreld se dwelmprobleme het hul oorsprong in dié streek. Die belangrikste state is die streek in Brazilië, Argentinië en Chili.

Meer as 57% van die wêreld se mense bly in Asië, 19% in Afrika, 9% in Latyns-Amerika, 6% in Europa en 4% in Noord-Amerika.

	Die lot van die wêreld
	Die wêreldekonomie verkeer in ‘n staat van vinnige verandering. In die ontwikkelde wêreld is die ekonomie besig om oor te skakel van ‘n industriële ekonomie na ‘n informasie-gebaseerde ekonomie. Klem verskuif van grondstowwe na informasie, van eiendom na kennis en van goedkoop arbeid na vaardighede en idees. Die ekonomiese veranderinge sal ook politieke verandering teweeg bring en baie gou sal dit ons elkeen raak. Daarvoor behoort mens voor te berei.

Die bewoners van die aarde staan seker voor die grootste uitdagings ooit. Terwyl sekere dele van die aardbol die grootste mate van gerief en rykdom beleef, krepeer miljoene ander en die snelle ontwikkelingsgroei vererger die polarisasie. Hoewel dit lyk asof die gevaar van ‘n kernoorlog afgeweer is, het daar soveel streekskonflikte uitgebreek dat die wêreld eintlik ‘n gevaarliker plek is. Hoewel die wêreld baie meer gesekulariseerd geraak het, is die gevaar van godsdienstige en etniese konflikte nog net so groot. Veral in die ontwikkelende lande vind ons gevalle waar korrupte en magsbehepte leiers mense uitbuit en verdruk en oral is dit die gewone mense wat aan die kortste ent trek.

	Die toekoms?
	Dit is 'n ope vraag hoe die wêreld in die toekoms daar gaan uitsien. Gaan daar 'n duisend jaar van vrede aanbreek? Kom daar 'n vernietigende wêreldoorlog? Gaan die wêreld aanhou polariseer in 'n ellendig arm en 'n ryk deel? Gaan daar dalk onderlinge twis tussen die aardbewoners wees vir altyd? Wat behoort 'n mens se houding teenoor die toekoms te wees?

	
	Hoe ons na die toekoms van die wêreld kyk is bewustelik of onbewustelik bepalend vir hoe ons gaan leef. Iemand wat dink dat die wêreld gou gaan vergaan, sal maklik 'n korttermynsiening van die lewe hê en dit sal sy handelinge beïnvloed. Iemand wat dink dat daar nog 'n lang lewe oor is, sal hom besig hou met dinge wat more nog vrugte sal dra. En wanneer die dag van more wel aanbreek, sal die verskil tussen die twee duidelik wees om te sien.

Hoofstuk 2: Die oorloë en konflikte van die wêreld

	Inleiding
	Waarskynlik was daar nooit ‘n tydperk in die wêreldgeskiedenis wat nie oorlog geken het nie. Die voer en wen van oorloë was seker een van die belangrikste faktore wat die wêreldgeskiedenis gevorm het. Nie net het dit die oorheersing van een volk oor ‘n ander tot gevolg gehad nie, maar dit het ook baie te doen gehad met die kruisbestuiwing tussen die verskillende godsdienste en kulture van die wêreld. Oorloë bring altyd, benewens die groot verlies in menselewens, ook massiewe hoeveelheid skuld te weeg. Hierdie grootskaalse leen en terugbetaal van oorlogskuld het ‘n vername rol gespeel in die vorming van die internasionale bankwese. Hoewel die woord “vrede” vandag holrug gery is, en mens dit tot satwordens toe hoor, is oorlog in die wêreld ‘n realiteit, soos altyd. In Mao se woorde:

 “In time of peace – prepare for war

 In time of war – prepare for peace.”

	Die aard van oorlog
	Oorlog is nie net die brutale slagting van mense tussen twee strydende groepe nie. By noukeurige ontleding is dit duidelik dat dit in oorlog daarom gaan dat die vyand, of jou opponent, hom aan jou wil moet onderwerp. Alles fokus dus op sy eintlike besluit om hom aan jou wil te onderwerp. Oorlog gaan dus daaroor om by die besluit te kom. ‘n Mens sal besef dat aangesien ‘n besluit ‘n sielkundige-menslike aksie is, en mense besluite neem op grond van hul omgewing en hul omstandighede, daar verskillende metodes gebruik kan word om die besluit te beïnvloed. So is dit baie goedkoper byvoorbeeld as die besluit verkry kan word deur slegs dreigemente uit te voer eerder as om 'n geveg aan te knoop. Die militêre mense noem dit magsvertoon, wat eintlik deel is van sielkundige oorlogvoering.

	
	Oorlog op land was oorspronklik meestal twee menslike linies wat teen mekaar te staan gekom het. Die swakpunte van elke linie was die agterkant en die flanke. Oorwinning kon verkry word deur omvleueling van die vyand sodat hy op sy swakpunte aangeval kon word. Elke mag het natuurlik gepoog om te verhinder dat hy omvleuel word en daardeur word die linies al hoe langer en langer gemaak, totdat dit in die middel sodanig verswak, dat die vyand daar kon deurbreek. Om goeie beweging op die kante te verseker is die perderuiters in die ou dae op die flanke aangewend. Die doel van die geveg was dus om die vyand se linie te disorganiseer, ‘n sielkundige skok te veroorsaak en die sielkundige bande wat die soldate bymekaar hou, behoorlik te skud. Dan verander die ge-ordende leër in ‘n wanordelike groep individue en vind die slagting plaas.

Die ontwerp van die geveg is natuurlik nie altyd so eenvoudig nie, want daar word gebruik gemaak van voorspel en skyn- en kwelaanvalle. Die doel hiervan is om die vyandelike magte vas te pen op ‘n plek, hulle moreel te ondermyn, hulle uit te put en dan op ‘n besliste wyse op ‘n bepaalde swakpunt met alle mag aan te val. Om dit teen te werk, het elke mag ‘n reserwegroep wat altyd gereed gehou word om die werklike aanval teen te staan. Die kuns van oorlogvoering bestaan dus daarin dat ‘n mens se eie magte se eenheid bewaar moet word, terwyl dié van die vyand verbrokkel moet word. Dit dui op die uiterse belangrikheid van die sielkundige faktor.

	Verskillende strategieë
	Deur die eeue het baie verskillende strategieë van oorlogvoering reeds ontwikkel en gewoonlik is dit die groep wat ‘n nuwe strategie kan toepas of gou by nuwe omstandighede kan aanpas wat die beste kans het om ‘n oorlog te wen. Die klassieke strategie op grond waarvolgens die twee wêreldoorloë geveg is, is dié van Clausewitz, wat daarop gemik is om jou maksimum poging te fokus op die grootste magskonsentrasie van die vyand. Die uitslag van die geveg sal die uiteindelike besluit bepaal. Iemand soos Hart stel voor dat die vyand eers verstrooi moet word deur alle moontlike indirekte metodes, en dat die vyand op alle maniere verras moet word. Sterk, gefokusde aksie moet dan op die vyand se swak plekke geneem word en die besluit word dan soms geneem in gevegsaksies weg van die hoofslagveld. Mao Tse-Tung het geleer dat magte moet terugtrek wanneer die vyand aanval, opvolg wanneer die vyand terugtrek, val met mag aan op enkele punte en trek terug, leef vanaf die vyand en noue samewerking met die bevolking. Lenin en Stalin het beklemtoon dat die mense en die leër sielkundig aan mekaar verbonde moet wees en dat vooraf sielkundige aksies van die allergrootste belang is. Die strategie wat die wêreld oorheers het na die tweede wêreldoorlog was dié van die magsbalans onder die dreigende sambreel van versekerde wedersydse kernuitwissing. Geeneen van die moondhede kon dit waag om direk as aggressor op te tree nie, want ‘n kernoorlog sou beide kante, en ‘n groot deel van die wêreld daarmee saam uitwis. Daarom is die sogenaamde “koue oorlog” gevoer en die stryd is op indirekte wyse gevoer soos byvoorbeeld in Viëtnam, Korea en in Afrika. Amerika, die wêreld se enigste supermoondheid vandag, se huidige strategie kan beskryf word as dié van vorming ("engagement, shaping") van wêreldgebeure deur politieke en ekonomiese mag om hul wil af te dwing en as dit nie werk nie – magsprojeksie. Hulle redenasie is dat dit baie goedkoper is om deur middel van diplomasie en ekonomiese drukmetodes konflikte te probeer wegbestuur, as om later militêr te moet ingryp.

	Onderlinge konflikte in die wêreld
	‘n Kykie na ‘n paar brandpunte in die wêreldgeskiedenis gee goeie insig in die wese van oorlog in ons tyd.

	Algerië:

Bevolking (miljoen): 33.8

Groei (% per jaar): 2.9

Digtheid (mense per vk km) 14.19

Samestelling:

Arabies 70%

Berber 30%

Geletterdheid: 50%

Godsdiens:

Christene 0.4 %

Moslem 99.4%
Frankryk:

Bevolking (miljoen): 58.2 (2000)

Groei (% per jaar): 0.36

Digtheid (mense per vk km) 14.2

Samestelling:

Frans 74.7 %

Minderhede 13.7%

Geletterdheid: 95%

Godsdiens:

Christene :71.5%

Moslem 7.7%

Geen godsdiens 19.2%

	Die Algerynse revolusie vanaf 1954 tot 1962 is ‘n klassieke voorbeeld van ‘n bevolking wat in opstand gekom het teen die koloniale moondheid en die oorwinning behaal het. Algerië is die tweede grootste staat in Afrika, en is ‘n olie-ryk land. Besetting deur die Franse het in 1830 plaasgevind. In Berlyn in 1864 is Afrika se grense vasgelê en in 1871 is ‘n Franse Goewerneur-Generaal aangestel. Gedurende 1871-1881 was daar reeds felle konflik oor landgebruike en in 1878 is daar hervormings deur die Franse aangebring. Die stryd het egter aangehou en tussen die twee wêreldoorloë het die Algeryne begin om hulleself polities te organiseer, terwyl daar verdeeldheid in Frankryk tussen die liberales en die konserwatiste geheers het oor die hantering van Algerië. Sedert 1954 het die FNL ‘n volskaalse revolusie geloods en ‘n mag van oor die 130 000 man opgebou – goed ondersteun deur die Algerynse volk. Hulle het effektief gebruik gemaak van stedelike en plattelandse guerilla-oorlogvoering teen die Franse magte. Die Algerynse volk was begeesterd om hul vryheid te verkry, en uiteindelik met die bewindsaanvaarding van Charles de Gaulle in Frankryk is daar toegegee aan die eis. Onafhanklikheid is in 1962 toegestaan. Die sosialistiese politieke stelsel wat gevolg is na onafhanklikheid het egter gefaal en ‘n radikale Moslemregering is aan bewind. Die mag van 'n revolusionêre oorlog word deur hierdie voorbeeld gedemonstreer. Frankryk is 'n gesiene Europese kernmoondheid, maar ten spyte daarvan het hulle op die plek gekom dat hulle moes besluit om die stryd gewonne te gee. Dit was vir hulle net nie meer die moeite werd om aan te gaan nie.

	Afghanistan:

Bevolking (miljoen): 32.2 (2000)

Groei (% per jaar): 6.9

Digtheid (mense per vk km) 49.5

Samestelling:

Indo-Irans 76.3%

Turks 23%

Geletterdheid: 12%

Godsdiens:
Moslem 99%

Rusland:

Bevolking (miljoen): 153.64 (1995)

Groei (% per jaar): 0.5

Digtheid (mense per vk km) 9

Samestelling:

Indo-Europees 89.3%

Turks/ Altaies %%

Geletterdheid 98%

Godsdiens:

Christene 56.3%

Moslem 8.7%

Nie-godsdienstig 32.7%

	Die Afghanistan-Rusland oorlog vanaf 1979 is ook ‘n voorbeeld van waar ‘n groot moondheid sy vingers verbrand het met ‘n land se mense wat desperaat vir hul vryheid geveg het. Afghanistan is omring deur ander lande, is ongeveer die helfte so groot as die RSA en het 6 etniese groepe. 99% van die mense is Moslems. Dit is een van die armste lande in die wêreld, maar produseer baie van die wêreld se dagga en opium. Die staat is oorspronklik in 1835 gestig. In 1962 was daar ‘n dispuut met die buurland, Pakistan, maar dit is in 1967 opgelos. Die Republiek van Afghanistan het in 1973 ontstaan en in 1979 het Rusland die land binnegeval. Die Russiese dryfveer was basies om hulle status as supermoondheid te toon. Rusland het die land ge-annekseer, maar dit het tot ‘n lang uitgerekte stryd in die woestynagtige gebied gelei. Die Mujahideen (terroriste) het die Rusiese magte onophoudelik uit die onherbergsame bergstreke aangeval, hoewel hulle baie onderlinge leierskaptwiste gehad het. In 1988 is ‘n Ooreenkoms in Geneve gesluit en het die Sowjet-Unie onttrek. In 1996 is die regering vervang met die Taliban, maar dié regering geniet nie wye erkenning nie. Hulle het Sharia-wet ingestel en die gevegte in die land duur voort. Die ekonomie is baie swak en die mense voer 'n misrabele bestaan. Hierdie konflik demonstreer ook die onwerkbaarheid van blote mag oor die lang termyn teen die wil van die mense.

	Angola:

Bevolking (miljoen): 13.2

Groei (% per jaar): 2.8

Digtheid (mense per vk km) 10.6

Samestelling:

36 verskillende groepe

Geletterdheid: 30%

Godsdiens:

Christene 84.6%

Afrika tradisioneel 14%

Nie-godsdienstig: 1.5%
Portugal:

Bevolking (miljoen): 10.6

Groei (% per jaar): 0.28

Digtheid (mense per vk km) 115

Samestelling:

Portugees 96.6%

Immigrante: 2.5%

Geletterdheid: 84%

Godsdiens: (%)

Christene (%) 96

Nie-godsdienstig 3.8

	Angola is ‘n ongelukkige staat met ‘n burgeroorlog wat na meer as 30 jaar nog nie ‘n einde in sig het nie. Die land is in ‘n verwoesting en die mense leef in ellende. Die land is sowat 7% groter as die RSA en het ‘n baie swak ontwikkelde infrastruktuur. Angola was die grootste van die Portugese kolonies en hulle het Portugal miljoene dollars gekos. Drie vryheidsbewegings het aktief geraak (MPLA, FNLA en UNITA) en hulle het Portugal ingetrek in ‘n tipiese Afrika bosoorlog wat Portugal nie kon volhou nie. In 1974 was daar ‘n staatsgreep in Lissabon, en daar is terstond besluit dat van die Afrika kolonies ontslae geraak moes word. Na ‘n eierdans van politieke onbeholpenheid is die regering aan die MPLA oorgegee in 1975. Dit was in die middel van die koue oorlog en verskeie buitepartye het belange in die gebied gehad: Rusland, Kuba, die VSA, die RSA, China, asook verskeie Afrika lande. Die RSA magte was toe reeds op die Noordgrens van Suidwes-Afrika ontplooi in die stryd teen SWAPO en dit was in Suid-Afrika se belang dat kommunistiese uitbreiding nie voortgesit sou word nie. Die Clark-amendament in die VSA se senaat het direkte Amerikaanse betrokkendheid by die stryd verbied maar die CIA was nog klandestien betrokke. Na ‘n insident by die Calueqe waterskema het die RSA-magte Angola in Augustus 1975 binnegeval en met minder as 2000 troepe binne 4 maande sonder noemenswaardige teenstand gevorder tot binne reikafstand van Luanda. Dit is Operasie Savannah genoem. Onder druk van die Amerikaners het die RSA-magte weer onttrek. Die RSA-magte het UNITA ondersteun om hulle in ‘n gunstige posisie te probeer plaas vir die komende verkiesing. In die verkiesing het die MPLA gewen en selfs vir Savimbi ‘n Adjunk-Presidentskap aangebied. Hy het hulle egter beskuldig van verkiesingsbedrog en die stryd is voortgesit. Die burgeroorlog het die Angolese gemeenskap verwoes en landmyne is oor die hele land besaai. Daar is twee sterk ekonomiese dryfvere wat die stryd aan die gang hou: die olie wat in die Cabinda provinsie ontgin word (MPLA-geld) en diamante (Savimbi-geld). In 1999 het die MPLA ‘n baie groot offensief geloods en die meeste van UNITA se konvensionele mag gebreek. Dit het UNITA teruggedwing na die suid-oostelike deel van die land vanwaar hulle opnuut die bosoorlog voer teen die MPLA. Die regering in Namibië het in 1999 aan die MPLA toestemming gegee om UNITA vanuit die Caprivi-strook aan te val, en dit het weer daartoe gelei dat UNITA oorgrensoperasies teen Namibië begin voer het.

	Indië:

Bevolking (miljoen): 1013.7 (2000)

Groei (% per jaar): 2.3

Digtheid (mense per vk km) 316.4 (16% vd wêreld)

Samestelling:

Indo-Aries 73.7%

Drawidiërs 24%

Geletterdheid: %

Godsdiens:

Christene 2.61%

Moslem 12%

Hindoe 78.8%

Sikhs 1.9%

Pakistan:

Bevolking (miljoen) 163.4 (2000)

Groei (% per jaar): 2.9

Digtheid (mense per vk km) 185.6

Samestelling:

Indo-Irans 85%

Irans 13.6%

Geletterdheid: 26%

Godsdiens: (%)

Christene (%): 1.7

Moslem 96.7

	Die Indië-Pakistan konflik oor die Kasjmir provinsie is een van die ander onopgeloste brandpunte van wêreldkonflik na die tweede wêreldoorlog. Na 12 eeue se vyandigheid tussen Hindoes en Moslems het daar ‘n mate van vreedsaamheid in die area gekom ten tye van die tydperk van Britse koloniale regering. In 1947 het Brittanje uit die gebied onttrek en die basiese ooreenkoms was dat al die Hindoe-dominante provinsies onder Indië se beheer sou kom, en die Moslem-dominante provinsies onder die beheer van Pakistan. Die Kasjmirprovinsie is oorwegend Moslems, maar het ten tye van die Britse ontrekking ‘n Hindoe-leier gehad. Op ‘n slinkse politieke wyse het Kasjmir by Indië aangehaak en dit was nie vir Pakistan aanvaarbaar nie. Dit het tot aanhoudende konflik en groot lewensverlies tot hede gelei. Pakistan het die saak al talle kere voor die VN gebring maar kon nie daarin slaag om beheer oor die gebied te kry nie. Pakistan het ‘n groot passie om die provinsie terug te wen. Daar was reeds drie groot konflikte, naamlik in 1971 toe Bangladesh afgestig het uit Oos-Pakistan, die konflik op die Siachem-gletser in 1984 (oorlog op die hoogste vlak bo seespieël in die wêreld), asook die konflik in 1999. Die feit dat albei lande onlangs meervoudige kerntoetse gedemonstreer het, en albei langafstandvuurpyle het, maak hierdie streek ‘n kruitvat.

	Israel:

Bevolking (miljoen): 6.0 (2000)

Groei (% per jaar): 1.9

Digtheid (mense per vk km) 211

Samestelling:

Jode 81.8%

Arabiere 15.8%

Geletterdheid: 92%

Godsdiens:

Christene 13%

Moslem 14.5%

Joods:81.4%
Egipte:

Bevolking (miljoen): 67.8 (2000)

Groei (% per jaar): 2.3

Digtheid (mense per vk km) 67.7

Samestelling:

Egipties 86.4%

Arabiere 6.2%

Ander 15%

Geletterdheid: 45%

Godsdiens: (%)

Christene (%): 14.2

Moslem 85.4
Sirië:

Bevolking (miljoen): 17.8 (2000)

Groei (% per jaar): 3.6

Digtheid (mense per vk km) 96.1

Samestelling:

Arabiere 85%

Ander 15%

Geletterdheid: 65%

Godsdiens:

Christene 8%

Moslem 90.5%
	Die Sesdaagse Oorlog van 1967 tussen Israel aan die een kant en Egipte, Jordanië en Sirië aan die ander kant, was ‘n merkwaardige oorlog in die reeks konflikte in die streek sedert die ontstaan van die staat van Israel in 1948. Die oorlog was merkwaardig omdat Israel in die eerste 24 uur met ‘n verrassingsaanval feitlik al die Arabiese lande se lugmagte op die grond vernietig het, en daarna, met behulp van hulle lugoormag, met ‘n reuse pantseraanval die Arabiese magte totaal oordonder en oorwin het. Dit was ‘n baie kort, maar gewelddadige oorlog. Die eerste Arabies-Israelse konflik was in 1948 toe die Israelse magte terrein geannekseer het en dit het ‘n uittog van Arabiere tot gevolg gehad. Verkiesings het in 1949 plaasgevind. In 1956 het President Nasser van Egipte die Suez-kanaal genasionaliseer en Israelse skepe deurgang verbied. Gedurende Oktober/November 1956 het die tweede Arabies-Israelse oorlog gevolg en Israel het eers in 1957 uit die Gasa-streek onttrek. Egipte het in 1967 die Straat van Tiran vir Israelse skepe gesluit en dit het gelei tot die Israelse aanval op 5 Januarie 1967. Israel is deur die Westerse moondhede (behalwe Frankryk) ondersteun en die Arabiere deur Rusland. Israel het hulle gebied met ‘n faktor 3 uitgebrei en dit het hulle in staat gestel om daarna grond vir vrede te verruil. Hoewel die Arabiese magte byna in geheel vernietig is, het hulle gou weer herstel en dit het hulle beter toegerus vir die Yom Kippur Oorlog wat later gevolg het. Hoewel daar ‘n vredesproses aan die gang is, bly die toestand in die Midde-Ooste plofbaar.

	Irak:

Bevolking (miljoen): 26.5 (2000)

Groei (% per jaar): 3.4

Digtheid (mense per vk km) 60.9

Samestelling:

Arabiere 74.4%

Kurde 19%

Turke 1.4%%

Geletterdheid: 60%

Godsdiens:

Christene 3.3%

Moslem 95.4%
Iran:

Bevolking (miljoen): 73.7 (2000)

Groei (% per jaar): 2.7

Digtheid (mense per vk km) 60.9

Samestelling:

Indo-Irans 75.6%

Turke 18.8%%

Geletterdheid: 52%

Godsdiens:
Moslem 99%

Bahai 0.5%

	In die vroeë deel van die tagtigerjare het ‘n taamlik lank uitgerekte oorlog plaasgevind tussen Iran en Irak. Die presiese redes vir die oorlog is moeilik om te bepaal. Iran, wat spruit uit die Persiese ryk, met meer as 30 miljoen mense teen daardie tyd, was die dominante mag in die gebied. Irak, wat vanuit Mesopotamië kom, het in 1920 ‘n Britse mandaat geword en in 1932 onafhanklikheid verkry en in 1958 ‘n Republiek geword. Irak se ambisie was om die leierskap in die streek oor te neem.

Olieproduksie is vir beide lande belangrik en die geld uit oliebronne het gesorg dat daar vir die oorlog oor die lang tyd finansiering was. Veertig lande het in die tyd wapens in die gebied verkoop. Die Shatt ’Al Arab waterweg is die grens tussen die twee lande en is veral vir Irak belangrik vir die olie-uitvoere. Irak het die waterweg geannekseer en die olie-installasies in Iran aangeval. Vyf olietenkskepe is in die proses in die waterweg gesink. Aanvanklik het Irak sukses gehad met ‘n grondaanval, maar het later oorgegaan na verdediging rondom Baghdad. Teen 1984 het Iran sterk druk begin uitoefen, met inbegrip van die sogenaamde mens-golf aanvalle. Irak het ‘n dominate lugoormag gehad en het ook gebruik gemaak van chemiese oorlogvoering – mosterdgas. Irak het Iran se kernkragstasie vernietig. Die oorlog het Irak in ‘n sterk posisie gelaat, maar met groot oorlogskuld teenoor Rusland en ander Golfstate. Die VSA het ‘n deurslaggewende rol gespeel in Irak se oorwinning hoewel dit nie algemeen bekend is nie.

	Falkland Eilande:

Bevolking Slegs 2000 mense (2000)

Groei (% per jaar): 0.45

Digtheid (mense per vk km) 0.12

Samestelling:

Brits 97

Godsdiens:
Christen 87%

Nie - godsdienstig 13%

Argentinië:

Bevolking (miljoen): 36.4 (2000)

Groei (% per jaar): 1.2

Digtheid (mense per vk km) 13.1

Samestelling:

Europees 84.5%

Mezisto 7%

Ameroindies 3.7%

Geletterdheid: 95%

Godsdiens:
Christen :95.5%

Moslem 1.5%

Nie-godsdienstig 2%

	Die Falkland/Malvinas-oorlog van 1982 was ook 'n besonderse konflik. Die Falkland-eilandgroep lê aan die Suidpunt van Suid-Amerika sowat 500 km van Argentinië af en sowat 12 300 km van Engeland af. Die eilande is belangrik vir die toegang tot die Suidpool en na die Stille Oseaan. Reeds in 1766 het Frankryk en Brittanje oor die eilande begin toutrek, maar in 1776 het Frankryk die eilande aan Spanje oorgedra wat 'n goewerneur aangestel het. In 1790 het Brittanje van hul eis afgesien en Argentinië het die eilande opgeëis. Brittanje het weer in 1833 oorgeneem, maar Argentinië het nooit hul eise op die eilande laat vaar nie. Gedurende die tweede helfte van die twintigste eeu was Brittanje besig om sy vloot te verklein en om oorsese kolonies prys te gee en in 1964 is die Falkland-eilande op die dekoloniesasielys geplaas. In 1981 het die militêre Junta van Argentinië gevoel dat hulle nie politieke sukses met Brittanje gehad het nie en hulle het besluit om die eilandgroep oor te neem en Brittanje sodoende na die onderhandelingstafel te dwing. Die Argentyne het bankvas entoesiaties agter hul regering gestaan. Na sterk politieke aksie, en sanksies wat Argentinië lamgelê het, het Brittanje ‘n vlootmag na die gebied gestuur, aanvanklik na die Suid-Georgia eilande, sowat 1 290 km vanaf die Falklande. Hulle het dié beset en uiteindelik die Falkland-eilande ontset. Een van die keerpunte in die oorlog was toe een van Argentinië se oorlogskepe deur ‘n Engelse duikboot gesink is. Hierdeur het Engeland bewys dat hulle nog in staat was om aansienlike mag vêr oor die wêreld te projekteer.

	
	Die skouspelagtigste oorlog was egter seker Operasie Desert Shield/ Desert Storm, waar ‘n wêreldwye koalisie van bykans 50 lande, onder leiding van die VSA, opgetree het teen Irak, wat die klein, maar olieryke landjie Koeweit binnegeval en geannekseer het op 2 Augustus 1990. Koeweit was ‘n Britse protektoraat vanaf 1899 tot 1961 en het in 1961 onafhanklikheid verkry, maar Irak het dit altyd opgeëis as ‘n 19e provinsie. Irak sou deur die anneksasie van Koeweit beter toegang tot die see vir sy olie-uitvoere kry en sou ook baie groter beheer oor die olie van die Golf kon uitoefen. Irak het die verskoning van oorlogskuld, en lande wat na bewering met die olieprys geknoei het, gebruik om Koeweit binne te val, na ‘n maandlange opbou van magte op die grens. Irak het onmiddellik ook dreigemente teen ander Arabiese state gemaak en veral teenoor Saoedi-Arabië. Na baie politieke voetwerk dwarsoor die wêreld en by die Verenigde Nasies, het die VSA ‘n koalisiemag van 50 state saamgesnoer wat toestemming verkry het om geweld te gebruik om Irak uit Koeweit te verwyder. Die eerste fase was Operasie Desert Shield, waar die VSA ‘n aansienlike mag in Saoedi-Arabië gevestig het om ‘n dreigende inval deur Saddam Hussein se magte te verhoed. In Januarie 1991 het die koalisiemagte met ‘n briljante aanval vorendag gekom. Aanvanklik is belangrike teikens in Irak met langafstandmissiele geneutraliseer en die koalisie het ‘n lugoormag verkry. Terselfdertyd is uitgebreide maritieme operasies in die Golf gevoer om die VN-sanksies teen Irak suksesvol toe te pas. Uiteindelik is ‘n goed beplande landaanval geloods wat binne 100 ure die formidabele Irakse mag van bykans 500 000 man dramaties in duie laat stort en halsoorkop laat onttrek het uit Koeweit. Benewens die feit dat Irak vir Koeweit geplunder het, het hulle met die onttrekking ook die oliebronne aan die brand gesteek, wat vir maande lank gebrand het. Na die oorlog het die Verenigde Nasies die druk op Irak gehou om te verseker dat Irak se chemiese, biologiese en kernwapenoorlogvermoëns afgetakel word. Dit het op ‘n stadium bykans weer tot ‘n konflik gelei, maar die proses gaan met stampe en stote voort.

	Die toekoms?

	Vandag is daar meer as 33 streke in die wêreld waar daar konflik is, waarvan sowat 11 in Afrika is. Meer en meer word daar van die Verenigde Nasies en streeksorganisasies verwag om hulp te verleen om geskille te besleg, maar in die opsig is daar maar min suksesverhale. Daar is ‘n onvermoë van leiers en groepe om mekaar te vind, en om eeu-oue verskille te oorbrug. Om vrede van buite af af te dwing, werk gewoonlik nie. En so word duisende gewone mense vergruis tussen die maalklipe van leiers se magspolitieke spel.

Hoewel almal wens vir vrede vir die toekoms en baie daaroor praat, is wêreldwye vrede onwaarskynlik. Die Amerikaners sien 4 tipes konflikte: 1) Formele oorloë (tussen state), 2) informele oorloë (tussen state en ander belange soos byvoorbeeld terroristegroepe) 3) grys-area-konflik (vermenging van oorlog en grootskaalse ge-organiseerde misdaad), asook 4) strategiese inligtingsoorlog (kuberoorlog). Vier tipes militêre magte sal gevind word: Hoë-tegnologie-inligtingsgedrewe magte met hoëpresisie-, hoë werkverrigting-wapentuig; massiewe gemeganiseerde magte by state wat nog in die industriële tydvak is, infantriegebaseerde leërs met baie mannekrag en ligte wapentuig soos tipies in Afrika, asook terroristemagte. Daar word voorspel en ook gereed gemaak daarvoor dat terroristemagte die grootste invloed sal uitoefen in stedelike gebiede, waar dit uiters moeilik is om hulle te beveg. Waar die wêreld baie vinnig verstedelik is , is een van die grootste vrese, vir dié wat weet, ‘n aanval op ‘n stad met chemiese of biologiese wapens, met ontsettende gevolge.

Hoofstuk 3: Die buurt waarin ons woon: Afrika
	Inleiding:

Afrika

Bevolking (miljoen): 646.8 (2000) wêreldbevolking)

Groei (% per jaar) 3

Digtheid (Mense per vk km): 21.6

Samestelling:

Inboorlinge : 97%

Wêsterlinge : 1.3%

Meer as 1995 bekende tale en 3000 etno-linguistiese groepe

Huidige situasie in Afrika
	Afrika is die hartseer kontinent van die wêreld. Afrika bevat tegelyk die verborge beloftes van ontsaglike rykdomme in terme van olie, diamante en ander minerale, maar tesame daarmee ook die grootste ellendes denkbaar in terme van natuurrampe en oorloë. En die grootste tragiek hiervan is dat Afrika en sy omstandighede nie werklik meer saak maak vir die wêreld nie – Afrika is onbeduidend in wêreldterme en Afrika se menselewens is feitlik niks werd vir die ontwikkelde Weste nie, veral sedert die einde van die Koue Oorlog. Afrika is in baie gevalle net ‘n skatkis wat deur internasionale maatskappye beroof word in samewerking met gewetenslose, selfverrykende, magsbehepte regeringsleiers. In baie Afrika state is die regering, wat die bevolking se beskermer moet wees, eerder die mense se grootste bedreiging en onderdrukker, en die veiligheidsmagte is net daar om die regime te beskerm en in die saal te hou.

Die bostaande omstandighede het daartoe gelei dat Afrika deurspek is met internasionale belange wat minerale op ‘n hoogs winsgewende basis herwin, en dit aanhou doen deur die lojaliteit van die betrokke regerings te koop. Weinig of geen van die rykdom kom die gewone mense toe, of word in die verbetering van die land ingeploeg nie. Oor die algemeen is Afrika in ‘n staat van verval. Ten einde hulleself te beskerm, huur die maatskappye privaat sekerheidsmaatskappye en sommige Afrika regerings het al dieselfde gedoen deur huurtroepe te bekom vir hul eie sekuriteit. Gevolglik het Afrika, benewens die verskillende state en leërs, ook nog ‘n rykdom van private sekerheidsbelange wat in sekere sleutel-areas belangrike invloed uitoefen. Hierdie dinge, asook die heersende armoede, het baie van Afrika se state op die rand van ineenstorting gebring. Van die state bestaan eintlik net effektief in en rondom die stede en die grense is poreus en laat heen-en-weer beweging van mense en goedere onbeheerd toe. Van die wêreld se 40 armste nasies is 32 in Afrika, en die hele Afrika lewer maar ongeveer 2% van die wêreld se ekonomiese produksie.

	
	Faktore wat toestande in Afrika benadeel, is die groot bevolkingsgroei (3%), wanadministrasie, selfbevoordeling deur die elite, lae investering in die landbou (bestaansboerdery), geweldige buitelandse skuldlaste en die einde van die Koue Oorlog – wat die waarde van die Afrika stem in die internasionale forums van die wêreld laat afneem het. Vir meer as 100 jaar het koloniale heerskappy relatiewe vrede, opvoeding, gesondheidsdienste en ekonomiese ontwikkeling na Afrika gebring. Sedert 1957 het al die state van Swart Afrika hul onafhanklikheid gekry met die demokratiese verkiesings in Suid-Afrika in 1994 as die laaste groot mylpaal, met baie groot implikasies vir Afrika.

	
	Hoewel Suid-Afrika ekonomies die sterkste land in die kontinent is, word Suid-Afrika se leierskap nie sonder meer in Afrika aanvaar nie. Minstens twee ander lande in Afrika streef na die leierskapsposisie, naamlik Egipte en Nigerië. In Oos-Afrika is Kenia die mees beduidende land. Selfs in die streek van suidelike Afrika is dit bekend dat iemand soos President Mugabe nie wil aanvaar dat Suid-Afrika die leiding neem nie.

	
	Talle van die Afrika lande het nog oorblyfsels van hul vorige koloniale verlede. Daarom word state geklassifiseer as Franssprekende Afrika (“Francophone Africa”), Portugees- sprekende Afrika (“Lucophone Africa”), en Engelssprekende Afrika (“Anglophone Africa”), afhangende daarvan of dit onder die heerskappy van Frankryk, Portugal of Engeland was. Dit wil voorkom of die state wat onder Franse heerskappy uitkom, beter verhoudings handhaaf met Frankryk as wat die ander state het met hulle vorige koloniale moondhede. In groot getalle van vandag se swart politici se siening was kolonialisme ‘n baie negatiewe era, aangesien hulle dit byna sinoniem sien met slawerny, maar tog nie erkenning wil gee aan die voordele wat kolonialisme na Afrika gebring het nie.

	
	Dit blyk asof die Verenigde Nasies toenemend vrede wil probeer bewerkstellig deur streeksorganisasies. Derhalwe is die Organisasie vir Afrika Eenheid belangrik, asook streeksorganisasies soos SAOG (SADC) en ECOWASS (in Sentraal-Wes Afrika).

	
	Hierdie streeksorganisies kan egter nie behoorlik funksioneer wanneer daar nie goeie onderlinge verhoudinge is nie, maar vrede en stabiliteit in ‘n konfliksituasie kan nie van buite verseker word nie – daar moet werklike versoening tussen die verskillende partye wees.

	Die belangrikste rolspelers in Afrika
	Nigerië was tevore ‘n Britse kolonie wat in 1960 onafhanklikheid gekry het. Dit is die land in Afrika met die meeste mense en die onbetwiste leier in Wes-Afrika.

	
	Die land het groot minerale bronne, en veral olie, maar deur korrupsie en verwoesting en swak bestuur word die geld nie aangewend om die land op te bou nie. Hoewel so ryk aan olie, voer die land groot hoeveelhede petroleumprodukte in. Groot brandstof-smokkelhandel bestaan tussen Nigerië en sy buurlande, en Nigerië word telkens geteister deur brandstoftekorte.

	Nigerië

Bevolking (miljoen): 118 (2000)

Groei (% per jaar) 3.5

Digtheid (Mense per vk km): 128

Samestelling:

Verskillende etniese groepe: Hausa, Yoruba, Ibo, Fulani, Ibibio

Geletterdheid 57%

Godsdiens

Christen 50%

Moslem 40%

Tradisionele gelowe 10%
	Sedert die tydperk na kolonialisme was die land se regeringstelsel onstabiel en langer onder beheer van militêre regerings as onder burgerlike regerings.

Die land is verdeel in drie groepe – ‘n Moslem noordelike streek, ‘n Christen suidelike streek en ‘n strook in die middel, wat die area is waar godsdienstige konflik voorkom. Die suide is die ryker deel, met die meer tropiese klimaat in vergelyking met die noordelike deel, wat woestynagtig is. Tot 1991 was Lagos die land se hoofstad maar toe het die regering ‘n nuwe hoofstad ontwikkel by Abuja, wat die geografiese middelpunt van die land is. Die land het ‘n baie groot buitelandse skuldlas en baie miljoene mense leef onder die broodlyn. Nigerië is aktief betrokke by vredesinisiatiewe in Afrika en beskou hulleself as ‘n kandidaat om’n permanente setel op die VN se veiligheidsraad te verkry, sou so ‘n setel aan Afrika toegestaan word. Nigerië het ‘n jarelange grensdispuut met Kameroen, wat nou en dan tot skermutselings lei.

