
Die belangrikste, en geldige, kritiek teen my artikel oor Verwoerd was dat dit te wydlopend is. Ek het in die lig daarvan die volgende gedoen wat die artikel m.i. veel skerper maak en die kritiek ondervang:

1. Ek het die titel gewysig sodat dit slegs op die pers en Venter fokus. Daarmee saam is die doelstelling van die artikel skerper gestel.

2. Die beskrywing van persdekking loop nou agtereenvolgens, van tydgenootlike tot kontemporêre. Dit versterk die pers-komponent. Ek het ook enkele voorbeelde bygevoeg.
3. Ek het ‘n kort teoretiese verduideliking oor die persdekking ingevoeg.

4. Die boeke oor Verwoerd behou ek, maar dit word nie as ‘n volledige oorsig aangebied nie, wel as voorbeeld van die uiteenlopende karakter van die literatuur.

5. Miller, as voorbeeld van hoe intellektuele nie met die stof moet omgaan nie, is geskrap.

6. Die fokus is nou op Venter se bydrae, wat ek sterker verduidelik.

7. Die slotargument is versterk.

8. Abstracts in Afrikaans en Engels is aangepas.

9. Bronne is weer gekruiskontroleer.

10. Geproeflees en gekorrigeer.

Ek meen dus dat ek wesenlik ag gegee het op die kritiek en dat die artikel nou veel beter is. Dankie vir die geleentheid.

