
NEWSLETTER Jay Heale’s

No.215
June 2016

Email:
jayheale@afrihost.co.za

Postal:
Napier Retirement Village,
Private Bag X1, Napier,
7270 South Africa

If you wish to pass this newsletter on to others, please feel free to do so.

SELECTED HEADLINES

City Hall, Bologna

 Full congratulations to Bumble Books for being awarded Best Publisher: Africa 2016
during the April Bologna Children’s Book Fair. A huge honour for Bumble and its authors
and illustrators – and for South African children’s literature.

 The author Marguerite Poland has been awarded the National Order of Ikhamanga in
silver for her services to indigenous literature. Her collection of stories The Mantis and the
Moon helped to establish South African children’s literature in English.

 Calling all authors! Once again, the Sanlam Prize for Youth Literature is open for
entries (in English, Afrikaans, Nguni and Sotho languages). First prize in each language
category: R12 000. Closing date: 7 October 2016. Details from: Earl.Basson@nb.co.za

 Those of you really interested in the exciting work of IBBY are strongly recommended to
visit IBBY European Newsletter April 2016 which gives book news from all over Europe.
Lithuania, for example, awards 9 prizes each year, from “Best Book” to “Most Beautiful
Book”.

 Biblionef held a function in May at the San centre !Khwa ttu, Yzerfontein, to celebrate the
publication of Kgalagadi Tales in all 11 languages. [See review below.]

 A new film release: The BFG, based on the story by Roald Dahl, with Mark Rylance giving
a computer-enhanced performance as the bumbling giant.

mailto:jayheale@afrihost.co.za
mailto:Earl.Basson@nb.co.za
http://www.ibby.org/fileadmin/user_upload/european_newsletter_4-16/IBBY_European_Newsletter_April_2016.htm

 Objections as a new BBC film of Arthur Ransome’s Swallows and Amazons is to change
the name of the girl character Titty to Tatty. In a previous adaptation she was changed to
Katty. [See review of The Last Englishman below.]

 Parodies of Enid Blyton are about to hit us, including Five Give up the Booze. Yes, really!

Editorial

The Jungle Books

 Shere Khan

by the brothers M & E Detmold by Aljoscha Blau

People seem to forget that there were two Jungle Books written by Rudyard Kipling. The first
book also included “Toomai of the Elephants” and the splendid tale of mongoose versus snake
“Rikki-Tikki-Tavi”. The second book had the best Mowgli story of them all, “Red Dog”, and (in
couplets) “The Law of the Jungle”. A lot of editorial guff is being scribbled – in relation to two new
Jungle Book films – trying to assert that the ‘point’ of Kipling is man dominating over animals, a
good colonial-style attitude.
 To me – and I love these stories – the key to all of Mowgli is quite simply discipline which
breeds the unity of strength. The Law of the Jungle is “as old and as true as the sky”. The Wolf
Cub movement has adapted this (suitably, I think) with “The Cub gives in to the Old Wolf. The
Cub does not give in to himself.”
 Walt Disney’s cartoon version was so far away from the spirit of the jungle that it was a
new, fresh, fun creation on its own. For me, it didn’t spoil Kipling’s stories because it bore no

relationship to them. (Whereas, Disney’s mangling of Winnie-the-Pooh remains unforgivable.) The
new, apparently sumptuous, version of The Jungle Book directed by Jon Favreau makes it all
look ‘real’ (though the animals are computerized) while they are still singing and dancing to such
tunes as “The Bare Necessities”. This is ‘movie magic’ which avoids the harshness of tooth and
claw in Kipling’s jungle in which Shere Khan was crushed by cattle and Mowgli skinned the
carcase. Oh dear! Not for kiddi-winkies!

Now these are the Laws of the Jungle, and many and mighty are they;
But the head and the hoof of the Law and the haunch and the hump is – Obey!

For me, the illustrations must portray real animals in a real jungle. The fact that they converse
with the boy Mowgli comes about through his becoming immersed in the Laws and the ways of
the jungle – and by the author’s respect for reality. I compare this with Kipling’s Kim which is
fiction, but contains real character creations. I met many of them myself during a trek in
Kashmir!

