

Province of the
EASTERN CAPE
EDUCATION

**NATIONAL
SENIOR CERTIFICATE**

GRADE 12

SEPTEMBER 2014

VISUAL ARTS P1

MARKS: 100

TIME: 3 hours

This question paper consists of 19 pages.

INSTRUCTIONS AND INFORMATION

It is expected of you in this examination to demonstrate the following:

- The use of correct art terminology.
- The use and implementation of visual analysing and critical thinking.
- Writing and research skills within a historical and cultural context.
- The placement of specific examples within a cultural, social and historical context.
- An understanding of characteristics/different creative styles.

Read the following instructions before deciding on which questions to answer:

1. Answer any FIVE questions for a total of 100 marks.
2. Questions and sub-sections must be numbered clearly and correctly.
3. Questions appear on the left-hand pages, with visual sources on the right-hand pages.
4. Make sure that you refer to the reproduced images where it is expected of you.
5. Information already discussed in one question, will not earn marks if repeated in other answers. Cross reference of works of art is allowed.
6. Name the artist and the title of each work of art which you discuss in your answers. Underline the title of the work of art or the name of a building.
7. Write clearly and legibly.
8. Write in a clear, creative and structured manner, in full sentences and paragraphs, according to the instructions for each question. Bullets are not acceptable, and act only as guidelines in your essay structuring.
9. Use the following guidelines for the length of your answers, according to the mark allocation:

6–8 marks: a minimum of $\frac{1}{2}$ – $\frac{3}{4}$ page

10–14 marks: a minimum of 1–1½ pages

GLOSSARY

Use the following vocabulary to ensure that you understand how to approach a specific question:

- Aesthetics: Theory of beauty and art and the understanding of beautiful things.
- Analyse: A detailed and logical discussion of the formal elements, such as line, shape, space, colour, tone, format and composition of the art work.
- Compare: Point out differences and similarities in an ordered sequence within the same argument.
- Contextualise: Relating to, or depending on the framework of information; relating to the situation, time (era) and location to which the information belongs.
- Discuss: Present your point of view and give reasons for your statements.
- Explain: Clarify and give reasons for your statements.
- Interpret: Analyse and evaluate (give an informed opinion) an art work. Contextualise it historically, culturally, socially, etc. and substantiate your findings by referring to similar specific examples.
- Evaluate: Showing insightful and analytical commentary, as to the comparative worth of an art work, in the broad world picture.
- Justify: To support/motivate with proof or witness.
- Substantiate: To confirm with supporting evidence.
- State: Give exact facts and say directly what you think – give your opinion, as well as an explanation.
- Visual sources: The visual images which are supplied in the question paper.

QUESTION 1**THE VOICE OF EMERGING ARTISTS**

Images of the westernised lifestyle of indigenous people in South Africa have been portrayed with empathy by upcoming Black artists, when reflecting on influences and identities.

- 1.1 Explain in TWO separate paragraphs of approximately $\frac{3}{4}$ page each, how the artists of the works in FIGURES 1a and 1b went about documenting the daily life convincingly, by commenting on the following:

- Composition
- Applying of art elements
- Techniques
- Evident influences on the styles
- Lifestyle atmosphere

(10)

- 1.2 Choose TWO upcoming Black artists who deliver social, economic or other commentary in their art works and discuss ONE work of each which you have studied.

You may use ONE of the examples of FIGURES 1c and 1d, but NOT any other works which appear in this question paper. Your discussion of 1 to 1½ pages of the works which you have studied, must include the following:

- Names of artists and works
- Inspiration and influences on their work
- Specific subject matter
- Composition, technique and style
- Evaluation of success of the work as commentary

(10)

[20]

Empathy: The ability to fully understand

FIGURE 1a: Gerard Sekoto, *The Milkman*, Oil on canvas laid on board, circa 1945-1946

FIGURE 1b: Peter Clarke, *Houses at Simonstown*, Oil on board, 1971

FIGURE 1c: Tommy Motswai, *Matric Results*, Pastel on paper, 2005

FIGURE 1d: Peter Way to the Village, Oils, 1960 Clarke, *On the Way to the Village*, Oils, 1960

