

Department of Cultural Affairs and Sport
Departement van Kultuursake en sport
Isebe leMicimbi yeNkcubeko neMidlalo

March / April 2009

Printed on environmentally friendly paper

fanjol NEWS

FREE
GRATIS
MAHALA

Photo: Chris Kirchhoff, MediaClubSouthAfrica.com

FREE
BAFANA poster

fanjol
happenings

FIFA
2010
World Cup
News

TOUCHING THE 2010 FIFA WORLD CUP

Opening words

Lynne Brown

Premier of the Western Cape

The time of wondering whether or not South Africa would be ready to host the world's biggest sporting event is long past. Before our eyes, we see stadia being built; we see roads and airports being upgraded; and a range of other legacies - in arts and culture, in football development, in tourism infrastructure - which will remain with us long after the final whistle.

No one doubts we will be ready to give the world a wonderful African World Cup. The first in history!

Part of the task of Provincial government is to ensure that as many people in the Western Cape as possible will "touch the World Cup" - and this FanJol news is just one of the ways in which we want to bring the excitement of the tournament closer to you.

Cameron Dugmore

MEC, Western Cape Department of Cultural Affairs and Sport

Welcome to the first edition of Fanjol news. The intention of this newspaper is to provide football fans and the general public throughout the Western Cape with a range of interesting and useful facts, figures and stories in the run-up to the Confederations Cup in June this year and for the 2010 FIFA World Cup.

The Province has a mandate to enable as many people as possible to "Touch the World Cup". We are already doing that through a range of projects, such as Street Football; our Football Ambassadors running coaching clinics and appearing at major events; the "Stars in their Eyes" international exchange programme with the Netherlands; Football development and coaching clinics. In the run-up to the 2010 FIFA World Cup, we will have 175 activation events to be held throughout the Province, in every municipality.

Also keep a look out for the numerous Fanjols which will be taking place in your area, where you can experience the excitement and thrill of big matches on the big screen in a fun-filled and safe environment. Fanjols will have extensive programmes for kids, cultural performances and a range of other fun-filled and educational activities, in addition to the matches being screened.

Finally, so that everyone, even those without tickets to the stadium or too far from Cape Town can experience the tournament, the Province will be hosting Fanjols during the tournament in each of the five Municipal Districts.

These are just some of the ways that we will be enabling you to "Touch the World Cup".

Aaron Mokoena

Born 25 November 1980 in Johannesburg

The current South African captain plays for English Premier League side Blackburn Rovers as a defender or midfielder. Known as Mbazo or The Axe, Aaron became the youngest ever player to have represented South Africa when he made his international debut at the age of 17 in 1999. In January 2008, Mokoena captained the South African side in the African Nations Cup.

HOW THE fanjol WORKS

A Fanjol is a GIANT TV SCREEN public viewing area for fans to enjoy the atmosphere of a live sports game with fellow supporters. These public viewing areas are aimed at fans who are not near to stadiums or cannot get tickets to the big games.

Fanjols are sponsored by the 2010 World Cup Unit of the Western Cape Department of Cultural Affairs and Sport, as part of an education programme in preparation for the 2010 FIFA World Cup. The sports events screened at Fanjols in the run-up to the Confederations Cup and after it, will give spectators and soccer supporters a good idea about what to expect during the Confederations Cup and the World Cup.

A TYPICAL FANJOL INCLUDES:

Coaching Clinic: Each Fanjol runs a coaching clinic prior to the start of the big match. This involves kids of all ages and encourages them to play the sport and to develop their skills.

Kidz Zone: We have an area especially for the younger kids (who must be accompanied to the Fanjol by an adult), where we erect jumping castles and slippery slides and ensure the children are supervised in a safe environment.

Bar Zone: A wide variety of drinks including beer; coolers; wine and spirits are available at the bar zone. Only people over 18 will be allowed into the bar areas, which will be separated from the rest of the Fanjol. Drinks will only be served in recyclable and compostable cups and no drinks may leave the bar area.

Food Zone: Simple and inexpensive food is prepared by vendors, who must be

from the local community. All participating vendors will have to have licences and health and safety clearances before they will be considered for a Fanjol.

Other highlights of Fanjols:

- Local DJs and an MC.

- Freestyle footballers.
- Traditional dancers.
- Prizes and giveaways
- Best-dressed fan competitions.
- A Green Zone to educate people on environmental matters. ♻️

Bafana *tackle* Norway

BAFANA BAFANA WILL HOST NORWAY IN A NELSON MANDELA CHALLENGE GAME AT THE RECENTLY-UPGRADED ROYAL BAFOKENG STADIUM IN PHOKENG, NEAR RUSTENBURG, ON **SATURDAY MARCH 28**.

