
129

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

Woorde wat lewe

’n Huldeblyk aan Elize Botha (19 November 1930 –
16 November 2007)1

Oor die jare heen het ek by meer as een geleentheid in formele trant oor Elize Botha geskryf. Daar
was onder andere die inleiding tot ’n huldigingsbundel vir haar sestigste verjaarsdag,2 later ’n
motivering vir haar aanstelling as buitengewone professor aan die Departement Afrikaans en
Algemene Literatuurwetenskap ook aan Unisa,3 en meer onlangs ’n bydrae tot die
geleentheidsbundel wat Naspers by haar uittrede uit hulle Direksie uitgereik het.4 Daardie skryfwerk
het altyd maklik verloop omdat ek – ons persoonlike vriendskap daar gelaat – soveel dimensies
van haar akademiese bedrywighede beleef het. Sy was die dosent vir Middelnederlands aan die
Universiteit van Pretoria vanaf my tweede jaar; ek was haar eerste doktorale student en het onder
haar leiding in die Nederlandse moderne prosa gepromoveer, en vanaf 1983 tot 1995 was ons
kollegas in die Letterkunde-afdeling van die Departement Afrikaans aan Unisa. Toe sy vir drie jaar
by ons ’n baie aktiewe professor extraordinarius was, was ek die Hoof van die Departement.
Nogtans het daardie jarelange kollegialiteit my nie voorberei op hoe moeilik dit sou word om die
huldeblyk aan te pak wat ek nou versoek is om te skryf nie. Dat Elize Botha nie meer met ons is nie,
is deur die siekbed en begrafnis in November 2007 meedoënloos aan haar geliefdes en vriende
duidelik gemaak. Dat Elize Botha die akademikus, die leser en skrywer, die woordmens stil geword
het, is ’n leemte wat kollegas telkens opnuut ervaar.

Botha se akademiese betrokkenheid kan met die omskrywing “Renaissance-mens” in sy
klassieke betekenis gekarakteriseer word. Tussen taalgebiede, genres en selfs dissiplines het sy
selde grense erken. Die fokuspunt van haar onderrig en navorsing het primêr op die Afrikaanse
prosa geval, en in ’n groot mate was sy die voorloper en verteenwoordiger van die aksent wat
sedert die sestigerjare so duidelik op die prosa en die prosakritiek geplaas is. Maar in haar lees en
skryf en interpretasies het sy die vir haar organiese verband tussen genres, tussen teorie en
praktyk en tussen die Afrikaanse en Nederlandse letterkundes weer en weer gedemonstreer.

Reeds haar eie doktorale proefskrif, behaal aan die Universiteit van Amsterdam onder leiding
van N.P. van Wyk Louw, waarin ’n literêr-teoretiese aspek van die Afrikaanse poësie ondersoek

Huldeblyk

1 Uiteraard is hierdie bydrae geskryf vanuit ’n sterk persoonlike perspektief en met die aksent op Botha
as akademikus, en spesifiek verbonde aan Unisa. Haar curriculum vitae lys egter die talle eervolle
posisies en funksies, die vermeldings en toekennings wat haar nasionaal en internasionaal toegeval het.
My dank aan Hannelie Marx wat hierdie CV gekompileer, bygehou en aan my beskikbaar gestel het. ’n
Seleksie uit die volledige dokument verskyn aan die einde van die opstel.

2 Roos, Henriette (samesteller). 1990. Lewe met woorde. Opstelle oor die prosa. Byeengebring by geleentheid
van die sestigste verjaardag van Elize Botha, 19 November 1990. Kaapstad: Tafelberg.

3 Prof Botha, toe reeds emeritus professor by Unisa, is aangestel as professor extraordinarius in die
Departement Afrikaans en Algemene Literatuurwetenskap by dieselfde universiteit vanaf Januarie 2004
tot Desember 2006.

4 Du Plooy, Heilna (samesteller). 2005. Aan ’n toegewyde leser. Liber Amicorum Elize Botha by geleentheid
van haar uittrede as direkteur van Naspers 26 Augustus 2005. Kaapstad: NB-Uitgewers Bpk.


130

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

word, illustreer hierdie multi-dissiplinêre aanpak wat so karakteriserend van haar akademiese werk
was.5 By die aanvaarding van die professoraat aan Unisa het sy in haar intreerede, Die dosent as
leser,6 daardie inklusiewe literêre perspektief nog verder verruim toe sy oor die taak van die dosent
binne hierdie verhouding besin het. Die dosent, so het sy dit met verwysing na Besselaar gestel,
moet die jong leser vertroud maak met die rol en betekenis van die “lang wortels” van historiese,
kulturele en teoretiese kontekste van die teks. Maar Elize Botha was in die eerste plek ook ’n
denkende, self-ondersoekende leermeester. In die slotwoorde van die intreerede stel Botha ’n
kernvraag aan die dosent as/en leser. Sy verwys na die opmerkings van C.S. Lewis oor die “tirannie
van die tyd” wat hom by die lees van en pogings tot interpretasie van die Psalms opgeval het, en
na die antwoord wat in Lukas 10 gegee word op die vraag omtrent hoe die ewige lewe bereik kan
word, naamlik: “Wat is in die wet geskrywe? Hoe lees jy?”. Hiermee verwoord sy, na my mening, die
problematiek wat haar deur haar loopbaan heen besig gehou het, en dit is hoe die afstand tussen
leser en teks oorbrug kan word. Maar so openbaar sy ook die daarby aansluitende credo
waarvolgens sy haar hele akademiese loopbaan gerig het: “Met hierdie verwonding deur die tyd,
hierdie “lijden aan den tijd” van die mens en sy maaksels, moet die dosent in die letterkunde steeds
te rade gaan, deur ook op sy manier die opperbelangrike vraag in sy hart te bewaar: “Hoe lees jy?”
(Botha 1983:16). En in talle radiopraatjies, tydskrifartikels, openbare redes en wetenskaplike lesings
het sy ’n halwe eeu lank hierdie vraag aan uiteenlopende gehore gestel.7