QUESTION 2**SOUTH AFRICAN ARTISTS INFLUENCED BY AFRICAN AND/OR INDIGENOUS ART FORMS**

Materials and techniques applied in visual arts can be:

- constant reminders of origin
- reflective of roots of influence
- direction-indicators

2.1 Study the visual illustrations in FIGURES 2a and 2b. Explain in a paragraph of about half a page, how the artist of the work in FIGURE 2b succeeded in capturing the essence of Africa with regard to the quote above, by referring to:

- Composition/structure
- Construction
- Other characteristics of identification

(6)

2.2 Referring to FIGURE 2b, discuss in the form of a short essay of about half a page, how Andries Botha applied the following:

- Formal elements of art
- Theme message
- Mood as related to Africa

(6)

2.3 Choose TWO works of art by different South African artists who reflect cultural influences, of which ONE may be from FIGURE 2c or 2d. Analyse both works in an essay of at least one page. Do not use any other works which appear in this paper.

Include the following:

- Names of artists and their works
- Obvious cultural influences
- Techniques and styles
- Messages conveyed

(8)

[20]

Rustic: The appearance or manners of country-people

FIGURE 2a: Indigenous craft practised in Kwa-Zulu Natal, South Africa

FIGURE 2b: Andries Botha, *Genesis, Genesis, Jesus*, Mixed media, 1990

FIGURE 2c: Alexis Preller, *Mapogga Axis Mundi*, 1957

FIGURE 2d: Walter Battiss, Detail of *Bushman Impressions*, Oil on canvas, 1970

QUESTION 3**SOCIO-POLITICAL ART – INCLUDING RESISTANCE ART OF THE 70s AND 80s**

Politics often cause cycles of suffering for specific groups of a community, one way or the other. Artists sometimes are ingenious in their approach to reflect the nature of political issues or to subtly suggest some idealised solutions.

- 3.1 Study the visual illustration in FIGURE 3a. In a paragraph of at least half a page, discuss the decision of the artist to portray class inequity (which had led to the Mexican revolution) and his applications of art principles in his ingenious approach. (5)
- 3.2 Shortly describe, in a paragraph of about half a page, the idea of rupture portrayed by Sebidi in the work of FIGURE 3b and discuss the execution of her complimentary techniques. Also show clear understanding of her message. (6)
- 3.3 Choose and name TWO artworks which you have studied and evaluate in TWO paragraphs of at least half a page each, the following in an intelligible manner:
- Name of artist and work in each paragraph
 - Description of composition
 - The relevance of the art principles applied
 - An analysis explaining the issues addressed by the artist
 - An evaluation of the success of the approach of the artist
- (9)
[20]

Subtly: With fine or delicate distinction

Idealised: To present as being perfect

Ingenious: Cleverly managed

Rupture: Disagreement; parting; breaking

Execution: Carrying out; performance

FIGURE 3a: Diego Rivera, *Slavery in the Sugar Plantation*, 1930–31

FIGURE 3b: Helen Sebidi, *We have Lost the Tune*, Monotype and dry-point

QUESTION 4**ART, CRAFT AND SPIRITUAL WORKS MAINLY FROM RURAL SOUTH AFRICA**

An **Orisha** (also spelled **Orisa** or **Orixa**) is a spirit or deity that reflects one of the manifestations of God in the Yoruba spiritual or religious system.

- 4.1 Define in at least half a page, the possible interpretations of the work of the artist in FIGURE 4a. With reference to art elements and iconography, explain how he has conveyed his views about the spiritual world of the Yoruba tribe, to give support to your statements. (6)
- 4.2 Considering the materials used, refer to FIGURES 4b and 4c and write an essay of about $\frac{3}{4}$ of a page, regarding the following:
 - Craft **techniques** applied in creating the works
 - **Functionality** and artistic value
 - Art principles most effectively applied(6)
- 4.3 In an essay of at least one page, discuss works of any TWO craft artists you have studied.