Bafana Bafana will have fond memories of their last visit to Rustenburg which saw them register a 3-2 win over the highly-ranked Cameroon in last year's Nelson Mandela Challenge fixture, and with the hosts having had a successful end-2008 stint which has seen them climb the FIFA (74th) and African rankings (17th). The visiting Norway national team is ranked 59th in the world.

The fixture also marks the re-opening of the Royal Bafokeng Stadium, which underwent upgrading in order to be ready to host the 2009 FIFA Confederations Cup and 2010 FIFA World Cup matches.

The match will take place the day after the first South African Peace Conference at Constitution Hill in Johannesburg. This Conference will be attended by the Norway-based Nobel Peace Prize Committee, a number of Nobel Peace Prize Laureates and representatives of the Norwegian and South African governments.

SAFA CEO, Raymond Hack, said: "The Nelson Mandela Challenge has become a much anticipated football spectacular, both locally and internationally. The hosting of the Peace Conference before

the match adds a special ingredient in bringing hope to the troubled parts of our world."

The 2009 edition of the Nelson Mandela Challenge is the third year that Royal Bafokeng Holdings has sponsored the event. Royal Bafokeng Holdings CEO, Niall Carroll said: "Following Bafana Bafana's success over Cameroon last year in Rustenburg, we are delighted to celebrate the reopening of the Royal Bafokeng Stadium with this match.

The reopening marks an milestone in our preparations for the 2009 FIFA Confederations Cup and 2010 World Cup, as a community and as a country."

Nelson Mandela Children's Fund Trustee

and CEO, Sibongile Mkhabela, said: "The Nelson Mandela Challenge represents a growing support of the football community to a cause most dear to our Founder, Nelson Mandela. ⚽

Training mates: Steven Pienaar and Macbeth Sibaya at a recent Bafana Bafana training session

BAFANA'S UPCOMING GAMES

NORWAY

Royal Bafokeng (Rustenburg)
28 March 2009

POLAND

TBC
6 June 2009

NEW ZEALAND *(Confederations Cup)*

Royal Bafokeng (Rustenburg)
17 June 2009

PORTUGAL

Switzerland
31 March 2009

IRAQ *(Confederations Cup)*

Ellis Park
14 June 2009

SPAIN *(Confederations Cup)*

Vodacom Park (Bloemfontein)
20 June 2009

Benni McCarthy

Born 12 November 1977 in Cape Town

Currently plays for English side Blackburn Rovers as a striker. McCarthy was the joint top scorer in the 1998 African Cup of Nations in Burkina Faso with seven goals. McCarthy retired from international games after the FIFA 2002 World Cup but returned to the national team in 2004 and now holds the record for international goals by a South African.

The legacy of 2010

One of the key goals of the South African government hosting the 2010 FIFA World Cup is to leave a lasting legacy that will be felt in the country and continent long after the tournament has come and gone. To this end 2010 has been used as a catalyst to drastically improve the country's infrastructure and in particular the public transport systems with R13.6-billion to be spent by the South African government on upgrading the long-term transportation facilities to be in place for fans in 2010.

"After the World Cup we want to leave world-class sporting infrastructure and facilities in our country and long-term jobs for our people. That process is well underway and we are well on target to meeting all our deadlines agreed with FIFA. The 2010 FIFA World Cup will showcase South Africa as a major international tourism and business destination and we are working extremely hard to ensure that we will be ready, willing and able to welcome the world," said Danny Jordaan, CEO of the Local Organising Committee.

These are some of the 2010 legacy projects:

SOCCER FIELDS:

Construction of the **Green Point Stadium** – an international standard ground that will seat 68 000. The province contributed R212m towards the stadium.

The **Philippi Stadium** will be upgraded at a cost of over R54m and will incorporate 5000 seats and much improved training facilities.

TRANSPORT

Improvements to the **N2**, including the outbound lane and the rehabilitation of 5.5 km of the N2 including the Airport Interchange.

Improvements and construction on Hospital Bend; Koeberg Interchange; Green Point and Granger Bay Boulevard.

Improvements to stations at Philippi; Athlone; Heideveld; Langa and Cape Town.

Cape Town International Airport is also undertaking extensive construction including a new terminal building, an elevated roadway, a second multi-storey parkade and additional airbridges and aircraft parking.

