

Province of the
EASTERN CAPE
EDUCATION

**NATIONAL
SENIOR CERTIFICATE**

GRADE 12

SEPTEMBER 2014

DESIGN P1

MARKS: 100

TIME: 3 hour

* D S G N D M *

This question paper consists of 14 pages.

INSTRUCTIONS AND INFORMATION

1. This question paper consists of SIX questions. Answer all the questions.
2. There are choices within some questions in the paper. Read the different options carefully.
3. This question paper consists of THREE sections:

SECTION A:	DESIGN LITERACY QUESTIONS 1 – 3	[30 marks]
SECTION B:	DESIGN HISTORY QUESTION 4	[30 marks]
SECTION C:	DESIGN IN A SOCIO- CULTURAL/ENVIRONMENTAL AND SUSTAINABLE CONTEXT QUESTION 5 – 6	[40 marks]

4. Read the requirements of the questions carefully.
5. Answers must be in the form of full sentences. Listing of facts is not allowed.
6. Use the mark allocation for each question 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**

FIGURE A: South African handmade fine woven jewellery using traditional techniques with precious metals by Songezi Balena (South Africa), 2013

1.1 Analyse THREE of the following elements and principles of design in relation to the product in FIGURE A above:

- Texture
 - Rhythm
 - Pattern
 - Unity
- (3 x 2) (6)

1.2 Name TWO design movements that could have influenced the design of the ring in FIGURE A. Give reasons. (4)
[10]

QUESTION 2

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

FIGURE A: **Co-exist Poster** by Jerry Jaspar (2009)

- 2.1.1 What is the message conveyed by the poster in FIGURE A above? (1)
- 2.1.2 Identify and explain TWO symbols used in FIGURE A. (2)
- 2.1.3 Do you think the combination of text, imagery and layout effectively convey the message of the poster in FIGURE A above? Give reasons. (2)

2.2 Study the poster below and answer the questions that follow.

FIGURE B

- 2.2.1 Give a definition of the term '*stereotyping*'. (2)
- 2.2.2 What is the social issue addressed by the poster in FIGURE B and does it apply in a South African context? Give reasons. (2)
- 2.2.3 Do you think that the message conveyed by the poster in FIGURE B above relates to stereotypical thinking? Explain. (1)
[10]

QUESTION 3

ANSWER EITHER QUESTION 3.1 OR QUESTION 3.2.

FIGURE A: Traditional circular 'Rondawel'/Hut of the South African Ndebele people.

FIGURE B: A front and aerial view of the **Pantheon** in Rome. It was designed and built by the Romans in its present form, between 123 and 140 AD.

3.1 Write a single essay in which you compare the traditional South African 'Rondawel'/Hut in FIGURE A with the early Roman building featured in FIGURE B. Include the following information as part of your discussion:

- Context
- Purpose/Function
- Materials
- Building Technique
- The use of decorative elements

[10]

OR

3.2 Refer to FIGURE A and FIGURE B and answer the question that follows.

FIGURE A: A modern version of the **traditional Zulu lidded beer pot**. Made from the leaf of the ilala palm tree.

FIGURE B: Japanese woven, bamboo, **Ikebana basket** from the beginning of the 20th century. Ikebana is a form of flower arranging.

The above two designs in FIGURE A and FIGURE B reflect the traditional basketry techniques of two entirely different cultures. Compare them using the following guidelines:

- Function
- Form
- Pattern
- Movement
- Aesthetic appeal

[10]

TOTAL SECTION A: **30**

SECTION B: DESIGN HISTORY**QUESTION 4**

4.1

Ancient Greece

Pop Art

Scandinavian

De Stijl

Gothic

Bauhaus

Baroque

Art Nouveau

Renaissance oil lamp

FIGURE A

"One of design's most fundamental tasks is to stand between revolutions and life, and to help people deal with change. Designers have coped with these displacements by contributing thoughtful concepts that can provide guidance and ease as science and technology evolve." – Paola Antonelli

With reference to the above quote write about TWO of the design movements, styles or periods shown in the accompanying images in FIGURE A. For each movement show how the designs of that time reflect the era/age in which they lived. For each movement include the following information in your discussion:

- The way in which the movement reflect the era/time that it took place in
 - The name and example of a work by a designer/group or guild and a work belonging to that style/period or movement
 - TWO influences
 - FOUR characteristics and the name of ONE work that displays these characteristics
 - The style's impact on future design styles/movements/time periods
- (20)

4.2 Carefully study the images in FIGURE A and FIGURE B below and then answer the question that follows.

FIGURE A

FIGURE B

Do you think that each of the shoe designs in FIGURE A and FIGURE B reflect the mood of their design era?

