SAMPLE QUESTION PAPER FOR CLASS IX 2010-11

FOR SUMMATIVE ASSESSMENT – I TERM

APRIL 2010 TO SEPTEMBER 2010

PAINTING

Time allotted: 3 hrs.

 Max. Marks: 60

1. Draw and paint the group of objects arranged before you from a fixed point of view (given you) in colours.

MARKING SCHEME

(a) Drawing (Composition)

24 marks

(b) Treatment of Media (colours)

18 marks

(c) Originality and overall impression

18 marks

(Since no theory paper, 30% weight age will be taken for final.)

= 30+10+10=50 marks

SAMPLE QUESTION PAPER FOR CLASS IX 2010-11

FOR SUMMATIVE ASSESSMENT – II TERM

OCTOBER 2010 TO MARCH 2011

PAINTING

Time allotted: 3 hrs.

 Max. Marks: 60

1. Make a simple composition in pencil or ink, on the basis of sketches done by you on any one of the following:-

1) Me and my pet

2) A lady with flowers

3) Any game

MARKING SCHEME

(a) Drawing (Composition)

24 marks

(b) Treatment of Media (colours)

18 marks

(c) Originality and overall impression

18 marks

(Since no theory paper, 30% weight age will be taken for final.)

(Each term= 30+10+10=50 marks)

SAMPLE QUESTION PAPER FOR CLASS X (2010-11)

FOR SUMMATIVE ASSESSMENT – SEPTEMBER 2010

 FIRST TERM (APRIL 2010-SEPTEMBER 2010)

PAINTING

Time allowed : 3 hours

 Max. Marks:60

1.
Make a painting-composition on any of the following subjects in any medium (water/pastel/poster etc.) of your choice, on a drawing paper about 38cmx28cm in size, either horizontally or vertically. Weightage will be given to a well composed drawing, effective use of media, proper emphasis on the subject matter and utilization of full space.

Include only those forms which are relevant to the subject chosen. For the purpose, recall some of the shapes from life and nature, which you have observed or studied through sketches.

Subjects:

1) With mother

2) Annual Day in my school

3) Global warming

4) National Integration

Marking Scheme

 a)
 Compositional arrangement
including emphasis on the subject matter

(24)

 b) Treatment of media (colours) and appropriate colour scheme

(18)

 c) Originality and overall impression

(18)

Total
 (60)

(Since no theory paper, 30% weight age will be taken for final.)

(Each term= 30+10+10=50 marks)

SAMPLE QUESTION PAPER FOR CLASS X (2010-11)

FOR SUMMATIVE ASSESSMENT – MARCH 2011

 SECOND TERM(OCTOBER 2010 – MARCH 2011)

SET I

PAINTING

Time allowed : 3 hours

 Max. Marks:60

1.
Make a painting-composition on any of the following subjects in any medium (water/pastel/poster etc.) of your choice, on a drawing paper about 38cmx28cm in size, either horizontally or vertically. Weightage will be given to a well composed drawing, effective use of media, proper emphasis on the subject matter and utilization of full space.

Include only those forms which are relevant to the subject chosen. For the purpose, recall some of the shapes from life and nature, which you have observed or studied through sketches.

Subjects:

1) My grand parents

2) A cultural activity in the school

3) Terrorism

4) Commonwealth Games, Delhi 2010

Marking Scheme

 a)
 Compositional arrangement
including emphasis on the subject matter

(24)

 b) Treatment of media (colours) and appropriate colour scheme

(18)

 c) Originality and overall impression

(18)

Total
 (60)

(Since no theory paper, 30% weight age will be taken for final.)

(Each term= 30+10+10=50 marks)

SAMPLE QUESTION PAPER FOR CLASS X (2010-11)

FOR SUMMATIVE ASSESSMENT – MARCH 2011

 SECOND TERM (OCTOBER 2010 - MARCH 2011)

 SET II

PAINTING

Time allowed : 3 hours

 Max. Marks:60

1.
Make a painting-composition on any of the following subjects in any medium (water/pastel/poster etc.) of your choice, on a drawing paper about 38cmx28cm in size, either horizontally or vertically. Weightage will be given to a well composed drawing, effective use of media, proper emphasis on the subject matter and utilization of full space.

Include only those forms which are relevant to the subject chosen. For the purpose, recall some of the shapes from life and nature, which you have observed or studied through sketches.

