

Province of the
EASTERN CAPE
EDUCATION

**NATIONAL
SENIOR CERTIFICATE**

GRADE 11

NOVEMBER 2014

VISUAL ARTS P1

MARKS: 100

TIME: 3 hours

This question paper consists of 19 pages.

GUIDELINES:

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**
- Placing of specific examples within a **cultural, social and historical context**
- An **understanding of characteristics/peculiar creative style**
- The identification of the **professional practice** of local artists

INSTRUCTIONS AND INFORMATION

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

1. There are **EIGHT** questions in this question paper.
2. Answer any **FIVE** questions for a total of 100 marks.
3. Questions and sub-sections must be numbered clearly and correctly.
4. Questions appear on the left hand pages, with visual sources on the right hand pages.
5. Make sure that you refer to the reproduced images where this is expected.
6. Information already discussed in one question will not earn marks if repeated in other answers. Cross-referencing to works of art is allowed.
7. 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.
8. Write clearly and legibly.
9. Answer in full sentences and paragraphs, according to the instructions for each question. **DO NOT USE POINT FORM FOR YOUR ANSWERS.**

GLOSSARY

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

- Evaluate: Point out the RELEVANT positives, negatives, elements and principles of the work and give some evaluative comment about why and how it succeeds or not, in the broader picture of art history in general, i.e. you need to be able to see the bigger picture of world art to make evaluative comments
- Analyse: A detailed and logical discussion of the formal elements, such as line, colour, tone, format and composition of the art work, with insightful comments about why and how it succeeds.
- 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.
- State: Say directly what you think – give your opinion as well as an explanation.
- 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 of) an art work. Contextualise it historically, culturally, socially, etc. and substantiate your findings by referring to similar specific examples.
- Justify: To support/motivate with proof.
- 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**OVERVIEW OF 19th CENTURY ART IN EUROPE**

During the 19th century Neo-Classical art was regarded as art to educate the people. It was applied as a reaction against the playfulness of Rococo.

Other European artists glorified individualism, such as the Romanticists, artists who experimented with new subject matter, compositions and techniques, and the Pre-Raphaelites who imitated the honest simplicity of the Italian Raphael. The Realists strove towards truth and accuracy.

- 1.1 In a short paragraph, state what the subject is for the Neo-classical painting of FIGURE 1a and explain how the composition and the individual figures convey an intellectual message. (6)
- 1.2 The Spanish artist of Romanticism, Francisco Goya, applied light and shadow to portray deeper truth in support of the underlying message. Discuss the importance of tone in his work and explain what he conveys by means of it. See FIGURE 1b. (4)
- 1.3 Refer to the painting by Courbet “The Stone Breakers”, and explain how the layout (structure) contributes to the impact of his message. Explain what you understand by his message. See FIGURE 1c. (4)
- 1.4 In a short essay of at least two paragraphs, analyse both South African art works of FIGURES 1d and 1e, with reference to European influence in TECHNIQUE as well as message. Name the individual work as you are busy analysing. (6)
[20]

FIGURE 1a: Jacques Louis David, *The Oath of the Horatii*, 1784–'85, Oil on canvas

FIGURE 1b: Francisco Goya, *The Third of May 1808*, Oil on canvas, 1815

FIGURE 1c: Gustave Courbet, *The Stone Breakers*, 1849, Oil on canvas

FIGURE 1d: Dumile Feni, *Fear*, Charcoal on paper

FIGURE 1e: Willie Bester, *Open Door Policy*, 1990, Mixed media

QUESTION 2**THE BIRTH OF MODERNISM**

Deep into the 1800s academic institutions reigned dictatorially over artists and only accepted works for exhibitions which complied with their traditions and expectations.

In France, Emperor Napoleon III ordered a special exhibition for the works which were not accepted by the Academy.

When the academics and the traditional people of the public attended this exhibition, they were shocked and poked fun at everything.

Because this exhibition did not take place regularly, these alternative artists also began exhibiting in the studio of a friendly photographer.

Influences of this new movement stretch far even today.

