

19.-25. MÄRZ 2015

täglich von 9 – 18 Uhr
am 25. März von 9 – 13 Uhr

PALAIS AUERSPERG

Auerspergstraße 1
1080 Wien

**LITERATUR FÜR
JUNGE LESERINNEN**

Talte
schmiede
kunstverein
wien

INSTITUT FÜR
JUGENDLITERATUR

www.jugendliteratur.net

LITERATUR FÜR JUNGE LESERINNEN

19. – 25. MÄRZ 2015 PALAIS AUERSPERG

Auerspergstraße 1
1080 Wien
täglich 9 – 18 Uhr
am 25. März 9 – 13 Uhr

ÖFFENTLICH ERREICHBAR

mit den Linien
U2, U3, 2, 46 und 48A

FREIER EINTRITT

bei allen Programmpunkten

ZÄHLKARTEN

Für gekennzeichnete Veranstaltungen werden eine Stunde vor deren Beginn Zählkarten am Infostand ausgegeben, die einen Platz in der jeweiligen Veranstaltung garantieren.

ANMELDUNG FÜR SCHULKLASSEN UND GRUPPEN

Für den gruppenweisen Besuch der Veranstaltungen ist eine schriftliche Anmeldung erforderlich, per Online-Formular unter www.jugendliteratur.net

Veranstalter

Talte
schmiede
kunstverein
wien

INSTITUT FÜR
JUGENDLITERATUR

WIEN KULTUR

in Kooperation mit

WIEN XTRA

ORF
1
ALSO
entdecken

BEGLEITENDES RAHMENPROGRAMM

GROSSE KINDER- UND JUGENDBUCH- AUSSTELLUNG

Rund 2000 aktuelle
Bücher – vom Pappbilder-
buch bis zum Jugendroman

MALWERKSTATT

täglich ab 14 Uhr
Frei-Raum für die eigene
Kreativität – Malen und
Basteln, Kritzeln und
Kleksen

WEITERE INFORMATIONEN

Institut für Jugendliteratur
www.jugendliteratur.net
office@jugendliteratur.net
Tel: 01 / 505 03 59

Impressum:
Eigentümer, Herausgeber, Verleger:
Kunstverein Wien Alte Schmiede,
Schönlaterngasse 9, 1010 Wien
Programm und Organisation:
Verena Weigl und Klaus Nowak,
Institut für Jugendliteratur
Umschlagillustration: Monika Maslowska
Grafikdesign: Gerri Zotter
Druck: Walla

LITERATUR FÜR JUNGE LESERINNEN

PROGRAMM 2015

DONNERSTAG, 19. MÄRZ

10.00 Uhr, Großer Saal
ERÖFFNUNG UND LESUNG
3./4. Schulstufe

Eröffnung
durch den Kultur-
stadtrat von Wien
Andreas
Mailath-Pokorny

Renate Habinger
KRITZL & KLECKS

Eine Entdeckungsreise
mit der Künstlerin Renate
Habinger durch deren
Bild- und Buch-Welten. Von
A wie Antonio, der Leopolds
Körper bemalt, über Köst-
lichkeiten wie Karottenchips
und Rätselreime bis Z wie
Zauberbohne, aus der Lin
herausspringt.

Renate Habinger

10.00 und 11.15 Uhr
Malwerkstatt
ILLUSTRATIONS-WORKSHOP
2./3. Schulstufe

Leonora Leitl
**MAMA UND DAS
SCHWARZE LOCH**

Lesung, Buchgespräch
und kreatives Gestalten zum
Thema Familienalltag und
Haushaltssorgen.

11.00 Uhr, Kleiner Saal
LESUNG
1./2. Schulstufe

Michael Roher
und Elisabeth
Steinkellner
PEPE UND LOLO

Die Geschichte von der
vorsichtig beginnenden
Freundschaft zwischen der
fröhlichen, selbstbewussten
Lolo und dem schüchternen,
verträumten Pepe erzählt in
zärtlichem Ton und atmos-
phärisch dichten Bildern
vom Mut zum Anderssein.
Eine szenische Lesung, bei
der auch live gezeichnet
werden wird!

14.00 Uhr, Kleiner Saal
INFOTAINMENT
ab 10 Jahren

Renate Habinger
AUS 1 MACH VIEL!

Vom Samen zur Karotte.
Die Buchkünstlerin Renate
Habinger konzentriert sich
in dieser kulinarischen
Erkundungstour auf alles
Essbare, das aus Samen
wächst. Wissenswertes über
Säen, Pflegen und Ernten,
gespickt mit Rätseln und
Ratespielen.

