EROSIE EN SEDIMENTATIEPRIVATE

Een terugblik over 20 jaar Eurpese geschiedenis vanuit 2002.
Prof.dr ir Taeke M. de Jong

23 november 2004
INHOUD

1 INLEIDING
 2

2 DRIJVENDE KRACHTEN
 3

3 DE VIER VERENIGDE NEDERLANDEN
 6

3.1 De politiek-bestuurlijke golfbeweging
 6

3.2 De culturele stromen
 7

3.3 De getijden van de landsdelige economie
 7

3.4 De uitgaande en inkomende technologie
 8

3.5 De ecologische ontwikkeling
 8

4 EUROPA
 10

4.1 De politiek-bestuurlijke golfbeweging
 10

4.2 De continentale culturele stromen
 11

4.3 De getijden van de economie
 11

4.4 De voortschrijdende technologie
 12

4.5 De ecologische ontwikkelingen in Europa
 13

5 DE OMRINGENDE WERELD
 14

5.1 De politieke golfbeweging
 14

5.2 De stromen in een wereldcultuur.
 15

5.3 De getijden van de wereldeconomie
 16

5.4 Het onomkeerbare proces van de technologie.
 17

5.5 De ecologische crisis
 18

6 CHRONOLOGIE IN HOOFDPUNTEN
 20

6.1 Het voorlaatste decennium
 20

6.2 Het laatste decennium
 21

7 AANTEKENINGEN
 23

INDEX
 27

PRIVATE
1 INLEIDING1tc \l 1 " INLEIDING"

Politiek en bestuur vormen slechts de branding en het deinende oppervlak van een cultuur. De cultuur draagt hen, wordt deels door hen gevormd, maar kan op haar beurt niet buiten de oevers en de bodem treden van haar economische, technologische en ecologische beperkingen
.

Onder haar waterspiegel spelen zich processen af met een langere en dus minder waarneembare fasering dan die van regeringswisselingen. Daarboven drijven wolken uit een wereldcultuur die met hun neerslag streken vruchtbaar maken, plaatselijke bronnen en stromen voeden, maar hen soms ook overvoeren en verpletteren.

Het ambtelijk meebewegen in - of anticiperen op - de bestuurlijke golfbeweging is niet voldoende wanneer het water zich bij eb of voorgoed terugtrekt door dieperliggende processen. Hoe kan men de signalen van deze economische, technologische en ecologische bewegingen die de cultuur en daarmee het bestuur richten en dragen herkennen wanneer zij niet in het nieuws van elke dag aan de oppervlakte treden?

Wie deze processen niet tijdig herkent en interpreteert, kan zich niet tijdig voorbereiden op het milieu waarin men in de toekomst opereren moet. Vandaar deze historische terugblik op de afgelopen twintig jaar vanuit onze nog zo jonge éénentwintigste eeuw. Hier zijn vanaf 1982 nieuwsfeiten naar voren gehaald die als indicator hadden kunnen dienen voor de dingen die te gebeuren stonden, wanneer we ze tijdig op waarde hadden geschat. Hoe kan men richtinggevende indicatoren van onbelangrijke incidenten onderscheiden?
Wij beschikken niet, en zullen nooit beschikken over het inzicht in de causale relaties die ons dat onderscheid ondubbelzinnig voor ogen stelt. Wat wij wél kunnen, is het moment traceren waarop alle voorwaarden voor een cruciale ontwikkeling aanwezig zijn. Dat maakt ons alert op een bepaald soort indicatoren en voor die alertheid is dit essay geschreven.

Als men de indicatoren al tijdig herkent, blijven er nog grote problemen te overwinnen. Gesteld dat het water zich terugtrekt, hoe moeten wij ons op het droge redden wanneer wij ons eerst als vis in het water hebben gevoeld? Wij waren deel van een bestuurscultuur waarin wij meezwommen met de deining van de dag. Moeten wij nu leven van de lucht, als reptielen herboren aan land gaan of moeten wij onze zwemmende aard niet verloochenen en op zoek gaan naar een ander water waarin wij ons een eigen niche creëren?

Deze vragen beantwoorden wij hier niet. Wij vertellen slechts hoever het water zich heeft teruggetrokken en met welke kleine signalen wij dat tevoren hadden kunnen zien aankomen.

PRIVATE
2 DRIJVENDE KRACHTEN2tc \l 1 " DRIJVENDE KRACHTEN"

Het is 2002. De contouren van het Europese huis worden zichtbaar. Het bestaat uit kleinere bouwstenen dan wij aanvankelijk dachten. Door welke krachten zijn de oude staatkundige eenheden geërodeerd en hoe is de sedimentatie van landsdelen tot de onverwacht hechte grondslag van dit huis in zijn werk gegaan?

Tien jaar geleden, rond 1992, dacht men in ambtelijke kring nog dat de bestuurlijke ontwikkelingen in Nederland en Europa, alsmede de milieuproblematiek voor Rijkswaterstaat de PRIVATE
driving forcestc \f O \l 8 "driving forces" van de jaren '90 zouden zijn
. Politiek en bestuur bleken echter op cruciale momenten in hun mogelijkheden te worden beperkt door de culturele verschillen tussen landsdelen en door de culturele veranderingen van nieuwe alweer mondiger generaties.

Daardoor misten bestuurlijke besluiten op het niveau van de oude naties dikwijls het maatschappelijk draagvlak en werden niet uitgevoerd of hadden door gebrek aan maatschappelijke doorwerking geen ander effect dan groeiend wantrouwen in de nationale politiek.

Het ineenstorten van de Sovjet-Unie en tal van diktaturen had ons al geleerd hoe cruciaal zo'n maatschappelijk draagvlak is.

Op zulke momenten zijn de sociaal-culturele ontwikkelingen onder de oppervlakte driving force en niet meer politiek en bestuur.

Dat de EG er kwam, was te danken aan gemeenschappelijke economische belangen die de culturele verscheidenheid verenigde. Velen wezen dan ook de economie als driving force aan. Men kan zich immers geen cultuur voorstellen zonder economie, omgekeerd wel. De economie vindt echter op haar beurt in technologische mogelijkheden, zoals de aanwezigheid van kapitaalgoederen en infrastruktuur, de begrenzing van haar mogelijkheden.

Als de dijken het begeven is er in het verdronken land plotseling geen sprake meer van economie, cultuur of bestuur. Iets dergelijks geldt voor gebieden waar zich een ecologische ramp voltrekt, zoals in het uitgedroogde Afrika.

Dat betekent niet dat het fysieke milieu ook PRIVATE
oorzaaktc \f O \l 8 "oorzaak" van historische ontwikkelingen is (PRIVATE
deterministische opvattingtc \f O \l 8 "deterministische opvatting"), het is slechts PRIVATE
voorwaardetc \f O \l 8 "voorwaarde" voor verschillende mogelijke ontwikkelingen. Evenmin zijn de andere sectoren PRIVATE
monocausaaltc \f O \l 8 "monocausaal" als driving force aan te merken, ookal willen bestuurskundigen, sociologen, economen, technologen of milieudeskundigen ons dat beurtelings doen geloven.

Het waren niet altijd dezelfde driving forces die de afgelopen twintig jaar de geschiedenis hebben gemaakt: zij kwamen beurtelings in het nieuws bovendrijven.

De driving forces zijn dus zelf op drift, het zijn daarom veeleer PRIVATE
drijvende krachtentc \f O \l 8 "drijvende krachten" dan driving forces.

In het schema op de volgende bladzijde zijn de hoofdstukken van dit essay ingedeeld naar deze drijvende krachten. De pijlen geven weer welke deterministische opvattingen in dit perspektief mogelijk zijn. Zij worden in het betoog zorgvuldig vermeden. Oorzakelijke verbanden zijn slechts geldig binnen bepaalde PRIVATE
randvoorwaardentc \f O \l 8 "randvoorwaarden", het is dus zaak deze randvoorwaarden in het oog te houden en hun eigen systematiek te begrijpen.

De uiterste randvoorwaarde is de verzameling van onze PRIVATE
levensvoorwaardentc \f O \l 8 "levensvoorwaarden", ons PRIVATE
milieutc \f O \l 8 "milieu". Dat bewustzijn drong tot velen door bij de PRIVATE
Kersttoespraaktc \f O \l 8 "Kersttoespraak" van onze Koningin in 1987: "Het ondenkbare, het einde van het leven zelf, is thans denkbaar geworden." Eerder had de commissie PRIVATE
Brundtlandtc \f O \l 8 "Brundtland" (1986), voorgezeten door de Noorse premier en de Indonesische minister voor milieu, in haar oplossingsrichting de economische ontwikkeling van de derde wereld betrokken. Milieu en economie, duurzaamheid en ontwikkeling werden samengevat in de term "PRIVATE
Sustainable developmenttc \f O \l 8 "Sustainable development"" als onlosmakelijke verzameling randvoorwaarden voor de oplossing van de ecologische wereldcrisis. De vraag van de jaren '90 was echter of ook aan de technologische, culturele en bestuurlijke randvoorwaarden voor een dergelijke oplossing kon worden voldaan.

	PRIVATE
RANDVOORWAARDEN
	
	DRIJVENDE KRACHTEN

	
	
	REGIONAAL
	CONTINENTAAL
	MONDIAAL

	
	
	
	
	
	R

M

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	BESTUUR
	
	
	
	
	
	3.1
	4.1
	5.1

	
	
	
	CULTUUR
	
	
	
	
	3.2
	4.2
	5.3

	
	
	ECONOMIE
	
	
	
	3.3
	4.3
	5.3

	
	TECHNIEK
	
	
	3.4
	4.4
	5.4

	MILIEU
	 S T
	3.5
	4.5
	5.5

In bovenstaand schema zijn de eenzijdig-causale opvattingen als pijlen weergegeven: de PRIVATE
sociocratentc \f O \l 8 "sociocraten"
 (S) zien PRIVATE
bestuurtc \f O \l 8 "bestuur", PRIVATE
cultuurtc \f O \l 8 "cultuur" en PRIVATE
economietc \f O \l 8 "economie" als dominant over PRIVATE
techniektc \f O \l 8 "techniek" en PRIVATE
milieutc \f O \l 8 "milieu", de PRIVATE
technocratentc \f O \l 8 "technocraten" (T) zien beide laatste als dominant over de eerste drie. Beide opvattingen hebben nu en dan gelijk, dat hangt van de omstandigheden af, het al of niet vervuld zijn van randvoorwaarden.

