

Bookmark

www.sabooksellers.com

Issue 99 Jan – Mar 2020

New: Textbooks to help
teach Coding and Robotics!

Preparing young minds for
the 4th Industrial Revolution

Empowering our nation through education

Shuter & Shooter
PUBLISHERS (PTY) LTD

NEWS MAGAZINE OF THE SA BOOKSELLERS ASSOCIATION

Your one-stop solution for back to school!

Contact us:
021 596 2300
www.oxford.co.za

OxfordSASchools

@OxfordSASchools

PROUD SHAREHOLDER

THE MANDELA RHODES
FOUNDATION

OXFORD
UNIVERSITY PRESS
SOUTH AFRICA

CONTENTS

REGULARS

Bookmark	2
SA Booksellers Association	2
SA Booksellers National Executive Committee	2
Letter from the President	3
Members listing	23

FEATURES

Crossing the "T"s and dotting the "I"s	4
To school or not to [go to] school?	5
Pocket guide	
to acronyms in Schools, Higher and Further Education	7
Schools, Higher and Further Education (continued)	8

NEWS

NSFAS 2020	17
------------------	----

EVENTS

Frankfurt 2019: Trade secrets and trends	14
7th Ake Festival: Bigger, better, more thought-provoking	16

AWARDS

Winners of the Bi-Annual Exclusive Books IBBY awards	17
SALA awards	20

TRIBUTE

The doyenne of recreational fiction dies	21
--	----

PROFILE

The case for multilingual education	9
The Repatriation of Letters	11
Lunch with Thabiso Mahlape	22

As we expand access to early childhood development, there needs to be an intensive focus on early reading, which determines a child's educational progress through school, through higher education and into the workplace

President Ramaphosa, 2020

Shuters
Top Class
Digital Skills*

Shuter & Shooter Publishers is proud to announce the release of its *Top Class Digital Skills* series, an up-to-date and easy to follow learning programme that is compatible with the Curriculum and Assessment Policy Statement.

These workbooks help to teach basic digital skills so that learners can get to grips with computing.

Written by subject experts, with over 15 years' experience in teaching digital skills to South African learners, this series is educationally sound and filled with innovative content. There is a strong focus on introducing learners to both ***Coding** and ***Robotics**, preparing them for the Fourth Industrial Revolution.

For more information visit www.shuters.com

 Shuter & Shooter
PUBLISHERS (PTY) LTD

 Support Local Publishers

www.shuters.co.za

facebook.com/Shuter-Shooter-Publishers-Pty-Ltd

Customer Service: 033 8468721 / 22 / 23 / 24

Bookmark

MAGAZINE OF THE SA BOOKSELLERS ASSOCIATION

Issue 99 • January 2020

EDITORS Olinka Nell • Heleen Liebenberg

EDITORIAL AND ADVERTISING

+27 (0)82 873 4200 • bookmark@sabooksellers.com

+27 (0)82 780 5215 • bookmark2@sabooksellers.com

SUBSCRIPTIONS SA Booksellers Office

+27 (0)21 003 8098 • saba@sabooksellers.com

FEATURED CONTRIBUTORS

Olinka Nell, Heleen Liebenberg, Xolisa Guzula,
Zukiswa Wanner, Phehello Mofokeng, Annie Olivier

PHOTOGRAPHS

Thanks to all for photographic contributions

DESIGN AND LAYOUT: élan Design

PRINTED BY: Impress Litho

SA Booksellers
ASSOCIATION

ABOUT THE SA BOOKSELLERS' ASSOCIATION

The SA Booksellers Association represents a united front for booksellers. Through strategic liaison with the different sectors of the industry and provinces, SA Booksellers strives to regulate the book-trade, reminding publishers to act as wholesalers and booksellers as retailers. The annual SA Booksellers AGM has historically been co-located with the Publishers Association of South Africa (PASA) AGM. The AGM is open to all members of SA Booksellers and is a conference full of information, energetic discussions, pertinent topics and eloquent speakers. This is an opportunity for education for all, keeping members at the cutting edge of developments in our ever changing industry.

SA Booksellers works closely with government departments, educational authorities, and the state tender boards concerning matters that affect the trade.

More than 50% of SA Booksellers members are previously disadvantaged and SA Booksellers is well positioned to lobby government on all issues pertinent to the book trade. SA Booksellers provides access to information for all its members, through the commissioning of research papers and the gathering of news, to the effective dissemination of this information via the industry magazine Bookmark and through www.sabooksellers.com.

Bookmark, the official magazine of SA Booksellers, is distributed free of charge to all members as well as to all influential people in the book trade from publishers to government departments. The digital edition is sent to an ever increasing subscriber database. This magazine is a mouthpiece for SA Booksellers members as much as it is a source of information. Send a letter to the editors at bookmark@sabooksellers.com or bookmark2@sabooksellers.com to have your views published.

SA Booksellers, PO Box 870, Bellville, 7535

Tel: 021 003 8098

saba@sabooksellers.com

www.sabooksellers.com

Office Hours: Monday to Friday, 09:00 to 13:00

SA Booksellers National Executive Committee

PRESIDENT AND DIGITAL SECTOR HEAD

Melvin Kaabwe

melvin.kaabwe@vanschaik.com • 021 918 4000

VICE PRESIDENT AND NORTHERN REGION CHAIRPERSON

Riaz Hassim

hassim@bookexpress.co.za • 011 726 8208

VICE-PRESIDENT AND ACADEMIC SECTOR HEAD

Mohamed Kharwa

kharwa_m@provisions.co.za • 031 337 2112

TREASURER

Jonathan Ferreira

jferreira@caxtons.co.za • 086 122 9229

SECRETARY AND LIBRARY SECTOR HEAD

Vic Lopich

vlopich@caxtons.co.za • 0861 229 229

CENTRAL REGION CHAIRPERSON

Guru Redhi

redhi@iafrica.com • 032 945 1240

EASTERN REGION CHAIRPERSON

Sydwell Molosi

ssmolosi@gmail.com • 047 531 0319

EDUCATION AND SOUTHERN REGION CHAIRPERSON

Hentie Gericke

hentiegericke@hotmail.com • 021 981 1270

GENERAL TRADE SECTOR HEAD

Grattan Kirk

grattank@exclusivebooks.co.za • 083 450 8855

SABA NATIONAL OFFICE

Tashrikah Jones

saba@sabooksellers.com • 021 003 8098

The Executive Committee of SA Booksellers and the Editors thank all those who contributed to this issue of Bookmark through articles and/or advertising.

SA Booksellers National Office

saba@sabooksellers.com

021 003 8098

REGULARS

Letter from the President

Dear members and beloved readers, Thank you for your support in what has proved to be quite challenging times for the industry.

The year 2019 proved difficult on many fronts, from NSFAS to load shedding. The latter blew December budgets out of the water for most bookshops.

In the last quarter of 2019 SABA has had to face several matters critical to the future of the book sector in Southern Africa. The impact of NSFAS cash disbursement to students was expected, however the scale of contraction was unprecedented. Textbook sales dropped up to 70% in some of our member locations. We have met the disruption to academic books sales with a bold plan of engagement. Broadcasting a sensible counter-narrative has had some traction in the media. Although the drone of student populism frequently aided by surging beverage sales around the nation's campuses is still strident.

Concurrently, campus library patronage has declined. It is only correct that we express our concerns regarding the decimation of the nation's potential for development where students are not well read. We were tasked to provide strategic input to the Department of Trade and Industry for the purpose of growing the creative industries' contribution to GDP. Together with our contemporaries in music, film, publishing and printing, we presented suggestions for unblocking the

bottle-necks we encounter in providing an effective and efficient book selling service to the nation. These are likely to result in policy interventions that will support all our members based on a reading of the current government's business-friendly administration and stated aim to grow the capacity for small business, employment and trans-African trade.

On the positive side, the SA Book Fair held in September highlighted the best in local content – from books, to publishing, story-telling, live performances, cooking and much more. Organised by the SABDC the fair was curated by our magazine editor, Olinka Nell, and omnipresent book ambassador Lorraine Sithole. Based on record attendance numbers, international participation and making it a trending topic for a family-friendly outing on social media, I'm giving major kudos to everyone for a job well done. In the same way that a diverse group of people managed to pull off a spectacular World Cup of Rugby championship win, this SA Book Fair was worthy of a world-class benchmark.

I was privileged to attend some really good launches of fiction last year. Over the holidays I enjoyed diving into Pikoli's *Born Free Loaders*, Fred Khumalo's *The Longest March*, Deon Meyer's latest *The Last Hunt*, Sally Andrew's *Recipe* and Kuli Roberts' *Siren* just to spice up the smorgasbord. Diversity amongst the new crop of authors offers something for everyone.

However, the broader obstacles around the public's understanding of copyright and an author's intellectual property have become increasingly clear in light of the Copyright Amendment Bill's referral back to Parliament. As an industry and lovers of books, it remains up to us to spread the message against piracy. For the sake of our children's literary heritage, more protection is needed for our African creatives before a new wave of colonisation spreads. From Afrikaans to Zulu, it is imperative that our unique contribution to the world of an ethnic, naturally pH-balanced and vibrant creative output is safe-guarded.

One major start that budding authors and established publishers can do is to ensure they obtain a South African ISBN via legal deposit at the National Library. It is a free service, no one need pay for an ISBN!

Enjoy the magazine with best wishes from all of us at SABA as we head bravely into an exciting New Year of business. Remember, we are world champs!

Melvin Kaabwe ▼

 Pan-Macmillan-South-Africa

 twitter.com/PanMacmillanSA

 panmacmillan.co.za

 instagram.com/panmacmilliansa

FEATURES

Crossing the “T”s and dotting the “I”s

Comprehensive Sexuality Education (CSE) has been included, since 2000, in the school’s Life Orientation (LO) Curriculum – 20 years of CSE. The rationale was, from the outset, to ensure that learners do not get confusing and misleading messages on sex, sexuality, gender and relationships. And for 20 years there has been resistance to implementing this curriculum.

The Department of Basic Education (DBE) decided to review the LO curriculum. This included an evaluation of the learning material available for LO and CSE, a review of teacher training for LO and CSE and a review of whether the curriculum was being successfully implemented.

The DBE said that ‘it is only the implementation fidelity that has however necessitated a review of the LO curriculum’. Clearly, resistance to the existing curriculum has meant that it has not been properly implemented.

The outcome of the review has been to find better ways to implement the curriculum and the DBE developed the following in order to realise the objectives of the CSE:

- ▶ In 2015 the DBE developed Scripted Lesson Plans (SLPs) for teachers which [were] being tested in five provinces in order to strengthen the teaching of CSE in schools
- ▶ Creating Educational Posters for learners about HIV/Aids
- ▶ Training materials for education officials
- ▶ Orientation materials for Student Governing Bodies (SGBs) and parents
- ▶ Young Women and Girls (YW&G) Programme: A comprehensive package of services including health sessions, homework assistance, home visits, career guidance and peer education sessions
- ▶ Breaking the silence: A reality television show on Sexuality Education with a total of 13 episodes produced and reviewed for broadcast
- ▶ Determined Resilient Empowered AIDS-free Mentored Safe (DREAMS): A programme providing SLPs and linkages to Health and Social services in selected Primary and Secondary Schools in GP and KZN
- ▶ LET’S TALK Prevention of Early and Unintended Pregnancies (EUP) Campaign: A multi-media social behaviour change campaign aimed at increasing efforts to address EUP among teenagers to realise the ESA Target on reducing teenage pregnancy by 75% in 2020

Angie Motshekga, Minister of Basic Education, has indicated that parents have the right to pull their children from the CSE programmes. However, they have to produce an alternative curriculum that meets the required competencies of CSE.

Despite several misleading media and social media reports, no new content has been added.

