DESIGN OF QUESTION PAPER
HERITAGE CRAFTS (Theory)
Class XII Board Examination 2011
MAX MARKS: 70

 TIME ALLOWED: 3 HOURS

The weightage of the distribution of marks over different dimensions of the question paper shall be as follows:

01. WEIGHTAGE TO TYPE OF QUESTIONS

	S.NO.
	Types of questions
	Marks for each question
	No. of questions
	Total marks

	Section A
	From the NCERT Reader

	01
	LC
	1
	5
	5

	02
	SAI
	3
	4
	12

	03
	SAII
	5
	3
	15

	04
	LA
	8
	1
	8

	Section B

Field Studies: Documenting/ Exploring crafts
	Anecdotal experiential questions

based on Case Study
	10
	2
	20

	Section C Application

and Innovation in design and processes
	Question based on the craft chosen for practice and innovation, on individual basis
	10
	1
	10

	
	
	
	16
	70

LC

= Learning Checks

SA-1&II
= Short Answer Type Questions

LA

= Long Answer Type Questions
02.
WEIGHTAGE TO CONTENT/SUBJECT UNITS
SECTION A

Unit - I The Last Two Hundred Years

15 Marks
Unit - II Crafts Revival

25 Marks

SECTION B

Field Studies: Documenting/ Exploring crafts

20 Marks

SECTION C

10 Marks
Question based on the Craft chosen (Clay/ Stone/ Metal/ Jewelry/ Fibre/ Textile/ Painting/ Theatre/ Paper) for practice and innovation, on individual basis.
SAMPLE QUESTION PAPER
HERITAGE CRAFTS (Theory)
For Class XII Board Examination 2011
MAX MARKS: 70

 TIME ALLOWED: 3 HOURS

General Instructions:
· The question paper consists of three sections A, B and C.

· All sections are compulsory.

· Separate instructions are given with each section and question wherever necessary. Read these instructions carefully and follow them.

· Do not exceed the prescribed word limit while answering the questions.
· Section A is theory part based on the textbook which has 13 questions having a weightage of 40 marks.

· Questions 1- 5 are of 3 marks each, students will have to attempt any 4,

· Questions 6 - 9 are of 5 marks each, students will have to attempt any 3.
· Question 10 – 15 are of 1 mark each, out of which student is required to answer any 5.
· Question 16 and 17 are of 8 marks out of which student will attempt any one.

· Section B is based on field work. There are 4 questions in this section. Section B has a weightage of 20 marks.

· Question 18 - 21 carry 10 marks each, students will have to attempt any 2 questions.

· Section C is based on application and innovation in design and processes.

· Question 22 - 23 carry 10 marks each, students will have to attempt any 1 question.

· As per the instructions given above, students will have to attempt 16 questions in all.

Section A

 40 marks

Write in 80-100 words on any of the 4 questions given below: 3 MARKS EACH
1. What were the contributions of Kamladevi Chattopadhyay and Pupil Jaykar in making Indian handicrafts popular all over the world?

2. What was the impact of industrial revolution on Indian handicrafts during the nineteenth century?

3. Why do you think research and innovation is required in promotion of crafts?

4. Promotion of tourism and handicrafts go hand in hand - do you agree with this? In either of the case put your views.
5. Mention three ways of promoting cultural values through Craft Traditions.
Answer any 3 of the following in not more than 100-120 words each :

 5 MARKS EACH
 6.
Draft a scheme of incentives for the craftsmen which the government can introduce for providing better resources to them.

7.
Role of women in crafts production is very important. Justify this by giving examples.

8.
Which are the materials that have replaced traditional ones in the recent past? By giving examples explain the advantages and disadvantages of replaced materials.

9.
In your opinion in what ways NGOs can assist crafts persons for production and marketing of their crafts?

Answer any 5 in not more than five sentences each: 1 MARK EACH
10.
Which was the movement started by Gandhiji to promote Indian products?

11.

What is a museum?

12.
Why crafts bazaars have become popular in urban areas? Give any two reasons.

13.
Name four persons who have contributed significantly in the revival of Indian handicrafts during the twentieth century.

14.
Expand the following abbreviations of institutions engaged in the development of crafts in India;

I. COHANDS

II. DC(H)

III. NID

IV. NHHM

15.
The communities of which states are linked with cane and bamboo products in the centre of their life cycle?

Answer any one of the following in 150-200 words:

 8 marks

16.
What infrastructure and resources are required for survival, preservation and popularization of crafts in your regions?

· Infrastructure

· Capital

· Museums

· Haat

· Co-operatives

17. Make a presentation showing the production of preserved knowledge in craft traditions in response to global changes and making it available to the world at large.

Section B

 20 marks

Describe any one of the following in not more than 300 words: 10 marks
18.
Compare any of the two buildings; a heritage and a modern one which you happened to visit recently. Which one did you find interesting? Support your answer keeping the following points.

i) Architecture designing

ii) Materials used

iii) Aesthetic value

iv) Duration

v) Who built it

19. Indian crafts are known for their richness and gained the popularity abroad. What measures and strategies you will follow to uplift it further?

