
Total marks — 40

SECTION 1 — EXPRESSIVE ART STUDIES — 20 marks

Attempt Question 1 and ONE other question.

SECTION 2 — DESIGN STUDIES — 20 marks

Attempt Question 7 and ONE other question.

Write your answers clearly in the answer booklet provided. In the answer booklet you must
clearly identify the question number you are attempting.

Use blue or black ink.

You may use sketches to illustrate your answers.

Before leaving the examination room you must give your answer booklet to the Invigilator; if
you do not, you may lose all the marks for this paper.

N5
X704/75/01 Art and Design

FRIDAY, 30 MAY

1:00 PM – 2:10 PM

X7047501

©

National
Qualications
2014

LI

MARKS

Page two

SECTION 1 — EXPRESSIVE ART STUDIES — 20 marks

Attempt this question.

	 1.	 Artists communicate and express their ideas about their subject in a variety of
ways. Identify two works by different artists that you have studied. These should
be based on similar subject matter and/or the same theme.

With reference to these works in your answer, compare each artist’s use of:

•	 subject matter

•	 composition/arrangement

•	 colour.

Which of the two works is the most successful? Give two reasons. 10

MARKS

Page three

SECTION 1 — EXPRESSIVE ART STUDIES (continued)

Attempt ONE question from Q2, Q3, Q4, Q5 or Q6.

Read your selected question and the notes on the illustration carefully.

Portrait with Still Life (1928 – 1930) by George Telfer Bear

oil on board (100 x 74 cm)

	 2.	 Artists often include a combination of still life objects and figures in their work.
Comment on this work. In your answer, refer to:

•	 subject matter

•	 colour

•	 pose.

What is your opinion on the mood of this piece? Give two reasons.

[Turn over

10

MARKS

Page four

SECTION 1 — EXPRESSIVE ART STUDIES (continued)

Yellow Line Flower (2007) by Banksy

stencilling spray paint

	 3.	 Some artists create work as part of a public place. Comment on the methods used
to create this piece of street art. In your answer refer to:

•	 subject matter

•	 location

•	 style.

What is your opinion of this approach to creating artwork? Give two reasons. 10

MARKS

Page five

SECTION 1 — EXPRESSIVE ART STUDIES (continued)

Toucan & Sunflowers (2007) by Jack Morrocco

oil on canvas (86 x 91cm)

	 4.	 Artists represent subject matter in a variety of styles. Comment on how the artist
has approached the subject matter in this still life painting. In your answer refer
to:

•	 composition

•	 colour

•	 pattern.

What is your opinion of the style of this painting? Give two reasons.

[Turn over

10

MARKS

Page six

SECTION 1 — EXPRESSIVE ART STUDIES (continued)

Swansea Docks in Wartime (circa 1940) by Walter Goodin

oil on canvas (74 x 92 cm)

	 5.	 Artists are inspired by what is happening in the world around them. Comment on
the methods used in this artwork. In your answer, refer to:

•	 composition

•	 colour

•	 mood and atmosphere.

Give your opinion of the artist’s choice of subject matter. Give two reasons. 10

MARKS

Page seven

SECTION 1 — EXPRESSIVE ART STUDIES (continued)

Spoonbridge and Cherry - Minneapolis Sculpture Garden, Walker Art Centre,
Minneapolis (1988) by Claes Oldenburg and Coosje van Bruggen

stainless steel and aluminium painted with polyurethane enamel
(9 x 16 x 4 m)

	 6.	 This sculpture represents everyday objects in an unusual way. Comment on the
sculptors’ approach to the subject matter. In your answer, refer to:

•	 scale

•	 form

•	 colour.

What is your opinion of this approach to sculpture? Give two reasons.

[Turn over

10

MARKS

Page eight

SECTION 2 — DESIGN STUDIES — 20 marks

Attempt this question.

	 7.	 Designers show creativity in their approach to developing designs. Identify two
designs by different designers that you have studied who have worked in the same
design area.

