

Province of the
EASTERN CAPE
EDUCATION

**NATIONAL
SENIOR CERTIFICATE**

GRADE 12

SEPTEMBER 2013

DESIGN P1

MARKS: 150

TIME: 3 hours

This question paper consists of 17 pages.

INSTRUCTIONS AND INFORMATION

1. This question paper consists of SEVEN questions.
2. There are optional questions, therefore the instructions at every question must be read carefully.
3. This question paper consists of THREE sections.

SECTION A:	Design literacy QUESTIONS 1 – 4	[80 marks]
SECTION B:	Design in a social/environmental context QUESTION 5 and QUESTION 6	[40 marks]
SECTION C:	Design in a business context QUESTION 7	[30 marks]
4. Read the requirements of the questions carefully.
5. Answer each question in full and avoid the mere listing of facts.
6. Use the mark allocation to determine the amount of time to be spent on the question as well as the number of facts required.
7. Do not repeat the same facts and examples in different questions.
8. Write neatly and legibly.

GLOSSARY

Use the following glossary to make sure you understand how to approach a particular question:

Analyse: A detailed and logical discussion of the formal elements and principles.

Compare: Point out differences and similarities in an ordered sequence within the same argument.

Discuss: Present your point of view and give reasons for your statements (motivate).

Explain: Clarify and give reasons for your statements (motivate).

Interpret: Give an informed opinion, supported by examples.

State: Say directly what you think – give your opinion as well as an explanation.

SECTION A: DESIGN LITERACY**QUESTION 1: 'UNSEEN' DESIGNS TESTING VISUAL LITERACY**

1.1

FIGURE A: '**Kudu Trophy**' by Magda van der Vloed, South Africa. Wire and crocheted, recycled plastic bags, 2012.

- 1.1.1 Do you consider the design in FIGURE A above to be 'kitsch' or not? Explain your answer. (2)
- 1.1.2 FIGURE A is not only a decorative object but also has symbolic value. Briefly discuss ONE symbol that is expressed by this work. (2)
- 1.1.3 Analyse the use of the following THREE design elements and principles in the above design:
 - Pattern
 - Line
 - Contrast(6)

1.2

FIGURE B: '**Accidental Carpet**' by Droog Design, Netherlands, 2008.

FIGURE C: Detail of '**Accidental Carpet**'

Analyse the above design referring to the following terms:

- Innovation and originality (1)
- Functionality (2)
- Line (2)
- Colour (2)
- Rhythm (2)
- Possible inspiration/influence (1)

[20]

QUESTION 2

- 2.1 Pay careful attention to the images below and answer the questions that follow.

FIGURE A

FIGURE B

- 2.1.1 Explain the meaning of 'Stereotyping' in the context of Design and also the possible effects on society when it is used in advertising. (4)
- 2.1.2 Does either of the above images (FIGURE A and FIGURE B) represent examples of stereotyping? Explain by comparing the two images. (4)

2.2 Study the designs below and then answer the question that follows.

FIGURE C

- 2.2.1 Why do you think the head of Nelson Mandela and a lion have been included in the design of the new fifty rand note featured in FIGURE C above?

(2)
[10]

QUESTION 3

FIGURE A: **Bath** by Nkensani Nkosi,
(South Africa, 2011)

FIGURE B: **Bath designed in the
Victorian style** (England, 1837 – 1912).

3.1 Compare (point out the similarities and differences) the above two designs (FIGURE A and FIGURE B) under the following headings:

- Balance (2)
- 'Form follows function' (4)
- Possible influences (4)

3.2 For a contemporary design to be 'Proudly South African' it has to reflect our culture or environment in some way. Write about the work of ONE designer or design group that falls into this category. Your answer must include the following information:

- Name of the designer or design group (1)
- Local/global influences and inspiration (2)
- General characteristics (4)
- Name and a brief analysis of at least ONE design (3)

[20]

QUESTION 4

4.1

FIGURE A

The above images represent some of the design movements that you have studied. Study them carefully and then answer the question that follows.