INFORMATION TECHNOLOGIES

Telkom's upgrade to its core **fibre-optic network** is in progress and scheduled to be completed in the last quarter of 2008.

SAFETY AND SECURITY

A standard checklist of safety and security projects has been developed and circulated to all Host Cities. SAPS, Department of Justice and Constitutional Development and Department of Correctional Services have agreed on an integrated plan to deal with offenders during match days.

Photos: top and bottom: FIFA LOC; middle: ACSA

Legacy: The new-look Cape Town Station, Cape Town International Airport and Green Point Stadium

IMMIGRATION SERVICES

The current Provincial Safety and Security summits are aimed at developing a standardised approach to 2010 Border and Immigration system with event specific visas that will enable ticket holders to enter the country with ease.

These visas will be used for both the 2009 FIFA Confederations Cup and 2010 FIFA World Cup. ⚽

CONFED teams

AFRICA - Egypt (EGY)

Winners 2008 African Cup of Nations

Egypt will represent the African continent at South Africa 2010 after clinching their second successive CAF Africa Cup of Nations title at the tournament's 26th edition. Egypt is record winners of the Africa Cup of Nations, having won the title six times. They are also the only team to have won the title consecutively (which they have done twice).

Population: 81,713,517

No of footballers: 3,138,110

No of clubs: 590

FIFA World Ranking Sept 2008: 21

ASIA - Iraq (IRQ)

Winners 2007 Asian Cup

Iraq even surprised their own supporters as they won their first continental title following overcoming three-time Asian champions Saudi Arabia 1-0 in the final. Playing in only their sixth Asian Cup finals, Iraq swept past the likes of Australia and Korea Republic to set up a showdown with the Saudis.

Population: 28,221,181

No of footballers: 540,000

No of clubs: 11

FIFA World Ranking Sept 2008: 72

EUROPE - Spain (ESP)

Winners UEFA European Championship 2008

Spain will be representing Europe at South Africa 2010 after defeating Germany 1-0 in the final of the UEFA European Championships, held in Austria and Switzerland. Spain's triumph was their first major tournament title in 44 years.

Population: 40,491,051

No of footballers: 2,834,190

No of clubs: 18,092

FIFA World Ranking Sept 2008: 1

Macbeth Sibaya

Born November 25, 1977 in KwaZulu-Natal

Currently plays for FC Rubin Kazan in the Russian Premier League. He previously played for Kerületi TUE, Jomo Cosmos and Rosenborg Ballklub. He was also a participant at the 2002 FIFA World Cup and has been a faithful competitor for Bafana Bafana often traveling all the way from Russia to participate in international games.

NORTH & CENTRAL AMERICA & CARIBBEAN - **USA** (USA)

2007 CONCACAF Gold Cup winner

Host nation USA mounted a successful defence of The Confederation of North, Central American and Caribbean Football (CONCACAF) Gold Cup in 2007 thanks to a dramatic 2-1 victory over Mexico in the final. The USA's second continental crown in succession was their fourth overall.

Population: 303,824,646

No of footballers: 24,472,778

No of clubs: 5000

FIFA World Ranking Sept 2008: 28

OCEANIA - **New Zealand** (NZL)

Winners OFC Nations Cup 2007/2008

New Zealand out-muscled New Caledonia, Fiji and Vanuatu in the OFC Nations Cup to earn the right to represent Oceania for the third time, having appeared at the competition in 1999 and 2003. The win over New Caledonia in early September also parachuted them into a playoff with Asia's fifth-best for a place at the 2010 FIFA World Cup South Africa. They have made just one appearance in the World Cup finals, in 1982.

Population: 4,173,460

No of footballers: 198,787

No of clubs: 325

FIFA World Ranking Sept 2008: 111

CONMEBOL - **Brazil** (BRA)

Winners Copa America 2007

Brazil powered to their second consecutive continental title when they pulled an emphatic 3-0 win over Argentina in the final of the tournament held in Venezuela. In doing so they lifted the trophy for the eighth time in their history and the fourth time in the last five competitions.

Population: 191,908,598

No of footballers: 13,197,733

No of clubs: 28,970

FIFA World Ranking Sept 2008: 6

HOST - **South Africa** (RSA)

As a host of the 2009 FIFA Confederations Cup, South Africa automatically qualifies for the tournament and will therefore be the second team from Africa, alongside continental champions Egypt. South Africa won the Africa Cup of Nations in 1996, which they hosted. They were also the first team to lose a FIFA Confederations Cup game despite scoring three goals when they lost 4-3 to Uruguay in 1997.