The Freedom of Religion South Africa’s (FOR SA) Legal Counsel, Adv Nadene Badenhorst, said CSE across the world has sinister agendas, namely the ‘radical sexualisation of our children’. She referred to a statement by the American College of Pediatricians: ‘Comprehensive Sexuality

Education (CSE) goes far beyond sex ed, and is a dangerous assault on the health and innocence of children.’ She further said that there is inadequate evidence of programme effectiveness for most CSE programmes and that these programmes are ‘policy-based’ or ‘ideology-based’ rather than ‘evidence-based’.

FOR SA claims many LO teachers feel ‘very uncomfortable delivering the content’ and ‘many parents’ say that the type of ‘graphic and ideologically-laden content’ use is ‘completely inappropriate’.

Chris Klopper, President of the SA Teacher Union (SAOU) has called the content ‘grossly insensitive’ and called for

Most importantly, the content of the LO CSE curriculum was untouched!

Yet loud and angry resistance and concerns have been expressed by parents, religious organisations, the public and school unions amongst others.

a boycott by teachers who object to the new SLPs. They are advising teachers who do not agree with the content to boycott it.

Angelica Pino, Director of Programmes at Sonke Gender Justice argued in the Daily Maverick that ‘this dissenting narrative and opposition against CSE is unfortunate. Talking to young people about sex and sexuality does not increase their sexual activity. Rather, it provides them with the knowledge, understanding and skills to make informed decisions about all aspects of their lives. CSE enables young people to adopt positive sexual behaviours, such as delaying the age of sexual debut, reducing

the frequency of sex and number of sexual partners, and increasing use of contraception, especially condoms.'

This view is in line with much international opinion, as evidenced in a revised and updated *International technical guidance on sexuality education: an evidence-informed approach* in 2018 published by UNESCO which is supported by UNAIDS, UNFPA, UNICEF, UNWOMEN and the World Health Organization. According to this scientific report CSE does not sexualise children. Further:

- Sexuality education does not increase sexual activity, sexual risk-taking behaviour or STI/HIV infection rates.
- CSE delays sexual debut and promotes safe sexual behaviour.
- Increases knowledge of different aspects of sexuality and the risks of early and unintended pregnancy, HIV and other STIs.

- Decreases the number of sexual partners.
- Reduces sexual risk taking.
- Increases use of condoms and other forms of contraception.

After a supposedly 'leaked' copy of the 'NEW' curriculum, complaints on social media have reached a crescendo. So-called extracts include reference to 'graphically explicit' scenarios, examples of sexual assault, group discussions on the topic of 'private parts', masturbation and more.

All material – including images – used in the curriculum are based on protocols and standards set by the DBE that ensures protection of human dignity and rights and does not expose learners to offensive content.

The Deputy Director-General for Educational Enrichment Services, Dr Granville Whittle, said the Department

has had to step up the implementation of the LO curriculum because the number of adolescent girls who have sexual relationships with older sexual partners continues to

increase. HIV prevention knowledge has declined amongst learners, lower sexual debut and increasing risky sexual behaviour amongst adolescents has been observed and that early sexual debut leads to mental health issues such as depression, vulnerability to violence and poor educational outcomes.

CSE complements the parental role in educating children by providing holistic education in a safe and supportive environment.

It is important to stress that the LO Curriculum is not imported, but based on the SA context for the health and safety of all children.

Heleen Liebenberg ▼

FEATURES

To school or not to [go to] school?

Many parents are unhappy with the current public school system in South Africa. For parents who can afford ±R60 000 to R190 000 per year (boarding excluded), private schools are the answer. For parents who can't afford those kind of fees, homeschooling is becoming a cost-effective alternative. In some instances one parent might have to stay home to supervise homeschooling, nevertheless, many households still find it more affordable – even on a one salary income.

Homeschooling or home education was only legalised after 1996 and an estimated 100 000 children from Gr R to 12 are being home schooled in South Africa. Parents have to register their children for homeschooling but there is still confusion about homeschooling at the Department of Basic Education (DBE) and some provinces don't have the capacity to register learners. In other cases DBE officials don't have enough knowledge of the legalities and processes of homeschooling which has caused many parents to not register their children for homeschooling.

Despite the difficulties and enormous responsibility on parents, homeschooling

is on the increase – approximately 20 % per annum. There are many reasons, but some most frequently given include:

- Falling academic standards in public schools: South African learners are failing against the rankings in international benchmarking tests which many believe is a symptom of a low academic standard in schools. Further more, many parents are concerned about the standard of CAPS and teachers' poor subject knowledge.
- Safety: Explicit gender-based violence, which includes sexual harassment, intimidation, abuse, assault and rape, and implicit gender-based violence, which includes bullying, verbal and psychological abuse, and other forms of aggressive behaviour' is on the rise in South African schools, says Siphokuhle Mkancu, communications officer of Shine Literacy. It appears that schools aren't able to cope with these kinds of abuse.
- Children with learning disabilities: There is a greater awareness of children with learning disabilities such as ADD, ADHD, autism, Asperger's and others.

Photo by Annie Spratt/Unsplash

According to Karin van Oostrum of the Pestalozzi Trust, schools are generally not equipped to deal with this and stigmatisation is rife.

Several curricula – both local and international – are available for homeschoolers, including:

- The South African curriculum or CAPS, Gr R – 12 which means the child can write the National Senior Certificate (NCS)
- The British curricula:
 - ⦿ International General Certificate of Secondary Education and
 - ⦿ Cambridge from primary age through to Secondary, (General Certificate of Secondary Education) IGCSE, AS and A levels.
- Curricula from America, Canada and Singapore are also readily available.

Heleen Liebenberg ▼

MIND TO MIND

Wipe Clean Books

These board books are perfect writing practice for little hands.

Excel in Spelling

Make spelling fun with these spelling books for 5-7 year olds!

Available from all leading book stores and online retailers.

Customer Services

Email: pearsonza.enquiries@pearson.com

Tel: 021 532 6000

FEATURES

Pocket guide to acronyms in Schools, Higher and Further Education

ABET/AET	Adult (Basic) Education and Training
AFET	Adult Further Education and Training
ANA	Annual National Assessments
CAPS	Curriculum Assessment Curriculum Statement
CEM	Council of Education Ministers
CHE	Council for Higher Education
CSE	Comprehensive Sexuality Education
DBE	Department of Basic Education
DHET	The Department of Higher Education and Training
ECD	Early Childhood Development
EFAL	English First Additional Language
ELSEN	Education for Learners with Special Educational Needs
EMIS	Education Management Information System
FAL	First Additional language
FET	Further Education and Training (Grade 10 – 12) Band
FP	Foundation Phase (Grade 1 – 3) Band
GET	General Education and Training (Grade R – 9) Band
HET	Higher Education and Training
IEB	Independent Examination Board
IP	Intermediate Phase (Grade 4 – 6) Band
ISASA	Independent Schools Association of Southern Africa
LO	Life orientation
LoLT	Language of Learning and Teaching
LTSM	Learning and Teaching Support Materials
Naptosa	National Professional Teachers' Organisation of South Africa
NSFAS	National Student Financial Aid Scheme
Nated	National Accredited Technical Education Diploma
NC(V)	National Certificate (Vocational)
NQF	National Qualifications Framework
NSC	National Senior Certificate
PIRLS	Progress in International Reading Literacy Study
SACAI	The South African Comprehensive Assessment Institute
SACE	South African Council for Educators
Sadtu	South African Democratic Teachers Union
SAOU	South African Teacher Union
SAQA	South African Qualifications Association
SASA	South African Schools Act
SASL	South African Sign Language
SETA	Sector Education and Training Authority
SP	Senior Phase (Grade 7 – 9) Band
TIMMS	Trends in International Mathematics and Science Study
TVET	Technical and Vocational Education and Training
Umalusi	Council for General and Further Education and Training Quality Assurance

Schools, Higher and Further Education *(Continued)*

A quick recap of the South African school curriculum(s)

1990s	Outcomes-based Education (OBE) introduced
1998 – 2005	Curriculum 2005 (C2005)
2004	The Revised National Curriculum Statement (RNCS) was introduced
2006	C2005 shelved
2007	RNCS was reviewed and renamed the National Curriculum Statement (NCS)
2012	Introduced the Curriculum and Assessment Policy Statements (CAPS) – a revision of the NCS

Public vs Private Schools

Public schools have to adhere to CAPS and final Grade 12 examinations are set and marked by the Department of Basic Education (DBE).

Private schools must also adhere to CAPS but the Independent Examinations Board (IEB), a South African independent assessment agency, sets and offers

examinations to mostly private schools. These schools are loosely called IEB schools. The IEB exams are considered by many (parents, teachers, learners and universities, both within South Africa and abroad) as a more challenging and comprehensive assessment than the State's assessment/examination offerings.

Reference: Wikipedia
Recreated by élan Design

The National Senior Certificate (NSC)

The NSC is a curriculum-based qualification offered by government schools which is called National Education NSC. The IEB NSC is the private schools qualification.

The National Qualifications Framework (NQF)

The NQF is the system that formally records the credits assigned to each level of learning achievement to ensure that the skills and knowledge that have been learnt are recognised throughout the country.

FET vs TVET

Further Education and Training (FET) is a term that was established by the former South African Department of Higher Education and Training, while Technical and Vocational Education and Training (TVET) is an international term and replaced FET in 2014. FET is however still used when referring to Grades 10 – 12.

Heleen Liebenberg ▼

PROFILE Indigenous language projects

The case for multilingual education

Prolific isiXhosa children's book author and translator Xolisa Guzula is currently working on her doctoral thesis on multilingualism as an alternative to current approaches in education in South Africa.

Experts in the field rarely come more qualified: her CV includes research in the *Learner Progress and Achievement Project (1998-1999)* at UCT, which focused on over-aged learners in Khayelitsha; participation in the collaborative UCT-WITS project *Children's Early Literacy Learning (2000 – 2001)*, which entailed observing learners' language and literacy experiences at home and school; in-service teacher training and mentorship as part of the Early Literacy Unit at the *Project for the Study of Alternative Education in South Africa (PRAESA, 2001-2012)*, where she led the *Free Reading in Schools*

Project (FRISC) and started the *Vulindlela Reading Club* with the Zisukhanyo Youth Empowerment (ZYE) activist group in Langa; the founding, with colleagues, of the *National Reading for Enjoyment Initiative*, named "*Nal'ibali (Here's the Story)*" (2012); teacher development work at the *Nelson Mandela Institute for Education and Rural Development (NMI)* in the Eastern Cape (2013).

Xolisa is currently a member of the *Bua-Li Language and Literacy Collective*. Their work includes teacher training, multilingual teaching and learning, development of multilingual materials and resources, influencing language policy in education and research in multilingualism. She has written, edited and translated numerous children's books, and lectures in Language and Literacy Studies at the University of Cape Town.

Xolisa's work is inspired by her own formative years and her experiences in the educational field. She shared some of her history and views with Bookmark:

As a rural child growing up in the Eastern Cape, I knew no other language before school, except for isiXhosa. But my isiXhosa borrowed a lot from Afrikaans: it was common for us for example to refer to a big house as a *ihesi* from Afrikaans huis; flat house as *iplati* from Afrikaans plat, fence *idrati* from Afrikaans draad, and many more. The schoolbook isiXhosa used *uxande* for *ihesi* (big house) and *ucingo* for *idrati* (fence).

In my home, there were no children's books to read for pleasure except the big yellow *Bible Stories for Children*. There were a few prescribed books, such as *uDike noCikizwa (Dike and Cikizwa)*; *uNqaba noNqabayakhe (Nqaba and Nqabayakhe)*; *Inqumbo yeminyanya (The Wrath of the Ancestors)* and the great plays like *Ityala lamawele*. They are the books I devoured before Grade 7.

For Grade 10 – 12, I left to study at a catholic boarding school in Cofimvaba. There I consciously started to notice differences between my isiXhosa and that spoken by other learners. They used more of the standard variety, and they tended to borrow more from English. I decided to learn their variety and that of standard isiXhosa used in class and kept my variety for use at home during the holidays.