Een bekende sociocratische misvatting was de gedachte dat alle milieuproblemen door krachtig bestuur, door maatschappelijke bewustwording of door prijsmaatregelen kunnen worden opgelost. Er zijn immers onomkeerbare ecologische processen opgetreden, zoals het verdwijnen van 100 000 soorten, waarvoor de randvoorwaarden tot zo'n oplossing ontbreken.

Een bekende technocratische misvatting betrof de gedachte dat met de aanleg van de PRIVATE
Eemshaventc \f O \l 8 "Eemshaven" Groningen een grote economische impuls zou geven. Ook daar ontbrak het aan méér randvoorwaarden voor zo'n ontwikkeling dan de aanwezigheid van infrastruktuur.
Een dergelijke tegenstelling bestaat tussen hen die het wereldgebeuren dominant achten ten opzichte van het continentale en regionale initiatief ("PRIVATE
mondialistentc \f O \l 8 "mondialisten"", M) en omgekeerd ("PRIVATE
regionalistentc \f O \l 8 "regionalisten"", R)
. Ook hier geldt, dat de historie nu eens de weg van beneden naar boven en dan weer van boven naar beneden volgt.

De volgorde van behandeling in dit historisch overzicht is er één van klein naar groot en van bestuur tot fysieke basis. Deze volgorde is niet gekozen uit een oogpunt van regionalistisch-sociocratische overtuiging, maar uit een oogpunt van overzicht en zichtbaarheid.

De politiek-bestuurlijke ontwikkelingen zijn uit onze nieuwsvoorziening beter zichtbaar dan de onderliggende stromen van cultuur, economie, technologie en milieu. Dat komt doordat de PRIVATE
politieke golfbewegingtc \f O \l 8 "politieke golfbeweging" een kortere PRIVATE
periodetc \f O \l 8 "periode" heeft (bijvoorbeeld ca. 15 jaar) dan de onderliggende PRIVATE
culturele stromentc \f O \l 8 "culturele stromen" (ca. 30 jaar, een generatie) en deze weer een kortere amplitude dan de PRIVATE
eb en vloedtc \f O \l 8 "eb en vloed" van conjuctuurcycli (ca. 60 jaar). Het lijkt daardoor aan de oppervlakte dat er politiek "meer gebeurt".

De ontwikkeling van de PRIVATE
stoommachinetc \f O \l 8 "stoommachine" was een belangrijke voorwaarde voor de economische, maatschappelijke, culturele en bestuurlijke ontwikkeling die wij met "PRIVATE
industriële revolutietc \f O \l 8 "industriële revolutie"" samenvatten. Alleen de wijze waarop deze in eerste instantie technische revolutie maatschappelijk is geïmplementeerd en doorgedrongen was overal anders. Men kan de stoommachine, of meer algemeen de geschiedenis van de energie-conversie daarom niet als "oorzaak" van een bepaalde maatschappelijke ontwikkeling postuleren, maar wel als technische voorwaarde. Daarmee blijft in het midden of de ontwikkeling van deze technische voorwaarde zelf economische en maatschappelijke oorzaken heeft gehad.
Als men de golfbeweging bij de beweging van eb en vloed optelt, lijkt het schip soms ten hemel te varen terwijl het in een ander opzicht dalende is. Een goede stuurman kan echter aan de golfslag gevaarlijke ondiepten herkennen.

PRIVATE
3 DE VIER VERENIGDE NEDERLANDEN3tc \l 1 " DE VIER VERENIGDE NEDERLANDEN"

PRIVATE
3.1 De politiek-bestuurlijke golfbeweging3tc \l 2 ".1 De politiek-bestuurlijke golfbeweging"

Hoewel in België de ontmanteling van de nationale staat ons reeds in het begin van de jaren '90 was voorgegaan, heeft het toch velen verbaasd hoe plotseling de klassieke Nederlandse politiek van het televisiescherm verdween en plaats maakte voor nieuws per landsdeel en Europees nieuws. Aan deze ontwikkeling was in de jaren '80 reeds een periode van bezuinigingen op de Rijksdienst en decentralisatie van bevoegdheden naar lagere overheden voorafgegaan.

De Commissarissen van de Koningin in Groningen, Friesland en Drente tekenden in 1992 een samenwerkingsovereenkomst die het startpunt bleek voor een eigen Europees, cultureel, economisch, milieu- en natuurtechnisch beleid
. De samengaande provincies vormden een bestuurslaag die als gebundelde "regio's op eigen kracht" direkt met Brussel onderhandelde. Dit voorbeeld werd in het Zuiden gevolgd, met name toen Andriessen daar, terugkerend uit de Europese politiek, drijvende kracht werd. Dit voorbeeld werd vervolgens door de oostelijke en westelijke landsdelen gevolgd
. Den Haag behield slechts een faciliterende taak met sterk afgeslankte departementen.

Het centrum-linkse intermezzo aan het eind van de jaren '80 na de "ruk naar rechts" bracht niet alleen enige vertraging van de economische groei van de Nederlanden, maar ook een door PRIVATE
Koktc \f O \l 8 "Kok" geregisseerde pragmatische koerswijziging in het Nederlandse socialisme. Het Nederlandse op landsdelen en Europa georiënteerd PRIVATE
neosocialismetc \f O \l 8 "neosocialisme" kwam in de loop van de jaren '90 in de oppositiebanken tot rijping, voordat zij met PRIVATE
D66tc \f O \l 8 "D66" en de PRIVATE
VVDtc \f O \l 8 "VVD" een overigens door de Europese éénwording belangrijk in bevoegdheden beperkt kabinet kon vormen, dat zijn draagvlak vooral in de grote steden vond.

Deze politieke constellatie maakte op de valreep school in het Westelijk landsdeel en in het vernieuwde Europese bestuur waarheen onze parlementariërs één voor één verhuisden. De andere landsdelen behielden overeenkomstig de traditionele herkomst van het Christen-democratische electoraat een conventionele signatuur. Zij waren door hun ligging meer op Duitsland gericht dan het westen.

Het voormalig Nederlandse Ministerie voor Landbouw, Natuur en Waterstaat heeft vorig jaar de belangrijke status van "Inspectie voor Noord-West-Europa" van het overeenkomstige Europese ministerie gekregen en daarmee de supervisie over de Noordduitse, Poolse en Baltische zusterministeries.

PRIVATE
3.2 De culturele stromen3tc \l 2 ".2 De culturele stromen"

De individualiserende tendens die sinds de jaren '60 van de vorige eeuw heeft plaats gevonden heeft zich evenredig met de welvaartontwikkeling voortgezet in een steeds geringere PRIVATE
woningbezettingtc \f O \l 8 "woningbezetting" en een steeds groter PRIVATE
stedelijk ruimtebeslagtc \f O \l 8 "stedelijk ruimtebeslag" per (toenemend alleenwonende) inwoner.

Ouderen met afnemende relaties hebben zich buiten het Westelijk landsdeel gevestigd, in de suburbane gebieden rondom steden als die in de PRIVATE
Brabantse stedenrijtc \f O \l 8 "Brabantse stedenrij", Arnhem-Nijmegen en langs de Ostlink in het Noorden. Een afnemende hoeveelheid gezinnen met kinderen woont PRIVATE
suburbaantc \f O \l 8 "suburbaan" en het overige aan studie, werk of uitkering gebonden deel van de bevolking woont in de grote steden. Deze PRIVATE
stedelingentc \f O \l 8 "stedelingen" zijn sterk gericht op externe contacten, carrière en/of consumptie en minder op traditionele waarden.

De regionale omroepen die reeds in de jaren '70 en '80 in toenemende mate "Hilversum" gingen vervangen kregen buiten het westen een meer levensbeschouwelijk karakter dan in de Randstad. Hilversum werd de Amsterdamse, sterk op Europese cultuur gerichte zender, terwijl Rotterdam meer op economische en commerciële berichtgeving over de wereld is afgestemd. Het katholieke zuiden is vertegenwoordigd in de Brabantse, Limburgse en Vlaamse zenders, het calvinistische noorden in de zenders "Noord" en "Oost". Aldus krijgen de klassieke Nederlandse zuilen thans in landsdelige zin een opleving.

In de Nederlanden met hun sterk op externe contacten aangewezen economie is een uitgesproken PRIVATE

tc \f O \l 8 ""waardering voor verscheidenheid gegroeid die afsteekt tegen de nationalistische en homogeniserende tendensen elders in Europa.

De Nederlandse markt is daarom een bij uitstek gastvrije markt voor PRIVATE
nouveauté'stc \f O \l 8 "nouveauté's" uit onderschatte landsdeel's en een proeftuin voor de wereldmarkt. Wat hier slaagt is rijp voor de export.

PRIVATE
3.3 De getijden van de landsdelige economie3tc \l 2 ".3 De getijden van de landsdelige economie"

Het bedrijfsleven investeerde in de jaren '80 in sectoren waar Nederland goed in was, zoals PRIVATE
land- en tuinbouwtc \f O \l 8 "land- en tuinbouw", PRIVATE
voedings- en genotmiddelentc \f O \l 8 "voedings- en genotmiddelen", PRIVATE
chemietc \f O \l 8 "chemie" en PRIVATE
electronicatc \f O \l 8 "electronica". Mede door de sterke positie van de PRIVATE
vakbondentc \f O \l 8 "vakbonden" in de jaren '90 was er aanvankelijk in de laatste sectoren sprake van PRIVATE
loonstijgingentc \f O \l 8 "loonstijgingen", waardoor de concurrentiepositie van deze bedrijven dreigde te verzwakken, de PRIVATE
inflatietc \f O \l 8 "inflatie" werd aangewakkerd en de PRIVATE
uitbreidingsinvesteringentc \f O \l 8 "uitbreidingsinvesteringen" waren teveel gericht op korte termijn gewin. De toenemende concurrentie tussen de landsdelen keerde dit tij.