- 2.1 What was the name of the exhibition referred to in the block above? Expand also on what you can remember about the criticism by Louis Leroy on the sensational painting by Claude Monet. (3)
- 2.2 In a paragraph discuss briefly the work in FIGURE 2a of George Pemba in the light of Western influences in style, medium and technique. (3)
- 2.3 In a short essay of approximately ONE page, discuss the approach by Pissarro in the Neo-Impressionistic work in FIGURE 2b, as well as the approach of August Rodin in his sculpture in FIGURE 2c as progress towards modernism. Name the works under discussion each time. (8)
- 2.4 Auguste Renoir wished to portray pleasant subject matter in his art, and this is shown in his delightful “Boating Party”. Renoir’s “Boating Party” is recalled by William Kentridge’s work in Figure 2d, where he portrays the unpleasant situation that he finds upon his return to South Africa from Paris.
- Comment upon this referring to the work of FIGURE 2d in an essay of at least half a page. (6)
[20]

FIGURE 2a: George Milwa Pemba, *No Work*, 1948, Watercolour on paper

FIGURE 2b: Camille Pissarro, *Harvesting Hay*, 1889, Oil on canvas

FIGURE 2c: August Rodin, *The Citizens of Calais*, (1884-ca. 1889)

FIGURE 2d: William Kentridge, *The Boating Party*, 1965, Pastel on Paper

QUESTION 3**EARLY 20TH CENTURY ART**

Before the 20th century, artists and their works were part of the cultural experience of the community.

However, when mass media began to meet the cultural needs of people, only the elite and those who were informed about the context of the artist and the issues addressed by the artist, accepted strange conceptual works of art.

One of the artists said: "If I paint green, it doesn't mean grass; if I paint blue, it doesn't mean sky."

- 3.1 Note the approach seen in the work of FIGURE 3a. Write an essay of about ONE page about the different approaches of the individual artists of this particular style. Include the following in your essay:

- What these artists attempted to avoid
- How individual artists succeeded in their aims
- Response of the public
- Name examples and refer to specifics where necessary. (6)

- 3.2 Evaluate the work of FIGURE 3a to substantiate the greatest contribution to Modernism of such works. (3)

- 3.3 Choose ONE of the two works in FIGURES 3b and 3c and explain in about half a page, the intense expressive message by referring to different elements in the work. Clearly elevate the THREE main characteristics of Expressionism and indicate where these are apparent in the work. (4)

- 3.4 Analyse the work by Delaugney in FIGURE 3d and point out the specific characteristics of Cubism in it. (3)

- 3.5 Name a work of FUTURISM which you have studied and discuss clearly the characteristics, explaining how it was influenced by Cubism. The work of your choice may be 2-dimensional or 3-dimensional. (4)

[20]

FIGURE 3a: Henri Matisse, *Woman With a Hat*, 1905, Oil on canvas

FIGURE 3b: Kathe Kollwitz, *Mother with Dead Child*

FIGURE 3c: Penny Siopis, *Disgrace series*, 2002, Mixed media on paper

FIGURE 3d: Delaugney, *Eiffel Tower*, 1914, Oil on canvas

QUESTION 4: ARCHITECTURE

Frank Lloyd Wright believed that form and function should be combined, thus enabling honest architecture. Each of a number of other leading architects of Modernism and Post Modernism eras also taught individual principles.

- 4.1 Find the poetic application of art principles in Wright's design of the building seen in FIGURE 4a, and write a short essay of at least half a page, defining his sculptural approach. (6)
- 4.2 Discuss the three main principles of the International Style as observed in the work in FIGURE 4b. In an essay of about ONE page, deal with the following as well, explaining the significance of:
- Approach
 - Materials
 - Outstanding characteristics typical of the 20th century
 - Visual appeal
 - Reaction of the public
- 4.3 Analyse the high tech characteristics contained in the work of FIGURE 4c, evaluating the advantages and disadvantages of this style, in not less than half a page in essay form. (6)
[20]

FIGURE 4a: Frank Lloyd Wright,
Guggenheim Museum, New York, 1959

FIGURE 4b: Mies van der Rohe,
Seagram Building, New York, 1958

FIGURE 4c: Renzo Piano and Richard Rogers, *Pompidou Centre*, Paris, 1971–77

QUESTION 5**BETWEEN THE WORLD WARS**

5.1 Although Dada is referred to as an absurd state of mind, its influence on Modernism is very clear. In a short essay of in two paragraphs, recall what you have studied on the phenomenon of Dada, with reference to FIGURES 5a and 5b. Remember to name the artist or the chosen work when writing about:

- The approaches
- Materials
- Techniques applied in each case.