Roher und Steinkellner

14.00 Uhr, Wintergarten
WORKSHOP
ab 8 Jahren, Zählkarten

Textodrom:
Ulrike Eder und
Werner Titelbach
**SACHEN ZUM
LACHEN**

Sachliche Sachbuch-
autorInnen in Sachen
Sachbücher gesucht! Das
in Sachbüchern dargestellte
Wissen wird in diesem Work-
shop durch eine humorvolle
und sprachspielerisch-
kreative Auseinandersetzung
kritisch hinterfragt.

Leonora Leitl

15.00 und 16.00 Uhr
Bilderbuch-Raum
BILDERBUCH-VORSTELLUNG
ab 3 Jahren

**ÜBERRASCHUNG
FÜR ALLE**

Klaus Nowak präsentiert
auf der Erzähltheater-
Minibühne (Kamishibai) ein
besonderes Bilderbuch.

16.30 Uhr, Kleiner Saal
KURZFILME
ab 3 Jahren

NUR MUT!

Bilderbuch-Filme – aus-
gewählt und ausgezeichnet

Klaus Nowak

9.00 Uhr, Großer Saal
LESUNG
3./4. Schulstufe

EIN UND ALLES

Die Schauspielerin Paola Aguilera liest Texte von Christine Nöstlinger. Ein buntes Potpourri an Geschichten und Gedichten, die einen zum Lachen bringen oder zum Nachdenken anregen.

9.00 Uhr, Kleiner Saal
LESUNG
3./4. Schulstufe

Renate Welsh SARAH SPINNT GESCHICHTEN

Zuweilen ist der Gustl ja ein ungestümer »Ungustl«, aber den Geschichten seiner fantasiebegabten Klassenkameradin Sarah lauscht er doch gern und in aller Ruhe. Eine raffinierte und humorvolle Schul- und Freundschaftsgeschichte.

Paola Aguilera

Renate Welsh

9.15 und 10.45 Uhr
Malwerkstatt
ILLUSTRATIONS-WORKSHOP
2./3. Schulstufe

Monika Maslowska DIE LOKOMOTIVE

Nach einer kurzen Lesung der Illustratorin gestalten wir mit Kohle und Wasserfarben unsere eigenen Interpretationen des polnischen Gedichts.

10.00 Uhr, Kleiner Saal
LESUNG
1./2. Schulstufe

Saskia Hula DAS GRÖSSTE GEHEIMNIS DER WELT

Oskar und seine beste Bande der Welt schmieden abenteuerliche Pläne, alles natürlich streng geheim ... Eine freche und humorvolle Freundschaftsgeschichte, sowohl in Text wie Bild pointiert und liebevoll inszeniert.

Monika Maslowska

Saskia Hula

11.00 Uhr, Großer Saal
LESUNG
6./7. Schulstufe

Jonathan Stroud LOCKWOOD & CO. – DER WISPERNDE SCHÄDEL

Der britische Autor stellt sein neuestes Fantasy-Abenteuer vor und präsentiert ein echtes Geisterjäger-Equipment. Zweisprachige Lesung. Deutsche Stimme: Judith Hoersch
Moderation: Marc Langebeck

11.10 Uhr, Kleiner Saal
LESUNG
7./8. Schulstufe

Kai-Aline Hula WINDMÄDCHEN

Eines Morgens muss Kara feststellen, dass sie von niemandem mehr gehört oder gesehen wird. Während ihre Familie die Polizei zu Hilfe ruft, sucht sie selbst nach einem Weg zurück in die Normalität.

Jonathan Stroud

Kai-Aline Hula

14.00 Uhr, Kleiner Saal
INFOTAINMENT
ab 10 Jahren

Bernhard Weingartner SCHLAUE TRICKS MIT PHYSIK

Der Physiker Bernhard Weingartner verwendet einfachste Alltagsmaterialien für verblüffende Experimente: Da mutiert ein Plastikfass zur Rauchringkanone und überlistet der Akkubohrer unsere Sinne.

14.00 Uhr, Wintergarten
WORKSHOP
ab 8 Jahren, Zählkarten

Doris Rudlof-Garreis DER OHRENKLICK- QUIZWORKSHOP

Wir experimentieren mit Wörtern, Geräuschen und Stimme, lösen knifflige Radio- und Bücherrätsel und machen Interviews, die im Ö1 Schülerradio veröffentlicht werden. Dauer: 140 Minuten

Doris Rudlof-Garreis

Bernhard Weingartner

16.00 Uhr, Bilderbuch-Raum
BILDERBUCH-VORSTELLUNG
ab 3 Jahren

ÜBERRASCHUNG FÜR ALLE

Klaus Nowak präsentiert auf der Erzähltheater-Minibühne (Kamishibai) ein besonderes Bilderbuch.