Die impak van Elize Botha as dosent en mentor is deur Emma Huismans in die aangrypende
kortverhaal “Geachte Professor – een verhaal met drie voetnoten”8 fiksioneel beskryf. Op unieke
wyse word die “achting en liefde” verwoord wat die baie meer as net een jaar se “veertienhonderd
studenten in een enorm lokaal zonder ramen; aggressief, vernederd, ontgroend en na een week al
zonder enige verwachting” teenoor hierdie dosent ontwikkel het (Huismans 1994:116). Dié dosent
wat deur haar stem met “(d)ie diepe, donkere tonen van een vijfsnarige cello uit Cremona” (Huismans
1994:117) lesings oor Afrikaanse Taalgeskiedenis, Middeleeuse gedigte en Van Bruggen ewe
betowerend kon aanbied. ’n Minder literêr-gesofistikeerde, maar beslis nie minder hartgrondelike
bewondering is uitgespreek deur ’n voornemende Honneursstudent by Unisa, mnr Lekalakala. In
antwoord op die vraag na sy keuses van Honneursvraestelle, het hy geantwoord dat die
besonderhede nie regtig saakmaak nie solank dit aangebied word deur daardie dosent “met die
baie mooi handskrif waarmee sy sulke mooi dinge onder aan my werkopdragte skryf”. As promotor
vir haar nagraadse studente het Elize Botha op ’n besondere wyse akademiese leiding gebied en as
mentor opgetree. In die loop van 20 jaar het sy by die Universiteite van Pretoria en Suid-Afrika 9
doktorsgrade en 14 meestersgrade suksesvol begelei. Die breë spektrum van haar
belangstellingsveld word in die titels van die proefskrifte en verhandelings gereflekteer, en met
soveel van daardie eertydse studente wat aan universiteite landswyd verbonde is/was, het haar
invloed die tradisie van noukeurige lees en ’n inklusiewe verwysingsveld gevestig. 9

5 Lindes, Elizabeth. 1955. Veelheid en binding – ’n bydrae tot die ondersoek van die eenheidsprobleem in
die literatuurwetenskap.Amsterdam: NV Noord-Hollandsche Uitgevers Maatschappij

6 Botha, Elize. 1983. Die dosent as leser. Intreerede met die aanvaarding van die amp as hoogleraar in die
Afrikaanse en Nederlandse letterkunde aan die Universiteit van Suid-Afrika op 29 Maart 1983. Pretoria:
Miscellanea 43, UNISA.

7 Die eerste van haar vakpublikasies verskyn in 1958: Einde van ’n tradisie: Drie Nederlandse digbundels
in Suid-Afrika, 1908 – 1911. Tydskrif vir Wetenskap en Kuns, April 1958, bl. 29-42. Die laaste in 2007:
“Literatuur en moraliteit. Tydskrif vir Geesteswetenskappe 47(2):117-120, Junie.

8 Huismans, Emma. 1994. Sonate voor wraak. Amsterdam: Nijgh en Van Ditmar.
9 Enkele van daardie proefskrifte wat oor ’n tydperk van 20 jaar begelei is, is:

Roos, H. M. (Henriette). 1975. “Ik en zelf”. ’n Ondersoek na die ek-verteller in die werk van W.F.
Hermans. D. Litt proefskrif voltooi aan die Universiteit van Pretoria.


131

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

Dit is egter die Afrikaanse prosa, en veral die ouer romankuns, waarmee Botha so hartstogtelik
en so oortuigend omgegaan het en wat haar as uitnemende letterkundige bekend gemaak het. Die
“Prosakronieke” wat vanaf 1971 tot 2001 in die Tydskrif vir Geesteswetenskappe verskyn het , het
nuwe skrywers en boeke aan ’n breë akademiese lesergroep deur verhelderende beskrywing en
singewende interpretasie bekendgestel. Van hierdie kronieke is later gebundel in Oor die Afrikaanse
prosa en ander opstelle (Tafelberg, 1981) en Prosakroniek (Tafelberg 1987). Haar bydraes in
Handleiding by die studie van die letterkunde (1965), in Die Afrikaanse literatuur sedert Sestig
(1980) en die talle opstelle wat in versamelwerke en huldigingsbundels opgeneem is, het haar
kenmerkende openbarende lees, haar vermoë tot sintese en haar soeke na samehang gedemonstreer.
Haar beskouings oor van die vroegste Afrikaanse romansiers, oor M.E.R en ander essayiste, oor
die Sestigers en veral haar werk oor Etienne Leroux het vir die student van die Afrikaanse letterkunde
standaardlesings geword. Dit is opmerklik hoe haar herlees van die oueres – en ek dink spesifiek
aan Van Bruggen, Malherbe en Leipoldt – insigte en idees omtrent die plaasroman en die romantiek
en die dinamiek van literêre tradisies opgelewer het wat deur jonger en latere navorsers in artikels
en proefskrifte verder gevoer is.

As die redakteur van twee van die bekendste Afrikaanse akademiese tydskrifte, die Tydskrif
vir Geesteswetenskappe (vanaf 1971-1976) en veral die Tydskrif vir Letterkunde (vanaf 1973-1992)
het sy ’n besondere invloed uitgeoefen. Elders10 het Piet Roodt en Henning Pieterse haar rol by die
ontwikkeling van nuwe skrywers, die werwing van borgskappe en die uitpluis van literêre “kwessies”
reeds beskryf.11 Deur laasgenoemde tydskrif, soos ook vir dekades lank deur haar persoonlike en
direkte betrokkenheid by boekeklubs en leserkringe landswyd, het sy die Afrikaanse boek op ’n
toeganklike, inspirerende wyse aan ’n algemene publiek bekend gestel. Toe die Afrikaanse
Letterkundevereniging in 1984 gestig is, het sy deur die voorsitterskap daarvan vir ’n breë
akademiese gehoor die gesig van die Afrikaanse literator geword, ’n posisie wat sy natuurlik toe
reeds met groot gesag as Voorsitter van die Letterkundekommissie van die Suid-Afrikaanse Akademie
vir Wetenskap en Kuns, en later as Voorsitter van die Raad van die Akademie sou beklee. Sy was
waarskynlik die laaste van ’n generasie literatore wat, vóór ’n postmoderne era, met ’n byna
vanselfsprekende gesag en statuur opgetree het; soos ook haar mentor Van Wyk Louw, en vriende
en kollegas Grové, Opperman, Stoffel Nienaber, Merwe Scholtz en T.T. Cloete. Ek dink nie dit kan
ontken word dat sy in baie opsigte aanvaar is as ’n verteenwoordiger van ’n bepaalde status quo,
van ’n sosio-kulturele establishment nie, maar dat juis in die bevraagtekening van daardie konteks
telkens die waardering vir haar persoonlike integriteit openbaar is.12 Op haar beurt weer het sy
binne haar vakgebied telkens teruggekeer na die uitsprake van wie sy beskryf het as tradisionele,
“respekvolle” literatore: Wolfgang Kayser, George Steiner, Martinus Nijhoff, selfs die veel ouer