	Kenia

Bevolking (miljoen): 37.9 (2000)

Groei (% per jaar) 4.2

Digtheid (mense per vk km): 65

Samestelling:

Meer as 117 etniese groepe: Bantoe 66.6%

Niloties 28.1%

Kusities 3.6%

Geletterdheid (%): 59

Godsdiens

Christen 82.1%

Moslem 6%

Tradisionele gelowe 10%

	Kenia, die mees dominate staat in Oos-Afrika, lê weerskante van die ewenaar, en uitstaande landmerke is Berg Kenia, die groot Rif-vallei en die Viktoriameer. Dit is ‘n relatief stabiele staat in ‘n onstabiele streek en het honderdduisend vlugtelinge uit Somalië. Die land se vorige naam was Brits-Oos-Afrika en het reeds in 1895 ‘n Britse protektoraat geword. Die aanvanklike belangstelling van Brittanje in Kenia was omrede die Nylrivier sy oorsprong daar het. In 1914 was daar gewapende opstand teen die Britte en sedert 1920 het sterk politieke bedrywighede onder die plaaslike inwoners begin. Jomo Kenyatta word vanaf 1947 die leier, en in 1952 – 1956 vind die berugte Mau-Mau aksies plaas. In 1960 is ‘n oorgangskonstitusie ingestel, in 1961 is algemene verkiesings gehou en in 1964 het Kenia ‘n onafhanklike republiek geword. In 1982 het Kenia ‘n eenpartystaat geword en in 1997 is opposisiepartye weer toegelaat om te registreer, maar hulle is so versplinter dat hulle geen indruk sal kan maak nie.

	
	Die land het interne etniese konflikte en ook gespanne verhoudinge met die buurland Uganda. Verhoudinge met Westerse lande is ook nie goed nie vanweë swak menseregterekords. Die land se infrastruktuur is in ‘n staat van verval en die land het ook ‘n groot buitelandse skuldlas.

	Demokratiese Republiek van die Kongo (tevore Zaïre)

Bevolking (miljoen): 49 (2000)

Groei (% per jaar) 3.24

Digtheid (Mense per vk km): 20.9
	Die Demokratiese Republiek van die Kongo (tevore: Zaïre) is ‘n uitgestrekte gebied wat ‘n groot deel van Afrika se reënwoude bevat, met swaar reënval en uitgebreide rivierstelsels. Die land het ontsaglike minerale rykdomme en groot landboupotensiaal, maar chaos sedert onafhanklikheid, wanadministrasie en korrupsie het die elite verryk en die nasie verarm. Die vervoerstelsel werk nie en die land kan homself nie met voedsel voorsien nie.

	Samestelling:

450 etniese groepe:

Bantoe 83.3%

Sudanees 13.5%

Miloties 1.4%

Geletterdheid (%): 61

Godsdiens (%)

Christen 95.9

Moslem 1.4

Tradisionele gelowe 2.7
	In 1960 het België halsoorkop onafhanklikheid gegee aan die land wat nie daarvoor voorbereid was nie en dit het tot 8 jaar van bloedige burgeroorloë gelei. ‘n Staatsgreep in 1965 het General Mobuto Seseko aan bewind gebring en hy het vir 30 jaar as ‘n diktator regeer. Hy het homself en dié rondom hom skaamteloos verryk, met die stilswyende instemming van die Westerse nasies in ruil vir sy ondersteuning gedurende die Koue Orlog. Met die ineenstorting in kommunisme het druk in die land toegeneem vir demokrasie en hervorming, maar Mobuto het alle pogings om hom uit die kussings te lig oorleef.

	
	Teen 1993 val die land in chaos en het Laurent Kabila in 1997 die land oorgeneem en die naam verander na die DRK. Hyself het opposisiepartye verban, die pers gemuilband, en niks omtrent die land se ontsettende armoede gedoen nie. Binne ‘n jaar na sy oorname was die land weer in die greep van ‘n burgeroorlog.

	
	Vroeg in 1998 het anti-Kabila rebelle vanuit Uganda en Rwanda die Kongo binnegeval en begin dryf na die hoofstand Kinshasa. Angolese en Zimbabwiese soldate het tot die stryd toegetree en die aanmars gestuit. Die land is steeds in ‘n bloedige stryd gewikkel.

	Angola

Bevolking (miljoen): 13.2 (2000)

Groei (% per jaar) 2.8

Digtheid (Mense per vk km): 10.6
	Angola was ‘n Portugese kolonie vir 450 jaar. In 1975 het hulle onafhanklikheid gekry na 15 jaar van oorlog en die Marxistiese MPLA het beheer verkry oor die regering met steun van Kuba. Hierdie regering is sedertdien deur UNITA beveg, ten spyte van die vredesooreenkoms en veelpartyverkiesings in 1991. In 1993 het UNITA sowat 70% van die land beheer.

	Samestelling:
Bantoe : 98.5%

Geletterdheid (%):

Godsdiens (%)

Christen 84.6

Tradisionele gelowe 13.9

	In 1999 het die MPLA met ‘n grootskaalse offensief UNITA se konvensionele mag gebreek. UNITA is teruggedryf in die Suid- Oostelike deel van die land waar hulle as ‘n effektiewe guerillamag herorganiseer het, en vanwaar hulle die oorlog voortsit. Die land het ryk minerale bronne maar sowat 80% van die inkomste word deur die oorlog opgeslurp. Daar is miljoene vlugtelinge en mense leef ‘n haglike bestaan. UNITA is ook aktief in die DRK en indien die DRK een of ander tyd ‘n regekring kry wat UNITA goed gesind is, sal Angola opnuut weer verteer word deur die voortslepende bosoorlog.

	Namibië

Bevolking (miljoen): 2.191m

Groei (% per jaar) 2.6

Digtheid (Mense per vk km): 3.12

Samestelling:

11 rasse, 11groepe, 21 tale

Ovambo 70%

Khoisan 7.7%

Damara 7.5%

Gemeng 7%

Europees 4.7%

Geletterdheid (%): 72

Godsdiens (%)

Christen 91

Tradisionele gelowe 5%

Nie godsdienstig 3.9%

	Namibië is ‘n droë landstreek met oor die 570 km kuslyn aan die Atlantiese Oseaan. Dit was ‘n Duitse Protektoraat vanaf 1884 en is in 1914 deur Suid-Afrika beset. In 1925 is beperkte selfregering aan Suidwes-Afrika toegestaan en in 1941 het die VN ‘n versoek van Suid-Afrika om Suidwes te annekseer van die hand gewys. In 1966 het Suid-Afrika betrokke geraak in die stryd teen SWAPO, wat uiteindelik uitgebrei het tot die oorlog in Angola en Kuba, en in 1990 het Namibië onafhanklik geword. Hoewel SWAPO Marxistiese sentimente gehad het, het die SWAPO-regering nie ‘n Marxistiese regeringsmodel aanvaar nie, maar dié van ‘n veelparty-demokrasie en ‘n gemengde ekonomie. Dit het gelei tot ‘n relatief stabiele demokrasie.

	
	Die land het groot bronne van diamante, uraan en ander minerale wat die hoofbron van inkomste is. Ekonomiese vooruitsigte is goed indien die regering korrupsie kan beperk, en ook effektief kan werk aan die meer gelykmatige verdeling van rykdom. In Namibië is daar ook ‘n landherverdelingskwessie.

	
	Namibië ly onder die burgeroorlog in Angola aangesien daar ‘n oorspoeleffek op die grens tussen die twee lande is. In 1999 het Namibië die MPLA van Angola toegelaat om vanuit Namibiese grondgebied oorgrensoperasies teen UNITA uit te voer. Dit het gelei tot UNITA-vergeldingsaanvalle op toeriste in die Caprivi-strook. Namibië het gedurende 1998/99 soldate gestuur om President Laurent Kabila van die DRK te steun, wat ‘n baie groot las op die land geplaas het. Die Caprivi is onrustig aangesien daar politieke dryfkrag tot sesessie is, wat Namibië nie wil aanvaar nie. Daar is gespanne verhoudinge met Botswana as gevolg van ‘n grens- en waterdispuut. Namibië sit verder met ‘n groot werkloosheidsprobleem.

	Zimbabwe

Bevolking (miljoen): 13.3 (2000)

Groei (% per jaar) 3.2

Digtheid (Mense per vk km): 34

Samestelling:
Shona 69%

Nguni 17%

Ander inheems 4.7%

Geletterdheid (%): 76

Godsdiens

Christen 61.7%

Moslem 1.6%

Tradisionele gelowe 32.6%

Nie godsdienstig 4%
	Zimbabwe was vir baie jare (sedert 1895) ‘n Britse kolonie en in 1923 is die blanke setlaars die keuse gegee of Rhodesië by SA ingelyf moes word. Dit is toe verwerp. Daarna het die land deel van die Federasie van Noord- en Suid-Rhodesië en Nyassaland geword. In 1965 het Ian Smith Rhodesië onafhanklik verklaar (UDI) en dit het tot ‘n lang en uitgestrekte guerrilla-stryd gelei, wat na verkiesings in 1979 gelei het tot die stigting van die staat Zimbabwe in 1980.

	
	Die totstandkoming van die onafhanklike staat het nie die onderlinge twiste in die land bygelê nie. President Mugabe het gaandeweg die beheer oor die land strenger oorgeneem en opstande in Matabeleland wreed onderdruk met sy vyfde brigade wat in Korea opgelei is. Hy regeer steeds as ‘n diktator en wou in 1999 die konstitusie laat wysig om hom langer toegang tot die presidentskap te gee. Sy party het die referendum oortuigend verloor en in die 2000-verkiesings was daar ook 'n beduidende swaai na die nuutgestigte opposisie, die "Movement for Democratic Change". Die land beleef groot ekonomiese agteruitgang, arbeidsonrus en korrupsie. Die geldeenheid het die afgelope dekade dramaties gedevalueer.

	
	‘n Groot bron van ontevredenheid oor baie jare in Zimbabwe was die grondkwessie. Reeds in 1934 is daar landverdelingswette aangeneem wat sowat 75% van die beste landbougrond vir kommersiële boerdery gereserveer het. Hierdie grond was oorspronklik in die hande van blanke boere, wat baie suksesvol geboer, en Zimbabwe van voedsel, asook van sowat 30% van die land se uitvoerprodukte voorsien het. (Die boere het ook ‘n baie invloedryke organisasie gestig – die CFU Commercial Farmers Union.) Die grond wat deur die grootste hoeveelheid van die bestaansboere besit is, was meer geskik vir weiding. Met onafhanklikheid het Mugabe aan sy oorlogveterane belowe dat daar, as beloning vir hulle dienste, aan hulle landbougrond toegeken sal word. Mugabe het hierdie saak deur die afgelope 20 jaar elke keer as ‘n politieke speelbal gebruik om steun te werf gedurende verkiesings, maar nie werklik daarvan werk gemaak nie. Volgens die onafhanklikheidsooreenkoms sou Brittanje instaan vir fondse om die grond by die boere uit te koop. Dit is egter gestaak na ‘n eerste rondte aankope, aangesien die aangekoopte plase almal in die hande van Mugabe en sy elite beland het. Die verstaanbare frustrasie en ongeduld van die oorlogsveterane, wat intussen onbeheersd aangegroei het, het gelei tot die plaasbesettings vroeg in 2000 – wat deur Mugabe probeer uitbuit is vir die 2000-verkiesings.

	
	Benewens die bestaande probleme het Zimbabwe een van die hoogste insidensies van HIV/VIGS en dit het reeds ‘n baie negatiewe impak op die land. Zimbabwe het sedert 1998 soldate in die DRK ter ondersteuning van Laurent Kabila, en dit plaas baie groot druk op die land. Die land word sogenaamd vergoed deur produksie uit DRK-diamantmyne onder beheer van ‘n maatskappy (OSLEG) wat deur van Mugabe se vertrouelinge bestuur word.

	
	President Mugabe het groot aansien geniet in Afrika, en ook in die wêreld, veral ten tye van Suid-Afrika se apartheidsjare, aangesien hy die onbetwiste leier van die frontliniestate was. Sedert die demokratiese verkiesing in Suid-Afrika in 1994, en vanweë die besondere charismatiese rol wat President Mandela begin speel het, het Mugabe se rol vervaag maar hy wil dit nie aanvaar nie. Hy sal waarskynlik ook nie die leierskap van President Mbeki aanvaar nie.

	
	Aangesien Zimbabwe, as een van die sterkste ekonomië in Afrika, Suid-Afrika se belangrikste handelsvennoot is - het die welsyn van die land ‘n groot invloed op Suid-Afrika. Suid-Afrika kan hom dus nie distansieer van Zimbabwe se probleme nie.

	Mosambiek

Bevolking (miljoen): 20.5 (2000)

Groei (% per jaar) 2.7

Digtheid (Mense per vk km): 25.2

Samestelling:
Inheemse volkere 99.1%

Geletterdheid (%): 33

Godsdiens

Christen 42%

Moslem : 1.3%

Tradisionele gelowe : 40%

Nie godsdienstig 5%

	Mosambiek is die armste land in die wêreld. Dit was ‘n Portugese kolonie vir 470 jaar en Portugal as koloniale moondheid het Mosambiek in ‘n arm toestand agtergelaat. Na ‘n lang en bitter oorlog vir onafhanklikheid het Mosambiek onafhanklik geword in 1975. Die Renamo-rebellemag het daarna dood en verwoesting gesaai dwarsdeur die land met ‘n brutale guerilla-oorlog. Hierdie oorloë het die sosio-ekonomiese landskap van Mosambiek gevorm. Frelimo het gelukkig afgesien van hul flirtasie met Marxisme en sedertdien het die land met rasse skrede gegroei. In Oktober 1992 is ‘n vredesonderhandeling onderteken en ‘n ongemaklike vrede heers in die land. Gedurende die 1999-verkiesings is die Frelimo-regering herkies en dit is goed vir die land se stabiliteit.

	
	Die land is onderworpe aan natuurrampe soos droogtes en vloede, waarvan die 2000–vloed ‘n goeie voorbeeld is. Dit het die land meer as Rbn4,5 gekos en die land se ontwikkeling baie teruggesit. Die land is baie afhanklik van buitelandse hulp en duisende vlugtelinge vlug om ekonomiese redes na die RSA. Die land se infrastruktuur is vervalle en die streek is ook verdeel in ‘n ryker suidelike en verarmde noordelike deel, wat op sigself spanning veroorsaak.

	Die toekoms?
	Die kontinent staar ontsaglike bedreigings in die gesig en dit is die gewone mens wat daaronder lei. Op weinig plekke in Afrika lyk dit of die tendens van agteruitgang, veral korrupsie en magsmisbruik, hokgeslaan kan word. Afrika word toenemend minder en minder geag in die wêreld en buitelandse beleggings word eerder gedoen in wêreldstreke waar die risiko’s kleiner is. Terselfdertyd word die minerale rykdomme van die kontinent en die kuswaters deur partye uit die res van die wêreld geplunder, in samewerking met magsbehepte, korrupte leiers. Is daar enige hoop vir Afrika?

	
	President Thabo Mbeki het begin met ‘n nuwe droom vir Afrika – en hy noem dit die “African Renaissance”. Hy bemark dit oral en probeer om daardeur weer ‘n sprankie hoop en rasionaliteit terug te bring na Afrika. Dit sal egter ‘n fundamentele denkverandering in Afrika verg. Omdat die inisiatief egter van Suid-Afrika uitgaan, is daar nie baie ondersteuning vir hierdie stem wat in die woestyn roep nie.

	
	Baie jare gelede was daar ‘n man wat miskien iets van “African Renaissance” verstaan het. Sy naam was Enoch Sontonga, ‘n onderwyser in ‘n Metodiste Sendingstasie in Johannesburg. Meeste van sy liedere wat hy geskrywe het was hartseer, want hy het die swaarkry van sy mense gesien. In 1897 het hy ‘n lied vir sy leerlinge geskryf, en die lied is in 1927 uitgebrei deur ‘n ander Xhosa digter. Die lied lui soos volg:

	
	 Lord Bless Africa;

 May her horn rise up;

 Hear Thou our prayers and bless us

 Chorus:
 Descend O Spirit

 Descend O Holy Spirit

 Bless our Chiefs

 May they remember their Creator

 Fear him and revere Him

 That He may bless them

 Bless the public men

 Bless also the youth

 That they may carry the land with patience

 And that Thou might bless them

 Bless the wives

 And also the young women

 Lift up all the young girls

 And bless them

 Bless the ministers

 Of all the churches of this land

 Endue them with Thy Spirit

 And bless them

 Bless agriculture and stock raising

 Banish all famine and diseases

 Fill the land with good health

 And bless it

 Bless our efforts

 Of union and self-uplift

 Of education and mutual understanding

 And bless them

 Lord bless Africa

 Blot out all its wickedness

 And its transgressions and sins

 And bless it

Hoofstuk 4: Ons Land : Suid-Afrika!
	Inleiding
	Ons het almal eens op ‘n tyd gesing:

“ Uit die blou van onse hemel...

 Ons sal lewe, ons sal sterwe

 Ons vir jou Suid Afrika”.
Meeste van ons het dit bedoel. Maar binnekort sal ons ‘n geslag in Suid-Afrika hê vir wie dié woorde onbekend sal raak. Baie van die waardes wat ons as belangrik beskou het, is besig om vinnig te vervaag en niemand kan met sekerheid sê hoe die geslag sal lyk wat nou grootword nie. Die nuwe geslag blankes sal nie meer eksklusiewe voorregte hê nie, en sal minder verknog wees aan eie etniese en godsdienstige waardes. Die nuwe geslag swart mense sal nie meer kan terugggryp na die “struggle” nie, want hulle is eers daarna gebore. Om dié rede is dit wat die regering, en onsself, doen om die toekomstige nasie te bou van die allergrootste belang.

	Wie is ons?
	Ons is tussen 42 en 46 miljoen mense wat hierdie stuk aarde ons Vaderland noem. Die getal is onseker omdat daar vermoedelik een of meer miljoen onwettige immigrante, hoofsaaklik uit Afrika, in ons land is. Die blanke groep is minder as 14% van die bevolking en die persentasie verminder aangesien die blankes stadiger aanwas as die ander bevolkingsgroepe. (Blankes 1,6%, Asiërs 1,9%, Kleurlinge en Swart 2,9%.) Die Kleurlinge is sowat 10% en die oorgrote meerderheid van hulle woon in die Wes-Kaap. Die Asiërs vorm minder as 4% van die bevolking. Die swart bevolkingsgroep, wat oor die 73% van die bevolking uitmaak, bestaan uit 10 hoofgroepe, wat onderskeidelik soos volg saamgestel is:

Zoeloe 20%

Xhosa 20%

Swazi 3%

S Ndebele 1,3%

N Ndebele 1%

Tswana 10%

N Sotho 8%

S Sotho 6%

Tsonga 4%

Venda 2%

	
	Ons is ‘n nasie saamgestel uit ‘n hele klomp minderhede en is baie van mekaar afhanklik, indien mens dit logies sou beskou.

Voorspellings dui daarop dat ons bevolkingsgetalle net voor 2015 die 60 miljoen merk sal verbysteek en in 2020 die geweldige getal van 65,7 miljoen sal bereik. Dan sal swart mense sowat 80% van die bevolking uitmaak. Sowat 85% van die land se inwoners sal verstedelik wees en ongeveer 80% van die stede se inwoners sal swart wees. Meer as 94% van die land se blankes sal teen die tyd in die stede woon.

	Die verhaal van Suid-Afrika
	Uit die asse van die Anglo-Boereoorlog het die Unie van Suid-Afrika in 1910 tot stand gekom en as Britse kolonie regdeur die wêreld erkenning gekry. Generaal Louis Botha, een van die vorige Boeregeneraals, word die nuwe Eerste Minister. Twee jaar later, in 1912, word die ANC gestig onder die swart intelligentsia en nog ‘n jaar later die Nasionale Party. Met die uitbreek van die Eerste Wêreldoorlog in 1914 is daar op die Boeregeneraals ‘n beroep gedoen om deel te neem namens Engeland, maar dit het gelei tot die rebellie wat met wapengeweld onderdruk is. Met die dood van Louis Botha in 1919 was dit ‘n slag vir die NP, en die Afrikaners, wat al hoe meer verstedelik het – hulle het in die myne kom werk – het toemend in politieke organisasies betrokke begin raak – vernaamlik arbeidsorganisasies. In 1920 word die Suid-Afrikaanse Kommunistiese Party gestig – een van die oudste en mees puristiese kommunistiese partye buite Rusland. ‘n Paar Joodse families was prominent in die stigting. Ekonomiese konflik was aan die oplaai in 1921 in Johannesburg en baie Afrikaner werkers het by die Kommunistiese Party aangesluit . Toe arbeidsonrus in 1922 in die myne uitbreek, het Generaal Jan Smuts tenks ingestoot om die opstand te onderdruk. Dit het die Afrikaner politiek vir altyd verdeel.

	
	In 1924 het Lenin gesterf en Stalin het by hom oorgeneem en toe Suid- Afrikaners die Wêreldkonferensie van Kommunisme in 1926 bywoon, is die opdrag aan die KPSA gegee dat swart leiers die organisasie moes oorneem. Die standpunt is in 1928 deur Stalin herhaal. In 1929 het die Wall Street-mark in duie gestort en dit het onder andere gelei tot die begin van die groot depressie in Suid-Afrika, wat tot groot armoede gelei het onder die Afrikaners – veral gedurende die groot droogte van 1933.

	
	Toe die Tweede Wêreldoorlog in 1939 uitbreek, is baie wit Suid-Afrikaanse soldate opgeroep om namens Engeland aan die oorlog te gaan deelneem. Op baie van die jong manne, wat in die Staatsdiens, Spoorweë, ens. was, is daar morele druk uitgeoefen om die eed van getrouheid aan die Britse Kroon af te lê en in Afrika en selfs Europa te gaan veg. Hierdie ede was die sogenaamde blou-eed en rooi-eed en vandaar die terme “rooi-lissies” en “blou-lissies”. Die sterk Duitse nasionalisme het egter ook aanklank gevind in Suid-Afrika en heelwat vurige patriotorganisasies, soos die Ossewabrandwag, die Gryshemde, en die Bruinhemde het ontstaan om die Duitse saak te bevorder. Dit het tot menige konflikte, veral in Johannesburg, gelei. Die blanke soldate wat die land verlaat het se posisies is in sommige gevalle gevul met swart werkers en dit het konflik veroorsaak met die terugkeer van die soldate. Dit het gelei tot die slagspreuk “Die Swart Gevaar” wat later jare in die politiek misbruik is. Andersyds het veral Kleurlinge wat ook aan die oorlog deelgeneem het gebelgd gevoel om terug te kom na Suid-Afrika en weer ‘n tweedeklasburger te wees.

	
	Teen hierdie agtergrond het die Nasionale Party verrassend aan bewind gekom in 1948, met ‘n meerderheid van setels, maar ‘n minderheid van stemme. Generaal Jan Smuts was verras en moes die pos as Eerste Minister halsoorkop ontruim en gerugte wil dit hê dat hy geskarrel het om sensitiewe inligting uit die staatskantore te verwyder, en waarskynlik na Engeland te stuur. Dr Malan, ‘n Predikant van beroep, het 4 beginsels aangedui waarvolgens hy voorts die land sou lei:

· Die magsoorname was ‘n vervulling van die doel van die Afrikaner – om te lei as Christene

· Nasionalisme kon nou groei – selfbeskikking vir die blankes

· Ontwikkeling

· Vryheid.

Teen 1950 word die Wet op die Onderdrukking van Kommunisme afgekondig en die KPSA word verban aangesien hulle Malan se eerste waarde – Christelikheid – bedreig het. Die KPSA het egter spoedig net hul naam verander en hulself so weer prakties “ontban”. In 1955 het die “Congress of the People” die sogenaamde “Freedom Charter” aangeneem, wat ‘n baie belangrike dokument in die stryd teen apartheid sou word. Dit bevat stellings soos “The People shall govern”; “All National Groups shall have Equal Rights”, “The People shall Share in the Country’s Wealth”, “The Land shall be Shared Among Those Who Work It”, “All Shall be Equal before the Law”, “All shall Enjoy Equal Human Rights”, “There shall be Work & Security”, “Doors of Learning and Culture shall be openend”, “There shall be Houses, Security and Comfort”, “There shall be Peace and Frienship”! Dit is 'n idealistiese dokument wat destyds deur die regering in 'n sterk negatiewe lig beskou is, maar waarvan baie vandag in die nuwe grondwet van Suid-Afrika vervat is.

Terselfdertyd was daar ook ongemak binne die ANC – veral verwoord deur Robert Sobukwe. Dit lei in 1959 tot die stigting van die PAC en hul militêre vleuel Poqo. Dit was ook dieselfde jaar dat die Wet op Aparte Geriewe aangeneem is en swart studente moes voorts na swart universiteite gaan. So is die room van die swart volke uit die samelewing verwyder, maar terselfdertyd blootgestel aan hoogs verpolitiseerde omgewing van die swart universiteite. In die VSA was daar in dieselfde tyd die opkoms van die sogenaamde swartmag-beweging en hul werke is met groot belangstelling in Suid-Afrika gelees.

	
	In 1960, op 21 Maart, vind die opstand in Sharpeville plaas en ‘n aantal swart jeugdiges word deur die polisie doodgeskiet. Dit veroorsaak ‘n storm van protes en verontwaardiging deur die hele wêreld. Doktor Verwoerd gaan na Engeland en besluit om Suid-Afrika uit die Britse Gemenebes van State te onttrek. Hy kry ‘n helde-ontvangs deur duisende patriotiese blankes toe hy na Suid-Afrika terugkeer. Op 31 Mei 1961, na ‘n referendum onder die blankes van die land, kom die Republiek van Suid-Afrika tot stand. In dieselfde jaar begin die ANC met hulle militêre offensief teen die land deur middel van hul militêre vleuel – Umkhontho We Sizwe – The Spear of the Nation – MK, en die regering verban vir ‘n tweede keer alle subversiewe organisasies.

	
	In 1962 word die era van etniese swartpolitiek ingelei, en name soos Buthelezi, Matanzima en Rasjbanji verskyn op die toneel. In 1963 vind daar struwelinge in die Afrikaner Broederbond plaas en Ds Beyers Naude bedank daaruit en stig sy eie tydskrif “Pro Veritate". Hy verhuis om as leraar van die kerk in Mamelodi te kom woon.

In 1964 het hy ‘n groot bewilliging van die VK en die VSA gekry om ‘n studie te loods oor die vreedsame oorgang van apartheid na demokrasie, en om die doel te bereik stig hy die groep SPROCAS (Study Project on Christianity in Apartheid Society). In dieselfde jaar plant ene Harris die stasiebom op Johannesburg stasie en hy word gearresteer en later gehang. Dit is ook die jaar wat Nelson Mandela en 7 ander aktiviste tronk toe gestuur is vir hul aandeel in terrorisme – deur die Rivonia verhoor wat in Oktober 1963 begin het.

	
	In 1966 word Dr Verwoerd in die parlement vermoor toe ‘n bode, Dimitri Tsafendas, hom met ‘n mes steek. Dit was ‘n ontsaglike skok vir die Afrikaners, wat groot ontsag vir Dr Verwoerd gehad het. Hy word opgevolg deur Advokaat John Vorster, die vorige Minister van Justisie, en dit lei ‘n era in van sekurokrate wat die land beheer het. Terwyl die regering alles in sy vermoë gedoen het om kommunistiese opkoms in Suid-Afrika te beveg, is al hoe meer organisasies gestig om te werk vir die sogenaamde demokratisering van Suid-Afrika. Baie van die NGOs (Non Governmental Organizations) het groot bedrae geld uit die Weste ontvang ten einde die proses van demokratisering te bevorder. Organisasies wat in die tyd ontstaan het, was die UCM (University Christian Movement), SASO (South African Students Organisation), NUSAS , asook verskeidenheid swart bewussynsbewegings. In 1968 raak Steve Biko, ‘n tweedejaar mediese student, bekend toe SASO gestig word. Die regering se teenvoeter was ‘n filosofie om die sogenaamde “Totale Aanslag”, soos wat die bedreigingspersepsie was, te probeer teenstaan, en dit het gelei tot die subtiele militarisering van die samelewing.

	
	In die laat sestigerjare en vroeë sewentigs was die land besig met verskeie prestige projekte soos die ontwikkeling van die G5-kanon, die uraanverrykingsproses en kernploftoestelle vir vreedsame aanwending. Die politieke motief agter laasgenoemde was dat enkele kernploftoestelle gebou sou word, en indien die bedreiging uit noordelike state, met die hulp van Kuba, teen die land baie groot sou word, een van hierdie toestelle ondergronds afgesit sou word as ‘n waarskuwing. Dit sou opgevolg word met ‘n tweede een indien daar nie aan die eerste een gehoor gegee sou word nie. ‘n Toetsterrein is in die Kalahari daarvoor ontwikkel maar dit is deur Russiese en Amerikaanse spioenasiesatteliete opgespoor en onder hewige politieke druk is die terrein afgetakel en die kernplofstofprogram weggeskuif van die destydse Raad op Atoomkrag.

In 1972 breek die eerste groot arbeidsonrus in Durban uit by die Fattis & Monis fabriek en dit versprei soos ‘n veldbrand deur die hele land, en so word die land se mense toenemend teenoor mekaar gepolariseer. Interessant om te weet dat in die volgende jaar, 1973, die Afrikaner Weerstandsbeweging net buite Heidelberg gestig is.

	
	Toe Frelimo in 1974 in Mosambiek aan bevind kom, was daar groot opgewondenheid in sekere kringe in Suid-Afrika en talle pro-Frelimo optogte is gehou. Dit was ook die tyd van SWAPO – terroriste aktiwiteite en Suid-Afrika se soldate het sedert 1972 begin betrokke raak op die noordgrens van Suidwes-Afrika. In 1975 vind Operasie Savannah plaas toe Suid-Afrikaanse soldate binne ‘n paar maande vorder tot binne bereik van Luanda, maar moes onttrek as gevolg van druk wat die Amerikaners uitgeoefen het. In dieselfde jaar (1975) is die IVP gestig na ingewikkelde voetwerk van die Veiligheidsmagte, as ‘n teenvoeter vir die ANC, maar in ‘n opportunistiese skuif het Buthelezi die inisiatief gekaap en die organisasie agter hom verenig.

	
	In 1977 het die veiligheidsmagte hulle hande vol gehad om die situasie in die land te beheer, Rick Turner (deel van Beyers Naude se span) is vermoor en Steve Biko sterf in September in die gevangenis. Op 19 Oktober het die regering ‘n derde keer wetgewing afgekondig wat swart bewussynsorganisasies verban het en dit het ‘n verdere vakuum geskep in swart politiek. In dié tyd was dit die bewind van Lang Hendrik van der Bergh (Veiligheidspolisie), die Eschel Rhoodie debakel (Departement van Inligting) en die Citizen skandaal.

Terwyl die oorlog in Angola in 1977 op dreef gekom het, het die Lancaster beraad ten opsigte van Rhodesië plaasgevind, gevolg deur die verkiesings in 1979 en die stigting van Zimbabwe vroeg in 1980, met President Mugabe as die eerste leier. Hiervandaan het Mugabe ‘n belangrike rol begin speel as die leier van die frontliniestate om die druk teen Suid-Afrika te koördineer.

	
	Al die druk het die regering genoop om alternatiewe politieke modelle te vind ten einde die regering van die land meer verteenwoordigend te maak, sonder om die mag wat die blanke volksgroep gehad het, onmiddellik prys te gee. Intussen het die weerstand onder konserwatiewe Afrikaners toegeneem sodat die KP gestig is in Maart 1982. Een van die regering se pogings was die nuwe konstitusie, met die driekamerparlement, wat ingestem is in Augustus 1983 en wat die Asiërs en Kleurlinge in die regeringsproses ingebring het. In Eshowe het Alan Boesak die UDM begin en Hendrikse en Rasjbanji het aangesluit. Om verstaanbare redes het al hierdie veranderinge die Afrikaner bedreig laat voel en regse politieke opposisiegroepe het geleidelik meer belangrik geword.

	
	In September 1984 is die Vaal Civic organisasie gestig en baie gou het opstand weer oral in die land opgevlam sodat ‘n gedeeltelike noodtoestand in 1985 afgekondig is, hoewel dit nie veel gehelp het nie, sotdat op 12 Junie 1986 ‘n volskaalse noodtoestand afgekondig is. In hierdie tyd was die Angolaoorlog steeds op dreef hoewel die Lusaka Ooreenkoms in 1985 gesluit is. In Oktober 1986 het die VSA Kongres die Anti-Apartheidswet aangeneem wat groot VSA-maatskappye en beleggingsfondse verplig het om uit Suid-Afrika te onttrek – met groot skade vir die Suid-Afrikaanse ekonomie. Dit was ‘n belangrike keerpunt in die geskiedenis van Suid-Afrika. In 1987 word die KP die amptelike opposisie in die parlement.

	
	PW Botha was op die stadium aan bewind in Suid-Afrika en met die bestaande verdedigingsmasjinerie tot sy beskikking kon hy sterk beheer oor die land uitoefen. FW de Klerk was die leier van die NP in Transvaal en die media het hom voorgestel as ‘n relatiewe regse politikus. Toe PW Botha skielik siek word in Januarie 1989 en FW de Klerk skielik by hom oorneem, het sy eintlike oogmerke om Suid-Afrika so gou moontlik in die oorgang te lei duidelik geword. Hy het dadelik stappe geneem en Nelson Mandela uit die gevangenis vrygelaat in Februarie 1990 en alle partye na Codesa genooi, vanaf Desember 1991, waar die tussentydse konstitusie opgestel is.

	
	In Maart 1992 het die blankes van Suid-Afrika met ‘n sterk meerderheid “ja” gestem in ‘n referendum om politieke hervormings te steun en dit was ‘n belangrike politieke waterskeiding in die land. In Maart 1993 het die Regering aangekondig dat hulle die land se kernwapenprogram afgetakel het, en die kernsperverdrag sou onderteken. In November 1993 is die Tussentydse Konstitusie, wat voorsiening gemaak het vir 5 jaar van Eenheidsregering, deur 19 partye onderteken. Die eerste ten volle demokratiese verkiesings het vreedsaam plaasgevind van 26 tot 29 April 1994, waarna mnr Mandela as die eerste President ingestel is. Kort daarna het Suid-Afrika tot die OAE toegetree, deelname in die VN is hervat en het ons weer deel geword van die Britse Gemenebes (Statebond). In November 1995 is Biskop Desmond Tutu aangestel as die Voorsitter van die Waarheids-en-Versoeningskommissie wat sy eerste sitting in April 1996 gehou het. In Desember 1996 het President Mandela die finale konstitusie goedgekeur wat na 1999 geïmplementeer sou word, wat inderdaad die geval was na die verkiesing van 1999.

	Die nalatenskap van apartheid
	Die woord “apartheid” het wêreldwyd ‘n ontsettende vloekwoord geword en het daarmee saam ‘n stigma gebring wat Suid-Afrika moeilik sal ontgroei. Al die argumente wat ‘n mens sou kon aanvoer om ook die positiewe dinge van die apartheidstydperk te probeer demonsteer help niks, want die begrip dat apartheid sinoniem met rasisme en boosheid is, is so sterk gevestig in die wêreld en in die gemoedere van die grootste deel van die inwoners van ons land, dat so iets dadelik ongeloofwaardig is. Niemand argumenteer teen die feit dat die VN “apartheid” as ‘n misdaad teen die mensdom (crime against humanity) verklaar het nie. Terwyl die blanke bevolkingsgroep die sogenaamde voordele van die onregverdige stelsel geniet het, en meeste van hulle nie ‘n duidelike bewussyn van die probleem gehad het nie, het groot dele van die swart en anderskleurige bevolking dit baie akuut en vernederend en krenkend ervaar. Die probleem is ongetwyfeld ook deur baie politiekery oorsensiteer sodat dit onherroeplik in die nasionale geheue van veral die swart bevolking ingebrand is. Hoewel ryk en arm, regering en regeerdes, onderdrukker en onderdruktes regoor die wêreld deur alle eeue voorkom, word die verskille in Suid-Afrika nie in dieselfde lig beoordeel nie. Hoewel groepe regdeur die wêreld ‘n neiging tot assosiasie met hul eie het, en in baie gevalle eksklusiewe gemeenskappe vorm, word die skeiding wat in Suid-Afrika beoefen is, nie in dieselfde lig aanvaar nie. Die verskil lê waarskynlik daarin dat dit wetmatig afgewing is. Hoewel die destydse wetgewers moontlik die beste intensies gehad het, word hul motiewe vandag as onderduims, boos en selfverrykend gesien, en sulke leiers uit die verlede word daardeur gekriminaliseer.