Clearly refer to the following:

 - Names of artists
 - Type of works
 - Materials and techniques, traditional or contemporary
 - Function
 - Decorative value referring to art principles(8)
[20]

FIGURE 4a: Karima Muyaes, *Orishas African Gods*,
Etching and aquatint a la poupee

FIGURE 4b: Kunye, Necklace accessory, Beads and wire

FIGURE 4c: Nomvuselelo Mavundla and Elliot Mkhize, South Africa, Baskets

QUESTION 5**MULTI-MEDIA AND NEW MEDIA – ALTERNATIVE CONTEMPORARY AND POPULAR ART FORMS IN SOUTH AFRICA**

The contemporary use of multimedia challenges the passive relationship between art and viewer, inviting intelligible response.

- 5.1 Considering FIGURE 5a, explain in half a page how Bester used alternative materials AND techniques, as seen in FIGURE 5b, creating a fresh relationship between art and the viewer. (4)
- 5.2 Choose ONE work of art from the two of FIGURES 5c and 5d, and discuss in an essay of approximately three quarter of a page, the following:
- Application of art elements and principles
 - The style of line application
 - Meaning and mood
- 5.3 For this question you may not use a work which appears in this question paper. However, you may use a different work by one of the artists used in this paper.

In essay form of at least one page, recall and analyse at least ONE work in multimedia which you have studied, substantiating each of the following:

- Name the work/s as well as the artist
 - Description and analysis
 - Messages and/or meanings
 - Influence and possibly by which style of art
 - Yet presenting it in an alternative manner
- (10)
[20]

FIGURE 5a: Right Mukore, *Group sculpture*, Hard wood sculpture

FIGURE 5b: Willie Bester, *The Saxophone Player*, 2002, Mixed Media sculpture

FIGURE 5c: Kasey McMahon, *Connected*, Computer network cables

FIGURE 5d: Sublime and sensual smoke art and photo-shop

QUESTION 6**POST-1994 – DEMOCRATIC IDENTITIY IN SOUTH AFRICA**

Contemporary artists change the perceptions of viewers about issues and stereotypes.

- 6.1 Write an essay of about ¾ of a page and discuss how the individual artists of the visual sources of FIGURES 6a and 6b relate to expression of identity.

Refer to the following:

- Formal art elements
- Style and technique
- The commentary these artists make
- Which one makes the strongest impact, with reasons for your choice

(8)

- 6.2 Write an essay of at least 1½ pages, discussing the work of any TWO artists you have studied, who question and reflect on identity. Refer to specific works of art in your answer, which do not appear on this question paper.

(12)
[20]

Contemporary art: Art from the 1870s to today

Stereotypes: Fixed mental impression

FIGURE 6a: Richard Hamilton, "*Just What Is It That Makes Today's Homes So Different, So Appealing?*", 1956, Collage

FIGURE 6b: Willie Bester, *Political Development*, 2002,
230 x 80 x 280 cm, Mixed Media Installation

QUESTION 7**GENDER ISSUES – MASCULINITY AND FEMININITY**

In Greek mythology erotic images are common. Around 1485 Titian refined symbolism by placing the goddess of love within the spiritual context. During the Renaissance and the Baroque era, the theme of fertility made way for assertion.

- 7.1 Refer to both of the works in FIGURES 7a and 7b. Relate what each artist has evoked from the viewer with his approach in the work, when you recall the symbolism of the time. Do it in essay form in a substantial paragraph of approximately $\frac{3}{4}$ page, considering the following:

- Use of title
- Composition
- Style
- Formal elements of art
- How gender is questioned/affirmed

(8)

- 7.2 Write an essay of approximately 1½ pages, about any TWO artists you have studied, in whose works male and/or female identity is addressed. Name, describe and compare the works. Conclude your essay with your conclusion concerning impact of each.

(12)

[20]

Erotic: Of love

Assertion: Insistence upon a right

FIGURE 7a: Titian, *Venus and her Mirror*, ca 1555

FIGURE 7b: Artemisia Gentileschi,
Judith slaying Holofernes, circa 1612–1613

QUESTION 8**ARCHITECTURE IN SOUTH AFRICA**

After the destruction of the First World War, the Bauhaus, established in Germany in 1919, had various aims, one of which was to achieve and maintain high quality of the principles of design. Creative thought continues to arise in architecture nationally and internationally.