Population: 43,786,115

No of footballers: 4,540,410

No of clubs: 450

FIFA World Ranking Sept 2008: 70

FIFA World CUP 2006 WINNERS - **Italy** (ITA)

As the reigning world champions, Italy qualifies automatically for the 2009 FIFA Confederations Cup and will be the second team from Europe alongside continental champions Spain. They have played in the FIFA World Cup final six times and won the title four times (all on European soil).

Population: 58,145,321

No of footballers: 4,980,296

No of clubs: 16,128

FIFA World Ranking Sept 2008: 2

2010 fineART

The 2010 FIFA World Cup brings with it tremendous opportunities to promote local industry and products in a myriad ways, and in a diversity of sectors. In the field of African visual arts, 2010 will offer extensive international exposure and a company called 2010 Fine Art plans to facilitate a major international art collaboration. The project will involve artists from across the African continent as well as artists from each of the 32 participating countries.

"Never before has there been a better opportunity to take the talents of African artists to the world," says Rob Spaull, General Manager of 2010 Fine Art. "Nor has there ever been a better platform to bring the world to Africa through art."

Amongst the official products that

2010 Fine Art has been licensed to manufacture and distribute for these events are:

Original artworks: Paintings, ceramics/pottery, sculptures, prints/reproductions of the artworks, lithophanes, art cards, bookplates, and illustrated books.

Art merchandising (bearing the images of the original artworks): T-shirts, mugs, keychains, calendars, postcards and mousepads.

2010 Fine Art is divided into two different fine art projects, 2010 International Fine Art and 2010 African Fine Art. The concept underlying 2010 African Fine Art is to leverage the 2010 World Cup to provide acclaimed and up-and-coming artists and crafters from Africa with a global platform to exhibit, market, and sell their works to a hitherto untapped international clientele base. The project will further

Clockwise: Pep Guerrero - Pedalo Car
Keith Calder – Footballers series
Osi Adudu – Sunflower Fetish (detail)

[Guerrero and Adudu's work from their previous collections]

bolster one of the primary goals of the African Legacy Programme: to improve Africa's global image and to combat Afro-pessimism through the medium of fine art.

Email: info@2010fineart.com.

Website: www.2010fineart.com.

Tsepo Masilela

Born May 5, 1985 in Mpumalanga

Masilela is a defender for Ligat ha'Al club Maccabi Haifa and South Africa. He was part of the 2006 African Nations Cup team. He was the first player from a team below the South African Premier League to be selected to play for the country in a tournament when he was chosen for the 2006 African Nations Cup finals while playing for Benoni Premier United.

CRAFT

THE WESTERN CAPE'S LEADING CRAFT AND DESIGN INSTITUTE IS HELPING CRAFTERS BENEFIT FROM THE 2010 FIFA WORLD CUP

As 2010 draws nearer, South Africa is humming with activity on a profusion of fronts and the craft sector is no exception, with the country's first craft and design institute leading the way towards a successful industry economy. In anticipation the Cape Craft & Design Institute aims to draw the maximum benefit from the 2010 opportunities in the Western Cape, and simultaneously construct the ideal model for the growth of the sector in other regions.

Measures to stimulate the craft economy will include providing guidelines so that craft producers will not overstep FIFA copyright rules; hosting guest speakers to give craft producers Cape Town's plans as host city; reporting on the progress of infrastructural developments and landscaping; hosting speakers to update on progress in the province, creativity workshops to inspire new craft products, providing opportunities for craft producers to test their new products at various venues (eg Fanjols in 2009 and other festivals) and liaising with SA corporates to use Western Cape craft producers for 2010 corporate gifts.

The Cape Craft and Design Institute, also known as the CCDI, was set up in 2001 to provide support and assistance to craft producers in accessing the market, and thereby promote and grow craft as an economic sector in the Western Cape. At first, it was a joint initiative of the Western Cape Provincial Government and the Cape Peninsula University of Technology.

Now, eight years after its establishment, it is also funded by the City of Cape Town, the Western Cape Department of Cultural Affairs and Sport, the national departments of Trade and Industry (the DTI) and Science and Technology, and a number of private sector funders for specific projects. It has three well established core programmes and functions as a Best Practice institute: developing people, to build profitable enterprises, with marketable products, for global markets, in an enabled environment.