	
	Oor die algemeen word apartheid, as ‘n stelsel wat mense van mekaar geskei het op grond van hul ras, gesien as ‘n proses wat beide die onderdrukker en en onderdruktes ontmenslik het. Apartheid het die gemeenskaplike basis wat die verskillende volke in die land moes hê, verwyder. Omdat daar geen behoorlike metodes was waarvolgens veral die swart politieke aspirasies uitgedruk kon word nie, het die bevolking op elke denkbare manier aan hul politieke frustrasies probeer uitdrukking gee. Die verbanning van organisasies en arrestasie van werklike leiers, wat 'n boodskap gebring het wat die apartheidstelsel nie wou hoor nie, het juis hierdie kanale herhaardelik vernietig. Die gevolg was die ontelbare organisasies wat gestig is, en veral die duisende NGOs wat aansienlike befondsing uit die buiteland gekry het. So het maatskaplike, godsdienstige en sosiale organisasies die instrumente geword waardeur konflik gevoer is. Apartheid het ‘n gemeenskap van geweld geword – in so ‘n mate dat geweld ‘n norm geword het. Politiek en geweld het onskeibaar geword en beide die regering en die vryheidsbewings het gebruik gemaak van geweld om politieke verskille te probeer besleg. Geweld het in ‘n sin “gewettig” geraak. In ‘n sekere mate het geweld selfs status gekry - daar is ‘n soort romantiek gekoppel aan geweld ten einde die vryheid van die volk te verkry (The Struggle). So het die Suid-Afrikaanse samewerking gemilitariseer geraak, aan beide kante. Sedertdien het ons politieke bestel verander om uitdrukking te kan gee aan die politieke ambisies van alle burgers. Daardeur is meganismes gestel om politieke geweld mee te beheer, maar intussen het baie van die grondoorsake van geweld net so bly staan. Politieke geweld het nou net ‘n ander gesig gekry: Kriminele geweld. Die patroon van geweld het verander maar die wortels het dieselfde gebly. Hoewel ‘n nuwe geslag swart kinders opgroei met geen werklike konsep van die apartheidstelsel nie, ervaar hulle hulself steeds as ‘n gemarginaliseerde groep in stryd met die res van die samelewing. Om voornoemde redes hierbo genoem sal die karikatuur van apartheid nog lang skaduwees gooi oor die toekoms van Suid-Afrika.

	
	Hoewel apartheid amptelik verby is, beïnvloed dit die Suid-Afrikaanse samelewing steeds. Die rykdom- en rasseverskille is steeds daar (al is dit nie in geheel aan apartheid toeskryfbaar nie), die wantroue tussen rasse is steeds daar. Op ‘n ander, meer subtiele wyse oefen dit ook ‘n negatiewe invloed uit. Baie van die sogenaamde slagoffers van apartheid dig elke negatiewe ding in die land toe aan die nalatenskap van apartheid. Huidige onvermoëns om die samelewing in stand te hou en te laat groei word nie in die oë gekyk nie, maar alle skuld word op ‘n oneerlike wyse geprojekteer op die “ongeregtighede” van die verlede. So is mense steeds vasgevang in die verlede en kan nie losbreek om in die toekoms 'n verskil te maak nie.

	
	Die nagevolge van apartheid het ook ‘n negatiewe impak op die blanke bevolking van ons tyd. Hulle voel verraai. Baie sal sê dat hulle nie werklik bewus was van die nadele wat apartheid vir ander groepe ingehou het nie, en dat hulle nie werklik persoonlike voordele daaruit getrek het nie en dus ook nie persoonlik aanspreeklik voel nie. Die skuldgevoel wat die wêreld op die blankes van die land projekteer, asook die sogenaamde regstellende aksies, word as totaal onregverdig ervaar. Die persepsie van die oorweldigende meerderheid wat die minderheid stelselmatig begin oorheers, en die onverbiddelikheid waarmee dit toegepas word, wek die indruk dat daar geen toekoms meer vir die blanke persoon in die land is nie. Hoewel baie weet dat hulle vanweë hul vermoëns ‘n bydrae kan maak, bestaan die indruk dat hul bydrae ongevraagd en selfs ongewensd is, en moet hulle maar toesien hoe dit wat oor jare opgebou is, verval. Dit is derhalwe nie vreemd dat hoogsgeskoolde mense, wat elders in die wêreld bemarkbaar is, in groot getalle die land verlaat nie. Dit is ook nie vreemd dat jongmense wat in hierdie klimaat grootword moedeloos en swartgallig oor die toekoms sal wees nie – want hulle persepsie is dat hulle nie werklik ‘n regverdige kans staan nie. Dit maak dat hulle nie eers wil probeer om hulleself te verbeter nie aangesien dit, volgens hulle, nie veel sal help nie. Hierdie negatiewe houding word uiteindelik ‘n selfvervullende professie, aangesien ‘n halfgeskoolde persoon baie min beteken in vandagse samelewing en buitendien in ‘n ontsettende groot mark moet kompeteer. ‘n Positiewe geestesingesteldheid en ‘n vurige drang tot selfverbetering en lewenslange leer (lifelong learning) is nodig om mense in ‘n posisie te stel om die tallose geleenthede wat die toekoms bied, kreatief te benut.

	Onderwys en opvoeding in Suid-Afrika
	Opvoeding vind nie in ‘n vakuum plaas nie, maar dit word intens beïnvloed deur faktore soos die sosiale omgewing, die politieke bestel, die ekonomiese toestande, die filosofiese grondslag van die onderwys en talle ander. Die skool is ‘n mikrokosmos van die samelewing, maar tog so geweldig invloedryk vir die toekoms dat geen regering dit kan bekostig om nie die opvoedingstelsel in die rigting van die land se nasionale doelwitte te stuur nie.

	
	Hoewel daar seker baie faktore is wat ‘n rol gespeel het (soos byvoorbeeld armoede en die gebrek aan voldoende goed opgeleide onderwysers), word apartheidswetgewing die skuld gegee vir die stelsel van swart onderwys wat ontwikkel het en wat die swart skolier met ‘n groot agterstand gelaat het. Aan die ander kant was die onderwys aan blanke skoliere gebaseer op ‘n Christelik-nasionale filosofie – meer spesifiek: Calvinisties-nasionaal. Die wit skole was in ‘n gunstige finansiële posisie met ‘n hoë standaard van geboue en hulpbronne asook ‘n gunstige kind-onderwyserverhouding. Dit was nie oral die geval in swart onderwys nie. Daar was uiteindelik 19 verskillende onderwysdepartemente, en vir die meerderheid van Suid-Afrikaanse kinders was die onderwysstandaard baie swak, met die verdelingslyne tussen die rasse getrek. Die ideologie van apartheid het intiem verweef geraak met die onderwysstelsel en uiteindelik het opvoeding en onderwys op sigself ‘n instrument geword waardeur die konflik gevoer is.

	
	Ons land se onderwysprestasie is nie goed nie. Ons matriekslaagsyfer is besig om te daal en net sowat 4.5% van ons matrikulante slaag met wiskunde en wetenskap in die hoër graad. Uit ‘n bevolkingsgetal van elke 10.000 het SA maar 9 B-grade terwyl die VSA 443 het, Japan 306, VK 132 en Duitsland 88. Van hierdie B-grade is maar 1 in die rigting van wetenskap en ingenieurswese terwyl dit vir die ander lande soos volg is: VSA: 75; Japan 68; Duitsland 28; VK 47. Per elke 10 000 bevolking het Japan 711 wetenskaplikes en ingenieurs, die VSA het 216, Brazilië het 112 en RSA het maar 33. Van al ons toegekende grade is sowat 6% ingenieursgrade, 3,7% in die natuurwetenskappe, 2,1% rekenaarwetenskappe en 1% wiskunde. Om enigsins te probeer ontwikkel tot ‘n wêreldspeler moet klem geplaas word op onderwys en opleiding, veral in die wiskunde/wetenskap/rekenaar- en ingenieursweserigtings.

	Gesondheid in Suid-Afrika
	Gesondheid is die toestand van totale fisiese, sielkundige en sosiale welsyn van ‘n individu, en nie net die afwesigheid van siekte nie. Die reg tot basiese gesondheidsorg is ingeskrywe in ons konstitusie as een van die basiese menseregte vir alle mense in Suid-Afrika. Derhalwe het die regering begin om meer klem te lê op primêre en voorkomende gesondheidsorg, eerder as op tersiêre, korrektiewe gesondheidsorg wat baie meer gespesialiseerd is. Primêre gesondheidsorg moet toeganklik, aanvaarbaar en bekostigbaar vir almal wees, en dit kan net slaag indien die gemeenskap betrokke raak en alle sektore van die gesondheidsorg-familie saamwerk. Geen sinvolle ontwikkeling kan in ‘n streek plaasvind waar daar nie behoorlike gesondheidsorg is nie.

	
	Die oordra van siektes word nie gestuit deur politieke grense nie. Faktore soos onwettige immigrasie, konflik en geforseerde migrasie maak dat lande in ‘n streek van mekaar afhanklik is. Die basiese omgewingsfaktore soos veilige drinkwater, goeie sanitasie, besoedeling, behuisingstoestande en oorbevolkte, verstedelikte toestande speel ‘n belangrike rol in die verspreiding of bekamping van siektes.

	
	Groot gesondheidsgevaar word deur die volgende siektes ingehou: Malaria, diarree, TB, cholera en HIV/VIGS. Malaria versoorsaak meer as 2 miljoen sterftes per jaar in die wêreld, waarvan meer as 1 miljoen kinders onder 5 jaar is. Die sterftes is hoofsaaklik in Afrika. Die toename in VIGS in Suid-Afirka is skrikwekkend. Van 1994 tot 1998 het die infeksie toegeneem, van ongeveer 7% tot meer as 22%. Die 1998-opname is gebaseer op meer as 15 000 bloedmonsters wat by voorgeboortelike klinieke geneem is. KwaZulu-Natal se besmetting was die ergste (32,5%) met ‘n toename van 20% per jaar, en die Wes-Kaap was die laagste met ongeveer 6%. VIGS sal ontwikkeling in Suid-Afrika geweldig strem aangesien dit die werksmag aantas, vigswesies agterlaat en die gesondheidsorg en welsynstrukture in die land sal oorbelas.

	Die Suid-Afrikaanse industrie
	Hoewel die Suid-Afrikaanse industrie ongeveer die 23ste grootste in die wêreld is, presteer dit in baie opsigte swakker as dit. Hoewel die magtigste en mees gesofistikeerde industrie in Afrika, is ons industrie besig om stelselmatig te veragter by dié van die ontwikkelde wêreld. Globalisering is een van die faktore wat ons nywerhede baie nadelig tref. As voorbeeld kan genoem word dat staal vanaf Japan, of kunsmis vanaf die VSA goedkoper in die land ingevoer kan word as wat dit kos wanneer ons dit plaaslik produseer. Dieselfde geld vir alledaagse items soos tekstiele, klerasie en skoene – veral uit die Ooste. In die verlede is tariefbeskerming deur die regering toegepas, maar dit het eiesoortige probleme opgelewer. Hierdie goedkoper oorsese produkte dryf stelselmatig plaaslike produkte uit die mark uit – nog meer so waar die ingevoerde produk deur oorsese regerings gesubsidieer word vanweë hul eie politieke redes. Die finansiële wêreld is besig om alle nasionale grense oor te steek en daarom sal produkte en materiale angekoop word op enige plek in die wêreld waar dit die goedkoopste verkry kan word. Industrieë wat nie kan kompeteer nie, sal verdwyn. Maatskappye wat nie buigsaam is en kan aanpas nie, sal ondergaan. Aan die ander kant sal die gedereguleerde informele sektor voortgaan om ‘n belangrike rol te speel op grondvlak. Hoewel dit nie skouspelagtige hoeveelhede geld vir die individu sal beteken nie, sal dit tog ‘n lewensmilieu skep vir duisende klein sakemanne – en aan hulle ‘n geleentheid vir groei bied, met die nodige bestuursvernuf.

	Suid-Afrika se minerale rykdom
	Suid-Afrika het ongeveer 83% van die wêreld se mangaan, 73% van die chroom, 55% van die platinum, 45% van die vanadium en 40% van die goud, met nog beduidende hoeveelhede zirkonium, titaan, nikkel, antimoon en sink. Waar Afrika lande soos Nigerië, Niger, Zambië en Ghana vir meer as 90% van hul inkomste van minerale- en olie uitvoere afhanklik is, is Suid-Afrika se mineraleuitvoere maar sowat 50% van die geheel. Tog voer ons 99% van ons goud uit, 97% van ons platinum, 80% van ons yster, byna 70% van ons mangaan en 50% van ons steenkool. Suid-Afrika sou baie kon baat indien ons ons minerale verder kon veredel, maar dit is uiters moeilik om in sulke gevestigte markte in te breek.

	
	As voorbeeld kan die goudjuweliersbedryf geneem word. Mode-juweliersware van goud word veral in Italië gemaak en die gewilde handelsnaamjuweliersware verkoop teen hoë pryse. Om ‘n soortgelyke hoëkwaliteit- handelsmerk in Suid-frika te vestig, sal jare neem en baie kos. ‘n Baie groot hoeveelheid goudjuwele word egter ook in Indië gemaak en op hierdie ware is die winsgrens so laag dat Suid-Afrika nie met die bedryf kan kompeteer nie. Sowat 20 ton goud word jaarliks in Suid-Afrika gesteel en na Indië gesmokkel vir die juwele. Die betrokke partye in Indië betaal met Mandrax, wat weer in Suid-Afrika bemark word om die verskaffers van die goud te betaal.

	Die landbou in Suid-Afrika
	Die feit dat die land veranderinge ondergaan asook toetree tot die internasionale arena in terme van markte het ‘n traumatiese invloed op die landbou. Hoewel ons ‘n ontwikkelde ekonomie het, en die bydrae van landbou tot die ekonomie meer in die orde van 40% moes wees, is dit tans maar ongeveer 5%. Wanneer die breër omgewing van landbou-verwante nywerhede ingesluit word, is die bydrae sowat 25%.

	
	Vanweë die feit dat ons land ‘n gemiddelde jaarlikse reënval van minder as 500 mm per jaar is, moet die streek geklassifiseer word as ‘n droë streek (semi-woestyn), en is die land se landboupotensiaal relatief swak. (Wêreldgemiddeld vir reënval is 800 mm per jaar.) Van die land se grond is sowat 10% geskik vir boerderydoeleindes waarvan 13% vir landbou, 60% vir veeboerdery geskik is. Die bewerkbare prima– landbougrond verminder ook jaarliks namate verstedeliking, en industrialisasie plaasvind. Arbeid word toenemend skaars in die boerderysektor aangesien die mense stede toe trek. Eienaarskap van grond is ook vandag ‘n emosionele en polities sensitiewe onderwerp en die rede vir groot spanning. Die vinnige deregulering van die bedryf (afskrywing van beheerraade) het ‘n groot skok in die bedryf veroorsaak en die privaatsektor is besig om die gaping te vul.

	
	Faktore soos die opkoms van bio-tegnologie en geneties gemanipuleerde produkte, omgewingstoestande, afnemende winsgewendheid, minder boere en die industralisering van groot boedereye, plaasmoorde, ens het ‘n negatiewe invloed op boerdery in Suid-Afrika. Iets soos agri-toerisme kan egter ‘n positiewe bydrae maak.

	Water en energie in Suid- Afrika
	Hoewel Suid-Afrika tans genoeg water het, bestaan die moontlikheid van waternood oor die langer termyn. Water is ‘n vlugtige kommoditeit en is krities vir die gesondheid van mense. Die vraag na water styg vinnig. Konflik oor water vind plaas wanneer mense toegang tot water geweier word, of wanneer daar nie genoegsame water gedurende kritieke periodes is nie. Besoedeling speel ook ‘n groot rol.

	
	Suid-Afrika het genoeg energiebronne. Sowat 72% van ons energie-behoeftes word vervul deur steenkool, 16% deur olie en 10% deur hout. Kernkrag is ongeveer maar 2%. Ons energieverspreidingsnetwerk is nog baie versplinterd en elektrisiteitspryse wissel baie, van streek tot streek. Daar is ‘n groot agterstand in die elektrifisering van die land. Negatiewe faktore is die kultuur van nie-betaling van elektrisiteit en ook elektrisiteitsdiefstal. Sowat 38% van ons petroleumbehoeftes word deur Sasol en Mossgas voorsien. Hierdie sektor is hoogs gereguleer en brandstof dra swaar aan belastings. Steenkool is ‘n gewilde energiebron maar bring eiesoortige probleme na vore, soos besoedeling. Kernkrag is wêreldwyd verdag. In Suid-Afrika is daar tans ‘n belowende ontwikkeling aan die gang met die sogenaamde ‘Pebble Bed’ ultra-veilige reaktor.

	Arbeid in Suid-Afrika
	Die arbeidsituasie in Suid-Afrika is steeds verpolitiseer – veral sedert die apartheidsera. Sowat 23% tot 38% van ekonomies aktiewe mense is werkloos, afhangend van die definisie van werklooshied. Werkloosheidspatrone is nog ‘n oorblyfsel van apartheid en vroue het byvoorbeeld hoër werkloosheid en laer besoldiging as mans. Die Suid-Afrikaanse arbeidsmark het oorwegend lae salarisse en 62% van alle werkers verdien minder as R1500-00 per maand. Die vaardigheidsvlakke is in die Suid Afrikaanse arbeidsmark ook baie laag aangesien 19% geen skoolopleiding het nie en slegs 22% sekondêre of hoër onderwyskwalifikasies het.

	Toekomsblik
	Hierdie mooi land, met al sy beloftes, maar ook met al sy gevare en hartseer, is die plek waar ons moet lewe. Dis die plek waar ons gisters en ons môres bymekaar kom in vandag. Suid-Afrika, deel van Afrika, maar tog met een been so half in die Westerse dampkring, het ‘n sleutelrol te speel in Afrika. Ons wat die hart van Afrika verstaan, en ook die voordele van die Westerse beskawing ken, is in ‘n posisie om ‘n brug tussen die twee wêrelde te wees, maar somtyds lyk dit of ons in ons eie probleme verswelg gaan word. Daar is kragte wat die land uitmekaar wil trek, maar daar is ook ‘n groot massa welwillende mense wat net in vrede hul lewens wil lewe. Waarheen sal dit lei in ons toekoms?

· ‘n Verenigdgde Nasie wat groei om die Ekonomiese Reus in Afrika word, in harmonie met die state rondom ons?

· ‘n Suid-Afrika wat ‘n bedreiging in Afrika word?

· ‘n Suid-Afrika wat etnies en polities versplinter en in chaos verval soos baie ander Afrika lande?

As ‘n mens bloot rasioneel kan wees, is daar eintlik net twee keuses:

Emigreer of bly.

As mens bly, is daar ook net twee keuses:

Ry saam en word deel van die probleem

Of

Maak ‘n bydrae en wees deel van die oplossing.

Hoofstuk 5 : Die siel van ons nasie - Ons demokrasie en ons staat

	Inleiding
	Suid-Afrika het sedert 1994 deur ‘n tydperk van snelle oorgang gegaan. Dit was ‘n traumatiese tyd waarin grondliggende filosofieë, magsbasisse en strukture deur nuwe werklikhede gekonfronteer en onherroeplik verander is. Dit het met groot trauma vir die mense van die land gepaard gegaan, aangesien sulke veranderinge altyd onsekerheid bring aan die een kant, en ook geleentheid bied vir misdadige elemente om die situasie uit te buit aan die ander kant. Die wese van die staat het fundamenteel verander met die toetreding van die nuwe rolspelers en dit is noodsaaklik dat elke burger van die land ‘n goeie begrip sal hê van die wese van die staat van Suid-Afrika – of minstens van die grondliggende beginsels.

	Die ontwikkeling van demokrasie
	Demokrasie het sy oorsprong in die Griekse stadstate Athene en Sparta. Die stelsel het bekend gestaan as die Griekse “Polis”, wat alle fasette van die lewe ingesluit het – staatkundig, sosiaal en godsdienstig. Die staatsbestel was die totaliteit van die sosiale struktuur. Alle volwasse mans is as burgers van die Polis beskou en het aan die besluitnemingsproses deelgeneem. Die vergadering, wat so elke 10 dae bymekaar gekom het, was bekend as die ekklesia. Hulle het ‘n stuurkomitee van 500 manne gehad en ‘n uitvoerende komitee van 50 wat deur die lot aangewys is: Die Polis was vir die demos (mense) ‘n omvattende instituut waarin daar geen skeidings tussen die openbare en private dele van die lewe was nie. Die demokrasie van Athene is baie geromantiseer deur die geskiedenis, maar was in werklikheid baie beperkend soos gesien kan word uit die feit dat vroue en slawe nie kon deelneem aan die ekklesia nie. Hierdie regeringsvorm staan bekend as die klassieke demokrasie.

	
	‘n Volgende stap in die ontwikkeling van die Staat was die Romeinse Ryk wat vir tussen 1000 en 2000 jaar bestaan het. (Neem in ag dat die Britse ryk maar sowat 200 jaar 'n hoogtepunt beleef het.) In die Romeinse Ryk is die idee van die Polis uitgebrei tot die begrip “imperium” of ryk - ‘n universele instituut wat die hele bekende beskaafde wêreld ingesluit het. Hoewel Rome ‘n oligargie was, en nie ‘n demokrasie nie, het die senatore tog op ‘n manier die mense verteenwoordig. Regeringsfunksies is uitgevoer deur verskeie invloedryke groepe en staatkundige en openbare sake is onderskei van private aangeleenthede. Hierdie stelsel was die begin van die sogenaamde “super regum” – die oorsprong van die begrip van soewereiniteit.

	
	Die Romeinse ryk het uiteindelik opgebreek in duisende feudale of stadstate in Europa. In ‘n sin was hulle verwant aan mekaar, deel van die Heilige Romeinse Ryk wat saambestaan het met die magtige Roomse Katolieke Kerk met sy magtige hiërargiese strukture. Daar was gedurig bitter twiste tussen hierdie twee strukture. Met die opbreek van die Heilige Romeinse Ryk het twee ontwikkelings gevolg. Een was die sogenaamde “Ständestaat” of staat van gildes. Verskillende gildes van geestelike leiers, edelliede, handelaars is gevorm wat in rade georganiseer het om met die plaaslike koning te onderhandel, om so politieke mag te verkry. Hulle het mag gehad oor hule lede, maar dit was nie geografies afgebaken nie. Die Britse hoërhuis is vandag nog ‘n oorblyfsel van so ‘n gilde - die gilde van edelliede.

	
	Die ander vorm wat ontwikkel het, was die absolute staat. Die koning was die absolute heerser en hy het absolute mag uitgeoefen en was die totale bron van die wet. Die koning kon niks verkeerd doen nie. Die konings het baie magtig geword en die stelsel het uiteindelik korrup geword.

	
	Die moderne staat het hieruit ontwikkel en het sy beslag gekry in die Vrede van Westfalia na die sogenaamde 30 jarige oorlog in Europa in 1648. Die moderne staat is ideaal gesproke ‘n demokrasie waarin die mense/bevolking die hoogste gesag hou Om as ‘n staat erken te word, moet ‘n staat ‘n klompie eienskappe waaronder:

1. Soewereiniteit

2. Grondgebied

3. Mense

4. Regeringstrukture in effektiewe beheer

5. Ordelike ontgunnig van bronne

6. Invordering van belastings

7. Infrastruktuur en dienslewering

	Verskillende

staatsvorme
	Verskillende soorte regeringsvorme kan onderskei word, afgesien van die klassieke demokrasie wat hierbo beskrywe is.

· Gewone meerderheidsdemokrasie: Die hoofbeginsel is dat die regering saamgestel word deur meerderheidspartye of deur wennende koalisies.

· Magsdeling – demokrasie. Geen duidelike meerderheid bestaan nie en die gemeenskap is gewoonlik diep verdeeld. Daar word regeer deur ‘n breë koalisie. Daar is lokale outonomie vir minderhede in terme van kulturele aangeleenthede en daar is spesiale reëlings vir beskerming van taal-, godsdiens- en kulturele regte.

· Eenparty dominante demokrasie: Een party slaag daarin om in ‘n klomp opeenvolgende verkiesings ‘n duidelike meerderheid te handhaaf. Dit gebeur dikwels in nuwe demokrasieë en die party mag vir etlike dekades lank regeer. Die voordeel is dat dit die land stabiliseer, wat goed is vir ontwikkeling, maar dit kan die regerende party laat dink dat dit hulle reg is om te regeer. Die grense tussen die party en die staat kan vervaag, wat ruimte skep vir korrupsie en nepotisme.

· Harde demokrasie: Tegnies gesproke is dit ‘n demokrasie maar mag verval in die hande van van 'n mags-elite wat daarna menseregte ignoreer, opposisie verban en verkiesings onregverdig bedryf. Dit is ‘n vorm van demokrasie maar sonder die werklike filosofie daarvan.

· Volksdemokrasie (People’s Democracy) lê klem op die gelykheid van mense en gelykheid word bewerk deur gemeenskaplike besit. Eienaarskap van private besit word afgeskaf. Ryk klasse moet vernietig word sodat die klaslose samelewing tot stand kan kom. Mag word altyd gesentraliseerd uitgeoefen in ‘n volksdemokrasie.

· Outoritêre state: Dit is state wat streng beheer oor die bevolking uitoefen, en groot klem word gelê op wet en orde. Hulle is gewoonlik hiërargies gestruktureerd en alle mag word van bo af uitgeoefen. Hierdie state maak gereeld gebruik van mag om mense in ‘n rigting te dwing en vryheid van spraak en vryheid van assosiasie word beperk. Politieke partye word slegs binne streng beperkings toegelaat en die massamedia word ook deur die regering beheer of aan bande gelê.

· Totalitêre state: In hierdie staatsvorm word die skeiding tussen die domein van die staat en dié van die burgerlike gemeenskap vernietig en die staat meng in alle aspekte van die gemeenskap in: godsdiens, kultuur, sport, individue se geloof en oriëntasie. Sulke state het dikwels ‘n amptelike ideologie, ‘n enkele sterk gedissiplineerde party, georganiseerde staatsgeweld, partybeheer oor die massamedia, partybeheer oor die veiligheidsmagte (deur politieke komisarisse) en sentrale beheer oor die ekonomie

	Eienskappe van die moderne liberale demokratiese staat
	Die staatsvorm wat in die Westerse wêreld nagevolg word en wat ‘n redelike gemaklike lewenstyl vir die bevolking moontlik maak, is die sogenaamde liberale demokrasie. Die word veral deur die Amerikaners in die wêreld bevorder. In hierdie vorm van regering het politieke mag die oorsprong in die kieserskorps en politieke konflik word deur vreedsame metodes besleg – soos byvoorbeeld verkiesings. Die regering is verdeel in drie dele, naamlik die uitvoerende gesag (kabinet), die wetgewende gesag (die parlement) en die regsbank, en hierdie drie magspole vorm ‘n ewewig met mekaar. Alle mense in dié staat is gelyk en daar mag nie onderling gediskrimineer word nie – dit is deel van elkeen se burgerregte. Kompetisie om politieke poste te beklee is vry en oop vir meer as een politieke party. Die orde in die regering en in die land is gebaseer op ‘n konstitusie en die oppergesag van die regsbank (“the rule of law”). Politieke mag lê in die hande van die volk en daar is geen aristokrasie nie. Die land se veiligheidsmagte val onder siviele beheer. Die staat is ‘n sekulêre staat en hang nie ‘n bepaalde godsdiens aan nie. Staat en godsdiens is geskei en ‘n verskeidenheid van godsdienste word in die land toegelaat.

	Hoe verskillende state vaar
	Nie alle state en regerings is ewe suksesvol nie. Nie alle state tree eers in belang van hul eie mense op nie, inteendeel, sommige state is juis hulle mense se grootste bedreiding. Die sukses van state word derhalwe in drie kategorieë beskryf, naamlik sterk state, swak state en mislukte state. In die geval van sterk state is die doelstellings van die regering uitgesorteer en daar heers konsensus daaroor. Verskillende sosiale groepe is geïntegreer of voel hulle is gelykes. Grense is wettig en word gerespekteer. Die regering verander gereeld deur ‘n wetmatige proses en staatsorganisasies is onder burgerlike (nie-militêre) beheer. Daar is nie persoonlike verryking ter sprake vir die persone in die regering nie. ‘n Sterk staat is nie noodwendig 'n sterk militêre state nie, maar daar is ‘n sterk mate van eenstemmigheid oor nasieskap in die staat. ‘n Swak staat daarenteen is een waar die doelstellings van die regering onder dispuut is. Dit is baie keer ter sprake waar twee of meer ongelyke nasies in een gebied saamgevoeg is en waar die regering deur ‘n eksklusiewe groep beheer word. Die staat kan nie die basiese dienste lewer nie en maak gebruik van dwang om hul doelstellings uitgevoer te kry. Mens sê so ‘n staat het ‘n gebrek an legitimiteit. Dit gaan weereens nie oor die sterkte van die veiligheidsmagte nie, maar dui op die swakheid wat onderlinge verdeeldheid in die staat teweeg bring. In mislukte state is daar een of meer gewapende leiers in die land wat apart regeer. Gemeenskappe in die land veg teen mekaar en die sogenaamde regering is magteloos en kan nie eers die minimum dienste verskaf wat in die alledaagse lewe noodsaaklik is nie. Gewoonlik speel eksterne magte ‘n groot rol en oefen ook beheer binne die land uit. Daar is geen sprake van soewereiniteit nie.

	Nasionale waardes en nasionale belange
	Die wese van ‘n staat se voortbestaan lê in die land se nasionale waardes en belange en of die volk hulle ten volle daarmee kan vereenselwig. Nasionale waardes is ‘n stel van idees wat gemeenskaplik deur ‘n nasie onderskryf word en wat wetend of onwetend ‘n invloed uitoefen op die bestaan van die nasie. Vir die RSA, as sekulêre staat, is die nasionale waardes vasgelê in ons konstitusie:

· Menswaardigheid, gelykheid en bevordering van menseregte en vryhede

· Nie-rassigheid en nie-seksisme

· Soewereiniteit van die konstitusie en die oppergesag van die regbank

· Universele stemreg, gemeenskaplike kieserslys, gereëlde verkiesings en veelpartyregering.

	
	Nasionale belange daarenteen is daardie sigbare en onsigbare kwessies wat ‘n nasie as belangrik beskou vir sy welsyn. Vir-Suid Afrika is dit sake soos

· Herstel van die skeidings en onregte van die verlede

· Vestig van ‘n demokratiese bestel

· Om die lewenskwaliteit van alle persone te verbeter

· Om ‘n verenigde sowereine staat te wees

· Territoriale integriteit.

	
	Ons land se konstitusie word allerweë beskou as een van die bestes in die wêreld. Dit is sekerlik nie volmaak nie, maar is die beste waarop ons as verskillende volke ordelik kon ooreenkom. Daar is natuurlik ook kritiek daarteen,soos byvoorbeeld dat dit verhewe Westerse waardes bevat en nie rekening hou met die werklikheid in Afrika nie.

	Menseregte
	Die hart van ons land se konstitusie lê in die verklaring oor menseregte. Menseregte is regte wat mense het, slegs omdat hulle mense is – hulle het dus die regte en niemand, niemand hoef dit eers aan hulle toe te staan nie, en hulle hoef dit nie eers te verdien nie. Die eerste verklaring van menseregte het in 1948 plaasgevind in reaksie op die menseslagting van die Tweede Wêreldoorlog en is as sulks erkenning van die mensdom se onvermoë om aan mekaar ‘n menswaardige bestaan te kon gun. Die onderliggende filosofie is dat alle persone gelykwaardig is en menseregte plaas verpligtinge op die staat en ander mense wat gerespekteer behoort te word. Hoewel menseregte nie weggeneem kan word nie, kan dit beperk word. Daar is drie tipes menseregte:

· Eerste generasie regte: Burgerlike en politieke regte: Dit spreek die verhouding tussen die individu en die staat aan en waarborg sy deelname aan die politieke proses.

· Tweede generasie regte: Ekonomiese, sosiale en kulturele regte: Beskrywe die individu se reg tot voedsel, behuising en veiligheid, en verplig die staat om iets daaromtrent te doen.

· Derde generasie regte: Solidariteitsregte: Die reg tot vrede, ontwikkeling en ‘n skoon en gesonde omgewing.

	
	Hierdie regte is vervat in Hoofstuk 2 van die Konstitusie van Suid-Afrika. Hierdie regte is so belangrik dat hulle kortliks hieronder genoem word:

	
	Gelykheid, menswaardigheid, lewe, vryheid en persoonlike veiligheid, geen, slawerny en gedwonge arbeid, privaatheid; vryheid van geloof, godsdiens en opinie, vryheid van uitdrukking, byeenkomste, demonstrasies, petisies, vryheid van assosiasie, politieke regte, burgerskap, vryheid van beweging en verblyf, vryheid van handel, beroep en professie, arbeidsverhoudinge, omgewing, eiendom, behuising, gesondheidsorg, voedsel, water en sosiale sekuriteit, kinders, opvoeding, taal & kultuur, kulturele, godsdienstige en taalkundige gemeenskappe, toeganklikheid van informasie, regverdige administratiewe aksie, toegang tot howe, ge-organiseerde, aangehoude en beskuldigde persone, beperking van regte, noodtoestande, afdwinging van die regte.

	
	Hierdie regte, wat aan alle persone in die land toegesê word deur die konstitusie, dui op ‘n baie hoë dunk van elke individu. Of die staat dit kan handhaaf is egter ' n ander kwessie. Menseregte behoort ons iets te leer van die waarde van elke menselewe. Die feit dat menseregte toegedig word aan alle mense, en diskriminasie op geen gronde toegelaat word nie, is in ‘n sin teen die menslike natuur. Alle mense is geneig om hulleself bietjie beter te ag as die res. Dit kan so sterk ontwikkel wees dat sommmige mense ander verag en hulle selfs as submense of minderwaardige mense beskou. Dit is die wese van rassisme, en soms ook van sterk nasionalistiese, etniese en godsdienstige bewegings. As ons eerlik wil weess moet ons erken dat dié filosofie ook onderliggend was by baie Afrikaners in die verlede. In die leer van Christus is daar geen gronde wat sulke diskriminasie steun nie. Christus het juis uitgereik na die veragtelikes, en Hy maan Sy volgelinge om mense se diensknegte te wees en hulle lief te hê– dit is Chritus se roeping.

	
	Ons as burgers van die land moet kennis neem van die menseregte wat in die konstitusie verklaar is – vir ons eie beswil. Maar as Christene moet ons daarvan kennis te neem sodat ons beter kan weet hoe ons behoort op te tree teenoor alle mense as ons hulle wil respekteer.

	Die konstitusie van Suid-Afrika
	Die konstitusie is die land se hoogste wet en alle wette wat nie in lyn daarmee is nie, is ongeldig. Soos te wagte kan wees, is heelwat wette wat dateer uit die dae van die ou bestel nog nie in lyn daarmee nie, en moet dit stelselmatig hersien word. Die hoogste gesag in die land is die konstitusionele hof, want hulle het die reg om die konstitusie te interpreteer wanneer daar onduidelikheid is.

	
	Vir volledigheid word die inhoud van die konstitusie kortliks hieronder genoem:

· Handves van menseregte

· Samewerkende regering

· Parlement

· Die President en nasionale uitvoerende gesag

· Die provinsies

· Lokale of plaaslike owerhede

· Howe en administrasie

· Staatsinstansies wat die konstitusionele demokrasie ondersteun

· Publieke administrasie

· Veiligheidsdienste

· Tradisionele leiers

· Finansies

· Algemene voorsienings

	Slotsom
	Hierdie is ‘n wonderlike konstitusie vir ‘n sekulêre staat. Hoe moet 'n regering anders maak as hy ‘n land van verskillende mense met verskillende godsdienste het? Hoe moet hy maak as ‘n regering na al die mense van die staat moet omsien en dan regverdig ook moet wees? Godsdiensgebaseerde regerings is seker van die onbillikste en ontoegeeflikste regerings in die wêreld. Selfs ons sogenaamde Christelike regering van die verlede het ‘n stigma aan hulle verbonde – ten regte of onregte – wat ons as Christene nie tot eer strek nie. In die konteks van Afrika is hierdie konstitusie niks minder as ‘n wonderwerk nie, want dit is nie eie aan die gedragspatrone van Afrika nie.

	
	Ons kan ‘n bestaan maak in Suid-Afrika. Daar is ‘n toekoms. Ons kan ‘n besondere bydrae maak. Ons kan dit egter nie doen as ons bly vaskleef aan die verlede nie – veral nie aan die vooroordele en sienings oor mense wat ons in die verlede gehad het nie. Niemand van buite kan ons wys hoe om ‘n sukses van ons leefwyse saam hier te maak nie, maar ons het die vermoë en die kreatiwiteit om dit te doen. Dit hang daarvan af of ons dit wil doen!

Hoofstuk 6 : Verandering, konflik en kommunikasie

	Inleiding
	Vir die meeste mense is verandering ‘n onaangename kwessie, veral as dit gekoppel is met onsekerheid oor die gevolge daarvan,. Mense vind deels sekuriteit daarin om hulle omgewing en die gebeure rondom hulle tot reëlmatige patrone te orden sodat hulle so goed moontlik kan weet wat om te verwag. Hierdie patrone kan mens gewoontes noem by mense, of tradisies by groepe van mense. Veranderinge maak mense ongemaklik, want dit raak aan die wortels van hul sekuriteit. Dit is derhalwe te wagte dat mense soms verandering sal teenstaan, en as verandering afgedwing word, kan dit selfs tot konflik lei – afhangende van hoe sterk die mense oor die waardes voel wat in gedrang kom.

	
	Dit is ‘n feit dat die wêreld van vandag onderworpe is aan vinnige verandering. Verder is die tempo waarteen veranderinge plaasvind besig om te versnel. Een van die drywers hiervan is die vinnige ontwikkeling in tegnologie, veral inligtingstegnologie, wat kommunikasie in die wêreld revolusionêr verander het. Die verandering is so snel dat baie daarvan by die meeste mense verbygaan, hoewel dit mettertyd hulle lewens direk mag raak. “Time” haal die syfer aan dat dit vir die radio ongeveer 40 jaar geneem het om in 50 miljoen huise te kom, terwyl vir die Internet slegs 4 jaar geneem het! Dit illustreer hoe belangrik ons ingesteldheid teenoor verandering as ‘n proses behoort te wees. As daar nie ‘n oopheid vir verandering is nie, kan daar geen groei wees nie. So ‘n persoon het reeds gestagneer en sal homself al hoe meer uit pas met sy omgewing vind.

