The Leinster School of Music & Drama
[image: image1.jpg]

 Est. 1904
Licentiate Diploma

June 2011
Project Three: Written Paper (100 marks)

There are 4 sections in this paper. Section 1 has one question, in three parts, which is compulsory. Candidates must then answer one question from each of Sections 2, 3 and 4.

Time allowed: Three hours. Candidates should spend about 40 minutes on each question, allowing the remaining time for review.
Please number your answers and your pages carefully.
Section 1 : Literature. This question is compulsory.

(25 marks)

(criteria of assessment: sensitivity to, and literacy in the genre presented)

Read the following extract from the play The Sandbox by Edward Albee, and answer all three questions based on it.
Edward Albee is an American playwright. He wrote the one act play The Sandbox in 1960. He was indebted to Beckett and Ionesco, the dramatists of the theatre of the absurd.
Question 1: Answer all parts of this compulsory question.

1 a. Identify the theme or themes that emerge from the play and discuss how Edward Albee portrays them. Support your answer with reference to the text.

1 b.
 Discuss the characters Mommy and Daddy. Why doesn’t Albee give them names? Support your answer with close reference to the script.
1 c.
 Why, does Albee insist on a bare stage and what is your opinion of the set and the props?
Section 2 : Drama/Theatre Criticism and Pedagogy

(25 marks)

(criteria of assessment; an understanding of the theories in question and their application in practice)

Answer one of the following questions:

Question 1:

“Developed in the early 20th century at the Moscow Art Theatre, the Stanislavski method of acting is a set of techniques meant to create realistic portrayals of characters. The major goal of the Stanislavski method is to have perfect understanding of the motivations and objective of your character in each moment. The technique is most often used for realistic plays, where the goal is to portray an accurate idea of normal life”.

Outline Konstantine Stanislavski’s set of techniques and theories of theatre practice and discuss their relevance, or non relevance, to your teaching and performance practice.
OR
Question 2:
 According to Cecily O’Neill, “drama in education is a mode of learning. Through the pupil’s active identification with imagined roles and situations in drama, they can learn to explore issues, events and relationships.” Discuss this statement. You may draw on your own practice and/or your research to support your answer.
Section 3 : Drama/ Theatre History

(25 marks)

(criteria of assessment: an understanding of the history of Drama and Theatre and its impact on current practice)

Answer one of the following questions:

Question 1:
“The Elizabethan plays were constructed of remarkable language that seems to have fascinated all social classes, since all flocked to the theatre by the thousands.”
Discuss this statement, referring to the theatres, the audience, a number of playwrights and plays and the main characteristics of Elizabethan drama and its impact on current theatre practice.
Or

Question 2:

Focus on the work of a European or American playwright, discussing how his/her work has evolved over time and how it has influenced the development of theatre and drama practice.
Section 4: Voice Production and Dynamics

(25 marks)

(criteria of assessment: an understanding of all aspects of vocal work and their application in teaching practice)

Answer one of the following questions:

Question 1

You have been invited to give an introductory course (8-10 weeks) in Public Speaking to a group of adults, as part of the Adult Education evening courses in your local Community College.
Outline your approach, the development of the course and illustrate the techniques, exercises and strategies you would adopt for this inexperienced group.
Or

Question 2

“One of the aims of Speech and Drama is to make young people aware of the power and beauty of language as an instrument of communication”.
Discuss this statement referring to the techniques used to explore this ideal.
PAGE
1