The Western Cape Department of Cultural Affairs and Sport has sponsored a detailed research project to investigate appropriate designs for crafters to explore with the view

to selling craft in 2010.

The Institute facilitates entry for hand crafters into the sector, introduces and trains them to generate business locally and internationally, and provides product and market support to all players in the product-to-market chain, including designer-makers, craft retailers, national chains, marketing agents, exporters, and service providers such as designers, product developers, skills trainers, business development practitioners and mentors.

In many ways the CCDI has been the barrier-breaker into a domain that was always too difficult, and too unknown, to tackle. But Executive Director Erica Elk, with her passion for the challenges that face the vulnerable small business entrepreneur in a country still in the toddler stages of a free market economy, steered into the territory. Starting with a small staff, they learnt from every project, adapted, learnt again, adapted some more, and today the CCDI is highly acknowledged throughout the sector for their work, and for the authentic way in which things are done.

The success stories of the CCDI are such that the Department of Trade and Industry recently gave official recognition to the CCDI in identifying it as "the first official DTI Craft Hub". Obviously the CCDI, with Erica at the steering wheel, has done something right in terms of what has been achieved for individual designers, crafters and the sector as a whole. More importantly, through lessons learnt and adaptation, a model has been developed that now can be transferred to other sectors that face similar challenges.

"We have the roadmap of where we are aspiring to be. The challenge is for the CCDI to develop fully into this hub," says Erica, "and stay efficient and responsive in the process".

The Institute can be reached on Tel: 021 460-3982 or ccdi@cput.ac.za / www.ccdi.org.za.

From top: Kelp vuvuzela – Wahabi Ganatu
Firefly – Charlene Albrechts
Mixed Ideaz – Andrew Dobuleni
Nosisa's Beadwork – Nosisa Magutywa

Photo: Chris Kirchhoff, MediaClubSouthAfrica.com

VOLUNTEERS programme

Five thousand volunteers have been chosen for the Confederations Cup in June from over 20 000 applicants – an indication of the eagerness of South Africans to participate in this run-up tournament for the 2010 FIFA World Cup.

Some of the areas that will require volunteer participation are: welcoming visitors to host cities and helping them find their way around, assisting at football matches for both the Confederations Cup and World Cup; providing aid in the sectors of transport; media and marketing; tourism; hospitality; information; logistics and administration.

Volunteers will not be paid for their services, but they will receive a travel allowance and a FIFA uniform. They will also receive a recognised qualification in volunteerism.

Volunteers have already been selected and trained for the Fanjol to be held in the Bitou District for the FIFA Confederations Cup in June.

ambassadeurs

Die Weskaap se Departement van Sport het 20 ambassadeurs gekies vir die 2010 FIFA Wereld Beker. Hulle doel is om die Konfederasie Beker, die Wereld Beker en veral sokker oor die algemeen te bemark, sodat dit 'n legendariese indruk sal los vir die provinsie.

Hulle is ook verantwoordlik vir Afrigtings Klinieke met die oog om nuwe talent te identifiseer. Publieke toesprake en vertonings is ook een van hulle vele verantwoordlikhede.

AMBASSADEURS:

Adeeb Abrahams	Farouk Abrahams
David Byrne	Duncan Crowie
Sergio Dos Santos	Peter du Toit
Desiree Ellis	Mara Sefalane
Reggie Jantjies	Achmat Salie
Eric Kombela	Sugars Qinga
Roger Links	Winnie Qhuma
Sharon Lombard	Portia Mtokwana
Patrick Oliphant	Thabo Mngomeni
Lennie Kleintjies (oorlede)	Joanne Solomons

Surprise Moriri

Born March 20, 1980 in Mpumalanga

The attacking midfielder and striker for Mamelodi Sundowns and South Africa. he was chosen as South Africa's PSL Player of the Season in 2005/06 with 11 league goals including three in the MTN CAF Champions League during which Moriri scored his first goal for South Africa in their 3-0 win over Chad.

Cape Town to Adopt a Nation: IRAQ

THE LOCAL ORGANISING COMMITTEE OF SOUTH AFRICA HAS INVITED MILLIONS OF SCHOOL CHILDREN TO BE PART OF THE 2010 FIFA WORLD CUP 'ADOPT A NATION' CAMPAIGN.

In the first phase of the programme the pupils and teachers will as part of their school curriculum learn more about the teams participating in the 2009 FIFA Confederations Cup and build relationships with schools in the qualifying countries. It is of major importance for our scholars – the future of our nation – to learn about the cultures and history of other countries, and what better

way than to include them through a progressive programme such as 'Adopt A Nation' which will empower our young academics with knowledge that will stand them in good stead in years to come," said Naledi Pandor, Minister of Education.