	Menslike gedrag ten tye van veranderinge
	Gedragswetenskaplikes wat weerstand teen verandering by mense bestudeer het, het sekere fases in die veranderingsproses onderskei. Aanvanklik is die individu oortuig dat die huidige status die beste is en hy probeer ongemerk die veranderinge vermy. Miskien sal hy probeer ontken of dit probeer ignoreer, of maak of dit nie daar is en nie belangrik is nie. Wanneer die dryfkrag tot verandering voortduur, sal so ‘n individu dit later aktief probeer vermy. Dit kan dalk beteken dat hy hom onttrek van sekere areas of gebeurtenisse of geselskappe waar die veranderinge besig is om plaas te vind. ‘n Volgende stap in die reaksie sal wees dat hy die ou weë of maniere aktief sal begin verdedig. Hy sal aanvoer dat dinge in die verlede altyd op ‘n bepaalde wyse gedoen is en dan probeer bewys dat dit baie suksesvol was. Indien die dryfkrag tot verandering steeds voortduur, kan die individu genoeg opgewerk wees om die verandering, en selfs die persone wat met die veranderinge voorstaan, aan te val of te verwerp. Dit is ‘n konfliksituasie waarby verhoudinge verbreek word, of waar die individu tot ander insigte kom en waarna hy gewillig is om te verander.

	
	Daar is natuurlik ‘n baie slimmer manier om met verandering om te gaan. Dit begin by ‘n oop gemoed en ‘n positiewe lewensingesteldheid. Wanneer veranderinge in aantog is behoort die intelligente mens die omvang van die veranderinge te verken sonder om dadelik daaroor ‘n waarde-oordeel uit te spreek. Verdere ondersoek is dan nodig om te bepaal wat die implikasies, voor- en nadele en geleenthede daaraan verbonde is. Dit lei mens daartoe om die wese van die verandering te verstaan ten einde rasioneel te kan besluit om dit te aanvaar of hoe om dit ten beste te hanteer. Verandering wat daarna volg is dan meer ongedwonge en gee mens die geleentheid om meer in beheer van die veranderingsproses te wees.

	
	Veranderinge bring altyd nuwe geleenthede te weeg, en dit is die pioniers in die veranderingsproses wat die geleenthede raaksien en dit kan benut. Derhalwe behoort mens jouself voor te berei vir verandering en probeer om gereed te wees vir die veranderinge wat die toekoms sal bring. Ou metodes of gedragspatrone waarmee ons die uitdagings van die verlede te bowe gekom het, gaan waarskynlik nie werk in die toekoms nie. So ‘n gedragspatroon word paradigma genoem. Ons moet nie vaskleef aan ou paradigma’s nie, maar bereid wees om nuwe paradigma’s te vind wat ons in staat sal stel om die veranderinge en probleme van die toekoms die hoof te bied. Om sulke deurbrake te kan maak in 'n onseker omgewing verg drie dinge:

· Herkenning van ‘n goeie geleentheid deur intuïsie

· Moed om die idee na te volg

· Deursettingsvermoë om die idee deur te voer.

Om hierin te slaag en ‘n pionier te wees, is daar ‘n klompie wenke:

· Begin met ‘n oop gemoed: moenie dink jy het die antwoord nie

· Dink wyer as die reëls wat jou vantevore sukses gebring het

· Strek jou uit buite jou grense

· Wees gereed om falings en verliese ook te verwerk

· Wees ‘n baie fyn waarnemer

· Moenie bevrees wees vir onontdekte en onontginde gebiede nie

	
	Die omgewing waarin organisasies, besighede en kerke hulleself deesdae bevind, is ewe kompleks en snel veranderend. Om te oorleef in so ‘n omgewing moet sulke instansies buigsaam, organies en vinnig aanpasbaar wees, terwyl hulle gedurig gereed moet wees om omgewingsveranderinge teen te kom en te akkommodeer. Daar is weinig geleentheid vir rustige langtermynbestuur en sommige modêrne bestuurswetenskaplikes beskryf die suksesvolle moderne bestuurstyl as eerder soortgelyk aan die navigering van ‘n vlot langs ‘n sterk stroomversnelling af (white-water rafting).

	Die wese van Konflik
	Gemeenskappe en organisasies kan bekou word as arenas waarin persoonlike en groepswedywering hulleself uitspeel. Konflik deursuur alle aspekte van menslike gedrag en alle dimensies van sosiale strukture, waar dit nie net verdeeldheid tussen groepe veroorsaak nie, maar ook terselfdertyd ‘n samebindende faktor vir ander groepe is. Konflik, hoewel dit meestal pynlik en onproduktief is, is onvermydelik aangesien daar altyd skaars hulpbronne is of net beperkte handelingsvryhede. Mense wantrou mekaar, daar is onderlinge wanpersepsies en stereotipes, verkeerde informasie, oordrywing, ongeduld en baie ander faktore wat konflikpotensiaal verhoog.

	
	Konflik in gemeenskappe is baie keer die gevolg van stryd oor waardes, statusverskille, mag en skaars hulpbronne, en dit lei baie keer nie net tot die doelstelling om die verlangde voordele te verkry nie, maar ook om die opponente te beseer of te elimineer. In losweg gestruktureerde (pluralistiese) gemeenskappe kan konflik ‘n stabiliserende invloed hê: Konflik heg ‘n pluralistiese gemeenskap aan mekaar. In starre en geslote sosiale strukture is die impak van konflik baie meer intens aangesien geslote groepe baie jaloers op hulle lede is en hul lojaliteite wil monopoliseer. Die diepe betrokkenheid van sulke lede lei dan baie keer tot baie groot vyandskap en dit kan nie behoorlik in so ‘n geslote groep hanteer word nie. Indien konflik uitbreek in groepe wat dit probeer onderdruk het, sal dit waarskynlik baie meer intens wees. Sulke groepe kan maklik in twee vyandige faksies opbreek.

	
	Ideologie is vrugbare teelaarde vir konflik aangesien ‘n ideologie aan ‘n persoon ‘n goeie gewete gee waaronder hy ‘n stryd kan voer. Individue wat hulle self sien in ‘n rol waar hulle optree as verteenwoordigers van andere is ook dikwels meer radikaal en genadeloos as ander wat blatant vir eie gewin stry. Intellektuele mense speel baiekeer ‘n sleutelrol in konflik aangesien hulle idees formuleer wat openbare regverdiging aan die konflik gee.

	
	Daar is 3 basiese dryfkragte van konflikte:

· Botsende belange: Dit lei dikwels tot ‘n intensiewe en vernietigende konflik van korte duur, wat maklik vergeet word. ‘n Oplossing kan deur onderhandelinge verkry word.

· Botsende waardes: In so ‘n konflik is daar gewoonlik nie ‘n kompromie moontlik nie – soos byvoorbeeld ‘n godsdienstige konflik. Dit kan lei tot ‘n lang, uitgerekte, lae-intensiteitstryd, en die enigste manier om dit te hanteer is om die situasie te leer akkommodeer.

· Botsende behoeftes: Dit is diepgewortelde konflikte wat feitlik onoplosbaar is en geen kompromie is moontlik nie. Die ou situasie kan net vernietig word en uit die chaos kan ‘n nuwe oplossing groei.

	Hegel se dialektiese konflikmodel
	Een van die wêreld se belangrikste konflikteorië is die dialektiese model van Hegel. Hy postuleer dat enige situasie, wat hy die tese noem, ‘n wedywerende of kontrasterende situasie, genoem die antitese, opwek en dat daar ‘n spanning is tussen die tese en die antitese. As gevolg van die energie tussen die twee vorm daar, as gevolg van die interaksie, ‘n nuwe situasie bekend as die sintese, wat beide die tese en antitese oplos. Baie kort na die vorming van die sintese ontwikkel daar egter weer ‘n antitese, sodat die sintese eindelik die nuwe tese word. Hierdie proses hou onophoudelik aan en dit is die dinamo wat die geskiedenis aandryf. Die verloop van die proses kan beïnvloed word deur die spanning tussen die tese en antitese te manipuleer. Indien die

	
	tese en antitese nie genoegsaam van mekaar gepolariseer is nie, het die stelsel nie genoeg energie beskikbaar om ‘n behoorlike sintese te vorm nie, en indien die polarisasie te groot is, kan die stelsel verby die punt van ‘n goeie sintese gedryf word. Hierdie teorie is grondliggend tot die filosofie van Marx waarop die kommunisme gebou is.

	Konflik in die natuur
	Konflik in die natuur is ook ‘n alledaagse ding en verskillende meganismes het in die natuur ontwikkel om verskillende bedreigende toestande die hoof te bied. Die tipe van strategieë wat ontwikkel het, het baie te make met die skaarsheid aldan nie van hulpbronne:

· ‘n Stabiele ryk omgewing, waar bronne beperk word deur interaksies met ander lewende organismes (kompetisie) lei tot effektiewe interaksie tussen groepe, spesialisasie en lae voortplantingstempo’s.

· ‘n Stabiele arm omgewing waar bronne voordurend beperk is, ontwikkel strategieë van generalisering, besparing, lae voortplanting en lae mobiliteit.

· Onvoorspelbare ryk/arm omgewings lei tot strategieë van generalisering, opgaar, hoë voortplantingstempo’s en migrasie.

Elemente van hierdie strategieë kan ook in menslike gemeenskappe waargeneem word.

	Konflikbestuur
	Konflikhantering en konflikbestuur tussen strydende groepe is ‘n belangrike en gespesialiseerde dissipline. Die basiese beginsel is om ‘n struktuur daar te stel waarbinne die konflik bestuur kan word. So ‘n liggaam kan slegs goed genoeg wees indien dit al die partye wat by die konflik betrokke is, bevat. Die Codesa–struktuur voor die 1994-verkiesing was so ‘n konflikhanteringsmeganisme. Soms is dit nodig om strukture binne strukture te vestig – komitees binne komitees. Konflik binne die struktuur kan hanteer word, terwyl buite die struktuur dit gewoonlik baie gevaarlik kan wees. Daar is bepaalde stappe wat gevolg word by konflikhantering:

· Identifikasie van al die belangegroepe

· Identifikasie van alle leiers – ook tweedevlakleiers

· “Lobbying” – luister na mense en plant idees

· Bemagtigingswerkswinkels – koukusvergaderings van die verskillende belangegroepe

· Rondetafelbespreking ondersteun deur komitees en werkgroepe

· Implementering

· Monitering

Hierdie is min of meer die proses wat die politieke partye gevolg het gedurene die oorgangsonderhandelinge voor die algemene verkiesing in 1994.

	Kultuur
	Wanneer mense se kultuur deur veranderinge bedreig word, is die potensiaal vir konflik groot. Kultuur is ‘n stel van gedeelde waardes en betekenisse wat mense in ‘n groep hou en wat hulle van ander groepe onderskei.

Kultuur is iets wat geleidelik in ‘n groep ontwikkel as gevolg van die interaksies tussen die groeplede. Dit ontwikkel vanaf interaksies na gedragsnorme na gedeelde waardes en uiteindelike na kultuur. Kultuur is belangrik angesien dit vir die groep die volgende doen:

· Dit baken grense af

· Dit gee die groep ‘n sin vir identiteit

· Dit help toewyding aan

· Dit is ‘n kragtige integrerende mag

· Dit bring sosiale stabiliteit mee

· Dit lei en vorm gedrag

Kultuur is nie absoluut nie want elke individu behoort aan verskillende groepe wat elk sy eie kultuur het, byvoorbeeld sy familie, sy kerk, sy werk of skool, sy dorp, sy volk, sy land, ens. En op elkeen van hierdie vlakke is daar gedeelde waardes. Binne elke kultuur is daar ook wye verskille tussen verskillende individue. Dit maak daarom sin dat die konstitusie van Suid-Afrika voorsienning maak vir die behoud van verskillende mense in die land se kulture.

	Kommunikasie en

interpersoonlike verhoudings
	Kommunikasie is ‘n sleutelvaardigheid om gesonde interaksie tussen mense en groepe te handhaaf – kommunikasie is mag. Daar is faktore wat kommunikasie beïnvloed, soos die omgewing waarin ons ons bevind, die beklemtonings en toon van ons stem, lyftaal en gesigsuitdrukkings en onderliggende stereotipes van ander mense. Aangesien kommuniksie so kompleks en omvangryk is, kan dit slegs goeie gevolge hê as ons as mense eg is, en indien mense onderling respek vir mekaar het. Verskuilde of onderdrukte motiewe kom maklik te voorskyn in ons lyftaal sonder dat ons daarvan bewus is.

	
	Aangesien kommunikasie uiteindelik uit die diepste van ons wese kom, het dit alles te make met die welsyn van die individu. Hier is twee perspektiewe ter sprake: Die “ek” perspektief – hoe ek myself sien, en die “my” perspektief – hoe ek dink andere my sien. As daar ‘n groot verskil tussen hierdie twee sienings is, is daar ‘n spanningstoestand en onsekerheid in die persoonlikheid, en gee dit aanleiding tot allerlei verdedigingsmeganismes soos:

· Leef in ‘n fantasiewêreld

· Regressie terug na die verlede

· Onderdrukking en ontkenning van die werklikheid

· Kompensasie

· Projeksie

· Rasionalisering

· Reaksie

	Slot
	Die mees fundamentele element in persoonlike sekuriteit lê natuurlik in sy geestelike verhouding met God. ‘n Lewende verhouding met die Here is die basis waarvolgens alle vrese hanteer kan word, alle veranderinge tegemoet gegaan kan word, en alle verhoudings gerig kan word. ‘n Werklike geloofsverhouding gee die mens ‘n meganisme om te handel met skuld en skadu’s van die verlede, en gee ook hoop vir die toekoms. Daarkom kan en behoort ‘n christen ‘n ongekompliseerde mens te wees wat die toekoms met optimisme tegemoet gaan.

	
	Daar is min mense so frustrerend as die een wat altyd negatief, swartgallig en krities is. Die toekoms en veranderinge word immer deur so ‘n persoon negatief en as ‘n bedreiging ervaar. So ‘n persoon het ‘n geslote gemoed en word nie oortuig van ander se standpunte nie – selfs al is die feite voor hom. Hy leef in sy eie ideologiese wêreld, soos ‘n seepbel, en is bereid om sonder oorweging ander sieninge, en mense wat van hom verskil, te verwerp. So ‘n persoon is in werklikheid ‘n diep onseker mens wat krampagtig vaskleef aan dit wat hy glo reg is – soos ‘n drenkeling aan ‘n houtstomp. Hy vrees om buite sy bekende kring te beweeg. Hy sal “sy” waarheid ook met alles waartoe hy in staat is, probeer verdedig. Daarenteen staan en stry die Waarheid vir Homself soos ‘n rots. Die Waarheid van Christus is ewig en tydloos en objektief en sal altyd nuut en vars bly, al verander die wêreld ook hoe. Wanneer die Waarheid in ‘n mens is, en jy is in die Waarheid, dan is jy juis vry en bemagtig om die toekoms met ‘n oop gemoed aan te durf, en om almal rondom positief te beïnvloed met die oorvloedige lewe wat Christus gee.

Hoofstuk 7: Nasionale en persoonlike veiligheid

	Inleiding
	In die meer gegoede buurte van ons land val dit mens op hoe baie sekuriteitsmaatreëls mense tref om hulleself en hulle eiendom te beskerm. Mens vind hoë mure, staalheinings, tralievensters en deure, elektriese heinings, honde, diefalarms en snelreaksie-sekuriteitsmaatskappye. Al hierdie middele en maatreëls word deur mense ingestel omdat daar by hulle ‘n gevoel van onveiligheid is, wat soms strook met die werklikheid, en soms eintlik net ‘n illusie is. Die ervaring van ‘n gevoel van persoonlike veiligheid of bedreiging is natuurlik ‘n sielkundige kwessie wat baie te make het met die individue of huishoudings se persoonlike lewensuitkyke, hoewel die breër veiligheidsklimaat natuurlik ‘n rol speel. Hoewel mense maklik eksterne veiligheidsmaatreëls tref, is daar min mense wat hulle die dieper vraag afvra – wat behels persoonlike veiligheid en hoe dit verkry word. Net soos persone sekuriteitsbehoeftes het, so het groepe en volke dit ook. En net soos ons ervaring van ons persoonlike veiligheid ons daaglikse gedrag beïnvloed, so word die optredes van nasies ook beïnvloed deur hulle nasionale sekuriteitsbehoeftes. In baie opsigte is dit hulle nommer een prioriteit.

	Nasionale sekuriteit

	In ons konstitusie word Nasionale Sekuriteit deur vier beginsels gedefinieër:

· Dit moet die begeerte van alle Suid-Afrikaners weërspieël dat ons in vrede en harmonie wil lewe, as gelykes, vry van vrese en tekorte, en om ‘n beter lewe te soek.

· Dat ons as Suid-Afrikaners daarvaan gevrywaar word om aan gewapende konflik deel te neem, behalwe as dit deur die konstitusie en nasionale wetgewing anders bepaal word.

· Dat nasionale sekuriteit binne die wet en ook binne internasionale wette nagestreef en bedryf sal word.

· Dat alle nasionale sekuriteitsaktiwiteite onder die gesag van die parlement en die kabinet sal wees.

	
	Nasionale sekuriteit is ‘n handhawing van ‘n lewenswyse wat vir die mense van die land aanvaarbaar is, maar wat in ooreenstemming is met die behoeftes en wettige verwagtinge van ander partye. Dit word opgemaak uit baie faktore waarvan ‘n paar kan wees:

· Beskerming teen ‘n eksterne bedreiging

· Bevordering van gunstige toestande vir die volk

· ‘n Sterk nasionale wil of nasionale visie

· Die vermoë om ‘n positiewe rol in die streek te speel.

	
	Die tradisionele benadering tot nasionale sekuriteit was ‘n militêre een. Dit het merendeels gefokus op die beskerming van die mense teen 'n eksterne militêre bedreiding. Die afgelope aantal jare het die siening egter verbreed en faktore wat menslike ontwikkeling raak, soos lewenskwaliteit, ens., is in die prentjie gebring. Benewens die verskillende vlakke waarop sekuriteit gedefinieer kan word, naamlik persoonlike, nasionale, streeks- en internasionale sekuriteit – bestaan dit uit verskillende dimensies: polities, militêr, ekonomies, sosiaal en omgewingsfaktore. Nasionale sekuriteit is deesdae ‘n omvattende begrip en daarom is dit belangrik dat ‘n land se regering sy siening oor nasionale sekuriteit in ‘n beleidsdokument uiteensit. Dit is nodig aangesien dit die belange van soveel van die regeringsinstansies raak. In Suid-Afrika was daar teen 2000 nog nie ‘n enkele sekuriteitsdokument nie, hoewel daar sekere witskrifte bestaan het wat sekere elemente van die sekureitsprobleem aanspreek. In die vorige bestel het die militêr die leiding geneem en die strategie wat gepropageer was, was die een van “totale strategie”. Dit het aanleiding gegee tot outokratiese en onverteenwoordigende strukture met ‘n militêre ethos. Hoewel die land se sekuriteitsfilosofie nou verander het, is dit nog nie in ‘n nasionale beleid vervat nie. Onlangs eers is ‘n oorkoepelende Nasionale Sekuriteitsraad ingestel wat hierdie belangrike aspek van nasionale bestuur names die President moet koördineer.

	
	Die tradisionele siening van nasionale sekuriteit soos hierbo verduidelik het baie goed gepas in die Westerse milieu, en veral ten tye van die koue oorlog. Maar dit was grootliks irrelevant vir Afrika – waar die staat soms die burgers se grootste bedreiging is. Baie Afrika state het die model as ‘n verskoning gebruik om regimesekuriteit te motiveer. Afrika sit eerder met ‘n onsekerheidsdilemma. Die nuwe breër fokus van nasionale sekuriteit, waar mense se welsyn in die brandpunt staan, het die veld so verbreed dat die vraag ontstaan wie hiervoor verantwoordelik behoort te wees? Dit het onder andere gelei tot die privatisering van sekureitsverantwoordelikhede – veral in Afrika.

	
	Die moderne weermag het sy ontstaan gehad in 1648 met die ontstaan van die Westfalia Staatsbestel en die opkoms van nasionalisme. Voor dit is daar meer gebruik gemaak van huursoldate en private beskerming. London was die eerste stad wat polisie aangestel het en dit was in 1829. Teen die 1900’s het die staat die enigste entiteit geword wat ‘n monopolie op geweld gehad het, en dit het saamgeloop met die groei in die belangrikheid van soewereiniteit van state en die handhawing van nasionale grense. In Afrika, daarenteen, met die kunsmatige en poreuse grense, en swak ontwikkelde state, het die kwessie van huursoldate gaandeweg ‘n groot probleem geword. In die 1970’s het private sekuriteitsmaatskappye begin kop uitsteek en dit het ‘n stille revolusie veroorsaak – met groot verwarring en ‘n gebrek aan beheer as gevolg. Dit is verder aangehelp deur die beëindiging van die koue oorlog, en baie soldate en nuwe toerusting het beskikbaar geraak. So het byvoorbeeld voormalige Suid Afrikaanse soldate baie gewild geraak as huursoldate in Afrika, vanweë die oorlogsondervinding wat hulle in Angola opgedoen het. Aangesien die weermagte van Westerse magte ontwerp is om gesofistikeerde oorloë te veg, is die Weste onwillig om hierdie magte in Afrika aan te wend, tensy hulle ‘n direkte belang in die streek het. Hulle sal derhalwe eerder aandring op ‘n onderhandelde skikking. Om hierdie rede is ‘n magsvakuum in Afrika geskep wat gevul is deur private sekuriteitsmaatskappye – waarvan die meeste dit graag noem dat hulle vir die onderskeie wettige regerings werk. In Afrika is baie state egter disfunksioneel en die mense van die staat ervaar dat die staat mag verkeerd en tot sy nadeel aanwend. Die gemeenskaplike ‘idee’ van die staat is derhalwe swak.

	Revolusie en terrorisme
	Revolusionêre oorlog is ‘n omvattende begrip, want dit is ‘n vorm van magstryd wat ‘n gemeenskap deursuur en die gemeenskap verander. Dit vind uitdrukking in die vorme van revolusionêre staatsgrepe, massa-opstande en revolusionêre oorloë. Revolusionêre oorlog of insurgensie vind uitrukking in terrorisme of guerillaoorlog. Guerillasoldate verskil van terrorisme in die sin dat hulle (veronderstel is om te) hou by die Internasionale Geneefse Konvensies, onder bevel veg, openlik uniform dra en openlik wapens dra. Dit maak guerillavegters dan geregtig op behandeling as krygsgevangenes onder die Geneefse Konvensie, wanneer hulle gevang sou word.

	
	Die doel van terreurdade is om chaos te saai en daardeur wantroue in die regering te bewerkstellig. Optrede deur terroriste is daarop gemik om die regering tot oorreaksie uit te lok, wat verdere wrewel by die volk veroorsaak. Dit is vir terroriste belangrik om publisiteit vir hul dade te verkry, want daardeur word hul intimidasiepoging juis versterk. Mao se woorde was: “Vermoor 1 persoon en boesem vrees in by 10 000”. Wanneer terreurdade suksesvol is, lei dit maklik daartoe dat ander partye dieselfde dinge waag. Ander doelstellings kan wees om omkoopgeld te kry, om gevangenes losgelaat te kry, of om separatistiese doelwitte te probeer verwesenlik.

	
	Daar is tans ‘n groot toename in internasionale terrorisme in die wêreld. Kwessies wat hierin ‘n rol speel, is griewe, persoonlike en kriminele motiewe, nuwe tegnologieë, beweging van onwettige immigrante, verstedeliking, godsdiens en kultusse, dwelmsmokkelary en armoede. Georganiseerde misdaad en internasionale terrorisme is besig om in mekaar te vloei. ‘n Klompie nuwe tipe terroristebedrywighede het die afgelope dekade die lig gesien:

· Narkoterrorisme

· Kuberterrorisme

· Omgewingsterrorisme

· Terrorisme tov toeriste

· Smokkelary van kernmateriale

	Suid-Afrika se eksterna veiligheid-situasie
	Suid-Afrika bevind hom te midde van ‘n vinnig veranderende wêreld, wat baie kompleks is en waarin ekonomiese kompetisie ‘n sleutelbegrip is. Twee breë tendense word sigbaar, naamlik globalisering en teenstand teen globalisering, wat sal lei tot groepe van lande wat suksesvol aan globalisering deelneem, en lande wat toenemend in isolasie inbeweeg. Drie magsblokke ontwikkel in die wêreld rondom die VSA, die EU en Asië, maar onder hulle speel die VSA die mees dominante rol, wat soms baie onaangename gevolge inhou vir die res van die wêreld. Die omstandighede in die ontwikkelende wêreld is baie problematies en dié lande het bitter min beweegruimte en sal ‘n onbeduidende rol in die toekoms speel, en state wat nie sinvol in die wêreldekonomie geïntegreer kan word nie, kan tot so ‘n mate gemarginaliseer word dat die state in duie kan stort.

	
	Heelwat brandpunte en konflik bly in die wêreld voortbestaan naamlik: die China’s, Noord- en Suid-Korea, Indië en Pakistan, Rusland, Iran (intern), Irak, Indonesië. Rusland (met ‘n begroting ongeveer soos die stad New York) het baie interne probleme, wat dit op sigself ‘n kruitvat maak, soos byvoorbeeld misdaad, korrupsie, onvermoë om die ekonomie om te skakel na ‘n vryemarkstelsel, politieke stelsels wat nie behoorlik leiding kan verskaf nie en die groot innerlike sterkte van die Russiese mense.

	
	Die beginsels van demokrasie bestaan nie op die globale vlak nie. Die tafel is so gedek dat dit slegs die ontwikkelde lande bevoordeel en die Wêreldbank en Internasionale Monetêre Fonds bevorder grootliks Westerse belange. Ontwikkelende lande wat nie wil saamwerk nie, sal eenvoudig uit die pad gevee word. Die makrofaktore wat dit te weeg sal bring, is dinge soos die wêreldwye handel met oorweldigende kapitaalvloei, die effek van inligtingstegnologie, georganiseerde misdaad en internasionale terrorisme – ook kuberterrorisme en informasieoorlog.

	
	Interessante tendense in Afrika is die Anglo-Franse samewerking ten opsigte van hulle vorige kolonies. Frankryk se beleidsklemverskuiwing deur betrokke te raak by vredesituasies en so ‘n invloed uit te oefen is in teenstelling moet die VSA wat sku is om betrokke te raak. Daar is ook hernieude belangstelling van China in Afrika, asook toenemende Russiese wapenverkope.

	
	Aangesien daar nog heelwat ekonomiese belange van groot moondhede in Afrika is, is dié lande se inligtingsgemeenskappe steeds aktief in Afrika. Die beeld van die VN en die OAE is aansienlik geskaad in Afrika vanweë hulle onvermoë om resultate te bereik in vredessendings in Afrika. Die OAE probeer baie hard om streeksorganisasies te manipuleer om streeks-vredesverantwoordelikhede oor te neem. Die Wêreldbank en Internasionale Monetêre Fonds is ook belangrike spelers in Afrika, maar hulle doelstellings is meestal meer polities van aard as ekonomies. Die indruk bestaan dat die VSA die Wêreldbank gebruik om sy eie belange te bevorder. Die ervaring in baie Afrika lande was dat die srukturele hervormings wat die Wêreldbank as ‘n voorvereiste vir finansiële hulp stel, groot sosiale probleme soos massaafdankings tot gevolg het, wat weer tot sosiale onstabiliteit lei.

	
	Terwyl die res van die wêreld voortgaan om Afrika te marginaliseer, is dit baie keer in Afrika state juis die regerings wat die grootste bedreigings vir hulle onderdane is. Vir baie state beteken die woord ‘nasionale veiligheid’ eenvoudig die veiligheid van die regerende elite en dit skep ‘n onhoudbare situasie vir die mense.

	
	Die Suider-Afrikaanse streek is onstabiel, met Angola en die DRK as mislukte state. Militêre aksies gaan voort in albei die areas en herbewapening en heropleiding vind voortdurend plaas. Die harde houding van die MPLA–regering teenoor UNITA sal net die konflik verder verleng. In Zimbabwe versleg die toestand voortdurend, veral as gevolg van die outoritêre houding van President Mugabe. Hoewel Zimbabwe nie werklik sy steun aan die DRK kan bekostig nie, hou hy daarmee vol en dit is een van die redes waarom die Internasionale Monetêre Fonds lenings van Zimbabwe terughou.

	
	In die streek word steeds wapens aangekoop op ‘n redelike groot skaal en dit wil voorkom of die houdings van die state verhard om meer offensief as defensief te wees. Benewens Suid-Afrika het slegs Zimbabwe en Angola redelik gebalanseerde konvensionele vermoëns, maar almal se vermoë om mag te projekteer is baie beperk en die effektiwiteit van al die magte is onder verdenking. Angola het getoon dat ‘n magsopbou baie vinnig kan geskied.

	
	Die ekonomieë van die state in die SAOG is almal op die afdraande pad en daar is nie los fondse beskikbaar wat aangewend kan word vir konflikoplossing nie. Korrupsie speel ‘n groot rol in die meeste lande, asook substreekmisdaad. Die getal mense wat deur oorlog en konflik geraak word, is besig om te groei en daar is ‘n algemene agteruitgang in gesondheid en opvoeding. Selfs die voedselsituasie is dikwels kritiek en baie keer afhanklik van buitelandse humanitêre hulp.

	
	Daar is ‘n groot behoefte aan multilaterale veiligheidsamewerking in die streek, maar talle faktore werk daarteen. Daar is nie effektiewe konflikhanteringsmeganismes in plek nie, en elke krisis wat opduik openbaar die verskille in die streek. Daar is ‘n behoefte aan ‘n brigade- grootte vredesmag in die streek maar daar is nie die kollektiewe politieke wil of finansiële bronne om so ‘n mag te onderhou nie.

	Suid-Afrika se interne veiligheid-situasie
	Sedert 1994 bestaan die denke dat Suid-Afrika geen noemenswaardige eksterne bedreiging het nie, en dit was een van die groot faktore wat gelei het tot die drastiese afskalings wat in die veiligheidsmagte plaasgevind het. Meeste mense sal saamstem dat die misdaadsituasie in die land vir die burgers tans die grootste bedreiging van veiligheid behels.

	
	Daar is drie omgewingsfaktore wat kriminaliteit in die land bevorder:

1 Sosio en sosio-ekonomiese omstandighede. Hierdie tipe misdaad word aangehelp deur ons groot persentasie jong mense in die land, waarvan baie werkloos is en toenemend in die stede saamgehoop word. Ons invloei na die stede is 6 x hoër as die land naaste aan ons, naamlik Brazilië. Party kenners sê die geweldige invloei vind plaas aangesien die apartheidstelsel die normale verstedelikingsproses vir dekades lank aan bande gelê het. Op die platteland het arm mense ‘n ondersteuningsstruktuur gehad in die vorm van die uitgebreide familie, maar in die stedelike omgewing bestaan dit nie. In die stad ontwikkel ook eiesoortige behoeftes en speel groepsdruk ‘n groot rol in die individu se lewe. ‘n Mens kan maklik sien wat die invloed daarvan op misdaad is.

2 Polities-ideologiese misdaad: Hoewel die demokratisering van die staat in 1994 aan alle burgers in die land ‘n wettige metode om aan die regeringsproses deel te neem, verskaf het, is daar steeds groepe wat op ondemokratiese wyse poog om hul standpunte op die nasionale agenda te kry. Tipies hiervan is die vigilante-groepe PAGAD, QIBLA, MAGO, MAIL en MAPOGO wat oënskynlik hulle ontstaan het in die omgewing waar misdaadbekamping deur die SAPD nie effektief genoeg plaasvind nie, en hierdie organisasies die wet in hande neem. Hierdie tipe geweld/misdaad is egter baie minder as wat voor 1994 die geval was. Dit word huidig veroorsaak deur hoë vlakke van onsekerheid of ‘n gevoel van onveiligheid wat mense daartoe bring om selfverdedingingstrukture daar te stel. Hoewel sulke vigilante-organisasies op die oog af goeie werk doen, kan hulle nie gesteun word nie. Hulle ontwikkeling volg altyd ‘n ge-ykte patroon en wanneer hulle eers georganiseer is en gereed is vir aksie, verskyn daar altyd snellergebeurlikhede wat hulle tot onwettige optrede lei. Die verskynsel is veral problematies wanneer vigilantisme saamval met ander faktore soos godsdienstige of etniese groeperinge.

3 Georganiseerde misdaad: Georganiseerde misdaad is misdaad wat gepleeg word deur 2 of meer persone wat misdaad herhaaldelik oor ‘n lang termyn pleeg, en dit werk gewoonlik soos ‘n besigheid. Die topstruktuur is baie keer verskuil en hulle gebruik tegnieke soos afpersing, korrupsie, uitbuiting van grense, ens. Tipiese georganiseerde misdaadkategorieë is voertuigdiefstal en –skaking; wapensmokkeling; smokkeling van dwelmmiddels; kontantrooftogte; ontvoering van mense; geldwassery en witboordjiemisdade.

	
	In ons land blyk dit dat dwelmmiddels en alkohol ‘n groot rol speel as aanleidende oorsake van misdaad. Onder die invloed van dwelmmiddels pleeg mense aaklike misdade en die gewoonte trek mense gaandeweg dieper in die misdaad in. Georganiseerde misdaad het altyd ‘n handelsbasis. So betaal Pakistan met dagga, China met dwelms (vir perlemoen) en Indië met Mandrax vir gesmokkelde goud.

	
	Daar is ‘n toename in roof met verswarende omstandighede en dit is rede tot kommer aangesien dit nie sal verbeter wanneer die land se ekonomie verbeter nie. Eiendomverwante misdade mag wel afneem (crime of greed vs crime of need). In internasionale terme het Suid-Afrika ‘n baie hoë voorkoms van geweldsmisdade en veral die Johannesburg-omgewing is berug vir alle kategorië van misdade. In die Suid- en Suid-Westelike deel van die land is daar ook ‘n besondere hoë voorkoms van misdaad wat direk met alkoholgebruikspatrone verband hou (dop stelsel). Die Wes-Kaap het ‘n hoë voorkoms van bendemisdaad: Daar is baie invloedryke tronk- en straatbendes. Straatbendes is territoriaal georiënteerd en goed georganiseerd, en hulle verdedig hulle areas met alle mag. Baie van dié bendes is by tronkbendes geaffilieer. Taxi-geweld is baie prominent in Suid-Afrika. In Mpumalanga en die Noordelike provinsie hou misdaad meer verband met die konstante toevloei van onwettige immigrante na die land. Die werkloosheid in die gebied is tussen 30% en 40% en meer as 3000 onwettige immigrante kom die land per maand binne vanaf Mosambiek alleen. Met al die maatreëls wat die Veiligheidsmagte aanwend, word maar sowat 20% van die vloei gestop. Groot getalle kom deur die grens met swaar voertuie en smokkel goedere. VIGS word op groot skaal die land ingebring. In die streek is plaasmoorde ook ‘n probleem en 'n polities sensitiewe saak.

	Die bekamping van misdaad in SA
	Die Suid-Afrikaanse Polisiediens is die hoofrolspeler in die bekamping van misdaad. Baie belangrike rolle word in die proses natuurlik ook vervul deur die Departement van Justisie en Korrektiewe Dienste. ‘n

Ander belangrike rolspeler is NIA – die Nasionale IntelligensieAgentskap.

	
	Daar is ‘n besef dat misdaad nie effektief hokgeslaan kan word alleen deur reaktiewe optrede nie. Daarom is daar ‘n poging om operasies inligtingsgedrewe te maak, asook om sosiale aksies te loods wat sal help met die voorkoming van misdaad. Die polisie beoog om deur ‘n gekoördineerde poging alle tipes misdaad in die volgende paar jaar te stabiliseer en hulle benadering staan op twee bene. Eerstens het hulle 140 stasies geïdentifiseer in streke waar meer as 50% van die land se misdade plaasvind – hierdie stasies sal behoorlik bemagtig word en aanspreeklikheid gegee word. Vervolgens sal ‘n verdere 340 stasies bepaalde opleiding kry. Die polisie beoog om nie net misdaad te bekamp nie, maar waar hulle dit nie kan doen nie, die misdadigers se werkswyses te ontwrig. Daar is egter ‘n baie groot behoefte aan koördinasie in die bedrywighede van die verskillende inligtingsgemeenskappe in ons land.

	Persoonlike veiligheid
	Hoewel omgewingsfaktore ‘n groot rol speel, is persoonlike veiligheid ‘n sielkundige kwessie. Mens kan dit daarin sien dat verskillende individue verskillend optree in dieselfde veiligheidsomgewing en hul optredes kan wissel van ‘n neurotiese vervolgingswaan tot ‘n roekelose verontagsaming van gevare. Daar moet dus meer wees as bloot die bestaan van die eksterne dreigemente. Deel daarvan is sekerlik die individu se persepsie van die bedreiging. Daar kan naïewe onkunde by iemand wees, of idealistiese goedgelowigheid of swartgallige pessimisme. Sulke lewenshoudings is deurslaggewend in die individu se belewing van die bedreiging rondom hom. ‘n Ander deel het waarskynlik meer te make met die hartingesteldheid van die mens. Iemand met egte geloofsekuriteit het ‘n onwankelbare fondament wat in die mees onstabiele omgewings standhou. By iemand waar ‘n vaste geloofsekerheid en ‘n verhouding met God ontbreek, is dit maklik om te dink dat eksterne bedreigings weerklank kan vind in die kamers van ‘n leë en onsekere hart.