Attempt any one of the following in not more than 250 words: 10 marks

20.
Colour and designing are the strongest elements of Indian art. Highlight them in any two of the following craft traditions which you have studied.

i) Textile

ii) Jewellery

iii) Pottery

iv) Cane work
21.
Early history is an example showing use of earthen pots for storing grains and water. With the changing times, people changed the materials for making pots of metals like silver, brass, bronze (Kansa), panchdhatu etc. and finally came to use plastic. Is plastic a better innovation? Answer keeping in mind the following points.

i) Electronic

ii) Environment friendly

iii) Values

iv) Availability and durability

v) Effect on health

Section C

 10 marks

In not more than 250 words, describe any one of the following:

22.
What changes would you like to bring in the craft chosen by you during your field work and why? Write your own experience.

23.
What are the marketing and packaging changes you would like to introduce for promotion of sales and marketing to urban and international markets?
SAMPLE QUESTION PAPER
HERITAGE CRAFTS (Theory)

For Class XII Board Examination 2011
MARKING SCHEME

MAX MARKS: 70

 TIME ALLOWED: 3 HOURS

Section A

 40 marks

Write in 80-100 words on any of the 4 topics given below: 3 MARKS EACH
1. What were the contributions of Kamladevi Chattopadhyay and Pupil Jaykar in making Indian handicrafts popular all over the world?

· After the independence, Smt. Kamaladevi Chattopadhyay and Smt. Pupul Jaykar made significant contributions towards the revival of traditional Indian crafts to be known all over the world. (1)

· Contributions of Smt. Kamaladevi Chattopadhyay. (1)

· Contributions of Smt. Pupul Jayakar (1)

2. What was the impact of industrial revolution on Indian handicrafts during the nineteenth century?

· Due to industrial revolution, Indian handicrafts especially textile were badly affected. (1)
· In England roller spinning machine had been patented in 1738 and in 1764 spinning Jenny enabled British weavers to produce cotton yarn and cloth and Manchester became the biggest producer and exporter of cotton for global trade

(1.5)
· Improving technology and increasing control of world market made a monopoly of the British which led to reversal of trade from India.
(1.5)
3. Why do you think research and innovation is required in promotion of crafts?

Research and innovation of crafts are very important for its development and promotion because

i. Traditions never die, they keep coming back again and again

 (1)

ii. Innovation is required for designs and packaging keeping in mind the trends in market and society.

 (1)

iii. People always look for new designs and materials.

 (1)
4. Promotion of tourism and handicrafts go hand in hand - do you agree with this? In either of the case put your views.
Promotion of tourism and handicrafts go hand in hand:

· Tourists whether international or national when they go over places, they prefer to buy unusual or unique things as mementoes that are not found in their own country or state.

(1.5)
· Tourist purchases at different tourist places-like cities, monuments, emporia, airports, hotels etc. promote handicrafts often at its best in price and quality.

(1.5)

5. Mention three ways of promoting cultural values through Craft Traditions.

-
Cultural diversity of India is best visible in different crafts

 (1)

-
By appreciating the traditional crafts of the country

 (1)

-
Through bringing in awareness about different craft traditions
(1)

Answer any 3 of the following in not more than 100-120 words each :

 5 marks each

 6.
Draft a scheme of incentives for the craftsmen which the government can introduce for providing better resources to them.

The draft of a scheme for development of crafts persons will include the following 5 points which may be elaborated and each point will consist I mark each.

a) Infrastructure

b) resources

c) finance

d) marketing and sales

e) education on design and development

7.
Role of women in crafts production is very important. Justify this by giving examples.

Role of women

(1)

Women are major contributor to the handicrafts industry in

- Production

(1)
- Processing of raw material

(1)
- sales

(1)
(These may be elaborated)

8.
Which are the materials that have replaced traditional ones in the recent past? By giving examples explain the advantages and disadvantages of replaced materials.

Traditional materials such as metals (brass, iron, bronze etc.), cane and bamboo, other natural fibers etc. have been replaced by plastic

(2)

Advantages (1.5)

Disadvantages (1.5)

9. In your opinion in what ways NGOs can assist crafts persons for production and marketing of their crafts?

NGOs can play a crucial role by bridging the gap between the government and the crafts persons by (elaborate on the following)
· Bringing in awareness about different government schemes to promote their crafts. (elaborate)

 (2)
· Giving support to them in innovation of designs and packaging (elaborate) (2)

· Help them in marketing their products in domestic and international market. (1)

Answer in not more than five sentences on any of the 5: 1 mark each

10.
Which was the movement started by Gandhiji to promote Indian products?

-
Swadeshi movement
11.

What is a museum?

-
Definition of a museum (Museum is a place where different types of objects are displayed for public to see)
12.
Why crafts bazaars have become popular in urban areas? Give any two reasons.

