[image: image1.png]

SACBF

NEWSLETTER No.33

October 2005
	SACBF, P.O. Box 847, Howard Place, 7450, South Africa

Office in Huis der Nederlanden, 4 Central Square, Pinelands, Cape Town

Phone: +27 21 532 0555 / E-mail: mailto:sacbf@worldonline.co.za
Internet: www.sacbf.org.za

Index:

News
I
Chairperson’s Vision

l
‘Meet your Exec’
I

Booksellers’ Choice Award
I
IBBY Honour List
I
 Competition

Writer Profile

I
Book Launch

I
Sanlam Youth Prizes
I
 Reviews

	News

Back to Index
The newly elected Executive Committee of SACBF:

· Carina Diedericks-Hugo

(Chair/Publicity)

· Yvette Couperthwaite & Anne Milton

(Secretary/Office management)
· Ed Coombe

(Treasurer)
· Maritha Snyman

(Outreach)
· Thomas van der Walt

(African Liaison)
· Lona Gericke & Veronica Bohm

(Prizes)
· Robin Malan & Inge Paulsen

(Communication)
· Kathy Madlener & Carol Ryan

(Local activities)

	The Chairperson’s Vision

Back to Index
My vision and hope for the SACBF is that we transform it into an umbrella organisation – a neutral meeting-place for authors, illustrators, publishers, schools, libraries, children, parents and all who are interested.

Broadly speaking, our aims can be placed into three categories:

· assistance,

· innovation and
· expansion

The SACBF must help those active in the field, with resources and networking.

SACBF can instigate change through innovative short- and long-term projects. To do that, a clear and functioning structure must be put into place.

Lastly, only through growth can we achieve these goals – we have set ourselves a target of 500 new members by July 2006!

I have the utmost respect and admiration for the new Exec Committee. They are all determined to establish the SACBF as a strong, growing and well-functioning organisation, and I look forward to working with them.

I hope that our dreams for the SACBF will make new life in the South African children’s book world not only possible, but fabulous!

– Carina Diedericks-Hugo

‘Meet your Exec’

Back to Index
Carina Diedericks-Hugo - SACBF Chair

1. Where did you grow up?
I was born in Johannesburg, but later we moved to Pretoria and then to Cape Town. I have been there ever since.
2. How did your interest in children’s books start?
At varsity a short story of mine was published, and a publisher asked me if I would be interested in writing books for young people. I made the mistake of thinking it would be easy and a nice way to ‘get started’! It was so hard and I realised that I didn’t know anything about the genre. I started reading and got hooked. Later that year – in 2001 – my first book was published.
3. What interests you about children's books?
I think it is such a vibrant, colourful and exciting genre. In Britain they call this new interest in children’s books the golden era of literature. There’s still so much to do and so much to look forward to. We haven’t even scratched the surface in terms of what we can write and publish. It’s a good place to be right now.
4. What do you love about children's books?
The magic. And no matter what the theme, it exudes hope.
[image: image2.jpg]

5. What was your favourite book when you were young?

Charlotte’s Webb and the Maasdorp series by Stella Blakemore.
6. What do you enjoy reading as an adult?
I’m a compulsive reader! I love Jonathan Kellerman, Sue Grafton, Jodi Picoult, Marita van der Vyver, Linda Fairstein, André P Brink, JM Coetzee, Dai Sijie, Richard Mason, Wislawa Szymborska, John Irving and Gary Larson. Also, Louis Sacher, Eion Colfer, Meg Cabot, Eva Ibbotson and JK Rowling.

7. Where do you enjoy reading?
In the bath! And I have to read before I go to sleep, otherwise I toss and turn till I hear the first train going through Obs.

8. What would you like to you see as the future of South African children's literature?
It irritates me immensely that other literary fields still consider children’s books as a sub-genre. It would be great if our authors and books could get the same attention as the adult genres.

9. What other things do you enjoy?
Surfing, slobbing, watching movies, eating, drinking wine and a good kuier in a nice restaurant.

