
The National Identity

Passport of Patriotism

Table of Contents

Topic Pages

Foreword
Our Constitution 2
The Preamble of our Constitution 3
The National Flag 4
The National Flag Etiquette 5
The National Anthem 6
History of the National Anthem 7
The National Coat of Arms 8
The Provincial Coats of Arms 9
The National Animal 10
The National Flower 11
The National Tree 12
The National Bird 13
The National Fish 14
The National Orders 15
The Order of Mapungubwe 16
The Order of Baobab 16
The Order of the Companions of OR Tambo 16
The Order of Luthuli 17
The Order of Mendi 17
The Order of Ikhamanga 17
The Mace 18
The Black Rod 18
The Parliamentary Emblem 19
The African Union (AU) Flag 20
The African Union Anthem 21

MINISTER’S FOREWORD

South Africa is a country of unique
and original national symbols
and its flag is one of the most
recognizable in the world.

With the re-issuing of this booklet, we are speed-
ing up the program to heighten awareness and
consciousness of our national symbols.

This booklet includes many of our important sym-
bols that define our national identity and promote
nation building to inspire pride in being a South Afri-
can. The importance of being a citizen of this great
nation is when all our people are a living expression
of our constitutional values, principles and ideals.

As part of the celebration of the 20th anniversary of
democracy and freedom milestone, we are proud
to include details of our Constitution and that of the
African Union (AU). The former has been hailed
as an important document throughout the world.
The latter reminds us of our Africanness, primarily,
before being citizens of the world.

This booklet is an invitation to all our people and
the whole world to join us as we show our identity to
all. We are sharing with the entire human family the
world over our historical narrative as a nation which
evolved from one epoch to the next.
We are boldly asserting our unity in diversity as
South Africans, !KE E: /XARRA //KE.

Hon. EN Mthethwa, MP
Minister of Arts and Culture

This booklet belongs to

a proud citizen of South Africa and

an ambassador of the national symbols.

2

Our Constitution

The Constitution was drafted in terms of Chapter
5 of the interim Constitution (Act 200 of 1993) and
was first adopted by the Constitutional Assembly on
8 May 1996. It was signed into law on 10 December
1996.

The process of drafting the Constitution involved
many South Africans in the largest public participa-
tion programme ever carried out in South Africa.

After nearly two years of intensive consultations,
political parties represented in the Constitutional
Assembly negotiated the formulations contained
in the text, which are an integration of ideas from
ordinary citizens, civil society and political parties
represented in and outside of the Constitutional
Assembly.

This Constitution represents the collective wisdom
of the South African people and has been arrived at
by general agreement.

To this extent, the Preamble of the Contitution
encapsulates the dreams and aspirations of the
people of South Africa.

3

The Preamble of our Constitution

We, the people of South Africa,
Recognise the injustices of our past;
Honour those who suffered for justice and freedom
in our land;
Respect those who have worked to build and develop our
country; and Believe that South Africa belongs to all who
live in it, united in our diversity.

We therefore, through our freely elected representatives,
adopt this Constitution as the supreme law of the Republic
so as to:
• Heal the divisions of the past and establish a society
based on democratic values, social justice and
fundamental human rights;
• Lay the foundations for a democratic and open society in
which government is based on the will of the people and
every citizen is equally protected by law;
• Improve the quality of life of all citizens and free the
potential of each person; and
• Build a united and democratic South Africa able to take its
rightful place as a sovereign state in the family of nations.

May God protect our people.
Nkosi Sikelel’ iAfrika. Morena boloka setjhaba sa heso.
God seën Suid-Afrika. God bless South Africa.
Mudzimu fhatutshedza Afurika. Hosi katekisa Afrika.

4

The National Flag
of the Republic of
South Africa was
taken into use on 27
April 1994.

The unique central design of the flag, which
begins as a “V” at the flag-post and comes
together in the centre of the flag, extending further
as a single horizontal band to the outer edge of the
fly, can be seen as representing the convergence
of diverse elements in South African society, which
then take the road ahead in unison. This idea also
links up with the motto of the new National Coat
of Arms, namely !ke e: /xarra //ke, in the language
of the /Xam San people, which literally means
“diverse people unite”.