(6)

5.2 Discuss at least FOUR characteristics of Surrealism referring to the works seen in FIGURES 5c and 5d. Clearly annotate the elements of discussion on each of the two works, and show your understanding of the effect of individual media applied in each work.

(8)

5.3 Analyse a work of your choice showing Surrealism by a well-known South African artist. Remember the following:

- Name the work and the artist
- Refer to specific characteristics of Surrealism in the work
- Indicate possible meaning and impact, justifying your evaluation.

(6)

[20]

FIGURE 5a: Duchamp, *Fountain*, 1917

FIGURE 5b: Kurt Schwitters, *Merz Picture 29A Picture with Flywheel*, 1920

FIGURE 5c: Joan Miró, *Carnival of Harlequin*, 1924

FIGURE 5d: Salvador Dalí, *The Rainy Taxi*, 1938

QUESTION 6**SURVEY OF POST-1946 ART**

“... the canvas began to appear to one American painter after another as an arena in which to act – rather than a space in which to reproduce ...” Harold Rosenberg

- 6.1 In a short essay of about half a page, investigate the work of Hans Hofmann in FIGURE 6a to find the synthesis of Cubism and Fauvism as seen in this Abstract Expressionism work.

State how the work by South African artist, Kevin Atkinson in FIGURE 6b, relates to American Abstract Expressionism. (6)

- 6.2 In an essay of ONE page, describe how subject matter defines the “American dream” in the works of FIGURES 6c and 6d to reflect your understanding of Pop Art. (8)

- 6.3 Evaluate the characteristics of Super Realism in the work of FIGURE 6e, with reference to the handling of art principles and the use of media. (6)
[20]

FIGURE 6a: Hans Hofmann, "*The Golden Wall*" 1961, Oil on canvas

FIGURE 6b: Kevin Atkinson, of a series. Acrylic on board, late 1980s

FIGURE 6c: Arnold Skolnick, *Poster for the Woodstock Festival*

FIGURE 6d: Tom Wesselman, "*Still Life #30*", 1963, Mixed media

FIGURE 6e: Duane Hanson, "*Woman Eating*", 1971

QUESTION 7**NEW MEDIA**

"An artist is not an isolated system. In order to survive he has to interact continuously with the world around him... Theoretically there are no limits to his involvement." – Hans Haacke

- 7.1 Explain how Kosuth attempted to establish the attention of the viewer on the processes of thought in the work in FIGURE 7a and also state how he instructed the viewer to continuously interact with the idea of the art work instead of focusing on the formal components of the work. (6)
- 7.2 When looking at the example of FIGURE 7b, explain and describe the involvement of the artist.

In a second paragraph, name and describe another example of a work of art which you have studied, where the physical presence of the artist was indispensable.

Explain his involvement and the importance or impact thereof.
Touch on the following:

- Unusual media
 - Subject matter
 - Technique
 - Message
- (8)

- 7.3 Analyse the aspects of installation art which you identify in at least ONE of the works in FIGURES 7c and 7d, keeping in mind the quotation of Hans Haacke at the beginning of QUESTION 7.

Refer to the following:

- Composition and space
 - Other elements of art
 - Interaction/ impact.
- (6)
[20]

FIGURE 7a: Joseph Kosuth, "*One and Three Chairs*", 1965, Mixed media

FIGURE 7b: Andy Warhol, "*Sleep*", 1963, Still from the film

FIGURE 7c: Tracey Emin, "*My Bed*" 1988
Installation

FIGURE 7d: Yayoi Kusama,
"*Dots Obsession-New Century*",
2000, Installation

QUESTION 8**THE ART WORLD**

With modern technology, boundaries are limitless and entertainment and visual arts are fused together in astounding ways. Often the so-called viewer of arts becomes an interactive role player with the artist, no longer merely an observer, a buyer or a critic.