10. What is your favourite food?
I can eat pizza for breakfast, lunch and dinner every day of the year! Followed by dark chocolate.

Nielsen BookData Booksellers’ Choice Award

Back to Index
The Booksellers’ Choice is one of several Sefika Awards, sponsored by Nielsen BookData. On their shortlist of seven books selected by booksellers across South Africa as their favourites to have read and sold over the past year:

Anoeschka von Meck: Vaselinetjie (Tafelberg)
IBBY Honour List

Back to Index
[image: image3.jpg]+BbY

The South African Children’s Book Forum is pleased to announce that the following books were selected as IBBY Honour List books for the Conference in Beijing in 2006:

Author: English

Kagiso Lesego Molope: Dancing in the Dust (Oxford University Press Southern Africa, 2004).

Author: Afrikaans

Anoeschka von Meck: Vaselinetjie (Tafelberg, 2004)

Illustrator:

Piet Grobler: Makwelane and the Crocodile deur Maria Hendricks (Human & Rousseau, 2004)

Translator:

Philip de Vos: Die wolf wat Outjie Geskree Het deur Bob Hartmann (Human & Rousseau, 2004)
– Lona Gericke

How the IBBY Honour List books are selected:

Publishers are asked to submit a copy of each children’s book published during the years in question. These books are then reviewed by:
· the children’s book selectors of the Western Cape Library Service
· the librarians at EDULIS
· Genevieve Hart of UWC School of Librarianship and her students may also be asked to be involved
· we get input via libraries, schools, friends, email networking and from as many sources as possible.
Where publishers fail to submit, we try to source the relevant material through other means, such as EDULIS or the Provincial Library Book selectors.
The information is then collated and the Honour List books are finalised.
– Veronica Behm

	Competition

Back to Index
	Win a copy of Robin Malan’s new novel for young people The Story of Lucky Simelane, courtesy of Jacana Media. All you have to do is answer this question:

What do these three things have in common? The opera Enoch the Prophet of God, the teenage novel Who Killed Jimmy Valentine?, and the Percy Fitzpatrick Prize?

Answer by 30 November 2005 by post to SACBF Box 847 Howard Place 7450

or email to mailto:sacbf@worldonline.co.za, being sure to give us your name and a postal address. Winner announced in the next Newsletter.

	Writer Profile

Back to Index
Kagiso Lesego Molope
[image: image4.jpg]

writer of South Africa’s nominated English book for the IBBY Honour List for 2005, Dancing in the Dust (Oxford University Press Southern Africa).

Catch her new book, just published: The Mending Season.
1. What are you like as a person? Tell us a bit about yourself:

I really value having my say. So I talk a lot. My mother, grandmother and great-grandmother were very powerful women who insisted that we say what was on our minds, all the time. I even challenge friends and family on issues that matter to me.

2. Tell us about your books for children and young people:

My books tell stories of girls I grew up with, and often little bits of what my life was like when I was growing up. I write about township life because that’s what I know best. There’s little understanding of what it’s like to be an African girl living in a place of conflict.

Many books about the African child have been written by outsiders looking in.

3. Why do you write for young people?

I write books I wish I had read when I was a young person. I never read about girls who looked, talked and thought the way I did. It’s frustrating to live in a world where your reality is not depicted: it gives you the sense that what you live is not real or important enough. You end up looking to other young people’s stories and wishing for the world they live in. I wrote Dancing in the Dust because I wanted to tell the story of young people who grew up under apartheid. I’m determined to give young people from my country books they can relate to.

4. How, when, where do you write?

I have ‘a room of my own’! I’ve wanted it from the time I was about thirteen and now I have it. It’s the smallest room in my house and it faces beautiful, large trees in a quiet neighbourhood. That’s where I write. It’s my favourite, most sacred place in the world and I wouldn’t trade it for anything.

5. Tell us about your next book.

The next one The Mending Season is set in the early nineties, the ‘New Dawn’, the meeting of two worlds, where a young girl goes from the township to a ‘multiracial’ school. I think this is a really necessary book. I hope it opens dialogue.