Land- en tuinbouw maakten daarop een uitzondering. De PRIVATE
glastuinbouwtc \f O \l 8 "glastuinbouw" is geheel geautomatiseerd met overal in de wereld vanuit het PRIVATE
Westlandtc \f O \l 8 "Westland" gestuurde dependances. Door PRIVATE
televeilentc \f O \l 8 "televeilen" worden de wereldprijzen voor bloemen en exclusieve groenten gemaakt in PRIVATE
Honselersdijktc \f O \l 8 "Honselersdijk" en PRIVATE
Aalsmeertc \f O \l 8 "Aalsmeer". In de andere agrarische sectoren is de inkrimping als gevolg van PRIVATE
afzetverminderingtc \f O \l 8 "afzetvermindering" en PRIVATE
produktiviteitsverhogingtc \f O \l 8 "produktiviteitsverhoging" in belangrijke mate gecompenseerd door export van know-how, met name in het kielzog van Duitsland naar Oost-Europa.

PRIVATE
3.4 De uitgaande en inkomende technologie3tc \l 2 ".4 De uitgaande en inkomende technologie"

De angst dat door "uitverkoop" van Nederlandse technologie met het overgaan van Fokker en DAF in vreemde handen de Nederlandse technologische kennis verloren zou gaan is ongegrond gebleken. Door Nederlandse investeringen in het buitenland is ook veel know-how binnengehaald.

De Nederlandse waterbouwkundige en agrarische expertise is de afgelopen decennia gegroeid ten aanzien van het ondergronds bouwen en het sluiten van agrarische kringlopen zoals de PRIVATE
mestkringlooptc \f O \l 8 "mestkringloop". Op het gebied van PRIVATE
milieutechnologietc \f O \l 8 "milieutechnologie", PRIVATE
biotechnologietc \f O \l 8 "biotechnologie" en biologische bestrijding van plantenziekten heeft ons land grote vorderingen gemaakt. De export van deze know-how naar regio's die door de klimaatverandering nieuwe kansen zien heeft ons geen windeieren gelegd. In haar kielzog ontstond immers een wereldwijde vraag naar bijpassende waterbeheersing.

Een bijzondere tak van in Nederland ontwikkelde techniek is de natuurtechniek. Door het succes van de Oostvaardersplassen in de jaren '70, de toenemende lanbouwproduktiviteit en verminderende agrarische subsidies en afzet, werden in de jaren '90 overal gronden aan de landbouw onttrokken ten behoeve van natuurbouwprojecten met een grote internationale aantrekkingskracht. Door deze projecten is opnieuw een export van waterbouwkundige expertise in computergestuurde fijnregeling van waterbeheer ontstaan.

Het ondergronds bouwen van delen van de PRIVATE
Betuwelijntc \f O \l 8 "Betuwelijn" is met een nieuwe, goedkope techniek van PRIVATE
tunnelbouwtc \f O \l 8 "tunnelbouw" tot stand gekomen die internationaal de aandacht trekt. Overal worden thans plannen gemaakt voor het diep leggen van wegen, spoorwegen en buisleidingen. Er zijn zelfs serieuze plannen de PRIVATE
Ostlinktc \f O \l 8 "Ostlink" over de bodem van het IJsselmeer en de Noordzee met Londen te verbinden. Nederland zou daardoor temeer een cruciale schakel in het verkeer worden.

PRIVATE
3.5 De ecologische ontwikkeling3tc \l 2 ".5 De ecologische ontwikkeling"

In de loop van de jaren tachtig, met name sinds het rapport "Zorgen voor morgen" (RIVM, 1987) werd - afgezet tegen de Brundtland-doelstelling van PRIVATE
duurzame ontwikkelingtc \f O \l 8 "duurzame ontwikkeling" - de omvang van het Nederlandse milieuprobleem voor het eerst goed duidelijk. De verdroging, vervuiling van de zoute en zoete wateren en waterbodems, vermesting, bodemverontreiniging, afvalverwijdering, verspreiding van luchtverontreiniging, kregen in de jaren '90 de hoogste prioriteit. Het Europese optimisme veranderde de term "ecologische crisis" tot veler ergernis in de meer positief ervaren term "ecologische ontwikkeling".

Tot in de jaren '80 kregen de vervuilingsaspecten prioriteit voor zover zij mensen en eet- of aaibare dieren direkt bedreigden. De (ook internationaal belangrijke) PRIVATE
verdrogingtc \f O \l 8 "verdroging" bleek echter na de tweede milieuverkenning (1991) verantwoordelijk voor een veel grotere en minder omkeerbare teruggang van soorten en de diversiteit binnen elke soort, dan de vervuiling.

Dit werd duidelijk in een periode waarin het behoud van PRIVATE
biodiversiteittc \f O \l 8 "biodiversiteit" ook internationaal als eerste en belangrijkste middel tot het verder weg gelegen doel van de duurzame ontwikkeling werd ontdekt. De snelle ontwikkeling van de biotechnologie en -chemie (bijvoorbeeld de genetische ontrafeling van het bakkersgist) droeg aan deze bewustwording in belangrijke mate bij en bracht met name vanuit deze industrie een herwaardering van het natuurlijk genenmateriaal teweeg.

In de jaren '80 werd een belangrijke verbetering van de kwaliteit van het rivierwater bereikt, in de jaren '90 kreeg vooral de Noordzee een "beurt". Door de afnemende vermesting werden visserijbelangen geschaad ten gunste van de biodiversiteit. Plannen ontstonden om stukken Noordzee voor PRIVATE
algenbloeitc \f O \l 8 "algenbloei" en PRIVATE
viskweektc \f O \l 8 "viskweek" te bedijken om een nuttig gebruik te kunnen maken van het nog altijd aanzienlijke Nederlandse PRIVATE
mestoverschottc \f O \l 8 "mestoverschot".

PRIVATE
4

seq level1 \h \r0 EUROPA4

seq level1 \h \r0 tc \l 1 " EUROPA"

PRIVATE
4.1 De politiek-bestuurlijke golfbeweging4tc \l 2 ".1 De politiek-bestuurlijke golfbeweging"

De grafrede op de Europese gemeenschap in 1982 was nog niet uitgesproken, of de Europese ondernemers construeerden een Foenix die in onwaarschijnlijk korte tijd krachtiger dan ooit uit de as herrees.

Deze geschiedenis herhaalde zich vanaf 1992.

Met de PRIVATE
Duitse herenigingtc \f O \l 8 "Duitse hereniging" namen de Duitse ondernemers het voortouw in de exploitatie van het Oostblok.

De ervaringen in de voormalige PRIVATE
DDRtc \f O \l 8 "DDR" werden geëxporteerd naar PRIVATE
Polentc \f O \l 8 "Polen", PRIVATE
Tsjecho-slowakijetc \f O \l 8 "Tsjecho-slowakije", PRIVATE
Ruslandtc \f O \l 8 "Rusland" en de PRIVATE
Oekraïnetc \f O \l 8 "Oekraïne".

Door een verstandige PRIVATE
low-profile-politiektc \f O \l 8 "low-profile-politiek" wisten de Duitsers de weerstand van de andere lidstaten beperkt te houden in een strategie van verdeel en heers. PRIVATE
Frankrijktc \f O \l 8 "Frankrijk", PRIVATE
Engelandtc \f O \l 8 "Engeland", PRIVATE
Spanjetc \f O \l 8 "Spanje" en PRIVATE
Italiëtc \f O \l 8 "Italië" werden in diverse ondergeschikte kwesties tegen elkaar uitgespeeld en hadden daar hun handen en kranten vol aan. Terwijl zij delibereerden herbouwde Duitsland Berlijn in nieuwe stijl.

De al of niet openlijke Duitse steun voor landsdelige bewegingen elders (PRIVATE
Schotlandtc \f O \l 8 "Schotland", PRIVATE
Walloniëtc \f O \l 8 "Wallonië", PRIVATE
Cataloniëtc \f O \l 8 "Catalonië", PRIVATE
Kroatiëtc \f O \l 8 "Kroatië", PRIVATE
Koerdiëtc \f O \l 8 "Koerdië", PRIVATE
Armeniëtc \f O \l 8 "Armenië") gaf dit land aanvankelijk een tolerante, demokratische en Europese signatuur, goed voor de uitbouw van zijn economische hegemonie. Het speelde echter tegelijkertijd een ontwikkeling in de kaart waarbij landsdelen de lidstaten links passeerden en hun eigen relatie met Brussel zochten, ook in Duitsland zelf. Aan de rand van Europa stimuleerde deze politiek onafhankelijkheidsbewegingen die op hun beurt een burgeroorlog uitlokten met de daarbij behorende "etnische zuiveringen" (Joegoslavië!). De oplaaiende en naar elders overslaande vreemdelingenhaat kon slechts met moeite door een in eensgezindheid groeiend Europa worden bedwongen
.

Aanvankelijk EG-onwillige landen aanvaardden mede onder druk van hun separatistische landsdelen in de loop van de jaren '90 de Duitse locomotief voor de vaart der Europese volkeren, zodat het PRIVATE
Verdrag van Maastrichttc \f O \l 8 "Verdrag van Maastricht" met enige vertraging en de nodige "opting-outs" in 1994 geratificeerd werd.