To head this Editorial, I have reproduced (not very well!) the representation of Shere Khan,
the tiger, by the Detmold brothers for Macmillan 1909, (the original artwork is preserved in the
Special Collections library of the University of Cape Town) and by the German artist Aljoscha

Blau for NorthSouth Books, NY 2015 (selected for inclusion in the Illustrators Exhibition for the
Bologna Children’s Book Fair 2016).

“The joy that children of all ages, young and old, find when they are transported to new
worlds, carried away in a dream, are moved or touched – that was the spark we were
after.”
~ from the Jury Report of those choosing the illustrators displayed at Bologna.

On the subject of ILLUSTRATION OF STORIES, here are some of my favourites:
Charles Keeping’s black & white yet gory action drawings for Rosemary Sutcliff’s novels of Roman
Britain.
The whimsical drawings by Jules Feiffer for The Phantom Tollbooth by Norton Juster, which I have
read aloud more times than any other book.
Stuart Tresilian for his Mowgli Stories volume, with a few colour plates, but excellent line drawings.
(He also illustrated the Island of Adventure series for Enid Blyton.)
Jim Kay’s fear-full atmospheric artwork for A Monster Calls by Patrick Ness.
The lovely wildlife art supplied by Leigh Voigt which helped to launch Marguerite Poland’s The
Mantis and the Moon.
And, sorry! By-gone whimsies though they are, I still love E H Shepard’s drawings for the two
Winnie-the-Pooh books.

So I must draw your attention to Winnie-the-Pooh’s Pull-out & Pop-up World: a small-sized delight.
Zig-zag folds with cut-out figures showing the origins of the Pooh stories (on one side) and scenes from the
stories (on the other). The whole charming creation could stand up on a child’s bookshelf. (Egmont)
(Did you know that the original Pooh bear came from Harrods?)

BOOK REVIEWS

The policy of Bookchat has always been to review all South African books, and the best of those submitted
from overseas publishers.

NOTE : All eleven childrenôs books reviewed here were published in South Africa.

THERE SHOULD HAVE BEEN FIVE by MJ Honikman (Tafelberg 2016)

South African childrenôs literature has been understandably wary about publishing historical stories. Whose history? From whose
point of view? Four South Africans were awarded the Victoria Cross during World War Two. Job Maseko could ï perhaps should ï
have been the fifth. This is his story. We follow much of the action through Jobôs (fictional) friend Sipho, a fellow black soldier ï
enlisted to drive trucks and carry stretchers, but not supplied with weapons ï not even when Tobruk was about to be captured by
Rommel. As a POW, Job Maseko managed to blow up an Italian ship full of munitions and petrol destined for the German armies in
Greece. He was recommended for the V.C. but his colonel decided that, as a black soldier, the Military Medal should be sufficient.
A bittersweet story. The black soldiers return to a South Africa where apartheid is coming into full force.
 Honikman weaves this story through vivid flashes of the actual action, with the early life of characters, and with a group of
modern children visiting the SA Museum of Military History and discovering Maseko for themselves. So we read of young people
discovering historical reality. A strong story it is too.

I like this book for another reason: it presents history to young people in the way I approve of. Readers will gather the
threads of the story of Job Maseko (and WW2 in the northern desert) through official records, reminisces of old folk, photograph
albums, discussion, portraits, museum visits, Google, book research. As a character in the book says, it is ñlike starting a jigsaw
puzzle when you know thereôs a piece missingò. History is a jigsaw puzzle which needs thinking about. It doesnôt come out of a
textbook.

Most young readers will (as I used to do) stop when the story finishes. If so, they will miss highly interesting Notes about
Maseko, fact and fiction, Smuts, óSailorô Malan, General Klopper who was in command at Tobruk. In her Acknowledgments, Monica
sets out clearly how much a historical author needs assistance from others. So this is a great story to read ï and to study, if the
interest grabs you, as it should.