- 8.1 Considering the above-mentioned creativity, study the images of the floating structure in FIGURES 8a and 8b. Write an essay of one page, in which you elevate the innovative accomplishments. You may include thoughts on the following:

- Principles of design applied
- Influences and creative thought
- Peculiar characteristics
- Aims and effective functionality

(8)

- 8.2 In an essay of approximately 1½ pages, clearly analyse TWO buildings by any contemporary South African architect/s. Discuss the shapes, materials and design which place them in a category of outstanding impact.

The following aspects may well be relevant:

- Names of architects/companies and buildings
- Special features
- Peculiar materials, technology and design
- Ecological considerations
- Environmental issues
- Functionality

(12)

[20]

FIGURE 8a: Steven Holl Architects, Horizontal Skyscraper/Vanke Center in Shenzhen, China

The structure spreads out under the 35 meter height limit on the site, supported on eight cores using bridge-building technology and a concrete frame to maximise the area available for gardens beneath.

FIGURE 8b: Steven Holl Architects, Horizontal Skyscraper/Vanke Center in Shenzhen, China

It recently received a 2010 Good Design is Good Business China Award for Best Green project. The underside of the floating structure is propped up on eight legs.

TOTAL: 100

TOTAL: 100

Dit het onlangs 'n 2010 Goede Ontwerp is Goede Besighheid Sjina Toekeunig ontvaang vir die Beste Groen Projek. Die onderkant van die drywende struktuur word deur agt bene ondersteun.

FIGUUR 8b: Steven Holl Argitekte, Horisontale Wolkekrabbeer/Vanke Sentrum in Shenzhen, Sjina

Die struktuur sprei uit onder die 35 meter hoogte-beprekking op die terrein, ondersceu op agt kerms met die gebruik van brugbou tegnologie en 'n betonramwerk om maksimale area beskikbaar vir tuine daaronderv te stel.

FIGUUR 8a: Steven Holl Argitekte, Horisontale Wolkekrabbeer/Vanke Sentrum in Shenzhen, Sjina

[20]

(12)

- Name van argitekte/maskappye en geboue
- Spesiale eienskappe
- Besondere materiale, tegnologie en ontwerp
- Ekologiese oorwegings
- Omgewingskwesties
- Funksionaliteit

Die volgende aspekte mag wel relevante wees:

8.2 Analiseer die deel van 'n opstel TWEE geboue deur enige kontemporêre materiale en ontwerp wat dit in 'n kategorie van uitstannde impak plas. Suid-Afrikaanse argitek, in ongeveer 1½ bladsye. Bespreek die vorms,

(8)

- Beginsels van ontwerp saangewend
- Invloede en kreatiewe denke
- Uitsondelike eienskappe
- Doelewitte en effektiwe funksionaliteit

8.1 Met die bogenoemde kreatiwiteit in gedagte, bestudeer die afbeeldinge van die drywende struktuur in FIGUR 8a en 8b. Skryf 'n opstel van een bladsy, waarin jy die innoverende prestasie uitlig. Jy mag gedagtes oor die volgende insluit:

Na die vermetiging van die Eerste Wêreldoorlog, het die Bauhaus, in Duitsland gevestig in 1919, verskeie doelwitte gehad, waarvan een was om hoe kwaliteit van die beginseis van ontwerp te bereik en handhaaf. Kreatiewe denke vereistes in argitektuur, nasionaal sowel as internasionaal.

ARGITEKTUUR IN SUID-AFRIKA

VRAAG 8

Judith vermoor Holofernes, circa 1612-1613

FIGUUR 7b: Artemisia Gentileschi,

FIGUUR 7a: Titian, Venus en haar Spiegel, ca 1555

[20]

7.2 Skryf 'n opstel van ongeveer $\frac{1}{2}$ bladsye oor enige TWEE kunstenaars wat jy bestudeer het in wie se werke manlike en/of vroulike identiteit aangespreek word. Benoem, beskryf en vergeelyk die werke. Sluit jou opstel af met 'n slotsom rakende die trekkrag van ekleen.