- 8.1 Referring to the work in FIGURE 8a, relate how the viewer can be involved in the composition of Andries Botha and interactively experience the application of principles of art applied by the artist. (6)
- 8.2 Considering the purpose of the sculptor of the work in FIGURE 8b, describe and explain his success or failure with reasons for your opinion. (4)
- 8.3 In a short paragraph, evaluate the resulting works in both FIGURES 8c and 8d with regard to the following:
 - Purpose
 - Media
 - Interaction.(4)
- 8.4 As an art critic, write a short review on the pros and cons of modern technology, focusing on at least TWO works of art which you have studied.

State clearly WHY you believe each work is an asset or not in the Art world, touching on the following:

- Purpose
 - Impact
 - Timelessness
 - Value
- (6)
[20]

FIGURE 8a: Andries Botha, "**You can Buy my Heart and my Soul**", Driftwood, Public installation, De Panne Beach, Belgium

FIGURE 8b: Lawrence Argent, "**I See What You Mean**", Convention Center, Colorado-Public installation

FIGURE 8c: Polish street artist,
Conglomerate of bubbles

FIGURE 8d: Peter Erskine,
"Spectrum of Time", permanent
rainbow sundial calendar, Installation

TOTAL: 100

TOTAL: 100

FIGUUR 8d: Peter Erskine,
"Spektrum van Tyd", permanente
reënboog sonwyser kaledoer, installasie

FIGUUR 8b: Lawrence Argent, "EK
Si en wat jy Bedoe", Publike
installasie, Colorado Konvensie-sentrum

FIGUUR 8c: Poolse stratkunstenaar,
"Konglomeraat van burrels"

FIGUUR 8a: Andries Botha, "Jy Kan my
Strand", Belgie
"Hart en my Siel Koop", Dryfhout, De Panne

[20]
(6)

- Doele.
- Impak.
- Tydloosheid.
- Warde.

Stel dit duidelik WAAROM jy glo elke werk 'n bate is vir die kunswereld al dan nie, met verwysing na die volgende:

8.4 SKYF 'n kort oorsig as 'n kunskritikus oor die voor- en nadele van modern tegnologie, met die klem op ministerens TWE Kunswerke wat jy bestudeer het.

(4)

- Interaksie.
- Media
- Doele

8.3 EVALUËER in 'n kort paragraaf beide die gevollike werke van FIGURE 8C en 8D in verband met die volgende:

(4)

8.2 Met die doel van die beeldhouer van die werk in FIGURE 8B in gedagte, beskyf en verduidelik die sukses of mislukking met redes vir jou mening.

(6)

8.1 Met verwysing na die werk in FIGURE 8A, vertel hoe die kyker interaktief die kunstenaar se toepassing van kunsbeginsels kan betrek kan word binne die komposisie van Andries Botha en ervarar.

Met moderne tegnologie, is grense onbeperk en vermaak en visuele kunsste van visuele kunsste in interaktiewe rolspeler met die kunstenaar, nie meer slegs 'n waarmeem, kopje of kritikus nie.

word versmelt op versomende wyses. Dikwels word die sogenaamde kyker van visuele kunsste in interaktiewe rolspeler met die kunstenaar, nie meer slegs 'n

DIE KUNSWERELD

VRAAG 8

FIGUUR 7d: Yayoi Kusama, "Kolle Obsessie-Nuwe Eeu", 2000,
1963, Stil-film

FIGUUR 7b: Andy Warhol, "Slap",
1963, Stil-film

FIGUUR 7c: Tracey Emin, "My Bed", 1998,
Installaasie

FIGUUR 7a: Joseph Kosuth, "Een en Drie Stoelle", 1965, Gemenegde media

[20]

(6)

- Interaksie/ impak.
- Andere kunsellemente
- Komposisie en ruimte

Verwys na die volgende:

van Hans Hacke aan die begin van Vraag 7, in gedagte.
minstens EEN van die werke in FIGURE 7c en 7d, met die aanhaling
analiseer die aspekte van installasiekuns wat jy identifiseer in