THE ELEPHANTS ARE COMING! by Lindsay Norman, illustrated by Izak Vollgraaff (Struik Children 2016)
AUNT ALICE AND THE LION by Lindsay Norman, illustrated by Izak Vollgraaff (Struik Children 2016)
A doubled welcome to author and illustrator, and to two new picture books full of Africa. The author sets both stories in Ngamo
village near the Hwange National Park in Zimbabwe (and sales of these books will support educational projects in that region). The
Elephants Are Coming is the stronger story, based round the genuine danger that elephants encroach upon villages in times of
drought. This gives young Themba a fine chance to prove his courage. Aunt Alice is a bit more scatter-brained with plenty of family
humour as Aunt suspects a lion is after her. Izak Vollgraaff provides bright vigorous pictures, using varied page design and
carefully real details. Even the dog and the kid are characterised. Both books also include 6 pages of colour photos of elephants
and lions (as appropriate) with factual notes. Well-conceived publications, well written and thoroughly worth encountering. Both
author and artist are well on their way because both work with integrity.

 I AM ALEX by Elena Agnello, illustrated by Adrie le Roux (Bumble Books 2016)
I have always maintained that a good childrenôs book should be about something. Itôs plumb obvious what this new picture book is
about. Though does that matter, when the topic is so joyously presented? Alex is having a party and all her friends are invited ï a
deliberate cross-section of the many different kinds of people who make up our South African society. (Indeed, almost every
society.) Mix together: same sex marriage, marriage across the colour bar and the religion barrier, single mother, handicapped
child, Christian, Muslim and Jewish, black patriarch ï all happily invited to a birthday party because all the children are friends with
Alex. Thatôs where society can and should blend most smoothly.
 I like Adrie le Rouxôs artwork. It is cool clear and child-centred, with verve and rhythm. Alex and friends are having a great
time! Watch the dog too ï right to the final endpaper.
Also published in Afrikaans as Ek is Alex.

ANGRY OWL written & illustrated by Kerryn Ponter (Struik Children 2016)

http://www.randomstruik.co.za/books/the-elephants-are-coming/6124
http://www.randomstruik.co.za/books/aunt-alice-and-the-lion/6123
http://www.randomstruik.co.za/books/angry-owl/6121

Most definitely a read-aloud picture book for your youngests. It is full of the repetition which smallies enjoy ï though I find the
repetitive quality of the artwork disappointing. Without doubt, Kerry Ponter is a capable artist and Owl himself (in all his moods) is
portrayed impressively, but I wish she had rung the changes with viewpoints and backgrounds. The concept of a rainbow coming
after the worst of storms is a most happy one. And I do like Owlôs purple umbrella!

 MISCAST by Charmaine Kendal (Junkets 2015)
The headmaster in this story, stymied on how to deal with a girl who declares herself a boy, says, ñItôs a very difficult topic, you
know. Weôre still trying to educate the learners about gay and lesbian issues.ò That HM has my sympathy: it isnôt an easy problem
to tackle, even though itôs been around quite a long time. Dr James Barry, private physician to Lord Charles Somerset (governor of
the Cape) and Principal Medical Officer in the army, seems to have been a girl in a lifetime disguise. That was the 19th century.
This year someone in the UK has stated, ñSingle-sex schools must find a way to accommodate pupils who come out as
transgender.ò Transgender use of rest-rooms is high profile stuff in the USA. But the first problem seems to be making us better
aware of the situation and its problems. Charmaine Kendal realises this because she includes many scenes which are close to
lectures on the subject. In between scenes of action come psychological examinations of thought and conscience and self-
knowledge.

Miscast (what a clever title) is the growth story of the girl Cathryn who wishes to be the boy Caleb. She/he falls in love
with a girl (as boys do) and kisses her, only to be attacked by the girlôs rejected boy-friend. The vehement and vicious Facebook
messages that follow come near to destroying all Calebôs wavering self-confidence. As if that were not enough, the author provides
this young person with separated parents and a step-father, a psychological counsellor who is gay, and a social group including a
gay, a lesbian, a boy wishing to be a girl, and a transvestite. To me, it all feels too planned, too contrived. Yet the reader cannot
avoid becoming involved and sympathetic.