(8)

- Hoe geslag bevrugteken/ghandhaaf word
- Formele elemente van kuns
- Styl
- Komposisie
- Gebruik van titel

gedagte:

7.1 Verwys na beide werke in FIGUUR 7a en 7b. Vertel wat elke kunstenaar by die kyker deur die benadering in sy werk aangeswakker het, wanneer jy die simbolisme van die tyd herroep. Doe'n dit in opstelvorm in 'n betekenisvolle paragraaf van ongeveer $\frac{3}{4}$ bladsy, met die volgende in sprietuele konteks. Gedurende die Renaissance en die Barok-era, het die Titan simbolisme vereyn deur die plasering van die godin van liefde binne vroubaarheidstema vir handhawing plek gemaak.

In Griekse mitologie is erotiese afbeeldinge algemeen. Om en by 1485 het Titian simbolisme vereyn deur die Renaissance en die Barok-era, het die sprietuele konteks. Gedurende die Renaissance en die Barok-era, het die vroubaarheidstema vir handhawing plek gemaak.

GESLAGSKWESSIES – MANLIKHEID EN VROULIKHEID

VRAAG 7

FIGUUR 6b: Willie Bester, *Politieke Ontwikkeling*, 2002,
230 x 80 x 280 cm, Gemeengde Media Installaasie

FIGUUR 6a: Richard Hamilton, "Just What Is It That Makes Today's
Homes So Different, So Appealing?", 1956, Collage

PQS1-1994 - DEMOCRATISCHE IDENITÄT IN SÜD-AFRIKA

VRAAG 6

Kontemporære kunstnalars veranlder die persespies van kykers oor kwesties en stereotipes.

6.1 SKYF 'n opstel van ongeveer 'n $\frac{3}{4}$ bladsy en bespreek hoe die individuele kunstenaars van die visuele bronne van FIGUUR 6a en 6b handel met uitdrukking van identiteit.

- Formele Kunselemente
 - Styli en tegniese
 - Die kommentaar wat hie
 - Watter een die sterkeste

Verwys na die volgende:

uitdrukking van identiteit.

Skryf 'n opstel van minstens 1½ bladsye waarin jy die werk van enige TWEE kunstenaars wat jy bestudeer het, wat identiteit beveragteken en daarop reflekteer bespreek. Verwys na spesifieke kunswerke in jou antwoord, wat nie in hierdie vraestel voorkom nie.

[20] antwoord, wat nie in hierdie vraestel voorkom nie.
[12)

Skryf 'n opsstel van minstens 1½ bladsye waarin Jy die werk van enige TWEE kunstenaars wat Jy bestudeer het, wat identiteit beveragteken en daarop reflekteer bespreek. Verwys na spesifieke kunswerke in jou

• Watteer een die sterkeste impak mak met redes vir jou keuse (8)

- Die kometaar wat hierdie kunstenaars lewer

• Styli en teghieke

• Styi eh tegnilek

• Formelle Ruhselemente

Kontemporäre KünstlerInnen verändern die Perspektive von Käfers oder Knessels en stereotypes.

FIGUUR 5d: Veredelde en sensuele rook en „photo-shot“

FIGUUR 5c: Casey McMahon, *Angeleluit*, rekenaar-netwerkkaabels

FIGUUR 5b: Willie Besterveld, *Saxofoonspelers*, 2002, Gemeengde Media beeldhouwwerk

FIGUUR 5a: Rigit Mukore, *Groep beeld*, Hardhout beeldhouwwerk

[20]

(10)

- Nogtans op 'n alternatiewe wyse aangespeel
- Invloed en moonlik deur watter kunststyl
- Broodskappe en/of betekenis
- Beskrywing en analise
- Benoem die werk/sowel as die kunstenaar

stawing van die volgende:

In opstelvorm van ministeries een bladsy moet Jy ministeries EEN multimedial werk wat Jy bestudeer het herroep en analiseer, met stawing van die volgende:

vraestel.