	
	By die Christengelowige, wat volgens die geloof reeds oorwining oor die angel van die dood verkry het, kan daar ‘n gebalanseerde lewe sonder vrees geleef word – ten spyte van ‘n ontstuimige wêreld. Meer nog – die egte Christengeloof leer ons van ‘n Almagtige Vader wat alle omstandighede in ons lewens skik – vir ons beswil. Die beginpunt vir persoonlike veiligheid lê derhalwe in ‘n egte geloofsverhouding met God.

	Slotsom
	Ons gevoel van persoonlike sekuriteit het ‘n groot invloed op ons lewe. Dit laat sommige mense hulleself inhok in pragtige paleise, maar beskerm soos tronke. Party mense word kluisenaars en vrees om uit te gaan en die lewe te geniet. Vensters word altyd dig toegetrek. Baie mense dra dag en nag hul persoonlike vuurwapen saam. So word mense van die heerlikiheid van die lewe beroof. Deur vrees. Die Christen se antwoord hierop is: Geloofsvertroue. Om te wandel in die wet van God. Nie roekeloos nie. Nie oningelig nie – maar in geloof. Dit gee beskerming en die geleentheid om die lewe ten volle te geniet.

Hoofstuk 8: Ons diepste dryfvere: Godsdiens en ideologie

	Inleiding
	Party sosiale wetenskaplikes van die twintigste eeu het gedink dat die groot ontwikkelinge op die gebied van tegnologie daartoe sou lei dat die belangrikheid van godsiens in die lewe van die mense sou verminder. Net die teenoorgestelde het gebeur, want godsdiens speel ‘n steeds groter wordende rol in die gemeenskap van ons dag. Deur die eeue heen was godsdienstige en ideologiese sieninge belangrike oorsake van konflik en dit is in die modêrne, hedendaagse wêreld steeds so. Godsdiensoorloë is van die mees fanatiese en onredelikste wat daar is – byvoorbeeld die irrasionele begrip van die ‘jihad’ of heilige oorlog binne die Moslemgeloof. Godsdienstige of ideologiese oortuigings kan mense so meevoer dat hulle geheel irrasioneel optree en gladnie toeganklik is vir logiese redenasies nie. Daarom moet die mag wat ideologie of godsdiens op mense en hulle gedrag het, nie gering geskat word nie.

	Godsdiens en ideologie

	Godsdiens kan gedefinieer word as ‘n wye verskeidenheid van simboliese aksies van mense as ‘n respons teenoor dinge wat vir hulle van onbeperkte waarde is. Die dinge van onbeperkte waarde sou hier kon beteken die Godheid. Ideologie is ‘n geintegreerde stelsel van idees wat vir ‘n persoon realiteit definieer en hom as gevolg van ‘n gedeelde siening met ander persone in ‘n groep saamsnoer. Dit geld ook ten opsigte van godsdiens, maar die enigste verskil is die geloof in die Godheid. Mense se godsdiens of ideologie skep vir hulle ‘n leefwêreld van idees waarbinne hulle hulleself uitleef. Baiekeer is die ideologiese wêreld en die werklikheid verwyder van mekaar en is die individue wanaangepas in hul omgewing. Ideologie is so sterk dat dit mense kan noop om waargenome feite so te verdraai en te interpreteer dat dit by hul ideologiese denkraamwerk inpas. ‘n Wye blootstelling aan die werklikhede van ons wêreld, ‘n oop gemoed en ‘n eerlike hart is nodig om te ontsnap aan die ideologiese gevangenisse waarin mense soms beland. Mense het steeds godsdiens in hulle lewe nodig om die mas op te kom, veral omdat daar so baie dinge is wat oënskynlik onverklaarbaar is. Godsdiens gee ook aan mense ‘n sosiale identiteit, aangesien dit hulle deel maak van ‘n breër geloofsgemeenskap van mense.

	
	‘n Begrip wat algemeen gebruik word ten opsigte van godsdienstige groepe is ‘fundamentalisme’. Die oorspronklike betekenis is om ‘n streng aanhanger te wees van konserwatiewe en tradisionele godsdienstige oortuigings. Dit is op sigself nie ‘n negatiewe begrip nie, maar die term het in alledaagse gebruik korrup geraak sodat dit eerder ekstremisme, fanatisisme en radikalisme voorstel.

	Etiek
	Etiek is ‘n wetenskap van karakter wat handel oor morele gewoontes en gebruike en gedrag om daaroor ‘n waarde-oordeel uit te spreek (reg of verkeerd). ‘n Mens se etiese norme lei tot bepaalde gedragspatrone. Moraliteit is ‘n gesofistikeerde stelsel van reëls wat individuele en gemeenskapsgedrag bepaal, en die oorsprong daarvan lê in godsdienstige, familie-, afkoms- en opvoedkundige agtergronde. Die etiese klem in die wêreld is besig om te verander as gevolg van die voortdurende beweging na demokratisering.

	
	Etiese optrede in die staatsbestel asook in die alledaagse lewe is van groot belang aangesien daar dikwels ‘n groot potensiaal vir korrupsie is, en omdat korrupsie so ‘n vernietigende uitwerking het. Hoewel die doel van die regering is om nasionale doelwitte te bereik, en nie in die eerste plek om eties te wees nie, moet daar ‘n balans gehandhaaf word tussen onverbiddelike regeringsbesluite en nasionale moraliteit. Daarom behoort die amptenary, met die huidige verhoging van diskresionêre magte, te poog om besluite te neem op moreel regverdigbare gronde. Dis veral belangrik waar deursigtigheid so ‘n belangrike beginsel is.

	
	Wanneer ‘n mens jouself by ‘n groep skaar wat ‘n bepaalde etiese kode hou en wat verskil met jou eie interne waardes, bring dit mens voor een van 3 keuses:

· Poog om die etiese kode te verander

· Pas jou eie beginsels aan

· Verlaat die groep.

	Godsdiens en die Staat
	Wanneer verskillende godsdienstige groepe in een staat saamwoon, noem mens dit ‘n pluraliteit van godsdienste. Pluralisme verwys na die interaksies tussen godsdienste in ‘n land – hoe is hulle saambestaan? In so ‘n situasie kan twee tipes konflik voorkom, naamlik konflik tussen die verskillende godsdienste of konflik tussen die godsdienste en die staat. Daar is verskeie opsies wat ‘n staat kan uitoefen ten opsigte van godsdiens:

1 ‘n Teokratiese staat. Dit sal waarskynlik onbillik wees teenoor burgers van die land wat aanhangers van ‘n ander godsdiens is.

2 ‘n Ateïstiese staat. Kan waarskynlik vyandig gesind wees teenoor godsdienstige groepe.

3 Streng skeiding tussen die staat en godsdiens.

4 Die sekulêre staat waar daar wel ‘n skeiding is tussen staat en godsdiens, maar met ‘n gesonde interaksie tussen beide. Die Christelike kerk sien tradisioneel vir homself ‘n koninklike, priesterlike en ‘n profetiese rol – waar die profetiese rol onder andere behels dat die staat aangespreek word wanneer godsdienstige normes oortree word. Hierdie bepaalde houding van die staat gee dikwels aanleidng tot godsdienstige nasionalisme waar ‘n godsdiens meerderheid voel dat die sekulêre regering se neutrale houding teenoor minderheidsgodsdienste dié bevoordeel.

	Godsdiens as ‘n dryfveer vir konflik
	Godsdienstige konflik, selfs in ontwikkelde lande, is nie vreemd nie. Irrasionele konflikte met die staat, die gemeenskap en selfs ondenkbare massamoorde word steeds in hierdie tyd in die naam van godsdiens gepleeg. Godsdiens vorm ‘n deel van ‘n groep se identiteit, en baiekeer onderskryf dit boonop etniese verwantskappe en soms ook politieke strukture. Dit is dus duidelik dat aantasting van godsdienstige waardes mense baie diep kan raak en maklik tot konflik kan lei. Godsdiens maak dat sulke tipe konflikte uit ‘n bepaalde hoek beoordeel word, wat selfs tot ‘n fanatiese verdediging van die godsdiens kan lei. Vir die meeste godsdienstige konflikte is daar nie ‘n kompromieposisie moontlik nie en moet die groepe eenvoudig leer om mekaar te verdra. ‘n Mens kan maklik ‘n regering se dilemma begryp waar die staat ‘n tuiste moet verskaf vir wedywerende gelowe. Gewoonlik gaan dit gepaard met politieke magspel en uitbuiting van mense se godsdiensgevoel vir politieke doeleindes. Dit lei maklik tot godsdienstige konflik soos dié tussen Christene en Moslems in die middelstreke van Nigerië gedurende 2000.

	Godsdiens en realiteit
	Aangesien godsdiens dikwels so ‘n emosionele en kontroversiële onderwerp is, is dit in baie openbare forums etiket om dit nie aan te spreek nie. Tog is dit so fundamenteel aan mens-wees dat mens dit nie kan ignoreer nie. Wat sê mens oor die fenomeen van godsdiens?

	
	Wanneer ons oor godsdiens praat, kan ons twee aspekte van belewenis identifiseer – ‘n eksterne belewing en interne belewenis. Kom ons noem die twee belewenisse ritueel en realiteit. Ritueel is ‘n reeks van handelinge wat ‘n individu of ‘n groep uitvoer, wat hulle glo uitdrukking gee aan hul godsdientige belewenis. Hoewel rituele baie skouspelagtig kan wees, kan dit maklik bloot die uitvoer van geprogrammeerde handeling wees, sonder enige innerlike sin. Mense sou rituele ewe maklik kan uitvoer, of God sou bestaan of nie. Uiteindelik bevredig die uitvoer van rituele nie die soekende hart van die mens nie – met ander woorde rituele is nie dieselfde as geestelike realiteit nie. Mense is op soek na een of ander realiteit in hul geestelike lewe wat die werklikheid van hul lewens aanspreek.

	
	Sekere realiteite waarmee mense moet rekening hou, is die volgende: God is ‘n realiteit, en elke mens is teenoor Hom aanspreeklik en sal moet rekenskap gee van sy lewe. Sonde is ‘n realiteit en is besig om die lewe van elkeen wat daarby betrokke is, te besoedel en te vernietig. Elke mens word op een of ander stadium van sy bestaan deur die werklikheid van sonde gekonfronteer. Die geestelike en sielkundige letsels wat die lewe en ander mense op ons laat, is ook ‘n realiteit en dit beïnvloed ons gedrag soms grootliks. Intuïtief weet ons dat ons hierdie realiteite nie kan ignoreer nie.

	
	Realiteit in godsdiens, in teenstelling met rituele, bestaan uit ‘n paar belangrike begrippe:

· Versoening (Reconciliation): Om in ‘n vriendskapsverhouding met God herstel te word vanuit ‘n posisie van skuld en oortreding teenoor God.

· Verlossing (Redemption): Om vry gemaak te word van die skuld en houvas van sonde, die houvas van slegte gewoontes asook oorwinning oor geestelike aanslae. Dit is ‘n oorgang van een wêreld na ‘n ander.

· Verhouding (Relationship): Om God te ken in mens se oomblik-tot-oomlik bestaan. Dit is die wese van die goddelike wet wat in die mens se hart ingeskrywe word en waarvolgens hy kan leef.

· Vernuwing (Renewal): Om ‘n nuwe lewe en ‘n altyd vernuwende lewe te voer. ‘n Nuwe lewensuitkyk van hoop en geloof wat ‘n mens altyd deurdra, selfs in krisistye.

· Verheerliking (Resurrection): Om na die aardse dood weer te lewe en verheerlik te wees in God se teenwoordigheid. Dit neem vrees uit die lewe weg en gee ‘n toekomsverwagting om na uit te reik.

In die Christelike geloof word al hierdie realiteite volmaak vervul in Christus Jesus, en daarom is dit vir die Christen moontlik om ‘n sinvolle, saakmakende lewe te leef.

	Die verhouding tussen Christene en ander gelowe
	Dit is waarskynlik algemeen by alle godsdienste dat mense voel dat hulle die ‘regte’ geloof beoefen – want juis daarom behoort hulle tot die bepaalde geloof. Dit skep onwillekeurig ‘n ‘ons-hulle’-situasie. Baie dikwels gaan dit gepaard met ‘n mate van meerderwaardigheid, en selfs antagonisme en vyandigheid in uiterste gevalle asook ‘n groot mate van agterdog jeens mekaar. Baie gelowe poog ook om te proseliteer, dit wil sê om nuwe lede vir hul geloof te werf. Hoewel daar gewoonlik heelwat ooreenkomste tussen die verskillende godsdienste is, byvoorbeeld die uitleef in ‘n hoë moraliteit, is daar ook meestal onoorbrugbare verskille. Daar is slegs twee meganismes om hierdie verskille te hanteer: die een is konflik tot die einde, en die ander is verdraagsaamheid vir mekaar se standpunte. Tipies van eersgenoemde is die sogenaamde ‘heilige oorlog’ of ‘jihad’ soos in Islam gevind kan word.

	
	Die Christelike godsdiens het ‘n sendingopdrag en mens kan verwag dat dit konflik met ander godsdienste kan veroorsaak. In vroeër eeue is konflik wel gebruik om die uitbreiding van die geloof te bevorder, (dink maar aan die kruistogte) maar die werklike sukses daarvan is twyfelagtig. Dit is na alle waarskynlikheid nie die model wat Christus in gedagte gehad het toe Hy die sendingopdrag gegee het nie. Afgesien van die konflikmodel het Westerse sendingpogings deur die eeue ook mank gegaan aan ‘n ander probleem. Die Westerse konsep was dat met die proses van kolonialisering die voordele van beskawing en die Christelike godsdiens gebring word na groepe wat minderwaardig is. Dit was dus uit Westerse oogpunt gesien ‘opheffingswerk’ ! Westerse sendelinge het gekom en uit hul meerdere kennis 'neergedaal' na die minderes. Sendingwerk het derhalwe baie keer ‘uit die hoogte’ plaasgevind. Hoewel dit nie betwyfel kan word dat Westerse sendingspogings ontsaglik positiewe resultate behaal het in die lewens van mense nie, was daar ook groot negatiewe reaksies. Die korrekte model van uitreiking sou eerder wees as praktiese getuienis van lewensvreugde te midde van ‘n lewe van diensbaarheid en feitlik ongekwalifiseerde liefde teenoor die mense wat bereik moet word. Egte liefde en diensbaarheid sal weinig kere as ‘n bedreiging of as ‘n uitdaging tot konflik gesien word.

Die opregte Christen-Afrikaner behoort sy gesindheid teenoor ander gelowe se mense in hierdie land te hersien in die lig van die voorgaande.

	Slot
	Daar is gesê dat godsdiens die opium vir die volk is en ongelukkig is dit gedeeltelik waar. Godsdiens kan mense verblind, hulle onsensitief teenoor andere maak, hulle teenoor andere vyandig gesind maak, alle ontwikkelinge strem en nog baie ander negatiewe dinge. Niks van hierdie negatiewe dinge is egter toepaslik op ‘n eenvoudige, opregte, onbevange verhoudingslewe met Christus nie. Godsdiens plaas mens binne ‘n denkraamwerk waar jy baie keer gevang is, maar Christus maak mens vry om te kan lewe.

Hoofstuk 9: Samesweringsteorieë van die wêreld: Aard en belangrikheid

	Inleiding
	Daar bestaan in die wêreld ‘n massa literatuur wat ons kan noem “samesweringsliteratuur”. Dit is fassinerende leestof, want dit is ‘n hutspot van alle moontlike tot absurde idees, van plaaslike kwessies tot wêreldwye sake en selfs buite-aardse bedreigings. Sommige van die dokumentasie vind hul oorsprong in ou legendes en mites en soms uit okkulte filosofieë, en in baie gevalle is die teorieë nie maklik interpreteerbaar nie. Baie hiervan is vervat in ou geskrifte, maar ‘n groot volume materiaal is nou ook sigbaar op die Internet. Omdat die materiaal so vreemd is, word dit normaalweg nie ernstig opgeneem deur inligtingsanaliste nie.

	Wat is sameswerings-teorieë?
	‘n Sameswering impliseer gewoonlik dinge soos geheimsinnigheid, ‘n ooreenkoms tussen partye, ‘n doelstelling om onwettige dade te pleeg,of om van onwettige metodes gebruik te maak om die doel van die sameswering te bereik. Die begrip van samesweringsteorie is breër as dit, want dit verwys eerder na ‘n benadering in die veld van magspolitiek wat mense gebruik om dreigemente wat hulle ervaar te probeer verklaar. Omdat mense nie kan bepaal wat presies agter die skerms aangegaan het nie, maak hulle vir hulleself aannames daaromtrent, en dikwels word dit mettertyd as die waarheid aanvaar. Sommige mense glo so vas aan hulle teorieë dat niks hulle van die teendeel sal oortuig nie. Daar is natuurlik ook werklike sameswerings in die wêreld en hulle maak soms juis van die vreemdheid van samesweringsteorieë gebruik om hul aksies te verberg.

	Waar kom sameswerings-teorieë vandaan?
	Verhale van sameswerings is so oud soos die mensdom self en die Bybel het voorbeelde van sameswerings aangeteken. Dit wil egter voorkom of die samesweringsmentaliteit veral ontwikkel het in die antieke gelowe van Iran en ook in die misterie-godsdienste ten tye van die Romeinse ryk. Dit het ‘n besondere wending geneem ten tye van die kruistogte toe veral anti-Semitisme sterk posgevat het. In die middeleeue het baie negatiewe gerugte oor Jode die rondte gedoen, as sou hulle gedurig teen die Christendom saamgesweer het. In die 13e en 14e eeue was daar heelwat geheime organisasies en van toe af was daar twee duidelike lyne in samesweringsteorieë. Een was anti-Semities van aard en die ander een was die agterdog jeens geheime organisasies. ‘n Toename in samsweringsteorieë is ook ervaar ten tye van die Franse revolusie en sommige geskiedskrywers het die Vrymesselaars hiervoor geblameer.

	
	Samesweringsteorieë is ‘n weerspieëling van mense se bekommernis oor magspolitiek. Dit ontstaan waarksynlik wanneer mense ‘n gevoel van onveiligheid of bedreiging ervaar, maar nie hulle vyand of opponent duidelik kan identifiseer nie. Sommige van hierdie teorieë is idee-konstruksies wat aksies en motiewe aan die gevisualiseerde vyand toeskryf sodat dit in terme van ‘n breër prentjie sin maak. Baiekeer is dit baie moeilik om die teorieë waar of vals te bewys aangesien mens nie toegang tot die ware feite het nie.

	Aard van sameswerings-teorieë
	Die invloed van samesweringsteorieë moet nie onderskat word nie. Sommige van hulle oefen ‘n kragtige invloed uit op die denke en gedrag van hul aanghangers. Die teorie neem soms die eienskappe van ‘n ideologie aan in die sin dat mense so vas daaraan glo dat enigeen wat dit bevraagteken maklik as “een van hulle” (die vyand) beskou kan word, en word as ‘n aanval beskou. Baiekeer is ondersteuners van sulke teorieë fanaties daaroor en beskou dit as deel van hul roeping om die ‘bose te openbaar’. Dit vereenvoudig die werklikheid,want dit is makliker om mense as boos te kategoriseer as om aan te neem dat hulle ook onderworpe is aan feilbaarheid en gemengde motiewe. Baiekeer word byna bomenslike mag en rykdom en vermoëns om dinge te beheer aan samesweerders toegedig. Die gebeurtenisse in die wêreld rondom ons word maklik geïnterpreteer as deel van die sameswering, byvoorbeeld die beperking op vuurwapens, die toename van belastingstrukture, misdaad, liberale onderwysbeleid, ens. Dit word maklik as ‘bewyse’ aangevoer vir die bestaan en vordering van die sameswering.

	Hoe om

sameswerings-teorieë te verstaan
	Omdat die samesweringswêreld so 'n deurmekaarspul is en daar duisende samesweerders en tienduisende anti-samesweerders, en net soveel kritici en spotters is, is samesweringsliteratuur moeilik om te verstaan. Dit is nie net moeilik om te verstaan vanweë die uiteenlopendheid van standpunte nie, maar ook vanweë die wyse en verskeidenheid van benaderings. ‘n Werklike samesweerder kan byvoorbeeld ‘n samesweringsteorie die lig laat sien om die werklike sameswering te verbloem. Of hy kan kritiek op sy eie sameswering gee, wat dit totaal belaglik maak. Netso kan opponente wat sameswerings wil ontbloot beide van direkte en indirekte metodes gebruik maak om die teikensameswering aan te val. Die gevolg is ‘n versameling van literatuur wat die kritiese leser ongemaklik maak aangesien hy onraad vermoed wanneer hy dit lees, maar nie ‘n vinger op die probleem kan lê nie. Die probleem word deels verhelp indien mens weet uit watter ‘kamp’ of agtergrond of politieke oriëntasie die skrywer kom en of hy sy opinies direk uitspreek en of hy op ‘n subtiele manier skryf om ‘n verskuilde doelwit te bereik.

	Voorbeelde van sameswerings-teorieë
	Die anker-sameswering. Daar word beweer dat die VSA se kankerprogram doelbewus oneffektief gehou word en dat middels wat werk en navorsers wat besig is om deurbrake te maak onderdruk word. Daar was in 1953 ‘n verslag in die VSA-senaat daaroor en in 1964 het hulle voedsel en medisynebeheerraad alternatiewe kankermedisyne verbied. Daar is ook ‘n bewering dat twee dokters in die sestigerjare, 22 pasiënte sonder hulle medewete met kankerselle ingespuit het. Die dokters is nie ontslaan nie, maar die persoon wat die dokters verklap het wel. Daar is glo ‘n 50-jaar-geskiedenis van korrupsie, onbekwaamheid en georganiseerde onderdrukking van kankerterapieë wat werk. Die insinuasie wat hierdie teorie maak, is dat dit in die belang van huidige farmaseutiese maatskappye en ander mediese partye is om met die huidge behandelings te volhard.

	
	Die VIGS-sameswering: Dié samesweringsteorie wil dit hê dat die siekte spesiaal gekweek is om onwenslike sektore van die bevolking uit te roei (swart mense, Latyn-Amerikaners en homoseksueles). Die idee vind klaarblyklik sy oorsprong in ‘n studie van “The Club of Rome” in 1960 genaamd “The limits to growth” wat voorspel het dat die wêreldstelsels na die jaar 2000 in duie sou begin stort as die groei in die wêreldbevolking nie beperk sou word nie. In 1969 het die VSA-kongres sowat $m10 gestem vir die ontwikkeling en dit het gedurende 1970 plaasgevind in Fort Detrick, Maryland in die VSA. In 1972 gee die bulletin van die Wêreldgesondheidsorganisasie erkenning aan die bestaan van so ‘n virus. Na bewerings is die homoseksuele bevolking in een van die Amerikaanse stede gedurende 1977 en 1981 doelbewus met die virus besmet in hepatitus-B eksperimente wat uitgevoer is deur die New York Blood Center. Ongeveer dieselfe tyd is ‘n bevolking in Sentraal-Afrika ook besmet deur ‘n waterpokkiesinentingskema van die Wêreld-gesondheidsorganisasie. So het die siekte gelyktydig sy verskyning gemaak beide in ‘n homoseksuele en ‘n heteroseksuele gemeenskap. Daar word ook vertel van ‘n mediese dokter, Dr Robert Strecker, wat ‘n studie gedoen het oor VIGS in 1983 wat daarop gedui het dat die virus doelbewus ontwikkel en toegedien is. Hy het glo op allerhande maniere die inligting probeer bekend maak, maar dit is telkemale deur die owerhede verhinder. Die teorie lui verder dat daar reeds ‘n teenmiddel is, maar dat dit eers bekend gemaak sal word wanneer die bepaalde bevolkingsgetalle genoegsaam verminder het.

	
	Die Chupacabras-sameswering: Daar word vertel dat op die eiland van Puerto Rico daar sedert 1994 heelwat verskynings van VVV’s was asook die verskyning van snaakse gediertes wat beeste doodmaak deur hulle bloed uit te suig. Hulle lyk soos tweebenige dinosourusse, maar sonder ‘n stert. Hulle mag afkomstig wees vanaf die VVV’s of kan dalk die gevolg wees van gesofistikeerde genetiese eksperimentering van die VSA-regering. Beide die Puerto Rikaanse en VSA-regerings het reeds gepoog om hierdie gebeurtenisse te verbloem of mense wat sulke verskynings gerapporteer het, belaglik te maak.

	
	Die Rooms-Katolieke sameswering: Daar word beweer dat sedert die Fatima–verskyning van Maria in 1917 daar reeds 300 soortgelyke verskynings was. Die teorie beweer dat die Rooms-Katolieke Kerk hierdie verskynings veroorsaak deur middel van towery om sodoende bygelowige mense weer onder die strenge beheer van die kerk te bring.

	
	Die anti-anti-Semitiese sameswering: Daar bestaan bewerings wat die omvang van die Joodse massamoorde gedurende die tweede wêreldoorlog bevraagteken. Heelwat persone wat hierdie standpunte huldig is reeds in Europa vervolg en gevonnis vir die ‘ontkenning van misdade teen die mensdom’. In Duitsland en Frankryk propageer Sioniste blykbaar dat akademici wat nie by die tradisionele sieninge rondom die gebeure van die twee wêreldoorlog hou nie, vervolg moet word. ‘n Hoofrabbi wat simpatie met Sionisme verloor het, Joel Teitelbaum, het beweer dat die Sionismebeweging ‘n belang daarby het dat anti-Semitisme aangemoedig word.

	
	Die Wit-Separatiste sameswering: Daar bestaan ‘n groep persone wat beweer dat daar oor die eeue internasionale verraad deur ‘n segment van die wit heersersklas was, sodat die mag gesentraliseerd geraak het, en in Vrymesselary ingebou is. Hierdie groepe wil hul eie toekoms beheer in hul eie gebied, maar hulle voel hulle word gemarginaliseer en uitgebuit en hulle wit kultuur word belaglik gemaak. Hulle glo dat skeiding van volke deur God ingestel is om oorloë te verhinder en vrede te verseker.

	
	Die Washington-Moskou sameswering: Die bewering word gemaak dat ten tye van die koue oorlog kommunisme nie net deur Rusland bevorder is nie, maar subtiel ook deur die Amerikaanse regering uit Washington. Daar is by verskeie geleenthede groot hoeveelhede Westerse geld en Westerse tegnologie aan Rusland gestuur om te help dat kommunisme nie platval nie. Amerikaanse amptenare het by baie geleenthede kommuniste of kommunistiese simpatiseerders in sensitiewe poste aangestel en Amerikaanse bankiers en industrialiste het by baie geleenthede lenings vir Rusland gereël! Dit het die indruk gelaat dat Kommunisme en Westerse kapitalisme net bloot deel is van ‘n groter sameswering.

	
	Die Onassis-sameswering: Daar word beweer dat Onassis, wat in 1930 ‘n dwelmhandelaar was, en wat belange in Asië gehad het, verskeie onwettige ooreenkomste met Joseph Kennedy en Franklin Rooseveldt van die VSA gehad het. Hy het ook ooreenkomste met Rockefeller gehad in verband met ‘n oliekartel. Gedurende die tweede wêreldoorlog het hulle baie geld gemaak deur wapens en olie te aan beide kante van die oorlog voorsien. Onassis het ook stelselmatig beheer verkry oor die Mafia in die VSA. Met behulp van Onassis, en die Mafia se steun, het JF Kennedy daarin geslaag om die VSA-presidentsverkiesing te wen en het hy daarna baie Mafia-kandidate in invloedryke posisies aangestel. Toe JF Kennedy later probeer inmeng het met Mafia-operasies, is hy vermoor deur noukeurige beplannng van die Mafia. In die Mafia-tradisie het Onassis toe met Jackie Kennedy getrou. Later is Mary Jo Kopechne en Bobby Kennedy ook vermoor om JF Kennedy se sluipmoord te verbloem. Sekere dokumente wat in 1971 gevind is, het daarop gedui dat die hele Viëtnam-oorlog eintlik gevoer is om Onassis se dwelmmiddelbelange in Viëtnam te beskerm. Volgens dié teorie gaan die beheer van die Mafia steeds voort in die VSA.

	
	Die Rhodes-Milner-Jameson-sameswering: Hierdie teorie dateer uit die tyd voor die Anglo-Boere-oorlog. Cecil John Rhodes het daarin geslaag om ‘n monopolie te skep op die diamant- en goudvelde van Suid-Afrika en het De Beer’s Consolidated en Consolidated Gold Fields gestig. In 1891 het Rhodes en andere ‘n geheime organisasie gestig wat later bekend sou word as die Rondetafel-organisasie. Hierdie halfgeheime groepe is in al die Britse kolonies gestig, en wou die beheer deur Engeland oor die kolonies verstewig en bevorder. Die streng politieke beheer wat deur President Kruger in die ou Transvaalse Republiek uitgeoefen is, was vir hulle ‘n doring in die vlees en hulle het planne beraam om Paul Kruger se regering omver te werp. Cecil Rhodes het deur middel van sy broer, Frank, ‘n opstand in Johannesburg gereël, wat opgevolg sou word deur ‘n inval uit Bechuanaland deur ene Jameson wat ‘n belangrike Britse amptenaar in Rhodesië was. Die opstand het nie geslaag nie, maar Jameson het tog die land binnegeval en is gou deur die Boere gevange geneem. Rhodes het gemaak asof hy niks hiervan geweet het nie. Na omtrent twee jaar van relatiewe stilte het ‘n briljante jong student van Cambridge, wat ‘n vurige ondersteuner van Rhodes was, Transvaal toe gekom en as prokureur 'n baie vurige anti-Britse veldtog geloods. Hy het gou die Staat Sekretaris van Transvaal en die Hoof Politieke Raadgewer van President Kruger geword. Sy naam was Jan Smuts. Hy het ‘n belangrike rol gespeel met die opstel van dokumentasie wat uiteindelik deur Milner verwerp is en wat tot die Anglo-Boere-oorlog gelei het.

	
	Die Illuminatie van Bavaria-sameswering: Dié organisasie is in 1776 deur ‘n professor van Ingolstadt Universiteit gestig, klaarblyklik met die doel om onderlinge samesprekings, gesprek en filosofiese besprekings te bevorder. Ander dokumente beweer dat hul doelstellings was om alle godsdienstige en regeringsinstellings te vernietig en dat hulle toegewy is om wêreldwye revolusie te orkestreer om ‘n nuwe wêreldorde tot stand te bring. Na bewering was die Franse Revolusie hulle eerste geslaagde aksie. Hulle het die orde van die Jesuïte van die Rooms-Katolieke Kerk teengestaan en het derhalwe baie ongewild geword by die Roomse Kerk. Hulle het die Jesuïte se metodes gebruik, want die organisasie bestaan uit ‘n stelsel van spioene en teenspioene, en slegs die bestes is bevorder. Die organisasie is in 1784 uit Bavaria verban. Hoewel baie mense glo dat die organisasie tot vandag toe baie magtig is, dui ander bronne daarop dat daar vir 200 jaar niks van hul gehoor is nie totdat twee Amerikaners, Robert Shea en Anton Wilson, in die sewentigs weer die verhale oor die organisasie se mag laat herleef het.

	
	Die Decrespany-Blue Gull–sameswering: Na die stasiebom van 1964 is Harris gearresteer en voordat hy tereggestel is het hy bekend gemaak dat hy betrokke was by wapensmokkelary in die land. ‘n Baie groot opslagplek is gevind aan die hange van Tafelberg, te groot om deur individue per hand ingebring te word. Harris het gesê die wapens het die land binnegekom deur middel van ‘n skip met die naam van “The Blue Gull” wat aan ‘n sekere Decrespany-familie in Wallis behoort het. Die ondersoek is in 1968 afgesluit. In 1964 het dr Beyers Naude ‘n toesegging van fondse gekry in ‘n studie oor die transformasie van Suid-Afrika, en hy het die organisasie SPROCAS gestig. Een van die subkomitees is aangevoer deur dr Dennis Worral, wat later die Ambassadeur in Australië en daarna in Engeland was. Hier het hy kundige personeel gewerf vir die AEK en Krygkor, asook ‘n Professor Decrespany vir die Universiteit van Kaapstad. Decrespany het burgerskap van die land gekry en is kort daarna aangestel as voorsitter van een van die komitees van die Presidentsraad, wat betrokke was by die opstel van die nuwe konstitusie wat in 1983 ingestem is. Sy naam in die koerante het die aandag getrek van ‘n Nasionale Intelligensie-ondersoekbeampte, wat hom na ‘n ondersoek gekonfronteer het met die feite aangaande die Blue-Gull-Decrespany aangeleentheid, waarna hy inderhaas die land verlaat het. Die vraag wat hieruit ontstaan, is of dit nie die Britse Geheime Diens was wat oorspronklik agter die wapensmokkelary en ook agter die skrywe van die nuwe konstitusie gesit het nie.

	Die sameswerings-teorie oor wêreld-oorheersing
	Baie samesweringsteorieë handel oor wêreldoorheersing, maar min van hulle stem saam oor wie die uiteindelike oorheersers sal wees.

Die basiese filosofie onderliggend aan die teorie is dat daar twee groepe mense in die wêreld is, naamlik die groep wat geroepe is om die wêreld te regeer en die gepeupel. Die gepeupel, veral gedurende massa-optredes, is wreed, verstandloos en onredelik en moet beheer word, anders is daar anargie. Regte en vryheid vir die gepeupel is net konsepte en bestaan nie regtig nie. Die term ‘vryheid’ kan ingespan word om enige strukture te vernietig en geweld kan gebruik word om uiteindelik die massas onder beheer te bring.

	
	Om die oorgang na ‘n wêreldregering te bewerkstellig moet die magte wat dit bevorder onsigbaar bly; en hulle wend allerhande metodes aan soos geweld, omkopery en bedrog om hulle doelstellings te bereik. Regerings wat nie onder hulle beheer is nie moet afgebreek word en daar moet wantroue tussen hulle en die bevolking geskep word. Parlemente en regerings moet oneffektief gemaak word – hulle moet baie praat en min doen sodat die volke met hulle gefrustreerd sal raak. Die president moet vanuit die gewone mense aangestel word en hy moet ‘n duistere agtergrond hê sodat hy aan die magte gehoorsaam sal wees uit vrees daarvoor dat sy vorige skandes openbaar gemaak sal word.

	
	Mense in die volk moet ook teen mekaar verdeel word. Materialisme moet bevorder word, want gulsigheid maak mense blind. Die werkers moet arm gehou word, want as hulle daagliks hard moet werk vir hulle voortbestaan, word hulle onder beheer gehou. Mense se aandag word van die politiek van die land afgetrek deur vermaak, sport, tydverdrywe ens. Mense in die samelewing moet koud en hard gemaak word met ‘n antagonisme teenoor politiek en godsdiens. Pornografie, alkoholisme en losbandigheid moet gepropageer word, en die belangrikheid van die huwelik en die gesin moet vernietig word. Oproer in die samelewing word doelbewus gereël sodat simpatiseerders nader getrek en uiteindelik gearresteer kan word.

	
	Alle state moet geleidelik min of meer dieselfde georganiseer word (‘n liberale republiek) sodat die uiteindelike integrasie in die wêreldregering maklik sal wees. Die oorgang sal voorafgegaan word deur ‘n goed beplande internasionale finansiële krisis, wat baie mense werkloos sal laat en die gevolglike massa werkloses sal misbruik word om alle bestaande gesag uit te wis. Sentrale regering wat dan ingestel word, sal alle magte oorneem om die gemeenskap te beheer. Alle mense sal ontwapen word en van hul voorregte gestroop word. Vryheid van die pers, die reg tot assosiasie en stemreg sal ingekort word. Nuwe eenvoudige wette sal afgekondig en meedoënloos toegepas word.

	
	Aangesien die media so ‘n belangrike rol in die samelewing speel, sal hulle as belangrike instrumente gebruik word in die proses. Die pers sal gebruik word om afbrekende teorieë te propageer om die massas se denke mee te manipuleer. Die regering sal die meeste van die pers besit en selfs die media beheer wat oënskynlik die regering teenstaan. Dit sal die indruk van persvryheid skep, maar terselfdertyd die regering die geleentheid bied om sy eie werklike opponente te ontdek aangesien hulle met die opposisiepers sal assosieer.

	
	Die onderwysstelsel van die land sal eweneens gebruik word om mense te indoktrineer. Aanvanklik sal dit gebruik word om die jeug af te breek deur gebruikmaking van valse teorieë, maar na die oorname sal opvoeding baie streng beheer word. Vryheid van denke sal beperk word en mense sal in sekere bane baie spesifiek opgelei word vir sekere tipe beroepe en hulle sal hul hele lewe lank in die rigtings moet bly. Soortgelyke gedagtes bestaan rondom die rol van die wetstelsels en godsdienste in ‘n samelewing. Die hele teorie fokus dus daarop om ‘n volk losgewikkel te kry onder hulle eie leierskap uit, na ‘n liberale demokratiese staatsvorm, deur ‘n bepaalde wêreldwye krisis tot ‘n internasionale diktatorskap.