Cape Town will be acting as host city to the Iraqi soccer team, the reigning Asian champions, and to help learners to find out more about their adopted nation we give an outline of Iraq and its soccer team below.

A troubled country and its team

Established in 1948 and affiliated to FIFA in 1950, the Iraqi football team reached its zenith in the 1970s, when skilled play earned them entry into the Olympics in Moscow, Los Angeles and Seoul, as well as the 1986 World Cup.

During the time of Saddam Hussein's government the national team experienced intense pressure and difficulties and was overseen by Saddam's son, Uday Hussein.

With the advent of the Gulf War in 1990, Iraq was banned from the national sports arena and in 1996, they were ranked 139th in the world out of roughly 200 teams, the worst FIFA ranking in the team's history.

When the US invaded Iraq in 2003, the country was thrown into a period of intense political instability and domestic violence, and the national football squad faced regular interruptions of the practice schedule due to conflict, and many of the players affected by the war in their country. But by the same token, they were once again permitted to enter international soccer tournaments and performed consistently well in these, despite the numerous challenges at home.

In 2007, the team defeated Saudi Arabia to win the Asian Cup for the first time ever, sparking much jubilation across the country. In 2008, the Iraqi government

announced its decision to dissolve the national sports federations. FIFA responded by provisionally suspending the Iraq Football Association from competition for a year, fuelling fears that the football squad would miss the qualifying games for the 2010 FIFA World Cup thereby excluding them from the event. The government, however, retracted its earlier decision three days later and FIFA overturned the suspension.

We wholeheartedly welcome the Iraqi team to South Africa and our learners will be at the Oliver Tambo Airport in Johannesburg to wave the Iraqi flag and sing their national anthem. ⚽

the green goal

The world's eyes will be on Cape Town and the other hosting cities next year when the 2010 FIFA World Cup kicks off in June. And besides the logistical and organisational challenges to be faced, there is also international pressure to put a 'green sheen' on the event with sound environment-friendly policies and practices.

The FIFA 2006 World Cup stressed recycling and mass transit and the organisers made efforts to reduce the event's greenhouse gas emissions by increasing energy efficiency and using renewable energy sources wherever possible. China did its best to clean up Beijing before and after the 2008 Olympics, and London is going all out to make the next Olympic Games carbon neutral.

Hosting the World Cup will more than double the amount of travellers to South Africa during

the year to 20 million, according to Dr. Danny Jordaan, the Chairperson and Chief Executive Officer of the 2010 World Cup Local Organising Committee. The analysis of the 2006 World Cup clearly showed that transport was by far the major contributor to carbon emissions. The accommodation sector is another major area of environmental impact, as are operational activities and the construction of stadia.

With the World Cup less than 500 days away, FIFA, together with the UN and other international organisations, have produced the "Green Goal" programme.

To this end, a variety of projects are planned to consolidate the nine Green Goals, which Cape Town has set itself for 2010. These include minimising the carbon footprint; conservation of water resources; recycling; energy efficiency;

indigenous landscaping; green building practices; responsible tourism; local procurement; skills development and the communication of these goals.

Teko Modise

Born December 22, 1982 in Soweto

Modise is a midfielder for Orlando Pirates in the Premier Soccer League and South Africa. He was voted Mvela Golden League Player of the Season while playing for City Pillars during the 2005/2006 season. In 2008, he became the PSL Footballer of the Year.

Iimpawu Zesizwe

NKOSI SIKELEL' iAFRICA

Nkosi sikelel' iAfrica
Maluphakanyisw' uphondo Iwayo
Yizwa imithandazo yethu,
Nkosi sikelela, thina
lusapho Iwayo

Morena boloka setjhaba sa heso
O fedise dintwa la matshwenyeho,
O se boloke,
O se boloke setjhaba sa heso,
Setjhaba sa South Africa
– South Africa

Uit die blou van onse hemel,
Uit die diepte van ons see,
Oor ons ewige gebergtes,
Waar die kranse antwoord gee,
Sounds the call to come together,
And united we shall stand,
Let us live and strive for freedom,
In South Africa our land.