Compare both designs in terms of:

•	 fitness for purpose

•	 style

•	 materials and/or techniques.

Which of the two designs do you find most appealing? Give two reasons. 10

MARKS

Page nine

SECTION 2 — DESIGN STUDIES (continued)

Attempt ONE question from Q8, Q9, Q10, Q11 or Q12.

Read your selected question and the notes on the illustration carefully.

Wicked — poster for musical production (2003) designed by Serino Coyne, Inc

	 8.	 Graphic designers create visual impact in their work. Comment on this design for a
poster. In your answer, refer to:

•	 imagery

•	 lettering

•	 colour.

In your opinion, how effective is this design? Give two reasons.

[Turn over

10

MARKS

Page ten

SECTION 2 — DESIGN STUDIES (continued)

Jug with a griffin-head1 spout (circa 675 BC – 650 BC) by unknown designer

Material: clay
1griffin — mythical creature

	 9.	 Throughout history, designers have created products which fulfil a particular
function. Comment on the effectiveness of this design. In your answer, refer to:

•	 fitness for purpose

•	 decoration

•	 form.

In your opinion, how does this product compare to jugs used today? Give two
reasons. 10

MARKS

Page eleven

SECTION 2 — DESIGN STUDIES (continued)

Saint Basil’s Cathedral, Moscow (1560)

 designed by Barma and Postnik Yakovlev

Height: 47 metres

	10.	 Architects design buildings which have visual impact. Comment on the design of
this building. In your answer, refer to:

•	 decoration

•	 form

•	 scale.

What is your opinion of this design for a building? Give two reasons. 10

[Turn over

MARKS

Page twelve

SECTION 2 — DESIGN STUDIES (continued)

Body adornment (2006) by Marjorie Schick

Materials: painted papier mâché

	11.	 Designers achieve visual impact in different ways. Comment on the methods used
by the designer to create this piece of body adornment. In your answer, refer to:

•	 sources of inspiration

•	 materials

•	 wearability.

Who might be the target market for this piece? Give two reasons. 10

Front view

Back view

MARKS

Page thirteen

SECTION 2 — DESIGN STUDIES (continued)

Adidas Team GB Olympic Kit (2012) designed by Stella McCartney

	12.	 Style and function are important when designing sportswear. Comment on this
range of designs. In your answer, refer to:

•	 fitness for purpose

•	 style

•	 target audience.

What is your opinion of the effectiveness of this set of outfits? Give two reasons.

[END OF QUESTION PAPER]

10

[BLANK PAGE]

Page fourteen

Page fifteen

[BLANK PAGE]

Page sixteen

[BLANK PAGE]

Acknowledgement of Copyright
Section 1 Question 2	� Image from http://www.bbc.co.uk/arts/yourpaintings/paintings/portrait-with-still-

life-93085
Section 1 Question 3	� Image from http://londonist.com/2007/10/banksy_caught_i.php
Section 1 Question 4	� Image from http://jackmorrocco.com/archive/studiostillarc.html
Section 1 Question 5	� Image from http://www.bbc.co.uk/arts/yourpaintings/paintings/swansea-docks-in-

wartime
Section 1 Question 6	� Image from http://oldenburgvanbruggen.com/largescaleprojects/spoonbridge-05.

htm
Section 2 Question 8	� Image from http://www.wickedthemusicalstore.com/Products/Wicked-Roll-Up-

Poster__843019016316.aspx
Section 2 Question 9	� Image from http://www.scran.ac.uk/database/record.php?usi=000-000-657-325-

C&searchdb=scran&
Section 2 Question 10	� Images from www.shutterstock.com
Section 2 Question 11	� Images from http://www2.pittstate.edu/art/marjo.html#anchor333241
Section 2 Question 12	� Image from http://crave.cnet.co.uk/gadgets/team-gb-olympic-kit-sports-adidas-

micoach-sensors-50007435/

http://www.shutterstock.com