My reading was happening more in English than isiXhosa as I grew. I can only think of three reasons

for this. The first, was the fact that there were no isiXhosa books in the bookstores. Secondly, the nuns at the school were forcing us to speak English, and the trolley library only had English books. Lastly most students, like myself, were aspiring to go to English universities.

At the University of Cape Town, I chose to study both English 1 and isiXhosa 1, despite the latter's limited range of literature and relatives asking me what I was doing with isiXhosa at such a prestigious university. However, my teacher training education was in English with no reference to isiXhosa, with the assumption that I was going to fit in well within the Anglo-normative education system. My graduation certificate stated that I could teach through both the mediums. This fascinated me: I was trusted to teach in isiXhosa just by virtue of speaking it, and by having studied Xhosa 1, with no pedagogy in the language or supervision and practice in schooling.

It was during the study in Khayelitsha that I became drawn to the language issue. When I interviewed over-age learners, they cited migration from the Eastern Cape to the Western Cape and the expectation for them to speak, read, write and learn in English as some of the reasons that caused them to fail. They reported difficulties with understanding teachers, textbooks and with self-expression in English.

At PRAESA, I worked with teachers on alternatives to language and literacy learning,

Bi/multilingual people cannot be pulled into any essentialist positions where they are English only or isiXhosa only

Indigenous language projects *(Continued)*

including exploring biliteracy development and 'unconventional' teaching strategies which included emergent literacy, reading for enjoyment, interactive writing (dialogue journal writing, letters and message boards), play and storytelling to inspire and motivate children to read. We found that teachers tended to put aside reading for enjoyment, free writing and art when pressurised by systemic evaluations and annual national assessments.

At Vulindlela Reading Club, we initially planned to work with isiXhosa and English alternately as a way of immersing children in both languages. However, our volunteers were not always bilingual. We also had children from English medium schools. There were more books in English than in isiXhosa. Eventually, we decided to use both languages simultaneously in every session. After six years of

success with this model, we were ready to scale the work in a small way across the country, which led to the founding of *Nal'ibali*.

Multilingualism is more than just having 11 official languages used in parallel to each other. It is about using them trans-lingually, because multilingual people use all their linguistic resources to communicate, instead of sticking to one named language at a time. It is about people speaking to each other in different languages yet still understanding and keeping the communication going. Bi/multilingual people cannot be pulled into any essentialist positions where they are English only or isiXhosa only. It is not about knowing all your languages in a balanced way, but about a linguistic repertoire which becomes useful anytime when it is needed in the situation you find yourself in.

My PhD study aims to show how the dominant views have delivered us to the current crisis, and how disrupting them helps us to imagine new ways of thinking about language and literacy education.

Xolisa Guzula ▼

SA Booksellers
ASSOCIATION

In association with

Online Courses for Booksellers

<https://www.sabooksellers.com/courses/>

Developed by industry experts to improve knowledge of the trade and all its processes – from curating the perfect selection to daily operational matters

- ▣ The Bookselling Landscape
- ▣ Bookshop Marketing
- ▣ Bookshop Customer Service
- ▣ Bookshop Design
- ▣ Book Knowledge
- ▣ Legal Requirements for Bookshops
- ▣ Digital Bookselling in SA
- ▣ HR for Bookshops
- ▣ Children's Books
- ▣ Book Buying
- ▣ Bookshop Operations

SABA members qualify for a **50% DISCOUNT**

PROFILE Indigenous language projects *(Continued)*

The Repatriation of Letters: *an interview with Phehello Mofokeng*

Language warrior and publisher Phehello Mofokeng pops up everywhere on the literary circuit – universally loved, even when in sombre mood. His service to readers is focused and prolific, ranging from the curation of festivals to translation projects to reprinting African classics. Bookmark spoke to him about his publishing house, Geko, and his plans for the near future.

Geko Publishing

Photo: Thabiso Bale

Tell us more about Geko, and where it all started?

We're a proudly black African independent publisher with over 20 titles published. Established in 2004, our first book was the memoir of Mario d'Offizzi, *Bless Me Father*, about his abuse at the hands of a Catholic bishop at Boys' Town. Geko has not looked back since.

Where does your passion for indigenous languages come from?

As an African languages and African literature graduate, my studies had a strong emphasis on Thomas Mofolo, the pioneer Mosotho author who wrote his first novel in 1907. My love for work in natural languages comes from an early encounter with his writing and that of other canonical writers of the turn of the twentieth century.

Do you feel positive about the future of African publishing?

Geko is part of the bigger new pantheon of black independent publishers who are producing incredible work. In fact, there has not been a time like this in African literature – a time where so many Africans are active participants in their own literature – as independent publishers, authors, independent booksellers, readers and other active role players in the industry. There has not been such a time of high production and consumption of literature by Africans on this continent. Every other day in Johannesburg alone, there are many book launches, book events and readings, and a large

contingent of book clubs. This is the spirit that drives Geko today and into the future.

What is next for Geko?

For 2020, we are focused on Repatriation of Letters – a project of transcreation (not mere translation) of English work back into Setswana. It is led by the all-important and pioneering author of Setswana in the post-apartheid era, Sabata-mpho Mokae (Sol Plaatje University) and intellectually supervised by professor extraordinaire Shole Shole (NWU). Repatriation authors include Lorato Trok (*Against All Odds*, Geko, 2019), Shole Shole, Wame Molefhe (*Go Tell the Sun*, Modjaji, 2011), Tuelo Gabonewe (*Planet Savage*, Jacana, 2011, *Sarcophagus*, Geko 2014) and other authors to be confirmed. The titles they are working on are: *Maru* (Bessie Head), *This Book Betrays My Brother* (Kagiso Lesego Molope), *Mine Boy* (Peter Abrahams) and Gabonewe is transcreating his own book, *Sarcophagus*.

Geko is also publishing my own Sesotho novel, *Di Ya Thoteng* – an intense love story mired in politics, superstition and elements of witchcraft. This emphasis on Sesotho is only coincidental, because Geko intends to publish in all natural languages of South Africa and eventually of the continent.

This year, Geko will pay homage to Sol Plaatje by releasing the first set of Repatriation titles. Sol Plaatje was the most important of Batswana writers involved in canon-creation at the beginning of the 1900s. Further to Plaatje, Geko also pays homage to Mofolo

by concentrating on Sesotho work and re-releasing Mofolo's classic works – *Pitseng*, *Moeti wa Bochabela* and *Chaka*. In his honour, Geko has announced the Geko Mofolo Prize for Outstanding Fiction in Sesotho – aimed at encouraging the next generation of Sesotho fiction writers of outstanding quality.

Will you ever consider bringing back BKO literary magazine?

I am happy to confirm that BKO (a play on 'Biko'), which we published between 2004 and 2008, will be making a comeback this year – with the usual mix of poetry, short stories, flash fiction and author profiles. It will be sexier, brighter and more daring ... It aims to reposition literature front centre for as many readers as possible and to find new ones. BKO will be available online (www.bkomagazine.co.za) and as a limited issue print publication.

What is your publishing philosophy?

There are many reasons why African languages matter to Geko. One of them is that publishing is a political, revolutionary and intellectual act. We cannot leave the progress of our languages to other people. Our stern focus on indigenous literature is not an act of vanity, but that of self-preservation; it is the next frontier of creative expression.

Africa is becoming – it has to become – the new centre, and the black independent African publisher is the catalyst to this re-centering. Geko aims to be part of this interesting march into the future. ▼

EDUCATIONAL learning support material to help learners through the new academic year

A one-stop for English speaking matrics

CAPS
ALIGNED

User-friendly language workbooks with summaries and exercises compiled according to the latest edition of the *Afrikaanse woordelys en spelreëls*.

MUST-HAVE dictionaries and style guides for every South African English and Afrikaans speaking household.

**CAPS
ALIGNED**
Available in
Afrikaans and
English

**New
ALL-IN-ONE**

★ Interactive full-colour games for budding spelling champions!

★ Worksheets, practice pages and full-colour games to master basic numeracy skills.

★ Give children a head start in writing and reading English Home Language.

Please keep in touch with us on social media:

[f](#) @NBPublishers @PharosDictionaries @NBSkoleSchools
[@nbpublishers](#)

EVENTS

Frankfurt 2019: *Trade secrets and trends*

The Frankfurt Book Fair took place 16-20 October last year. Annie Olivier, publisher at Jonathan Ball, attended the fair as part of a fellowship programme.

With over 302 000 visitors, 7 450 exhibitors from 104 countries and more than 4 000 events the Frankfurt Book Fair is the biggest trade book fair in the world. The fair's six halls, each of which has two to three floors, could easily swallow up a few Cape Town Convention Centers or Gallagher Estates'.

Jaw-dropping though these statistics are, they don't convey the sheer sense of wonderment of being there. Think kid in a candy store.

At one hall entrance Herder Verlag's slogan stops me in my tracks, *Lesen ist Leben* – to read is to live. In the German halls books are turned into objects of art and colourful stands of several metres high take your breath away. Exhibitor stands differ from humble two metre wide spaces to the stands for major houses like Hachette and Penguin that take up an eighth of an entire hall and even have reception desks.

But the real magic lies in the connections made. Imagine 'talking book' with peers from around the globe for four whole days, sharing news about great books, exciting developments in your individual markets or often just some gossip about author antics. Because to a great extent this is what the Frankfurt Book Fair is all about – building personal relationships.

A big talking point at this year's fair was audio books. Colleague Ceri Prenter, production manager at Jonathan Ball Publishers, attended an audio summit where she heard that many countries are currently seeing double or even triple digit growth in audio books. Of course this dramatic growth will eventually plateau.

People are increasingly turning to audio because they are visually overstimulated and want time away from their screens.

It is also expected that millennials, who are avid podcast listeners, will migrate naturally to audio books. There is also a big market for audio books in Africa due to increased access to smartphones and the lack of print books, but getting local accents and data subscription packages right will be vital going forward.

Another interesting trend is an increase in the popularity and sales of non-fiction. According to an article in *Publishing Perspectives*, non-fiction books in Germany saw a boost in sales of 9,6% this past year, while an article in *Livres Hebdo*, the French trade journal, mentions that narrative non-fiction is 'still trending'.

This was also reflected in rights sales at the fair. 'Non-fiction reigned supreme,' wrote *The Bookseller*, 'with agents reporting a surge of interest in titles on wellbeing and personal development. So-called up-lit, climate titles and biographies have also sold well.'

Everyone seems to agree that it is highly unlikely that the industry will see sales similar to that of eight to ten years ago any time soon. In the digital era, the biggest

threat is the onslaught on readers' time. Books have to compete for people's attention with social media and streaming services like Netflix.

However, it shouldn't come as a surprise that Netflix relies heavily on books to find new content and that its representatives regularly attend book fairs. 'Is Netflix a friend or foe to the book business?' was the title of a talk with the vice-president of international originals at Netflix, Kelly Luegenbiehl. She was quoted in *Publishers Weekly* as saying, 'we look at the publishers and editors as partners . . . For us, the more collaboration the better.'

She emphasised that their decisions about content were based on classic

storytelling, and not data or analytics. ‘There are universals to storytelling that supersede any genre: great stories with great characters.’ At the fair, Netflix also announced that it had signed three book deals to produce Netflix original series.

This reinforces the point made by a number of German and Swiss publishers I visited as part of the Frankfurt Fellowship that took place in the week before the fair. Their message was that publishers should exploit *all* their rights, especially film rights. Major Swiss publisher Diogenes went so far as to say that if an author or agent wasn’t willing to give them audio rights, it would be a deal breaker.

The Diogenes team shared another note-worthy trade secret with the Frankfurt fellows. While the majority of Swiss and German publishers employ freelance or third-party sales representatives as a cost-saving measure, Diogenes still has their own permanent team. They have excellent relationships with booksellers and manage to read all the titles on the Diogenes list. Even other role-players in the German publishing industry made unsolicited remarks about how successful the Diogenes team is.

After the fair I certainly have newfound respect for our sales team. As someone who usually only has to worry about spelling mistakes and structure in manuscripts, it is quite something to

have to go into sales mode. But while it definitely isn’t easy, I enjoy the challenge of trying to sell South African titles into overseas markets.