Answer the above question in a short essay which identifies and compares the two design styles that FIGURE A and FIGURE B represent.

You must support your answer with factual information from each movement. (10)

TOTAL SECTION B: 30

SECTION C: DESIGN IN A SOCIO-CULTURAL/ENVIRONMENTAL AND SUSTAINABLE CONTEXT**QUESTION 5**

ANSWER EITHER QUESTION 5.1 OR QUESTION 5.2.

- 5.1 Carefully study the image in FIGURE A below, as well as the accompanying information and quote. Then answer the questions that follow.

FIGURE A: The 'Visserhok container classroom' for underprivileged children in the Durbanville area. (It was the winning proposal of a Grade 10 learner, Marshaan Brink and was developed and completed by Tsai studios.)

The raised roof protects it from the sun and the steps double as a play area and spectators grandstand. There is a vertical garden to provide protection from the wind as well as a food garden. The container doubles as both a classroom and a library.

- 5.1.1 “*Design has become the most powerful tool with which man shapes his tools and environments and, by extension, society and himself.*”

With reference to the image in FIGURE A above and the quote by Papenak, give the following information:

- An explanation of the term ‘socially responsible design’ (2)
- A brief evaluation of the design in FIGURE A to show whether or not it can be considered socially responsible (2)
- ONE example of irresponsible design from ONE of the FOUR design categories (2)

- 5.1.2 Write a full page essay in which you discuss the work of ONE contemporary South African designer, and ONE international designer who address socio-cultural issues in some way. The essay must include:

- The name of the designer or design group
 - An explanation of the social issues that they address
 - The name and a discussion of ONE work by each
 - The impact that each of their designs can or have made on society
- (14)
[20]

OR

5.2

FIGURE B

- 5.2.1 Name TWO South African traditional crafts and for each an example of ONE indigenous cultural group that practises that craft. (4)
- 5.2.2 Do you think that craft can be used as a means of addressing a social issue? Explain. (2)
- 5.2.3 Do you think that the image in FIGURE B above falls under the heading of Craft or Design, or both? Give reasons. (2)
- 5.2.4 Discuss the work of ONE socially responsible, contemporary South African or African designer. (It must be someone who incorporates traditional methods and/or materials into their designs). Your essay must also include the following:
- The name of at least ONE of his/her works
 - The way that traditional methods and techniques are used in designs
 - The social issue/s that is/are addressed through the designs
- You may NOT refer to any designer(s) that you have previously mentioned, or written about. (12)
[20]

QUESTION 6

6.1

FIGURE A

What is the message conveyed by the above poster in FIGURE A and how has it been achieved?

(2)

6.2 Do you think that a designer who practises sustainable design is also ethical?

Write a few lines in which you debate the above question to show your understanding of:

- Sustainability in design
- Ethics in design

(4)

6.3 Write an essay on the work of ONE South African designer/design company and ONE international designer/design company to show the positive difference that environmentally aware designers can make. Your answer must be in essay form and should include the following information:

- The name of the designer/design company
- A discussion on how the designer/design company's use of materials and work processes address environmental issues
- The title and a brief description of ONE design/design project the designer/design company has made or been involved with

You may NOT refer to any designers that you have previously discussed, or referred to in this paper.

