

“We are one humanity”

A longer-term response to Xenophobia

29 April 2015

civilian secretariat
for police

Department:
Civilian Secretariat for Police
REPUBLIC OF SOUTH AFRICA

INTRODUCTION

- ❑ South Africans of all hues have come out strongly against the attacks on foreigners and foreign nationals
- ❑ Now that the situation is stabilising, we need a sustainable intervention that will address the underlying mind-sets that motivated these attacks
- ❑ Addressing the root-causes are essential for long-term peace and stability

WE ARE ONE HUMANITY: WHY THIS CAMPAIGN

- Address the negative picture painted by the xenophobic attacks of the relationship between citizens and foreign nationals
- Effectively expose groups or individuals who hide their criminal acts behind xenophobic violence
- Confront the issue of self-hatred – these acts are dehumanising
- Address the current situation and imprint a lasting impression and legacy on social cohesion in this country and how we relate to foreigners and foreign nationals

WE ARE ONE HUMANITY: WHY THIS CAMPAIGN

**It is a long – term sustainable response
underpinned by a focus on behavioural change**

**Vision: A peaceful society where all communities
and nations celebrate and cherish each other's
heritage and diversity**

WE ARE ONE HUMANITY: OBJECTIVES

- Condemn, confront and combat xenophobia
- Promote acceptance of diversity, the embracing of diversity and peaceful co-existence
- Create a generation of citizens – particularly a younger generation – free of prejudice, and to enable them to challenge xenophobic tendencies in society and in-so-doing ensure stability
- Use the successful heritage of ‘protest art’ and the power of creativity to capture people’s imaginations and encourage the celebration of diversity rather than the fear thereof
- Develop empathy and compassion with our communities

WE ARE ONE HUMANITY: IMPLEMENTATION

The “**We are one humanity**” Campaign will take various forms that will roll out until October 2015, with an intention to impact beyond

PROVINCIAL STAKEHOLDER ENGAGEMENTS

MASS EDUCATION CAMPAIGN

WE ARE ONE HUMANITY CELEBRATION

WE ARE ONE HUMANITY: IMPLEMENTATION

Provincial stakeholder engagements

- To condemn the attacks on foreigners and foreign nationals
- To create a platform for constructive discussions and seek practical, bottom-up, participatory solutions to addressing intolerance and social instability within society
- To give government, stakeholders and civil society a platform to clarify their policy positions and engage with issues of foreign relations
- Dates: 2 May 2015 – Gauteng; 09 May 2015 – Mpumalanga; 16 May 2015 – Free State and 23 May 2015 - KwaZulu Natal

WE ARE ONE HUMANITY: IMPLEMENTATION

Mass education campaign

- To interrogate and deal with the root causes and future prevention of xenophobia
- To stimulate behaviourable change to a positive identity
- Methodology:
 - 12 train-the trainer workshops targeting social workers and community workers
 - Encourage the replication of these workshops with learners during the June school holidays

WE ARE ONE HUMANITY: IMPLEMENTATION

'We are one humanity' Celebration

- Africa Dialogue on Violence in Society – review the campaign and engage in discourse on the nature of violence and xenophobia in society
- Africa Celebration – a music festival and carnival to bring together various cultures and show-case the richness thereof and celebrate the unity in humanity
- Thumbs up! – show a commitment to a xenophobic free lifestyle and also an opportunity for foreigners and foreign nationals to demonstrate a commitment to legal settlement

CONCLUSION

- The fight against xenophobia and all other forms of prejudice requires the participation of all
- We are most grateful for and humbled by the platform presented to us to share this message

THANK YOU