Leinster School of Music & Drama

Syllabus for Diploma Examinations in Speech & Drama

Leinster School of Music & Drama

Syllabus

for

Diploma Examinations

in

Speech & Drama

Associate Diploma (ALSMD)

Licentiate Diploma (LLSMD) Teachers

Licentiate Diploma (LLSMD) Performers

Fellowship Diploma (FLSMD)

Associate Diploma (ALSMD)

The examination is in two sections:
Part A – Written and Part B – Practical
Candidates must gain at least 75 marks out of a maximum 100 in each part of the examination in order to pass.

Part A – Written Examination (100 marks)
Three hours are allowed for working this paper.

i. Physiology of the vocal organs

ii. Theory and practice of speech training

iii. Speaking of poetry (including Choral Speaking), prose and drama

iv. Choosing and grading of material for the study of speech and drama

v. Improvisation; mime and movement

vi. Play production and acting

Part B – Practical Examination (100 marks)
The candidate is required to:

 Marks

i. Speak a poem of own choice

15

ii. Perform a dramatic excerpt (approx. three minutes)

20

iii. Perform an improvisation (approx. two minutes) on a topic chosen by the examiner

15

iv. Read at sight passages of prose and poetry chosen by the examiner

20

v. Give a short talk on a topic chosen from a list provided 15 minutes before the examination
10

vi. Participate in a Viva Voce on the programme and on any aspect of the Associate syllabus

20

Licentiate Diploma (LLSMD) Teachers

Candidates may present themselves for either the Teacher’s or Performer’s Diploma.

Candidates must gain at least 75 marks out of a maximum 100 in each part of the examination in order to pass.

The examination is in two sections:
Part A – Written and Part B – Practical
Part A – Written Examination

There are two written papers. Three hours are allowed for each.

Paper 1 (100 marks)

i. All aspects of voice production and the physiology of speech

ii. The correction of common speech faults

iii. Skills and methods involved in the teaching of poetry speaking, reading aloud, dramatic interpretation and public speaking to classes of varying sizes and age range

iv. Methods in Educational Drama, including the teaching of improvisation, role-play and mime, and movement to groups

v. Grading and selection of material for different age groups

vi. The management and use of resources for teaching Speech and Drama

vii. Adjudication

Paper 2 (100 marks)

i. Irish and Anglo-Irish literature, especially in the twentieth century

ii. An understanding of the main periods in the development of Literature in English

iii. The main characteristics of the Greek, Elizabethan and Restoration periods with particular reference to the theatre

iv. Techniques of acting and production

v. General considerations of set and costume design

vi. Technical aspects of theatre including stage management

vii. Designing and equipping drama spaces in schools

viii. Theatre-in-Education

Part B – Practical Examination (100 marks)

The candidate is required to:

	i.
	Present a programme of drama, poetry and prose lasting a maximum of 15 minutes. The programme should be based on a theme of the candidate’s choice and should show evidence of careful selection and preparation. Attention should be paid to structure, balance, contrast, linking material and methods of presentation. Music, mime and movement may be included

	40

	ii.
	Read at sight passages of poetry and prose chosen by the examiner
	10

	iii.
	Have prepared lesson plans for three lessons for age-groups of the candidate’s choice:

· one on any aspect of speech training, voice production and speaking of poetry

· one on any aspect of Educational Drama

· one on the teaching of acting and characterization

Each lesson plan should be written neatly (or typed) on one side of an A4 sheet. The examiner will use these lesson plans as the basis for discussion with the candidate and the candidate may be expected to demonstrate points raised
	30

	iv.
	Participate in a Viva Voce on any aspect of the practical Examination in particular and the Syllabus in general
	20

Licentiate Diploma (LLSMD) Performers

Candidates may present themselves for either the Teacher’s or Performer’s Diploma.

Candidates must gain at least 75 marks out of a maximum 100 in each part of the examination in order to pass.

The examination is in two sections:
Part A – Written and Part B – Practical

Part A – Written Examination (100 marks)

There is one written paper: three hours allowed.

There will be eight questions in all: four on Section A and four on Section B.

Candidates will be required to answer five questions: two questions from Section A, two questions from Section B, and one from either A or B

Section a

i. Voice production, diction, accents, and dialects

ii. Selection of material for programme building for solo and group presentation

iii. Characterisation in dramatic playing – theory and practice

iv. Interpretation of poetry and prose

v. Performance on television and radio

Section b

i. Theatre History with particular reference to Greek, Elizabethan, and Restoration periods

ii. Recent and current developments in theatre in Ireland and Britain

iii. Costume and make-up

iv. Preparation for performance – the contribution of (among others) Stanislavski, Brecht, Guthrie, George Barker, Brook, and Grotowski

v. The function of the Director

Part B – Practical Examination

In the Practical Examination the candidate is expected to demonstrate some facility in accents and dialects.