	Slot
	Hoewel hierdie tipe teorieë baie interessant is, en sommige van hulle moontlik na aan die waarheid is, kan mens nooit die waarheid daarvan vasstel nie - daar is net te veel onsekerhede. Baie mense fokus hulleself hart en siel op die onderwerp om uiteindelik na verloop van jare met ‘n klomp vrugtelose kennis te sit. Om daarvan kennis te neem is nuttig, maar om dit ‘n lewensfokus te maak is sinneloos.

	
	Die Christen, wat glo dat God in beheer is, kan hom nooit met die filosofie agter samesweringsteorieë vereenselwig nie, naamlik dat die bose kan beplan en maak soos hy wil en dat sy planne besig is om in vervulling te gaan nie. Inteendeel – God se planne vir die wêreld is besig om in vervulling te gaan. Maar binne Sy planne is ons nie pionne of robotte of bedreigde wesens nie. Ons is vrygekooptes met ‘n vrye wil om aan Sy Meesterplan mee te werk in gehoorsaamheid. Alleen in Hom kan ek kreatief ‘n bydrae maak in die vervulling van God se plan vir my lewe en die wêreld.

Hoofstuk 10: 'n Kykie vorentoe - die toekoms
	Inleiding
	Nog altyd was daar ‘n bekoring vir die mens om iets van die toekoms te weet. Derhalwe is profete en waarseêrs altyd vir sommige mense belangrik. In ons dag is daar grootskaalse pogings van geleerdes om deur middel van allerhande tegnieke ‘n voorspelling oor die toekoms te maak. Dit word genoem toekomsgerigte studies en bestaan uit dinge soos wiskundige modelle en scenario’s wat verskillende moontlikhede verskaf waarvolgens die toekoms sou kon verloop. Feitlik elke universiteit het sulke groepe en die verskillende groepe fokus op verskillende lewensterreine, soos byvoorbeeld die ekonomie, die omgewing, demografie, militêre bedreigings, ens. Dit bly egter net spekulasies. Daar is ook meer revolusionêre benaderings soos byvoorbeeld die situasie waar ‘n groep vir hulleself ‘n gewensde toekoms 10 of 15 of 20 jaar in die toekoms formuleer, en dan planne in werking stel om dit te bereik; sodoende werk hulle aan die “skep” van hul eie toekoms.

	Belangrike aspekte tov die toekoms

	Die mensdom is besig met ‘n ontwikkelingsproses. Dit verloop egter nie gelykmatig nie, maar in fases of golwe, en soms word die ontwikkeling weer vêr teruggesit deur konflik.

 Daar word gesê dat die ontwikkeling plaasvind aan die hand van verskillende ekonomieë:

· Die jag- en versamelekonomie

· Die landbou-ekonomie

· Die industriële ekonomie

· Die inligtingsekonomie

· Die bio-ekonomie

	
	Ons lewe nou in die oorgang tussen die industriële ekonomie en die inligtingsekonomie, en met die ontdekkings wat in terme van die bio-wetenskappe gemaak word, begin ons sulke klein beelde kry van die bio-ekonomie wat nader skuif. Vorige ekonomieë gaan nie heeltemal tot niet nie maar bly voortbestaan op ‘n baie lae vlak ten opsigte van die opeenvolgende ekonomie, maar word heeltemal daardeur oorskadu.

 Elkeen van die ekonomieë gaan deur 4 stadia:

· Die wetenskaplike en tegnologiese stadium waar die veld ontdek en uitgepluis word.

· Die infrastruktuurstadium waar strukture geskep word om die tegnologie te benut.

· Die besigheidstransformasiestadium wanneer die tegnologie optimaal besigheid oplewer.

· Die kommoditeitstadium wanneer die ekonomie effektief funksioneer en nie verder verbeter kan word nie.

	
	Ons bevind onsself op die laaste kwart van die industriële ekonomie (vernaamlik in die ontwikkelende lande van die wêreld) met die inligtingsekonomie wat nou behoorlik op dreef begin kom. Dit gaan besliste klemverskuiwings te weeg bring. Waar die besit van grondstowwe vantevore ‘n sterk punt was, word die beheer van informasie en inligting nou belangrik. Eienaarskap van grond en eiendom was in die vorige bedeling belangrik – nou word kennis belangrik. Aanvanklik was goedkoop arbeid ‘n belangrike faktor – dit word nou belangrik om vaardighede en idees te hê. Dit sal ook tot veranderinge op die sosio-politieke gebied lei. Die rol wat regerings gespeel het, sal kleiner word en die individu en entrepeneur sal meer mag in sy eie hande hê. Waar in die verlede die staat rigting gegee het met formele besluite, sal die individu al hoe meer vind dat hy homself moet bestuur. Uitvoering deur staatsdepartemente sal stelselmatig vervang word deur die uitvoering deur gedesentraliseerde strukture en belangegroepe. Dus sal die klem verskuif van afhanklikheid van die staat tot selfstandigheid en selffinansiering.

	
	Op die wêreldvlak is daar 3 tendense te bespeur, naamlik globalisering en liberalisering, die onvermoë van sekere politieke leiers om politieke onderdrukking te beëindig en die opkoms van multinasionale groepe wat wêreldwye beheer sal uitoefen. Dit sal die vloeibare toestande in die wêreld laat voortduur, veral gesien in die lig daarvan dat tendense soos globalisering deur sommige groepe teengestaan sal word. Die wêreld sal toenemend polariseer met groepe van state wat suksesvol globaliseer en groepe wat al hoe meer agteruitgaan en gemarginaliseer word.

	
	Die magsbalans in die wêreld kan op verskeie wyses ontwikkel. Een moontlikheid is dat wêreldstate ‘n belangrike rol sal bly speel. ‘n Ander is dat multinasionale organisasies, oorgrense heen, onbeperk deur soewereiniteitsoorwegings, en minder gestruktureerd, ‘n belangriker rol kan speel. Tendense dui daarop dat daar sterk magspole in die wêreld sal bestaan in die VSA, die Europese Unie en Suidoos-Asië. Die oorheersende magtige posisie van die VSA (ekonomies gesproke 50% groter as die naaste teenstander) is soms problematies aangesien hulle maklik optree in eie belang sonder inagneming van die effek op die res van die wêreld, wat tot irritasie by ander state lei, veral ten opsigte van Frankryk, die Russiese Federasie en die Republiek van China. Aan die ander kant is die Westfaliese model van die staat besig om te misluk in ander dele van die wêreld. In Asië lê die ontwikkelingspotensiaal by Japan en die Republiek van China, terwyl Rusland bepaalde probleme het wat toekomstige ontwikkeling strem, soos byvoorbeeld kriminaliteit en korrupsie, onvermoë van politieke stelsels om leiding te gee, ens. Die ontwikkelde wêreld sal waarskynlik suksesvol kan integreer in die wêreldwye ekonomie, terwyl in die ontwikkelende state daar ‘n gemengde situasie sal wees en heelwat van die state waarskynlik sal misluk.

	
	Bepaalde brandpunte wat in die wêreld bly voortbestaan is onder andere die volgende areas:

Republiek van China en Taiwan asook China/Rusland

Noord-Korea

Indië en Pakistan asook Indië/China

Rusland en Kroasië: interne onstabiliteit –as gevolg van die interaksies tussen Islam en Ortodokse Christendom; ook Rusland/Japan

Iran

Irak

Indonesië

en moontlik ook ‘n VSA/EU-handelskonflik.

	
	Bronne van nuwe konflik in die wêreld kan spruit uit faktore soos: globale bevolkingsverskuiwings, nuwe markte, kommersialisering en uitbuiting van inligtingstegnologie, toenemende beskikbaarheid van kommunikasiemiddele, finansiële beheer deur die nuwe informasie-tegnologienetwerke, ens.

	
	Globalisering sal van die volgende gevolge hê: Die VSA sal die wêreld domineer terwyl baie state verswak en sommige selfs faal. Wêreldwye organisasies sal meer en meer beherende rolle speel. Groot finansiële onstabiliteit word voorsien en die soewereiniteit van die state sal al hoe meer onder druk kom, terwyl wêreldwye en streeksorganisasies meer gesag sal oorneem. Terselfdertyd kan ‘n etno-kulturele verwerping van globalisering in party state ook verwag word. Dit sal ‘n uitdaging wees vir die wêreld om die ontsaglike ekonomiese sosiale en tegniese ongelykhede in die wêreld te bestuur, asook die verwydering wat as gevolg daarvan tussen die ekonomiese magsblokke kan ontstaan.

	Wêreldwye konflik- hantering
	Konflik ontstaan wanneer daar ‘n botsing in belange tussen verskillende partye is en dit spruit voort uit motiewe, waardes en behoeftes. Dikwels is ‘n kompromie nie moontlik nie en kan eenvoudige metodes nie aangewend word om dit te besleg nie. Etniese diversiteit is nie opsigself ‘n bron van konflik nie maar wel wanneer dit uitgebuit word deur aktiviste of politieke entrepreneurs, wat veral politieke herinnerings en mites misbruik om hul doelstellings te bereik. Politieke stelsels verskaf geleentheid of kundigheid waardeur mense se behoeftes en belange uitdrukking vind, maar dit moet stewig genoeg wees om dreigende konflik te kan verwerk en om teenstellende behoeftes en belange van betrokkenes bymekaar te vat en te versoen. Politieke strukture behoort ook te funksioneer volgens ooreengekome norme, want as dit nie die geval is nie kan die strukture ‘n geloofwaardigheidskrisis beleef. Sulke strukture moet voorsiening maak vir die beslegting van dispute op grond van ooreengekome norme of wette. Dit is wanneer hierdie tipe politieke stelsels faal dat konflik uitbreek.

	
	Groot en belangrike strukture wat die nuwe wêreld moet help vorm is tans onder spanning. Die Verenigde Nasies sit met ‘n akute geldtekort, hulle presteer nie goed nie – veral ten opsigte van vredesoperasies - en in sekere kringe word hulle al hoe meer as irrelevant beskou. Die Internasionale Monetêre Fonds is ook in sekere omstandighede oneffektief, soos wat die geval was met die krisis in Suidoos-Asië. Die Wêreldbank ondergaan die vierde herorganisasie, en die hervormings wat hulle in Afrika afdwing maak hulle baie ongewild. Die Internasionale Handelsorganisasie sit met interne konflikte en gebrek aan implementering van beleid.

	Kommersia-lisering en privatisering
	‘n Belangrike aspek in die liberalisering van ‘n ekonomie is die begrippe van kommersialisering en privatisering. Privatisering is ‘n begrip wat in die Verenidgde Koninkryk ontstaan het in die 70’s en 80’s en oor die hele wêreld versprei het. Die afgelope dekades het regeringstrukture vermenigvuldig en privatisering word gebruik om regeringstelsels vaartbelyn te maak. Suid-Afrika het 27 departemente op nasionale vlak en meer as 600 op provinsiale vlak, met meer as 2000 semi-staatsorganisies daarby. Al hierdie strukture word bedryf met belasting-geld. Dit is belangrik om te bepaal watter strukture geprivatiseer moet word aangesien daar baie politieke implikasies kan wees. Privatisering moet beide die ekonomie baat en die regering meer vaartbelyn maak. Baie semi-staatskorporasies is besig met die proses en dit kan baie vorme aanneem, byvoorbeeld die gebruik van kontrakteurs, agentskappe, subsidies, vrywillige organisasies, openbare-private vennootskappe. Privatisering is die laaste stap in die proses van kommersialisering.

	Scenario-beplanning
	Een van die metodes om te poog om ‘n houvas op die toekoms te kry, is scenariobeplanning, maar dit is kompleks as gevolg van die kompleksiteit van die wêreld, en die drastiese toename in die snelheid van veranderinge. Kompleksiteit word gedryf deur die massas inligting wat beskikbaar raak en die beperkte vermoë wat ons het om dit sinvol te verwerk. Die veranderinge wat ons beleef is nie gelykmatig nie maar kan eerder as ‘n diskontinuïteit of sprong beskou word – soortgelyk aan die verandering tussen die landboukundige en industriële eras. Daarom is dit ongeldig om die geskiedenis te gebruik en gelykmatig te projekteer as moontlike toekomsscenario’s. Tog het ons net geskiedkundige data om mee te werk. Selfs wetenskapsfiksie oor die toekoms is net kreatiewe verwerking van geskiedkundige data.

	
	In scenariobou word die vraag gevra watter faktore die toekoms dryf en watter daarvan relevant en watter daarvan belangrik is. Sleutelfaktore en sleutelonsekerhede word dan in kombinasies verweef in ‘n aantal stories oor die toekoms. Scenario’s pas in mekaar. Daar is globale scenario’s waarbinne kontinentale scenario’s pas en daarbinne streekscenario’s. Dit is verstaanbaar dat makrofaktore groter invloede uitoefen as interne faktore, en daarom word die impak van die verskillende faktore geweeg.

	
	Makrofaktore wat die toekoms dryf is die volgende: Eerstens globalisering wat veroorsaak word deur geweldige toenames in finansiële en inligtingsvloei en standarisering op meer effektiewe werkspraktye wêreldwyd. ‘n Verdere faktor is liberalisering in die ekonomie en die politiek, waar die markte ‘n groter sê in alles kry. Dit word deur tegnologie-ontwikkeling aangejaag. ‘n Ander faktor is regionalisering, wat beteken daar is druk op state om binne hul streeksverband hegter te integreer. Dit kan tot gevolg hê dat swak state misluk. Ander faktore is die volgende: Die dominansie van die wêreld deur die VSA en krisisse in die bestaan van multinasionale organises wat nie aan hul doel voldoen nie (VN, Wêreldbank, IMF en Wêreld Arbeidsorganisasie). Die rol van ideologie as ‘n drywer in die wêreld is besig om te vervaag. Ander akteurs as state speel toenemende belangrike rolle, byvoorbeeld magtige internasionale maatskappye. Sowat 46 state in die wêreld is so klein dat hulle nie eers ingesluit sou kan word in die Fortune 500-lys nie, die lys van die 500 grootste maatskapye in die VSA. Suid-Afrika self sou maar derde of vierde laaste op die lys lê. Al hierdie klein state het verteenwoordiging in, en is onderworpe aan die reëls van die Verenigde Nasies, maar die reusagtige maatskappye het op dieselfde forums geen sê nie en is ook nie aan die reëls onderworpe nie. Kleiner state en groepe is magteloos teen hierdie ontsaglike strome, maar daar is tog ‘n etno-kulturele teenreaksie te wagte (soos byvoorbeeld in terme van Islamitiese fundamentalisme gesien kan word).

	Toekoms-scenario's vir die wêreld
	Die Pentagon identifiseer vyf moontlike veiligheidscenario’s vir die wêreld se voortbestaan en vir elk hiervan bepaal hulle die implikasies vir hul eie magsontwerp.

· Die State-magsbalans-stelsel. Hierdie scenario postuleer dat soewereine nasiestate die belangrikste rolspelers in die wêreld sal bly en staat-tot-staat-konflikte sal die belangrikste gebruikers van militêre geweld wees. Daar sal veranderende koalisies wees om magtige state te probeer uitbalanseer.

	
	· ‘n Drievlak-veiligheidstelsel. Die wêreldwye sekuriteitstelsel verdeel in drie vlakke. Eerstens gevorderde, geïntegreerde, stabiele eerstevlaklande met informasiegebaseerde ekonomieë. Tweedens ‘n vlak met verskeie outonome state met wisselende stabiliteit en industriële ekonomieë. Laastens ‘n onstabiele en gewelddadige derde vlak van swak en mislukte state wat sal leef van eksploitering van hul minerale hulpbronne en informele ekonomieë. Eerstevlak- state sal nie oorlog maak met mekaar in die tradisionele sin van die woord nie. In die tweede vlak sal staat-tot-staat-oorlog voorkom, en in die derde vlak sal anargie heers, maar die groepe sal nie lang uitgerekte konflikte kan bekostig nie.

	
	· ‘n Ideologie-gebaseerde stelsel. Die wêreld herverdeel langs ideologiese lyne en so ook die internasionale sekuriteitstelsel. Konflik kom hoofsaaklik op die foutlyne tussen ideologiese blokke voor en die gebruik van geweld word nie maklik beperk nie.

	
	· Interne mislukking-model: Meeste lande ervaar interne geweld en nie oorlogstoestande nie. Baie swak state fragmenteer of verval in anargie en selfs sterk state ondervind interne weerstand en gebruik onderdrukkende metodes.

	
	· Ekonomiese oorlog-model: Die hoofoorsaak van konflik word gesien as interne en soms gewelddadige kompetisie vir bronne en markte. Multionasionale belange sal hul eie sekureitsbelange en militêre strukture ontwikkel, onafhanklik van state. Private sekurteits- en inligtingsorganisasies sal ‘n toenemend groter rol in die stelsel speel. Wanneer daar konflik is, sal daar druk wees om kollaterale skade en verliese tot ‘n minimum te beperk.

	Die toekomstige situasie in Afrika
	Die situasie in Afrika is baie broos. Daar is heelwat state wat die gevaar loop om te faal en internasionale magte is nie bereid om terwille van Afrika op te tree nie. Intussen bewapen die verskillende partye in Afrika hulleself by elke moontlike geleentheid deur die aankoop van konvensionele wapens. ‘n Baie groot deel van ontwikkelingsfondse vind sy pad terug na verdediging of die private buitelandse bankrekenings van Afrika leiers. Ekonomies verarm die state in Afrika en daar is nie fondse beskikbaar om strukture in stand te hou vir die beslegting van konflikte nie. Te midde van baie korrupsie en streeksmisdaad, asook die verswakking in gesondheid en opvoeding, is daar nog ‘n toename van mense wat deur konflikte en oorloë ontwortel is. In groot dele bestaan daar erge voedseltekorte en die streek is pateties afhanklik van buitelandse hulp, wat grootliks deur nie-regeringsinstansies die lande binnekom. Hoewel daar by sommige van Afrika se leiers ‘n begeerte is tot multilaterale samewerking, word die tendens ondermyn aangesien daar nie behoorlike konflikhanteringsmeganismes en -strukture is om dit te hanteer nie. Daar is ook inherente verskille tussen die verskillende groepe wat nie weg gewens kan word nie en daar bestaan nie ‘n gesamentlike politieke wil of finansies om sulke meganismes, soos byvoorbeeld ‘n vredesmag, op die been te bring en te onderhou nie.

	
	Binne hierdie breë agtergrond het Suid-Afrika ‘n paar breë buitelandse beleidsdoelwitte wat nagestreef word (Ons visie vir Afrika):

· Die ekonomiese herstel van Afrika

· Vestiging van demokrasie in Afrika

· Die beeïndiging van neo-koloniale verhoudinge

· Selfbeskikking in Afrika

· Ekonomiese groei wat die mense van Afrika bevoordeel

	
	Met inagneming hiervan is verskeie toekomsscenario’s vir Suider Afrika ontwikkel. Hulle beskryf verskillende paaie vir die toekoms en dui aan hoe ontwikkelinge in die toekoms kan plaasvind. Teen die agtergrond van suidelike Afrika se hutspot van swak demokrasieë, groot wanverhoudings in terme van lewenstandaarde, die aanslag van HIV/VIGS, dreigende watertekorte, vlugtelinge, onstabiele stedelike gebiede en verdere internasionale marginalisering van die streek lyk die toekomsscenario’s vir die streek soos volg:

· Die gevaar-voor-scenario: Hier word ‘n Egoli-enklave voorsien wat omring word deur ‘n boog van swak state en ‘n verdere boog van krisis. Die Federasie van Egoli sal poog om op eie stoom verder te ontwikkel terwyl ontwortelde vlugtelinge, bende-oorloë, magsbehepte leiers en die plundering van die omgewing voortduur. Internasionale maatskappye wat in Afrika werk, hanteer hulle eie sekuriteit. Elite groepe in die mislukte state vorm alliansies met die magtige kriminele leiers. Daar is geen sprake van toerisme nie en baie geld word aan wapens spandeer. Daar is geen sprake van ‘n streekswye benadering nie. Die Egoli-enklave is onder konstante druk van die onstabiele noordelike streke. Die private sektor verswak en die streek onttrek al hoe meer uit die wêreldwye gemeenskap. Die streek verdeel in twee en VIGS eis ‘n ontsettende tol.

	
	· Die winsbejag-scenario: Die hele streek laat die privaatsektor vry om ongereguleerd te funksioneer en die streek word oorval met groot maatskappye wat wil besigheid doen, tot so ‘n mate dat besigheid effektief beheer uitoefen oor regerings se beleid. Daar is groei, maar sonder werkskepping en arm mense in die land ly steeds. Globale korporasies neem diensteverskaffing oor, en omkopery en korrupsie is aan die orde van die dag. Vakbonde word onderdruk en die omgewing word geplunder en selfs die ekonomie word geplunder deur winsjagters. VIGS eis ‘n groot tol.

	
	· Die visionêre leierskap-scenario: Die streek hang die “African Renaissance” model aan en sterk demokrasie word stewig gevestig in die streek. Vroue begin om ‘n belangrike rol te speel en daar kom ‘n balans tussen gemeenskapsbelange en besigheidsbelange. Baie klein besighede word van stapel gestuur. Daar word ‘n effektiewe strategie gevind vir die bekamping van VIGS. Die staat versnel opvoeding en onderwys en Suid-Afrika word ‘n verspreider van inligtingstegnolgoie in die streek. Daar is ‘n sterk streeksbewussyn wat ondersteun word deur streeks water- en elektriese netwerke. Ekotoerisme floreer. Suid-Afrika se dominate posisie word erken.

	
	· Die stadige veragting-scenario: Daar is agteruitgang en korrupsie deur die hele streek. Diktators, wat hulleself bevoordeel, word aan die bewind gehou deur militêre geweld en die korrupte leiers slaag daarin om lank in regering te bly. Die pers word aan bande gelê en verkiesings word gemanipuleer. Misdaadsindikate speel ‘n groot rol. Minerale word ontgin maar glad nie veredel nie. Beleggers word gaandeweg afgeskrik en die streek word ‘n stortingsterrein vir goedkoop produkte.

	
	· Die oorlewing-selfaangewese scenario: Die state in die streek funksioneer as demokrasieë maar die mense is nie geïnteresseerd in politiek nie. Mense sorg net vir hulleself, en daarvoor gebruik hulle hulle eie inisiatief. Buitelandse hulp kom wel die land binne, maar word gekanaliseer deur NGO’s. Mense trek terug na hulle eie gemeenskappe en voel veiliger en beter af daar. Mense neem soms die reg in eie hande. Die integrasie van state in die streek is swak.

	Faktore nodig vir 'n gunstige uitkoms vir Suider-Afrika
	Belangrike kwessies wat aangespreek moet word om ‘n voorspoedige toekoms in Suider-Afrika te hê is die volgende:

· Streekskonflik moet verhoed word en daarom moet konflikhanteringstrukture gevestig word

· Streeksverdedigings- en nie–aanvalsverdrae moet gesluit word tussen die state in die streek

· Die waardes en norme van demokrasie moet in die streek aangehang word

· Daar moet gepoog word om polarisasie tussen ryk en arm te verminder

· Formele streeksamewerking moet ten alle koste bevorder word

· Menseregte moet in die streek erken en gehandhaaf word.

· Internasionale wette moet in die streek erkenning geniet

· Daar moet volgehoue belangstelling in Afrika wees deur die ontwikkelde lande van die wêreld.

	Deelname aan die ekonomie van die toekoms
	Die ekonomie van die toekoms gaan baie anders wees as in die verlede en ons moet aanpas by die nuwe omgewing, want ons sal nie die veranderinge kan keer nie. In die ekonomie waaraan ons gewoond was, was aspekte soos standaardisering, massaproduksie, outokratiese stelsels, geografiese beperkings, ‘n enkele loopbaan, afhanklikheid van ‘n maatskappy en onbuigsaamheid wesenskenmerke. In die nuwe ekonomie sal ander faktore belangrik word, soos spesialisasie volgens kliëntbehoefte (customization), leierskap, afstandirrelevansie, selfwerksaamheid, onafhanklikheid, individuele regte, innovering en wedywering/kompetisie. Om te funksioneer binne die nuwe omgewing sal ons dus nuwe paradigmas moet opsoek, en ons moet begryp watter persoonlike verantwoordelikhede die nuwe ekonomie van ons gaan verg. Die ou paradigma van werk was een van formele kwalifikasies, ondervinding en gespesialiseerdheid asook bevoordeling van sekere groepe. Dit was ‘n wedloop vir die top. Dit het talle kere gelei tot uitbranding, onbekwaamheid, stagnasie en finansiële gemiddeldheid. Die nuwe werksparadigma sal dinge insluit soos lewensfases (nie opwaartse bevorderings nie), niemand sal jou begelei in jou loopbaan nie, werksloopbaan sal nooit ophou nie, jy sal op jouself aangewese wees en sal nie ‘n maatskappy kan blameer vir jou gebrek aan vordering nie. Sukses sal afhang van jou eie vaardighede en jou lewenshouding – jy sal jouself moet sien as ‘n besigheid op twee bene om suksesvol te wees. Daar sal tallose besigheidsgeleenthede wees maar geen indiensneming nie. Wees ‘n streng baas vir jouself.

	Ons lewenshouding vir toekomstige ekonomiese sukses
	Hoe moet die lewensverhouding wees om sukses te behaal in die nuwe ekonomie?

Ekonomiese sukses spruit uit die individuele vlak – dit hang geheel van jouself af en nie van jou omgewing of jou omstandighede nie. Dit is van die uiterste belang dat jy jou eie lewe moet beheer, verantwoordelikheid vir jou eie toekoms moet neem en nie die omgewing of enigiemand anders blameer nie. Jy moet radikaal aanvaar dat jy die meester van jou eie lot is en moet die verantwoordelikheid daarvoor beslis aanvaar. Om te slaag sal jy integriteit, self-gemotiveerdheid, ‘n werksvermoë, ‘n goeie begrip, kennis en ervaring nodig hê. Elkeen wat wil slaag sal moet leer om te dien en ‘n diens te lewer. Mens moet aanvaar dat jyself jou grootste vyand of jou grootste bate kan wees, en jou doel moet wees om uitstaande te wees en nie soseer om geld te maak nie. Mens moet ‘n positiewe lewensingesteldheid hê, deursettingsvermoë aan die dag lê en ‘n vermoë hê om te fokus. Ontwikkel 'n oog en ‘n hand vir oplossings en nie vir probleme nie, en wend heersende toestande aan as ‘n basis vanwaar jy sal vertrek en ‘n sukses maak. Lewe ten volle in die hier en nou en moenie oor die verlede of te veel oor die toekoms tob nie. Respekteer tyd, want dit is onkoopbaar. Hou van wat jy doen en doen waarvan jy hou. Jou lewenshouding sal bepaal hoe die houding van die lewe teenoor jou sal wees. Gee aandag aan belangrike dinge ook (soos verhoudings, beplanning, ontspanning, nuwe dinge en tyd om te dink) en nie net aan dringende dinge nie. Probeer ‘n gevoel ontwikkel vir die gevolge van besluite en tree dan berekenend op. Moenie huiwer om besluite te neem nie. Wees ‘n oop kop en moenie net die konvensionele antwoorde aanvaar nie.

	
	Baie mense beskou die toekoms onbewustelik asof dit soos ‘n rolprent is wat vir ons vertoon word. More sal aangerol kom en dan sal ek kan sien wat die toekoms vir my inhou. Die onuitgesproke standpunt is dat die dinge wat met my gaan gebeur klaar vasgelê is en ek kan niks daaraan verander nie. So ‘n lewenssiening maak ‘n mens kortsigtig en onproduktief. Dit is ‘n baie negatiewe model wat mens kortwiek om groot dinge in jou lewe te bereik. 'n Beter model is dié van ‘n dagboek. In ‘n dagboek is die toekomsblaaie leeg en mens skryf vooruit afsprake daarin. Wanneer die bepaalde dag van die afsprake aanbreek dan realiseer die afsprake. In ‘n sin het mens dus die toekoms geskep, die oomblik toe jy die afspraak in die boek geskryf het. Elke mens, en bepaald elke Christen, se toekoms lê, binne sekere beperkings, voor hom of haar oop soos ‘n blanko dagboek. So ‘n mens het ‘n Godgegewe voorreg om ‘n groot deel van sy of haar toekoms te kan skep. Wanneer ‘n mens nie aktief so jou eie toekoms skep nie, word jou toekoms vir jou bepaal óf deur die omstandighede van die dag óf deur ander mense wat jou weë vir jou voorsê. Nie elke ding wat mens in jou toekoms inbeplan realiseer nie, maar aan die ander kant sal weinig goeie dinge wel gebeur as jy dit nie inbeplan nie. Hierdie vorentoekyk lewenshouding is van die allergrootste belang vir ‘n suksesvolle en gelukkige toekoms.

	Christelike toekoms-paradigmas
	Binne die Christendom is daar verskeie sienings van die wêreld se toekoms. Binne die nominale Christendom is daar waarskynlik ‘n groot groep mense wat apaties en skouerophalend is teenoor die toekoms. Binne die kring van dié wat wel omgee is daar ook verskillende benaderings. Sommige sal sê: "Ons weet nie – ons verstaan nie hoe die Byel oor die toekoms praat nie. Ons weet daar kom ‘n einde, maar niemand kan sê wanneer en hoe nie. Die Bybel is te simbolies daarvoor." Diesulkes soek vir hulleself bewustelik of onbewustelik ‘n ander model om die toekoms mee voor te stel.

Dan is daar diegene wat sê " Nee – die Bybel is spesifiek en baie meer letterlik as wat ons dink." Onder hulle bestaan daar baie detailmodelle van hoe die toekoms behoort te verloop, en dit word met groot oortuiging verkondig. Dit gee aan mense ‘n denkraamwerk waarmee hulle die gebeure van die wêreld meet. Dit is ‘n dilemma as hierdie gebeurtenisse dan nie realiseer soos die modelle dit voorspel nie. Een so ‘n voorbeeld handel oor die wederkoms van Christus. (Vir sommige is dit irrelvant, maar hulle het meestal hulle Christelike visie/fokus in die lewe verloor.) Vir sommige kan dit nog lank wees, en oefen geen beduidende invloed op hulle lewe uit nie. Vir ‘n ander groep is dit op hande, selfs tot so ‘n mate dat hulle verlam word om beduidend te lewe. Mense met so ‘n kort toekomsvisie kan weinig verskil maak in die lewe, want hulle toekomshorison is net te kort om hulle toe te laat om aan enige beduidende groot aksies entoesiasties deel te neem – wat nog te sê om dit te inisieer! Dit is verseker nie die korrekte verstaan van die Bybel nie. Die boodskap van Christus maak ons juis by uitstek vry om voluit te lewe onder Sy heerskappy, onbedreig en in staat om ‘n verskil te maak in hierdie lewe, terwyl ons, vrygemaak van die skuld en las van sonde, altyd gereed sal wees as Hy sou kom.

	Slot
	Ons houding ten opsigte van die wêreld waarin ons leef en die toekoms wat ons tegemoet gaan, is ontsettend belangrik. Dit bepaal grootliks of ons in die lewe suksesvol sal wees. Die opregte Christen, wat ‘n innerlike sekuriteit deur geloof in Christus gevind het, het geen rede om negatief, bekrompe en swartgallig te wees nie. Juis hulle hoef nie so krampagtig te kleef aan die aarde, hulle besittings en hulle verlede nie. Christus maak mens vry om te lewe. Dit is soos die Bybel sê, geloof en vrees nie kan saamgaan nie.

	
	Die Here maak ons juis vry en herskep ons en gee ons die realiteit van sy inwonende Gees sodat ons besluite kan neem wat ‘n impak op ons omgewing en op die toekoms kan en moet hê. Die lewe is ‘n uitdaging, en ‘n wonderlike avontuur vir dié wat die pad met die Here saamloop. Ons moenie toelaat dat ons in klein, ideologiese lewensruimtes vasgevang word, of deur donkerbrille van gebrekkige persepsies van ons lewensheerlikheid beroof word nie!

Bylae A: Reiservaringe uit Nigerië - 14-21 Mei 2000

Hoe sê mens oor die eerste nag in Lagos? Hoog uit die lug lyk die reuse uitgespreide stad se liggies maar flouerig, behalwe hier en daar ‘n straat wat bankvas staan met die motorligte. Met die afstap van die vliegtuig slaan die drukkende hitte van die-naby-die-ewenaar jou met ‘n passie. Die lughawe probeer hard om Westers te wees maar oral slaan Afrika deur: Lugversorgers wat nie werk nie, ‘n vervoerband wat kreun, roltrappe wat staan en mense wat oral ledig rondhang. Die bus wat vir ons gereël is, is vêr te klein en styf ingeprop durf ons die strate aan - wie weet waarheen? Al is dit 10 uur op ‘n Saterdagnag is die verkeer baie druk. Baie van die strate is donker behalwe vir die motors wat orals wemel soos miere. Langs sommige van die strate sit straatverkopers by hul klein tafeltjies met hul ware hoog gestapel rondom ‘n primitiewe paraffienlampie, en duisende mense beweeg oënskynlik doelloos rond in die eindelose-oral-agterstrate van die lewend-sterwende stad.

Die hotelvoorportaal van die Ikoyi hotel is sommer op die amper-straat. Na ‘n lang gesukkel by die een toonbank en vorms invul, moet ons by die ander toonbank by die kassier in dollars betaal, alles terwyl die oorverdowende doef-doef van Afrika musiek uit die nabye nagklub ons as besoekers vergas. Sommer uit die niet verskyn ‘n paar uitlokkend aangetrekte meisies van die nag, met net genoeg van hul ware ontboesem om aandag te trek, en probeer hier en daar geselsies aanknoop. Uiteindelik, met die sleutel in die hand, en bagasie agternagesleep gaan ons na die kamer op die sewende vloer. Ek en nog ‘n kursuslid moet die kamer deel vir die nag. Die halwe hysbak bring ons darem bo met ‘n gebewe. Buite die deur van die kamer is ‘n stuk van die muur weggebreek en die riool- en waterpype is blootgelê soos die bene in die skelet van ‘n hand. Die kamer is Afrika: Medium vuil, gehawend en baie bedompig. Die badkamerlig werk gladnie, die bad is baie baie vuil, daar is geen toiletpapier nie, die stort spuit net so 3 of 4 straaltjies koue water. Ergste van alles is : Daar is net een dubbelbed met ‘n vuil-pienk dik wolkombers wat my laat gril. Die bed is half netjies opgemaak, maar dit wek die suspisie dat daar al andere op geslaap het. En nou nog die hele nag op die bed slaap met ‘n ander man ! Kan jy jou indink! Net toe ek op die kombers wou gaan lê is daar genadiglik ‘n klop aan die deur. Dit is Dirk - Ons beweeg uit! Kry julle goed en kom! Ons moet egter vir elke kamer 10 dollar boete betaal. Dan weer met ‘n oorvol kleinbus deur die donkerstrate na die volgende hotel reis - die keer darem soos ‘n regte huis waar elkeen kan lekker slaap op jou eie skoon bed.

Dieselfde oorvol bus neem ons die volgende oggend na Lagos se tydelike binnelandse lughawe op pad na Abuja, die hoofstad. Net die vorige week het die binnelandse terminaal by die lughawe glo afgebrand, en die owerhede moes dringend fasiliteite wat in die dertigerjare deur die Royal Air Force gebruik is weer in gebruik neem. Nêrens is ‘n robot of ‘n padteken of ‘n straatnaam te siene nie. Die bykans ‘n uur se gestoei in die verkeer lê vir ons die stad bloot, soos ‘n seer wat nie gesond wil word nie. Oral is alles half. Meestal half afgebreek. Betonmurasies en bourommel langs skelette van nuwe geboue wat halfpad in die groei gestuit is. Hier en daar is ‘n half mooi gebou en verder oral vuil en vervalle reghoekige betongeboue wat dekades lank nie iets soos verf geken het nie. Dit is asof die opbruisende lewe in die stad netnie kan deurbreek deur die weefsel wat besig is om te verderf nie. ‘n Stryd tussen lewe en dood woed, terwyl derduisende mense daartussenin krioel.