	Book Launch

Back to Index
Brenda has a dragon in her blood

This important children’s book was launched in South Africa by Biblionef at the Centre for the Book on Thursday 21 July. It is a bright, cheerful book about a girl who is HIV-positive – which is the ‘dragon’. At the well-attended launch it was emphasised that such children should live normal lives and not be subject to any stigma. Biblionef has made the book available in all South African languages. For more information contact Jean Williams at bibsa@iafrica.com

Winners of 2005 Sanlam Prizes for Youth Literature

In English:
Gold Prize.
Jenny Robson: Praise Song

Silver Prize.
Darrel Bristow-Bovey: SuperZero
In Afrikaans:
Gold Prizes.
Fanie Viljoen: BreinBliksem and

François Bloemhof: Nie vir kinders nie
Silver Prize.
Engela van Rooyen: Vuvuzela
In Nguni languages:
Gold Prize.
Dumisani Sibiya: Ngidedele ngife

In Sotho languages::
Gold Prize.
Kabelo Kgatea: Ntshware ka letsogo

	Reviews

Back to Index
Reviews English Reviews
by Jay Heale

 Joanna Dalton & Philip Perry: Animal Babies (Stars of Africa Maskew Miller Longman, 2002) Photographs of African wildlife young ones, with a conversational caption and short box of information. Attractive, engaging, useful – even if not all that stunning.

Dianne Hofmeyr: Fish Notes and Star Songs (Simon & Schuster, 2005)

One of the most exciting young novels that I have met for a long time. By an already award-winning South African author, and rich in the magic of Africa and the mysteries behind rock art. Both poetic and exciting. It starts on a rocky sea-coast with teenage tensions and then slides into a deeper dreamland.

John Singleton: Skinny B, Skaz and Me (Puffin) It’s a sign of the times that this should be (a) published and (b) acclaimed. When I was a boy, schoolboy stories included Billy Bunter, Just William and Jennings. They did not include family violence, gang brutality, drug distribution, or (heaven forbid) teachers talking about sex in the classroom. This author (whose much praised Star I have not read) makes his teenage world horribly real and weaves a compelling, at times terrifying storyline. Gone are the days when children in stories behaved the way that adults wished they would!

Cathy Cassidy: Indigo Blue (Puffin)

Where Skinny B was a ‘boy book’, this is definitely a ‘girl book’, with family pressures, school friendships, gulpy emotions. It’s well written but, to my mind, is more situation than story. It didn’t grab my full attention.

Felix Salten: Bambi, adapted by Janet Schulman, with paintings by Steve Johnson & Lou Fancher (Simon & Schuster)

When I was a boy I saw the Disney film of Bambi thirteen times, so I guess I’m biased. This handsome picture-book story shows me how cleverly Walt Disney gave added focus to the moving story, and how vastly superior his artwork was to the soft focus, uninspiring pictures offered here. I am not often on the side of Disney, but this time I am.

Adrienne Kennaway: Awkward Aardvark and Baby Baboon (Hodder Headline)

Two welcome reissues of African folktales. Aardvark, with its stunning artwork by Mwalimu, has far the most impact. Baboon is fun but more lightweight, the watercolours by Mwenye Hadithi over-decorative.

Francesca Simon: Don’t Cook Cinderella (Dolphin) The joke here is that all the ‘good’ nursery rhyme characters are in the infants’ class, while all the ‘baddies’ are one form above, plotting to eat the lot. It’s a light-hearted, fairytale romp but the humour seems (to me) to be stretched a bit thin. The best part comes in the vigorous drawings by Tony Ross.

Reviews Afrikaans Reviews
by Lona Gericke

Back to Index
Pieter Grobbelaar, met tekeninge deur Alida Bothma: Doer in Dierlandy (Human & Rousseau, 2005) ’n Heruitgawe van ’n versameling sprokies, die meeste uit eie bodem. ’n Aantreklike boekie met lyntekeninge wat op humoristiese en lewendige wyse die teks pragtig aanvul. Hoogs aanbeveel.