• The Flag must not touch the floor or the ground.
• The Flag must be not used as a tablecloth or be
 draped in front of a platform.
• The Flag must not be used to cover a statue,
 plaque, cornerstone, etc. at unveiling or similar
 ceremonies.
• The Flag must not be used to start or finish any
 competition, race or similar event

The National Flag

5

•When the flag
is hoisted on a
flagpole, the red
band must be the
uppermost and
the black
triangle must be
on the side of the
pole or hoist.

•When it is displayed horizontally against a wall, the
hoist should be to the left of the spectator and the red
band uppermost.

•When the National Flag is displayed vertically against
a wall, the red band should be to the left of the
 spectator with the hoist or the cord seam uppermost.

6

THE NATIONAL ANTHEM
Nkosi sikelel’ iAfrika
 (God Bless Africa)
Maluphakanyisw’ uphondo lwayo,
 (Raise high Her glory)
Yizwa imithandazo yethu,
 (Hear our Prayers)
Nkosi sikelela, thina lusapho lwayo.
 (God bless us, we her children)

Morena boloka setjhaba sa heso,
 (God protect our nation)
O fedise dintwa le matshwenyeho,
 (End all wars and tribulations)
O se boloke, O se boloke setjhaba sa heso,
 (Protect us, protect our nation)
Setjhaba sa South Afrika - South Afrika
 (Our nation South Africa - South Africa)

Uit die blou van onse hemel,
 (Ringing out from our blue heavens)
Uit die diepte van ons see,
 (From the depth of our seas)
Oor ons ewige gebergtes,
 (Over our everlasting mountains)
Waar die kranse antwoord gee,
 (Where the echoing crags resound)

Sounds the call to come together,
And united we shall stand,
Let us live and strive for freedom,
In South Africa our land.

Remember,
all should stand to

attention with their hands
placed at their sides while

singing the National
Anthem.

7

History of the National Anthem:
•The National Anthem was proclaimed in 1997.
•It is a shortened, combined version of two anthems
(‘Nkosi Sikelel’ iAfrika’ and ‘The Call of South Africa’/’Die
Stem van Suid-Afrika’); sung between 1994 and 1997.
•It is unique in that it is sung in five languages.
•’Nkosi Sikelel’ iAfrika’ was composed in 1897 by Enoch
 Sontonga, a Methodist mission schoolteacher.
•The poet Samuel Mqhayi later added seven additional
stanzas in isiXhosa.
•A Sesotho version was published by Moses Mphahlele
in 1942.
•‘Nkosi Sikelel’ iAfrika’ became a popular church hymn
that was later adopted as an anthem at political meetings
and was sung as an act of defiance during the apartheid
years.
•’Die Stem van Suid-Afrika’ is a poem written by CJ Lan-
genhoven in May 1918, with music composed in 1921
 by the Reverend ML de Villiers.
•It was first sung publicly at the official hoisting of the na-
tional flag in Cape Town on 31 May 1928.
•It was not until 2 May 1957 that government pronounced
Die Stem as the official national anthem of South Africa.
•In 1952, the official English version, ‘The Call of South
Africa’, was accepted for official use.

Protocol on resPecting the national anthem

•The National Anthem should be recited with appropriate
 respect.
•All should stand to attention with their hands placed at
 their sides while singing the National Anthem.
•Civilians should take their hats off as a sign of respect.

8

The National Coat of Arms
The National Coat of Arms is the highest
symbol of the State. The Coat of Arms was
launched on Freedom Day, 27 April 2000. A
central image of the Coat of Arms is the well
known secretary bird with its uplifted wings.

Symbolism of the Coat of Arms

Above the bird is the rising sun, a force that
gives life while representing the flight of darkness and the tri-
umph of discovery, knowledge and understanding of things that
have been hidden, and illuminating the new life that is coming
into being.

Below the bird is the protea, an indigenous flower of South
Africa, which represents beauty, the aesthetic harmony of all
its cultures, and South Africa flowering as a nation. The ears of
wheat are emblems of the fertility of the land. The elephant tusks
symbolise wisdom, steadfastness and strength.

At the centre stands a shield, which signifies the protection of
South Africans from one generation to the next. Above it is a
spear and a knobkierie. Together, they assert the defence of
peace rather than a posture of war. This shield of peace, which
also brings to mind an African drum, conveys the message of a
people imbued with a love of culture.

Contained within the shield are some of the earliest
representations of humanity in the world. Those depicted were
the very first inhabitants of the land, namely the Khoisan people.
These figures are derived from images on the Linton Stone, a
world-famous example of South African rock art.

The motto - !KE E: /XARRA //KE, written in the Khoisan
language of the /Xam people, means ‘diverse people unite’.