15.00 Uhr, Großer Saal
THEATER, VORAUFFÜHRUNG
ab 4 Jahren

Gernot Kranner PETER PAN!

Musical-Star Gernot Kranner und Komponist Walter Lochmann bringen gemeinsam mit den Kindern im Publikum Barries Kinderbuch-Klassiker auf die Bühne. Alle können mitmachen und eigene Ideen einbringen.

16.30 Uhr, Kleiner Saal
KURZFILME
ab 3 Jahren

DURCH DIE WEITE WELT

Bilderbuch-Filme – ausgewählt und ausgezeichnet

Gernot Kranner

SAMSTAG, 21. MÄRZ

11.00 Uhr, Stiegenaufgang
LITERARISCHE FÜHRUNG
ab 5 Jahren, Zählkarten

ZU BESUCH BEI DEN VONUNZDZUS

Wer findet die beiden Geheimgänge? Ein Rundgang durchs Palais Auersperg vom Wintergarten bis zur Küche, mit wahren und erfundenen Geschichten.

Palais Auersperg

13.00 – 18.00 Uhr

BRETTSPIEL TRIFFT KINDERBUCH

Mit der *wienXtra-spielebox* neue und interessante Brett-, Lern- und Geschicklichkeitsspiele ausprobieren

Werner Thuswaldner

13.30 Uhr, Kleiner Saal
LESUNG
ab 5 Jahren, Zählkarten

Werner Thuswaldner und Jakob Kirchmayr KLEIN IST SCHÖN

Ein Zwerg und ein Riese stellen fest, dass Schönheit und Freundschaft nichts mit der eigenen Körpergröße zu tun haben. Der Autor liest, der Illustrator zeichnet live!

Jakob Kirchmayr

15.00 Uhr, Großer Saal
THEATER
ab 3 Jahren, Zählkarten

Martha Labil DIE MARTHA IM KOFFER: DAS AKKORDEON KOMMT MIT

Martha zaubert aus ihrer Sammlung alter Koffer eine ganze Menge unterschiedlichster Akkordeons und viele Bilder zum Lachen und Staunen. Ein clowneskes Theater mit wilden Verrenkungen, Akrobatik und Musik. Ausgezeichnet mit dem STELLA12.

16.30 Uhr, Kleiner Saal
KURZFILME
ab 3 Jahren, Zählkarten

KLEINE HELDEN, GROSSE ABENTEUER

Bilderbuch-Filme – ausgewählt und ausgezeichnet

Martha Labil

FOTO: MAX WICSEB

SONNTAG, 22. MÄRZ

11.00 Uhr, Wintergarten
LESUNG
für Kinder und Erwachsene

LYRIK-MATINEE

Franz Lettner und Klaus Nowak vom Institut für Jugendliteratur servieren Poesie vom Feinsten für Groß und Klein. Lesung mit Musik und Bildprojektion.

13.00 – 18.00 Uhr

BRETTSPIEL TRIFFT KINDERBUCH

Mit der *wienXtra-spielebox* neue und interessante Brett-, Lern- und Geschicklichkeitsspiele ausprobieren

13.30 Uhr, Kleiner Saal
MITSPIELTHEATER
ab 4 Jahren, Zählkarten

Birgit Krammer DIE WUNDERBUNTE TASCHE

Die ganze weite Welt hat Mama in ihrer Tasche: Lippenstift, Vogelfutter, Pflaster, sogar Duftwolken und Musik. Gemeinsam mit dem Publikum packt Birgit C. Krammer auch eine Tasche und viele Überraschungen. Nach dem Bilderbuch »Mamas Wundertasche« von Christine Rettl und Selda M. Soganci.

14.30 Uhr, Kleiner Saal
LESUNG
ab 6 Jahren, Zählkarten

EIN UND ALLES

Die Schauspielerin Paola Aguilera liest Texte von Christine Nöstlinger. Ein buntes Potpourri an Geschichten und Gedichten, die einen zum Lachen bringen oder zum Nachdenken anregen.