There can be any two reasons, such as;

-
Urban people like to buy a variety of things (.5)

-
Urban people appreciate handicrafts from different regions (.5)

13.
Name four persons who have contributed significantly in the revival of Indian handicrafts during the twentieth century.

-
Gandhiji

(.25)

-
Shri Anand Coomarswamy

(.25)

-
Smt. Kamladevi Chattopadhyay
(.25)

-
Smt. Pupul Jayakar

(.25)

14.
Expand the following abbreviations of institutions engaged in the development of crafts in India;

I. COHANDS : The council of Handicrafts Development Corporation
(.25)
II. DC(H):
Development Commissioner (Handicrafts)

 (.25)
III. NID:
National Institute of Design

(.25)
IV. NHHM:
National Handicrafts and Handloom Museum

(.25)
15. The communities of which states are linked with cane and bamboo products in the centre of their life cycle?

· North eastern states

(.5)

· West Bengal

(.5)

Answer any one of the following in 150-200 words:

 8 marks

16.
What infrastructure and resources are required for survival, preservation and popularisation of crafts in your regions?

· Infrastructure

· Capital

· Museums

· Haat

· Co-operatives

Infrastructure (elaborate the following)

(2)
- Space to work, store raw materials and finished products.

- Water, electricity and other materials used for production of crafts.

- Human resources,

Capital (elaborate)

 (2)
- to procure raw materials, space, machinery and tools.

- Easily to pay loans

- buy back guarantee
Haat

 (2)

- Low rents and no harassment by local bodies in a haat to sell their products.
- Conveyance to carry their products without breakage.

- In cities and metros they should be given more chance.

Co-operative

(1)

· Every region/crafts pocket should have co-operatives to put their demands and facilitate them too

Museums

(1)

- Museums should document and display traditional crafts in separate galleries dedicated to crafts.

17.
Make a presentation showing the production of preserved knowledge in craft traditions in response to global changes and making it available to the world at large.

A presentation may carry at least 8 points (with more sub-points) may be for a power point on the following:

 (1 mark each for all the points)

a. India’s ageless tradition of Handicrafts.

b. Crafts persons knowledge of design and problem solving in the ancient-world.

c. Technical know have of crafts persons in producing.

d. How the crafts shrived over the centuries.

e. In modern times, crafts have been changing.

f. Though the present day crafts persons have commercialized their products but at the same time retained their indigenous character.

g. Craftspersons have been looking at new awareness to market their products.

h. To keep a pace with the global trends there is a need to modify the strategies.

Section B

 20 marks

Describe any one of the following in not more than 300 words: 10 MARKS
18.
Compare any of the two buildings; a heritage and a modern one which you happened to visit recently. Which one did you find interesting? Support your answer keeping the following points.

vi) Architecture designing

vii) Materials used

viii) Aesthetic value

ix) Duration

x) Who build it

A comparative study of the heritage building and the modern on following aspect and describe them:

(i) Architecture redesign (2)

(ii) Materials used (3)

(iii) Aesthetic value (2)

(iv) Patrons/period (2)

19. Indian crafts are known for their richness and gained the popularity abroad. What measures and strategies you will follow to uplift it further?

· Indian crafts and their diversity needs to described. (3)

· The shift of production from traditional entity items to being a decorative value-how they changed the function other from votive/sacred to decorative items. (2)

· What will be the strategy you will adopt to make crafts retain its traditional values and at the same time reaches everyone. (2)
Attempt any one of the following in not more than 250 words: 10 MARKS
20.
Colour and designing are the strongest elements of Indian art. Highlight them in any two of the following craft traditions which you have studied.

v) Textile

vi) Jewellery

vii) Pottery

viii) Cane work

Write on any two of the crafts you have learnt (5 makes for each and innovations took place in colour and design.

21.
Early history is an example showing use of earthen pots for storing grains and water. With the changing times, people changed the materials for making pots of metals like silver, brass, bronze (Kansa), panchdhatu etc. and finally came to use plastic. Is plastic a better innovation? Answer keeping in mind the following points.

vi) Electronic

vii) Environment friendly

viii) Values

ix) Availability and durability

x) Effect on health

Elaborate on each of the five points (2 marks for each of the points) how plastic or any other material replacing the traditional material will be better, based on your experience.

Section C

 10 marks

In not more than 250 words, describe any one of the following:

22.
What changes would you like to bring in the craft chosen by you during your field work and why? Write your own experience.

Based on your filed work and experiences of working with a craftsperson, write an essay elaborating on me following aspects.

-
Material (raw and other) (3)

-
Production (3)

-
Sales and marketing (3)

-
Packaging (1)

23.
What are the marketing and packaging changes you would like to introduce for promotion of sales and marketing to urban and international markets?

-
Changes you would like to bring based on your experience during the field work, elaborate;

· In marketing for work on and international markets/clients (5)

· In packaging for urban and International Markets (5)
PAGE
1