9

The Provincial Coats of Arms

 Eastern Cape Free State Gauteng

 KwaZulu Natal Limpopo Mpumalanga

 North West Northern Cape Western Cape

10

The National Animal is the SPRINGBOK
(Antidorcas marsupialis). This species has
adapted to the dry, barren areas and open grass
plains and is thus found especially in the Free State
and North West Province, and in the Karoo up to the
west coast. They move in small herds during winter,
but often crowd together in bigger herds in summer.
They breed throughout the year and lambs are born
after a six-month gestation period.

Th
e

N
at

io
na

l A
nimal: SPRINGBOK

11

The National Flower is the GIANT or KING
PROTEA (Protea cynaroides), found in the
southwestern and southern areas of the
Western Cape, from the Cedarberg to just east of
Grahamstown. The artichoke-like appearance
of the flower heads of the king protea lead to the
specific name ‘cynaroides’, which means ‘like
cynara’ (the artichoke). A number of varieties in
colour and leaf shapes are found, but the most
beautiful is the pink flower.

The National Flower: KIN
G

 PROTEA

12

The National Tree is the REAL YELLOWWOOD
(Podocarpus latifolius), found from Table Mountain,
along the southern and eastern Cape coast, in the
ravines of the Drakensberg up to the Blouberg and
the Soutpansberg in Limpopo. The Yellowwood
family is primeval and has been present in this part
of Africa for more than 100 million years. The crown
is relatively small in relation to its height and is often
covered with grey lichen.

The N
at

io
na

l T
re

e:
 R

EA
L YELLOWWOOD

13

The National Bird is the BLUE CRANE
(Anthropoides paradisia). It is quite common in
the Karoo, but is also seen in the grasslands of
KwaZulu-Natal and the Highveld, usually in pairs
or small family parties. This elegant bird is a light
blue-grey in colour, with a long neck supporting a
big head, long legs and elegant wing plumes that
sweep to the ground. It eats seeds, insects and
reptiles.

The National Bird: BLUE CRANE

14

The National Fish is the GALJOEN (Coracinus
capensis), which is found only along the South
African coast. It keeps to mostly shallow water, is
often found in rough surf and sometimes right next
to the shore. The Galjoen is a familiar sight for
anglers. Its diet consists mainly of red bait
(ascidians), small mussels and barnacles. It is
also known in KwaZulu-Natal as blackfish or
black bream.

Th
e

N
at

io
na

l F
ish

: GALJOEN

15

The National Orders
National Orders are the highest awards that a
country, through its President, bestows on its
citizens and eminent foreign nationals.

The new National Orders were conceived in the
spirit of nation building and social cohesion. The
objectives of the new designs are:

• To reflect the ethos and values of the rich
 divesity of South African traditions.
• To include indigenous symbols and systems of
 awards.
• To redress imbalances created by the past
 policies.

National Orders are awarded once a year during
the National Orders Awards Ceremony hosted by
the Presidency.

16

The Order of Mapungubwe is award-
ed to South African citizens for achieve-
ments that have impacted internationally
and served the interests of the Republic of
South Africa. The first and highest
category of this Order is awarded in
platinum. Other catergories are Gold,
Silver and Bronze.

The Order of the Baobab is awarded
to South African citizens for distinguished
service. It is an award for contributions in
the following areas:
 •Business and the economy
 •Science, medicine and
 technological innovation
 •Community service.

The Order of the Companions of
O R Tambo is awarded to foreign
nationals (Heads of State and Govern-
ment) and other foreign dignitaries. It is
awarded for friendship shown to South
Africa. It is therefore an order of peace,
co-operation and active expression of
solidarity and support.

17

The Order of Luthuli is awarded
to South Africans who have made a
meaningful contribution to the struggle for
democracy, human rights, nation-building,
justice, peace and conflict resolution.
It symbolises the vision of the late Chief
Albert Luthuli - the legendary liberation
struggle leader and first African recipient of the
Nobel Peace Prize in 1961.

The Order of Mendi for Bravery is
awarded to South African citizens who have
performed an extraordinary act of bravery
that placed their lives in great danger, or
who lost their own lives saving or trying to
save the life of another person, the life of
another person, or by saving property.

The Order of Ikhamanga is awarded to
South African citizens who have excelled in
the fields of arts, culture, literature, music,
journalism and sport.

