Debate Heritage Day Celebration: National Council of Provinces 20 September 2011
Hon Chairperson NCOP, Mr. M.J Mahlangu
Hon Minister of Arts and Culture, Mr. Paul Mashatile
Hon Members of the NCOP

Ladies and gentlemen

Honourable Chairperson,
A nation without a heritage is a nation without a history. We all know that our country’s past is full of pain and misery, but it is what defines us as a people, and we are proud of it. This aspect of our heritage must be conserved and presented to a wide range of young South Africans so that we learn from that bitter experience which will never be repeated again.

This however, makes our country to be amongst other countries in the world with a rich heritage. Our heritage ranges from our cultural diversity, languages, tangible and intangible cultural heritage. All these are fragile; and need to be protected and preserved for the future generation.

Indeed, South Africa has the oldest remains of modern humans were found in Klasies River Cave in the Eastern Cape. They are well over 100 000 years old, and bushman cave paintings in the Drakensburg are thought to be the work of Shamans operating in a ‘trance’ state. Some of these are up to 25 000 years old. About 220 000 years ago a meteorite struck South Africa, forming the Tswaing Crater northwest of Pretoria. This is one of the most accessible and best-preserved meteorite impact craters in the world. We all need to preserve this heritage and we have the opportunity to ensure that our institutions reflect history in a way that respects the heritage of all our citizens.
During the heritage month as, South Africans we need to rise above and learn each other’s cultural experiences. This will enable us to learn more about each other and respect our diversity as one united South African nation.

In 1999, when addressing an occasion like this Dr, Ngubane former Minister of Arts, Culture, Science and Technology simply put thus: ‘Heritage Day truly represents an opportunity to pay respect to the many cultures, languages, traditions and diversity of heritages that make up our national identity’. This message is correct because today we have gathered here with the idea of building a nation and social cohesion.
Hounorable Chairperson,
This idea should encourage us as South Africans to celebrate our cultural heritage, our diversity and traditions in the wider context of a nation that belongs to all. This principle is derived from the Freedom Charter which states that: ‘South Africa belongs to all who live in it, black and white, and that no government can justly claim authority unless it is based on the will of all the people’.
Our Constitution is clear about this pronouncement it defines a South African citizen in terms of our national territory, allegiance to our national institutions and the people of our country. Today, our country’s institutions like the Human Rights Commission, Gender Equality etc, are geared to promote and protect the needs of all South Africans regardless of race, colour, creed and gender. But, there are some reported cases of abuse of workers more especially in the farms.
Mpumalanga Province will host the National Heritage Celebration on the 24th September 2011. The Celebrations will be organized at Msukaligwa Local Municipality in Ermelo. The Deputy President, Mr. Kgalema Motlanthe will deliver the key note address.
The reason why Ermelo has been identified as a place to celebrate this event is because of; the identified graves of the fallen heroes and heroines of the liberation struggle who were killed by a group of the Black Cats, said to be affiliated to the Inkatha Freedom Party in the 1990s, and that it is in close proximity with the Heritage Cultural Precinct which includes the life size Statue of Gert Sibande, Nomaya Masilela Museum in Bethal and the Nokuthula Simelane Statue. It further links with the Heritage Route that touches the Mahatma Ghandi Prison Cell in Volkrust and the Dr. Pixley Ka Isaka Seme statue that will be unveiled next year in Daggakraal.
The theme of this month’s celebration is, “Celebrating the Heroes and Heroines of the Liberation Struggle in South Africa”. Indeed, when we celebrate this day we need to pay a special homage to the outstanding work they have done to liberate South Africa from the apartheid regime. Some of them never lived to taste the fruit of this democracy; they perished on the way to pave way for our future.
Honourable Chairperson,

The Department of Culture, Sport and Recreation in Mpumalanga Province is tasked with the responsibility of ensuring the promotion and preservation of our culture and heritage, and we have a collective responsibility to embrace it. In our attempt to hounor the contributions of our heroes and heroines of our struggle in the province, we have commissioned a research project on our Liberation Heritage in the Gert Sibande Region. The research in the other districts is scheduled in the outer years. In addition we have commissioned the establishment of a three times life size statue of Dr. Pixley Ka Isaka Seme in Daggakraal.

We are happy to announce that the Nomaya Masilela Museum in Bethal has been completed. We are in a process of preparing for the official opening. This Museum will also play an important role for ensuring that community members get access to books and literature that depicts our history, since most of our history was previously distorted during the past regime.
During the Celebration month, as the Province we will be embarking on a campaign to visits the sites which have been identified where most of our liberators have fallen. On the 22nd of this month, we will visit the families and the graves of the victims of the Lowveld Massacre which took place 25 years ago in KaNyamazane. This will form part of honouring the role they played in the struggle for liberation for this country. During the recent MUNIMEC meeting that was organized at Nkangala District Municipality on the 6th September, all MMC’s for Culture and Sport were requested to embark on a campaign to clean the graves of all fallen heroes and heroines of our struggle.
Honourable Chairperson,
This year also marks the 25th Anniversary of the tragedy at Mbuzini where President Samora Machel of Mozambique, Ministers and Officials of the Mozambique government perished during the tragic plane crash. The event will be celebrated on the 17th October in South Africa and on the 19th October in Mozambique. The celebration of this anniversary by both countries seeks to foster the relations these countries have and also the struggle they went through as liberation countries.
In conclusion,

It crucial to celebrate our heritage as all South Africa since it defines who we are and the type of society we want to achieve. The celebration of this event reminds all of us of the role played by our heroes and heroines in paving a way for a democracy in this country.
I thank You

4