Subjects:

1) At a family function

2) Sports Day in my school

3) Pollution problem

4) World Peace

Marking Scheme

 a)
 Compositional arrangement
including emphasis on the subject matter

(24)

 b) Treatment of media (colours) and appropriate colour scheme

(18)

 c) Originality and overall impression

(18)

Total
 (60)

(Since no theory paper, 30% weight age will be taken for final.)

(Each term= 30+10+10=50 marks)

Guidelines for Summative and Formative Assessment

In Painting (code no. 049) for classes IX & X (I & II terms)

(a) For Summative Assessment:

60 marks

CLASS IX

(i) Still Life Study

Study of a group of two or three arranged objects from a fixed point of view in colour, group may include vegetables, foliage and objects of daily use.
 (25)

(ii) Sketches from life and Nature in pencil and ink.

 (20)

(iii) Submission of portfolio consisting of five selected works

done during the year.

 (15)

(b) For Formative Assessment

 (40)

Total (100)

CLASS X

(i) Painting from memory

 Total = 100 marks

(60+40)

Simple composition in water/poster/pastel colours on given subjects based on sketching from life.

Compositional arrangement of forms from life and nature covering day today common life.

Marking Scheme for classes IX & X: (Summative Assessments)

(a) Compositional arrangement with emphasis on the subject matter
40% (12)

(b) Treatment of Media (colours)

30% (09)

(c) Originality and overall impression

30% (09)

For classes IX & X (I & II terms): (Formative Assessments – FA I, II, III, IV)

Project work

(1) Making a chart showing use of pencil with various tonal variations,
(10)

thick & thin lines, different forms & figures.

(2) Making a chart showing basic (primary) and secondary colours.

(10)

(3) Making a chart showing Tints & Shades

(10)

(4) Making a chart showing different textures

(10)

SAMPLE QUESTION PAPER FOR BOARD EXAM. 2011

PAINTING (THEORY) CLASS XII

(HISTORY OF INDIAN ART)

Time allowed : 2hrs.

Max. Marks: 40

General Instructions:

(a) All the eight questions are compulsory, which carry equal marks.

(b) Answer be written for question no. 1 & 2 in about 200 words each and for question no. 3, 4 and 5 in about 100 words each. Question No. 6, 7 & 8 are of objective type.

1. Write an essay on the origin and development of the Rajasthani or Pahari school of Miniature Painting.

 5 Marks

2. Appreciate any one of the following Mughal or Deccani miniature painting, based on its (1) Artist’s name, (2) medium & technique, (3) subject-matter
 5 Marks

and (4) composition:

(a) Krishna lifting Mount Govardhana (Mughal School)

(b) Marriage procession of Dara Shikoh (Mughal School)

(c) Chand Bibi playing polo (chaugan) (Deccani School)

3. Evaluate the aesthetic grandeur of the painting ‘Rama Vanquishing the pride of the Ocean’ done by Raja Ravi Varma.

 5 Marks

4. Why do you like or dislike the contemporary (modern) Indian/graphic prints included in your course of study. Justify your answer

 5 Marks

with appropriate reasons.

5. Highlight the aesthetic aspect of ‘Radha-(Bani-Thani) of Kishan Garh. 5 Marks
Sub.: School of the Rajasthani miniatures.

6. Mention the titles of any five miniature paintings of the Mughal and Deccani schools which are included in your course of study.

 5 Marks
7. Mention the names of any five important Indian artists who contributed to the National Freedom movement.

 5 Marks
8. Mention the name of artist of each of the following contemporary (modern) paintings and sculptures:

 5 Marks
(1) Birth of poetry (a painting)

(2) Untitled (a painting)

(3) Triumph of Labour (a sculpture)

(4) Figure (a sculpture)

(5) Chathurmukhi (a sculpture)

Sample Question Paper for Board Examination-2011
Graphics (Theory)
Class XII

(HISTORY OF INDIAN ART)

Time allowed : 2hrs.

 Max. Marks: 40

General Instructions:

(a) All the eight questions are compulsory, which carry equal marks.

(b) Answer be written for question no. 1 & 2 in about 200 words each and for question no. 3, 4 and 5 in about 100 words each. Question No. 6, 7 & 8 are of objective type.

1.Describe the evolution of the Indian National Flag and the

5

 symbolic significance of its colours?

2. Describe the main features of the Mughal or Deccan School

5

of Miniature Painting?