18

The Parliamentary Symbols
The Mace is a symbol of authority of the Speaker of the
National Assembly. When the Sergeant-at-arms carries the Mace
into the debating chamber, and places it before the Speaker of

Parliament, it means that the National Assembly is
formally in session and that its proceedings are official.

The Mace was designed to reflect the history, traditions,
and diverse cultures and languages of South Africa. The

design also celebrates the country’s natural beauty, its plant
and animal life and it rich mineral resources.

•The shape of the mace recalls the knobkerrie, an African
 symbol of defence as well as authority and leadership.
•Gold symbolises not only our country’s natural wealth, but
 also the indigenous knowledge of Africa and the ancient
 African gold mining traditions of Mapungubwe.

The Black Rod is the symbol of the authority of the
Chairperson of the National Council of Provinces (NCOP). The
Black Rod reflects the important role of the provinces in the func-
tioning of the NCOP.

The shape of the new Black Rod is in the form of a knob-
kierie, an African symbol of defence, of authority and lead-
ership. The protea, at the head of the Black Rod, is South
Africa’s National flower, and symbolises national pride.

The beadwork reflects on South Africa’s diverse people and
its rich cultural heritage. The clasping hands in gold sym-
bolises freedom, peace and cooperation. The black rod
stands in a drum when the council is in session. The drum
is an expression of the African tradition of drums

calling people to gather and speak. It is also symbolic of
our achievement of democracy through dialogue.

19

The Parliamentary Emblem

Parliament launched its new emblem
during a Joint Sitting of the National
Assembly and the National Council of
Provinces.

Symbolically the sun heals the divisions of the past,
improves the quality of life of all South Africans, frees
the potential of each person and builds a united and
democratic South Africa, taking its rightful place as a
sovereign state in the family of nations.

The Protea leaves symbolize our people.

The drum symbolically calls the people’s Parliament,
the National Assembly and the National Council of
Provinces, to consider national and provincial issues.

The book symbolizes our Constitution as it lays the
foundation for a democratic and open society based on
democratic values, social justice and fundamental
human rights.

20

The African Union (AU) Flag
The African Union (AU)
was established on the
26th of May 2001 in Ad-
dis Ababa to replace the
Organisation of Af-
rican Unity (OAU) and
was launched on 9th
of July 2002 in South
Africa.

The AU is a union consisting of 54 African states with a
Vision to realise “An integrated, prosperous and peace-
ful Africa, driven by its own citizens and representing a
dynamic force in global arena.” This vision of a modern,
forward looking, dynamic and integrated Africa will be re-
alised through relentless struggle on several fronts and
as a long-term undertaking.

The African Union has repositioned itself and shifted
focus from supporting liberation movements in the
onetime African territories under colonialism and
apartheid, as envisaged by the OAU since 1963 and the
Constitutive Act, to an organization spear-heading
Africa’s development and integration.

The flag of the African Union has a dark green map of
the African continent on a white sun, surrounded by a cir-
cle of 5-pointed gold stars representing the all Member
States, on a dark green field symbolizing hope of Africa.

21

The African Union Anthem

 Let us all unite and celebrate together
 The victories won for our liberation
 Let us dedicate ourselves to rise together
 To defend our liberty and unity

 O Sons and Daughters of Africa
 Flesh of the Sun and Flesh of the Sky
 Let us make Africa the Tree of Life

 Let us all unite and sing together
 To uphold the bonds that frame our destiny
 Let us dedicate ourselves to fight together
 For lasting peace and justice on earth

 O Sons and Daughters of Africa
 Flesh of the Sun and Flesh of the Sky
 Let us make Africa the Tree of Life

 Let us all unite and toil together
 To give the best we have to Africa
 The cradle of mankind and fount of culture
 Our pride and hope at break of dawn.

 O Sons and Daughters of Africa
 Flesh of the Sun and Flesh of the Sky
 Let us make Africa the Tree of Life.

For further information on the national symbols:
Contact the Department of Arts and Culture

on 012 441 3204;
Visit the Gov website at:

http://www.gov.za/aboutsa/symbols/index.html
Or the DAC website at:
http://www.dac.gov.za

You may also refer to My Country South Africa (a book on
celebrating our national symbols and heritage)

 at your nearest library.

by
• loving your country and its people

 • knowing your constitution
• singing and respecting your national anthem

• flying the South African flag
• sharing the contents of this booklet with other people

find out how you can play your part. http://www.playyourpart.co.za