As publishers we are so passionate about all the books we publish, but only two, maybe three, books on an entire year’s list may have some international appeal. In terms of non-fiction, South African history, especially books about apartheid and the South African War, draw attention, as well as military books and some biographies.

For Jonathan Ball the most successful titles in terms of rights sales the past two years have been Sam Beckbessinger’s *Manage Your Money Like a F*cking Grown-up* and Gail Nattrass’s *A Short History of South Africa*.

Most people leave the Frankfurt Book Fair inspired, a little overstimulated and mostly dog tired after the non-stop talking and partying. But year after year they are back, because Frankfurt always gives so much more than it takes.

Annie Olivier ▼

EVENTS

7th Ake Festival:

Bigger, better, more thought-provoking

When Ake Festival moved from the home of Wole Soyinka and the capital of Ogun State, Abeokuta, to the sprawling metropole that is Lagos, I was not sure of the wisdom of this move. I mean, Festival Director Lola Shoneyin obviously knows her country better than I ever could, but was Ake not in danger of losing the intimacy that one got in Abeokuta? And being just one of many festivals not therefore at risk of losing an audience?

I am ready to swallow that humble pie, however she would like to serve it to me even if frozen. And the 7th Ake Festival under the theme *Black Bodies, Grey Matter* held at Mike Adenuga Centre in Ikoyi, is the reason for this. Sponsored by long-term sponsor Sterling Bank (South African corporates could learn from Nigerian corporates about sponsoring other things beyond sports) and with Tsitsi Dangaremba as headliner, it already appeared like it was going to be a *lit* festival even before we landed. Perhaps this is the reason why even more South Africans this year made their way to Lagos for the festival, than in previous years.

On the first day of the festival, I joined some writers to take part in the school visits. This is a small but very key part of Ake Festival and has been since its beginning. In this section, writers go in different groups and talk to students, akin to the school visits that *Time of the Writer* has been doing for years now. The importance of this, which begins before the festival begins properly, is that it gives students a chance to see living, breathing writers and help them believe literature did not end with the men and women who wrote narratives for the African Writers' Series. In so doing, it not only breeds the next generation of readers but equally important, writers. If the ordinary-looking person who talked to them could write a book, surely they too can do it?

I ended up in a group with Cameroonian writer, Howard Meh-Buh Maximus,

Photo: Brian Otieno

Nigerian writer, Leye Adenle, my compatriot and younger sister, Mohale Mashigo and British writer, Gavin Evans. Mohale and I gave the students we worked with a writing exercise and then surprised the one with the best story with an invitation to the launch of the very first African Young Adult anthology *Water Birds on the Lake Shore* that would happen the next day.

After the school visits, we waited for the opening ceremony, which as usual did not disappoint. Ably emceed by Wana Udobang, it had performances by musicians and poets and a speech by Ms Shoneyin which not only reminded those who had previously attended where the festival had come from, but helped new guests understand what the festival stood for. As has become the norm, founder of the Mud Art Company and dancer, Ochai Ogaba charmingly did a dance routine before presenting the publication *Ake Review* to the festival headliner who, until then, was not aware that she was on the cover.

The schedule for Friday was to kick off with a book chat with Angolan writer, Jose Eduardo Agualusa and Nigerian writer, Jumoke Verissimo. Although Mr Agualusa failed to make it, Ms Verissimo, author of debut novel *A Small Silence* carried the day like a pro and one would not have known that this was her first book (neither will one know this on reading it). The book chats on the first full day of the festival included Djibouti writer, Abdourahman

The Ake Festival took place in Lagos from 24 to 27 October 2019. South African author

Zukiswa was there.

Waberi, Sudanese writer, Leila Aboulela, Nigerian writers, Temi Oh and Wole Talabi and South Africa's own Fred Khumalo.

These book chats, more than anything else, were a highlight of the range of writing on this continent,

bringing stories and writers of everything from social realism, historical fiction to speculative fiction. On this day too, Ake Festival created more literary history. They hosted the launch of the Goethe-Institut funded *Water Birds on the Lake Shore* in English, Kiswahili and French with all writers in the anthology.

Saturday will probably remain the most talked about day of this year's Ake Festival because of a book chat hosted by Ghanaian literati, Kinna Likimani with Thando Mgqolozana and Uzodinma Iweala. During the audience's Q&A, a South African wanted to know why he was not allowed to attend the Mgqolozana-founded Abantu Book Festival in Soweto. Mr Mgqolozana declined to comment. Ms Likimani, however, took it on and perhaps centred the theme of the festival more than any previous conversations. She highlighted how people should not feel entitled to every space because sometimes the oppressed need space to discuss their oppression alone – even if one considers themselves an ally.

The 7th Ake Festival happened in October – festival season for Lagos which included photo workshops, theatre performances and art exhibitions. But rather than this bringing less people to the festival, it only enhanced it and gave guests other arts events to attend during the four days they were there. And I, for one, would not consider taking it back to Abeokuta.

Zukiswa Wanner ▼

NSFAS 2020

The National Student Financial Aid Scheme (NSFAS) has received a record number of 543 268 first-time applications, compared to 428 929 last year, which reflects a growth of more than 26% for the 2020 academic year. Just under 50% of all applicants are from social grant beneficiaries – the status of all applicants has been validated with the Department of Home Affairs and the Department of Social Development. The highest number of applications received were from KwaZulu-Natal, Limpopo and Gauteng. Students previously funded by NSFAS and who were continuing their studies will be funded based on progression results from the institutions.

As expected a significant number of students have applied after they had registered at Technical and Vocational Education and Training (TVET) colleges although 80% of applicants have indicated that universities are their first choice of study. (Sizwe Dlamini, <https://www.iol.co.za/business-report/economy/listen-nsfas-dismisses-reports-of-lost->

Susan Yin/Unsplash

documents-realises-26-growth-in-first-time-applications-40194000).

The NSFAS allowance covers accommodation, transport (R10 000 p/a), living allowance (R14 400 p/a), book allowance (R5 000 p/a) which only applies to universities, personal care – toiletries and sanitary needs – (R2 750 p/a). The latter is a new addition.

As from 2019, NSFAS no longer provides book vouchers. Students are paid in cash

and have to purchase relevant learning materials.

NSFAS has no means of monitoring students spending but feel that students need to spend their allowances responsibly and use this opportunity to learn how to manage their finances. (<https://www.careersportal.co.za/finance/everything-you-need-to-know-about-your-nsfas-allowance>). ▼

AWARDS

Winners of the Bi-Annual Exclusive Books IBBY awards

National bookseller Exclusive Books has announced the winners for the bi-annual Exclusive Books IBBY SA Award, a competition aimed at recognising the best South African children's book writers and illustrators, and for the first time this year, best translator.

The Exclusive Books IBBY SA Award is endorsed by the International Board on Books for Young People (IBBY), a non-profit organisation which represents an international network of people from all over the world who are committed to bringing books and children together.

To be considered for the award, the writer, illustrator and translator must be South African and the book must be an original work written in any of the official South African languages. The book must also have been published in South Africa. The winners each receive a R10 000 cash prize.

Exclusive Books believes in nurturing a love of reading in children from an early age. The primary objective of the Exclusive Books IBBY SA Awards is to recognise talent, to encourage more South African authors and publishers to make story books available for children and to develop this genre of literature in South Africa.

Colleen Whitfield, Exclusive Books Children's Book Manager

IBBY contact person:

Dusanka Stojakovic,
Chairperson for IBBY SA
Dusankas@mweb.co.za

Exclusive Books contact person:

Colleen Whitfield, Exclusive Books
Children's Books & CSI Manager
colleenw@exclusivebooks.co.za

Winners overleaf ►

AWARDS

IBBY AWARDS *(Continued)*

Best Story

Lebohang Masango's children's title, *Mpumi's Magic Beads*, took the award for Best Writer. *Mpumi's Magic Beads* (978-1-4856-2670-1, New Africa) is a delightful story about friendship, self-esteem, discovery and beautiful hair in the big city of Joburg. It follows the sudden adventures of Mpumi, Asante and Tshiamo as they see the world around them from new heights and realise all of the fun waiting to be discovered outside of their classroom. This story is a great read for the whole family, especially children aged between 5 – 10 years old.

About Lebohang Masango

Lebohang Masango is a PhD student and holds a Master of Social Anthropology degree from the University of Witwatersrand, South Africa. She is a UNICEF Volunteer Program Ambassador and an inaugural Zanele Mbeki Fellow in feminist leadership. She has also been identified by the Bill and Melinda Gates Foundation as a #Goalkeeper, one of the young people working to realise the United Nation's Sustainable Development Goals (SDGs). She is a poet and a writer working in service of her feminist politics. As an Anthropologist, she has lectured first years at North West University. She regularly hosts storytelling sessions for children in schools, bookshops and community libraries. She currently hosts the Word 'N Sound Poetry League, a monthly open mic challenge aimed at developing young poets in Johannesburg. Lebohang has been published in Mike Alfred's *Twelve + One* (Botsotso, 2014) an anthology of Johannesburg poets and *To*

Breathe Into Another Voice (Real African Publishers, 2017) and a Jazz poetry anthology edited by Myesha Jenkins. She has read her poetry in South Africa, Zimbabwe and the UK.

Best Translation

The superb translation of Maryanne and Shayle Bester's *Elders at the Door* by Xolisa Guzula won her the prize for Best Translation. *linkonde eMnyango* (978-1-4314-2531-0, Jacana), the isiXhosa translation, is a fable which is told across the continent and belongs to all of Africa and its people. Although the setting and characters are quintessentially African – from the rhythms of their speech to the patterns on their clothes – the message is universal.

About Xolisa Guzula

Xolisa Guzula is a lecturer in multilingual and multiliteracies education at the University of Cape Town. She has an interest in language and literacy as social practice, biliteracy development, emergent literacy, critical literacies, multimodality, third spaces and bilingual children's literature. She is a doctoral student researching third spaces as a way of disrupting monoglossia and monomodal education and is one of the founders of Molo Mhlaba School.

Best Illustrations

The stunning picture book, *South African Animal Portraits A-Z* (978-1-4856-2960-3, New Africa), saw Nicolaas Maritz win the prize for Best Illustrations.

The vivid and charming illustrations allow you to meet the mammals, reptiles, insects and birds who populate the veld, desert, forests and ponds of South Africa. From the ant-eating aardvark to the zebra, spitting cobra, there is a new friend on every page.

About Nicolaas Maritz

Nicolaas Maritz was born in Pretoria in 1959. The son of two architects, he was exposed to art and design at an early age. After Fine Art studies at the University of Cape Town he worked briefly as a graphic designer. He lived in London between 1983 and 1985, but returned to South

Africa permanently in 1986. He has lectured at the universities of Cape Town and Stellenbosch and illustrated a number of award winning children's books.

Nicolaas held his first one-man exhibition in 1976 at the Eastern Province Society of Fine Arts Gallery in Port Elizabeth. Since then he has exhibited all

over South Africa and in London. His most recent show was a one-man exhibition of new paintings at the Irma Stern Museum in Cape Town. Although Nicolaas is primarily known as a painter, he also works in many other media including print-making, ceramics and sculpture. His mysterious art works have been described as 'ethno-centric punk', zippy and zesty.

MUST-HAVE AWARD-WINNING SOUTH AFRICAN CHILDREN'S BOOKS

New Africa Books
publish in all 11
South African
languages.

Available in all good book stores.

newafricabooks.com

**New Africa
Books** davidphilip

AWARDS

SALA awards

The South African Literary Awards (SALA) have become the most prestigious and respected literary accolades in South African literature.

SALA was founded in 2005 by the wWrite Associates in partnership with the South Africa's National Department of Arts and Culture. The aim of SALA is to celebrate the literary excellence of South Africa in all of the nation's languages. Established to pay tribute to South African writers who have distinguished themselves as groundbreaking producers and creators of literature, the awards celebrate literary excellence in the depiction and sharing of South Africa's histories, value systems, philosophies and art as inscribed and preserved in all 11 official languages of South Africa.