3. Why do you prefer to appreciate any of the miniature paintings of Rajasthani or Pahari School included in your course of study? Give your reasons in detail in the light of the capability of its artist in handling the medium & technique, depiction of the subject matter and the way of composition.

5

4. Evaluate the artistic achievements of any of the following contemporary (modern) Indian graphic artist with special reference to her/his artwork included in your course of study:

5
(1) Krishna Reddy

(2) Jyoti Bhatt

(3) Anupam Sud

5. How did the Bengal School of Painting come into existence?

5
6. Mention the titles of any five miniature paintings of the Mughal and Deccani schools included in your course of study, which you like the most?

5

7.(a) Mention the names of any tree painters of the Rajasthani School included in your course of study.

3
(b) Mention the titles of the two Pahari miniature paintings which were included in your course of study.

2

8. Mention the names of any three sculptors and two painters of the contemporary (modern) Indian Art included in your course of study.

5
Sample Question Paper for Board Examination-2011
Sculpture (Theory)
Class XII 2011

(HISTORY OF INDIAN ART)

Time allowed : 2hrs.

 Max. Marks: 40

General Instructions:

(a) All the eight questions are compulsory, which carry equal marks.

(b) Answer be written for question no. 1 & 2 in about 200 words each and for question no. 3, 4 and 5 in about 100 words each. Question No. 6, 7 & 8 are of objective type.

1. Which one do you like or dislike among the following art works of the contemporary (Modern) Indian Art? Give your appropriate reasons in detail in the light of the capability of its artists in handling the medium & technique, depiction of the subject matter and the way of composition.

(i) Mother Teresa (a Painting done by M.F. Hussain)

(ii)Man, Woman and Tree (a graphic print done by K. Laxma Goud)

(iii)Chatturmukhi (a sculpture done by Aekka Yada Giri Rao)

5
2. Describe the main features of the Rajasthani or Pahari School of Miniature Painting?

5

3. How did the Mughal or Deccan School of Miniature Painting come into

5
 existence?

4. Describe the compositional-arrangement of any of the following paintings:

(1)Journey’s End (done by Abanindranath Tagore)

(2)Rama Vanquishing the pride of the Ocean (done by Raja Ravi Varma)

5

5. Highlight the aesthetic aspect of any of the following sculptures of contemporary (Modern) Indian Art:

(1) Santhal Family (done by Ram Kinker Vaiz)

(2) Cries-unheard (done by Amar Nath Sehgal)

5

6. Mention the names of any five sub-schools of the Rajasthani or Pahari School of Miniature Painting included in your course of study!

5
7(a)Mention the names of any three Painters of the Mughal School included in your course of study, which you like most.

3

(b)Mention the titles of the two Deccani miniatures, which are included in your course of study.

2

8.Mention the names of any five personalities who played important roles in the formation of the Bengal School of Painting.

5

Sample Question Paper for Board Examination-2011

Commercial Art (Theory)
Class XII 2011

(HISTORY OF INDIAN ART)

Time allowed : 2hrs.

 Max. Marks: 40

General Instructions:

(a) All the eight questions are compulsory, which carry equal marks.

(b) Answer be written for question no. 1 & 2 in about 200 words each and for question no. 3, 4 and 5 in about 100 words each. Question No. 6, 7 & 8 are of objective type.

1. Write an essay on the origin and development of the Bengal School of painting. 5

2. Appreciate any of the following miniature paintings of the Mughal/Deccani, based on its (a) Artist’s name/sub school, (b) subject-matter and (c) composition:
(a) Jahangir Holding the Picture of Madona (Mughal School)

(b) Krishna lifting Mount Govardhan (Mughal School)

(c) Dancers (Deccan School)

 5
3. Describe the main features of the Rajasthani or Pahari School of Miniature Painting?

 5

4. Why do you like or dislike the contemporary (modern) Indian sculptures. Give appropriate reasons of your answer?

5

5. Describe the main features of the Bengal Schoolof Painting?

5
6. Mention the titles of any five Mughal and Deccani miniatures included in your course of study, which you like the most?

 5
7(a)Mention the names of any three Painters of the Rajasthani School included in your course of study, which you like the most?

3

(b)Mention the titles of the two Pahari miniatures included in your course

 of study.

2
8.Mention the names of those five contemporary (Moderm) Indian graphic artists, which are included in your course of study.