Die bus draai in ‘n stegie af, met vuil mure weerskante en hoewel jy enkele sterte van groot vliegtuie sien, kan dit tog nie die lughawe wees, so tussen die vervalle amper-plakkersbuurt nie?! Die bus worstel in ‘n oorvol ruimte in wat mens baie laat dink aan ‘n motorbegraafplaas, want karre staan oral chaoties rondgeparkeer en mense beweeg oral heen en weer. Met die bagasie beweeg ons voort na ‘n langerige geboutjie wat op ‘n Afrikanerboer se plaas nie eers vir ‘n ordentlike koeistal kon deug nie. Dit is ‘n ou betonstruktuur sonder behoorlike deure en vensters. Dit is vuil en ondraaglik warm en gepak van die mense binne. Ru gesweisde staalrelings verdeel die waggebied in lane waarin ons moet toustaan, kompleet soos die relings wat gebruik word om koeie in die melk uitmekaar te hou - twee lane vir elke redery. Voor die rye is ‘n vuil houtmuur waarin openinge ingesaag is, almal met diamantdraad toegespan - dit is die grondpersoneel se toonbankvensters. Links onder die openinge staan groot rooi meganiese skale en daarlangsaan nog ‘n opening in die houtmuur waardeur die bagasie êrens na binne gestop word - wie weet waarheen? Teen die houtmuur is papiere vasgeplak waarop die redery se naam ru met die hand geskrywe is, asook die jongste vlugbestemmings en die tyd. Behalwe ons groep is daar nog talle ander wat in die toue kriewel, met dik pakke feitlik waardelose note, om ‘n plek op die vliegtuig te bekom. Ons span se kaartjies word almal ingeneem, weet-nie-wat-mee-gedoen nie, ‘n sitpleknommer sommer bo-op geskrywe, en dan weer teruggegee. Ons deel die kaartjies in die groep uit deur elkeen se naam uit te skree bo die helse lawaai en te midde van die ongelooflike chaos in die amper-koeistal. Nadat die kaartjies nog ‘n keer versamel, en ingehandig en teruggehandig is, stap ons uiteindelik met ‘n nou gangetjie langs na die vertreksaal. Dit is ‘n groot oop ruimte met staalbank-stoele en plafonne wat uitsak. Die plek het gate in die muur waar vensters was. Teen die dak hang daar hier-en-daar drielemwaaiers, elkeen met nog net twee lemme aan - nodeloos om te sê - roerloos in die drukkoker hitte - net monumente van beter dae. ‘n Vuil deur aan die agterkant sê “Toilet” en in die een hoek is ‘n regop draadstaander met koeldranke en bier en wat nog, vir dié wat ‘n kroeg nodig sou hê. Ons het skaars gesit of ‘n enkele megafoonluidspreker op ‘n driepoot-staander dui die vertrek van ons vlug aan. Terwyl ons deurtou na die gat in die muur soos ‘n waenhuisdeur, sien ek die aankomssaal is sommer dieselfde saal, net om in te gaan by ‘n ander waenhuisdeur. Met ‘n volgepropte bus word ons om ‘n veiligheidsmuur gebring tot langs die vliegtuig waar die bagasie reeds op ‘n handgedrewe trollie aangekom het. Nou moet elkeen sy bagasiestukke uitken, sodat ‘n beampte ‘n kruis met wit kryt daarop kan maak en dit in die vragruim gelaai kan word. Dit veroorsaak dat die passasiers in lang toue aan die kant van die aanloopbaan in die felle son moet staan en wag , om hul bagasie te kan uitken, en daarna met die trappies die vliegtuig kan bestyg. Aanvanklik gaan sit die passasiers volgens die nommers wat op hul kaartjies geskrywe is, en dan raak dinge deurmekaar. Dan sit almal sommer maar waar hulle ‘n oop plek kry. In die vliegtuig is dit drukkend warm en benoud, en die meeste passasiers gebruik die vliegtuig se gehawende veiligheidskaarte om hulleself mee koel te waai. Watter saligheid toe ons in die lug is en die lugversorger sy koel lug oor ons waai. Uit die lug kon ons duidelik die ontsaglike groot stad sien met sy hoë geboue en hotelle op die strandfront en op die eilande en die styf ingepakte, vervallende gebouemassas, ingeryg amper soos plantluise op ‘n besmette blaar, totdat die wolke genadiglik die skouspel vir ons versluier.

Abuja se lughawe lê in ‘n wêreld soos die mopanievelde van Noord-Transvaal. Hier en daar is reuserotsberge wat tot so hoog soos die Magaliesberge uit die grond peul - glad soos reusebleskoppe wat onder die aarde begrawe is. Abuja, ongeveer 40 km verder, is ‘n uitgestrekte stad wat tussen die mopaniebome begin groei het, en vanweë sy jonkheid nog nie sulke erge tekens van verval vertoon nie. Toe die luukse bus ons by die staatsgastehuis aflaai, was ons dankbaar om uit die warm, droë hitte te kon wegkom om in ‘n koel enkelkamer te gaan ontspan.

In Abuja het ons eers die minister van die staat se kantoor gaan besoek. Die nuwe geboue is reeds goed vuil en verniel. Oral in die gange en die kantore hang mense rond of beweeg heen en weer - dit lyk nie of iemand werk het om te doen nie. Ons kan eers nie die minister sien nie, want hy is besig met ‘n groep van die pers. Daarom moet ons maar in twee kantore sit en op hom wag. Uiteindelik word ons langs ‘n gangetjie met ‘n verslete rooi mat langs gelei na die konferensiekamer waar ons by die konferensietafels gaan plaasneem het. Dit is netjies maar daar is tekens van verval. Een van die blindings hang skeef aan sy reling. Daar is oral foto’s van vorige ministers. Omtrent 10 van sy amptenare kom een-een in die vertrek in en alles word naarstigtelik reggemaak vir sy koms. Die TV- en klankopnames word reggestel, en dan kom hy en sy permanente sekretaris binne. Die permanente sekretaris is ‘n stil man geklee in ‘n koningsblou tradisionele Afrika-pak. Hy self dra ‘n onopvallende wit een. ‘n Skakelbeampte begelei die verrigtinge wat deur ‘n Moslemgebed geopen en met ‘n Christengebed afgesluit word.

Ons besoek ook die munisipale kantore van die munisipaliteit van Abuja. Dit is weereens ‘n redelik nuwe gebou maar gehawend van baie gebruik. Die plek is oorvol met honderde amptenare wat oënskynlik doelloos rondstaan. Ons word in ‘n kleinerige konferensiekamer ingeryg waar die hele raad van hooggeplaaste amptenare wag om ons te ontvang. Hulle word elkeen op hulle titels voorgestel en elkeen kry ‘n rondte applous. Dan ook elkeen van ons. Dit is duidelik dat ons besoek as belangrik beskou word. Terwyl die toesprake aan die gang is, word pasteie en vrugtesap aan ons uitgedeel wat so onderlangs geëet word. Na die tyd word ‘n groepfoto van ons met hulle saam geneem en die TV is immer teenwoordig om ons elkeen af te neem.

Ons reis die volgende dag na die noorde, na Kaduna, en dit was weer ‘n openbaring. Dit is ‘n redelik goeie dubbelbaan teerpad - soos ‘n snelweg, ‘n slagaar, waarlangs die ekonomiese lewensbloed van die streek pols met ‘n onophoudelike stroom van motors, busse en vragmotors. Daar is geen sprake van heinings langs die pad nie. Tussen die mopaniebome kronkel die pad voort vir kilometers en kilometers. Maar dit is asof die pad ‘n groot magneet is vir mense, want feitlik langs die volle lengte van die roete het mense kom nes maak vlak langs die pad. Skaars 30 meter van die pad af woon hulle in grasdakhuisies gebou met grondstene, en nog nader aan die pad is die stalletjies. ‘n Raamwerk word gebou met krom houtpale wat uit die bos gekap is, bedek met ‘n ruwe grasdak en hier-en-daar een met ‘n kunstig geweefde grasmuur omheen. Hier en van hier bemark hulle hulle eenvoudige produkte - vrugte, grondboontjies, sakkies met water, gedroogde peisangs, brood in plastieksakkies, penne en wat nog. Elke klompie kilometer waar daar byvoorbeeld ‘n petrolstasie is, is die konsentrasie van mense en strukture groter, want elke geleentheid waar die polsende verkeerstroom vertraag word, is geleentheid vir die honderde verkopertjies om met hul mandjies of skinkborde op die kop aan elke voertuig iets te probeer verkoop. Dit lyk of daar geen sprake van kindwees meer oor is nie, want elke kind is ‘n entrepeneur wat alles wat hy is moet gee in die nimmereindigende stryd om voortbestaan. Die tolhekke in die pad is vir hulle sommer ‘n groot geleentheid - want hier moet bykans almal stop. Dis net mense, mense, mense. Die impak hiervan tref mens net maar skrams wanneer jy in enkele minute by so ‘n toneel verby ry in die lugverkoelde bus, en ‘n mens kan jou nie indink in die werklikheid om onherroeplik vasgestrik te wees in so ‘n eindelose stryd om oorlewing nie. ‘n Mens lees maklik die Verenigde Nasies se syfers wat sê dat daar veertig of vyftig miljoen Nigeriërs is wat hongersnood ly, en dan besef jy nie dat dit hulle is wat langs die paaie en strate krioel nie - en hulle is miskien nog die gelukkiges wat gesond genoeg is om te kan kompeteer om te lewe.

Die reis na die noordooste die volgende dag, op pad na Jos, bring ons na sowat 15 kilometer in ‘n krioelende, polsende plakker-industriële buurt. Vir seker meer as twintig kilometer aanmekaar lê plakkerswinkels twee, drie, tien diep, wanordelik, chaoties ingepak digby mekaar, almal oorlaai met goedere. Daar is ‘n onbeskryfbare ekonomiese lewe en vitaliteit wat tot die uiterste gedryf word deur die onverbiddelike wette van die ongereguleerde vryemarkstelsel. Snaaks dat die klein besighede groei in sulke areas - byna soos bakterieëkolonies. Eers ‘n area wat oorwegend motors herstel - honderde van hulle. Motors word sommer so in die oopte reggemaak en die grond is swart deurdrenk soos die olie gemors het. Dan ‘n area wat staal verkoop. Dan een wat hekke maak. Dan hout verkoop. Dan klere - en so hou dit aan. En hier en daar, op dieselfde ontwerp, is daar ‘n armoedige en vuil restourant, maar met ‘n deftige naam, of ‘n gastehuis of ‘n kerkie. Die aand toe ons hierlangs terugkeer, beland ons in ‘n ontsaglike verkeersknoop in die gewemel. In hierdie plakkerskolonie klop die ware hart van Abuja. Deur die streng toepassing van die reëls van ‘n Westerse stadsontwerp is die egte mense van die stad na buite uitgedrywe na die buite-buitewyke. Terwyl die stad oënskynlik Westers groei en gedy, is die ware Afrika lewe van die mense daar buite. Daarom is Abuja ‘n stad sonder ‘n hart.

Terug in Lagos, buite die binnelandse terminaal waar ons bykans ‘n week tevore vertrek het, vind ons weer ons busvervoer. Op pad uit word ons omring met ‘n stukkie lewenstragiek. Die verminktes van die samelewing kom om daar te bedel van die klein persentasie van rykes wat dit kan bekostig om met die vliegtuig te reis. Een kom aan en kom wys teen die ruit dat albei sy hande afgekap is. Stomp agter die polse, en hoewel dit lank reeds gesond is, steek die geel been uit. Hy bring die stompies na sy mond om te wys dat hy honger is. Dan kom nog een met ‘n lewenslose bruin kunshand wat by sy hempsmou uithang. ‘n Ander een kom met krukke aangesukkel met een misvormde been. ‘n Ander het een misvormde armpie wat verpiep slap langs sy sy hang. Desperaat klop hulle aan die busvenster. “Master don’t leave me!” As een iets kry dan kom die ander dadelik opgewonde, haastig nader om ook te probeer kry. Dit is ‘n hopelose saak wat jou hart opvreet totdat die bus genadiglik wegry.

Uiteindelik is die stad nie so vervalle as wat jy aanvanklik gedink het nie. Die lewe is net anders hier. Die mense is anders. En op hulle manier werk dinge tog vir hulle uit - hoe weet mens nie. Dis net ons Westerse oog wat anders kyk, en anders sien. Die internasionale lughawe lyk nou sommer baie beter vir ons as toe ons gekom het. Hoewel so baie dinge daar nie werk nie, en ons moes baie lank in die tou staan by die inweegtoonbank, was alles soveel beter, want ons was op pad huistoe. Die volgende more vroeg was ons op Johannesburg internasionale lughawe. Die oggend was koud en vars. Die lughawe se werking was so skrikwekkend effektief, want ons bagasie is sommer dadelik op die band beskikbaar en selfs die vloere is byna chirurgies skoon. En so eindig een van die merkwaardigste weke in my lewe.

Bylae B: Samevatting

Inleiding:

In die jare wat gevolg het na die eerste demokratiese verkiesings in Suid-Afrika in 1994, het groot veranderinge plaasgevind. Dit het ‘n groot impak gehad op die mense van die land, en veral het dit die Afrikanervolk diep geraak. Die verandering het so baie van die waardes en beginsels waarmee hulle grootgeword het in die gedrang gebring. ‘n Klompie het getrek (party Kaap toe en ander oorsee), party was verward, party was aggressief en ‘n klomp het maar net stilgebly en gekyk wat sou gebeur. Party was negatief en swartgallig. Ander was miskien hensoppers van die begin af. Vroeg in 2000 het die wroeginge in die Afrikaner se hart uitgekook in die Afrikaanse pers toe die Boetman debat ontketen is. Die inhoud van die debat was nie soseer belangrik, as wat dit ‘n venster oopgemaak het op die onstuimighede in die gemoed van die Afrikaner nie. Miskien vir die eerste keer kon mens sien watter impak die veranderinge op die Afrikaner gehad het, en hoe hy daarmee geworstel het. Miskien was dit ‘n verwoording van die Afrikaner op soek na homself in post-apartheid Suid-Afrika!

Die belangrikheid van ons persepsie van die lewe:

Dit is so dat ons elkeen van kleins af vir onsself in ons kop 'n beeld bou van die lewe rondom ons. Dis soos ons die lewe verstaan. Kom ons noem dit ons elkeen se ideologiese leefwêreld. Dit word opgebou uit al ons ondervindings in ons familielewe, op skool, deur ons interaksie met ander mense, ons godsdienstige ervarings en alles wat ons beleef. En die meeste mense aanvaar implisiet dat sy eie leefwêreld "normaal" is en dit is ook die standaard waarteen ons ander mense meet. Dit kan natuurlik gebeur dat iemand se ideologiese wêreld verskil van die werklikheid van die lewe daarbuite. Dit maak so 'n mens wanaangepas in sy omgewing. Mens kry mos soms mense wat selfs so "in sy eie wêreld" leef. 'n Mens se optrede in die wêreld word bepaal deur jou persepsie van die lewe. Mens kan nie vir altyd in 'n droomwêreld leef nie - een of ander tyd kom daar ontnugtering. Die vulkaniese uitbarstings in die Afrikaanse pers waarna hierbo verwys is, is deel van so 'n ontnugtering. Dis 'n "wakker word wekroep", want die wêreld rondom het verander, en sommer baie ook. Miskien sal dit help as ons kan saamdink oor watter veranderings wel plaasvind, en dan te bepaal wat ons daaromtrent behoort te doen.

Wêreldgeskiedenis:

Die wêreldgeskiedenis van die afgelope twee eeue het vir ons die verhoog voorberei waarop die dramatiese toneel van ons tyd voor ons afspeel. Wêreldgebeure in die twee eeue het indrukke ingebrand op die nasionale geheues van die volke van die wêreld, en het ook strukture laat ontwikkel wat vandag 'n groot rol speel in die gebeure van ons tyd.

Die negentiende eeu het die dramatiese opkoms van Europa gebring, te midde van ontsaglik baie stryd tussen sy volke. Europa was kruis en dwars verdeel en verbind in bondgenootskappe wat tot oorlog gelei het, en skaars 10 jaar later lê die verdelings weer anders en ontbrand die stryd van voor af. Veral was die stryd tussen Spanje, Frankryk en Engeland baie bitter, en later het Duitsland met mening tot die arena toegetree. Ironies genoeg was dit in baie opsigte juis die oorloë van die tyd wat aanleiding gegee het tot die snelle tegnologiese ontwikkelinge (ontwikkeling van wapens) en ook die skepping van internasionale finansiële strukture (internasionale bankiers wat geld geleen het aan nasies om mee oorlog te voer). Rusland met sy magtige getalryke leërs was altyd 'n faktor uit die ooste, maar het vanweë die uitgestrektheid van die wêreld daarlangs nie 'n dramatiese invloed op Europa uitgeoefen in daardie tyd nie. 'n Belangrike uitvloeisel van dié tyd was die konsep van die soewereine nasionale staat. 'n Ander belangrike fenomeen uit die tyd was die verskynsel van kolonialisme, waar die Europese moondhede hul mag probeer projekteer het in ander dele van die wêreld. Die belangrikste kolonie was natuurlik dié van Noord-Amerika, maar mens dink ook aan die koloniale geskiedenisse van Afrika en Asië.

Die eerste wêreldoorlog was 'n geweldige skok vir die idealistiese Europese wêreld. Die grootskaalse vernietiging het die wêreld ontnugter. Die ontwikkeling van vliegtuie, tenks, meer gesofistikeerde infanteriewapens, die eerste gebruik van chemiese wapens, en die verskrikking van die statiese loopgraafoorloë, met al die ellende daaraan verbonde, het die oorlog die naam van industriële massamoord gegee. Na die oorlog het die volke van die wêreld 'n vredesstruktuur probeer daarstel om so 'n oorlog in die toekoms te probeer verhoed. Die Volkebond is gestig, maar dit was nie susksesvol nie.

Die tweede wêreldoorlog het die eerste een in alle opsigte oortref, met 'n menseslagting wat bykans ondenkbaar is. Die uiteindelike afsit van twee kernbomme oor Hiroshima en Nagasaki het egter die wêreld so geskok, dat die wêreld nooit weer dieselfde sou wees nie. Uit die asse van die oorlog het die Verenigde Nasies Organisasie ontstaan, ook in 'n poging om die herhaling van nog so 'n oorlog te voorkom. Sedertdien het die organisasie 'n steeds groter wordende rol in die internasionale politiek begin speel.

Kort na die afloop van die tweede wêreldoorlog betree die wêreld die tydperk van die sogenaamde koue oorlog. Kernwapens is op groot skaal in die weste en in Rusland vervaardig, en die moontlike gevolge van 'n kernoorlog was te ontsettend om aan te dink. Daar was soveel vernietigingsvermoë in albei kampe, dat geen volk dit kon waag om kernwapens te gebruik nie, want die teenaanval sou groot genoeg wees om hom ook uit te wis (mutually assured destruction). Die groot moondhede was ingebind in 'n soort magsbalans, en kon dit nie waag dat konflik tussen hulle eskaleer nie. Die meeste lande in die wêreld het hulle min of meer in twee kampe, of in 'n bi-polêre stelsel, agter die twee reuse geskaar, min of meer langs ideologiese lyne. Konflik is egter op indirekte wyse gevoer , in en deur middel van ander lande in die wêreld, soos byvoorbeeld in Viëtnam, asook in Afrika.

Die volgende dramatiese gebeurtenis op die wêreldpolitieke toneel was die dramatiese ekonomiese ineenstorting van die Russiese magsblok, veral weens die swak ekonomiese prestasie van die sosialisties-marxisties gebaseerde stelsel. In plaas daarvan dat hierdie skielike verslapping die vredesvlak in die wêreld verhoog het, het baie nuwe streekskonflikte ewe skielik begin uitbreek, wat in 'n sin die wêreld 'n onveiliger plek gemaak het.

Die twintigste eeu het, benewens die eerste en tweede wêreldoorloë, 'n goeie kwota van ander oorloë gehad wat elk hulle merk op die wêreld gelaat het. Uit hierdie konflikte kan mens sien dat dit in oorlog nie net altyd gaan om die brutale slagting van mense nie, maar om iets hoërs, naamlik die onderwerping van jou opponent aan jou wil. Dit gaan alles om die besluit wat jou opponent moet neem om homself te onderwerp, en dit kan ook deur indirekte metodes soos sielkundige oorlog bewerkstellig word.

Die Algerynse revolusie wat tussen 1954 tot 1962 plaasgevind het was 'n geval waar 'n desperate volk deur middel van 'n uitgerekte guerilla-oorlog 'n koloniale moondheid, self 'n supermoondheid (Frankryk), so uitgeput het, dat hulle die stryd gewonne moes gee. Die krag van die nasionale wil van 'n volk moet nie onderskat word nie.

Die konflik tussen Afghanistan en Rusland van 1979 tot 1988 vertel byna dieselfde verhaal. Afghanistan is in wêreldterme 'n agterlike, arm Moslemland wat boonop landingeslote is. Rusland, destyds nog 'n supermoondheid, het die fout gemaak om die streek te annekseer om dit binne die Russiese dampkring te bring, maar het nie rekening gehou met die meedoënlose mujahideenvegters wat Russiese magte uit die onherbergsame woestynberge aangeval het nie. Na baie jare se vernederende stryd moes Rusland uit Afghanistan onttrek.

Die oorlog tussen Angola en Portugal, en die konflikte in Angola daarna, speel hulle af te midde van die koue oorlog. Angola en die ander Portugese kolonies het Portugal in die laat 1950's en die begin 60's betrek in 'n tipiese bosoorlog wat Portugal nie kon bekostig nie en wat uiteindelik tot 'n staatsgreep in Portugal gelei het. Die regering in Angola is halsoorkop aan die Marxistiese MPLA-organisasie oorhandig en sedertdien is die land in groot ellende van burgeroorloë gedompel. Suid-Afrika was ook vir meer as 'n dekade militêr intiem betrokke by die oorlog in Angola. Die verwoesting in die land en ontreddering van die mense van die land, na dertig jaar se oorlog, is skrikwekkend.

Indië en Pakistan het 'n konflik al sedert 1947. Na 11 eeue van stryd tussen die verskillende godsdienstige groepe in die streek het daar vir 'n honderd jaar of so relatiewe vrede gekom gedurende die koloniale heerstydperk. Toe Engeland, die koloniale moondheid, in 1947 onttrek, is Kasjmir, 'n oorheersend Moslem- provinsie, by Indië gevoeg, 'n oorheersend Hindoeland. Pakistan het dit nie aanvaar nie en bitter konflik woed hier die afgelope dertig jaar voort. Verkillende pogings om die problem by te lê deur internasionale bemiddeling het nie geslaag nie. Die feit dat beide die lande onlangs kernmoondhede geword het, en langafstand-leweringsvuurpyle het, maak dié area van die wêreld 'n kruitvat. Die belangrikheid van verpolitiseerde godsdiensverskille as dryfveer vir langdurige konflik is duidelik uit hierdie voorbeeld.

Die sesdaagse oorlog van 1967 tussen Israel en heelwat van sy Arabiese bure was een van die merkwaardige konflikte in hierdie belangrike streek wat so onstuimig is. Sedert die stigting van die staat van Israel in 1948 was die bestaan van die staat 'n twispunt en dit het reeds tot verskeie oorloë aanleiding gegee. Nadat Egipte die straat van Tiran in 1967 vir Israelse skepe gesluit het, het Israel met 'n volslae verrassingslugaanval binne 24 uur al die lugmagte van sy opponente op die grond vernietig, en daarna met 'n dramatiese pantseraanslag, onder dekking van hul lugoormag, hul vyande 'n nekslag toegedien en 'n geweldige groot grondgebied verower. Dit was 'n kort en verwoestende oorlog, wat die geweldige dinamiese aard van moderne oorlogvoering beklemtoon.

Iran en Irak was tussen 1980 en 1990 in konflik betrokke. Die redes vir die konflik is nie duidelik nie, maar dit word allerweë erken dat dit 'n stryd om leierskap in die Arabiese wêreld was. Hoewel Irak aanvanklik groot deurbrake in die oorlog gemaak het, is hulle in 'n later fase onder groot druk geplaas deur die meer talryke leërs van Iran, wat by geleentheid van sogenaamde mensgolf- aanvalle gebruik gemaak het. Irak het in die stryd van chemiese wapens gebruik gemaak, en het later 'n lugoormag verkry en die stryd gewen. Berigte wil dit hê dat die VSA agter die skerms 'n belangrike rol gespeel het om te verseker dat Irak die stryd wen. Hierdie oorlog het getoon dat daar in die Arabiese wêreld ook ernstige foutlyne is, en dat die Midde-Ooste, wat die wêreld se belangrikste olieproduserende streek is, 'n baie onstabiele area is.

'n Ander interessante konflik was die een in 1982/83 in die Falkland-eilande. Hoewel Engeland besig was om die eilande te dekolonialiseer, het opportunistiese optrede van Argintinië daartoe gelei dat Engeland 'n vloottaakmag oor meer as 12 000 kilometer geprojekteer het om die eilande te ontset. Een van die keerpunte in die oorlog was die feit dat een van die skepe van die Argentynse vloot deur 'n Engelse duikboot gekelder is. Die oorlog toon die belangrikheid daarvan vir die groot moondhede om hulle mag oor die aardbol te kan projekteer.

Operasies Desert Shield en Desert Storm in 1991 was in baie opsigte 'n merkwaardige wêreldkonflik. Dit was merkwaardig in die opsig dat die VSA, deur bemiddeling van die Verenigde Nasies, 'n koalisie van sowat 50 nasies kon saamsnoer teen Irak, wat die klein olieproduserende Arabiese staat Kuweit binnegeval en geannekseer het. Goeie Amerikaanse diplomasie het verseker dat Rusland die poging gesteun het, en dit was 'n duidelike teken dat die koue oorlog verby was. In Desert Shield het die VSA 'n groot mag in Saoedi-Arabië opgebou om 'n verdere inval deur Saddam Hussein te verhinder. Daarna is Irak se weermag, wat die vierde grootste in die wêreld was, vinnig en effektief verslaan en verneder deur briljante krygskuns van veral Amerika. Die hoë presisie aard van moderne oorlog is duidelik geïllustreer deur hierdie konflik. Dit was ook 'n keerpunt in die houding van die Verenigde Nasies, wat tot voor die tydperk baie huiwerig was om direk by konflikte (peacemaking, peace enforcement) betrokke te raak.

Wêreldspelers:

Hierdie verloop van wêreldomstandighede het ons gebring waar ons vandag is, en het die volgende belangrike spelers op die wêreldtoneel gebring. Ons wêreld het in 1999 die kerf van 6 miljard bewoners verbygesteek. Meer as 57% van die wêreld se mense woon in Asië, 19% in Afrika, 9% in Latyns-Amerika, 6% in Europa en 4% in Noord-Amerika.

Die VSA is vandag die enigste hipermoondheid in die wêreld, en in staat om effektief mag na enige deel van die wêreld te projekteer. Ekonomies gesproke verdwerg dit alle ander lande in die wêreld en die VSA se ekonomie is 50% groter as dié van die naaste teenstander, Japan. Die land se mense is baie welvarend, hoewel die land se rykdom skeef verdeel is. Hulle algemene onderwysstandaard is nie hoog nie, en die land sit ook met 'n hoë misdaadpeil. Die land oefen 'n dominerende invloed uit op haas alle fasette van die internasionale lewe, soms tot groot frustrasie van ander lande.

Die Europese Unie, tans bestaande uit 15 state, is die volgende grootste magskonglomeraat. Ten spyte van die katastrofiese eerste helfte van die vorige eeu in Europa, het die lande nader aan mekaar begin beweeg, veral onder leiding van Duitsland en Frankryk, en hulle begin al hoe meer as Europese Unie gemeenskaplike beleide t.o.v. buitelandse, binnelandse en ekonomiese aangeleenthede aanneem. Sowat 40% van Suid-Afrika se buitelandse handel is met dié gebied, wat ook die grootste verskaffer van ontwikkelingshulp in die wêreld is.

Sentraal- en Oos-Europa en Sentraal-Asië, waarby Rusland en die ander state van die vorige Sowjetunie en die Balkan lande ingesluit is, bestaan uit sowat 25 lande met 475 miljoen mense. Die streek het veral groot onstabiliteit beleef na die ineenstorting van die Russiese magsblok.

Suid- en Suidoos-Asië en Australasië word gedomineer deur Indië en Australië. Indië en Pakistan is in 'n langdurige stryd gewikkel. Die derduisende eilande speel ook 'n belangrike rol as deel van die opkomende wêreld.

Oos-Asië se ekonomiese reus is Japan, en wat bevolkingsgetalle betref is dit China. Ander belangrike lande is Taiwan en die Koreas. Japan het 'n baie groot ras-eenvormigheid en handhaaf baie hoë opvoedingstandaarde, en die tegnologiese vermoëns van die Japanese industrie is baie hoog. Van China se 1.2 miljard mense is 800 miljoen kleinboere, waarvan sowat 200 miljoen geen of nie behoorlike werk het nie. Die 60 miljoen Chinese wat buite China woon, produseer meer as die res van die Chinese tesame, wat dui op die swak prestasie van die Chinese ekonomiese stelsel.

Die Midde-Ooste is 'n belangrike streek met 200 miljoen mense wat op die koppelpunt tussen drie kontinente lê. Meer as 55% van die mense is Arabies-sprekend en dit is die bakermat van die Moslemgeloof, wat 68/22% Sunni/ Shiities verdeel is. Die streek het sterk onderlinge konflikte, veral tov Israel.

Latyns-Amerika is 'n streek in die wêreld wat relatief agteruitgegaan het. Daar is baie diktatorskappe, stryd en groot skuldlaste. Baie van die wêreld se groot dwelmprobleme vind hul ontstaan in hierdie streek.

Afrika en Afrika rolspelers:

Afrika is die hartseer kontinent van die wêreld wat tegelyk ontsaglike beloftes van verborge minerale rykdomme, maar ook grootse ellendes in terme van natuurrampe en oorloë inhou. Afrika is vandag, en veral sedert die einde van die koue oorlog, irrelevant vir die wêreld. Met 'n bydrae van minder as 2% van die wêreldekonomie kan mens verstaan waarom. Die toegang tot Afrika se gesogte minerale en olie word verkry deur internasionale maatskappye in samewerking met korrupte regeerders wat die winste grootliks aanwend om hulself en hul gunsgenote te verryk. So word Afrika van sy kosbaarhede gestroop, en weinig van die rykdom word in die streek ingeploeg. Daarom is groot dele van Afrika in 'n staat van verval. 'n Hele aantal state in Afrika is swak of mislukte state waarin die regerings nie in die basiese behoeftes van die mense kan voorsien nie. Inderdaad in baie gevalle is die regerings, met hul weermagte, juis die inwoners van die land se grootste enkele bedreiging. In Afrika is daar 'n magsvakuum wat besig is om gevul te word deur talle private sekuriteitsmaatskappye en huurtroepe in diens van regerings en internasionale maatskappye om eie belange te beskerm. Dit maak Afrika baie kompleks. Faktore wat Afrika benadeel, is dinge soos talle interne en streekskonflikte, die groot bevolkingsgroei (3% pj), wanadministrasie, selfbevoordeling, lae investering in die landbou, enorme buitelandse skuldlaste, siektes wat feitlik onbeheersd in die kontinent woed en versprei word, miljoene vlugtelinge, en ontwortelde mense. Die feit dat 32 van die wêreld se 40 armste lande in Afrika is, toon waarom daar in Afrika nie geld is om behoorlike streeksorganisasies op te bou en in stand te hou om vredesinisiatiewe deur te voer nie.

Belangrike rolspelers in Afrika suid van die Sahara, benewens Suid-Afrika, is Nigerië, Kenia, die Demokratiese Republiek van die Kongo, Zimbabwe, Angola, Botswana, Namibië en Mosambiek.

Nigerië is 'n vorige Britse kolonie wat in 1960 onafhanklikheid verkry het. Dit is die staat in Afrika met die meeste mense (100-120 miljoen), waarvan 'n groot deel in armoede leef. Die land het groot minerale- en olierykdomme, maar moet self petroleumprodukte invoer en word geteister deur brandstoftekorte. Die land het na kolonialisme 'n lang tyd militêre regerings gehad, maar is nou weer onder burgerlike regering. Nigerië is die onbetwiste streeksleier in Wes-Afrika.

Kenia, die streeksleier in Oos-Afrika, was 'n Britse Protektoraat wat in 1964 'n onafhanklike republiek geword het. In 1982 het dit 'n eenpartystaat geword, maar in 1997 is opposisiepartye weer toegelaat. Hoewel die land wel interne konflik het, is die staat stabiel te midde van 'n onstabiele streek. Die infrastruktuur van die land is vervalle.

Die DRK (tevore Zaïre) is 'n land met ontsaglike minerale rykdomme en landbou- potensiaal. Die land het sedert die Belge in 1960 halsoorkop onttrek het stelselmatig in duie gestort as gevolg van bloedige burgeroorloë. In 1965 het die diktator Genl Mobuto Seseseko deur 'n staatsgreep aan bewind gekom en vir 30 jaar as diktator geregeer en homself en sy gunsgenote verryk, met stilswyende ondersteuning van die Westerse moondhede. In 1997 het Laurent Kabila die land in 'n militêre staatsgreep oorgeneem, maar het net weer dieselfde taktiek as sy voorganger begin gebruik. Vroeg in 1998 het anti-Kabila rebelle vanuit Uganda en Rwanda die land binnegeval. Angola, Namibië en Zimbabwe het troepe gestuur om die regime van Kabila in die saal te hou, maar vredesonderhandelinge wil nie op dreef kom nie.

Angola, 'n vorige Portugese kolonie, is 'n verskeurde land waar olie uit die Cabinda provinsie die regering in die saal hou, en diamante wat in die land gemyn word, die Unita rebelle aan die gang hou. Die land se infrastruktuur is verwoes en die land is besaai met landmyne, wat 'n ontsaglike probleem is. Die MPLA het in 1999 deur 'n groot offensief UNITA se konvensionele mag gebreek, maar hulle daardeur teruggedryf na bosoorlog, waarin hulle juis baie tuis is. Die inwoners van die land, waaronder meer as 2 miljoen hawelose mense, voer 'n haglike bestaan.

Zimbabwe was ook 'n Britse kolonie wat deur 'n uitgerekte stryd uiteindelik onafhanklik geword het in 1980. Robert Mugabe regeer die land steeds met 'n redelike ysterhand, en dit is bekend dat hy sy sogenoemde 5de brigade in 1985 aangewend het om opstandige Matabeles uit te moor. Die land beleef groot ekonomiese agteruitgang, wat tans vererger word deur die krisis van grondbesetting deur die orlogsveterane wat kort voor die jaar 2000-verkiesings begin het. Die verkiesing het getoon dat daar 'n kentering in die houding teen Mugabe is. Zimbabwe is 'n deurgang van baie duisende onwettige immigrante uit Afrika na Suid-Afrika.

Botswana is 'n klein, maar relatief welvarende en rustige land. Die voorspoed is geheel toe te skryf aan die ontginning van diamante in die land. Hoewel die land rustig leef en beskou kan word as 'n demokratiese modelstaat in Afrika terme, het hulle spanning met Namibië oor water van die Kavango, asook kwessies uit die Caprivi, en grenskwessies met Zimbabwe.

Namibië was 'n Duitse protektoraat wat in 1914 deur die Volkerebond onder die toesig van Suid-Afrika geplaas is, maar waarvoor die VN in 1941 'n versoek tot anneksasie geweier het. Suid-Afrika het in 1966 in die stryd teen Swapo betrokke geraak, wat uiteindelik in 1990 daartoe gelei het dat Namibië onafhanklik geword het. Hoewel die regering aanvanklik Marxisties georienteer was, het hulle 'n stelsel van veelpartydemokrasie geïmplementeer en dit het gelei tot 'n relatief stabiele demokrasie.

Mosambiek is die armste land in die wêreld en is deur die onlangse rampvloede nog verder teruggesit. Na 470 jaar as 'n Portugese kolonie, en na 'n lang en bitter guerillastryd, het Mosambiek in 1975 onafhanklik geword. Die regerende party, Frelimo, het gelukkig afgesien van sy flirtasie met Marxisme, en dit het tot gevolg gehad dat die land 'n baie hoë groeikoers het. Baie duisende vlugtelinge kom Suid-Afrika deur Mosambiek binne.

Wêreldtendense:

Veranderinge in die wêreld word sigbaar in sekere tendense, wat elk tot 'n meerdere of mindere mate 'n invloed op ons alledaagse lewens het. Die mees dominante faktor is die toename in die wêreldbevolking, wat so pas in 1999 die 6 miljard kerf verbygesteek het. Dit is op sigself erg, maar die probleem is dat die oorgrootste deel van die aanwas plaasvind in dele van die wêreld wat dit die minste kan bekostig, naamlik Asië en veral Afrika. Dit voorspel grootskaalse gebrek en hongersnood en ondervoeding in dié dele van die wêreld, wat op sigself weer aanleiding kan gee tot siektetoestande en plaaslike konflikte, veral as dit vererger word deur groot natuurrampe soos droogtes of vloede. Godsdienstige konflikte, magsbeheptheid, korrupsie en selfverryking is ook faktore wat spanning in streke kan laat oplaai en konflikte kan laat ontbrand.

Die vinnige globalisering van die ontwikkelde wêreld, veral gedrywe deur die snelle ontwikkeling van inligtingstegnologie, en op die rug daarvan die elektroniese handel, maak dat ontwikkeling in sekere wêrelddele selfs vinniger voortgaan. Dit vergroot die sogenoemde Noord-Suid probleem, waar die oorgrote deel van die wêreld se rykdom in die hande van die noordelike halfrond is, en die armoede in die suide. Globalisering sal hierdie polarisasie vererger. Die vrye vloei van inligting deur die wêreld het 'n verdere belangrike invloed, in die sin dat dit die denkprosesse van mense sal rig en beïnvloed en die vermoë van konserwatiewe regerings om hul mense se denke te probeer beperk, in die wiele ry. Die media sal in dieselfde proses ook aangewend kan word om nie net die individu 'n groter hunkering te gee na liberalisering nie, maar ook etniese en godsdienstige groepe wat graag hul eie identiteit soek in terme van politieke identiteit. Helaas is die media ook baie geskik vir aanwending deur internasionale misdaadsindikate, en internasionale terreurgroepe, en hul aktiwiteite sal ongelukkig ook daardeur 'n magsvermenigvuldiging kan ondergaan. Internasionale organisasies soos die Verenigde Nasies, Wêreld Gesondheidsorganisasie, Internasionale Monetêre Fonds en multinasionale besigheidsbelange sal ook toenemend invloedryke rolle speel.