(14)
[20]

TOTAL SECTION C: 40
GRAND TOTAL: 100

- 6.3 SKyf 'n opstel oor EEN Suid-Afrikaanse ontwerper/ontwerpmaatskappy en EEN internasionale ontwerper/ontwerpmaatskappy om die positiwe veranderinge te wys wat omgewingsbehuiste ontwerpers kan maak. Jou antwoord moet in opstelvorm wees en die volgende inligting insluit:
- Die naam van die ontwerper/ontwerpmaatskappy
 - 'n Besprekking van hoe die maatskappy se gebruik van material en werkprosesse omgewingskwesties aanspreek
 - Die titel en bondige beskrywing van EEN ontwerp/ontwerpprojek wat die ontwerper/ontwerpmaatskappy gemaak het of betrokke by was besprek, of genoem het NIE.
- [20] (14)

TOTAL AFDELING C: 40

[20]

GROTTOTAL: 100

(4)

- Etiēk in ontwerp
- Volhoubaarheid in ontwerp

verstaan onder:

Skryf 'n paar reëls waarin jy oor bostamide debatteer en wys wat jy

6.2 Dink jy dat h ontwerp wat volhoubare ontwerp beoefen ook eties korrek
is?

(2)

Wat is die boodskap wat deur die plakkat in FIGUUR A hierbooggredra word, en hoe is dit bewerkstellig?

FIGUUR A

6.1

VRAG 6

[20]

(12)

Jy mag NIE verwys na enige ander ontwerper(s) wat jy al vroeger genoem, of bespreek het Nie.

- Die naam van ten minste EEN van sy/haar werk
- Die wye waarop die tradisionele metodes en tegniese in die ontwerp gebruik is
- Die sosiale kwessies wat deur die ontwerp aangespreek word

ontwerp inkorporeer). Jou opstel moet ook die volgende insluit: iemand wees wat tradisionele metodes en/of materiaal in hulle kontemporêre Suid-Afrikaanse of Afrika-ontwerp. (Dit moet bespreek die werk van EEN sosial-verantwoordelike,

5.2.4

(2)

Ontwerp, of beide val? Gee redes.

5.2.3

(2)

Dink jy dat handwerk gebruik kan word om 'n sosiale kwessie aan te spreek? Verduidelik.

(4)

Noem TWEE Suid-Afrikaanse tradisionele handwerke en vir elk 'n voorbeeld van EEN inheems kulturele groep wat daar die handwerk beoefen.

5.2.1

FIGUR B

5.2

10

- Die naam van die ontwerper of ontwerpgroep
• 'n Verduidelikking van die sosiale kwessies wat hulle aanspreek
• 'n Verduidelikking van die sosiale kwessies wat hulle
• Die naam en besprekking van EEN werk deur elk
• Die impak wat elk van hul ontwerpe op die samelewings
• gemak het of kan mak

Kontemporêre Suid-Afrikanse ontwerp is die werk van EEN Skryf h vol bladsy opstel waarin Jy die werk van EEN intermasionale ontwerper wat sodoen-kulturele kwessies op een of ander wye aanspreek. Die opstel moet die volgende insluit:

- In Verduidelikking vir die term *sosiaal verantwoordelike ontwerp*, n kort evaluasie van die ontwerp in FIGUR A om te wys of dit as sosiaal verantwoordelik oorweging kan word of nie EN voorbeeld van ouverantwoordelik ontwerp uit EEN van die VIER ontwerpkatagoriee (2)

Met verwysing na FLIGUUR A hierbo en die aanhaling deur Papenak, verskaf die volgende uitleg:

„Ontwerp het die mees magtigste stuk gereedskap gevord warme mens sy hulpbronne en omgewing, en nog meer die samelewinge en homself vorm.“

"Design has become the most powerful tool with which man shapes his tools and environment and, by extension, society and himself."

Die geligte dak beskerm teen die son en die trappe dien 'n tweeledige skeepshouer dien as 'n klaskamer en as 'n biblioteek. Om beskerming teen die wind te bied, sowel as 'n groenhetuin. Die doel as speelarea en pawiljoen vir byeenkomste. Daar is 'n vertikale tuin om kinders in die Durbanville area. (Dit was die wen-voorstel doenas van 'n gradd 10-leerder, Marshan Brink en ontwikkel en voltooi deur Tsai studio's.)

FIGUUR A: Die Visserhok skeepshouer-klaskamer vir mindervoorrugte kinders in die Durbanville area. (Dit was die wen-voorstel doenas van 'n gradd 10-leerder, Marshan Brink en ontwikkel en voltooi deur Tsai studio's.)