- 4.1.1 The following comment by Tonya Lee underlines the importance of understanding design movements of the past in order to appreciate design today:

'Contemporary design has borrowed a few elements from Modernism and Postmodernism, but (it) has also gathered ideas from many other styles such as Art Deco, Deconstructivism, Futurism and more.' (About.com).

With this in mind, choose TWO styles from design history from the list below:

- The Arts and Crafts Movement (1850 – 1900)
- Art Nouveau (1890 – 1905)
- Modernism, ('the Age of Streamlining'). (1935 – 1955)
- Art Deco (1925 – 1939)
- Bauhaus (1919 – 1933)

THEN

Write the names of the TWO movements that you have chosen and write a full discussion of each under the following headings:

- Aims (2)
 - Influences on the style (2)
 - Characteristics of the style (3)
 - The name of ONE designer associated with the movement and an analysis of ONE of his/her designs (3)
- (2 x 10) (20)

4.2

FIGURE B: Pop Era/Age of Affluence

FIGURE C: Post Modernism

- 4.2.1 Do you think that it can be argued that FIGURE B is more representative of the movement to which it belongs than FIGURE C?

Write your answer as a written discussion and include the following information: (Table form is not allowed)

- The differences and similarities between the two movements that inspired the designs
 - The relevant influences and stylistic characteristics of the movements that are reflected in each design
- (8)

- 4.2.2 Name ONE designer from either of the two movements and the title of ONE design by that person. (Do not mention the designs shown in QUESTION 4).

(2)
[30]

TOTAL SECTION A: 80

SECTION B: DESIGN IN A SOCIAL/ENVIRONMENTAL CONTEXT**QUESTION 5**

5.1 5.1.1 Many LOCAL designers/design groups use design to create an awareness of, or to help solve social problems such as poverty, unemployment, crime and prejudice. Discuss the work of ONE such local designer/design group by referring to the following:

- The name of the designer/design group
- A brief explanation of the designer/design group's aims and design procedures
- Point out how their work addresses social issues or concerns

(7)

5.1.2 Study the following poster carefully and then answer the question that follows.

FIGURE A: '**One in five South Africans will dine out tonight**', street-pole poster campaign created for Operation Hunger by Joe Public, 2006

Explain what the message is of the above poster (FIGURE A) and how the composition and choice of type and images help to convey this.

(3)

5.2 Study the design below and answer the question that follows.

FIGURE B

5.2.1 The above design (FIGURE B) is a good example of social design. Which sector of our society will benefit from this design? Explain your answer.

(2)

5.3 Discuss the work of ONE INTERNATIONAL designer whose work is aimed at addressing social concerns in some way. Refer to the following:

- Aims
- General characteristics
- The name and brief description of ONE work that addresses social issues

(8)
[20]

QUESTION 6

THERE ARE 3 QUESTIONS (6.1, 6.2 AND 6.3). ANSWER ANY TWO.
(10 marks each x 2 = 20 marks)

DO NOT REPEAT INFORMATION IN ANY OF THESE QUESTIONS.

6.1

FIGURE A

- 6.1.1 Sustainable design is one way that designers can contribute to the prevention of global warming.

Mention TWO ways that designers can ensure that their designs have minimal impact on the environment. (These must not include the recycling or repurposing of a product). (2)

- 6.1.2 Discuss the work of ONE South African designer who designs in an environmentally conscious way. Write the information under the following headings:

- The name of the designer (1)
- His/her aims (1)
- The influences on his/her work (2)
- The name and a brief analysis of ONE of his/her product designs, including specific reference to the way the design addresses environmental issues (4)

AND

- 6.2 Study the images below and answer the questions that follow.

FIGURE B

FIGURE C

- 6.2.1 Show your understanding of the terms, 'Recycle' and 'Repurpose' by identifying which categories each of the above designs, (FIGURE B and FIGURE C), belong to. Give reasons. (2)
- 6.2.2 Discuss the work of ONE INTERNATIONAL designer who focuses on environmental issues, by restoring or reshaping the interior or exterior environment of the world around them in an environmentally friendly way. Your discussion must include at least ONE example of the designer's work. (8)

AND/OR

6.3

FIGURE D: Poster for **World Environment Day**, (the 5th of June)

- 6.3.1 Study the text and image very carefully and then explain the meaning of the message in FIGURE D above. (1)
- 6.3.2 Show ONE way that designers can respond positively to the message in the above poster. (1)
- 6.3.3 Contemporary designers are becoming very aware of the importance of 'green design' as seen in FIGURE D above.

