

1/7.

ARTICLE FOR SUNDAY TIMES
(FLEUR DE VILLIERS)

DR. F. VAN ZYL SLABBERT M P
 30 August 1984

What to do with the "urban blacks" ? It is extraordinary how politically aware Whites have managed to give this question a political career of its own. As if "urban Blacks" constitute a constitutional and political problem that can be solved on its own. Thus : "we have solved the problem of the Whites and the Coloureds and Asians (have we ?), and the rural Blacks, and now, what about the urban Blacks ?" (The Prime Minister at the National Party Free State Congress).

If we insist on posing the question in this way and then begin to search for a constitutional "step in the right direction" we will repeat exactly the same mistake that we made with regard to the "constitutional solution" for Coloureds and Asians. That is to take the status quo for granted and then to graft a new constitution on to it and pray for goodwill and a miracle. Already the Government approaches the new Parliament like a novice does a one arm bandit at a casino; it is going to keep on feeding it (our) coins in the hope that it will hit a political jackpot.

Implicit in the phrase "urban Blacks" are a number of major political assumptions which flow from one of the most costly and unsuccessful experiments in grand social engineering, namely, Separate Development. Let us not beat about the bush. If the Government assumes that :-

- its policy of homelands becoming independant sovereign states is not negotiable; and
- therefore that all Blacks must exercise their final rights of citizenship within, or as members of such states and the "solution" for "urban Blacks" must be "linked" to the homelands; and

- the problem of influx control is simply one of finding acceptable administrative and legal machinery to distinguish between "urban insiders" and "rural outsiders"; then

THERE IS NO VIABLE AND DURABLE "SOLUTION" FOR "THE URBAN BLACKS".

To first demand that "homeland leaders" or "urban Black leaders" or other opponents of the Government must accept these points of departure and then invite them to participate in finding a "solution" for "urban Blacks" is to expect the impossible from them. It simply cannot be done. Why? Because these assumptions are totally unrelated to the demographic, economic, social and political forces shaping the South African society for the next two decades.

Take a very simple point : There are no "urban Blacks". Only Black people living in the metropolitan and urban areas. We do not think of "urban Whites" as constituting a separate constitutional and political entity and we would be totally ridiculous if we did. That is why we could accommodate the urbanization of the Afrikaner and the "poor White" problem in a fairly rational economic and social manner. We certainly did not start off by saying : "You have no right to be in the cities, so let us see how we can solve your problem." If we did, we would have had a civil war on our hands. (Makes you think, doesn't it ?)

In other words, there are a host of social, economic and community problems that arise out of the increasing presence of Black people in our cities and metropolitan areas that can be approached in fairly low-keyed and sensible ways, (after all, for heavens sake, we are not the only quasi third world country experiencing large scale urban migration), PROVIDED such attempts are not first subjected to political assumptions that deny any chance of these problems being tackled successfully.

Over the last twenty years a wealth of research material has become available about the problems of urban planning, housing, job creation, local government and metropolitan control in Latin America, Africa and the East from which we can learn a great deal. It is quite evident from some semi-state agencies such as the HSRC and other advisory and consultative bodies that there is a keen awareness of work that has been done in these areas. I do not believe there exists any model or formula that we can transplant holus-bolus onto South Africa, but I do believe that there are many mistakes we can avoid repeating. But, and this is an important "but", if we are forced to look at the problems of Black urban influx, housing, freehold, allocation of land for residential and commercial purposes, the desired ratio of people to land, local community and Government structures, etc., through the spectacles of Grand Apartheid and Separate Development, then we cut ourselves off from a host of comparative resource material which could be very useful in solving these problems. Why ? Because some of the fundamental assumptions of Grand Apartheid or Separate Development simply deny the reality of urbanization and urban migration.

So, what is to be done ? There is no magic formula, no single act of political ingenuity that can redefine "the problem" in more manageable terms, simply because we do not have only one problem. We have a combination of problems and they interact and affect one another. There is the problem of unplanned urban migration, the problem of economic inequality and racial discrimination, the problem of a massive housing shortage, lack of social and community infrastructure and of course, the problem of political domination.

