

2023 Voorgeskrewe letterkunde Graad 12

Gedig 6: Die heks van Hexrivier - Philip Nel

Verskuns vir Eerste Addisionele Taal,
bladsy 66-68

Gedig 6. Die heks van Hexrivier – Philip Nel

1. Digvorm
2. Analise
3. Tema en boodskap
4. Beeldspraak en stylfigure
5. Toon en stemming

Aktiwiteit 6

Philip Nel

- **Letterkundige werke en prestasies:** Philip Nel was amper 30 jaar lank 'n onderwyser. Hy het ook gedigte getoonset, verwerk en opgeneem. Van sy verse verskyn gereeld op Litnet. Hy skryf ook lirieke en radiodramas.

Die heks van Hexrivier

1. Toe die Hexrivier se heide teen die berghange blom
2. het 'n Hugenote-meisie van Drakenstein gekom.
3. Die lig in haar oë het die jonkmans betower
4. maar net een kon dit regkry om haar hart te verower.

5. Elize, o Elize, met die lieflike oë
6. jou hart sou jy gee vir die rooi orgidee.
7. Elize, o Elize, jy't jou liefde belowe
8. aan hom wat die blom van die berghang sou bring .

9. Toe hy opklim teen die kranse na die rooi orgidee
10. het sy lankal besluit om haar liefde te gee
11. maar sy voet het gegly en onder op rotse
12. met 'n disa in sy hand is sy liggaam gekry.
13. As newels in die maanlig om die rotswande vou
14. staan daar bo die afgrond 'n eensame vrou
15. en saam met winde wat huil deur die klowe
16. roep sy na hom want haar hart was belowe.
17. Elize, o Elize, met die lieflike oë
18. jou hart wou jy gee vir die rooi orgidee.

1. Digvorm

Die gedig is 'n ballade. Die heks van Hexrivier is 'n voorbeeld van 'n epies-liriese volksballade. Die gedig bevat elemente van 'n verhaal byvoorbeeld karakters, tema, intrige en liriese elemente soos refrein, ritme en herhaling.

Die gedig bestaan uit vier kwatryne en 'n koeplet.

2. Analise

Die titel: Die Hexrivier is 'n sytak van die Breederivier. Die hoogste bergpiek in die streek is die Matroosberg. Rondom die Matroosberg is daar baie steil hellings met gevaarlike paaie en klowe. Die Heks van Hexrivier maak haar verskyning in die nag.

Die heks van Hexrivier - Philip Nel

1. Toe die Hexrivier se heide teen die berg hange blom
2. het 'n Hugenote-meisie van Drakenstein gekom.
3. Die lig in haar oë het die jonkmans betower
4. **maar** net een kon dit regkry om haar hart te verower.

r. 1-2: Alliterasie van die h-klank en b-klank.
Enjambement waar reël 1 oorgaan in reël 2 sonder die gebruik van leestekens.
Rympatroon: paarrym.

r. 3-4: Enjambement waar reël 3 oorgaan in reël 4 sonder die gebruik van leestekens. Dit bind die gedagtes as 'n eenheid saam.
Rympatroon: paarrym.
Baie mans het probeer om haar hart te verower, maar net een man was suksesvol.

5. **Elize**, o **Elize**, met die lieflike oë
6. jou **hart** sou jy **gee vir die rooi orgidee**.
7. **Elize**, o **Elize**, **jy't** jou liefde belowe
8. aan hom wat die **blom** van die **berghang** sou bring.

r. 5-6: Enjambement waar reël 5 oorgaan in reël 6 sonder die gebruik van leestekens. Dit bind die gedagtes as 'n eenheid saam.

Elize was so ydel dat sy haar liefde vir die rooi orgidee wou ruil.

Herhaling van haar naam beklemtoon dat sy pragtig was met baie mooi oë.

r. 7-8: Enjambement waar reël 7 oorgaan in reël 8 sonder die gebruik van leestekens. Dit bind die gedagtes as 'n eenheid saam.

Elisie: jy't": moet wees **jy het**. Word gebruik vir die ritme in die gedig.

Alliterasie van die b-klank. Die strofe handel oor Elize wat haar liefde belowe het aan die man wat die blom van 'n berghang sou wou pluk.