Birgit Krammer

15.30 Uhr, Großer Saal
THEATER
ab 3 Jahren, Zählkarten

Follow the Rabbit VOM KLEINEN MAULWURF, DER WISSEN WOLLTE, WER IHM AUF DEN KOPF GEMACHT HAT

Als der kleine Maulwurf eines Tages einen großen Haufen auf seinem Kopf findet, möchte er diese Schmach nicht auf sich sitzen lassen. Tierischer Theaterspaß nach dem gleichnamigen Kultbilderbuch von Wolf Erlbruch. Schauspiel: Nadja und Martin Brachvogel
Regie: Miki Malör

16.30 Uhr, Kleiner Saal
KURZFILME
ab 3 Jahren, Zählkarten

NUR MUT!

Bilderbuch-Filme – ausgewählt und ausgezeichnet

Nadja und Martin Brachvogel

FOTO: CHRISTIAN PUNZENGRUBER

9.00 Uhr, Großer Saal
BILDERBUCHKINO
 Kindergarten und 1. Schulstufe

wienXtra-cinemagic **DRAGOBOLD / MATZE VOR, TANZ EIN TOR! / MACH' DIE TÜR AUF, JONATHAN**

René Bein (Erzähler) und Raino Rapottnig (Musik) präsentieren drei humorvolle, schlaue Geschichten, die Mut machen und Selbstvertrauen stärken.
 Konzept: Margarete Erber-Groiß

9.00 Uhr, Kleiner Saal
LESUNG
 3./4. Schulstufe

Melanie Laibl **NASENRAUB IN ANDERLAND**

Langer Jan und Mieke Schindler, Ewigkeitsspinat und Lehrertomate – ein fantastisches Sach-Geschichten-Buch erzählt von einem spektakulären Diebstahl und der Vielfalt beinahe vergessener Obst- und Gemüsesorten.

Melanie Laibl

9.15 und 10.45 Uhr
 Malwerkstatt
ILLUSTRATIONS-WORKSHOP
 2./3. Schulstufe

Verena Hochleitner **EINE BLUME IST EINE BLUME IST EINE BLUME?**

Pop-up Store für Gänseblümchen und andere komische Vögel. Eine Einführung in Papiermechanik mit Vordiplom in Klecksografie.

10.00 Uhr, Kleiner Saal
LESUNG
 3./4. Schulstufe

Heinz Janisch **WO KANN ICH DAS GLÜCK SUCHEN?**

Der vielfach ausgezeichnete Heinz Janisch liest neue Gedichte und erkundet gemeinsam mit den Kindern das weite Feld der Lyrik. Eine Dichter-Stunde mit vielen Ideen und Impulsen fürs eigene Schreiben.

Verena Hochleitner

Heinz Janisch

10.30 Uhr, Großer Saal
PERFORMANCE
 7./8. Schulstufe

Markus Köhle **SLAM POETRY, DASS DIE SCHWARZE KRACHT**

Markus Köhle slammt seit über 10 Jahren. Das geht ins Ohr, ins Herz, ins Hirn und lässt kein Auge trocken. Eine Spoken Poetry Show auf höchstem Niveau.

11.10 Uhr, Kleiner Saal
LESUNG
 5./6. Schulstufe

Lizzy Hollatko **DER SANDENGEL**

Hollatkos Kinderroman ist ein sehr persönlicher, authentischer Blick auf Südafrika in den 1980er-Jahren und erzählt anschaulich vom Lebensalltag schwarzer und weißer Bevölkerung zur Zeit der Apartheid. Ein poetisches Plädoyer für Solidarität und Toleranz.

Markus Köhle

Lizzy Hollatko

14.00 Uhr, Kleiner Saal
INFOTAINMENT
 ab 10 Jahren

Harry Halas **KOMETEN – SCHMUTZIGE SCHNEEBÄLLE**

Harry Halas vom Planetarium Wien geht einigen bis dato ungelösten Fragen rund um mysteriöse Vagabunden unseres Sonnensystems auf den Grund. Brachten diese »schmutzigen Riesen-Schneebälle« vielleicht gar das Leben auf die Erde? Experimente machen das Ganze zu einem spannenden Erlebnis.

14.00 Uhr, Wintergarten
WORKSHOP
 ab 8 Jahren, Zählkarten

Claudia Dzengel **EXPERIMENTELLE KALLIGRAFIE**

In diesem Workshop steht die Schrift zwar im Vordergrund, Lesbarkeit ist aber nicht das oberste Prinzip. Mit verschiedensten Schreibwerkzeugen (Federn, Pinsel, Hölzer, Zahnbürsten ...) gestalten die Kinder gemeinsam mit einer Kalligrafin spielerisch Flächen mit Linien, Schleifen und Schlaufen.