I think it is fair to say that the political problem overshadows and impinges on all the others so that is where a start will have to be made. First and foremost, trust and confidence will have to be restored and the initiative must come from Government. There are many Blacks and unfortunately their numbers are growing who no longer believe in evolutionary or reformist change; who distrust the whole idea of "the politics of negotiation". But the evidence still shows that the majority prefer to negotiate rather than resort to unconventional and violent means of change. I have no doubt that so-called homeland leaders will use the structures already created to explore new initiatives, whereas they certainly will not use them to be coerced into old and unworkable ones. Equally, there are many local Black bodies in the urban areas in labour and community organizations who could be mobilised to co-operate in finding new ways of coping with urban and rural problems. But they need a sign from Government, an indication of a change of heart, a fresh declaration of intent. It is not enough to appoint a Cabinet Committee; its terms of reference must grab the imagination and evoke trust and co-operation. I believe that if such terms of reference made it clear that :-

- the Government was prepared to reconsider the question of Black South African citizenship;
- the Government accepted that a Black had the right to urbanize like anyone else and sought co-operation from them to help control and organize problems that could arise out of urban migration, overcrowding, housing and community development, i.e. made it clear that the existing system of influx control was going to be phased out,

the climate for the "politics of negotiation" would change dramatically and almost instantaneously. But under no circumstances must the Government in the absence of such a declaration of intent, impose hastily concocted constitutional formulae based on the status quo on Black urban communities. This is precisely what they did with their present concoction for Coloureds and Asians and that is why we are stumbling from an old crisis of legitimacy into a new one. Constitutional change must reflect socio-economic changes and negotiated co-operation, but assume that it will automatically come about because of constitutional change.

Secondly, following such a declaration of intent, the Government must delegate and decentralize responsibility to cope with problems of urbanization to the various urban and metropolitan areas and charge them to find new "initiatives" in terms of such a declaration of intent. Government must also be prepared to accept that some urban areas will, for obvious reasons, differ from others in the way in which they are going to cope with these problems. Durban/Pinetown may progress faster or slower than Johannesburg/Vereeniging. Some areas may lag behind for racist, political or infrastructural reasons, but those that go ahead can generate new insights in coping with old problems. In other words, get away from a single "National Grid" approach in which coping with urbanization has to be moulded; create a diversified learning situation and co-ordinate resources and insights which arise out of it. Above all, accept that the goal is to stabilize urban and metropolitan communities and not to make some "fantastic Grand Design" work.

Thirdly, Government must set up National Non-racial Co-ordinating Committees to make recommendations on : Housing, Job Creation, Urban Migration, creating and distributing Revenue for Local Government Administration, Urban and Metropolitan Transport, Land-Use patterns, etc. This must not simply be an extension of bureaucratic structures that become self-perpetuating pockets of vested interests. On the contrary, such committees must

consist of people from the Private and Public sector as well as from the communities themselves who are actively involved in coping with these problems.

Fourthly, Government must demonstrate its own bona fides by removing statutory obstacles to the individuals "normal and legitimate" participation in economic and community activities, i.e. freedom of organization, speech, association and trade must be established on a racially non-discriminatory manner. There is no other way of finding out who the real and viable political, economic and social interest groups in the communities are and it is obviously better to negotiate with real ones than with "unreal" ones.

Fifthly, a successful urbanization strategy is complemented and strengthened by an equally successful rural development strategy. We do not only need "Urban Foundations" but also "Rural Foundations". Once rural overcrowding and exploitation of our natural resources have been halted, attention will have to be directed to redevelopment of these areas as sources of food production and job creation. In time there may very well be a natural flow back of population to these areas but I believe it will take quite a long time before it does happen.

I have studiously avoided talking about National Conventions or immediate political rights for Blacks on a national level not because I do not believe either to be important. On the contrary. The suggestions I made are those which I believe are reasonable and plausible for Government to consider. None of them presupposes some "Great or Final Design or Plan". All of them are geared to unleashing human resources and potential and promoting a conducive climate for "the politics of negotiation".

- 7 -

Of course there are going to be very serious and difficult problems to cope with. For example : the growth of Black and White militancy and radicalism; the rate and tempo of urban influx; the strain on the economy and our financial resources. But these problems are going to be there not because of the steps I have suggested, but in spite of them and, what is more, in the absence of implementing these steps, these problems are going to be even more difficult to deal with; if not impossible.

If it is argued that it is unrealistic to expect a change of heart from Government on the presence of Blacks in the cities, then it is equally unrealistic to expect sensible suggestions for a "possible solution for urban Blacks." the one depends upon the other.

--- oOo ---