The Candidate is required to:

	
	Maximum

marks

	i.
	Perform two dramatic passages, one each from different and contrasting plays

	40

	ii.
	Recite one longer, or two or three shorter poems by a modern Irish poet
	20

	iii.
	Read at sight passages of prose, poetry, or drama chosen by the examiner
	10

	iv.
	Bring a script of play in which he or she has performed and to be prepared to discuss with the examiner problems of characterization and performance. The candidate should be able to refer to specific passages in the play to illustrate points raised. The play may be written for theatre or radio
	20

	v.
	Participate in a Viva Voce on any aspect of the Practical Examination in particular and the Syllabus in general
	10

Fellowship Diploma (FLSMD)

Conditions as detailed in Regulation 3 (below) will apply.

Candidates must gain at least 75 marks out of a maximum 100 in each Part of the examination in order to pass.

The examination is in two sections:
Part A – Performance and Part B – Thesis

Part A – Performance (100 marks)

The candidate is required to present a programme of drama, verse, and prose on a theme of the candidate’s choice. The programme should contain at least one passage by Shakespeare and one sonnet, and should last approximately 20 minutes. Attention should be paid to contrast, linking material, and method of presentation. A copy of the programme should be provided for the examiner. The candidate will also participate in a Viva Voce with the examiner, on any aspect of the performance in particular, and on any aspect of Speech and Drama in general.

Part B – Thesis (100 marks)

The candidate is required to write a thesis of not less than 5,000 words. The content of the thesis must be original and should provide the candidate with the opportunity to explore and research an area of Speech and Drama that is of particular interest to him or her.

The subject-matter may be historical, pedagogic, theatre, or literature orientated, or may deal with contemporary issues in speech and drama. The approach may be philosophical or based on empirical research. Before embarking on this part of the Examination the candidate is required to forward an abstract of approximately 200 words of the chosen subject for approval by the Board of Examiners of the Leinster School.

The thesis should be bound (spiral binding or limp cover) and the text must be typed (double-spaced on one side of an A4 sized paper). The thesis will also include a title and contents page, chapter headings with page numbers, an appendix (if necessary) and a bibliography arranged alphabetically by author thus:

Courtney, R. 1980 The Dramatic Curriculum Heinemann

The thesis must be submitted to the Examinations Office of the Leinster School with a signed declaration (available from the School) that the work is original and has not previously been submitted for any examination. The candidate is advised to make at least two copies of the thesis as one copy will be retained by the Leinster School.

Examination Regulations

Diploma Examinations in Speech and Drama

1. Written and practical examinations for the Associate, Licentiate and Fellowship Diplomas are normally held at the Leinster School of Music and Drama (LSMD) in June and December each year. Examination entry forms must be sent to the LSMD Examinations Office.

June examinations entry deadline: 1st May.

December examinations entry deadline: 1st November.

2. Details of the exact dates and entrance fees are obtainable from the LSMD.

3. Candidates are permitted to take any of the Examinations in two parts, viz.- (1) Practical Work; (2) Paper Work (or Fellowship Thesis), but the full fee must be paid at first entry and the whole examination completed within a period of two years. Credit will be given for any section in which Pass Marks have been gained. Candidates who have been unsuccessful at the whole or part of the Examination may re-enter within a period of two years of their first Examinations.

4. Details of re-entry fees can be obtained from the Leinster School. If, through illness, a candidate is unable to attend Examinations at the appointed time, a transfer of entry to the next Examination date may be obtained. A medical certificate must accompany any application for transfer.

5. The results of the Examination will be sent to candidates as soon as possible. Correspondence will not, in any circumstances, be entered into concerning the decision of the Examiners.

6. Candidates must bring copies of their programme for the Examiner’s use.

7. Candidates must pass the Associate Examinations before proceeding to the Licentiate Examinations and must hold the Licentiate Diploma before proceeding to the Fellowship Examinations.

8. The Associate Diploma is not recognised by the Leinster School as a Teaching Qualification.

9. Only Licentiate and Fellowship graduates of the Leinster School are entitled to use the letters LLSMD and FLSMD after their names.

10. Honorary Fellowships (FLSMD (Hons)) are awarded to those teachers or performers who have distinguished themselves in their chosen fields.

Griffith College Campus South Circular Road Dublin 8

tel 01 - 4150 466 / 01 - 4150 468 fax 01 - 4549 265 email leinster.school@gcd.ie
2