7.3

(8)

- Boedskap
- Tegniek
- Onderwerpmaaterial
- Buitegewone media

sy betrokkenheid en die belangrikheid daarvan verduidelik:
die kunstenaar onontbeerlik was. Raak aan die fisiese teenwoordigheid van
kunswerk wat jy bestudeer het, waar die fisiese teenwoordigheid van
benoem en beskryf in tweede paragraaf in ander voorbeeld van 'n

wanneer jy kyk na die voorbeeld in FIGUR 7b.
verduidelik en beskryf die betrokkenheid van die kunstenaar

7.2

(6)

formele komponente van die werk.
die idee van die kunswerk te hê, eerder as om te fokus op die
ook hoe hy die kyker voorgeskryf het om vooruiturend interaksie met
vestig op die gedagte-prosesse in die werk van FIGURE 7a en noem
verduidelik hoe Kosuth gepoon het om die aandag van die kyker te

7.1

„Kunstenaar is nie 'n geïsoleerde stelsel nie. Om te oorleef, moet hy gedurende
interaksie hê met die omringende wêreld ... Teoreties is daar geen beperkinge
vir sy betrokkenheid nie.“ – Hans Hacke

NUWE MEDIA

VRAAG 7

FIGUUR 6e: Duane Halsen, "Vrou Eet", 1971

FIGUUR 6d: Tom Wesselmann, "Sai Lewe #30", 1963, Gemengde media

FIGUUR 6b: Kevlin Atkinson, van hreeks, Olieverft op bord, laat 1980's

FIGUUR 6c: Arnold Skolnick, Plakkat vir die Woodstock Fees

FIGUUR 6a: Hans Hofmann, "Die Goue Muur", 1961, Olie op doek

[20]

(6)

6.3 Evaluëer die kenmerke van Superrealisme in die werk van FIGUR 6e, met verwysing na die handtering van kunstgegniseels en die gebruik van media.

(8)

6.2 Beskryf in 'n opstel van EEN bladsy hoe onderwerpmaatrial die jou insig van Pop-kuns weer te gee.
 „Amerikaanse droom“ definieer in die werk van FIGURE 6c en 6d, om

(6)

Noem hoe die werk deur die Suid-Afrikaanse kunstenaar, Kevin Atkinson, in FIGUR 6b verband hou met Amerikaanse Absrakte Ekspressionisme.

6.1 Ondersoek die werk van Hans Hofmann in FIGUR 6a in 'n kort opstel van ongeveer 'n halwe bladsy om die sintese van Kubisme en Fauvisme te vind in hierdie Absrakte Ekspressionisme-werk.

„... die doek het vir een Amerikaanse skilder na die ander as 'n arena voorgeskommel waarin opgetree kon word – eerder as 'n ruimte om in te reproducser ...“ – Harold Rosenberg

OORSIG VAN POST-1946 KUNS

VRAAG 6

FIGUUR 5d: Salvador Dalí, *Die Reineerge Taxi*, 1938

FIGUUR 5c: Joan Miró, *Karnaval van Harlekin*, 1924

FIGUUR 5b: Kurt Schwitters, *Fern 29A* (1920)

FIGUUR 5a: Marcel Duchamp, *Fountain*, 1917

[20]

(6)

- 5.3 Analiseer 'n werk van jou keuse van Surrealisme deur 'n bekende Suid-Afrikaanse kunstenaar. Onthou die volgende:
- Benoem die werk en kunstenaar
 - Verwys na spesifieke kenmerke van Surrealisme in die werk
 - Dui moontlike betekenis en impak aan, met stawing vir jou evaluering.

(8)

- 5.2 Bespreek minstens VIER kenmerke van Surrealisme met verwysing na die werke te sien in FIGURE 5c en 5d. Annoteer duidelik die begrip aan van die effek van individuele medium aangewend in elke elemente onder besprekingoor elkeen van die twee werke en duj jou werk.

(6)

- 5.1 Alhoewel na Dada verwys is as 'n absurd gemoedstoestand, is die invloed daarvan op Modernisme baie duidelik.
- die benaderings
 - materiaal
 - tegnieke toegespas in elke voorbeeld.