Discuss the work of ONE LOCAL OR ONE INTERNATIONAL designer whose work can be considered green, referring to at least ONE design by this designer to illustrate your statements.

(DO NOT REPEAT INFORMATION OR DESIGNERS THAT YOU MIGHT HAVE USED IN QUESTIONS 6.1 OR 6.2). (8)
(10 + 10) [20]

TOTAL SECTION B: 40

SECTION C: DESIGN IN A BUSINESS CONTEXT**QUESTION 7**

7.1

FIGURE A: Section of shop interior and window display, **Suzaan Heynes fashion store, Melrose Arch**, Johannesburg, 2012.

7.1 Study the images in (FIGURE A) on the previous page and then answer the questions that follow.

7.1.1 Describe a possible target market for the products illustrated in FIGURE A. Supply TWO reasons for your answer. (3)

7.1.2 Analyse the shop interior in the top image of FIGURE A according to the following:

- Colour (2)
- Use of space (2)

7.1.3 Give the following information:

- FIVE characteristics of effective shop displays. (5)

7.1.4 What type of packaging would you recommend for the Suzaan Heynes fashion store in FIGURE A? Motivate your answer. (2)

7.2 7.2.1 Name the design discipline that you are studying, for example textiles, ceramics or graphic design, and then supply the following information:

- The name of TWO tertiary institutions where you would be able to study your particular discipline (2)
- FOUR possible career options available to you once you have finished studying (4)

7.3

FIGURE B

7.3.1 Provide a SWOT analysis of the design in FIGURE B above, to show whether or not it would be a suitable product for the South African market.

(Note: Marks are not allocated to the identification of the individual letters of the anagram – SWOT). (10)

**TOTAL SECTION C: 30
GRAND TOTAL: 150**

GROOTTOTAAL: 150
TOTALAAL AFDELING C: 30

(10) (Let Vel: Punte word nie toegeken vir die identifikasie van die individuele letters van die SWOT-anagram nie.)

7.3.1 Gee 'n SWOT analise vir die ontwerp in FIGUUR B hierbo en toon aan of dit 'n geskikte produk vir die Suid-Afrikaanse mark sal wees.

FIGUUR B

7.3

- (4) voltooi het
- (2) • VIER moonlike loopbane wat jy kan volg nadat jy jou studies dissipilne kan studieer
- (2) • Die naam van TWE tersteke inrigtings was jy jou spesifieke

7.2.1 Noem die ontwerp dissipilne wat jy bestudeer, bv. teksiel, keramiek of grafiese ontwerp, en verskaf dan die volgende inligting:

- (2) FIGUUR A aanbeveel? Motiver jou antwoord.
- (2) • Watte type verpakking sal jy vir die Suzaan Heynes modelinkel in

- (5) • VYF eienkappe van effektiwe winkel vertoniing.

7.1.3 Gee die volgende inligting:

- (2) • Gebruik van spasie/ruimte
- (2) • Kleur

7.1.2 Analiseer die winkel-interieur uitgebeeld in die boonste gedeelte van FIGUUR A volgens die volgende:

- (3) hierbo uitgebeeld word. Verskaf TWE redes vir jou antwoord.

7.1 Bestudeer die uitbeeldings in (FIGUUR A) op die vorige bladsy en beantwoord dan die vrae wat volg.

FIGUUR A: Gedekte tafel in winkel-interieur en vertoonvenster, Suzaan Heynes
modewinkel, Meirrose Arch, Johannesburg, 2012.