In 1997 werd het PRIVATE
Verdrag van Rambouillettc \f O \l 8 "Verdrag van Rambouillet" gesloten, waarbij de aarzelingen op het terrein van PRIVATE
sociaal beleidtc \f O \l 8 "sociaal beleid", PRIVATE
veiligheidtc \f O \l 8 "veiligheid", defensie en PRIVATE
federale belastingheffingtc \f O \l 8 "federale belastingheffing" werden overwonnen. Sinds 1998 kunnen wij betalen met de Europese Frank en vorig jaar is door 18 leden in PRIVATE
Valettatc \f O \l 8 "Valetta" (PRIVATE
Maltatc \f O \l 8 "Malta") een gemeenschappelijke PRIVATE
grondwettc \f O \l 8 "grondwet" aangenomen. Bij de speciale uitbreidingsconferentie die volgend jaar gehouden zal worden wordt het aantal leden naar verwachting uitgebreid tot 30.

De kritiek op het "PRIVATE
democratisch gehaltetc \f O \l 8 "democratisch gehalte"" is opgelaaid bij de plannen voor een nieuw gebouw voor het PRIVATE
Europese Parlementtc \f O \l 8 "Europese Parlement" in PRIVATE
Straatsburgtc \f O \l 8 "Straatsburg". De winnende Nederlandse architekt PRIVATE
Ravesloottc \f O \l 8 "Ravesloot" heeft bij wijze van provocatie naar Amerikaans voorbeeld tussen de afdelingen voor regering, commissies en parlement een enorme overdekte openbare hal ontworpen. Dit maakt onomwonden zichtbaar dat de politici op weg naar één van beide door een leger betaald rondhangende beeldschone PRIVATE
lobbytc \f O \l 8 "lobby"isten uit uitéénlopende Europese landsdelen worden aangeklampt.

PRIVATE
4.2 De continentale culturele stromen4tc \l 2 ".2 De continentale culturele stromen"

De historische verscheidenheid van Europa heeft naast de traditionele landsdelige competitie ervaring in verdraagzaamheid en openheid voor elkaars ideeën opgeleverd. Behalve aan de grenzen van het oude Europa (PRIVATE
Balkantc \f O \l 8 "Balkan", PRIVATE
Oost‑Europatc \f O \l 8 "Oost‑Europa") is de eertijds gewelddadige competitie door landsdelige naijver en economische concurrentie vervangen en nog slechts als symbool bewaard in PRIVATE
sportmanifestatiestc \f O \l 8 "sportmanifestaties"
.

In de jaren '80 ontmoette de nieuwe generatie de cultuur van haar grootouders, inmiddels ontdaan van de knellende banden van verouderde PRIVATE
seksuele moraaltc \f O \l 8 "seksuele moraal" en PRIVATE
arbeidsethostc \f O \l 8 "arbeidsethos".

De jaren '60 klonken in de oren van deze generatie antieker dan de jaren '20. Voor de PRIVATE
verloren generatietc \f O \l 8 "verloren generatie"
 had het protest afgedaan en de nieuwe PRIVATE
pragmatische generatietc \f O \l 8 "pragmatische generatie" besefte het belang van een carrière voor een leven dat dichter bij de idealen van de protestgeneratie lag dan wat zij bij haar ouders gezien had. Het is practisch slechts te willen wat men kan. Dat had het verloop van idealen uit de voorafgaande decennia wel bewezen. De nieuwe generatie leerde meer zijn kansen in dit leven wegen, dan zijn glanzende doch verre idealen te koesteren.

Deze vorm van opportunisme heeft in de armere landsdelen tot angstaanjagende vreemdelingenhaat aanleiding gegeven. Dit vuur werd overal in Europa aangewakkerd door separatisme en grote migrantenstromen, de laatste deels veroorzaakt door een noord- en westwaartse milieuvlucht.

PRIVATE
4.3 De getijden van de economie4tc \l 2 ".3 De getijden van de economie"

De PRIVATE
Kanaaltunneltc \f O \l 8 "Kanaaltunnel" werd als eerste "PRIVATE
Missing Linktc \f O \l 8 "Missing Link"" uit de verlanglijst van de PRIVATE
European Roundtabletc \f O \l 8 "European Roundtable" of Industrialists voltooid. Dit paste in het toenmalige beeld van de verplaatsing van het PRIVATE
economisch zwaartepunttc \f O \l 8 "economisch zwaartepunt" naar het zuiden van Duitsland (PRIVATE
Beierentc \f O \l 8 "Beieren") en de lijn naar PRIVATE
Parijstc \f O \l 8 "Parijs" en PRIVATE
Londentc \f O \l 8 "Londen".

Nederland dreigde daardoor aanvankelijk economisch in een uithoek van Europa terecht te komen.

De snelle economische ontwikkeling van de voormalige PRIVATE
DDRtc \f O \l 8 "DDR" en PRIVATE
Polentc \f O \l 8 "Polen", alsmede het gunstige broeikas-perspectief van de agrarische ontwikkeling van Rusland bracht plannen voor nieuwe infrastruktuur langs de noordkust van Duitsland ter tafel die Rotterdam over land met PRIVATE
Hamburgtc \f O \l 8 "Hamburg", PRIVATE
Berlijntc \f O \l 8 "Berlijn", PRIVATE
Warschautc \f O \l 8 "Warschau", PRIVATE
St. Petersburgtc \f O \l 8 "St. Petersburg" en PRIVATE
Moskoutc \f O \l 8 "Moskou" zou verbinden. Naast de "PRIVATE
Scanlinktc \f O \l 8 "Scanlink"" werd nu vooral de "PRIVATE
Ostlinktc \f O \l 8 "Ostlink"" aktueel.

De grote PRIVATE
fusiestc \f O \l 8 "fusies" en PRIVATE
concentratiestc \f O \l 8 "concentraties" in de jaren '80 en '90 hebben vooruitlopend op de politieke integratie onder andere een echt Europese bankwereld, vliegtuig‑, auto‑, electronica- en (bio)chemische industrie opgeleverd. De meest succesvolle PRIVATE
locale bedrijfscultuurtc \f O \l 8 "locale bedrijfscultuur" kon zich daardoor sneller binnen Europa verspreiden. De bedrijfsintegratie verliep echter niet altijd even vlekkeloos. Dikwijls moesten branchevreemde sectoren worden afgestoten.

Aanvankelijk werden meer riskante vernieuwende sectoren aan kleinere bedrijven overgelaten. Door de hevige, door de PRIVATE
multinationalstc \f O \l 8 "multinationals" aangejaagde concurrentie was echter aan veel kleine bedrijven geen lang leven beschoren, terwijl voor starters bij een relatief hoge PRIVATE
rentestandtc \f O \l 8 "rentestand" weinig mogelijkheden overbleven. Europa blijft daardoor nog steeds wat achter op het gebied van PRIVATE
innovatietc \f O \l 8 "innovatie", maar leidt op het gebied van PRIVATE
styling en designtc \f O \l 8 "styling en design". De Europese multinationals richtten zich vooral op perfectionering van bestaande produkten. De daarmee gepaard gaande PRIVATE
specialiseringtc \f O \l 8 "specialisering" bracht verhoogde PRIVATE
looneisentc \f O \l 8 "looneisen" van specialisten met zich mee.

PRIVATE

tc \f O \l 8 ""
PRIVATE
4.4 De voortschrijdende technologie4tc \l 2 ".4 De voortschrijdende technologie"

De PRIVATE
electrificatietc \f O \l 8 "electrificatie" in de PRIVATE
energievoorzieningtc \f O \l 8 "energievoorziening" die zich mondiaal aftekent is een belangrijke impuls voor PRIVATE
railverbindingentc \f O \l 8 "railverbindingen" en PRIVATE
openbaar vervoertc \f O \l 8 "openbaar vervoer". De ontwikkeling in PRIVATE
supergeleidingtc \f O \l 8 "supergeleiding" en het perspectief van de fusie-energie heeft een nieuwe belangstelling voor de PRIVATE
Magneettrein-technologietc \f O \l 8 "Magneettrein-technologie" (PRIVATE
Maglevtc \f O \l 8 "Maglev") gewekt. Haar problemen met magnetische velden in relatie tot computertechnologie zijn opgelost. In de technologie voor PRIVATE
tunnelbouwtc \f O \l 8 "tunnelbouw" in laaggelegen streken zijn opmerkelijke successen bereikt. Boven het regionaal-Europees PRIVATE
TGV-netwerktc \f O \l 8 "TGV-netwerk" tekent zich nu een Pan-Europees PRIVATE
maglev-netwerktc \f O \l 8 "maglev-netwerk" af dat Nederland terugbrengt in het brandpunt van Europa.

De Europese infrastrukturele achterstand omstreeks 1982 is een PRIVATE
stimulerende achterstandtc \f O \l 8 "stimulerende achterstand" gebleken. De telematische uitrusting van onze infrastruktuur werd meegenomen met de omvangrijke vernieuwing van alle netten in de jaren '90
.

Met de ontrafeling van de genetische code van het PRIVATE
bakkersgisttc \f O \l 8 "bakkersgist" kreeg Europa een primeur met vérstrekkende gevolgen voor de hier reeds vergevorderde PRIVATE
agrarische technologietc \f O \l 8 "agrarische technologie", de PRIVATE
voedingsindustrietc \f O \l 8 "voedingsindustrie", de bestrijding van PRIVATE
bodemvervuilingtc \f O \l 8 "bodemvervuiling", het opruimen van afval en de produktie van biologisch afbreekbare PRIVATE
plasticstc \f O \l 8 "plastics". Met deze biotechnologische exportartikelen werd de Ostlink en de export van kennis betreffende kleinschalige waterbeheersing van meer betekenis.

Nederland heeft als toepassingsgebied voor zijn PRIVATE
waterbouwkundige expertisetc \f O \l 8 "waterbouwkundige expertise" na het PRIVATE
IJsselmeertc \f O \l 8 "IJsselmeer", de PRIVATE
Deltawerkentc \f O \l 8 "Deltawerken" en de PRIVATE
Kustlocatietc \f O \l 8 "Kustlocatie" de verdrinkende en verdrogende wereld ontdekt.