- Onthou om die kunstenaar of geskoole werk te benoem wanneer jy uitbrei aangaaande die verskynsel van Dada, met verwysing na FIGURE 5a en 5b. Herroep in 'n kort opstel van twee paragrafe wat jy bestudeer het oor:

TUSSEN DIE WERELDOORLOE

VRAG 5

FIGUUR 4c: Renzo Piano en Richard Rogers, **Pompidou Sentrum**, Paris, 1971-77

FIGUUR 4b: Miles van der Rohe, **Seagram Gebouw**, New York, 1958

FIGUUR 4a: Frank Lloyd Wright, **Guggenheim Museum**, New York, 1959

[20]

(6)

- Analiseer hoe tegnologie-kennmerke soos bewat in die werk FIGUR 4C, terwyl jy die voordele en nadele van die styl evalueer in h opstel van nie minder as n halwe bladsy nie.

(8)

- Benadering
- Materiale
- Kennmerke wat uitstaan as tipies van die 20ste eeu
- Visuele antrekkings
- Reaksie van die publiek

(6)

- Besprek die drie hoofbeginsels van die Internasionale Styl soos wargeneem in die werk in FIGUR 4b. Verduidelik in h opstel van ongeveer EN bladsy ook die volgende:

- Vind poëtiese aanwending van kunsbeginsels in Wright se ontwerp van die gebou te sien in FIGUR 4a en skryf h kort opstel van minstens h halwe bladsy, waarin jy sy skulpturale benadering verduidelik.

Frank Lloyd Wright het geglo dat vorm en funksie gekombineer moes word, wat dus eerlike argitektuur moetlik maak. Elk van h aantal ander leidende argitekte van Modernisme en Post-Modernisme eras het ook individuele beginsels onder rig.

VRAAG 4: ARGITEKTUUR

FIGUUR 3d: Delaunay, *Eiffel-Toring*,
1914, Olie op doek

FIGUUR 3b: Käthe Kollwitz, *Moeder met Doodie Kind*

FIGUUR 3c: Penny Siopis, *Skande reeks*, 2002, Gemengde media op papier

FIGUUR 3a: Henri Matisse, *Vrouw Met 'n Hoed*, 1905, Olie op doek

[20]

(4)

- 3.5 Benoem 'n werk van FUTURISME wat jy bestudeer het en bespreek beïnvloed is. Die werk van jou keuse mag 2-dimensioneel of 3-dimensioneel wees.

(3)

- 3.4 Analiseer die werk deur Delaugney in FIGUUR 3d en dui die spesifieke kenmerke van Kubisme daarin aan.

(4)

- 3.3 Kies EEN van die twee werke in FIGURE 3b en 3c en verduidelik in hooffkenmerke van Ekspresionisme uit waar dit opvalend is in die verwyssing van verskillende elemente in die werk. Lig duidelik die DRIE ongelyk hale bladsy die intenses ekspresiewe boodskap deur te werk.

(3)

- 3.2 Evalueer die werk van FIGUUR 3a om die grootste bydrae tot Modernisme van sulke werke te staaf.

(6)

- noem voorbeeld met spesifieke verwyssings waar nodig.
- reaksie van die publiek
- hoe individuele kunstenaars in hul mikpunte geslaag het
- wat hierdie kunstenaars gepoog het om te vermy

in jou opstel:

- 3.1 Let op na die benadering te sien in die werk van FIGUUR 3a. Skryf in opstel van ongeveer EEN bladsy oor die verskillende benaderings van die individuele kunstenaars van hierdie besondere styl. Sluit die volgende in, opstel, van ongeveer EEN bladsy oor die verskillende benaderings van die individuele kunstenaars het gesê: "As ek groen vef, beteken dit nie gras nie; Een van die kunstenaars het gesê: "As ek blou vef, beteken dit nie lug nie."