Harley, L. J. 1986. Outobiografie, outobiografiese roman en roman-as-outobiografie: ’n generies-tipologiese
ondersoek. D.Litt et Phil proefskrif voltooi aan die Universiteit van Suid-Afrika.
Van der Merwe, W.P. (Peet). 1993. Tekstuele verbande in die oeuvre van J.C.Steyn. D.Litt et Phil
proefskrif voltooi aan die Universiteit van Suid-Afrika.
Van Zyl, D. P. (Dorothea) 1996. Salomo syn oue goudfelde: op die spoor van die retorika in die Afrikaanse
romankuns.D.Litt et Phil proefskrif voltooi aan die Universiteit van Suid-Afrika.

1 0 H.J. Pieterse “Aan huis by prof. Elize”, bl.72-74; P. H. Roodt “ Brief”, bl.75-77 in Du Plooy 2005.
1 1 Sien Joan Hambidge se gedig “Ballade van die getroue digters” in Du Plooy, 2005, bl. 61-62.
1 2 In die huldigingsbundel aangebied by haar sestigste verjaarsdag, is bydraes opgeneem ook van skrywers

en literatore wat deur ’n kritikus onder andere beskryf is as nie vriende van Elize Botha nie. De Vries se
mening dat “die akademici Gerrit Olivier en Ampie Coetzee (kan) die akademikus Elize Botha vereer
ondanks diepliggende verskille” bevestig hierdie waardering vir Botha as individu. (Abraham H.de
Vries.1992. Gesprek oor huldigingsbundels het nog nie begin nie. Journal of Literary Studies/Tydskrif vir
literatuurwetenskap 8(1/2):119, Junie.)


132

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

E.M. Foster. Hierdie aanklank by die Europese tradisie is veral in haar vroegste resensies
gedemonstreer: beskouings oor Dr Zhivago, die romans van Jane Austen, opvoerings van Molière-
stukke, oor klassieke tekste vertaal in Afrikaans.

Saterdagmiddagetes by haar huis in Amosstraat, Pretoria het op ’n besondere wyse haar
persoonlike en akademiese lewe verbind. Haar familie en vriende het sy dikwels hier gedeel met nie
net soveel (Suid-) Afrikaanse woordmense nie, maar ook, en veral in die tagtigerjare toe die kontak
met buitelandse akademici skaars en selfs verdag was, met enkele dappere Nederlandstalige
besoekers. W.F. Hermans, Gerard Reve, Marcel Janssens, later Ton Anbeek en August Sötemann
het almal deur haar gasvryheid die geleentheid gehad om kollegas van Suid-Afrikaanse universiteite
te ontmoet. Haar blywende vriendskappe met eertydse Amsterdamse studentemaats soos Truida
Lijphart-Bezuidenhout en Frieda Balk Smit-Duysentkunst het die toe wisselvallige kontak met
Nederlandse akademici ook vir haar studente en kollegas in ’n mate vergemaklik.

Die herbesoek aan persoonlike ervarings het in die laaste lesings wat sy as deel van haar
verpligtinge as buitengewone professor by Unisa gelewer het al duideliker opgeval. In haar verslag
van ’n lesing van die poësie van Martinus Nijhoff het sy haar aantekeninge as student aan die
Universiteit van Amsterdam weer gebruik as vertrekpunt. Tydens die besonder suksesvolle Van
Wyk Louw-lesing van Augustus 2006, is ’n opname voorgespeel van sy commendatio as promotor
by haar gradeplegtigheid in 1955. Ek sou graag sien dat hierdie referate, sterk persoonlik gekleurd
terwyl ook besinnende, intellektuele verkennings van literêr-kulturele hoogtepunte, tog nog
gepubliseer word.

Op 30 Augustus 2007 het ek die middag by haar gaan kuier en vertel van ’n vakkongres wat
kort tevore in Brasilië plaasgevind het. Sy het uitgevra en kommentaar gelewer, intens geïnteresseerd
in die temas en tekste wat daar ter sprake was. Die middag was winterskoud en sy het ’n ongemaklike
hoesie en ’n hees stem aan die gure weer toegeskryf. My vraag of haar besoek aan die Kaap wat ’n
paar dae later moes plaasvind nie uitputtend sou wees nie, het sy met n breë glimlag beantwoord:
“Nee my ding, dit gaan my juis baie goed doen”. Om by Bloemhof met die meisies oor lees en boeke
te gaan praat, was vir haar ’n meer terapeutiese vooruitsig as enige spa of kuur.

Dit is merkwaardig dat haar laaste gepubliseerde navorsingsartikel die titel “Literatuur en
moraliteit” dra.13 Met die stelling dat die leser op ’n etiese wyse, dus met respek, die letterkunde as
“gawe” moet interpreteer, keer sy weer terug na die slotsinne van haar intreerede van ’n kwarteeu
eerder en gee sy ’n direkte antwoord op haar destydse vraag “hoe lees jy?”. Die lang gesprek
waarbinne haar loopbaan ontwikkel het – omtrent dit wat sy gelees het, hoe sy daaroor gepraat het,
wat sy daaroor geskryf het – het Elize Botha met haar kollegas en studente, met elkeen wat graag
lees en met alle boekmense verbind en verenig. Die gemis wat nou bestaan, word tog getemper
deur die wete dat daardie woorde sal bly lewe.