PRIVATE
4.5 De ecologische ontwikkelingen in Europa4tc \l 2 ".5 De ecologische ontwikkelingen in Europa"

De economische aandacht voor het Oosten is mede afgedwongen door de toestand van de PRIVATE
kernreactorentc \f O \l 8 "kernreactoren" in Oost-Europa. Zij vormen een reële bedreiging voor West-Europa die door PRIVATE

tc \f O \l 8 ""Jeltsin briljant is uitgespeeld om investeringen in de energie-sector van zijn land af te dwingen. In 1995 werd dan ook het "PRIVATE
Siberisch consortiumtc \f O \l 8 "Siberisch consortium"" gevormd.

Mede door het in zuur verdwijnen van de PRIVATE
bossentc \f O \l 8 "bossen" (vooral in Midden-Europa) en de daarmee gepaard gaande (verdrogende) plaatselijke klimaatverandering en erosie is grote aandacht ontstaan voor een Europese ecologische infrastruktuur
. Daarbij wordt in het Europese PRIVATE
natuurbeleidsplantc \f O \l 8 "natuurbeleidsplan" voor de ontwikkeling van nieuwe natuurgebieden met een snelle (mondiale) noordwaardse verschuiving van PRIVATE
klimaatgordelstc \f O \l 8 "klimaatgordels" rekening gehouden. De vegetatie van ca. 1000 km zuidelijker gelegen ecosystemen wordt reeds in toekomstige PRIVATE
verspreidingskernentc \f O \l 8 "verspreidingskernen" gekweekt.

De mediterrane landen ondervonden, voor zover zij niet in de uitstroomgebieden van grote rivieren liggen, de eerste tekenen van PRIVATE
verdrogingtc \f O \l 8 "verdroging". De gevolgen daarvan werden (bijvoorbeeld via de drinkwaterprijs) natuurlijk in eerste instantie vooral afgewenteld op de armen. Dit leidde op sommige plaatsen tot agressieve neosocialistische bewegingen, elders tot massale stromen emigranten die wij nu als "PRIVATE
milieuvluchtelingentc \f O \l 8 "milieuvluchtelingen"
" ook in Nederland kennen.

PRIVATE
5

seq level1 \h \r0 DE OMRINGENDE WERELD 5

seq level1 \h \r0 tc \l 1 " DE OMRINGENDE WERELD "

PRIVATE
5.1 De politieke golfbeweging5tc \l 2 ".1 De politieke golfbeweging"

Het Nederlandse en Europese optimisme staat in schril contrast met de mondiale ontwikkeling.

De "ruk naar rechts" die zich eerder in de Atlantische gemeenschap met de komst van PRIVATE
Thatchertc \f O \l 8 "Thatcher" en PRIVATE
Reagantc \f O \l 8 "Reagan" (1979 en 1980) aftekende leek zijn vervolg te krijgen met de liberale regeringen van PRIVATE
Kohltc \f O \l 8 "Kohl" en PRIVATE
Lubberstc \f O \l 8 "Lubbers" vanaf 1982
.

De begrafenis van PRIVATE
Breznjevtc \f O \l 8 "Breznjev" in datzelfde jaar kan als voorteken gelden voor een wereldwijde triomftocht van het liberalisme door de jaren '80. Het deficiet van PRIVATE
diktatuurtc \f O \l 8 "diktatuur" en PRIVATE
plan-economietc \f O \l 8 "plan-economie" drong pas laat tot ons door
.

De PRIVATE
privatiseringtc \f O \l 8 "privatisering"sgolf in het Verenigd Koninkrijk, de Verenigde Staten en de Oostbloklanden, was aanvankelijk minder voelbaar in Europa. Daar bestond het immers dat juist de PRIVATE
Roundtable for European Industrialiststc \f O \l 8 "Roundtable for European Industrialists" op PRIVATE
openbare werkentc \f O \l 8 "openbare werken" aandrong
.

In de jaren '90 brachten de klassieke bijverschijnselen van het PRIVATE
kapitalismetc \f O \l 8 "kapitalisme", zoals PRIVATE
verpauperingtc \f O \l 8 "verpaupering" en PRIVATE
rellentc \f O \l 8 "rellen" vooral in de arme landen weer een tegenbeweging in gang. Het ideaal van de PRIVATE
neosocialistischtc \f O \l 8 "neosocialistisch"e collectiviteit heeft echter nu een andere schaal dan vroeger: lokaal en continentaal in plaats van nationaal en mondiaal.

De sterk gegroeide arbeidsproduktiviteit heeft uitéénlopende PRIVATE
arbeidselitestc \f O \l 8 "arbeidselites" geschapen die onderling weinig solidariteit meer hebben. Het klassieke wapen van de tegenbeweging, de PRIVATE
arbeidsstakingtc \f O \l 8 "arbeidsstaking", is verzwakt door PRIVATE
automatiseringtc \f O \l 8 "automatisering" en PRIVATE
robotiseringtc \f O \l 8 "robotisering". PRIVATE
Criminaliteittc \f O \l 8 "Criminaliteit", PRIVATE
terrorismetc \f O \l 8 "terrorisme" en PRIVATE
sabotagetc \f O \l 8 "sabotage" van de PRIVATE
arbeidslozentc \f O \l 8 "arbeidslozen" zijn er voor in de plaats gekomen. Zij eisen ook geen arbeid meer, zij eisen slechts te mogen leven.

De armen van Amerika, van de tweede wereld in Oost-Europa en van de derde wereld eisen klemmender dan ooit een plaats onder de zon. Hun keuze is die uit sterven of misdaad.

Het motief van de tegenbewegingen is versterkt door een PRIVATE
ecologische crisistc \f O \l 8 "ecologische crisis" die in de derde wereld honderden-miljoenen doden eist. De lasten van die crisis werden immers zeer eenzijdig op de PRIVATE
verdrogende en verdrinkende regio'stc \f O \l 8 "verdrogende en verdrinkende regio's" afgewenteld.

In de rijke wereld verliest de mondiale intermenselijke PRIVATE
solidariteittc \f O \l 8 "solidariteit" het langzaam van PRIVATE
dagelijks comforttc \f O \l 8 "dagelijks comfort" en zorg voor naasten in de meer letterlijke zin van "meest na staande".

Twintig jaar PRIVATE
Afrika-aktiestc \f O \l 8 "Afrika-akties" gaf daar de hoop en de moraal een kleinere schaal. In de wereldwijde neiging tot isolationisme bij de rijke landen en de optimistische sfeer bij de Europese eenworing groeit de onverschilligheid omtrent alles wat zich daarbuiten afspeelt.

PRIVATE
5.2 De stromen in een wereldcultuur.5tc \l 2 ".2 De stromen in een wereldcultuur."

De culturele en sociale stromen waarin de PRIVATE
Sovjetburgertc \f O \l 8 "Sovjetburger", de PRIVATE
Amerikaantc \f O \l 8 "Amerikaan", de PRIVATE
Japannertc \f O \l 8 "Japanner" en de PRIVATE
Duitsertc \f O \l 8 "Duitser" in termijnen van generaties en fasen in de cyclus van een mensenleven heeft geleerd zijn behoeften en motieven te kanaliseren, begrenzen per regio de mogelijkheden van een politieke koers.

De voormalig-Sovjetburger boog reeds sinds de tsaren liever, dan zijn hoofd te verliezen in enige vorm van eigen initiatief. Slechts voor een herkenbaar eigen volk recht hij de rug, zoals wij hebben kunnen zien aan de groeiende onafhankelijkheidsstrijd, PRIVATE
vreemdelingenhaattc \f O \l 8 "vreemdelingenhaat" en stromen vluchtelingen.

De Amerikaan, in twee eeuwen tot eerste burger van de wereld uitgegroeid, heeft van zijn rol niet lang genoten. Het ondernemen, organiseren, klantgericht denken en de eenvoud van presentatie in homogene ideaalbeelden van individuele rijkdom en gezinsgeluk uit het land waar filmsterren president worden veroverde de wereld. Toen dit voorgespiegelde paradijs niet overal onmiddellijk door politieke koerswijziging werkelijkheid bleek, verloor het opgeroepen beeld krediet.

Het stortte zelfs binnen het land van herkomst inéén
.

The medium showed the lack of message.

Dit fata morgana heeft overigens in tal van regio's elders des te klemmender de vraag naar een eigen PRIVATE
identiteittc \f O \l 8 "identiteit" opgeroepen.

De Japanner
 heeft de individualiserende gezinsfase van de PRIVATE
industriële revolutietc \f O \l 8 "industriële revolutie" elders overgeslagen: het bedrijf is de logische opvolger van de plattelandsgemeenschap.

Dáár leeft en trouwt hij, daar ligt zijn eerste loyaliteit. Deze succesvolle familie-vervangende bedrijfscultuur werd elders overgenomen. De schaalvergroting van de onderneming heeft echter de maat van wat vroeger een staat was bereikt. PRIVATE
Nationaliteittc \f O \l 8 "Nationaliteit" is PRIVATE
door corporate identitytc \f O \l 8 "door corporate identity" vervangen.

Als de Japanse identiteit voor het bedrijf een belemmering blijkt, legt hij haar af. Hij accepteert stropdas en valuta, buigt en vangt. Zijn trots ligt immers ergens anders dan in het westen.

PRIVATE

Ook China
Ook China"
, het grootste land van de wereld, volgt - bedachtzaam - het Japanse voorbeeld. Het communisme is daar slechts een logische fase in de drieduizend jaar oude wijsheid volgens PRIVATE
Kung Fu Tsetc \f O \l 8 "Kung Fu Tse": "Wijs is, wat goed is voor de welvaart van het volk."

Als het communisme niet meer goed is voor de welvaart van het volk, is het niet meer wijs.