7.1

VRAAG 7

AFDELING C: ONTWERP IN 'N BESGEEDSKONTEKS

TOTAL AFDELING B: 40

(10 + 10) [20]

DALK IN VRAG 6.1 OF VRAG 6.2 GEBRUIK HET NIE.)
(8) (MOENIE INLIGTING OF ONTWERPERS HERHAAL WAT JY

stelling te illustreer.
word en verwys ook na EEN ontwerp deur die ontwerper om jou
INTERNASIONALE ontwerper wie se werk as groen gesien kan
Besprek die werk van EEN PLASSLIKE OF EEN

(1)

WYS EEN manier hoe ontwerpers positief op die boodskap in die
bostande plakkat kan reageer.

(1)

Bestudeer die teks en die beeld baie noukeuring en verduidelik
dan die betekenis van die boidskap in FIGUUR D hierbo.

FIGUUR D: Plakkat vir Wereld Omgewingsdag, (die 5de Junie)

6.3

EN/OF

(8)

omgewingskwesties fokus, deur die interieur of eksterieur omgewing om hulle in omgewingsvriendelike wyse te hervorm of restaureer. Jou besprekings moet ten minste EEN voorbeelde van die ontwerper se werk insluit.

6.2.2

Besprek die werk van EEN INTERNATIONALE ontwerper wat op

(2)

verslaan deur te wys aan watter kattegoorie die postaande ontwerp (FIGUUR B en FIGUUR C) behoort. Gee redes vir jou antwoord.

6.2.1

Wys wat jy onder die terme 'Herwin' en 'Herdooi/hergebruik'

FIGUUR C

FIGUUR B

6.2 Bestudeer die uitbeeldings hieronder en beantwoord die vrae wat volg.

EN

- 6.1
 6.1.1 Volhoubare ontwerp is een manier waarop ontprekers kan bydra tot die voorkeuring van aardverwarming.
 Noem TWEE maniere hoe ontprekers kan verseker dat hulle antwoord mag nie herwinning of hergebruik van h produk insult nie.) (2)
- 6.1.2 Bespreek die werk van EEN Suid-Afrikaner wat op 'n omgewingsbewuste wyse ontpwerp. Skryf die inligting onder die volgende opskrifte:
 (1) Die naam van die ontpreper
 (2) Die invloede op sy/haar werk
 (3) Sy/hair doelwitte
 (4) Die spesifieke verwyking van die wyse waarop die ontpwerp omgewingskwaliteitsaansprek

6.1

MOENIE INLIGTING IN ENIGE VAN HIERDIE VRAE HERHAAL Nie.

DATAR IS 3 VRAE (6.1, 6.2 EN 6.3). BEANTWOORD ENIGE TWEE.

(10 puntelk x 2 = 20 puntel).

VRAAG 6

[20]
(8)

- 5.3 Bespreek die werk van EEN INTERNASIONALE ontwerper wie se werk daarop gefokus is om sosiale kwessies op een of ander manier aan te spreek. Verwys na die volgende:
- Doelewitte algemene karakterenskappe
 - Die naam en kort verduideliking van EEN werk wat sosiale kwessies aanspreek

(2)

- 5.2.1 Die bosstaande ontwerp (FIGUUR B) is 'n goede voorbeeld van sosiale ontwerp. Watter afdeeling van die samelewing sal voordeel trek uit hierdie ontwerp? Verduidelik jou antwoord.

FIGUUR B

- 5.2 Bestudeer die onderskeide ontwerp en beantwoord die vrae wat volg.

(3) Verduidelik wat die boodskap van die bestaande plakkat (FIGUUR A) is en hoe die komposisie en die kusee van die tipografie en beeldelike help om die boodskap oor te dra.