Work from published authors whose primary input is in imaginative writing – both fiction as well as creative non-fiction is considered for selection. The work must demonstrate good linguistic presentation, the nation's identity, societal values, universal truths, and cultural aesthetics. It must also contribute to social cohesion, nation building and transcendence of time.

Since 2005 more than 170 authors were honoured with a SALA award. The 2019 winners were announced on 7 November 2019 at a ceremony in Johannesburg.

*Congratulations
to all winners!*

Categories

1. First-time Published Author Award

Bongani Ngqulunga, *The Man Who Founded the ANC: A Biography of Pixley Ka Isaka Seme* (English)

2. K Sello Duiker Memorial Literary Award

Chase Rhys, *Kinnes* (Afrikaans)

3. Poetry Award

Ayanda Billie, *Umhlaba Umanzi* (isiXhosa); Nathan Trantraal, *Alles het niet kom wôd* (Afrikaans); Tony Ulyatt, *An Unobtrusive Vice* (English)

4. Nadine Gordimer Short Story Award

Niq Mhlongo, *Soweto, Under the Apricot Tree* (English)

5. Creative Non-fiction Literary Award

Jonathan Jansen, *As by Fire: The End of the South African University* (English)

6. Literary Translators Award

Michiel Heyns, *Buys and Red Dog* (Afrikaans to English)

7. Literary Journalism Award
Jennifer Malec, *Body of work* English;
Wamuwi Mbao, *Body of work* English

8. Posthumous Literary Award

Cyril Lincoln Sibusiso Nyembezi

9. Lifetime Achievement Literary Award

Cornelius Tennyson Daniel (CTD) Marivate, *Body of work* Xitsonga;
Louise Smit, *Body of work* Afrikaans

10. Novel Award

Charl-Pierre Naudé, *Die ongelooflike onskuld van Dirkie Verwey* (Afrikaans); Sabata-mpho Mokae, *Moletlo wa Manong* (Setswana)

11. Children's Literature Award

Lebohang Masango, *Mpumi's Magic Beads* (English)

12. Youth Literature Award

Sally Partridge, *Mine* (English)

TRIBUTE

Saying goodbye to a publishing legend

It is with great sadness that LAPA's personnel learned of the death of Cecilia Britz. She passed away on 12 December 2019.

Cecilia Britz was known for her enormous contribution to recreational fiction in Afrikaans.

Britz was once married to a diplomat, but eventually began working as a publisher. While at Perskor, under the influence of Franz Marx, she began to win back Afrikaans readers. There was significant support for the more taxing literary works in Afrikaans, but Afrikaans speakers read English when they wanted to relax. She set out to change that.

Marx made her understand that books had to be marketed as entertainment, and Britz began an in-depth study of how the market for American fiction works.

After Perskor was bought by the then Maskew Miller Longman, Britz worked as Huisgenoot's story editor.

LAPA Publishers approached her and she worked for the company on a

freelance basis. On December 1, 2004, she joined LAPA full-time.

One of her biggest success stories was LAPA's Romanza series.

Britz worked at LAPA until her retirement in 2018, but she told everyone she would 'go crazy' should she have to sit at home, so she continued with LAPA on a contract basis. Behind the scenes, however, Britz was also training a next generation of publishers.

She was immensely proud of her contribution to the tremendous growth in quality Afrikaans commercial fiction. As she approached her retirement, she would often display her wry sense of humour by declaring that she would be content with nothing but a statue in her honour. So, when the ATKV awarded her a special Woordveertjie for her contribution to the publishing industry in 2018, she used the stage to say that she was grateful to 'finally' be given her statue.

Cecilia kry 'n Woordveertjie van Sonél Brits

We are South Africa's leading discount bookseller, with 80 stores in all 9 provinces

We operate a decentralised model, where we give our Managers and staff the freedom to operate our stores as their own community-based bookshops.

BB We offer competitive salaries as well as monthly and annual performance-based bonuses.

BB We are a family-owned people business that sells books.

If you would like to join South Africa's best trade bookseller, please contact Debbie Mills at debbie@bargainbooks.co.za

PROFILE

Lunch with Thabiso Mahlape

The first time I met Thabiso was in an Exclusive Books boardroom in 2015, where she presented her forthcoming Blackbird titles to us as part of Jacana's preview. It was an exciting time, right at the cusp of change in the local book industry. Thabiso was a rare bird (pun intended), a black female pioneer in a sector eager for, yet bad at transformation. She had just launched her imprint and was beaming and ebullient with pride.

Fast forward to the tail-end of 2019, and we are both older and more cynical. At the crest of Thabiso's wave in 2017, Bonang happened. What should have been a celebratory time turned into a publisher's worst nightmare when the celebrity's memoir was picked apart for editing mistakes and promptly returned by bookshops. Thabiso moved back to Polokwane for a year, seeking solace and time away from the scathing business of bookselling.

We meet at Life Grand Café in Mall of Africa in Midrand, Thabiso's local haunt. She orders the chicken livers, lifting an eyebrow at the waiter: 'They were too salty last time. Please tell them not to make it so salty.' She opts for a small bottle of Graham Beck Brut, reigning in the urge to order her usual full bottle.

I ask her how she feels about the whole Bonang debacle now. 'A slight irritation.' Was it traumatic at the time? 'Very. I wasn't really perturbed by public opinion, but what hurt was the reaction of the bookshops. I wasn't ready for that.'

Thabiso wrote the first line of the book, which got Bonang's birthday wrong. 'Yes, I was the one who made that mistake. It was supposed to be checked and it wasn't. There was no way of coming back from that.' Was it a learning curve? 'I learned that you should always be on the same page as your authors. The vision you have for the book can't be different from the author's.'

Thabiso is still haunted by the aftermath, with some potential clients choosing to go with other publishers despite references from the likes of

Illustration by Nathi Ngubane – Think Ahead Comix

Redi Tlhabi. 'It saddens me. Sometimes I look at a book and think how much more I could've done with it than a mainstream publisher. What could've been the next *Endings and Beginnings* ends up as just another memoir.'

Still, 2019 was a sterling year for Blackbird as Thabiso blazes her way on the comeback trail. Debuts by Remy Ngamije, Keletso Mopai and Makanaka Mavengere-Munsaka met with critical and popular acclaim, cementing her reputation as the most gutsy and intuitive finder of new talent out there. The imprint featured at the Frankfurt Book Fair as part of a fellowship programme, where Thabiso negotiated potential rights deals too. 'Watch this space!' she winks.

We talk about the changing landscape, the sudden demand for African content. 'I find it disgusting to watch, this whole international drive towards superficial diversity. Big publishing houses with huge budgets end up publishing inferior books because they don't bother to invest in proper editing. You can still understand if a small publisher like Blackbird is guilty

of that, but they have no excuse. They do it simply to suit their own narrative.'

Born and schooled in Polokwane, Thabiso first braved the big city to study engineering at Wits on an Eskom programme, but eventually followed her passion to study publishing under Margaret Labuschagne at Tuks. She was chosen for a PASA internship after graduation, ultimately ending up at Jacana. 'Maggie and Bridget are true book people. I couldn't have worked anywhere else.'

Blackbird was born when Thabiso started working flexitime at Jacana after the birth of her daughter. Bridget Impey first suggested the name, but Thabiso only agreed after she was reminded of the Nina Simone song by a friend. 'I didn't know what the f*ck I was doing. I learned so much from this process.'

Success first came with Nakhane Toure's *Piggy Boy's Blues*, in total selling more than

2 000 copies. Panashe Chigumadzi's *Sweet Medicine* is Blackbird's bestselling publication to date, with more than 6 000 sold locally. These two books really set the tone for the imprint. After 30 titles and some dabbling with non-fiction, Thabiso is bent on returning to the formula: 'At first I published too broadly. Now I see Blackbird purely as a literary fiction beast.'

How does she find her writers? 'They find me,' she laughs. 'Fiction is not like memoir or other non-fiction where you can go out and find it. Someone has to come with it.' Inundated with slush, what does she look for in a manuscript? 'I can tell from the email if I should bother going to the attachment.'

Thabiso's main inspiration is to see her authors flourish. 'I want Blackbird to be the place where black authors find themselves. To gather their confidence, believe in themselves, know that they can make it and then go out into the world as a published author. That's the work I want to do.'