Jy mag egter 'n ander werk gebruik van een van die kunstenaars op die vir hierdie vraag mag Jy nie 'n werk gebruik wat in die vraestel voorkom nie.

5.3

(6)

- Betekenis en stemming
- Die styl van lynhantering
- Toe passing van kunstelemente en beginnels

opstel van ongeveer 'n driekwart bladsy, die volgende:

Kies EEN kunswerk uit die twee van FIGUR 5c en 5d en bespreek in 'n

5.2

(4)

om 'n vars verhouding tussen kunste en die kyker te skep.
alternatiewe materiaal EN tegnieke gebruik met verwysing na FIGUR 5b,
Met FIGUR 5a in gedagte, verduidelik in 'n halwe bladsy hoe Bestier

5.1

Die kontemporêre gebruik van multimedialaag die passiewe verhouding tussen
kunste en kyker uit, met uitnodiging vir intelligentie reaksie.

MULTIMEDIA EN NUWE MEDIA – ALTERNATIEWE KONTEMPORÈRE EN POPULÈRE KUNSVORMS IN SUID-AFRIKA

VRAAG 5

FIGUUR 4c: Nomvuselelo Mavundla en Elliot Mkhize, Suid-Afrika, Mandjies

FIGUUR 4b: Kunye, Halssnor bykomstigheid, Kraie en draad

FIGUUR 4a: Karima Myayes, Orischa Afrika Gode,
Ets en Akwatin *a la poupee*

[20]

(8)

- Name van kunstenaars
- Tipie werke
- Materiale en tegniese, tradisioneel of kontemporêr
- Funksié
- Dekoratiewe woorde met verwysing na kunsbeginsels

Verwys duidelik na die volgende:

4.3 Bespreek in 'n opstel van minstens een bladsy, werke van enige TWE vlyt-kunstenaars wat jy bestudeer het.

(6)

- Kunsbeginsels mees effektiel togepas
- Funksiоналитет en kunsوارde
- Vlyt-tegniese aangewend in die skeppings van die werk

volgende:

4.2 Met die materiale wat gebruik is in gedaagte, verwys na FIGUUR 4b en 4c en skryf 'n opstel van ongeveer 'n $\frac{3}{4}$ bladsy met verwysing na die werk van die Yoruba-stam oorgedra het om jou stellings te staaf.

(6)

4.1 Bespreek in minstens 'n halwe bladsy, die moontlike interpretasies van die manifesterasies van God in die Yoruba spirituele of godsdienslike stelsel weergee.

In **Orisha** (ook **Orixá** gespel) is 'n gees of godheid wat een van die

KUNS, KUNSVLYT EN SPIRITUELLE WERKE HOOFSAAKLIK UIT LANDELIKE SUID-AFRIKA

VRAAG 4

FIGUUR 3b: Helen Sebidi, *Ons het die Wyse Verloof*, Monotype en droë-punt

FIGUUR 3a: Diego Rivera, *Slaavry in die Suikeplantaasie*, 1930-31

[20]

(9)

- 'n Evaluering van die sukses van die kunstenaar se benadering aansprek
- 'n Analise wat die kwessies verduidelik wat die kunstenaar in beelang van die kunsbeginsels wat toegepas is
- Beskrywing van komposisie
- Name van kunstenaar en werk in elke paragraaf

intelligente wyse:

3.3 Kies en benoem TWE kunsverke wat jy bestudeer het en evaluateer in twee paragrawe van minstens 'n halwe bladsy elk, die volgende op 'n

(6)

3.2 Beskryf kortlik in 'n paragraaf van ongeveer 'n halwe bladsy, die idee van besprek die uitvoering van haar komplimenterende tegnieke. Toon ook duidelike begrip van haar boodskap.