Henriette Roos
Departement Afrikaans en Algemene Literatuurwetenskap
Unisa

1 3 Botha, Elize. 2007. Literatuur en moraliteit. Tydskrif vir Geesteswetenskappe 47(2):117-120, Junie.


133

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

BYLAE:

Seleksie uit die curriculum vitae van Elize Botha

1. LIDMAATSKAP, RADE, KOMMISSIES, EN AMPTE BEKLEE

1963: Lid van die S.A. Akademie vir Wetenskap en Kuns (fakulteitslid sedert 1960)
1983 – 2001: Voorsitter van die Letterkundekommissie van die S.A. Akademie vir Wetenskap
en Kuns
1987 – 1991: Voorsitter van die Fakulteitsraad Geesteswetenskappe van die S.A. Akademie vir
Wetenskap en Kuns
1989 – 1991: Voorsitter van die Raad van die S.A. Akademie vir Wetenskap en Kuns
1973 – 1992: Hoofbestuurslid van die Afrikaanse Skrywerskring
1973 – 1992: Redakteur van die Tydskrif vir Letterkunde
1971 – 1976: Redakteur van die Tydskrif vir Geesteswetenskappe
1979 – 1982: Hoofbestuurslid van die S.A. Vereniging vir Literatuurwetenskap
1984 – 1991: Voorsitter van die Afrikaanse Letterkundevereniging
1991 – : Erepresident van die Afrikaanse Letterkundevereniging
1983 – 1985: Lid van die Adviesraad van die SAUK vir Radio en Televisie
1986: Lid van die beoordelaarspaneel vir die eerste Rapport-prys vir Letterkunde
1989 – 1992: Spesialis-direkteur, Stigting vir die Skeppende Kunste
1988 – : Direkteur: Nasionale Pers (later NASPERS)
1990 – 1993: Lid van die Raad van die SAUK
1990 – 1992: Lid van die Raad van TRUK
1991 – 1999: Lid van die Raad van Trustees van die Stigting van Afrikaans
1992 – 1999: Voorsitter van die Raad van die Staatsbiblioteek
1993 – 1998: Lid van die Raad van die Universiteit van Stellenbosch
September – Oktober 1993: Voorsitter van die Kommissie i.s. Nasionale Simbole, Veelparty-
Onderhandelingsproses, World Trade Centre, Kempton Park.
Maart/Mei 1994: Lid van die Nasionale Inhuldigingskomitee by die inhuldiging van pres.
Nelson Mandela.

November 1994 – Mei 1995: Lid van Taakgroep Kuns en Kultuur van die Ministerie van Kuns,
Kultuur, Wetenskap en Tegnologie
1997 – 2000: Lid van die National Arts Council
1995 – : Direkteur: Nasionale Boekhandel (later Via Afrika)
1998 – : Kanselier van die Universiteit van Stellenbosch
2000 – : Beheerraad: UNISA Musiekstigting
2002: Lid van die Adviesraad vir Nasionale Ordes

2. EERVOLLE VERMELDINGS EN TOEKENNINGS

1953 – 1955: Houer van die Porter Stipendium, US
1977: International Authors and Writers Who’s Who
1978: The World Who’s Who of Women in Education
1982: Who’s Who of South African Women
1982: Gustav Preller-medalje van die S.A. Akademie vir Wetenskap en Kuns vir


134

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

Literatuurwetenskap en Letterkundige kritiek
1983: Erelidmaatskap van die Afrikaanse Skrywerskring
1985: Medalje van die Eugene N. Marais-tak vir Geneeskunde van die S.A. Akademie vir
Wetenskap en Kuns.
1986: Pretorianer van die Jaar
1988: Deur die internasionale “Business and Professional Women’s Club” aangewys as
een van 40 vooraanstaande Pretoriase beroepsvroue.
1989: Orde vir Voortreflike Diens (Silwer) van die Staatspresident van die Rep. van S.A.
1989: Raadstoekenning vir Buitengewone Akademiese Meriete (UNISA)
1990: Festschrift: Henriette Roos (samesteller), Lewe met woorde; opstelle oor die prosa
byeengebring by die geleentheid van die sestigste verjaarsdag van Elize Botha, 19
November 1990
1991: Erepresident van die Afrikaanse Letterkundevereniging
1992: Erepenning van die Junior Rapportryers van Suid-Afrika vir buitengewone diens aan
die Afrikanersaak op letterkundige-, akademiese-, en kultuurterrein
1993: FAK-Prestigeprys vir Taalbevordering
1994: Oorkonde vir toegewyde arbeid in belang van kultuurbevordering in die Republiek
van Suid-Afrika toegeken deur die Departement van Onderwys en Kultuur, Administrasie:
Volksraad.
1995: D.Litt (honoris causa), Universiteit van Pretoria
1995: N.P. van Wyk Louw-medalje van die S.A. Akademie vir Wetenskap en Kuns
1995: Johan Fleerackers-prys van die Vlaamse Ministerie van Kultuur
1995: D.Litt (honoris causa), Universiteit van Stellenbosch
1996: Erepenning vir Voortreflike Diens, UNISA
1998: Erekleure van die Studenteraad van die Universiteit van Stellenbosch
2000: Rapport City Press Prestige 2000 toekenning
2000: Women marching into the 21st century
2001: ATKV – Prestige toekenning
2001: Erepenning: Hoërskool Monument, Krugersdorp
2002: Laureaat 2002 (Toekenning van Tuks Alumni)
2003: Erepenning vir Voortreflike diens van die Klub van Oud-Studenteraadsvoor-sitters
van die Universiteit van Stellenbosch
2004: Who’s Who of Southern Africa
2004: Erelidmaatskap van die Suid-Afrikaanse Akademie vir Wetenskap en Kuns.
2004: Professor Extraordinarius in die Departement Afrikaans en Literatuurteorie, UNISA.
2005. Liber Amicorum Elize Botha. Heilna du Plooy (samesteller). Aan ’n toegewyde leser.
By geleeentheid van haar uittrede as direkteur van Naspers, 26 Augustus 2005. Kaapstad:
NB-Uitgewers.