De Duitser heeft na de politieke éénwording onder PRIVATE
Bismarcktc \f O \l 8 "Bismarck" tweemaal zijn grenzen leren kennen
. Als echte Europeaan leerde hij eindelijk buigen, eerst voor het westen, nu voor het oosten. De eenwording van zijn land doet hem nu in meer bescheiden termen de wereld verdelen. Een Duitse bankier zei reeds in het begin van de jaren '90: "Het achterland van Japan is het hele PRIVATE
Verre Oostentc \f O \l 8 "Verre Oosten", van de PRIVATE
Verenigde Statentc \f O \l 8 "Verenigde Staten" de rest van Amerika en van Duitsland PRIVATE
Oost-Europatc \f O \l 8 "Oost-Europa". Over PRIVATE
Afrikatc \f O \l 8 "Afrika" spreekt niemand meer."

Het verlies van Afrika, de PRIVATE
Amazonetc \f O \l 8 "Amazone" en grote delen van PRIVATE
Indo-Chinatc \f O \l 8 "Indo-China" is de grootste PRIVATE
culturele catastrofetc \f O \l 8 "culturele catastrofe" die de twintigste eeuw als verwijt zal worden nagedragen.

Toch ligt nog één diep gefrustreerde wereld op vereffening van zijn gevoelens te wachten. Was eens de olie zijn macht, het bleek een leiband. De PRIVATE
Islamtc \f O \l 8 "Islam" is immers geïnfiltreerd met een cultuur waar ook een gehate klant koning is. De indringers maken gebruik van haar verdeeldheid en dat drijft haar tot expansie. Van Afrika tot in de voormalige Sovjet-Unie vinden volken hun nieuwe identiteit nog slechts in hun veelal grootse islamitische verleden.

De slechts langzaam wijkende en soms terugkomende barrière waarmee de economie gedragsalternatieven intoomt werpt de massa der collectieve concepten, behoeften, gevoelens terug in niet voorspelbare culturele banen.

De culturele eenheid van bestuur, recht, ideologie, produktie, consumptie en vermaak die zich wereldwijd leek af te tekenen wekt, buiten Europa en de andere grootmachten, verloren gewaande culturele identiteiten tot leven. PRIVATE
Fundamentalismetc \f O \l 8 "Fundamentalisme", PRIVATE
rassenonlustentc \f O \l 8 "rassenonlusten" en PRIVATE
vreemdelingenhaattc \f O \l 8 "vreemdelingenhaat" zijn uitingen van gebrek aan PRIVATE
gedragsalternatieventc \f O \l 8 "gedragsalternatieven" in een daar als onbeïnvloedbaar gevoelde wereld.

PRIVATE
5.3 De getijden van de wereldeconomie5tc \l 2 ".3 De getijden van de wereldeconomie"

Als wij over de PRIVATE
conjunctuurtc \f O \l 8 "conjunctuur" van de wereldeconomie spreken, spreken wij slechts over een klein deel van de wereld: dat van het geld. En het geld is geconcentreerd in de rijke landen.

Als we spreken van mondiale economische groei, dan trekken wij daarvan de aan ziekte en honger voortijdig verloren PRIVATE
mensenlevenstc \f O \l 8 "mensenlevens" nog steeds niet af, laat staan het verlies aan bebouwbaar land en PRIVATE
biologisch kapitaaltc \f O \l 8 "biologisch kapitaal".

Verdeeld over de inmiddels acht miljard hoofden is de mondiale economische groei reeds in de oude betekenis negatief geworden. Over de nieuwe betekenis zwijgen wij maar liever.

Het onderuitgaan van de Amerikaanse president aan het galadiner van zijn Japanse gastheren in 1992 was een voorteken. Nu het BNP per capita van Japan dat van de de Verenigde Staten van Amerika reeds geruime tijd achter zich gelaten heeft lijkt de economische as van de aarde PRIVATE

tc \f O \l 8 ""te zijn verschoven naar de PRIVATE
Pacifictc \f O \l 8 "Pacific" met Duitsland als tegenpool.

Het is nog wennen dat de twintigste eeuw geëindigd is in een economische overwinning van de landen waarvan wij dachten dat zij de tweede wereldoorlog verloren hadden.

De voormalige Sovjet-Unie trachtte aanvankelijk in dit nieuwe evenwicht zo lang mogelijk op de vlakte te blijven om zo de avances van drie kanten met elkaar in competitie te houden. De successief oostwaarts vorderende greep van Europa op PRIVATE
Gorbatsjowtc \f O \l 8 "Gorbatsjow"s "PRIVATE
Europese Huistc \f O \l 8 "Europese Huis"" en eenzelfde ontwikkeling van de Islam en Japan aan de zuid- en oostzijde van dat continent gaf uiteindelijk de Verenigde Staten het nakijken.

PRIVATE
5.4 Het onomkeerbare proces van de technologie.5tc \l 2 ".4 Het onomkeerbare proces van de technologie."

Evenals de ecologische crisis zijn de nauw daarmee verbonden processen van technologische vooruitgang op mondiale schaal irreversibel. Anders dan de economische groei kan de beschikbare technologische kennis immers geen teruggang vertonen. Zij gaat altijd vooruit, zij het soms langzamer en soms sneller dan verwacht. Alleen de PRIVATE
maatschappelijke implementatietc \f O \l 8 "maatschappelijke implementatie" en wereldwijde verspreiding kost tijd
, zeker naar de derde wereld.

Door deze vertraging roomt de rijke wereld de voordelen van de met PRIVATE
octrooientc \f O \l 8 "octrooien" beschermde PRIVATE
technologische vernieuwingtc \f O \l 8 "technologische vernieuwing" af voor zij die landen bereikt heeft die haar meer dan ooit voor pure overleving nodig hebben.

Eén uitvinding heeft in 1996 zichtbaar invloed gehad op de geopolitieke situatie. In Israël werd voor het eerst een goedkoop procédé ontwikkeld om PRIVATE
zonnecellentc \f O \l 8 "zonnecellen" uit zand te maken. Onder geheimhouding van dit octrooi ruilde Israël haar bezette gebieden voor onvruchtbare en strategisch neutrale woestijngebieden en bedekte ze met zonnecellen. Met de daar opgewekte stroom worden PRIVATE
onziltingsinstallatiestc \f O \l 8 "onziltingsinstallaties" aangedreven die een lucratieve handel in water met de omgevende arabische landen heeft opgeleverd, een begin van economische integratie.

Het aftappen van PRIVATE
zonne-energietc \f O \l 8 "zonne-energie" uit grote oppervlakken woestijn veroorzaakte overigens juist zoveel afkoeling ter plaatse, dat er regelmatig een klimatologisch lage-drukgebied bleek te ontstaan waarmee eventuele neerslag uit de wijde omgeving werd aangetrokken. De betreffende woestijngebieden vertonen op grond daarvan ook een agrarische ontwikkeling.

In samenwerking met Egypte en Zuid-Afrika biedt Israël thans PRIVATE
waterstoftc \f O \l 8 "waterstof", de brandstof van deze eeuw
, op de wereldmarkt aan. Op termijn zal deze brandstof olie vervangen.

De Arabische landen werden zich deze concurrentie bewust zodat in deze regio nieuwe spanningen optraden.

PRIVATE
5.5 De ecologische crisis5tc \l 2 ".5 De ecologische crisis"

Het verlies aan PRIVATE
bebouwbaar landtc \f O \l 8 "bebouwbaar land" door PRIVATE
erosietc \f O \l 8 "erosie"
 is een milieuprobleem dat in omvang en effect op korte en lange termijn voorlopig alle andere mondiale problemen in de schaduw stelt.

Sinds 1950 is 1/6 van het voor landbouw geschikte oppervlak verdwenen, terwijl de PRIVATE
wereldbevolkingtc \f O \l 8 "wereldbevolking" van 3 naar 7 miljard is opgelopen.

	PRIVATE
VERLOOP BEBOUWBAAR LAND
	VERLOOP WERELDBEVOLKING

	
	

	 PRIVATE
Browntc \f O \l 8 "Brown" c.s., PRIVATE
Worldwatch Institutetc \f O \l 8 "Worldwatch Institute", State of the world 1990,

 New York, 1990

Het voor PRIVATE
graanverbouwtc \f O \l 8 "graanverbouw" beschikbare oppervlak per hoofd van de bevolking is daardoor globaal teruggelopen van 0,2 ha naar 0,1 ha. Tot 1990 leidde dit nog niet tot fatale hongersnoden door de "PRIVATE
groene revolutietc \f O \l 8 "groene revolutie"" die de gemiddelde opbrengst per ha. in dezelfde periode verhoogde van 1000 kg/ha tot 2500 kg/ha.

De groene revolutie is echter eindig en heeft geleid tot intensivering van het bodemgebruik waardoor de erosie een nieuwe impuls kreeg.

Afrika wordt thans dan ook door velen als "verloren continent" beschouwd.

In de discussie over het PRIVATE
broeikas-effecttc \f O \l 8 "broeikas-effect" werden de afgelopen jaren - al of niet terecht - de rampzalige PRIVATE
droogtentc \f O \l 8 "droogten" in Afrika en India betrokken. Het perspektief van PRIVATE
opwarmingtc \f O \l 8 "opwarming" is voor de gematigde streken, bijvoorbeeld voor PRIVATE
Ruslandtc \f O \l 8 "Rusland", PRIVATE
Noord-Europatc \f O \l 8 "Noord-Europa" en PRIVATE
Canadatc \f O \l 8 "Canada" gunstig: een warmer klimaat met meer neerslag.

In de PRIVATE
Noord-Zuid-discussietc \f O \l 8 "Noord-Zuid-discussie" ontstond daarom na PRIVATE
Rio de Janeirotc \f O \l 8 "Rio de Janeiro" (1992) een PRIVATE
samenzweringstheorietc \f O \l 8 "samenzweringstheorie" waarin de ontwikkelde landen dit met opzet zouden veroorzaken.

Het advies om minder energie te gebruiken verdeelde in dat perspektief de derde wereld tussen hoon en vrees.