FIGUUR A: „One in five South Africans will dine out tonight“, Iampaal-plakkat veldtogg vir Operation Hunger deur Joe Public, 2006

5.1.2 Bestudeer die volgende plakkat noukeuriig en benantwoord dan die vrae wat volg.

- (7)
- Die naam van die ontwerp/ontwerpgroep
 - Gee 'n kort verduideliking van die ontwerp/ontwerp-groep se doelwitte en ontwerp prosedures
 - Lig uit hoe hulle werk sosiale kwessies en kwalipunte aansprek

5.1.1 Baie PLASLIKE ontwerpers/ontwerpsgroepe gebruik ontwerp om h bewustheid van sosiale probleme soos armoede, werkloosheid, geweel en vooroordeel te skep. Besprek die werk van EEN so h plaslike ontwerp/ontwerpsgroep deur na die volgende te verwys:

VRAG 5

AFDELING B: ONTWERP IN 'N SOSIALE/OMGEWINGSKONTEKS

TOTAL AFDELING A: 80

[30]
(2)

VRAG 4 gevysis word, noem nie.)

ontwerp deur daardie persoon. (Moenie die ontwerp wat in

4.2.2 Noem EEN ontwerp uit enige van die twee bewegings en EEN

(8)

van die bewegings wat in elke ontwerp uitgebeeld word

• Die relevante invloede en die styliese karaktereenskappe

die ontwerp inspireer het

• Die verskillende en ooreenkomsste tussen die twee bewegings wat

Geen jou antwoord as 'n geskrewe besprekking en sluit die volgende
inligting in: (Tabelvorm word nie toegeleat nie.)

4.2.1 Dink jy dit kan gerekenner word dat FIGUUR B is beter voorstel van
die beweging waaraan dit behoort as FIGUUR C is?

FIGUUR B: Pop Era/Tyd van Oorloede FIGUUR C: Post Modernisme

4.2

- 4.1.1 Die volgende stelling deur Tonya Lee beklemtoon die belangrikheid daarvan om die ontwerpbewegings uit die verlede te verstaan om sodoende hedendaagse ontwerp te waaardeer:
- Kortemopreke ontwerp het 'n paar elemente van Modernisme en Postmodernisme geleent, maar dit het ook baie idées van baie ander style soos Art Deco, Dekonstruktisjonsme, Futurisme en meer, bymekargemaak. (About.com)
 - Met dit in gedagte, kies TWEE style uit die ontwerpsgeskiedenis uit die lys hieronder:

DARAAN

- Die Kunstvrybeweging (1850 - 1900)
- Art Nouveau (1890 - 1905)
- Moderisme, ("the Age of Streamlining") (1935 - 1955)
- Art Deco (1925 - 1939)
- Bauhaus (1919 - 1933)

Skryf die name van die TWEE bewegings wat jy gekies het en skryf hulle besprekking van elk onder die volgende opskrifte:

- Doeelwitte (2)
 - Invloede op die styl (2)
 - Karakterenskappe van die styl (3)
 - Die naam van EN ontwerp wat met die beweging geassosieer word en 'n analise van EN van sy/haar ontwerp (3)
- (2 x 10) (20)

dan die vroeë wat volg.

Die bestudeerde uitbeeldings stel sommige van die ontwerpbegewings wat jy bestudeer het, voor. Bestudeer die uitbeeldings noukeurig en beantwoord dan die vrae wat volg.

FIGUUR A

4.1

VRAAG 4

[20]

- (1) Nam van die ontwerper of ontwerpgroep
- (2) Plaaslike/globale invloede en inspirasie
- (3) Algemeene karakterenskappe
- (4) Nam en kort analise van ten minste EEN ontwerp

3.2 Vir 'n kontemporêre ontwerp om 'n Trots Suid-Afrikane', te wees moet dit ons antwoord moet die volgende insluit:

van een ontwerper of een ander wye werpspieël. Skryf oor die werk kultuur of omgewing op een of ander wye werpspieël. Jou

(4)
(4)
(2)

- Balans
- 'Vorm volg funksie'
- Moonlike invloede

3.1 Vergelyk (wy's die ooreenkomsste en verskille uit) in die bostaande twee ontwerpe (FIGUUR A en FIGUUR B) onder die volgende opskrifte:

VRAAG 3

[10]
(2)

- 2.2.1 Hoe kom dienk jy is die gesig van Nelson Mandela en die leeukop in die nuwe ontwerp van die vyftigrandnoot in FIGUUR C hierbo

ingesluit?

FIGUUR C

- 2.2 Bestudeer die ontwerp hieronder en beantwoord dan die vrae wat volg.