If I am asked ñIs this a book that deserves to be read?ò then my answer is: Yes. It is well and carefully written, with much
insight and compassion and understanding of the growing problems of young people. If I am asked ñIs it a good story?ò then my
answer is: No. It does not follow the twists and turns of a plot; it follows the evolution of a problem. It reads like bibliotherapy, rather
than literature. In my opinion, it should have been written as factual explanation, not fiction.

THE RULES by Dianne Case (Cover2Cover 2016)
There are local teenage novels full of rape and resentment, and before youôre halfway through you know the end is going to be
bitter sad. There are other stories echoing the ñrealò township South Africa, but aching to end happily with hope for the future. And
now there is The rules by Dianne Case. She doesnôt shrink from any of the reality, from gang-war killing, bloody dog-fights, school
vandalism, theft, poverty, even Auntie whose shortage of proper toilet paper gives her ñthe best-read bum in the worldò. Blunt yet
elegant writing.
 Twins, boy and girl, with separated parents: mother in violent Manenberg, sly father (with new wife) in posh N1 City.
Alternating lives and loyalties. One home Muslim, the other nominally Christian. The friend who would rather be a thief than a
beggar. Alcohol. Deception. Rape. 2014 politics: ñIôm not voting for a black man, and Iôm not voting for a woman.ò The struggle for
education. Relentless compelling storytelling of sheer style. Characters springing to life (and often to despair). Is the ending
inevitable? Is the future of South Africa so bleak? One thing for certain: you have to be informed to make any sort of judgment on
the situation or the people. I trust that this excellent youth novel will have the impact it deserves.

PLAY-MAKER by Jayne Bauling (Cover2Cover 2016)
Soccer Season : Book 1
The trouble about soccer stories is that there are only limited results: win, draw, lose. But put such a problem to an experienced
writer like Jayne Bauling, backed by the Cover2Cover editorial team (plus David Spratt, soccer guru) and the result is a story about
people, not merely goals. Although the cover pic suggests older players, we are following the mixed fortunes of an Under 17 mixed
team. Yes, girls playing with the boys. To the embarrassment of at least one father. Our hero, Mondli has problems with stamina
because of poor diet: he also lacks the requisite birth certificate. Does the best team win in the end? Of course! In a satisfyingly
gulp-worthy game. One young reader called it ñawesomeò. I agree.

 KGALAGADI TALES by Hanneke du Preez, illustrated by June Johnson (Biblionef
2016 / National Lotteries Commission Lotto Funded) Production and project management by Jacana Media
Twelve tales told in the style and spirit of the Bushman: short sentences with rhythm and often poetic impact. Several are óCreation
mythsô, like Why Polecat stinks and Why Giraffeôs horns are short. Easy, direct storytelling which reads aloud well, though listeners
will want to share the stylish colour pictures as well. Itôs a deceptive simplicity carrying such messages as ñPeople would rather be
people than animalsò or the danger of boasting. Harshly beautiful. Excellently conceived and presented.
Also in Afrikaans as Kgalagadi-stories and all our official SA languages.

 DUDUõS BASKET by Dianne Stewart, illustrated by Elizabeth Pulles (Jacana 2016)
An intriguing picture-book story, told by an author who really knows her local KZN countryside. Itôs a ócircularô story with a woven
basket passing from owner to owner until returning to its original weaver. Clear, pleasing storytelling. I have admired Elizabeth
Pulles as an artist for many years but I donôt think this is one of her best books. The subject matter of the pictures is grand,
supporting and enriching the story with extra details and characters, but I find the style blotchy, often over-crowded, lacking her
usual delicacy. And the weave of the basket keeps changing.

HURRY UP LEBO by Marita van Aswegen (Struik Children 2016)
This very African story (for primary readers) is packed full with genuine details gathered from the authorôs work in ñthe
impoverished rural worldò. The children may be poor but one gets the impression of a life filled with traditional storytelling, many
different musical instruments and games ï as well as (for Lebo) the joy of reading. The plot veers between action storytelling (with
vicious thieves and baddies) and the many descriptive details. But itôs interesting to read ï and it deserves better illustrations than
the (unattributed) ones provided here.

