CITATION: DR ELZA MILES (born ELIZABETH JOSEPHINE BOTHA)

Dr Elza Miles is renowned for her research relating to black fine artists, for her preservation of ephemeral material that might otherwise have been lost during the apartheid years, and for her pioneering publications and curated exhibitions that address an art history that was largely neglected by the academic community before the 1980s.
Elizabeth Josephine Botha was born on 29 July 1938 in Mokopane (then Potgietersrus). She studied at the University of Pretoria and obtained her D Litt et Phil in 1983 from RAU (now University of Johannesburg) on the artist Maggie Laubser. She practises as an artist under the name Elza Botha and is represented in a number of public collections. For her research publications she uses the surname of her former husband, the writer John Miles, to whom she was married 1963-99.
Since the early 1960s, Miles has taught art (history and practice) and has been external examiner at various secondary and tertiary institutions. Of particular note is her work during the 1980’s at the Johannesburg Art Foundation and Fuba Academy, which both offered formal art instruction to black artists who would otherwise not have had access to such facilities. Miles curated the exhibition After Apartheid in 1986 for the Johannesburg Art Foundation, which had been operating under the leadership of Bill Ainslie since the early 1970s and was formally registered in 1982. From 1987 to 1988 she taught art history at Fuba Academy (Federated Union of Black Artists) in Newtown, which had been founded in 1978 as a training institution in drama, music, dance and the visual arts. She was subsequently appointed Senior Researcher at Fuba Academy 1992-4, a position sponsored by the Royal Netherlands Embassy, “to start documenting the visual arts of the African community” (Artists’ Birthday Calendar 1993, Fuba Academy 1992). There was very little documentation on black South African artists at that time, not even basic details such as dates and places of birth. Few exhibitions and publications addressed this neglected area. A notable exception was the ground-breaking exhibition The Neglected Tradition:Towards a New History of South African Art (Johannesburg Art Gallery 1988, curated by Steven Sack), which used the Fuba archives as one of its sources.
In 1990 Miles received a Human Sciences Research Council (HSRC) award to conduct research in France, England and Denmark into the South African born artist Ernest Mancoba, who had left the country in 1938. Mancoba is regarded internationally as one of the most important South African diaspora artists, yet he was barely known at that time in the country of his birth. Miles’s research led to a retrospective exhibition in 1994 at the Johannesburg Art Gallery, and a book with a complete documentation (catalogue raisonné) of the artist’s work, Lifeline out of Africa: The art of Ernest Mancoba (1994). This seminal publication has rightly asserted Mancoba’s importance in the art emanating from this country. It received an honourable mention from the Noma Award for Publication in Africa in 1995.
Other monographs, catalogues and exhibitions on individual black artists followed, most notably Current of Africa: The art of Selby Mvusi (1996) and Nomfanekiso: who paints at night. The art of Gladys Mgundlandlu (2002). Mgundlandlu was one of the pioneering black women artists in a field dominated by men, and the retrieval and documentation of her life’s work are considered of particular importance.

In Land and lives: a story of early black artists (1997) Miles documents the lives of nearly fifty artists, based on evidence in the Fuba archives. Like Miles’s other books on the artists Mancoba, Mvusi and Mgundlandlu, Land and lives was published under the auspices of the Johannesburg Art Gallery with an accompanying exhibition curated by Miles. Educational resource books and children’s programmes ensured that this ‘new’ art history reached as wide an audience as possible.
Polly Street, the story of an art centre (2004) is Miles’s most recent major publication. She meticulously documents the people and events surrounding this important educational venue which opened in Johannesburg in 1949, was moved to different premises in 1957, and was eventually forced out of the city in 1969 by the increasingly repressive apartheid laws. Polly Street is one of the few episodes in the lives of black artists that entered SA art histories prior to 1990, but the facts were rarely rigorously researched. Miles’s re-visiting of archival material has led to a more accurate and richer record, appropriate for the re-writing of an inclusive history of SA art. Noting Miles’s meticulous research, Professor Lize van Robbroeck of the University of Stellenbosch wrote, in a review of the book, that no one in the field of art history deserves an honorary doctorate more than Miles.
In addition to her pioneering work in the field of neglected black artists, Miles is also known for her publications on major twentieth-century SA artists such as Irma Stern and Jean Welz, and for her articles when she was art critic on Beeld newspaper.

The Fuba archives and other documentation retrieved by Miles are today housed at the Johannesburg Art Gallery, where Miles was a researcher in residence in the 1990s. According to the Senior Librarian of the Johannesburg Art Gallery’s Library & Archives, Miles has created “the best comprehensive primary resource on Black [SA] Artists” in the country, and “Many big exhibitions, publications and catalogues were supported by this resource”. The material is easy to access and is widely used by learners, students (including Wits students) and researchers, both local and international. Miles’s publications and the archive she has created and lodged at the Johannesburg Art Gallery form the basis of any teaching or research on black SA fine artists of the twentieth century.
Miles’s extraordinary generosity in sharing and making accessible her ground-breaking research, her tireless and meticulous documentation with little funding, and her sense of responsibility in preserving ephemeral records, make her a worthy recipient of an honorary doctorate.
 1