(5)

3.1 Bestudeer die visuele illustrasie in FIGUUR 3a. Besprek in 'n paragraaf sy toepassings van kunsbeginsels in sy uitengewone benadering. ongelikhied (wat tot die Mexikaanse rewolusie gelei het), weer te gee en van minstens 'n halwe bladsy, die besluit van die kunstenaar om klasse-

Politiek veroorzaak dikwels op een of ander wyse sklusse van lyding vir spesifieke groeppe van 'n gemeenskap. Kunstenaars is soms vindingskyk in hul benadering om die aard van politieke kwessies, of sommige geidealleerde oplossings, subtel voor te stel.

SOSIOPOLITIEKE KUNS – INSULTEND WERSTANDSKUNS VAN DIE 70's

EN 80's

VRAG 3

FIGUUR 2d: Walter Battiss,
Besoenderhede van Boesman
Indrukke, Olieverf,
1970

FIGUUR 2c: Alexis Preller,
Mapoggia Axis Mundii, 1957

FIGUUR 2b: Andries Botha,
Genesis, Genesis, Jesus,
Gemeengde media, 1990

FIGUUR 2a: Inheemse vlyt beoefen
in KwaZulu-Natal, Suid-Afrika

Landelik: Die voorkeurs of maniere van boermense

[20]

(8)

- Name van kunstenaars en hulle werke
- Opsieltlike kulturele invloede
- Tegniese en stylie
- Boudskappe oorgedra

Sluit die volgende in:

Moenie enige ander werk gebruik wat in hierdie vreesel voorkom nie.
mag wees. Analiseer beide werk in 'n opstel van minstens een bladsy.
wat kulturele invloede weergee, waarvan EN vanuit FIGUR 2c of 2d
Kies TWEE kunswerke deur verskillende Suid-Afrikaanse kunstenaars

2.3

(6)

- Stemming soos verbind tot Afrika
- Tema-boudskap
- Formele elemente van kuns

ongeveer 'n halwe bladsy, hoe Andries Botha die volgende toegepas het:
Met verwysing na FIGUR 2b, bespreek in die vorm van 'n kort opstel van

(6)

- Andere identifiseerde kenmerke
- Konstruksie
- Komposisie/struktur

in die lig van die bogaande aanhaling, deur te verwys na:
in FIGUR 2b daarin geslaag het om die essensie van Afrika vas te vang
paragraaf van ongeveer 'n halwe bladsy, hoe die kunstenaar van die werk
Bestudeer die visuele illustrasies in FIGUR 2a en 2b. Verduidelik in 'n

Materiale en tegniese in visuele kunsste gebruik, kan so wees:	<ul style="list-style-type: none"> • rigtinggewende sanduieders • reflektief van wortels van invloed • konstante herinneringe aan oorsprong
--	--

SUID-AFRIKAANSE KUNSTENAARS BEINVLOED DEUR AFRIKA EN/OF INHEMSE KUNSVORMS

VRAAG 2

FIGUUR 1d: Peter Clarke, *Oppad na die Dorpie*, Olieverf, 1960

FIGUUR 1c: Tommy Motswai, *Matriek-Uitslae*, Pastel op papier, 2005

FIGUUR 1b: Peter Clarke, *Huisse Melkman*, Olieverf op doek, circa 1945-1946

FIGUUR 1a: Gerard Sekoto, *Die Sekoto*, Olieverf op bord, circa 1945-1946

[20]
(10)

- Empatie: Die vermoë om ten volle te verstaan.
- Name van kunsstenaars en werk
 - Inspirasie en invloede op hul werk
 - Spesifieke onderwerpmaterial
 - Komposisie, tegniese en styl
 - Evaluering van die sukses van die werk as kommentaar

Jy mag EEN van die voorbeeldde van FIGURE 1c en 1d gebruik, maar NIE van 1 tot 1½ bladsye oor die werk wat jy bestudeer het, moet die enige ander werk in hierdie vrees tel voorkom nie. Jou besprekings volgende insluit:

1.2 Kies TWEE opkomende Swart kunsstenaars wat sosiale, ekonomiese of ander kommentaar lewer in hul kunsswerke en bespreek EEN werk van elk wat jy bestudeer het.