3. PUBLIKASIES

1955. Veelheid en binding – ’n bydrae tot die ondersoek van die eenheidsprobleem in die
literatuurwetenskap. Amsterdam: N.V. Noord-Hollandsche Uitgevers Maatschappij.
1958. Einde van ’n tradisie: Drie Nederlandse digbundels in Suid-Afrika, 1908 – 1911. Tydskrif
vir wetenskap en kuns, bl.29 – 42, April.
1960. ’n Interpretasie van Dr. Zhivago by die dood van Boris Pasternak. Standpunte. 13(5):
58 – 61.


135

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

1960. Oordele in Oënskou I. J. van Melle: Bart Nel – die vraag na Fransina se goeie trou.
Standpunte. 13(6): 18 – 23.
1960. Oordele in Oënskou II. Oor D.J. Opperman: Periandros van Korinthe. Standpunte.
(14)1: 14 – 19.
1960. Oordele in Oënskou III. Oor Jane Austen: Emma. Standpunte. 14(2): 29 – 32.
1960. Mikro en J. van Melle. In: P.J. Nienaber (red.), Perspektief en profiel. Johannesburg:
Afrikaanse Pers-Boekhandel.
1961. Twee opvoerings van N.T.O. L’École des Femmes (Die Bruidskool) van Molière, en
The Prisoner van Bridget Boland. Standpunte. 14(3): 66 – 67.
1961. Die digter se uitsprake oor sy poësie as hulpmiddel in die ondersoek van die poësie.
In: Die digter oor sy digproses, Mededelings van die Universiteit van Suid-Afrika, Pretoria,
bl.15.
1962. Oor Morele Waardes in ’n Roman. Standpunte. 15(2&3): 3 – 13.
1963 Oor vertalings. Kriterium, Oktober.
1965. Drama en Toneel: Die Onwillige Weduwee. Oor Die Onwillige Weduwee van Henriette
Grové. Standpunte. 18(4): 62 – 65.
1965. Afrikaanse essayiste. Kaapstad: Human en Rousseau.
1965. Suid-Afrikaanse skrywers van die sestigerjare. SAUK-publikasie.
1966. N.P. van Wyk Louw: Pleitbesorger vir ’n Vernuwing in die Prosa. Standpunte. 19(5):
74 – 75.
1966. Handleiding by die studie van die letterkunde (in medewerking met A.P. Grové).
Kaapstad: Nasou.
1967. Die Roman en die Gemeenskap. Oor die uitwerking of effek van die literêre kunswerk
op sy leser. Standpunte. 20(6): 12 – 20.
1968. Aspekte van die Vormgewing in Dood van ’n Maagd deur Henriette Grové, (vergelyk
Jaarringe van Henriette Grové). Standpunte. 21(6): 23 – 34.
1968. Oor boeke: Die Groot Gryse, Anna M. Louw. Standpunte. 22(2): 47 – 52.
1969. By die dood van Ina Boudier-Bakker. In: C.J.M. Nienaber (red.). Dames 17. Kaapstad:
Human en Rousseau.
1969. Writer and critic in South Africa today. Oor die taak en verantwoordelikheid van
skrywer en kritikus in Suid-Afrika. Standpunte. 22(5): 21 – 26.
1971. Gids by my derde verseboek (medewerker Joan Swiegers). Kaapstad: Nasou.
1971. Prosakroniek. Karel Schoeman: Op ’n eiland; Chris Barnard: Mahala; John Miles:
Liefs nie op straat nie. Tydskrif vir Geesteswetenskappe, 11(4): 325-331.
1972. Gids by my vyfde verseboek (medewerker Joan Swiegers). Kaapstad: Nasou.
1972. Prosakroniek. Henriette Grové: Winterreis; Elsa Joubert: Bonga; Berta Smit: Die man
met die kitaar. Tydskrif vir Geesteswetenskappe, 12(3): 170-184.
1973. Prosakroniek. M.E.R: My beskeie deel; Etienne Leroux: Na’va. Tydskrif vir
Geesteswetenskappe, 13(2): 155-164.
1973. Prosakroniek. Dot Serfontein: Systap onder die juk; Ek is maar ene; Hennie Aucamp
(red.): Op die Stormberge; André P. Brink: Fado; Jan Rabie: ’n Haan vir Eloúnda. Tydskrif
vir Geesteswetenskappe, 13(4): 359-366.
1973. Gesprekke met M.E.R. en Henriette Grové. In: Gesprekke met skrywers. Kaapstad:
Tafelberg.
1973. In gesprek met Graham Greene. Tydskrif vir Letterkunde. 11(3): 3 – 11.
1973. Ter nagedagtenis aan Hettie Smit. Tydskrif vir Letterkunde, November.
1974. Prosakroniek. Chris Barnard: Chriskras; Abel Coetzee: Naatloos; Aletta Lübbe: Een