Janie Oosthuysen: Daar is Vlooie in my Bed! en Die Towerpotlood en Die Verlore Eiland (LAPA, 2005) Drie beginner leesboekies. In elkeen van hierdie humoristiese verhaaltjies word kinders geboelie deur lui, wreedaardige grootmense, en slaag hulle daarin om koning te kraai deur ‘fantastiese’ ingryping! Elke kind se droom. Die skryfster spot heerlik met volwasse boelies en hartelose mense en is duidelik aan die kant van die jeug.

Nie-Fiksie: Bewaringsreeks

Velaphi die Pikkewyn en Jabulani die Olifant (LAPA, 2005) Twee belangrike verhaaltjies waarin die pikkewyn en olifant karaktertjies self vertel hoe hulle die bewaringspogings van mense ervaar het waar die pikkewyne moes oorleef na olie besoedeling en die olifant na hy in die modder vasgesit het en die ander olifante hom nie kon bevry nie. Jong lesertjies tussen 8–12 jaar sal die aantreklike bookies verslind, veral waar die storie ondersteun word deur feite oor pikkewyne en olifante. Kinders kan ook leer hoe om self met bewaring te help. Uiters nuttig en leersaam. Hierdie onderwerpe word gereeld in projekte gedek. ’n Moet vir biblioteke, skole en tuistes. (Ook in Engels beskikbaar.)

Eric Hill: Otto se Storieboek, Waar’s Otto? en Otto Gaan Stap (Human & Rousseau 2005) Die Otto boeke het geen bekendstelling nodig nie. Hierdie karaktertjie bly een van die gewildste vir voorskoolse kinders. Lekker saamlees-pret.

Stella Blakemore: Kobie Gaan Verder en Juffrou Kobie (Human & Rousseau 2005)

Met pragtige nuwe vrolike omslae is hierdie boeke weer beskikbaar vir jong lesers. Altyd gewild.

Julia Donaldson: Die Goorgomgaai (Human & Rousseau 2005) Ek is so bly dat hierdie uiters geslaagde prenteboek weer herdruk is. Die storie word met groot sukses voorgelees en self deur kinders gelees. Behoort in elke biblioteek-versameling.

P Grobbelaar: Aandstories vir Kleuters (Human & Rousseau 2005) ’n Bundel sprokies wat in 1970 verskyn het en reeds nege keer herdruk is. Hierdie is ’n klassieke werk en broodnodig in elke versameling.

D J Opperman: Kleuterverseboek (Tafelberg 2005) Nog ’n ou staatmaker waarsonder geen biblioteek kan wees nie, ’n verseboek vir klein kindertjies is weer beskikbaar!

Nuwe boeke vir kleuters 0–6 jaar:

Brenda Apsley: Magnete Diere-Atlas (Human & Rousseau 2005) ’n Atlas waar diere aan jong lesertjies bekend gestel word. Ses diere van verseie lande word verteenwoordig deur magnete wat volgens kleur verdeel is, sodat kinders groot pret kan hê terwyl hulle leer. ’n Ideale geskenk vir kinders teen R79,95. Nie vir biblioteekversamelings nie, behalwe as dit spesiaal gebruik word vir storietyd.

Keith Faulkner: Njammies! (Human & Rousseau 2005) Van dieselfde skrywer het die koproduksies Hik! Hik! Hik! en Groot goggas al in Afrikaans verskyn. Die Afrikaans vertaling deur Carina Diedericks-Hugo is in die kol en ek hou veral ook van die titel! Kleintjies kan uitvind deur die flappies te lig wat kabouters bv. eet vir ontbyt, wat nare dwerge aan knibbel, ens. ’n Pragtige kleurvolle boek waaroor kleintjies baie opgewonde gaan raak. Die flappies moet versigtig hanteer word. In biblioteke nie vir algemene sirkulasie nie; hoort tuis in ’n spesiale storietyd versameling.