- (10)
- Atmosfeer van lewensstyl
 - Duidelike invloede op die styl
 - Tegniese
 - Toe passsing van kunselemente
 - Komposisie

1.1 Verduidelik in TWEE afsonderlike paragrawe van ongeveer 'n ¾ bladsy elk, hoe die kunsstenaars van die werk in FIGURE 1a en 1b te werk gegaan het om die daagliksle lewe oortuigend te dokumenteer, deur kommentaar te lewer op die volgende:

Afbeeldinge van die westerse lewensstyl van inheemse mense in Suid-Afrika is met empatie weergegee deur opkomende Swart kunsstenaars, met oorweging van invloede en identiteit.

DIE STEM VAN OPKOMENDE KUNSTENAARS

VRAAG 1

Gebruik die volgende woorde lys om te verseker dat jy verstaan hoe	Estetika:	Teorie van skoonheid en kuns en die begrip van pragtige dinge. (Skoonheidsleer)
Analiseer:	Analiseer:	In Uitvoerige en logiese besprekking van die formele elemente sooslyn, kleur, toon, formaat en komposisie van die kunswerk.
Vergeelyk:	Dui verskillende en ooreenkomslike aanlyn in ordelike volgorde binne dieselfde argument.	
Kontekstualiseer:	Verband tot, of afhanglikheid van die inligtingsramwerk;	
Bespreek:	Bied jou opnieue aan met redes vir jou stellings.	
Verduidelik:	Verskat verklarende redes met jou uitteensetting.	
Interpreteer:	Analiseer en evaluer (Verskat hingelikte mening) in kunswerk. Plaas dit binne historiese, kulturele, sosiale, ens. verband en staaf jou bewindings deur na spesifieke soortgelijke voorbeelde te verwys.	
Evalueer:	Toon insigryke en outledende kommentaar in die lig van vergelykende warde van h kunswerk binne die breër prentjie van die wêreld.	
Bevestig:	Om te ondersetuun/motiver met bewys of getuieenis.	
Staaf:	Om te bevestig met ondersetuende bewys.	
Vermeid:	Verskat presiese feite en se reguit wat jy dink – geef jou mening asook h verduideliking.	
Visuele bronne:	Die gerekroonde afbeeldinge wat in die eksamenvraestel verskaf word.	

WORDELYS

- Lees die volgende instruksies voordat jy besluit watter vrae om te beantwoord:
1. Beantwoord enige VYF vrae vir 'n totaal van 100 punte.
 2. Vrae en onderafdelings moet duidelik en korrek genoemmer word.
 3. Vrae verskyн op die linkerkande bladsye, met visuele bronne op die regterkande bladsye.
 4. Maak seker dat jy na die gereprodusseerde visuele bronne verwys waar dit verlaat word.
 5. Inligting reeds in een vrag bespreek sal nie punte verdien nie indien dit in ander antwoorde herhaal word nie. Kruisverwysings na kunswerke is toelaatbaar.
 6. Benoem die kunstenaar en titel van elke kunswerk wat jy in jou antwoord bespreek. Onderstreep die benaming van 'n kunswerk of die naam van 'n bespreek.
 7. Skryf netjies en leesbaar.
 8. Skryf in huidelike, kreatiewe en gesstruktureerde wyse, terwyl jy volsinne en is nie aanvaarbaar nie en dien slegs as riglyne in jou opeleerplanning.
 9. Gebruik die volgende riglyne vir die lengte van jou antwoord, volgens die puntetoekenning:
- 6-8 punte: 'n minimum van $\frac{1}{2}$ -¾ bladsye
10-14 punte: 'n minimum van 1-1½ bladsye

Dit word in hierdie eksamen van jou verwag om die volgende te demonstreer:

INSTRUKSIES AAN KANDIDATE EN INLIGTING

Hierdie vraestel bestaan uit 19 bladsye.

TYD: 3 uur

PUNTE: 100

VISUELLE KUNSTE V1

SEPTEMBER 2014

GRAAD 12

SENIOR SERTIFIKAAT
NASIONALE

EDUCATION
EASTERN CAPE
Province of the