136

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

dag langer; Frieda Viljoen: Lanfer en lemoenstroop; Alba Bouwer en Hans Scheffler: Liewe
Lydia – Liewe Fritz. Tydskrif vir Geesteswetenskappe, 14(3): 210-214.
1974. Prosakroniek. André P. Brink: Kennis van die aand. Tydskrif vir Geesteswetenskappe,
14(4): 301-306.
1975. Oor Plaston; in gesprek met P.G. du Plessis. Tydskrif vir Letterkunde. 13(1): 30 – 40.
1975. Prosakroniek. John Miles: Okker bestel twee toebroodjies; Eleanor Baker: Wêreld
sonder einde; Jan Rabie: Mens-alleen. Tydskrif vir Geesteswetenskappe, 15(2): 108-114.
1975. Suid-Afrika eerste. In: Dekades in die Afrikaanse letterkunde. SAUK-publikasie.
1975. M.E.R. van naby gesien. Kaapstad: Tafelberg.
1975. Die mens en die boek. In: M.E.R. 100. Kaapstad: Tafelberg.
1976. Prosakroniek. Hennie Aucamp, Sewentiger – Hongerblom, Wolwedans, Die
hartseerwals; Hennie Aucamp en Margaret Bakkes: ’n Baksel in die more; Hennie Aucamp
(samesteller): Bolder. Tydskrif vir Geesteswetenskappe, 16(1): 49-54.
1977. Audrey Blignault, Nogtans sal ek jubel – 30 essays en vertellinge saamgestel en
ingelei deur Elize Botha. Kaapstad: Tafelberg.
1977. Die “letterkundige waarde” van Bybellande deurreis. In: Merwe Scholtz (red.). Die
lewende Totius. Kaapstad: Tafelberg.
1979. Die prosa van J.C Steyn in die literêr-historiese perspektief. Tydskrif vir Letterkunde.
17(2): 13 – 23.
1979. Prosakroniek. Verskyningsvorme van die realisme in die Sewentigerjare – Hennie
Aucamp (samesteller): Die sneeu van anderjare – ’n keuse uit die prosa van C.G.S. de
Villiers; M.E.R: Die gewers; A.A.J. van Niekerk: Optelgoed – diamantsmokkelstories uit
die Noordweste, Bittergousblom; D.M. Greeff: Klip in die slingerpad, Die horing wat
groei; Theuns Kotze: Latjieboud en die horingsmanooi; Dot Serfontein: Amper my mense;
Abraham H. de Vries: Briekwa; André P. Brink: Die geskiedenis van Oom Kootjie Emmer
van Witgatworteldraai, Die klap van die meul; Vincent van der Westhuizen: ’n Draai by
Koppieskool; Suzanne van Rensburg: Soet Anysberg, Breë weg, smalle weg; Jan Spies:
Pilatus tot molshoop (Vertellings I); I.D. du Plessies: Aantekeninge uit Tuynstraat –
herinneringe en beskouings, Die Maboersa en ander Kaapse stories; Alet Viljoen: Gister
se môre; F.A. Venter: Die middag voel na warm as; M.I. Murray: Witwater se mense.
Tydskrif vir Geesteswetenskappe, 19(4): 310-315.
1979. Hoogtepunte in die Afrikaanse verhaalkuns (in medewerking met N.J. Snyman).
Reuse-Blokboek. Kaapstad: Human en Rousseau/Academia.
1979. Hennie Aucamp, In een kraal – ’n keuse uit die prosa van Hennie Aucamp, saamgestel
en ingelei deur Elize Botha. Kaapstad: Tafelberg.
1980. Prosakroniek. Die rol van die verteller in die dokumentêre realisme – Elsa Joubert: Die
swerfjare van Poppie Nongena; Leon Rousseau: Die groot verlange; Dot Serfontein:
Rang in der Staten rij. Tydskrif vir Geesteswetenskappe, 20(4): 301 – 307.
1980. Prosa. In: Die Afrikaanse literatuur sedert Sestig (in samewerking met T.T. Cloete
(red.), A.P. Grové, J.P. Smuts). Kaapstad: Nasou.
1980. Oor die Afrikaanse prosa en ander opstelle. Kaapstad: Tafelberg.
1980. Oor raaisels en rillings. In: Merwe Scholtz (red.). Leipoldt 100. Kaapstad: Tafelberg.
1981. Die ‘klein vaderland’ van Ernst van Heerden in prosa en poësie. In: Hulsels van
kristal, bundel aangebied aan Ernst van Heerden by geleentheid van sy vyf-en-sestigste
verjaarsdag, 20 Maart 1981. Kaapstad: Tafelberg.
1981. Oor: W.A. de Klerk, Henriette Grové, Anna M. Louw, D.F. Malherbe, Mikro, M.E.R.,
Jochem van Bruggen, Jan van Melle, F.A. Venter, in Vyftig Afrikaanse skrywers van die


137

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

Eerste Taalbeweging tot die Sestigers. Johannesburg: Africana-Pers.
1981. Inleiding by Jochem van Bruggen, saamgestel deur Rothea Olivier. Roode-poort:
C.U.M. –boeke.
1981. D.F. Malherbe en Jochem van Bruggen in 1981. Tydskrif vir Gesteswetenskappe,
21(4).
1982. Prosakroniek. Vormgewingsverskeidenheid in die opneem van die Suid-Afrikaanse
gegewe – Karel Schoeman: Die noorderlig, Afrika, Die hemeltuin, Waar ek gelukkig was;
J.C. Steyn: Op pad na die grens, Dagboek van ’n verraaier. Tydskrif vir
Geesteswetenskappe, 22(1): 63-72.
1982. Die briefroman in Afrikaans, met spesiale verwysing na Etienne Leroux: 18-44. Referaat
gelewer tydens die kongres van die Suid-Afrikaanse Vereniging vir Algemene
Literatuurwetenskap, 22 Januarie 1982, te Potchefstroom. (Opgeneem in S.A.V.A.L.-
Kongresreferate II, 1983, bl. 144 – 136).
1982. Die brief is die storie. In: A.P. Grové (red.). Beeld van waarheid ’n bundel saamgestel
ter geleentheid van Etienne Leroux se sestigste verjaarsdag. Kaapstad: Human en Rouseau.
1982. N.P. van Wyk Louw en die Afrikaanse prosa. N.P. van Wyk Louw-gedenklesing nr. 12
gelewer op Maandag 4 Oktober 1982. Publikasiereeks van die Randse Afrikaanse Universiteit
A148, Johannesburg.
1983. Prosakroniek. Die Sestigers word sestig: Sestig word twintig – oor vroeër en nuwe
werke van Jan Rabie, Etienne Leroux, André P. Brink, Henriette Grové, Elsa Joubert. Tydskrif
vir Geesteswetenskappe, 23(1): 53-61.
1983. Die dosent as leser. Intreerede met die aanvaarding van die amp van hoogleraar in die
Afrikaanse en Nederlandse letterkunde aan die Universiteit van Suid-Afrika op 29 Maart
1983. Pretoria: Miscellanea 43, UNISA 1983.
1983. Verskyningsvorme van die romantiek in die Afrikaanse prosa: D.F. Malherbe en
daarna. D.F. Malherbe-gedenklesing nr. 2, Universiteit van die Oranje-Vrystaat.
1983. Kritiek as hulpdaad – G.S. Nienaber: Afrikaanse letterkundige kritiek (1941). In:
A.J.L. Sinclair (red.), G.S. Nienaber – ’n huldeblyk. Studies opgedra aan prof.dr. G.S.
Nienaber in sy tagtigste jaar. Universiteit van Wes-Kaapland: Publikasie-komitee, bl. 37 –
41.
1984. Verslag van ’n debuut: T.T. Cloete se prosatekste 1983. In: Hein Viljoen, e.a. (red.), In
teen die groot vergeet– ’n bundel opstelle opgedra aan T.T. Cloete by geleentheid van sy
sestigste verjaarsdag op 31 Mei 1984. Potchefstroom: Wetenskaplike bydraes van die PU
vir CHO, Reeks A44, Geesteswetenskappe.
1984. Die Afrikaanse letterkunde: 75 jaar. Referaat gelewer by die jaarvergadering van die
S.A. Akademie vir Wetenskap en Kuns, Bloemfontein, 28 Junie 1984.
1984. Die Tydskrif vir Letterkunde en ’n toekomsperspektief vir die Tydskrif en die
Skrywerskring. Referaat gelewer voor die Skrywerskongres ter viering van die 50e
bestaansjaar van die Afrikaanse Skrywerskring, 8 September 1984.
1984. Die Afrikaanse letterkunde: 75 jaar. Tydskrif vir Geesteswetenskappe, 24(2&3): 124-
136.
1984. Leemtes en prioriteite in Afrikaanse letterkundenavorsing. In: C. Malan (red.),
S.A.letterkundenavorsing. SENSAL-publikasie nr. 11. Pretoria: RGN.
1984. Die boek is die boodskap: die verhouding outeursteks-leser in Onse Hymie van Etienne
Leroux. In: H.P. van Coller en G.J. van Jaarsveld (reds.), Woorde as dade. Taalhandelinge
en letterkunde. Durban/Pretoria: Butterwoth.
1985. Fiksie en die openbare biblioteek. S.A. Tydskrif vir Biblioteek- en Inligtingkunde.


