The Leinster School of Music & Drama

[image: image1.jpg]

 Est. 1904
Licentiate Teachers Diploma

December 2012
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.

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 novel A Short History of Tractors in Ukrainian by Marina Lewycka. This novel details the reactions of two daughters when their elderly father, a widower, marries a much younger Ukrainian immigrant. The father, who is a former engineer, is writing a history of tractors in the Ukrainian, extracts of which are interleaved throughout the novel. This extract is taken from the opening chapter of the novel.
Answer all three parts of the question based on it.
Question 1: Answer all parts of this compulsory question.

1 a.
Discuss the mood, genre, narrative style and the language of the prose as illustrated in this extract.

1b What impressions do you get of Nadezhda and her father from this extract. Discuss their portraits and the relationship between them, with a close reference to the text.
1 c.
If one were to deliver this piece of prose as part of a recital, what challenges would it present to the performer? How would the performer deliver this extract while lifting the words from the page.
 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:

Either

Question 1:

Compare and contrast the theories and practice of either Stanislavski or Brecht with another theatre practitioner that you have studied for this examination.
 OR
Question 2:
A Drama-in-Education workshop /lesson uses many differing methodologies as entries into learning. Discuss this statement, outlining the varying theatrical/drama methodologies and their benefits. 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:

Either

Question 1:
Discuss the main characteristics of Restoration Drama, how it differs from Elizabethan Drama and which era is more influential in contemporary play production.
Or

Question 2:

Choose a contemporary European or American playwright, and discuss how his/ her body of work developed over time, focusing on at least two of his/her works. In what way has the chosen playwright been influential?
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:

Either

Question 1
Discuss the following quotation, from Patsy Rodenburg’s book The Actor Speaks: Voice and the Performer, with reference to your own practice as actor or teacher. In support of your answer, you may outline exercises and examples of developing voice production that you have found beneficial:
“Acting is a craft and learning to speak, as a performer must, is one of the fundamental techniques you simply cannot go on-stage without knowing how to do properly”.
Or
Question 2
Some talented actors have difficulty assuming and sustaining an accent, appropriate to their character, during the course of a full play.

What advice would you give to such actors? Illustrate your answer with your own personal strategies, techniques and exercises.