9. Toe hy opklim teen die kranse na die rooi orgidee
10. het sy lankal besluit om haar liefde te gee
11. **maar** sy voet het gegly en **o**nder **o**p **ro**tse
12. met 'n disa in **sy** hand is sy liggaam gekry.

r. 9-12: Enjambement waar 'n reël oorgaan in 'n ander reël sonder die gebruik van leestekens. Dit bind die gedagtes as 'n eenheid saam. Assonansie van die o-klank en y-klank. (Halfrym)

r. 11-12: “maar” dui die begin van die klimaks in die gedig aan.

13. As newels in die maanlig op die rotswande vou
14. staan daar bo die afgrond 'n eensame vrou
15. en saam met winde wat huil deur die klowe
16. roep sy na hom want haar hart was belowe.

r. 13-16 Enjambement waar 'n reël oorgaan in 'n ander reël sonder die gebruik van leestekens. Dit bind die gedagtes as 'n eenheid saam.

r. 13-16 Paarrym word in dié kwatryn gebruik. In hierdie strofe is Elize eensaam omdat haar geliefde gesterf het toe hy vir haar 'n disa wou gaan pluk het. Alliterasie van die w-klank dui op die gehuil van die wind om haar gemoed/hartseer te beklemtoon.

17. Elize, o Elize, met die lieflike oë
18. jou hart wou jy gee vir die rooi orgidee.

r. 17-19: **Herhaling** van reel 5 en 17 is funksioneel om haar mooi oë te beklemtoon. Die **koeplet** som die gedig op, nl. dat Elize die liefde van haar lewe verloor het a.g.v. 'n rooi orgidee/haar selfsugtigheid.

Paarrym kom ook in die koeplet voor.

Ironie: Elize sou haar hart (liefde) vir die een gee wat vir haar 'n rooi orgidee pluk, maar toe sterf hierdie een.

Hierdie gedig is intertekstueel, aangesien daar reeds 'n gedig bestaan wat oor dieselfde verhaal handel.

Opsomming

- Die Hexrivier is 'n sytak van die Breederivier. Die Matroosberg is hoogste bergpiek in die streek. Rondom die Matroosberg is daar baie steil hellings met gevaarlike paaie en klowe. Die Heks van Hexrivier maak in die nag daar haar verskyning.
- Hierdie ballade handel oor Elize Meiring. Haar familie het 'n plaas in die Hexriviervallei besit. Elize was baie mooi en daarom was daar baie mans wat met haar wou trou. Sy was egter ydel en hoogmoedig. Sy het besluit indien 'n man haar wil hê, moet hy dit verdien. Hy moes vir haar 'n disa-blom in die klowe van die Matroosberg gaan pluk.
- Toe Phillip de Vos op die plaas aangery kom, het sy geweet dat hy die man vir haar is. Hy wou aan haar voorwaarde voldoen deur 'n blom op die hoogste piek te gaan soek. Hy het egter te ver oorgeleun om die rooi disa te pluk en homself doodgeval.
- Deur Elize se selfsugtigheid, is Phillip dood. Dit het veroorsaak dat sy kranksinnig geword het en opgepas moes word. Sy het uit die huis ontsnap om op 'n rots te sit en huil. Die ballade eindig waar sy 'n tragiese dood sterf.

3. Tema en boodskap

Die **tema**: Hoogmoed lei tot vernedering. Elize het met haar hoogmoed en ydelheid, hoë verwagtinge gestel vir die man van haar keuse. In die proses het haar versoek dat hy vir haar die rooi orgidee moes bring, tot sy dood gelei.

Die **boodskap**: 'n Mens moet mooi dink voor jy eise aan ander stel wat dalk onbereikbaar is en jou en hulle benadeel.

4. Beeldspraak en stylfigure

Die heks van Hexrivier - Philip Nel

1. Toe die Hexrivier se heide teen die berghange blom
2. het 'n Hugenote-meisie van Drakenstein gekom.
3. Die lig in haar oë het die jonkmans betower
4. **maar** net een kon dit regkry om haar hart te verower.

r. 3 en 4: Baie mans het probeer om haar hart te verower, “maar” net een man was suksesvol.