- (4) twee uitbeeldings te vergelyk.
- 2.1.2 Stel enige een van die twee bostande uitbeeldings (FIGUUR A en FIGUUR B) voorbedlede van stereotypering voor? Verduidelik deur die wanneer dit in advertensies gebruik word.
- (4) sowel as die moonlike uitwerking wat dit op die samelewing kan hê sowel as die betekenis van Stereotypering, in die ontwerpkonteks verduidelik die betekenis van Stereotypering, in die ontwerpkonteks

FIGUUR B

FIGUUR A

- 2.1 Let noukeuring op na die uitbeeldings hieronder en beantwoord die vrae wat volg.

VRAAG 2

[20]

(1)
(2)
(2)
(2)
(2)
(1)

- Innovatiedheid en oorspronklikheid
- Bruikbaarheid
- Lyu
- Kleur
- Ritme
- Moonlike inspirasie/invloede

Analiseer die bostande ontwerp deur na die volgende terme te verwys:

FIGUUR B: 'Accidental Carpet', deur Droog Design, Nederland, 2008.

(6)

- Kontras
- Lijn
- Cartoon

beginsels in bostaande ontwerp:

1.1.3 Analiseer die gebruik van die volgende DRIE ontwerp- elemente en

(2)

1.1.2 FIGUUR A is nie slegs 'n dekoratiewe voorwerp nie, maar het ook simboliese waarde. Bespreek kortslikks EEN simbool wat dier hiedrie ontwerp uitgebeeld word.

(2)

1.1.1 Dink jy die ontwerp in FIGUUR A hierbo is 'kitsch' of nie?
Verduidelik jou antwoord.
FIGUUR A: *'Kudu Trophy'*, deur Magda van der Vloed, Suid-Afrika. Draad en geheklede, herwinde plasticaske, 2012.

1.1

VRAG 1: 'ONGESEINE' WERKE OM VISUELLE GELETERDHEID TE TOETS

AFDELING A: ONTWERPSGELETERDHEID

<p>Gebruik hierdie woordelys om seker te maak jy verstaan die vrae wat gevra word:</p>	<p>Analiseer: h Gedetailleerde en logiese besprekking van die formele elemente en beginseels.</p> <p>Vergelyk: Dui verskillende en ooreenkomsste aan in h geordende wye binne dieselfde argument.</p> <p>Besprek: Gee jou standpunt en gee redes vir diestellings wat jy maak (motiever).</p> <p>Verduidelik: Maak duidelik en gee redes vir joustellings (motiever).</p> <p>Interpreteer: Gee h ingeligte mening, ondersceu deur voorbeelde.</p> <p>Se: Se direkt wat jy dink – gee jou opinie saak h verduideliking.</p>
---	--

WOORDELYS

8. Skryf netjies en leesbaar.
7. Moenie inligting en voorbeelde in verskillende vroe herhaal nie.
6. Die puntetekenning van elke vrag bepaal die hoeveelheid tyd wat aan elke vraag spandeer moet word.
5. Beantwoord elke vrag ten volle – moenie blouf feite opnoem nie.
4. Lees die vereistes van elke vrag noukeuring deur.

AFDELING C: Ontwerp in h besigheidskonteks [30 punte] VRAG 7

AFDELING B: Ontwerp in h sosiale-of omgewingskonteks [40 punte] VRAG 5 en VRAG 6

AFDELING A: Ontwerpgeletterdheid VRAG 1 - 4 [80 punte]

3. Die vraestel bestaan uit DRIE afdeelinigs:
2. Daar is keweera, lees dus die instruksies by elke vrag noukeuring deur.
1. Daar is SEWE vroe in hierdie vraestel.

INSTRUKSIES EN INLIGTING

Hierdie vraestel bestaan uit 17 bladsye.

TYD: 3 uur

PUNTE: 150

ONTWERP V1

SEPTEMBER 2013

GRAAD 12

SENIOR CERTIFIKAAT
NATIONALE

EDUCATION
EASTERN CAPE
Province of the