Voor die 20ste eeu, was kunstenaars en hulle werke deel van die kultuurle ondervinding van die gemeenskap. Toe die massa media egter begin om die kulturele behoeftes van mens te vervul, het slegs die elite en die ingeliggotes oor die konteks van die kunstenaar en die kwesties deur hom aangesprek, die vereerde konseptuele werke aanvaar. Individuele kunstenaars het gesê: "As ek groen vef, beteken dit nie gras nie; Een van die kunstenaars het gesê: "As ek blou vef, beteken dit nie lug nie."

VROEG 20ste EUSE KUNS

VRAAG 3

FIGUUR 2d: William Kentridge, *Die Boot Partytie*, 1995, Pastel op Papier

FIGUUR 2c: Auguste Rodin, *Die Burger van Calais*, (1884-ca. 1889)

FIGUUR 2b: Camille Pissarro, *Hooi* Oes, olie op doek

FIGUUR 2a: George Miliwa Pemba, *Geen Werk*, 1948, Waterverf op papier

[20]

(6)

Lewer in 'n opstel van minister 'n halwe bladsy kommentaar hierop met verwyzing na die werk van FIGUR 2d.

(8)

2.3 Besprek in 'n kort opstel van ongeveer EEN bladsy, die benadering deur Pissarro in die Neo-Impressioniste werk in FIGUR 2b, sowel as die modernisme. Benoem telkens die werk onder besprekking.

(3)

2.2 Besprek kortlik in 'n paragraaf die werk in FIGUR 2a deur George Pembäa in die lig van Westerse invloede in styl, medium en tegniek.

(3)

2.1 Wat was die naam van die uitstalling waarna hierbo verwyss word? Brei ook uit oor wat jy kan onthou aanhangende die kritiek deur Louis Leroy oor die sensasionele skildery deur Claude Monet.

Tot diep in die 1800's het akademiese instellings voorskryflik oor kunstenaars geheweers en slegs werke vir uitstallings aanvaar wat aan hulle tradisies en verwagtinge voldoen het. In Frankryk het Keiser Napoleon III 'n spesiale uitstalling laat plaasvind vir die werke wat nie deur die Akademie aanvaar is nie. Toe die akademici en die tradisioenlele mensé van die publiek die uitstalling bywoon, was hulle geskok en het met alle spot geveld. Omdat hierdie uitstalling nie gereeld plasgevind het nie, het hierdie alternatiewe kunstenaars ook begin uitstal by 'n goedgesinde fotograaf se ateljee. Selfs vandag nog sterk invloede van hierdie nuwe beweging ver.

DIE GEBOORTE VAN MODERNISME

VRAG 2

FIGUUR 1e: Willie Besterveld, *Oop-Deur*
Beleid, 1990, Gemengde media

FIGUUR 1c: Gustave Courbet, *Die Klipbrekers*, 1849, Olie op doek

FIGUUR 1d: Dumeile Feni, *Vrees*,
Houtskool op papier

FIGUUR 1b: Francisco Goya,
Die Derde Mei, 1808, Olie op doek

FIGUUR 1a: Jacques Louis David, *Die Eed van Horati*, 1784-'85, Olie op doek

[20]
(6)

(4)

(4)

(6)

(4)

(6)

1.4	Analiseer in 'n kort opestell van minstens twee paragrawe beide Suid-Afrikaanse werke van FIGURE 1d en 1e, met verwysing na Europees involued in TEGNEK sowel as boodskap. Benoem die individuele werk terwyl jy besig is met analiseering.				
1.3	Verduidelik wat jy deur boodskap verstaan. Sien FIGUR 1c. Hoe die uitleg (struktuur) bydra tot die impak van sy boodskap.				
1.2	Verwys na die skilderjy deur Courbet, "Die Klapbrekers", en verduidelik werk en verduidelik wat hy daardeer oordra. Sien FIGUR 1b.				
1.1	Die Spaanse kunstenaar van Romantiek, Francisco Goya, het lig en skadu aangewend om dieper waarheid weet te gee as ondersteuning vir die onderriggende boodskap. Besprek die belangrikheid van in sy werk en verduidelik wat hy daardeer oordra. Sien FIGUR 1a.				

Gedurende die 19^{de} eeu is die Neo-Klassieke kuns bekou as 'n kuns om die mensheid op te vued. Dit is aangewend as 'n reaksie teen die speelsheid van Rococo.