138

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

53(1): 1 – 3.
1985. Prosakroniek. Oud en nuut in die Afrikaanse prosa. Tydskrif vir Geesteswetenskappe,
25(3): 223 – 232.
1985. Die kontensieuse letterkunde as voorskryfmateriaal vir die hoërskool. Fasette, 4(1): 5
– 11.
1986. Gids by die literatuurstudie, onder redaksie van T.T. Cloete, E. Botha en C. Malan.
Pretoria: HAUM Literêr.
1986. Etienne Leroux: Die eerste siklus (Inleiding). Pretoria: HAUM Literêr.
1986. Program en Problematiek – Handelinge van die stigtingskongres van die Afrikaanse
Letterkundevereniging, 25 en 26 Oktober 1984 (red., met Henning Snyman). Durban:
Butterworth.
1986. Eugène Marais – op soek na die wonder. Tydskrif vir Geesteswetenskappe, 26(3):167-
174.
1986. Werkswinkel oor aspekte van die literatuurgeskiedskrywing. SAVAL-kongresreferate
VI. Pretoria, bl. 93-95.
1987. Hoogtepunte in die Afrikaanse verhaalkuns. Blokboek RB4, (met N.J. Snyman).
Pretoria/Kaapstad: Academica.
1987. Die hart is in die fees – ’n aspek van intertekstualiteit in die romans van Etienne
Leroux. In: C. Malan en H.P. van Coller (reds.), Vanweë die onbewuste: besprekings van
Etienne Leroux se romans. Pretoria: HAUM Literêr.
1987. Oor armoede in Verspeelde lente: ’n aantekening. Tydskrif vir Letterkunde, 25(3).
1987. Prosakroniek. Kaapstad: Tafelberg-uitgewers.
1988. Prosakroniek. Gedagtes oor Die Groot Afrikaanse Roman – Laat vrugte, ’n Ander
land, Toorberg. Tydskrif vir Geesteswetenskappe, 28(2): 210-218.
1988. ’n Herevaluering van benaderings tot geskied- en kroniekskrywing. In: R. Wiehahn
en P.H. Roodt (reds.), Teks en tendens. Hillcrest: Owen Burgess-uitgewers.
1988. … ’n skone spieël gekraak, gebreek…: oor Breyten Breytenbach se bespieëlende
notas van ’n roman, Mouroir, 1983. Tydskrif vir literatuurwetenskap, 4(4).
1988. Letterkunde, kennis en die universiteit. Aambeeld 1: 3-6.
1989. ’n Gesprek rondom Gods Woord, ca 1896. In: R. Gilfillan en A. de Vries (reds.), Op die
wyse van die taal. Kaapstad: Vlaeberg-uitgewers.
1989. Die Afrikaanse letterkunde as deel van die Suid-Afrikaanse samelewing. Tydskrif vir
Letterkunde, 27(1): 12-17.
1989. Die Akademie en die Afrikaanse letterkunde. In: Van Coller, H, e.a. (reds.). Voorpos:
Huldigingspublikasie vir Jan Senekal. Bloemfontein: Universiteit van die O.V.S.
1990. Prosakroniek. Die romans van Wilma Stockenström – ’n leesverslag. Tydskrif vir
Geesteswetenskappe, 30(3):181-186.
1990. Moraliteit en die roman – Weereens na Welgevonden. Tydskrif vir Letterkunde, 28(4).
1990. Inleidend: Die ALV in konteks, c. 1988. In: C. Malan en G.A. Jooste (reds.), Onder
andere: Die Afrikaanse letterkunde en kulturele kontekste. Pretoria: UNISA.
1990. The emergence of the Afrikaans novel at the end of the nineteenth century. In: R.
Nethersole (red.). Emerging literatures. Bern: Peter Lang.
1991. Afrikaanse literatuur as Afrikaliteratuur. Tydskrif vir Letterkunde, 29(4).
1991. Oor voorgeskrewe boeke. Klasgids, 26(1).
1991. Literatore: Kuratore?. Stilet, 3(2).
1991. Getuigenissen. In: Guido R. van Ghelwe e.a., Johan Fleerackers – Herinneringen en
gedachten. Tielt: Uitgeverij Lannoo.