5.1 Bestudeer FIGUUR A hieroneder sowel as die meegeaarde inligting en aanhalig. Beantwoord dan die vrae wat volg.

BEANTWORDE OF VRAG 5.1 OF VRAG 5.2.

VRAG 5

AFDELING C: ONTWERP IN 'N SOSIO-KULTURELE/OMGEWINGS- EN VOLHOUBARE KONTEKS

TOTAL AFDELING B: 30

(10) Jy moet jou antwoord met feitlike inligting van elke beweging staaf.

Beantwoord die bostande vrag in **kort opstel** wat die twee styl word. Identifiseer en vergelyk wat dier FIGUR A en FIGUR B verteenwoordig

Dink jy dat die skoenontwerp in FIGUR A en FIGUR B die gevole („mood“) van hulle ontwerp-era reflekteer?

FIGUR B

FIGUR A

4.2 Bestudeer FIGUR A en FIGUR B hiernonder sorgvuldig en beantwoord dan die vrag wat volg.

- (20) Die styl se impak op ontwerpstylie en -bewegings in die toekoms
 • Karakterreïenskappe toon
 • VIER karakterreïenskappe en die naam van EEN werk wat hierdie
 • TWEE invloede
 • werk wat aan die era/periode of beweging behoort
 • Die naam en voorbeeld van 'n werk dier 'n ontwerp/groep of gilde en 'n
 • reflekteer
 • Die wyse waarop die beweging die era/tyd waarin dit plasvind

Met verwysing na die aanhaling hierbo, skryf oor TWEE van die ontwerpbewegings, styl of periodes soos vertoon in die beeld in FIGUR A. Vir elke beweging moet jy aandui hoe die ontwerp die era/tyd waarin dit plasvind reflekteer. Sluit vir elke era die volgende inligting in jou besprekings in:

„Een van ontwerp se mees fundamentele take is om tussen veranderinge en die lewe te staan, om mense met verandering te help tred hou. Ontwerpers moet bo water gehou met hierdie veranderinge deur goed deurdagte konsепte wat rigting kon gee en verligting kon bring soos wetenskap en tegnologie gevorder het.“ – Paola Antonelli

„One of designs' most fundamental tasks is to stand between revolutions and life, and to help people deal with change. Designers have coped with these displacements by contributing thoughtfull concepts that can provide guidance and ease as science and technology evolve.“ – Paola Antonelli

4.1

VRAG 4

AFDELING B: ONTWERPGEESKIEDENIS

TOTAL AFDELLING A: 30

[10]

- Estetiese warde
- Beweging
- Patroon
- Worm
- Funksie

Die twee ontwerp hierbo in FIGUUR A en FIGUUR B verteenwoordig die tradisionele mandjewerkgnieke van twee heeltemal verskillende kulture. Vergeelyk die twee deur die volgende riglyne te gebruik:

FIGUUR A: 'n Moderne weergawe van die tradisionele Zoleedeksel-bierpot, gemaak van palmboom. Geen van die blare van die illala-

FIGUUR B: Japanse bamboes begin van die 20ste eeu. Ikkabana is 'n geweefde kkeban-a-mandjie van die vorm van blommerangsklipping.

3.2 Verwys na FIGUUR A en FIGUUR B en beantwoord die vraag wat volg.

OF

[10]

- Die gebruik van dekoratiewe elemente
- Bouwerniek
- Materiale
- Doeel/Funksie
- Konteks

FIGUUR A met die vroeë Romeinse geboou in FIGUUR B vergeelyk. Sluit die volgende inligting as deel van jou besprekings in:

3.1 Skryf 'n enkele opstel waarin jy die tradisionele Suid-Afrikaanse rondawel in

FIGUUR B: Die voor- en bo-aansig van die Pantheon in Rome. Dit is ontwerp en gebou deur die Romeine in sy huidige vorm, tussen 123 en 140 NC.

FIGUUR A: Traditionele 'Rondawel'-Hut van die Suid-Afrikaanse Ndebele-

BEANTWORDE VANAG 3.1 OF VANAG 3.2.