Andere Europese kunstenaars het individualisme verheerlik, soos die Romantisme kunstenaars wat met nuwe onderwerpe, komposisies en tegnieke geëksperimenteer het, en die Pre-Raphaelite wat die eerlike ennovoud van die Italiaanse Raphael nageboots het.

Die Realiste het na waarheid en akkurataheid gestreaf.

OORSIG VAN DIE 19^{de} EEUSE KUNS IN EUROPA**VRAAG 1**

Evalueer:	Dui die RELEVANTE positive, negatiewe, elemente en beginsels van die werk aan en geëet tot h mate <u>evaluerende kommentaar oor werksoorties</u> wat op die werksoorties van die werk ooreenkoms. Die werksoorties moet in staat wees om die groter prentjie van d.w.s. jy moet in staat wees om die groter prentjie van breër prentjie van kuns geskiedenis oor die algemeen, hoe dit slag. Dui verskillende argumente binne dieselfde argument. Analiseer: Uitvoerige en logiese besprekking van die formele elemente sooslyn, kleur, toon, formaat en komposisie van die kuns werk, met insigryke kommentaar oor waarom en verband tot die situasie, tyd (era) en plek waartoe die werksoorties van die werk ooreenkoms. Konskultualiseer: Stel direk wat jy dink – geëou mening sowel as inligting behoort. Se: Stel direk wat jy dink – geëou mening sowel as inligting behoort. Bespreek: Biend jou standpunt aan met redes vir jou stellings. Verduidelik: Verskaf verklarende redes met jou uitteensetting. Interpretier: Analiseer en evaluer (verskaf inligtinge mening van) in kunswerk. Plaas dit binne historiese, kulturele, sosiale ens. verband en staaf jou be vindings deur na spesifieke mening assook h verduidelikking.
Staf:	Om te bewestig met onderskeune de bewys.
Vermeid:	Verskaf presiese feite en se reguit wat jy dink – geëou mening asook h verduidelikking.
Visuele bronne:	Die gerelateerde afbeeldinge wat in die eksamenvraestel verskaf word.

WOORDELYS

- Lees die volgende instruksiestes voor dat jy besluit watter vrae om te beantwoord:
1. Daar is AGT vrae in hierdie vraestel.
 2. Beantwoord enige VYF vrae vir 'n totaal van 100 punte.
 3. Vrae en onderafdeelinings moet duidelik en korrek genoem word.
 4. Vrae verskyn op die linkerehandse bladsye, met visuele bronne op die regterhandse bladsye.
 5. Mak seker dat jy na die gereproduuseerde visuele bronne verwys waar dit verlaging word.
 6. Inligting reeds in een vrag bespreek, sal nie punte verdien indien dit in ander antwoorde herhaal word nie. Kruisverwysings na kunswerke is toelaatbaar.
 7. Benoem die kunstenaar en titel van elke kunswerk wat jy in jou antwoord gesprek. Onderskep die benaming van 'n kunswerk of die naam van 'n bespreek.
 8. Skryf netjies en leesbaar.
 9. Antwoord in vololine en paragrafe, volgens die instruksiestes vir elke vrag.
- MET NIE PUNTSGEWYS ANTWOORD Nie.

INSTRUKSIES EN INLIGTING

- Die identifiseering van die **professionele praktyk** van plaslike kunstenaars verband
- Die begrip van kenmerke/besondere kreatiewe styl verband
- Die plasing van spesifieke voorbeelde binne 'n kulturele, sosiale en historiese verband
- **Skryf-** en **navorisiningsvaridiighede** binne 'n historiese en kulturele verband
- Die gebruik van sanwendding van visuele analyse en kritiese denke
- Die gebruik van korrekte **kunstterminologie**

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

RIGLYNE:

Hierdie vraestel bestaan uit 19 bladsye.

TYD: 3 uur

PUNTE: 100

VISUELE KUNSTE V1

NOVEMBER 2014

GRAD 11

SENIOR CERTIFIKAAT
NATIONALE

EDUCATION
PROVINCE OF THE
EASTERN CAPE