Olinka Nell ▼

COMPANY	BRANCH	TEL	EMAIL	COMPANY	BRANCH	TEL	EMAIL
Adams & Co	Adams & Griggs	031 319 4400	education@adamsbooks.co.za	CNA – Central	Bay's Village	051 436 4231	CNAAbayvillageSM_0266@edcon.co.za
	Admas – West	031 319 4300	west@adamsbooks.co.za		Diamond Pavilion	053 831 2666	CNADiamondPavilionSM_0537@edcon.co.za
	Adams – PMB	033 394 6830	pmb@adamsbooks.co.za		Goldfields Mall	057 910 2850	CNAGoldfieldsMallSM_1563@edcon.co.za
	UKZN – Howard College	031 319 4500	campus@adamsbooks.co.za		Kathu Village Mall	053 723 9075	CNA0602SM@edcon.co.za
	UKZN – Westville	011 836 0124	lousia@adamsbooks.co.za		Loch Logan	087 822 3240	CNALochLoganSM_0100@edcon.co.za
Armstrongs	Linden	011 888 6129	info@armstrongs.co.za		Maseru	+2662 231 0707	CNA1607SM@edcon.co.za
African Book Connection	East London	043 722 2114	mary@afrikanbookconnection.co.za		Matlosana Mall	087 822 3799	CNAMatlosanaMallSM_1595@edcon.co.za
Afro School Supplies	Honeydew	011 7066332	koster@afroschool.co.za		Meyerton	016 362 1126	CNAmeyertonSM_0254@edcon.co.za
Bargain Books	Ballito Junction	032 946 3622	ballito@bargainbooks.co.za		Mimosa Mall	087 822 3250	CNAmimosamallSM_0385@edcon.co.za
	Ballito Lifestyle	032 586 3635	ballitolifestyle@bargainbooks.co.za		North Cape Mall	087 822 3426	CNANorthCapeMallSM_0964@edcon.co.za
	Bayside	021 557 0594	bayside@bargainbooks.co.za		Three Rivers	087 822 3271	CNATheeriversSM_0307@edcon.co.za
	Baywest	041 492 0415	baywest@bargainbooks.co.za		Uppington	087 822 3886	CNAUppingtonSM_0597@edcon.co.za
	Beacon Bay	043 748 2655	beaconbay@bargainbooks.co.za		Vaal Mall	087 822 3553	CNAvaalmailSM_0543@edcon.co.za
	Bethlehem	058 303 0320	bethlehem@bargainbooks.co.za		Vryburg	053 927 2351	CNAVryburgSM_0223@edcon.co.za
	Brits	012 250 2354	brits@bargainbooks.co.za	CNA – Coastal	Garden Route Mall	044 803 3651	CNAGardenRouteSM_0516@edcon.co.za
	Canal Walk	021 551 6436	canalwalkupper@bargainbooks.co.za		Greenacres	087 822 3468	CNAGreenacresSM_0326@edcon.co.za
	Cape Gate	021 981 5419	capegate@bargainbooks.co.za		Hemmingways Mall	043 709 6473	CNA0639SM@edcon.co.za
	Cavendish	021 674 6221	cavendish@bargainbooks.co.za		Kokstad	039 727 5820	CNAkokstadSM_0437@edcon.co.za
	Centurion	012 643 1903	centurion@bargainbooks.co.za		Langeberg Mall	044 601 6602	CNALangebergMallSM_0526@edcon.co.za
	Cradlestone	011 662 1353	cradlestone@bargainbooks.co.za		Port Alfred	087 820 0701	CNAPortalfredSM_0213@edcon.co.za
	Dean St Arcade	021 686 0604	deanStr@bargainbooks.co.za		Port Shepstone	039 682 2066	CNAPortshepstoneSM_0200@edcon.co.za
	Diamond Pavilion	053 831 5364	diamondpavilion@bargainbooks.co.za		Shelley Beach	039 315 1248	CNAShelleybeachSM_0288@edcon.co.za
	Diep River Factory Shop	021 705 4801	factoryshop@bargainbooks.co.za		Summerstrand	041 583 5342	CNASummerstrandSM_0215@edcon.co.za
	Durbanville	021 976 5121	durbanville@bargainbooks.co.za		The Fountains	042 200 5213	CNA0534SM@edcon.co.za
	East Point Mall	011 823 1519	eastpointmall@bargainbooks.co.za		Uitenhage	041 922 6065	CNAUitenhageSM_3221@edcon.co.za
	Equinox Mall	042 293 0314	equinoxmall@bargainbooks.co.za		Vincent Park	043 726 8018	CNAVincentParkSM_0289@edcon.co.za
	Ferndale	012 668 1083	ferndale@bargainbooks.co.za		Walmer Park	087 822 2419	CNAWalmerParkSM_0282@edcon.co.za
	Forest Hill City	011 465 4608	foresthillcity@bargainbooks.co.za	CNA – Gauteng Central	Balfour Park	087 820 8512	CNABalfourParkSM_0375@edcon.co.za
	Fourways Crossing	031 904 2106	fourways@bargainbooks.co.za		Bedford Centre	087 822 3185	CNABedfordSM_0376@edcon.co.za
	Galleria	044 887 0294	galleria@bargainbooks.co.za		Benmore	087 822 3026	CNA1513SM@edcon.co.za
	George Mall	046 622 2411	georgemall@bargainbooks.co.za		Blairegowrie	011 787 1387	CNAblairegowrieSM_0397@edcon.co.za
	Grahamstown	011 609 1051	grahamstown@bargainbooks.co.za		Centurion Park	087 820 8813	CNACenturionSM_0312@edcon.co.za
	Greenstone Mall	012 253 0033	greenstonemall@bargainbooks.co.za		Discovery Head Office	011 529 5254	CNADiscoverySM_0577@edcon.co.za
	Hartbeespoort	016 341 2167	hartbeespoort@bargainbooks.co.za		Eastgate	011 621 2931	CNAEastgateSM_0372@edcon.co.za
	Heidelberg	043 721 3317	heidelberg@bargainbooks.co.za		Fourways	087 822 3381	CNAFourwaysSM_0373@edcon.co.za
	Hemingways	028 313 0303	hemingways@bargainbooks.co.za		Killamey	087 820 8518	CNAKillameySM_0378@edcon.co.za
	Hermanus	019 697 0971	hermanus@bargainbooks.co.za		Lonehill	011 705 2060	CNALonehillSM_0439@edcon.co.za
	Highveld	031 765 2940	highveld@bargainbooks.co.za		Mall of Africa	087 820 0726	CNAMallOfAfricaSM_0469@edcon.co.za
	Hillcrest	012 662 0462	hillcrest@bargainbooks.co.za		Nonwood	087 820 8547	CNANonwoodSM_1527@edcon.co.za
	Irene Village Mall	042 293 0608	irenevillagemall@bargainbooks.co.za		Rivonia	087 820 8502	CNARivoniaSM_0379@edcon.co.za
	Jeffreys Bay	054 331 3629	jeffreysbay@bargainbooks.co.za		Rosebank	087 822 3967	CNARosebankSM_0380@edcon.co.za
	Kalahari Mall	018 462 1011	kalaharimall@bargainbooks.co.za		Sandton City	087 822 3450	CNASandtonSM_0374@edcon.co.za
	Klerksdorp	044 382 4848	klerksdorp@bargainbooks.co.za		The Marc	087 822 3750	CNATheMarcSandtonSM_4987@edcon.co.za
	Kruger Mall	011 273 0030	krugermall@bargainbooks.co.za		The Terrace	087 820 7165	CNATheTerraceSM_1605@edcon.co.za
	Kyalami Corner	022 772 0582	kyalamicorner@bargainbooks.co.za		Village View	087 820 3784	CNAVillageViewSM_0292@edcon.co.za
	Langebaan	014 763 1032	langebaan@bargainbooks.co.za	CNA – Gauteng East	Alberton City	087 822 3472	CNAAlbertonSM_0383@edcon.co.za
	Lephalale Mall	087 135 3166	lephalalemall@bargainbooks.co.za		Bracken City	087 822 3440	CNAbrackencitySM_0384@edcon.co.za
	Mall of Africa	015 265 1440	malloftheforth@bargainbooks.co.za		Campus Square	087 822 3468	CNACampusSquareMelvilleSM_4326@edcon.co.za
	Mall of the North	011 432 8789	mallofthesouth@bargainbooks.co.za		Carlton Centre	087 822 3602	CNACarltonSM_0565@edcon.co.za
	Mall of the South	013 244 1243	malloftheforth@bargainbooks.co.za		Carnival Mall	087 822 3204	CNACarnivalMallSM_0541@edcon.co.za
	Middelburg	033 432 4022	midlands@bargainbooks.co.za		Casseldale	087 822 3556	CNACasseldaleSM_3804@edcon.co.za
	Midlands	041 368 1357	midlands@bargainbooks.co.za		East Rand Mall	087 822 3563	CNAEastRandMallSM_0363@edcon.co.za
	Moffett	044 695 8006	moffett@bargainbooks.co.za		Edgendale	011 495 7629	CNAEdgendaleSM_0291@edcon.co.za
	Mossel Bay	031 201 3508	mosselbay@bargainbooks.co.za		Festival Walk	087 822 3255	CNAFestivalWalkSM_0514@edcon.co.za
	Musgrave	021 558 4590	musgrave@bargainbooks.co.za		Glen Marais	011 391 7635	CNAGlenMaraisSM_0257@edcon.co.za
	N1 City	013 742 2375	n1city@bargainbooks.co.za		Lakeside Mall	087 820 8555	CNABenoniLakesideSM_0315@edcon.co.za
	Nelspruit	034 326 1030	nelspruit@bargainbooks.co.za		Maponya Mall	087 822 3105	CNAMaponyaMallSM_0548@edcon.co.za
	Newcastle	051 433 9105	newcastle@bargainbooks.co.za		Rynfield	011 968 1800	CNARynfieldSM_0470@edcon.co.za
	Northridge Mall	021 863 0511	northridgemall@bargainbooks.co.za		Southgate	087 820 8300	CNASouthgateSM_0364@edcon.co.za
	Paarl	021 558 4321	paarl@bargainbooks.co.za	CNA – Gauteng West	Sunward Park	011 913 0707	CNASunwardParkSM_0484@edcon.co.za
	Paddocks	021 532 2217	paddocks@bargainbooks.co.za		Boskruin	087 822 3059	CNABoskruinSM_0270@edcon.co.za
	Pinelands	014 537 2373	pinelands@bargainbooks.co.za		Brits Mall	012 250 8340	CNABritsMallSM_1566@edcon.co.za
	Platinum Square	044 533 1198	platinumsquare@bargainbooks.co.za		Carletonville	087 822 3880	CNACarletonvilleSM_0406@edcon.co.za
	Plett	046 624 3563	plett@bargainbooks.co.za		Clearwater	087 822 3375	CNAClearwaterSM_0522@edcon.co.za
	Port Alfred	051 436 1518	portalfred@bargainbooks.co.za		Cradle Stone Mall	087 822 3083	CNACradleStoneMallSM_1583@edcon.co.za
	Preller Square	043 838 1323	prellersquare@bargainbooks.co.za		Cresta	087 822 3832	CNACrestaSM_1625@edcon.co.za
	Queenstown	011 794 1108	queenstownmall@bargainbooks.co.za		Hartebeespoortdam	087 820 6005	CNAHartebeespoortSM_1535sm@edcon.co.za
	Randridge Mall	035 789 5365	randridgemall@bargainbooks.co.za		Key West	087 822 3613	CNAKeywestSM_0579@edcon.co.za
	Richards Bay	014 592 1031	richardsbay@bargainbooks.co.za		Litchenburg Mall	087 820 1755	CNALitchenburgSM_1627@edcon.co.za
	Rustenburg	039 315 0406	rustenburg@bargainbooks.co.za		Mafikeng	018 391 0255	CNAMafikengMallSM_0863@edcon.co.za
	Secunda	021 851 0107	secunda@bargainbooks.co.za		Northgate	087 822 3925	CNANorthgateSM_0386@edcon.co.za
	Shelly Centre	011 812 0294	shellycentre@bargainbooks.co.za		Rand Village	011 693 6396	CNARandVillageSM_0263@edcon.co.za
	Somersel	021 822 8214	somersel@bargainbooks.co.za		Rustenburg Plaza	014 592 1025	CNARustenburgPlazaSM_0468@edcon.co.za
	Spring Mall	087 808 2632	springmall@bargainbooks.co.za	CNA – Gauteng North	Safari Gardens	014 533 4605	CNASafarigardensSM_0472@edcon.co.za
	Stellenbosch	011 435 4328	stellenbosch@bargainbooks.co.za		Alkantrant	012 348 1474	CNAAlkantrantSM_0310@edcon.co.za
	Table Bay Mall	012 807 3248	tablebaymall@bargainbooks.co.za		Brooklyn	087 822 3790	CNABrooklynSM_0311@edcon.co.za
	The Glen	031 566 1365	theglen@bargainbooks.co.za		Central	012 323 3256	CNACentralSM_0271@edcon.co.za
	The Grove	022 713 3649	thegrove@bargainbooks.co.za		Cornwall View	012 345 5431	CNACornwallViewSM_0273@edcon.co.za
	Umhlanga	041 367 5329	umhlanga@bargainbooks.co.za		Forest Hill City	087 822 3622	CNAForestHillMallSM_1621@edcon.co.za
	Vaal Mall	031 763 1582	vaalmail@bargainbooks.co.za		Hatfield	087 822 4023	CNAHatfieldSM_0314@edcon.co.za
	Vredenburg	057 352 6248	vredenburg@bargainbooks.co.za		Irene Village Mall	012 662 4288	CNA0404SM@edcon.co.za
	Walmer Park	031 267 3812	walmerpark@bargainbooks.co.za		Kolonade	087 822 3628	CNAKolonadeSM_0313@edcon.co.za
	Watercrest	021 814 9035	watercrestmall@bargainbooks.co.za		Menlyn	087 822 3985	CNAMenlynSM_0317@edcon.co.za
	Welkom	012 997 5149	welkom@bargainbooks.co.za		Quaggastrand	012 327 2263	CNAQuaggastrandSM_0174@edcon.co.za
	Westwood	023 347 5366	westwood@bargainbooks.co.za		Sancardis	012 325 1706	CNASancardisSM_0175@edcon.co.za
	Willowbridge	021 903 1413	willowbridge@bargainbooks.co.za		The Grove	012 816 9220	CNA0882sm@edcon.co.za
	Woodlands		woodlands@bargainbooks.co.za		Wonderboom Junction	087 822 3851	CNAWonderboomJunctionSM_0619@edcon.co.za
	Worcester		worcester@bargainbooks.co.za		Wonderpark	012 549 9260	CNAWonderparkPretoriaSM_0544@edcon.co.za
	Zevenwacht		zevenwacht@bargainbooks.co.za		Woodlands Blvd	087 822 3593	CNAWoodlandsSM_0518@edcon.co.za
Boland Stationers	Worcester	023 344 3083	annam@bolandskryf.co.za	CNA – KZN	Amazintoto	031 904 0380	CNAGalleriaSM_1552@edcon.co.za
Book Express	Westdene	011 482 8433	info@bookexpress.co.za		Ballito Bay	087 820 1389	CNABallitoSM_0569@edcon.co.za
Book Lounge	Zonnebloem	0214622425	booklounge@gmail.com		Bluff Grosvenor	014 673 597	CNABluffSM_0193@edcon.co.za
Book Nook	East London	043 7269293	booknk@mweb.co.za		Chatsworth	031 403 7003	CNACHatsworthSM_0402@edcon.co.za
Books & Books	Durban	031 563 6288	shop@booksandbooks.co.za		Cornubia	087 820 3404	CNACornubiaSM_0464@edcon.co.za
Books 24/7	Brackenfell	021 981 1270	info@books247.co.za		Dundee	034 212 5555	CNADundeeSM_0414@edcon.co.za
Booktalk	Sandton	011 325 2267	customerqueries@booktalk.co.za		Empangeni	035 772 3901	CNAEmpangeniSM_0197@edcon.co.za
Bookworld	Pietermaritzburg	033 347 1901	bookworld@lantic.net		Gateway S/C	087 820 8391	CNAGatewaySM_0283@edcon.co.za
BT Books	Witbank	013 692 4814	btbooks@lantic.net		Hillcrest	031 765 3401	CNAHillcrestSM_0572@edcon.co.za
	Middelburg	013 244 1214	btboeke@lantic.net		Hilton	033 343 1259	CNAHiltonSM_1578@edcon.co.za
Camagu Soga	Pretoria	073 577 5107	camagu.soga@gmail.com		King's Rd	031 702 5217	CNAKingsRdSM_0284@edcon.co.za
Caxton Books	Landsowne	021 697 0958	info@caxtonbooks.co.za		KwaDukuza	087 822 3526	CNAKwaDukuzaMallSM_4440@edcon.co.za
	Milnerton	087 805 9752	milnertonshop@caxtonbooks.co.za		Ladysmith	036 637 2431	CNALadysmithSM_0205@edcon.co.za
Chatsworth University Bookshop	Chatsworth	031 404 6644	club.books@gamil.com		La Lucia	031 572 4167	CNALaLuciaSM_0285@edcon.co.za
Christelike Uitgewers-maatskappij	Vereeniging	016 421 1748	cathy.gullet@cumbbooks.co.za		Midlands Mall	033 345 2617	CNAMidlandsMallSM_0224@edcon.co.za
CNA – Cape Town	Canal Walk	087 822 3324	CNACanalWalkSM_0320@edcon.co.za		Musgrave	031 201 4433	CNAMusgraveSM_0286@edcon.co.za
	Cape Gate	021 980 8200	CNACapeGateSM_0064@edcon.co.za		Park Rynie	039 978 1550	CNAParkRynieSM_0199@edcon.co.za
	Cavendish Square	087 822 3013	CNACavendishSM_0324@edcon.co.za		Richard's Bay	035 789 2077	CNARichardsBaySM_0287@edcon.co.za
	Fish Hoek	021 782 0244	CNAfishhoekSM_0410@edcon.co.za		The Pavilion Mall	087 820 8729	CNAPavilionSM_0201@edcon.co.za
	Hout Bay	087 822 3044	CNAHoutBaySM_0431@edcon.co.za		Vryheid	034 980 9313	CNAVryheidSM_0207@edcon.co.za
	N1 City Mall	021 595 1414	CNAN1CitySM_0328@edcon.co.za		Waterfall	087 820 8653	CNAWaterfallSM_1502@edcon.co.za
	Old Mutual Park	021 531 2549	CNAOldMutualSM_0573@edcon.co.za		Westville	087 822 3137	CNAWestvilleSM_0368@edcon.co.za
	Paarl Mall	087 820 3377	CNAPaarlMallSM_0062@edcon.co.za	CNA – Limpopo	Burgersfort	013 231 0640	CNABurgersfortSM_1582@edcon.co.za
	Pinelands	087 822 3037	CNAPinelandsSM_0460@edcon.co.za		Capricorn	015 297 3350	CNACapricornSM_0177@edcon.co.za
	Promenade Mall	087 822 3485	CNAPromenadeSM_0304@edcon.co.za		Ellisras	087 820 8569	CNAEllisrasSM_0178@edcon.co.za
	Sea Point	087 822 3071	CNASeapointSM_0587@edcon.co.za		Groblersdal	087 820 6636	CNAGroblersdalSM_0299@edcon.co.za
	Stellenbosch	021 877 7435	CNAStellenboschSM_0329@edcon.co.za		Letaba	087 822 3421	CNAletabaSM_0179@edcon.co.za
	St George's Mall	021 421 3784	CNASTGeorgeSM_0480@edcon.co.za		Makhado Crossing	015 516 3599	CNAMakhadoCrossingSM_1546@edcon.co.za
	Table View	087 822 3581	CNATableViewSM_0281@edcon.co.za		Mall of the North	087 822 4020	CNANorthMallSM_1557@edcon.co.za
	V & A Waterfront	021 418 3510	CNAV&AWaterfrontSM_1503SM@edcon.co.za		Masingita Mall	TBC	CNAMasingitaMallSM_0489@edcon.co.za
					Phalaborwa	015 781 0860	CNAphalaborwaSM_0180@edcon.co.za
					Potgietersrus	087 822 3752	CNAPotgietersrusSM_0181@edcon.co.za
					Thabazimbi	014 772 1262	CNATHabazimbiSM_0528@edcon.co.za
					Thavhani Mall	087 820 6068	CNATHavhaniMallSM_3735@edcon.co.za
					Warmbaths	014 736 3910	CNAWarmbathsSM_0183@edcon.co.za