VANAG 3

[10]

(1)

- 2.2.1 Gee 'n definisie vir die term *'stereotipering'*.
- 2.2.2 Wat is die sosiale kwestie wat deur die plakkat in FIGUUR B aangespreek word, en is dit van toesassing in 'n Suid-Afrikaanse konteks? Gee redes.
- 2.2.3 Dink jy dat die boodskap wat deur die bostaande plakkat in FIGUUR B oorgedra word hou met stereotipiese denkwyse verband? Verduidelik.

- 2.2 Bestudeer die plakkat hieronder en beantwoord die vrae wat volg.

- 2.1 Gee noukeurige aandag aan die beeld hieronder en beantwoord die vrae wat volg.
- 2.1.1 Wat is die boodskap wat deur die plakkaat in FIGUUR A hierbo? (1)
- 2.1.2 Identifiseer en verduidelik TWE simbole wat in FIGUUR A gebruik word. (2)
- 2.1.3 Dink jy die kombinasie van die teks, beeld en uitleg dra die boodskap van die plakkaat effektieloor in FIGUUR A hierbo? Gee rede. (2)

FIGUUR A: **‘Co-exist-plakkaat** deur Jerry Jasper (2009)**VRAG 2**

[10]
(4)

1.2 Noem TWE ontwerpbewegings wat die ontwerp van die ring in FIGUUR A moontlik kon beïnvloed. Gee redes.

(6) (3 x 2)

- Tekstuur
- Ritme
- Patroon
- Enhed

1.1 Analiseer DRIE van die volgende elemente en beginneels van ontwerp met betrekking tot die produk in FIGUUR A hierbo:

FIGUUR A: **Suid-Afrikaanse handgemaakte juwele** deur tradisionele metodes te gebruik deur Songezo Balena (Suid-Afrika), 2013

VRAAG 1: ONGESEINE WERKE OM ONTWERPGELETERDHEID TE TOETS

AFDELING A: ONTWERPGELETERDHEID

Vergeelyk:	Dui verskille en ooreenkomsste aan in h geordende wye binne dieselfde argument.
Beesprek:	Gee jou standpunkt en gee redes vir die stellings wat jy mak (motiever).
Verduidelik:	Mak duidelik en gee redes vir jou stellings (motiever).
Interpreter:	Gee h ingeligte mening, ondersetun deur voorbeelde.
Sé:	Sé direkt wat jy dink – gee jou opinie asook h verduideliking.

- Gebruik hierdie woordelys om seker te maak jy verstaan die vrae wat gevra word:
- WORDELYS**
8. Skryf neffies en leesbaar.
 7. MOENE INLIGTING EN VOORBEELDE IN VERSKILLEnde VRAE HERHAAL NIE.
 6. Die punttekenning van elke vraag moet word, sowel as die hoeveelheid feite wat aan elke vraag spandeer moet word, soos die hoeveelheid tyd wat aan die punttekenning van elke vraag bepaal die hoeveelheid feite verlang.
 5. Beantwoord in vololine. Moenie bloot net feite opnoem nie.
 4. Lees die vereistes van die vrae noukeuring deur.

VRAAG 5 – 6
VOLHOUbare KONTEKS
SOSIOKULTURELE/OMGEWINGS- EN
ONTWERP IN H
[40 punte]

VRAAG 4
ONTWERPGEESKIEDENIS
[30 punte]

VRAE 1 – 3
ONTWERPGELETTERDHEID
[30 punte]

3. Die vraestel bestaan uit DRIE afdeelinigs:

2. Daar is keusvrae in sommige vrae. Lees dus die verskillende opsies noukeuring deur.

1. Daar is SES vrae in hierdie vraestel. Beantwoord al die vrae.

INSTRUKSIES EN INLIGTING

Hierdie vraestel bestaan uit 14 bladsye.

TYD: 3 uur

PUNTE: 100

ONTWERP V1

SEPTEMBER 2014

GRAAD 12

SENIOR CERTIFIKAAT
NATIONALE

EDUCATION
PROVINCE OF THE
EASTERN CAPE