Harry Halas

15.00 und 16.00 Uhr
 Bilderbuch-Raum
BILDERBUCH-VORSTELLUNG
 ab 3 Jahren

Josef Mitschan **HERBEI! HERBEI! KAMISHIBAI!**

Mit dem Papiertheater aus Japan erleben Kinder Geschichten und Märchen von mutigen Kindern und Tieren. Zum Mitmachen und Mitlachen!

16.30 Uhr, Kleiner Saal
KURZFILME
 ab 3 Jahren

DURCH DIE WEITE WELT

Bilderbuch-Filme – ausgewählt und ausgezeichnet

Josef Mitschan

Claudia Dzengel

9.00 Uhr, Großer Saal
LIVE-SHOW
3./4. Schulstufe

Radio Ö1 präsentiert **RUDI DER RASENDE RADIOHUND**

Live auf der Bühne begrüßt Rudi die Gäste Monika Bright (Meeresbiologin) und Heimo Zebrakovsky (Polizeihundeführer) mit seiner Spürnase Dexter. Idee: Rainer Rosenberg, Paul Urban Blaha und Barbara Zeithammer

9.00 Uhr, Kleiner Saal
LESUNG
2./3. Schulstufe

Georg Bydlinski **ADALBÄR UND KATZARINA**

Was würde das Chamäleon sagen, wenn es sprechen könnte? Und welchem Sport frönt der Wackel-Dackel? Der mit dem Österreichischen Staatspreis für Kinderlyrik ausgezeichnete Autor präsentiert eine sprachspielreiche Reise durchs ABC.

M. Bright und H. Zebrakovsky

9.15 und 10.45 Uhr
Malwerkstatt
ILLUSTRATIONS-WORKSHOP
2./3. Schulstufe

Helga Bansch **DIE RABENROSA**

Rabenkind Rosa hat keine Federn und kann nicht fliegen, entdeckt aber bald seine ganz eigenen Fähigkeiten ... Im Workshop werden Raben gebastelt, aus denen gemeinsam ein Mobile entstehen soll.

10.00 Uhr, Kleiner Saal
LESUNG
5./6. Schulstufe

Ulrike Schrimpf **TWIN CITIES: ZWEI WIE TAG UND NACHT**

Bertie lebt mit der Mutter in Wien, Virginie bleibt beim Vater in Berlin. Gemeinsam schmieden die sehr unterschiedlichen Zwillinge via Skype, SMS und Telefon Pläne, wie sie ihre Familie wieder zusammenführen könnten.

Helga Bansch

10.30 Uhr, Großer Saal
LESUNG
5./6. Schulstufe

László Varvasovszky **UND ALS ICH GRUB, FAND ICH DIE ZEIT**

Aus der Sicht einer jungen Bärin mit Forscherdrang und anhand erstaunlicher Funde von der Steinzeit bis ins Mittelalter bietet Autor und Performer László Varvasovszky eine anschauliche Einführung in die Arbeit von ArchäologInnen.

11.10 Uhr, Kleiner Saal
LESUNG
1./2. Schulstufe

Sarah Michaela Orlovský **VALENTIN, DER URLAUBSHELD**

Eine tolle Ferien- und Freundschaftsgeschichte, eine pointiert-humorvolle Familiengeschichte und eine Geschichte über große Erwartungen und mitunter auch schlimme Enttäuschungen.

László Varvasovszky

14.00 Uhr, Wintergarten
WORKSHOP
ab 8 Jahren, Zählkarten

Doroteya Petrova und Gerda Prantl **BÜCHERKLEIDER – SELBSTGESTALTETE UMSCHLÄGE FÜR DAS LIEBSTE BUCH**

Mit Materialien wie Filzen, Stoffresten, Bändern, Fäden, Knöpfen, selbstgemachten Stempeln und vielem mehr kleiden wir unsere Bücher ein. Das jeweilige Lieblingsbuch kann dabei von zu Hause mitgebracht werden oder vor Ort in der Buchausstellung entdeckt werden.

14.00 Uhr, Kleiner Saal
INFOTAINMENT
ab 10 Jahren

Robert Buchschwenter **MEHR ALS BUNTE BILDER**

Um einen Film zu machen, genügt es nicht, eine Kamera einzuschalten und »Action« zu rufen. Der Drehbuchautor und Filmwissenschaftler Robert Buchschwenter gibt einen kurzen Einblick in den langen Entstehungsprozess eines Spielfilms.