COMPANY	BRANCH	TEL	EMAIL
CNA – Mpumalanga	Blue Haze	013 737 6340	CNAbluehazeAM_0135@edcon.co.za
	Century Mall	034 326 6370	CNA1575ADM@edcon.co.za
	Dwarsloep Mall	087 820 6080	CNADwarsloepAM_4310@edcon.co.za
	Ermelo	017 811 3345	CNAermeloAM_0184@edcon.co.za
	Highlands Mews	013 692 4037	CNAhighlandsmewsAM_0546@edcon.co.za
	Highveld Mall	013 692 9760	CNAhighveldmailADM_0557@edcon.co.za
	Ilanga Mall	013 742 9365	CNAilangamallAM_1553@edcon.co.za
	Komatipoort	013 793 7500	CNAkomatipoortADM_0482@edcon.co.za
	Malelane	013 790 0323	
	Manzini Riverstone Mall – Swaziland	+26825054360	CNARiverstoneMallAM_1568@edcon.co.za
	Mbabane – Swaziland	+26824042660	CNAMbabaneAM_0220@edcon.co.za
	Middelburg Mall	087 822 3032	CNA1579AM@edcon.co.za
	Nelspruit Lowveld	087 820 8368	CNAlowveldAM_0367@edcon.co.za
	Newcastle	087 820 6096	CNAnewcastleADM_0371@edcon.co.za
	Piet Retief	087 822 3726	CNApietretiefAM_0187@edcon.co.za
	Standerton	017 719 1050	CNAstandertonADM_0206@edcon.co.za
	Thulamahashe Mall	087 822 3767	CNATHulamahasheAM_7407@edcon.co.za
	Volksrust Amajuba	017 735 2634	CNAvolksrustSm_1537@edcon.co.za
CNA – Botswana	White River	013 750 2256	CNAwhiteriverAM_0227@edcon.co.za
	Airport Junction	+2673910164	CNAGaboroneAirportJunctionSM_1599@edcon.co.za
CNA – Namibia	Kgafi Hill	+2673910816	CNAkgafihillSM_0218@edcon.co.za
	Dune Mall	+26464220832	CNADunemallSM_5665@edcon.co.za
	Maerua Mall	+26461242159	CNAmaeruaSM_0164@edcon.co.za
	Oshana Mall	+26465235000	CNAOshanaMALLOngedivaSM_1610@edcon.co.za
	Platz Am Meer	+26464443500	CNAPlatzAmMeerSM_1616@edcon.co.za
Compubooks (Pty) Ltd	Swakopmund	+26464404488	CNASwakopmundSM_0168@edcon.co.za
	Walvis Bay	+26464207643	CNAwalvisbaySM_0167@edcon.co.za
	Wernhill Park	+26461224090	CNAwernhillparkSM_0166@edcon.co.za
Credo Books	Arcadia Warehouse	012 882 0970	
	TUT Arcadia Store	012 793 0278	
	Mankweng Store	012 793 0278	
	Soshanguve South Store	012 882 0971	
Difaka Bookshop	TUT Soshanguve North Store	012 793 0278	
	TUT Polokwane Store	012 793 0278	
Early Readers	Bapsfontein	010 580 8525	info@credobooks.co.za
	Limpopo	082 636 1277	nkademengijayleko@gmail.com
	Sandton	011 802 2513	books@earlyreaders.co.za
	Umtata	047 534 2799	krajuabraham@gmail.com
Elex Academic Bookstore	Eastern Cape School Supplies		
Everybody's Books	Pretoria	012 751 9705	elex@elexacademicbookstore.co.za
	Durban	031 569 2229	warren@ebbooks.co.za
	Canal Walk	021 553 2270	canalwalk@exclusivebooks.co.za
Exclusive Books – Cape Town	Cape Town Int. Airport Domestic	021 934 5873	airportcpt@exclusivebooks.co.za
	Cape Town Int. Airport International	021 934 0507	airportcia@exclusivebooks.co.za
	Cavendish	021 674 3030	cavendish@exclusivebooks.co.za
	Constantia	021 794 7800	constantia@exclusivebooks.co.za
Exclusive Books – Eastern Cape	Somersel Mall	021 851 0248	somerselmall@exclusivebooks.co.za
	Stellenbosch	021 886 9277	stellenbosch@exclusivebooks.co.za
	Table Bay	021 007 3687	tablebaymail@exclusivebooks.co.za
	Tyger Valley	021 914 9910	tygervalley@exclusivebooks.co.za
Exclusive Books – Free State	V&A Waterfront	021 419 0905	waterfront@exclusivebooks.co.za
	Walmer Park	041 368 4000	walmerpark@exclusivebooks.co.za
Exclusive Books – KZN	Loch Logan	051 406 7560	lochlogan@exclusivebooks.co.za
	Gaborone	00267 370 01230	seditsem@exclusivebooks.co.za
	Ballito Junction	032 586 0084	ballito@exclusivebooks.co.za
	Gateway	031 556 5901	gateway@exclusivebooks.co.za
Exclusive Books – Johannesburg	King Shaka International Airport	032 436 0051	airportdtn@exclusivebooks.co.za
	La Lucia	031 562 9920	lalucia@exclusivebooks.co.za
	Midlands Mall	033 342 2074	midlands@exclusivebooks.co.za
	Bedford Centre	011 616 1183	bedfordcentre@exclusivebooks.co.za
Exclusive Books – Mpumalanga	Benmore	011 883 2137	
	Clearwater Mall	011 675 3971	clearwater@exclusivebooks.co.za
	Cresta	011 476 9390	cresta@exclusivebooks.co.za
	Dainfern	011 469 0169	dainfern@exclusivebooks.co.za
Exclusive Books – Pretoria	Greenstone	011 553 5560	greenstone@exclusivebooks.co.za
	Hyde Park	011 325 4298	hydepark@exclusivebooks.co.za
	Killarney Mall	011 646 0931	killarney@exclusivebooks.co.za
	Mall of the South	011 682 3215	mallofthesouth@exclusivebooks.co.za
Favourite Stationers	Morningside	011 798 0210	morningside@exclusivebooks.co.za
	Nicoway	011 798 0271	nicoway@exclusivebooks.co.za
	OR Tambo International Airport	011 390 2690	airportjhb@exclusivebooks.co.za
	Departures		
Hadedda Book Services	OR Tambo International Airport Domestic Departures	011 390 1258	jhbdomestic@exclusivebooks.co.za
	Rosebank	011 447 3028	rosebankmall@exclusivebooks.co.za
	Sandton City	011 883 1010	sandtoncity@exclusivebooks.co.za
	Il'Langa Mall	013 742 2065	nelspruit@exclusivebooks.co.za
Hargraves Library Services	Brooklyn	012 346 5864	brooklyn@exclusivebooks.co.za
	Centurion	012 663 3207	centurion@exclusivebooks.co.za
	Kolonade	012 548 6580	kolonade@exclusivebooks.co.za
	Menlyn	012 361 6188	menlyn@exclusivebooks.co.za
Imperial Sasfin Logistics	Woodlands Blvd	012 997 3323	woodlands@exclusivebooks.co.za
	Newcastle	034 312 7512	creditors@favstat.co.za
	Cape Town	021 386 0136	debi.dagnin@geodis.com
	Pretoria	012 6590 1020	rita@hadedda.co.za
JR Behari	Cape Town	021 447 5682	maureen@hargraves.co.za
	Johannesburg	011 573 9000	JHB@imperialsasfin.com
	Cape Town	021 421 5836	capetown@imperialsasfin.com
	Port Elizabeth	041 364 2555	portelizabeth@imperialsasfin.com
Keitso Bookshop	Durban	031 312 9352	durban@imperialsasfin.com
Kenart Stationers	Durban	031 563 8751	j.r.bharanibooks@gmail.com
	Eastern Cape	039 737 3675	keitso1@telkomsa.net
	Empangeni	035 772 1921	kenart@iafrica.com
LAPA Publishers	Pretoria	012 401 0700	lapa@lapa.co.za
	Polokwane	072 456 3136	makeamotradeg@gmail.com
Makeamo Trading t/a Imagine Bookstore	Johannesburg	011 067 0157	collenmashau@gmail.com
	Tongaat	032 945 1240	redhi@iafrica.com
	Mthatha	082 975 3960	mqtse@webmail.co.za
MC ABC Books			
MG Redhi Booksellers			
Mqetse Trading Enterprises			
Oom Polla se Winkel			
Pillow Books			
Play and Schoolroom			
President Bookshop			
Pro Visions Books			
Procuere Trade T/a Red Pepper Online			