UMHOBE WESIZWE

Umhobe wesizwe yindibanisela yeyona ngoma yaziwayo uNkosi Sikelel' i-Afrika – God bless Africa (eyaqanjwa nge-1897 ngu-Enoch Sontonga, owayengutitshala kwisikolo secawa), ne-Call of South Africa (eyabhalwa nge-1918 ngu-CJ Langenhoven yaza yalungiselelwa ukuculwa nge-1921 nguML de Villiers). UNkosi Sikelel' wayebhalwe ngesiXhosa ekuqaleni njengeculo lecawa. Kwiminyaka elandelayo wasetyenziswa kakhulu kwiindibano zezopolitiko waze waba luphawu lomzabalazo nenkululeko yezopolitiko eMzantsi Afrika.

IFLEGI

Iflegi yesizwe yayilwa nguMnu. Fred Brownell, owayenguMgcini magama abantu abanamalungelo okuba neembasa wangaphambili ebuRhulumenteni kuMzantsi Afrika, yaze yasetyenziswa okokuqala ngomhla wa- 27 ku-Epreli nge-1994. Uyilo nemibala zizishwankathelo yeziqalo eziyintloko zembali yeflegi yelizwe. Imibala ngaminye, okanye indibanisela yemibala imele iintsingiselo ezahlukeneyo zabantu abohlukeneyo ngoko ke, akukho mzekeliso ongummiselo wabo bonke onokwayanyaniswa nakuwo nawuphina omnye wemibala.

Uyilo lomphakathi weflegi, ukuqala kwimilo enguV wesibambo seflegi, luqukukqela kumgca omnye othe tyaba ukuya kumphetho ongaphandle kumsila weflegi, lungatolikwa jengokuhlangabezana kweziqalo ezahlukeneyo ngaphakathi kuluntu lwaseMzantsi Afrika, luthatha indlela esingisele kumanyano.

UMTHI WESIZWE

Umkhoba wokwenene (Podocarpus latifolius), ingumthi wesizwe uMzantsi Afrika. Ngomnye wemithi yemikhoba emithathu efumanekayo kuMazantsi e-Afrika. Ngumthi omkhulu, ophakame kanganga (20 - 30m) okuyinto evamileyo kumahlathi ahleli eluhlaza (umz. iGarden Route) nakwindawana zamahlathi azin

taba (umz. Kuhehewu lwentaba zoKhahlamba (Drakensberg) eziKwaZulu-Natal naseMpumalanga).

INTYATYAMBO YESIZWE

Isiqwane esiyikumkani (Protea cynaroides), sesinye seziqwane ezikhulu eMzantsi Afrika kwaye yintyatyambo yesizwe kwilizwe. Intloko yentyatyambo inombala opinki oqaqambileyo nesiinqumla-sangqa esifikelela kuma- 30 cm. Iintlobo ezininzi zesiqwane zifumaneka eMzantsi Afrika kwaye zezinye zamalungu ezityalo zobukumkani beentyatyambo "zebhosisi" eNtshona Koloni.

INTAKA YESIZWE

INdwe ngumfuziselo oyintaka woMzantsi Afrika. Yintaka enkulu emzuba efumaneka kwimimandla esamazantsi nempuma yoMzantsi Afrika. Ikhetha imimandla esembindin, neengingqi eziphakamileyo ezinengca nemiphetho yeeffleyisi.

IMBABALA YESIZWE

Ibhadi (Antidorcas marsupialis)yimbabala eku-kuphela kwayo eluhlobo lwegazili efumaneka eMzantsi Afrika. Imbabala ezingamabhadi ekuqaleni zazifumaneka kwimimandla eyomileyo ekumntla -ntshona woMntla Koloni, eFree State, namanye amangenelo ebhadi afikelele kwimimandla yeTransvaal endala.

INTLANZI YESIZWE

iGaljoen ifumaneka kuphela kunxweme lwaMazantsi e-Afrika. Izigcina kumanzi angenzulwanga, futhi iyafumaneka kumaza angaselunxwemeni andlongondlongo ze maxa wambi kufuphi kakhulu nonxweme kwaye iyaziwa nanguye nawuphi umlobi. Kufuphi namatye, umbala weGaljoen uphantsa ubemnyama tsu, ze xa ikwiingingqi ezibusanti, ibe bubengezela-bubhedu. Yaziwa kwaZulu-Natal njengentlanzi emnyama okanye njengentlanzi ethile efumaneka emachwebeni emnyama. 🐟

UMTHI WESIZWE

INTLANZI YESIZWE

IMBABALA YESIZWE

INTAKA YESIZWE

INTYATYAMBO YESIZWE

FIFA trophy to tour after display in Cape

THE FIFA World Cup trophy will be on display in Cape Town during the final draw at the Cape Town International Convention Centre in December, the local organising committee has said.