Doroteya Petrova und Gerda Prantl

15.00 Uhr, Kleiner Saal
FILM
ab 10 Jahren

DEINE SCHÖNHIT IST NICHTS WERT

Der Film erzählt die Geschichte des 12-jährigen kurdisch-stämmigen Veysel, der in Wien mit einer neuen Umgebung und einer fremden Sprache zurechtkommen muss. Ausgezeichnet mit dem Österreichischen Filmpreis 2014 (Bester Spielfilm, Regie, Drehbuch, Musik) Regie: Hüseyin Tabak Österreich 2012, 81 Min.

15.00 und 16.00 Uhr
Bilderbuch-Raum
BILDERBUCH-VORSTELLUNG
ab 3 Jahren

Josef Mitschan **HERBEI! HERBEI! KAMISHIBAI!**

Mit dem Papiertheater aus Japan erleben Kinder Geschichten und Märchen von mutigen Kindern und Tieren. Zum Mitmachen und Mitlachen!

16.30 Uhr, Kleiner Saal
KURZFILME
ab 3 Jahren

KLEINE HELDEN, GROSSE ABENTEUER

Bilderbuch-Filme – ausgewählt und ausgezeichnet

Robert Buchschwenter

Georg Bydlinski

Ulrike Schrimpf

Sarah Michaela Orlovský

9.00 Uhr, Großer Saal
LESUNG
5./6. Schulstufe

Charlotte Inden **OPERATION 5 MINUS**

Was hilft gegen schlechte Noten? Die Tochter vom Mathe-Lehrer entführen! Eine kluge, spannende und herzerwärmende Geschichte über eine Bubenbande, ein Mädchen namens »Schneewittchen« und eine Hütte im Wald.

FOTO: HCO

Charlotte Inden

Sonja Kaiblinger

9.00 Uhr, Kleiner Saal
LESUNG
5./6. Schulstufe

Sonja Kaiblinger **SCARY HARRY – MEISTER ALLER GEISTER**

Mit dem schusseligen Sensenmann Harold, genannt »Scary Harry«, erlebt man geistreiche Abenteuer voller Witz, Spannung und einem Hauch von Grusel. In seinem neuesten Abenteuer muss Harry sich mit einer Wahrsagerin, einem Poltergeist und einer Spezialeinheit für Geisterbekämpfung herumschlagen.

9.15 und 10.45 Uhr
Malwerkstatt
ILLUSTRATIONS-WORKSHOP
2./3. Schulstufe

Linda Wolfsgruber **HEUTE NACHT WAR ICH EIN TIGER**

Gemeinsam mit der Illustratorin werden in dieser »Traum-Werkstatt« eigene Träume erzählt, beschrieben, gezeichnet, ausgekratzt und collagiert.

10.00 Uhr, Kleiner Saal
LESUNG
7./8. Schulstufe

Andreas Jungwirth **KEIN EINZIGES WORT**

Zwei Schulfreunde, ein toter Hund, anonyme Anrufe und die Drohung, unbedingt zu schweigen ... Das spannende und actionreiche Krimi-Debüt von Andreas Jungwirth erzählt klarerweise von einem Verbrechen, nebenbei aber geschickt auch von Freundschafts- und Familienproblemen, von Mut und Vertrauen.

10.30 Uhr, Großer Saal
LESUNG
2./3. Schulstufe

Michaela Holzinger **DRACHEN KOCHT MAN NICHT**

Prinzessin Kunigunde und ihr Drache Jaromir machen sich auf ins benachbarte »Guglhupfland«, wo angeblich Drachen verspeist werden. Eine märchenhafte und kulinarische Komödie übers Fressen und Gefressen-Werden und die gelungene Fortsetzung von »Drachen küsst man nicht«.

Linda Wolfsgruber

11.10 Uhr, Kleiner Saal
LESUNG
6./7. Schulstufe

Charlotte Inden **ANNA UND ANNA**

Eine Geschichte in Briefen, hin- und hergeschickt zwischen Enkelin und Oma. Beide schreiben von der Liebe, vom Glück, aber auch von ungestillter Sehnsucht und Schmerz. Ein Jugendbuch übers Erwachsenwerden und ein Gespräch zwischen Generationen.

FOTO: SELINA DE BEAUCUJAI

Andreas Jungwirth

FOTO: MONA LORENZ

Michaela Holzinger

LITERATUR FÜR JUNGE LESERINNEN

ENDE