COMPANY	BRANCH	TEL	EMAIL
Protea Bookshop	Bloemfontein	051 444 1212	bviljoen@proteaboekwinkel.com
	Boekhuis Publishers	012 343 6279	marthe@proteaboekhuis.co.za
	Cape Town	021 685 9380	wnorthote@proteaboekwinkel.com
	Carlton	011 331 5144	zfisher@proteaboekwinkel.com
	CUT	051 430 2115	cut@proteabooks.com
	Distribution Centre	021 699 8506	protea@cut@gmail.com
	Hatfield	012 362 3444	eddington@proteaboekwinkel.com
	Parow	021 911 2411	cclaassen@proteaboekwinkel.com
	Potchefstroom	018 297 1583	dbutow@proteaboekwinkel.com
	Soweto	011 933 1330	abell@proteaboekwinkel.com
	Stellenbosch	021 882 9100	akruger@proteaboekwinkel.com
	TUT Church St	012 320 0793	
	TUT Pretoria West	012 327 4555	suumarie@proteaboekwinkel.co.za
	UCT	021 650 2485	zsallie@proteaboekwinkel.com
	UJ	011 482 3566	pklopper@proteaboekwinkel.com
	Vaal	016 932 1791	aosthuizen@proteaboekwinkel.com
R & L Booksellers	Rodepoort	011 764 2430	info@rlbooks.co.za
	Durban Campus Bookshop	031 260 1450	admin@rlbooks.co.za
Rehab Books & Technology	Port Elizabeth	041 504 4865	elise@rehabssaves.co.za
	East London	076 296 8315	charlene@rehabssaves.co.za
SAPnet	Strand	021 853 3564	enquiries@sapnet.co.za
Snappify	Tygervalley	021 975 7192	hello@snappify.com
Spectra Upfront	Queenstown	045 838 1873	creditors@spectra.bz
	Cape Town (Spectra Stationers)	021 981 9168	esme@spectracpt.co.za
The Bookcase (Pty) Ltd	Mankweng	083 524 9654	rphalane@gmail.com
The Corner Bookshop	Johannesburg	011 615 9449	cornerbookshop@live.co.za
Topline Book Distributors t/a Readers Warehouse	Clearance Store – Diep River	021 705 0247	
	Head Office – Diep River	021 705 6812	thomas@readerswarehouse.co.za
	Broadacres	011 467 0390	bRdAcres@readerswarehouse.co.za
	Hillfox	011 675 1260	hillfox@readerswarehouse.co.za
	Gardens	021 426 5119	kloof@readerswarehouse.co.za
	Norwood	011 483 0737	norwood@readerswarehouse.co.za
	Randburg	011 792 3499	randburg@readerswarehouse.co.za
	Tokai	021 701 0632	teri@readerswarehouse.co.za
Umtapo Booksellers	Empangeni	082 899 0958	info@umtapo.co.za
Vaal Triangle Computers and Books	Vanderbijlpark	016 933 5793	info@vtcb.co.za
Van Schaik Bookstore	Alice (Head Office)	040 653 1366	nikiwe.mtshazo@vanschaik.com
	Bedfordview	087 288 0225	gerald.makhubele@vanschaik.com
	Bloemfontein (UFS)	051 444 3048	vsbrand@vanschaik.com
	Bloemfontein Park Rd	051 447 6685	emmie.holtzhausen@vanschaik.com
	Boksburg	011 826 2045	Katunetsi.Mathamele@vanschaik.com
	Bookmark	012 362 4420	erasmus@bookmark.co.za
	Botswana	00267 355 4049	jenny.seloka@vanschaik.com
	Braamfontein	011 339 1711	khumalo@vanschaik.com
	Bunting Rd	011 726 6753	eve.makolomakwa@vanschaik.com
	Cape Town CBD	021 418 0202	ita.hariombe@vanschaik.com
	Church St	012 321 2442	rachel.choma@vanschaik.com
	CPUT District Six Campus	021 465 1697	rsmith@vanschaik.com
	CPUT Bellville	021 951 4049	Waseema.Felander@vanschaik.com
	Daveyton (VUT)	087 285 0594	Margaret.Skosana@vanschaik.com
	Durbanville	087 288 0224	Dilyn.Bonthuys@vanschaik.com
	Durban (DUT)	031 201 5652	lungani.bhengu@vanschaik.com
	Durban	031 332 2009	philani.khumalo@vanschaik.com
	Durban (Medical)	031 101 3096	reddy@vanschaik.com
	East London	043 722 5926	stella.erasmus@vanschaik.com
	Grahamstown	046 622 3549	susan.vanack@vanschaik.com
	Groenkloof	012 420 5684	liza.matseneng@bookmark.co.za
	Hatfield	012 362 5701	portia.ndlazi@vanschaik.com
	Kimberley	087 288 0202	eleanor.thomas@vanschaik.com
	Kwaluseni	00268 2518 8519	john.kunene@vanschaik.com
	Luyengo	00268 2527 4149	luyengo@vanschaik.com
	Mafikeng	018 389 2567	kgomotoso.oganne@vanschaik.com
	Mbabane	00268 2404 9289	mbabane@vanschaik.com
	Mbombela	087 087 0413	mbombela@vanschaik.com
	Medunsa	012 521 3883	vsmedunsa@vanschaik.com
	Memelodi	012 842 3552	constance.khoza@bookmark.co.za
	Menlyn	087 288 0226	salome.madiba@vanschaik.com
	Midrand	087 285 6795	midrand@vanschaik.com
	Monash	011 958 1349	vsmonash@vanschaik.com
	Mthatha Plaza	047 531 4902	yondela.ndongeni@vanschaik.com
	Newcastle	034 312 6359	Newcastle@vanschaik.com
	Nelspruit	013 752 7623	lphini@vanschaik.com
	NMU George	001 801 5088	vsgeorgecampus@vanschaik.com
	Oshakati	00264 65 230 171	eve-lydia.katshuna@vanschaik.com
	Parow	021 930 2480	vsparow@vanschaik.com
	PE	041 583 3171	vspe@vanschaik.com
	PE (Missionvale)	041 504 1103	fiona@vanschaik.com
	PE (Summerstrand)	041 504 3752	ekilian@vanschaik.com
	Pietermaritzburg	033 386 9308	tracey.sebastian@vanschaik.com
	Polokwane	015 295 9040	mmadiba@vanschaik.com
	Potchefstroom	018 294 8875	retha.vanzyl@vanschaik.com
	Qwagwa	058 713 2087	Thabang.Molehe@vanschaik.com
	Rondebosch	021 689 4112	vsrbusch@vanschaik.com
	Rustenburg	014 592 9915	rustenburg@vanschaik.com
	Soshanguve	018 258 2990	penelope.lekgoathi@vanschaik.com
	Soweto	011 938 3464	lenah.Selao@vanschaik.co
	Stellenbosch	021 887 2830	vsrbosch@vanschaik.com
	Syabuswa	087 087 1104	siyabuswa@vanschaik.com
	Turloop Plaza		turloop@vanschaik.com
	TUT	012 327 1945	sharon.mkhonto@vanschaik.com
	Umlazi	031 906 0025	vsumlazi@vanschaik.com
	UNAM	00264 61 206 3364	theminkosi.ndlovu@vanschaik.com
	UP MEDICAL (Prinshof)	012 319 2204	jerry.mkhwebane@bookmark.co.za
	UNIZUL	035 902 6103	thokozani.zulu@vanschaik.com
	UNIV JHB	011 726 1698	msoudom@vanschaik.com
	UNIV JHB SOWETO	010 100 3611	ujsoeweto@vanschaik.com
	US MED	021 932 0203	melony.salomis@vanschaik.com
	Vanderbijlpark (NWU)	087 287 4047	jkuilder@vanschaik.com
	Vanschaik	012 366 5400	vsorders@vanschaik.com
	Venda Plaza	087 285 2167	nemadevhele.matodzi@vanschaik.com
	VS Mthatha NMD	047 495 0005	anathi.mpepo@vanschaik.com
	VUT	016 985 2340	vsvaal@vanschaik.com
	Welkom	057 355 6103	come.vanrensburg@vanschaik.com
	WITS (MATRIX)	011 339 2775	maria.motaung@vanschaik.com
	WITS (MEDICAS)	011 717 2012	vsmedicas@vanschaik.com
Via Afrika	Cape Town	021 406 3080	customerservices@viaafrika.com
Vivlia Publishers & Booksellers	Johannesburg	011 472 3912	noxolo@vivlia.co.za
	Eastern Cape	011 472 4904	noxolo@vivlia.co.za
Wilstan Book Supplies	Blackheath	021 706 7818	sales@wilstanbooks.com
Wordsworth	Head Office	021 705 2808	jamilia@wordsworth.co.za
	Gardens Centre	021 461 8464	gardens@wordsworth.co.za
	Garden Route Mall	044 887 0224	groutemail@wordsworth.co.za
	Long Beach Mall	021 785 5311	longbeach@wordsworth.co.za
	Sea Point	021 434 9131	seapoint@wordsworth.co.za
	Somerset Mall	021 852 5516	somersetwest@wordsworth.co.za
	Stellenbosch Square	021 880 2259	stellenbosch@wordsworth.co.za
Willowbridge Mall		021 914 1791	willowbridge@wordsworth.co.za

Book Tokens. The gift of choice.

SABooksellers
ASSOCIATION

Book Tokens are available from your bookseller. Redeemable at most South African Bookshops.

For more details contact the SA Booksellers office on 021 003 8098 or email saba@sabooksellers.com

Specialised book service

Geodis are a global leader in non-asset based logistics, with an extensive network of offices strategically located at gateways around the globe to meet our client's business requirements.

We are internationally recognised book forwarding agents. Through our own network of over 240 offices, we are able to cater for all your needs, be it airfreight or seafreight.

**Depot to
door rates**

**Pre-alert download by
email before cargo moves**

**Insurance
on request**

For more information, contact the following offices:

CAPE TOWN: Debi Dagnin, Charles Dagnin, Mary Lochner Tel: 021 386 0136 Fax: 021 386 0134

DURBAN: Iqbal Samad Tel: 031 337 8567 Fax: 031 332 1588

JOHANNESBURG: Jan Ludolph, Nicolene Bezuidenhout Tel: 011 396 1830 Fax: 011 396 1925