De plotselinge belangstelling van Japanse ondernemingen om failliete Afrikaanse staten op te kopen is in het licht van de Israëlische vinding olie op dit vuur.

Voor de waterrijke lage landen bij de zee (de bevolkingsrijke kustgebieden die geologisch een daling doormaken) ontstaat door de PRIVATE
temperatuurstijgingtc \f O \l 8 "temperatuurstijging" en de PRIVATE
verdrogingtc \f O \l 8 "verdroging" elders een nieuw agrarisch toekomstperspektief. Investeringen voor waterwerken die daar een eventuele PRIVATE
zeespiegelrijzingtc \f O \l 8 "zeespiegelrijzing" én de toenemende watervloed uit het achterland kunnen weerstaan, respektievelijk bij PRIVATE
zeespiegeldalingtc \f O \l 8 "zeespiegeldaling" gedurende de droge periode kunnen vasthouden, vormen prioriteit bij de PRIVATE
wereldbanktc \f O \l 8 "wereldbank".

PRIVATE
6

seq level1 \h \r0 CHRONOLOGIE IN HOOFDPUNTEN6

seq level1 \h \r0 tc \l 1 " CHRONOLOGIE IN HOOFDPUNTEN"

PRIVATE
6.1 Het voorlaatste decennium6tc \l 2 ".1 Het voorlaatste decennium"

	PRIVATE

	ECOTECH
	ECONOMIE
	CULTUUR
	BESTUUR/POL

	1982
	
	recessie
	
	Kohl,

Eerste kabinet Lubbers

	1983
	zure regen
	dalende olieprijzen
	voortgaande individua-lisering
	succes "grünen" in Duitsland

	1984
	Bhopal
	Roundtable European Industr.
	
	Andropov/ Tsjernenko

	1985
	Ozon-Verdrag van Wenen
	economisch herstel
	
	

	1986
	Tsjernobyl,

Super-geleiding
	privatise-ring
	Hong Kong bankgebouw
	Lubbers-De Korte

	1987
	Our Common Future, Zorgen voor Morgen
	Beurskrach
	Kersttoe-spraak
	separatisme in Spanje, België, Italië

	1988
	
	concentratie bankwezen
	
	Bush

	1989
	
	
	Commerciële televisie
	Lubbers-Kok

	1990
	Noordzee-conferentie
	
	
	Duitse eenwording

	1991
	
	
	Einde Apartheid
	Golfoorlog, einde Sovjet-Unie

	1992
	Rio de Janeiro
	industriële concentratie
	
	Bush in Japan

Het milieubewustzijn krijgt in dit decennium diepe culturele wortels en een breed sociaal draagvlak. De economische en politiek-bestuurlijke ontwikkeling blijft daarbij achter. Het geloof in de nationale politiek neemt af, mede door de zich aftekenende in referenda afgedwongen Europese referenties met een in lobbyisme relatief machteloos Europees parlement.

PRIVATE
6.2 Het laatste decennium6tc \l 2 ".2 Het laatste decennium"

	PRIVATE

	ECOTECH
	ECONOMIE
	CULTUUR
	BESTUUR

	1992
	Rio de Janeiro
	industriële concentratie
	
	

	1993
	Kanaaltunnel
	rassen-onlusten in de VS
	toenemende vreemde-lingenhaat
	Van Mierlo/ Brinkman

	1994
	mondiaal droogte-record
	
	
	"Maastr." geratif.

	1995
	Biodiversi-teits-

conferentie
	Siberisch consortium
	familie-vervangende bedrijfs-cultuur
	Andriessen terug in Nederland

	1996
	Israëlische zonnecellen
	inéénstor-ting Afrika
	
	Vier landsdelen

	1997
	
	Europese munt
	
	Rambouillet

	1998
	opwarming en zeespiegel-rijzing jaarlijks aantoonbaar
	Japanse concessies in Afrika en Siberië
	
	Deelstaten Duitsland

	1999
	Ostlink gereed
	
	Nieuwe Fundamenta-listische beroering
	

	2000
	Europese ecologische infrastruk-tuur
	landsdelige speciali-satie
	exotisme
	Uitbreiding EG-ledental

	2001
	mediterrane droogten
	Neerlan-disering Baltische landbouw en waterstaat
	
	Europese grondwet (Valetta)

	2002
	
	
	federatief regionalis-me
	

Als universele graadmeter voor de ecologische crisis is de biodiversiteit tussen en binnen soorten internationaal aanvaard. De homogenisering van onze biotoop door vermesting en egalisering als levenbedreigende aanslag op de biodiversiteit wordt in belangrijke mate op het conto van de agrarische en civiele techniek geschreven. Wat door deze techniek ontketend is moet ook weer door deze techniek beteugeld worden. De Nederlanden lopen daarin voorop, gestimuleerd door een uitgesproken individualistische cultuur.

In Europa verschuift nu ook in de andere sectoren het accent naar de waarde van diversiteit. De uniformerende tendens die men in onze habitat, technologie, economie, consumptie‑ en produktiecultuur, in politiek en bestuur kon waarnemen, heeft haar continentale eindpunt gevonden in de voltooiing van een Europese hoofdinfrastruktuur, de Europese munt van Rambouillet en de Europese grondwet van Valetta.

Deze grondwet voorziet in sterke landsdelen. Nederland bestaat uit vier landsdelen, ook de andere Europese staten zijn in landsdelen verdeeld. Vanuit de bestuurlijke integratie op een hoger niveau is Europa weer op zoek naar differentiatie van haar produktie‑ en consumptiecultuur, van haar landsdelige technologie en ecologie.

PRIVATE
7 AANTEKENINGENtc \l 1 "7 AANTEKENINGEN"
PRIVATE
INDEXtc \l 1 "INDEX"
Aalsmeer
8

Afrika
16

Afrika-akties
14

afzetvermindering
8

agrarische technologie
12

algenbloei
9

Amazone
16

Amerikaan
15

arbeidselites
14

arbeidsethos
11

arbeidslozen
14

arbeidsstaking
14

Armenië
10

automatisering
14

bakkersgist
12

Balkan
11

bebouwbaar land
18

Beieren
11

Berlijn
11

bestuur
4

Betuwelijn
8

biodiversiteit
9

biologisch kapitaal
16

biotechnologie
8

Bismarck
15

bodemvervuiling
12

bossen
13

Brabantse stedenrij
7

Breznjev
14

broeikas-effect
18

Brown
18

Brundtland
4

Canada
18

Catalonië
10

chemie
7

concentraties
12

conjunctuur
16

Criminaliteit
14

culturele catastrofe
16

culturele stromen
5

cultuur
4

D66
6

dagelijks comfort
14

DDR
11

DDR
10

Deltawerken
13

democratisch gehalte
10

deterministische opvatting
3

diktatuur
14

door corporate identity
15

drijvende krachten
3

driving forces
3

droogten
18

Duitse hereniging
10

Duitser
15

duurzame ontwikkeling
9

eb en vloed
5

ecologische crisis
14

economie
4

economisch zwaartepunt
11

Eemshaven
5

electrificatie
12

electronica
7

energievoorziening
12

Engeland
10

erosie
18

European Roundtable
11

Europese Parlement
10

Europese Huis
17

federale belastingheffing
10

Frankrijk
10

Fundamentalisme
16

fusies
12

gedragsalternatieven
16

glastuinbouw
7

Gorbatsjow
17

graanverbouw
18

groene revolutie
18

grondwet
10

Hamburg
11

Honselersdijk
8

identiteit
15

IJsselmeer
13

implementatie
17

Indo-China
16

Industrialists
14

industriële revolutie
5, 15

inflatie
7

innovatie
12

Islam
16

Italië
10

Japanner
15

Kanaaltunnel
11

kapitalisme
14

kernreactoren
13

Kersttoespraak
4

klimaatgordels
13

Koerdië
10

Kohl
14

Kok
6

Kroatië
10

Kung Fu Tse
15

Kustlocatie
13

land- en tuinbouw
7

levensvoorwaarden
4

lobby
11

locale bedrijfscultuur
12

Londen
11

looneisen
12

loonstijgingen
7

low-profile-politiek
10

Lubbers
14

maglev-netwerk
12

Magneettrein-technologie
12

Malta
10

mensenlevens
16

mestkringloop
8

mestoverschot
9

milieu
4

milieutechnologie
8

milieuvluchtelingen
13

Missing Link
11

mondialisten
5

monocausaal
3

Moskou
12

multinationals
12

Nationaliteit
15

natuurbeleidsplan
13

neosocialisme
6

neosocialistisch
14

Noord-Europa
18

Noord-Zuid-discussie
18

nouveauté's
7

octrooien
17

Oekraïne
10

onziltingsinstallaties
17

Ook China
15

oorzaak
3

Oost‑Europa
11, 16

openbaar vervoer
12

openbare werken
14

opwarming
18

Ostlink
8, 12

Pacific
17

Parijs
11

periode
5

plan-economie
14

plastics
12

Polen
10, 11

politieke golfbeweging
5

pragmatische generatie
11

privatisering
14

produktiviteitsverhoging
8

railverbindingen
12

randvoorwaarden
4

rassenonlusten
16

Ravesloot
10

Reagan
14

regio's
14

regionalisten
5

rellen
14

rentestand
12

Rio de Janeiro
18

robotisering
14

Roundtable for European Rusland
10

Rusland
18

sabotage
14

samenzweringstheorie
18

Scanlink
12

Schotland
10

seksuele moraal
11

Siberisch consortium
13

sociaal beleid
10

sociocraten
4

solidariteit
14

Sovjetburger
15

Spanje
10

specialisering
12

sportmanifestaties
11

St. Petersburg
12

stedelijk ruimtebeslag
7

stedelingen
7

stimulerende achterstand
12

stoommachine
5

Straatsburg
10

styling en design
12

suburbaan
7

supergeleiding
12

Sustainable development
4

techniek
4

technocraten
4

technologische vernieuwing
17

televeilen
8

temperatuurstijging
19

terrorisme
14

TGV-netwerk
12

Thatcher
14

Tsjecho-slowakije
10

tunnelbouw
8, 12

uitbreidingsinvesteringen
7

vakbonden
7

Valetta
10

veiligheid
10

Verdrag van Maastricht
10

Verdrag van Rambouillet
10

verdroging
9, 13, 19

Verenigde Staten
16

verloren generatie
11

verpaupering
14

Verre Oosten
16

verspreidingskernen
13

viskweek
9

voedings- en genotmiddelen
7

voedingsindustrie
12

voorwaarde
3

vreemdelingenhaat
15, 16

VVD
6

Wallonië
10

Warschau
11

waterbouwkundige expertise
13

waterstof
17

wereldbank
19

wereldbevolking
18

Westland
8

woningbezetting
7

Worldwatch Institute
18

zeespiegeldaling
19

zeespiegelrijzing
19

zonne-energie
17

zonnecellen
17

�.	Zie voor dergelijke niet-causale, voorwaardelijke relaties: De Jong, KLEINE METHODOLOGIE VOOR ONTWERPEND ONDERZOEK, Boom, Meppel 1992.