Thereafter the trophy is expected to tour Africa and will be sent to countries participating in next year's tournament, according to Rich Mkhondo, the committee's spokesman. "We are very happy and excited about the World Cup trophy tour," said Mkhondo. "After the final draw in Cape Town in December, when all the teams that will participate in the World Cup are known, the trophy will go to those countries and also around Africa."

There will also be a world-class exhibition and a team promoting South Africa and all its participating regions, when the trophy goes on tour. The exhibition will be enhanced by the participation of tourism brand ambassadors selected from each province.

The current World Cup trophy was first presented to the 1974 World Cup winning captain Franz Beckenbauer of West Germany. It was chosen as the best of 53 designs which were submitted to FIFA by experts from seven countries.

The trophy is 36.8cm high, made of solid 18-carat gold, weighs 4.97kg and has a two-layered base made of semi-precious malachite. It was designed by Italian artist Silvio Gazzaniga, and according to FIFA rules, the trophy, remains FIFA's possession but winners keep it from the time they win it until the next World Cup. At that time, they get a gold-plated replica which they keep permanently.

The name of each winning team, and the year in which they won it, is engraved on the base and there is enough space to register the winners until the 2038 World Cup.

Used with permission from the Cape Argus.

Article by Clayton Barnes.

Steven Pienaar

Born 17 February 1982 in Johannesburg

Pienaar is a midfielder currently playing for English Premier League club Everton. He was a pivotal member of the Ajax team that won the Dutch League in 2002 and 2004. He made his international debut for South Africa in a 2-0 win against Turkey in 2002.

Buying Tickets

SOUTH AFRICANS CAN NOW BUY TICKETS FOR THE 2009 FIFA CONFEDERATIONS CUP AND 2010 FIFA WORLD CUP

Confederations Cup

Residents of South Africa can apply for 2009 FIFA Confederations Cup tickets in one of two ways – either from a branch of First National Bank or online at www.fifa.com.

Via FNB branches countrywide:

- Complete a ticket application form at any FNB branch.
- You will be given an FNB Visa Official Mascot Prepaid Card, a unique ticket payment card for successful applicants.
- Deposit the money for the tickets you have requested onto the card.
- Payment for successful ticket applications will be drawn from the card, and applicants will be notified.
- Tickets will be available for collection using the prepaid card.

Via FIFA

- Join the FIFA Club free of charge on www.fifa.com.
- Once registered, submit a ticket application.
- Follow the steps.
- If your application is successful, you will be asked to return to www.FIFA.com to confirm payment details.
- Tickets will be available from FIFA Venue Ticketing Centres across South Africa in April 2010, using the payment card registered on your FIFA Club account.

Ticket enquiries: SMS: 083 123 2010

Victory lap: The Italians celebrate their win in the 2006 FIFA World Cup.

World Cup tickets

The first group of tickets for the long-awaited 2010 FIFA World Cup are on sale – the first of five buying opportunities, each to be administered differently to give all fans an equal chance of securing tickets.

2010 FIFA World Cup tickets are available in four categories, and the price depends on the location in the stadium as well as the stage of the tournament. Group games are more affordable than those in the elimination rounds.

Prices range from the cheapest, a R140 (\$14) Category 4 group match ticket, to a whopping R6 300 (\$632) for a Category 1 ticket alongside the field at the final. The cheapest ticket for the final is Category 4, at R1 050 (\$105).

Tickets for the opening game are priced from R490 (\$49) for Category 4, to R3 150 (\$316) for Category 1.

Prices, say FIFA, are the lowest for a World Cup in many years, and are better priced than the cheapest tickets for both the Japan/South Korea and the German events.

Fans need not worry that fluctuating exchange rates will affect their chances of affording a ticket. For the duration of the World Cup the exchange rate has been fixed at R7 to the dollar. The 2010 FIFA Local Organising Committee (LOC) will bear the extra cost should the rate go any higher.

For more information go to www.fifa.com or your nearest FNB branch.

Department of Cultural Affairs and Sport
Departement van Kultuursake en sport
Iseke leMicimbi yeNkcubeko neMidlalo

FREE ENTRY

fanjol

GIANT OUTDOOR SCREEN

KNYSNA

MARCH 28

BEAUFORT WEST

APRIL 11

MITCHELL'S PLAIN

APRIL 17/18/19

VREDENBURG

MAY 2

**come and
support
your
team**