9. Toe hy opklim teen die kranse na die rooi orgidee
10. het sy lankal besluit om haar liefde te gee
11. **maar** sy voet het gegly en onder op rotse
12. met 'n disa in sy hand is sy liggaam gekry.

r. 11: “maar” dui die begin van die klimaks in die gedig aan.
Die geliefde (Phillip) het die rooi orgidee vir Elize gevind, maar dit het tot sy dood gelei toe sy voet gegly het en hy homself doodgeval het.

13. As newels in die maanlig op die rotswande vou
14. staan daar bo die afgrond 'n eensame vrou
15. en saam met **winde wat** huil deur die **klowe**
16. roep sy na hom **want** haar **hart was belowe**.

r. 15-16: “Winde wat huil” is 'n voorbeeld van personifikasie.

r. 16: Sy het haar liefde en haar **hart** aan hom belowe.
Die **hart** is 'n voorbeeld van simboliek aangesien dit na die liefde verwys.

17. Elize, o Elize, met die lieflike oë
18. jou hart wou jy gee vir die rooi orgidee.

r. 17-18: Ironie: Elize het uiteindelik die geliefde gevind aan wie sy haar hart wou gee, maar haar vereiste van 'n rooi orgidee, het sy lewe geëis.

r. 18: Die “rooi” is ook 'n voorbeeld van simboliek aangesien die rooi verwys na die liefde, sowel as die bloeiende hart.

5. Toon en stemming

Toon: Aanvanklik is die toon een van liefde/verliefdheid en afwagting, maar later verander dit na hartseer en jammerte.

Stemming: Daar heers 'n stemming van verbasing en ongeloof omdat Elize sulke moeilike eise stel. Later verander die stemming na een van hartseer en teleurstelling toe die geliefde sterf.

Aktiwiteit 6

Voltooi aktiwiteit 6 in die Studiegids: Verskuns vir Afrikaans Eerste Addisionele Taal, Graad 12 EAT Voorgeskrewe teks.

Lees die gedig weer deur en beantwoord dan die vrae:

- 6.1 Benoem die rympatroon in strofe 1. (1)
- 6.2 Skryf 'n reël uit strofe 1 neer waarin alliterasie voorkom en onderstreep die allitererende klanke. (1)
- 6.3 “maar net een kon dit regkry om haar hart te verower.”
(Reël 4)

Hoekom gebruik die digter die woord maar in dié versreël? Is dit funksioneel? Motiveer jou antwoord. (2)

- 6.4 Wat is die funksie van die enjambement in strofe 2?
(1)

Aktiwiteit 6

6.5	Wat noem ons 'n strofe van vier reëls.	(1)
6.6	Wat word 'n strofe met twee reëls genoem? Wat is die funksie daarvan in die gedig?	(2)
6.7	Gee 'n voorbeeld van personifikasie uit die gedig.	(1)
6.8	Dink jy die jong man het sy taak uitgevoer? Motiveer jou antwoord.	(1)
6.9	Waarna verwys “newels” in reël 13? Hoe dra dit by tot die stemming in die gedig?	(2)

Aktiwiteit 6

6.10	Wat is die simboliek van “rooi” in reël 18? Gee TWEE moontlikhede.	(2)
6.11	Kies die korrekte antwoord. Skryf slegs die letter (A-D) langs die vraagnommer (6.11) neer. “roep sy na <u>h</u> om want <u>h</u> aar <u>h</u> art was belowe”. Die onderstreepte gedeelte is ’n voorbeeld van ... A personifikasie. B vergelyking. C alliterasie. D assonansie.	(1)
6.12	Hoe beklemtoon die spreker Elize se mooi oë?	(1)
6.13	Sou jy soos Elize opgetree het teenoor jou geliefde? Motiveer jou antwoord.	(1)
		[17]

BRONNE:

- Slide 7
- Wordpress.com

- Slide 8
- https://istockphoto.6q33.net/c/246195/270498/4205?u=https%3A%2F%2Fwww.istockphoto.com%2Fphoto%2Fyoung-woman-loving-nature-she-makes-heart-with-hands-gm1317283862-404762823&adplacement=srp_freephotos_top_thumbs&sharedid=heart&adid=1281084

Every child is a National Asset

Dankie.

www.education.gov.za

Facebook: DBE SA

Twitter: @DBE_SA

Callcentre@dbe.gov.za

Callcentre: 0800 202 933