�.	In 1992 kreeg Buro MESO van het toenmalige ministerie van Verkeer en Waterstaat opdracht een scenario te schrijven op grond van de volgende "driving forces":

-bestuurlijke veranderingen in Nederland

-de bestuurlijke eenwording van Europa

-zorg voor de fysieke omgeving/duurzame ontwikkeling

Het besloeg het tijdvak 1982 t/m 2002 en werd nader uitgewerkt volgens de notitie Frieling, 13 april 1992, Scenario 1:

-sterk Europa

-rijksoverheid als facilitair bedrijf

-grijze groei

-krachtige uitbouw Europees netwerk van verbindingen

-krachtig milieubeleid ten behoeve van economische groei en dankzij technologische innovaties en ontwikkelingen

Het scenario had geen wetenschappelijk-voorspellend karakter, het beschreef op literaire wijze in maximaal 20 pagina's tekst (uitgezonderd eventuele tekeningen, eindnoten, literatuurlijst enzovoort) één niet noodzakelijk waarschijnlijke, maar wel binnen ecologisch-technisch-, economisch-, sociaal-cultureel- en bestuurs-wetenschappelijk voorstelbare randvoorwaarden mógelijke ontwikkeling. De volgende referenties waren uitgangspunt:

�PRIVATE ��VOORWAARDEN�
REFERENTIES�
�
�
MONDIAAL�
CONTINENTAAL�
REGIONAAL�
�
BESTUUR en POLITIEK�
Fukuyama�
Pelkmans, Rademaker�
Teisman, in 't Veld,

Etty�
�
CULTUUR�
�
Becker�
De Boer�
�
ECONOMIE�
CPB�
Van Duyn�
�
TECHNIEK�
�
Doornhein, Willems�
�
�
ECOLOGIE�
Brown�
Bade�
Hafkamp

NMP,NBP�
�

�.	De termen technocratisch en sociocratisch, worden voor de duur van dit betoog in een andere, minder gecompliceerde betekenis gebruikt dan destijds in de Beleidsgerichte Toekomstverkenningen van de WRR. Daar hadden zij te maken met het al of niet "maakbaar" zijn van de toekomst.

�.	Het schaalgelede denken en het daaruit voortvloeiende verschil in opvatting over de causale richting is het verst uitgewerkt in de ecologie (Zorgen voor Morgen, 1987) en Ruimtelijke Ordening (Derde Nota Ruimtelijke Ordening: "Regio's op eigen kracht", 1986). In de techniek vindt men soortgelijke verschillen in kijkrichting tussen de klassieke mechanica en de thermodynamica. Het bestaat in de economie reeds lang in een minder gedifferentieerde vorm door het onderscheid in Macro-, Meso- en Micro-economie. In de sociale wetenschappen staan de anaskopische en kataskopische opvattingen tegenover elkaar, maar een meer gedifferentieerde schaalverdeling treft men slechts aan in de sociale geografie. De schaalgeleding wordt in de bestuurskunde ingegeven door juridisch vastgelegde bestuurslagen.

Hier is het vraagstuk van de dominantie actueel door de opkomst van nieuwe continentale en regionale bestuurslagen ten koste van de nationale en mondiale instanties.

�.	Zie hiervoor ook Teisman en in 't Veld "Managemant van dynamische bestuurlijke vraagstukken", april 1992, "scenario 2: de rijksoverheid als facilitair bedrijf" in het kader van het Nostradamus-project.

�.	Het touwtrekken om de aardgasbaten is niet zo ver gegaan als wel eens in het "kritische" toekomstscenario van NNAO (1987) is voorondersteld.

�.	ibid. Teisman en in 't Veld.

�.	Hier past het Flying Dutchmanscenario van E. de Boer (april 1992) en het betoog van Prof.dr.R. van Engelsdorp Gastelaars over bevolking en mobiliteit, 28 april 1992.

�.	ibid. Van Duyn.

�.	Zie ook TRN Management Consultants Milieu (Hafkamp), "Eindrapportage Nostradamus, Zorg voor de fysieke omgeving/duurzame ontwikkeling, toekomstverkenningen" Trend+scenario, 23 april 1992, alsmede het daarop betrekking hebbend coreferaat van Prof.dr C. Stortenbeker, het Nationaal Milieubeleids Plan (NMP), het NatuurBeleidsPlan (NBP) begin jaren '90.

�.	Zie Pelkmans J., Hoofdlijnen van twee extreme scenario's met ieder een zwakke en een sterke variant, 31 maart 1992, de zwakke variant van scenario A, Europa als federatie, in het kader van de NOSTRADAMUS-verkenning RWS.

�.	Zie ook Abram de Swaan, Perron Nederland, Meulenhoff Amsterdam 1991.

�.	Het onderscheid tussen de vooroorlogse en de stille generatie, de protestgeneratie en de verloren en pragmatische generatie is ontleend aan de analyses van Prof. dr H.A. Becker, vermeld in de bijdrage "Bouwstenen voor het ontwerpen van de component "Bevolking" in de Nostradamus-scenario's", RWS, 31 maart 1992. In deze bijdrage staat bijvoorbeeld de volgende bron vermeld:

H.A. Becker en P.L.J. Hermkens (red.) (1989), "Oude naast Nieuwe Generaties", Utrecht, ISOR.

�.	Zie ook: A.A. van Duyn, Uitwerking economie in scenario's ten behoeve van de Nostradamus scenario bouwsessies, 26 maart 1992, het scenario "WILDERNIS Heilige orde".

�.	Hier past een uitweiding in de sfeer van de betogen van Willems en Doornhein over de informatietechnologie dd. 28 april 1992 in het kader van het Nostradamus-project.

�.	Zie ook Stortenbeker dd. 28 april 1992 in het kader van het Nostradamus-project en Bade (1992) met een proefschrift over de Europese ecologische infrastruktuur.

�.	Het verschijnsel "milieuvluchteling" was in de jaren '80 reeds reëel aan de zwaar bewaakte grens tussen de Verenigde Staten en Mexico.

�.	Britannica Book of the Year 1983, events of 1982.

�.	Fukuyama, Francis, HET EINDE VAN DE GESCHIEDENIS EN DE LAATSTE MENS, Contact, Amsterdam 1992

�.	Roundtable of European Industrialists, Missing Links, Upgrading Europe's transborder Ground Transport Infrastructure, Paris, december 1984.

�.	Zie Ellis B.E., Less than zero, London, Pan Books, 1986

�.	Zie Wolferen, K.G. van, Japan, de onzichtbare drijfveren van een wereldmacht, Rainbow Pocketboeken, Maarten Muntinga b.v. Amsterdam, 1989

�.	Zie Krockow, C. Graf von, Die Deutschen in ihrem Jahrhundert 1890-1990, Rowolt Verlag, Reinbek bei Hamburg, 1990

�.	Sinds de operationalisering van de stoommachine door Watt omstreeks 1775 kan men per 25 jaar technologisch cruciale ontwikkelingen onderscheiden, zoals vanaf:

1800in de chemie (Gay-Lussac en Berzelius)

1825in de electrotechniek (Faraday) en de spoorwegontwikkeling (Stephenson)

1850in de biologie (Mendel, Darwin en Pasteur)

1875in de informatie-overdracht (Bell, Edison, Lumière en de motortechniek (Daimler, Benz en Diesel)

1900in de radiotechniek (Marconi) en de luchtvaart (Wright)

1925de kernsplijting

1950de informatica en ruimtevaart

1975de biotechnologie en robotica

2000de supergeleiding en fusie-energie

In 1986 werd de grondslag voor de nieuwe eeuw gelegd. In dat jaar werd immers supergeleiding bij hogere temperaturen dan nabij het absolute nulpunt vastgesteld. Deze ontdekking veroorzaakte in de wereld der natuurkundigen terstond een storm, maar drong slechts langzaam tot het grote publiek door. Uiteindelijk bleek zij verantwoordelijk voor de snelle doorbraak van de fusie-energie, magneettreinen en algemene electrificering van de maatschappij in onze eeuw.

�.	Zie Technieuws Bonn, "Energiedrager waterstof", Ministerie van EZ, mei 1992.

�.	Erosie door de mens bestaat reeds sinds ca. 10 000 jaar geleden de landbouw werd uitgevonden in het Midden Oosten. De Gele Rivier en de Gele Zee zijn sinds mensenheugenis geel door het afvloeien van löss.

Nooit echter is de erosie zo snel gegaan als nu. De ontbossing van Nepal ontnam dit land zijn sponswerking voor de Ganges, die dan ook bij elke regenperiode Bangla Desh overstroomde. Het meegevoerde slib uit Nepal vormde voor de kust een eiland waarvoor Birma en India belangstelling hebben.

Zie bijvoorbeeld Brown c.s. State of the world 1990, 1990 W.W. Norton & Company, New York - London.