139

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

1992. Prosakroniek. Die Afrikaanse prosa: Poolshoogte 1992. Tydskrif vir
Geesteswetenskappe, 32(4): 332 – 328.
1992. Oor ’n toekomstige talebestel. Communicare. Tydskrif vir Kommunikasiewetenskappe,
11(1): 79 – 82.
1992. Rekenskap. In: Beukes W.D. (red.) Boekewêreld – die Nasionale Pers in die
uitgewersbedryf tot 1990. Kaapstad: Tafelberg, bl. 520 – 522.
1992. Uit ’n bloekom-omsoomde wêreld. In: Gouws, T. en Roodt, P.H. (reds.). Granaat – 50
eietydse essays. Kenwyn: Jutalit, bl. 21 – 26.
1992. Briefroman; kortverhaal. In: Cloete T.T. (red.). Literêre terme en teorieë. Pretoria:
HAUM Literêr, bl. 49-50; 236-237.
1993. Summary. In: Prinsloo, K, e.a. (reds.). Language, law and equality. Proceedings of the
Third International Conference of the International Academy of Language Law (IALL) held
in South Africa, April 1992. Pretoria: UNISA, bl. 335-338.
1993. Die kragtige werking van die w/Woord: By die bekendstelling van Bonaventure
Hinwood OFM, Psalms en lofgesange, 21 September 1993. Tydskrif vir Letterkunde, 31(4):
96 – 98.
1993. “Die ou-ou storie, wat baie ver terug begin het….” – Gedagtes oor die literatuurstudie
en menswetenskap. Koers, 58(4): 397 – 402.
1995. Prosakroniek. Die ou vrou en die dood – Vier romans met verwante tematiek, 1991-
1993. Tydskrif vir Geesteswetenskappe, 35(3): 216-223.
1995. Van boeke tussen bloekoms – fragment van ’n lesersgeskiedenis. In: Nerina Bosman
(red.), ’n Man van woorde – feesbundel vir Louis Eksteen. Pretoria: J.L. van Schaik.
1995. Tussen (maatskaplike) verandering en (literêre) vernuwing – Stories van Rivierplaas
in die Afrikaanse prosageskiedenis (bl. 77 – 88). In: Thomas van der Walt (samesteller), Die
blink uur van mooi dinge – ’n huldiging van Alba Bouwer. Kaapstad: Tafelberg-uitgewers.
1995. Die boek Job as bron van intertekste vir ‘Wie weet?’ (Die waarheid gelieg, 1984). In:
Literator, 16(3): 17 – 22.
1997. Die Tydskrif vir Letterkunde en die Vlaamse verbintenis. In: Dirk de Geest en Hendrik
van Gorp (reds.), Extra Muros, Langs de wegen – opstellen voor Marcel Jausseus. Leuven:
Universitaire Pers.
1997. Die rol van kuns en kultuur in samelewingsontwikkeling. Tydskrif vir
Geesteswetenskappe, 37(3): 153 – 163.
1998. Etienne Leroux (1922-1989). In: H.P. van Coller (red.), Perspektief en profiel. ’n
Afrikaanse literatuurgeskiedenis. Pretoria: J.L. van Schaik.
1998. Op soek na die slag van Rooipoeierspruit (in medewerking met Johan Botha). In: J.
Ferreira (red.), Boereoorlogstories. 34 verhale oor die oorlog van 1988-1902. Pretoria:
J.L. Van Schaik, bl. 47 – 61.
1999. Jochem van Bruggen (1881-1957). In: H.P. van Coller (red.), Perspektief en profiel. ’n
Afrikaanse literatuurgeskiedenis. Pretoria: J.L. van Schaik.
1999. Uit ’n bloekom-omsoomde wêreld: Repliek op Willemse et al. In: T. Du Plessis en A.
Van Gensen (reds.), Taal en Stryd. 1989-1999. Gedenkbundel. Pretoria: J.L. van Schaik, bl.
94 – 100.
1999. Dit het die lewe my geleer. In: H. Cronje (samesteller), Die genadegawe: om jou werk
te kry. Vereeniging: CUM, bl. 23 – 28.
2001. Prosakroniek. Nuwe skrywers, Nuwe lesers? – Grepe uit die verhaal van Suid-
Afrikaanse uitgewerye en die Afrikaanse prosa in die negentigerjare. Tydskrif vir
Geesteswetenskappe, 41(1): 73 – 80.


140

Tydskrif vir Geesteswetenskappe, Jaargang 48 No. 1: Maart 2008

2002. ’n Brief vir Mimi. In: Mimi, ’n feesbundel ter viering van Mimi Coertse se sewentigste
verjaarsdag, Johan van Rooyen (samesteller). Pretoria: Protea Boekehuis.
2002. “Die tweegesig-leser: ’n Persoonlike leesverslag van André P. Brink, Donkermaan”.
Stilet, 14(2): 17 – 37.
2003. Vrouekarakters in enkele prosawerke van C.M. van den Heever. Literator, 24(1): 37 –
48.
2004. Die leser word ’n teks: uit die briefwisseling van Hennie Aucamp en Elize Botha. In:
Lina Spies en Lucas Malan (reds.),’n Skrywer by sonsopkoms. Hennie Aucamp 70.
Stellenbosch: Sun Press.
2004. Resensie. Die Stilte na die boek: Kitsessays deur Etienne van Heerden. Tydskrif vir
Letterkunde, 41(2):. 218 – 220.
2005. Dot die voorslagverteller. Boeke-Beeld. 19 September 2005.
2005. Die saampraat van herinnering. PLUS (Bylae by Beeld). 14 Desember 2005.
2005. Alba Bouwer. Baanbreker-skrywer en joernalis. BY (Bylae by Die Burger).17
Desember 2005.
2006. Die Tagtigers en die ‘Tydskif vir letterkunde’ – was daar ’n Tagtigerbeweging? Elize
Botha en P.H.Roodt. Tydskrif vir Letterkunde 43(1):57-67.
2007. Literatuur en moraliteit. Tydskrif vir Geesteswetenskappe.47(2):117-120.