Suid-Afrika- 'n Selfbeeld:

Netsoos die wêreld is ons ook 'n produk van die gebeure van die afgelope eeu. Kort nadat die Unie van Suid-Afrika uit die asse van die Anglo-Boere-oorlog opgestaan het, het die eerste wêreldoorlog uitgebreek. Die Boeregeneraals is gevra om aan die stryd deel te neem namens Engeland, maar dit is nie aanvaar nie. Dit het gelei tot die rebellie wat met wapengeweld onderdruk is. Kort daarna is die ANC, NP en ook die SAKP gestig om uitdrukking te gee aan die aspirasies van die verskillende belangegroepe in die land. Die Afrikaner het toenemend verstedelik, en by arbeidsorganisasies betrokke geraak. Toe Genl Smuts die mynwerkersstaking in 1922 met geweld onderdruk, is die Afrikanerpolitiek vir altyd verdeel. In 1929 kom die ineestorting van die Wallstreet-aandelemark en die begin van die groot depressie, gevolg deur die groot droogte van 1933 waardeur die Afrikaners in die land baie swaar gekry het. Met die uitbreek van die tweede Wêreldoorlog in 1939 is talle jongmans weggeneem om namens Engeland te gaan veg, maar daar het ook heelwat weerstandsorganisasies in die land ontstaan wat pro-Duitsgesind was. Kleurlingsoldate wat teruggekeer het was ontevrede aangesien hulle, terwyl hulle goed genoeg was om vir Engeland te veg, nou weer tweedeklasburgers in hul eie land was. In 1948 het die NP op verrassende wyse die bewind in die land oorgeneem en 'n sterk anti-kommunistiese lyn ingeneem onder Dr Malan, en by verskeie geleenthede pro-kommunistiese en swartbewussyn organisasies verban en hul leierskap laat arresteer. Een van die belangrikste dokumente in die ontwikkeling van die 'struggle' was die Vryheidsmanifes wat in 1955 in Kliptown aangeneem is. Dit is beskou as 'n baie opruiende en bedreigende dokument, maar die beginsels daarvan is vandag grootliks vervat in ons land se konstitusie. In 1959 radikaliseer 'n groep binne die ANC onder leiding van Robert Sobukwe en word die PAC en Poqo gestig. In dieselfde tyd word die wet op aparte geriewe afgekondig en die room van die swart leierskap moes na swart universiteite gaan waar hulle blootgestel is aan 'n hoogs gepolitiseerde omgewing. In 1960 vind die Sharpeville opstande plaas, wat 'n golf van skok en verontwaardiging deur die wêreld laat trek het. Suid-Afrika onttrek uit die statebond, en na 'n Referendum word die Republiek van Suid-Afrika in 1961 uitgeroep. Terselfdertyd het die ANC sy militêre offensief d.m.v van sy militêre vleuel begin. Twee ander strome begin kort na hierdie tyd - een was die era van etniese swart politiek, waarin die regering van die dag probeer het om leiers soos Matanzima, Buthelezi en Rasjbanji in die politieke proses in te bring, en die ander was die wegbreek van dr Beyers Naude uit die binnekringe van die Broederbond om sy organisasie Pro-Veritate en Sprocas te stig, wat met buitelandse finansiering sou werk om aan te dui hoe 'n vreedsame oorgang vanaf apartheid Suid-Afrika na 'n demokratiese Suid-Afrika bewerkstellig kon word. Die moord op dr Verwoerd in 1966 was 'n ontsaglike skok vir die land, en toe adv John Vorster die leierskap oorneem het hy 'n era ingelui waar sekurokrate die land begin beheer het. Intussen het derduisende swart bewussynsorganisasies die lig gesien, baie met buitelandse finansiering. In die laat 1960's het die Suid-Afrikaanse weermag begin betrokke raak in Suidwes-Afrika in optredes teen SWAPO, wat later uitgebrei is na operasies in Angola soos byvoorbeeld Operasie Savannah in 1975, wat die Suid-Afrikaanse magte binne bereik van Luanda gebring het. Hierdie oorlog het 'n onuitwisbare indruk gelaat in die gemoed van die duisende jongmanne wat daardeur beïnvloed is. Terselfdertyd het die arbeidsonrus in die land so toegeneem dat daar by verskeie geleenthede noodtoestande afgekondig moes word. Terwyl die oorlog in Angola verhewig het, was daar in Suid-Afrika ook die opkoms van regse Afrikaner politiek, soos onder andere vergestalt in die stigting van die AWB in 1973 en die KP in 1982. As 'n teenvoeter vir die ANC is die IVP gestig deur voetwerk van die Veiligheidsmagte in 1975, maar deur 'n opportunistiese skuif het Buthelezi die Zoeloes agter hom verenig. Onder die geweldige politieke druk wat toegepas is, het die regering van die dag na ander politieke modelle begin soek, en in 1983 is 'n nuwe driekamerparlement ingebring. Die veranderinge het die regse politiek onder die blankes sodanig versterk dat die KP in 1987 uiteindelik die amptelike opposisie geword het. 'n Keerpunt was in 1986 toe die VSA-kongres hulle belangrike anti-apartheidswetgewing aangeneem het en hulle belangrike maatskappye beveel het om uit Suid-Afrika te onttrek. Met PW Botha se siekte in 1989 het FW de Klerk oorgeneem en baie vinnig veranderinge begin aanbring. Hy het Mandela vrygelaat in 1990 en alle partye na Codesa genooi waar die tussentydse konstitusie opgestel is. In Maart 1982 het die blankes van SA 'ja' gestem vir die veranderinge en in 1993 is die tussentydse konstitusie deur meeste van die politieke partye aanvaar. Die konstitusie, met 'n regering van nasionale eenheid, het na die eerste demokratiese verkiesings van 1994 in werking getree, toe Mandela ook as President ingehuldig is. Kort daarna het die Waarheids- en Versoeningskommissie hulle werksaamhede begin, asook die proses om 'n nuwe grondwet daar te stel, wat geïmplementeer is na die tweede reeks verkiesings, gehou in 1999.

Apartheid het 'n onaangename nalatenskap in Suid-Afrika gelaat. Die woord "apartheid" het 'n internasionale vloekwoord geword, veral nadat die Verenigde Nasies dit as 'n misdaad teen die mensdom verklaar het. Deur jare se politiekery en verdagmakery het dit die inhoud van rassisme en wrede onderdrukking gekry. Geen rasionele argumente wat poog om goeie dinge uit die verlede te demonstreer, is enigsins aanvaarbaar nie en word dadelik verdag gemaak. Die feit dat lewenstandaarde in Suid-Afrika deurgaans hoër was as elders in Suider- Afrika, en dat onwettige immigrante al dekades lank toestroom na die land, ten spyte van die "onderdrukking" van apartheid, word net eenvoudig ontken. Alle leiers van daardie tydperk kon geen edele motiewe gehad het nie, en word in die gewone omgang gekriminaliseer. Apartheid was die skeiding van mense op grond van hul ras, en hoewel sulke skeidings natuurlikerwys in ander dele van die wêreld voorkom, was dit in Suid-Afrika 'n doodsonde - waarskynlik omdat dit wetmatig afgedwing is. Die rykdomverskille tussen groepe, wat ook geld in ander dele van die wêreld, word eweneens om die nek van apartheid gehang, en die skuld vir alles wat verkeerd was, is gaandeweg op die blanke bevolkingsgroep geprojekteer. Daar word gesê dat apartheid beide groepe 'ontmenslik' het, en die gemeenskaplike basis, wat ons in hierdie land moes verenig, verwyder het. Die swart bevolkingsgroepe het die stelsel erg krenkend en afbrekend ervaar, terwyl die blankes, wat die sogenaamde voordele van apartheid ervaar het, meestal nie kennis gedra het van die realiteite wat die ander bevolkingsgroepe ervaar het nie.

Die grootste probleem wat apartheid geskep het, was die institusionalisering van geweld binne die samelewing. Gedurende die jare van die 'struggle' is effektiewe swart politieke leierskap onderdruk en nie die geleentheid gegee om aan politieke aspirasies uiting te gee nie. By verskeie geleenthede is wetgewing ingedien en swart bewussynsorganisasies en ander organisasies wat 'n boodskap gebring het wat die bestel nie wou hoor nie, is verban. Dit het op grondvlak aan die mense geen keuse gelaat as om elke ander denkbare organisasie in die gemeenskap te verpolitiseer, en dit te gebruik om uitdrukking te gee aan hul politieke sieninge nie, en dit meestal deur middel van geweld. So het sosiale, opvoedkundige en kerklike organisasies instrumente geword waardeur die stryd gevoer is. Geweld is deur beide kante van die stryd gebruik om politieke munt daaruit te slaan, en geweld het selfs geromantiseer geraak in die townships. So het die hele samelewing deurtrek geraak van die militêre en geweldsethos. Toe daar na 1994 wel wettige uitdrukking gegee is aan die politieke aspirasies van die swart volke, is al die onderliggende faktore van geweld nog nie opgelos nie, en het politieke geweld net 'n ander gesig gekry - kriminele geweld. Baie van die swart volke is steeds arm en veral die swart jeug in die townships voel steeds verworpe en gemarginaliseerd.

Apartheid het 'n maklike sondebok geword waarop al die tekorte wat ons vandag beleef, as sondes van die voorvaders gelaai kan word. Onbekwaamhede in die regering, staatsdiens en ander instansies word nie eerlik beoordeel vir wat dit is nie, maar word maklik toegedig as die nalatenskap van apartheid. Die swak toestand van die hospitale, die verswakkende infrastruktuur, ens. word alles toegeskryf aan die sonde van apartheid, en daarom word daar weinig aan gedoen. So is baie van die voorheen benadeelde groepe steeds vasgeketting aan die spook van apartheid, met min hoop om daarvan los te breek.

Die blanke bevolkingsgroep is en word steeds beïnvloed deur apartheid. Hoewel 'n baie groot deel van hulle waarskynlik sal sê : Ons het nie geweet nie, is daar lank reeds deur die wêreld en die media 'n skuldkompleks opgewerp op die blanke se gemoed. Dit is natuurlik versterk deur die openbaringe wat deur die WVK aan die lig gekom het. Veral die Afrikaner het begin voel dat hy 'verraai' is deur sy leiers. Baie is nie eers bewus van die baie 'voordele' wat hulle uit apartheid sou geput het nie, en nou word die skuld stelselmatig op hulle geprojekteer. Dit word al hoe meer die reël met die toepassing van regstellende aksie. Hoewel die blanke weet dat hy 'n bydrae in die land kan maak, kry hy die boodskap dat dit ongevraagd is, en dat daar nie werklik vir hom 'n plek meer in die land is nie. Talle mense wat baie bemarkbaar is, het daarom reeds die land verlaat. By baie van die jeug is daar 'n gevoel van mismoedigheid en swartgalligheid, asof hulle in elk geval nie 'n kans staan om 'n werk te kry nie - so waarom moeite doen om hulle self beter te bekwaam? So iets word 'n negatiewe selfvervullende profesie.

Wat is die realiteite van ons situasie vandag? Eerstens is ons tussen 42 en 46 miljoen mense wat 'n saambestaan moet maak in hierdie land. Die getal is onseker vanweë die groot aantal onwettige immigrante in die land. Van hierdie klomp mense is die blanke bevolkingsgroep maar sowat 14 % en hulle verminder verhoudingsgewys steeds, agv hul laer aanwastempo. Die swart bevolking maak sowat 73% van die bevolking uit, maar hulle is self verdeel in 10 verskillende groepe. Die bevolking groei sodanig dat die projeksie vir die jaar 2020 ongeveer 65 miljoen is, en dan sal die bevolking grootliks verstedelik wees. Suid-Afrika beleef die grootste verstedelikingstempo in die wêreld. Daar word beweer dat ons 6X vinniger verstedelik as die naaste ander land, Brasilië, agv die feit dat apartheid verstedeliking so lank belemmer het.

Ons land se onderwys is nie in 'n goeie toestand nie, en die skuld daarvoor word op apartheid geplaas. Die matriekuitslae is steeds besig om te verswak, en die mengsel van die dissiplines wat ons land oplei is ongunstig vir ontwikkeling. Uit 'n bevolkingsgetal van 10 000 het SA maar 9 B-grade, terwyl die VSA spog met 443, Japan 306, die VK 132 en Duitsland 88. Van al ons toegekende grade is maar sowat 6% ingenieursgrade, natuurwetenskappe 3,7% , rekenaarwetenskappe 2,1% en wiskunde 1%. Die balans lê heeltemal verkeerd vir 'n land wat moet ontwikkel.

Suid-Afrika se nasionale gesondheid is ook nie goed nie. Die nuwe regering het begin om meer klem te lê op primêre gesondheidsorg, om basiese gesondheidsorg binne die bereik van almal te bring. Die land is onderworpe aan die aanslag van verskeie gevaarlike aansteeklike siektes, wat nie internasionale grense eerbiedig nie. Ons kan dink aan malaria (wat jaarliks 2 miljoen mense doodmaak - meestal in Afrika), diarree, cholera, TB en HIV / VIGS. Hierdie siektes word makliker versprei in swak maatskaplike toestande, soos byvoorbeeld waar daar nie skoon drinkwater of behoorlike sanitasie is nie, of waar daar oorbevolkte stedelike toestande heers. Vigs neem skrikwekkende afmetings aan en in 1999 het 22% van die vroue uit 'n monster van 15 000 by voorgeboortelike klinieke positief getoets vir die siekte.

Die Suid-Afrikaanse industrie is die 23ste grootste in die wêreld, maar presteer in baie opsigte swakker as dit. Globalisering begin vir ons 'n groot bedreiging inhou, aangesien baie produkte goedkoper vanuit die buiteland hier geland kan word as wat ons dit kan produseer. Dit dryf ons eie produkte uit die mark uit. Maatskappye wat nie buigsaam en kompeterend is nie, sal eenvoudig verdwyn. Die informele sektor sal in die toekoms 'n groot rol speel. Suid-Afrika besit 'n geweldige rykdom van minerale, en daarom het die mynbousektor nog altyd 'n belangrike rol gespeel. Van ons belangrikste minerale voer ons die grootste gedeelte uit sonder dat dit noemenswaardig veredel word. Om dit in die land te veredel, is ook 'n saak van ekonomiese onmoontlikheid aangesien die ekonomiese kompetisie in die mark so sterk is. So byvoorbeeld kan Suid-Afrika nie in die goud juwelebedryf inbreek nie aangesien die duur modejuwele in Italië vervaardig word terwyl die goedkoop goue juwele hoofsaaklik in Indië vervaardig word uit goud wat uit Suid-Afrika gesmokkel word, en waarop die winsgrens so laag is dat ons ook nie in die mark kan penetreer nie.

Suid-Afrika is, teenstrydig met wat meeste mense dink, nie 'n goeie landbouland nie. Ons gemiddelde reënval is minder as 500 mm per jaar en dit maak ons in wêreldterme 'n droë streek. Slegs 'n klein persentasie van ons grond is geskik vir landboudoeleindes. In Suider-Afrika besit SA maar sowat 2% van die landbougrond, terwyl 'n staat soos Angola met 20% daarvan sit. Eienaarskap van grond in Suid-Afrika is ook 'n sensitiewe saak. Die deregulering van die bedryf, asook die toenemende globalisering beïnvloed die landbou ook negatief.

Arbeid in Suid-Afrika is steeds baie verpolitiseer. Sowat 23- 38% van die mense in die land is werkloos, en werkloosheidspatrone reflekteer steeds die skaduwee van apartheid. Die arbeidsmark betaal lae salarisse en 62% verdien minder as R1500 per maand. Vaardigheidsvlakke is eweseer laag en ongeveer 20% van die arbeidsmag het geen skoolopleiding nie, en slegs 22% het sekondêre of hoër opleiding.

Daar is baie positiewe dinge te sê oor ons huidige staatsbestel. Om die waarheid te sê is die konstitusie wat ons in Suid-Afrika het een van die bestes in die wêreld, en eintlik vreemd aan Afrika. Ons staatsvorm staan bekend as 'n liberale demokrasie, en ons is 'n sekulêre staat. Liberaal verwys na die klem wat daar is op menseregte en sekulêr verwys na die feit dat die staat nie 'n bepaalde godsdiens of ideologie aanhang nie. As 'n demokrasie is die politieke mag gesetel in die kieserskorps, wat deur middel van gereëlde veelpartyverkiesings hul politieke wil bekend maak. In beginsel staan dit enige persoon of enige party vry om hom- of hulleself verkiesbaar te stel vir die regeringsposisies in die onderskeie vlakke van regering. Die regering bestaan op die topvlak uit 'n uitvoerende gesagsliggaam (die Kabinet), 'n wetgewende liggaam (die Parlement) en die Regbank. Drie baie belangrike aspekte is die oppergesag van die regbank, die handhawing van menseregte, en die beheer van die burgerry oor die veiligheidsmagte. Menseregte is uitvoerig beskryf en verskans in ons grondwet, en dit dui op 'n hoë siening van die grondwet van elke individu se lewe. Die konstitusie bied 'n uitstekende beginpunt vir almal in die land om 'n bydrae te lewer. Die probleem lê nie soseer by die wese van die konstitusie nie, maar by die realisering daarvan.

Verandering, konflik en kommunikasie:

Konflik is 'n inherente deel van die lewe en van alle menslike strukture. Hoewel konflik meestal onaangenaam is, sal daar in die wêreld weinig ontwikkeling wees as daar nie konflik is nie. Daar is baie faktore wat konflik veroorsaak, soos byvoorbeeld stryd oor waardes, ideologieë, statusverskille, mag en skaars hulpbronne. Mens kan dit in drie kategorieë plaas: 1) Botsende belange wat lei tot kort, intensiewe konflik wat maklik weer vergeet word. 2) Botsende waardes waar kompromie nie moontlik is nie (godsdienstige konflik) en wat uiteindelik tot 'n lang uitgerekte, lae-intensiteitstryd lei. Die enigste oplossing is om mekaar te leer akkommodeer. 3) Botsende behoeftes veroorsaak diepgewortelde konflikte wat onoplosbaar is en wat slegs opgelos kan word deur 'n vernietiging van die ou bestel, sodat daaruit 'n nuwe oplossing kan groei. Konflik kan losweg gestruktureerde gemeenskappe saambind, maar streng homogene groepe word baiekeer vernietig deur interne konflik aangesien sulke groepe baie jaloers op hul lede is. Konflik wat onderdruk word, word uiteindelik ook baie meer intens.

Een van die faktore wat maklik tot konflik kan lei, is ideologie of godsdiens. Sommige gedragswetenskaplikes het geglo dat die moderne tegnologie sou veroorsaak dat die rol van godsdiens vir mense sou vervaag, maar die teendeel het plaasgevind. Godsdiens speel steeds 'n belangrike rol in mense se lewens aangesien dit hulle nie net help om die lewe op 'n manier beter te verstaan nie (ideologiese leefwêreld), maar dit gee ook vir hulle 'n sin van identiteit binne 'n groter sosiale verband. Godsdiens en ideologie is byna dieselfde, aangesien beide 'n geïntegreerde stelsel van idees is wat vir hom realiteit definieer, en hom as gevolg van die gedeelde siening met andere van dieselfde oortuiging saamsnoer. Die belangrikste verskil is dat godsdiens erkenning gee aan die Godheid, terwyl vir ideologie dit nie dieselfde is nie. 'n Mens se ideologiese leefwêreld kan sodanig van die werklikheid verwyder wees, dat dit maak dat hy wanaangepas is in sy omgewing. Mense se ideologie kan so sterk wees dat hulle selfs feite sal verdraai om by hulle prentjie in te pas. Wanneer godsdienstige verskille boonop langs etniese en politieke skeidslyne loop, kan dit maklik aanleiding gee tot konflik. Gewoonlik is daar vir sulke tipe konflik nie kompromie moontlik nie, en moet die groepe eenvoudig leer om mekaar te verdra. Die staat kan een van 'n paar houdings inneem t.o.v. godsdiens: 1) ' n Teokratiese staat - waar een bepaalde godsdiens amptelik aangehang word. 2) 'n Ateïstiese staat wat moontlik selfs vyandig kan wees teenoor godsdienste.

3) Streng skeiding tussen staat en godsdiens. 4) 'n Sekulêre staat met gesonde interaksie tussen staat en godsdiens. Die Christelike kerk kan goed in die rol pas waar hy vir homself 'n koninklike, priesterlike en profetiese rol sien, en die profetiese rol juis daarom gaan om inspraak in die staat se doen en late te gee. Daar is natuurlik godsdiens as uiterlike vorm of ritueel, en godsdiens as innerlike belewenis, of realiteit. Realiteit, wat spruit uit 'n lewende verhouding met God, maak die mens diensbaar aan sy naaste en motiveer hom om te lewe volgens die beginsel van die liefde, wat nie aanleiding gee tot konflik nie.

Hegel se dialektiese konflikmodel is 'n belangrike teorie om die wese en meganisme van konflik te verstaan. Dit postuleer dat enige situasie beskryf kan word as "Die Tese". Dit wek 'n teenpooltoestand op ("Die antitese") en daar ontstaan 'n spanning tussen die twee toestande. Uiteindelik vind daar interaksie tussen die twee entiteite plaas en 'n nuwe toestand word gevorm ("die sintese") wat beide die vorige twee toestande oplos. Baie kort daarna vorm daar egter weer 'n nuwe antitese teernoor die sintese en die proses herhaal homself . Volgens Hegel is dit die enjin wat die geskiedenis drywe. Die teorie kan gebruik word om die oorgang vanaf die apartheidstelsel (die tese) en die "struggle" (die antitese") na die nuwe bedeling (die sintese) te beskryf. Die teorie is natuurlik fundamenteel tot Marxisme, waar die bevoorrregte klas deur die werkersklas geopponeer word om die klaslose samelewing te lewer, met die voorbehoud dat die klaslose samelewing die hoogste vorm van evolusie is, en nie verder sal verander nie.

Konflikbestuur is 'n gespesialiseerde dissipline. Die basiese beginsel is om 'n konflikhouer of konflikstrukture daar te stel waarbinne die konflik gevoer kan word, onder beheerde toestande. Alle partye moet daarby betrek word, en die strukture moet stewig genoeg gevestig word om die konflik te hanteer. Vir die doel kan strukture binne strukture gevestig word (komitees binne komitees). Die Codesastruktuur was 'n voorbeeld van so 'n konflikhanteringsmeganisme voor die verkiesings van 1994. Konflik buite die struktuur kan baie gevaarlik wees en maklik hande uitruk. Die proses wat gevolg word, is om eerstens alle belangegroepe te identifiseer, asook al die leiers - ook die tweedevlakleiers. Dan moet aparte samesprekings (lobbying) plaasvind en idees by hulle geplant word. Hierna word bemagtigingswerkswinkels in al die belangegroepe gehou - koukusvergaderings - sodat hul hul agendas vir die konflikgesprek kan uitklaar. Uiteindelik vind die rondetafelgesprekke plaas, ondersteun deur komitees en werkgroepe, waarna daar terugvoer aan die verskillende belangegroepe en implementering plaasvind. Monitering van die proses agterna is van groot belang.

Verandering is 'n ander groot faktor wat tot konflik kan lei, aangesien verandering die wese van mense se sekuriteit aantas. Gewoontes en tradisies vorm deel van mense se sekuriteit, aangesien hulle daarmee hul wêreld in reëlmatige patrone orden. Wanneer veranderinge veral kultuur, ideologie of godsdiens raak, kan dit baie maklik aanleiding gee tot diepgewortelde konflik. Gedragswetenskaplikes wat verandering bestudeer het sê dat weerstand teen verandering sekere patrone volg. Aanvanklik probeer mense dit ontken. Dan probeer hulle dit vermy. Dan probeer hulle argumenteer dat die ou toestand beter was en dat die nuwe een nie werk nie. Dan kom die situasie waar die nuwe toestand aktief beveg word, en die individu of oorgaan tot konflik, of by die nuwe situasie aanpas. Daar is natuurlik 'n beter manier om konflik te hanteer. Dit sou wees om die naderende verandering eers vlugtig te verken, sonder om dadelik daaroor 'n waarde-oordeel uit te spreek, dit daarna te ondersoek om te bepaal wat die implikasies, voor- en nadele en geleenthede is, aangesien elke verandering sulke implikasies inhou. Dit lei tot die rasionele verstaan van die verandering sodat mens rasioneel kan besluit oor jou deelname daaraan. Dit stel mens meer in beheer van die proses vir jouself, en stel jou in 'n posisie om die geleenthede wat die verandering jou bied, dadelik te benut. Verandering word deur pioniers uitgebuit tot hul eie voordeel, terwyl setlaars agterna kom en nie werklik kan deel in die geleenthede nie.

Kommunikasie is 'n sleutelvaardigheid, veral in 'n pluralistiese omgewing. Daar is baie faktore wat kommunikasie nadelig beïnvloed soos beklemtonings van ons stem, ons lyftaal en gesigsuitdrukkings en onderliggende stereotipes van ander mense. Kommunikasie kan slegs heilsaam wees as partye die nodige respek vir mekaar aan die dag lê, aangesien verskuilde of onderdrukte motiewe maklik onwillekeurig te voorskyn kom. Daarom is kommunikasie mag.

Nasionale en persoonlike sekuriteit:

Die begrip van nasionale sekuriteit het vroeër die beskerming teen 'n eksterne bedreiging beteken. Hierdie begrip het wêreldwyd verander en nasionale sekuriteit is herdefinieer in terme van die welsyn van die mense van 'n land, en dit sluit militêre, sosiale, politieke en ekonomiese dimensies in. In Suid-Afrika, na 1994, het die begrip van 'n eksterne bedreiging heeltemal vervaag, en dit het gelei tot die afskaling van die veiligheidsmagte. Daarna is die interne misdaadsituasie en die swak ekonomiese en gesondheidstoestande as die belangrikste bedreiging van die mense in die land gedefinieer. Hierdie probleem is nou so wyd gedefinieer dat daar half 'n probleem is om te bepaal watter departement daarvoor verantwoordelik is. Onlangs eers is daar 'n Sekuriteitsraad onder die President se kantoor gestig om die probleem te hanteer en om die werk van al die departemente in die verband te koördineer.

Die eksterne veiligheidsituasie van Suid-Afrika het heelwat kwelpunte. Afrika state het oor die algemeen 'n onsekerheidsdilemma aangesien baie van die state in krisis is, en die regerings wil in baie gevalle die mense onderdruk. Benewens die nattuurrampe in Afrika is daar baie aansteeklike siektes en hongersnood, wat 'n tol eis. Oorloë en konflikte verplaas baie mense van hul blyplekke en veroorsaak groot strome haweloses en vlugtelinge. Ten einde hul belange te beskerm, huur internasionale maatskappye, wat Afrika se rykdomme uitbuit, en magsbehepte diktators huursoldate en private sekuriteitsmaatskappye, wat die chaos in die gebied verhoog, om nie eers van die effek van die talle rebelle-organisasies te praat nie. Baie wapens word deur die state in die gebied aangekoop en dit lyk of die verskillende state se houdings verhard, terwyl daar nie behoorlike konflikhanteringsmeganismes in die streek is nie.

Die land se interne sekuriteitsituasie is ook kommerwekkend. Misdaad is ons nommer 1 euwel. Misdaad spruit uit sosio-ekonomiese faktore, soos byvoorbeeld werkloosheid en verstedeliking, uit polities-ideologiese faktore soos vigilantisme, en ook uit georganiseerde misdaad soos smokkelary, kontantrooftogte, motordiefstal, geldwassery en witboordjiemisdaad. Roof met verswarende omstandighede is aan die toeneem, en veral die Johannesburg omgewing is berug vir feitlik alle tipe misdade, Wes-Kaap het 'n hoë voorkoms van bendemisdaad en taxi-verwante geweld, terwyl baie van Mpumalanga en die Noordelike provinsie se misdaad verband hou met die groot getalle onwettige immigrante wat die gebied binnestroom. Die regering het 'n uitstekende beleidsdokument oor die bestryding van misdaad die lig laat sien, wat nie net gefokus is op die bekamping daarvan nie, maar ook op die voorkoming daarvan.

'n Mens of groep se belewenis van hul sekuriteitsituasie is 'n funksie van hulle waarneming van hul omgewing en is 'n sielkundige kwessie. Daarom tref verskillende mense in dieselfde omgewing verskillende maatreëls teen die bedreiging. Hulle ervaar die bedreiging verskillend. Baie daarvan het te make met 'n mens se persoonlike lewenshouding, waarvan 'n mens se geloofsverwantskap met God 'n belangrike deel is.

Die toekoms:

Om te weet wat die toekoms inhou, was nog altyd vir die mens 'n misterie. Daarom was profete en waarsêers altyd in aanvraag. Die moderne wetenskap word vandag by haas elke universiteit ingespan om toekomsgerigte studies te doen, en hulle ontwikkel modelle of scenario's waarmee hulle sekere moontlike uitkomste van die toekoms kan beskryf. Sommige instansies is selfs meer radikaal, en poog om vir hulleself 'n gewenste toekoms te definieer en poog dan om dit te realiseer.

Daar is baie spekulasie oor die toekoms. Een besondere interessante veld is dié wat handel oor die samesweringsteorieë van die wêreld, waaronder die teorie van wêreldoorheersing 'n belangrike een is. Samesweringsteorieë is modelle wat mense maak om dinge te verklaar wat hulle nie mooi verstaan nie. Die teorie van wêreldoorheersing wil dit hê dat 'n magtige groep agter die skerms besig is om die internasionale ekonomie, politiek, wetenskap en media so te manipuleer sodat hulle 'n internasionale krisis kan veroorsaak en dan die wêreldbeheer kan oorneem, en 'n wêrelddiktator aanstel. Dit is een moontlike scenario vir die wêreld se toekoms.

Die Pentagon het 5 ander scenario's identifiseer: 1) Die state-magsbalansstelsel waarin hulle sien dat die state soos hulle vandag bestaan steeds die belangrikste rolspelers sal wees en staat-tot-staat-konflik sal voorkom, hoewel koalisiepatrone sal wissel. 2) 'n Drievlaksekuriteitstelsel waarin daar drie vlakke van spelers sal wees. Die eerste vlak sal 'n hoogs ontwikkelde groep state wees met informasiegebaseerde ekonomieë wat nie oorlog sal maak op gewone maniere nie. 'n Tweede vlak van state met wisselende sterkte gebaseer op industriële ekonomieë wat in staat-tot-staat-konflik betrokke sal raak. 'n Derde vlak state wat in anargie sal lewe maar wat nie lang uitgerekte stryd sal kan bekostig nie. 3) Ideologiegebaseerde stelsel waar die wêreld herverdeel langs ideologiese lyne en waar langdurige konflik nie maklik verhinder sal kan word nie. 4) Die interne-mislukkingsmodel waar meeste state te doene sal kry met interne ontevredenheid en opstand van hul burgers en waar baie van die state geweld sal gebruik om hul stabiliteit te handhaaf. Oorlogstoestande sal nie 'n groot bedreiging wees nie.

5) Ekonomiese-oorlogmodel waar reuse-organisasies en veral besighede op gewelddadige manier begin kompeteer vir bronne en markte en hulle eie sekuriteitsbelange en militêre en inligtingstrukture sal hê. In konflikte sal kollaterale skade beperk word.

Daar is eweneens vir Suider-Afrika scenario's ontwikkel: 1) Die gevaar voor-scenario, waarin daar gesien word dat Suid-Afrika 'n sogenaamde Egoli-enklave vorm, omring deur 'n boog van swak state en 'n verdere boog van krisis. Egoli sal op eie stoom probeer voortgaan maar sal te kampe hê met ontwortelde vlugtelinge, siektes soos VIGS en baie druk van onstabiele noordelike streke.

2) Die winsbejag-scenario waarin die private sektor die vryheid gegun word om ongereguleerd te funksioneer en effektief die streek beheer en die rykdomme plunder sonder dat die bevolking werklik baat. 3) Die visionêre leierskap-scenario waar die streek die African Renaissance-model aanhang en demokrasieë met menseregte sterk gevestig word. Onderwys word versnel en Suid-Afrika neem 'n leidende rol, veral met die verspreiding van inligtingstegnologie in die streek, met goeie streeksamewerking. 4) Die stadige veragteringscenario waarin agteruitgang veroorsaak word deur korrupsie, diktators, militêre geweld, gemanipuleerde verkiesings en misdaadsindikate. 5) Die oorlewing-selfaangewese scenario waar demokrasie wel gevestig word, maar die mense stel nie in politiek belang nie en onttrek in hulle eie wêreld, en werk net om vir hulleself geld te maak.

Organisasies behoort hul toekomsstrategieë te toets teen sulke toekomsscenario's.

Die ekonomie van die toekoms gaan baie anders wees as dié van die verlede, en ons sal die veranderinge nie kan keer nie. Waar dinge soos massaproduksie, outokratiese stelsels, geografiese beperkings, 'n enkele loopbaan en afhanklikheid van die staat of 'n maatskappy in die verlede belangrik was, sal spesialisasie volgens kliëntbehoefte, leierskap, afstandsirrelevansie, selfwerksaamheid, onafhanklikheid en individuele regte in die toekoms belangrik word. Ons sal die toekoms met nuwe benaderings tegemoet moet gaan. Waar formele kwalifikasies, ondervinding, spesialisasie en 'n wedloop vir die top aan die orde van die dag was, sal die klem verskuif na 'n werksloopbaan in fases, niemand wat jou sal begelei nie, jou werksloopbaan wat nooit sal ophou nie en jy sal geheel op jouself aangewese wees en nie 'n maatskappy kan blameer vir jou gebrek aan vordering nie. Alles sal afhang van jou lewenshouding en vaardighede. Daar sal duisende gelenthede wees, maar geen werk nie.

Ons lewenshouding t.o.v. die toekoms:

Baie mense se lewenshouding tov die toekoms is vir hulle 'n hindernis om 'n sukses van die lewe te maak. 'n Te bekrompe siening maak dat mens terughoudend is, en laat die geleenthede van die lewe by jou verbygaan. 'n Te kort toekomshorison verlam 'n mens sodat jy nie groot dinge wil aanpak nie en 'n te lang toekomshorison (môre is nog 'n dag) lei maklik tot uitstel en afstel. Onbewustelik het ons soms die konsep dat die toekoms soos 'n rolprent is wat vir ons afgespeel word. As môre kom sal ek maar sien wat rondom my en met my gebeur, ek moet net wag vir die volgende toneel om te ontvou. Dit is 'n baie negatiewe en fatalistiese en onproduktiewe benadering. Die toekoms is eerder soos 'n dagboek met oop bladsye, en ons teken afsprake en gebeurtenisse vooraf daarin aan. Hierdie afsprake en gebeure vind dan plaas wanneer die bepaalde dag kom. Wat ons in werklikheid gedoen het deur die afspraak aan te teken, was om ons toekoms gedeeltelik te skep vir onsself, en vir andere. Ons het die voorreg, en het die vermoë gekry om self ons toekoms uit te werk binne sekere perke. As mens nie jou toekoms bepaal nie, sal andere dit vir jou doen (jy sal by hulle planne moet inval) of omstandighede sal dit vir jou bepaal.

In hierdie proses van jou eie toekoms te bepaal is daar 'n klompie beginsels wat ons kan toepas.

1) Ons moet die verantwoordelikheid aanvaar dat ons ons eie lewens moet beheer en dat jy self en niemand anders nie, meester van jou lot is. Jy is jou eie grootste bate of jou eie grootste vyand.

2) Jou sukses spruit geheel uit jou eie poging en jy moenie die omgewing en ander mense blameer vir jou mislukkings nie.

3) Jy moet 'n mens van integriteit wees, selfgemotiveerd en 'met 'n goeie werksvermoë (nie lui nie), met 'n goeie begrip, kennis en ervaring.

4) Jy moet leer om te dien en diens te lewer. Jou doel moet wees om uitstaande te wees en nie om geld te maak nie.

5) Jy moet 'n positiewe lewensingesteldheid hê, deursettingsvermoë aan die dag lê en die vermoë hê om te fokus.

6) Ontwikkel 'n oog vir oplossings en nie vir probleme nie.

7) Respekteer tyd, want dis onkoopbaar, en leef vir vandag sonder om te veel oor die verlede te tob. Gee aandag daaraan om te LEEF.

8) Doen waarvan jy hou, en hou van wat jy doen. Jou lewenshouding sal die lewe se houding teenoor jou bepaal.

9) Moenie bang wees om besluite te neem nie - hou 'n oop kop.

10) Wees 'n lewenslange student (life-long learning) en moenie verstar en verstok raak nie. As jy jonger as 80 is en jy het nie 'n rekenaar nie, koop een en kry jouself op die Internet!

Slot:

As daar een tipe mens is op hierdie aardbol wat nie nodig het om swartgallig en negatief te wees nie, dan is dit die opregte Christen. Hy het soveel vir hom : As God vir ons is, wie kan teen ons wees? Hy weet hy het 'n Almagtige Vader wat alle dinge in Sy hand hou, en dit ten goede laat gebeur. Hy het wedergeboorte en 'n nuwe lewe ontvang en daarmee is die vrees vir die dood verbreek, want die probleem van ons sonde is opgelos. Ons het vergifnis gekry van alles wat ons verkeerd gedoen het, en ons kan met vrymoedigheid andere rondom ons vryspreek. Christus het die oorwinning behaal en ons is nie onder die mag van die bose nie. Ons leef in 'n dag-tot-dag-verhouding met Hom deur die inwoning van die Heilige Gees, en Hy lei ons werklik in ons besluite. Hy het vir ons ingebou in die wonderlikste ondersteunende gemeenskap - die Liggaam van Christus. Hy het vir ons 'n visie gegee van Sy wederkoms, en 'n opdrag om Sy koninkryk uit te bou. Iemand wat negatief en swartgallig is, ken en vertrou God nie.

Die Christen is meer as enigeen toegerus om die veranderinge van die toekoms met vertroue tegemoet te gaan. Ons moenie toelaat dat mediaberigte of negatiewe mense of 'n verdonkerde lewensiening ons beroof van die heerlike lewe wat ons erfenis in Christus is nie.

2