Nick Paul: Oom Japie en die Monsterplant. Illustrasies deur Marjorie van Heerden (Tafelberg 2005) Baie geluk aan die uitgewer met hierdie besondere prenteboek wat hoort by die groep uitstaande prenteboeke wat oor die jare in Afrikaans verskyn het! Hou asseblief in druk. Die jong skrywer weet hoe om vir kinders te skryf. Die storie van die monsterplant en Oom Japie lees lekker, sal heerlik voorlees en definitief kinders se aandag hou. Hoogs aanbeveel. Vir voorlees of selflees, 0–8 jaar.

Rebecca Gilpin en Catherine Atkinson: Feetjie-pretboek: skep jou eie glinserwêreld en Feetjiekookboek (Human & Rousseau, 2005) Met aantreklike pienk omslae en nog silwer letters ook, sal klein dogterjties net nie hierdie uiters aantreklike aktiwiteits-boeke kan weerstaan nie!

Vir ouer kinders : 7–13 plus:
Roald Dahl: Charlie en die Sjokoladefabriek vertaal deur Kobus Geldenhuys (Human & Rousseau, 2005) Hierdie publikasie val saam met die uitreiking van die film nou in ons land te sien. Behalwe dat Roald Dahl al meer as 30 jaar een van die gewildste skrywers vir kinders bly, sal die rolprent die minder getroue lesers ook na die boek laat soek.

Jeugboeke 11–15+

Francois Bloemhof: Nie vir kinders nie (Tafelberg, 2005) Bloemhof skryf lekker , veral aan die begin, en die leser voel gou hy praat ’n taal wat tieners sal verstaan. Die boek het sy oomblikke, maar dit maak dit nie ’n gebeurtenis nie. Nouja, wat om te sê oor ’n boek waarin die bekende ‘issues’ al so herhaaldelik aangespreek is vir ons Suid-Afrikaanse jeug? Moet hulle net lees van jongmense wat steel om dwelms te kan koop; hoer en rumoer?! , ’n karakter wat so pynlik bewus is van homself? Wat van ’n volbloed storie vir tieners oor onderwerpe wat minder issue-gerig is? Wat beteken dit nou eintlik om te sê om groot te word is nie vir kinders nie? En nogal op die agterblad van die boek as ’n belangrike ‘statement’!

Fanie Viljoen: BreinBliksem (Tafelberg, 2005) Gelukkig het die skrywer sy boek begin met ’n waarskuwing dat dit nie vir preutse puriteine; kinders wat nie daarvan hou om hul taal erg te vermeng nie, is nie. Dan word die dapperes uitgenooi om op die ‘ride’ saam met hom te gaan, en dalk baie ‘fucked-up’ anderkant uit te kom. Myns insiens ’n kortstondige ‘ride’, maar tog ambisieus en ’n nuwe benadering tot tiener lektuur. Die pluspunte van die boek is die oorspronklike manier waarop Viljoen die musiektema aanwend: elke hoofstuk is ‘n snit op ’n CD: Track 1–36 en dan die finale Hidden Track, die einde. Ook die milieu van die BreinBliksem-rockfees. Die ander lekkerte is die interessante verassings-element rondom die hoofkarakter; nogal baie slim gedoen.

Hy praat die taal van tieners uit ’n spesifieke agtergrond, die van die laaitie na wie hy verwys in die naskrif. Verseker is daar baie jongmense wat so is en so praat, en dit is OK; maar is die boek werklik literêr so sterk dat dit ’n goue medalje verdien? Defnitief ’n nuwe stem, en ’n sterk een ook, maar nouja.

Engela van Rooyen: Vuvuzela (Tafelberg, 2005) Die verhaal van twee broers uit die townships, Buti en Senke, hulle lojaliteit en liefde vir mekaar. Die skrywer gebruik die taal wat hulle praat, soms baie oortuigend, soms hinderlik. Dit maak dat die boek baie meer hakerig lees; en pragtige fyn beskrywings tussenin raak amper verlore as ’n mens nie baie ‘fyn’ lees nie. ’n Baie belowende boek, en ’n waardige wenner van die Silwer medalje.

	End

Back to Index
PAGE
1