ADULT BOOKS I HAVE ENJOYED

 THIS IS BOTSWANA photography by Daryl & Sharna Balfour, text by Peter Joyce
(Struik Travel & Heritage : 4th edition 2016 : first published 1994)

A visit to the Okavango Delta has been on my ñbucket listò for years! Now I have this book, I feel that I have been there. You could
consider This is Botswana as a ñcoffee tableò book, which it is. But you would be missing the wealth of interest in the excellent
(updated) text. One of the best chapters concerns the indigenous population, their historical scattering and internal government.
Any would-be traveller should be fully aware of the suggestions offered by Peter Joyce for both comfort and health. I donôt know
how to review photography except to say that these are superb quality, full of creatures and places, and many pictures have
extended captions to increase oneôs awareness. In this book is Botswana, a country larger than France, with all its fascination,
contrasts, wild life and wilderness. Warmly recommended.

Probably the most important word in Botswana, a word that holds profound significance for virtually every one of its
inhabitants, is pula. It means rain. It is also a form of greeting, an expression of good wishes for the future, and the
national unit of currency.

This reminded me at once of the youth novel BECAUSE PULA MEANS RAIN by Jenny Robson (Tafelberg 2000) which,
for me, is the most powerful and penetrating of her many books. It is an emotive piece of writing about an albino boy in
Botswana and has won a number of well-deserved awards including the UNESCO Prize for childrenôs literature in the
Service of Tolerance.

TJIENG TJANG TJERRIES & other short stories by Jolyn Phillips (Modjaji Books 2016)
You need to be strongly bilingual (which I am not) to capture the rich flavour of the coarse, colourful Gansbaai patois. The author
offers a collection of 13 óshort storiesô, though many of them are more episodes or expanded moments in time. Some seem
autobiographical; all are full of strong characters and situations. Iôm not sure why the author has chosen to put most of this in
English, as Iôm sure that the real Gansbaai residents talk mostly Afrikaans with racy, rude, frequently funny additions of their own.
Without doubt, this is a bold piece of adventure into language with an utterly Overberg flavour.

FROM THE HOLY MOUNTAIN by William Dalrymple (Flamingo 1992)
How have I missed out on this excellently entertaining travel-writer and historian? From Mount Athos, he follows the footsteps of
the Byzantine monk John Moschos, through Turkey, Syria, Israel to Egypt. At the Monastery of St Anthony (near the Red Sea) I am
almost certain that he met the same monk as I did in 1999 ï a soft-spoken mountain of a man who preached the benefits of quiet
and holy solitude in the desert, interrupted slightly by the ringing of his cell-phone.

THE LAST ENGLISHMAN ð The Double Life of Arthur Ransome by Roland Chambers (Faber & Faber 2009)
I wanted to read this book because I was besotted on Swallows and Amazons at the age of 11. But it took 342 pages (of 369)
before they arrived ï right at the end of a life spent more in Russia than England. Dry, dusty writing, but thatôs mostly Ransomeôs
fault because his notes and autobiography omitted anything of emotion. As a primer on the Russian Revolution from the point of
view of a pukka Englishman, itôs invaluable. If thatôs what you want, which I didnôt.

CUP OF GOLD by John Steinbeck.
Written in 1929 ï his only historical novel. I admire most of Steinbeckôs writing enormously, so it cheers me up to discover that he
could write such a gorgeous load of over-indulged romantic froth. Supposedly the story of the pirate Henry Morgan. Not a yard of
ground or a pace of deck can go past without being described, on the way to the next swashing piece of buckle!

The freezing shrouds twanged in the wind like great harp strings plucked by a demented giant, and the yards groaned
their complaint to the tugging sails.

“Every child understands the magic of an island, and can make one in a bed, a bath, a box,
up a tree; a place where it can be safely isolated, as it once was, in the womb. An island is
limited in size, a definite territory: this appeals to a child, whose life is bounded by rules
and restrictions anyway. An island encloses, but it also excludes, like a charmed circle.”

Robert Louis Stevenson

J There is no charge for this newsletter.
The next issue will be sent out in mid-August 2016.
New subscribers are welcome.
If you wish to unsubscribe, please send me an email to say so.

