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

Licentiate Diploma

June 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 scene from the play The Royal Hunt of the Sun by Peter Shaffer. This play dramatises two worlds entering into a conflict by portraying two characters, Atahulpa Inca and Francisco Pizarro. Answer all three parts of the question based on it.
Question 1: Answer all parts of this compulsory question.

1a. What do you think are the major themes of the play as evidenced in this opening scene? Discuss with reference to the text.
1b Discuss the characters in this scene, in particular Old Martin and Francisco Pizarro.
1c.
Discuss the significance of the set and the costumes to the context of the play.
 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 two theatre practitioners that you have studied for this examination.
 OR
Question 2:
According to Cecily O’Neill, mime, tableau and dance drama provide a means of reflection within a dramatic activity. Discuss this statement, other means of reflection techniques and the importance of reflection within a Drama-in-Education activity. 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. Include in your response, the playwrights, the texts and aspects of this era that are still 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
Vocal work and voice production are a necessary component in all speech and drama classes. However, this element is not always enjoyed, as some participants prefer improvisation and games. It is therefore, a challenge for us all to make these exercises more enjoyable.
Discuss how you would do this? Outline your approach, and the development of the exercises, focussing on key techniques and strategies.
Or

Question 2
How can we as teachers help students move beyond the misconceived ‘speech and drama’ voice towards a more authentic voice that represents who they really are?
