

Victorian Certificate of Education 2017

SUPERVISOR TO ATTACH PROCESSING LABEL HERE

		Letter
STUDENT NUMBER		

THEATRE STUDIES

Written examination

Tuesday 21 November 2017

Reading time: 9.00 am to 9.15 am (15 minutes)

Writing time: 9.15 am to 10.45 am (1 hour 30 minutes)

QUESTION AND ANSWER BOOK

Structure of book

Section	Number of questions	Number of questions to be answered	Number of marks
A	1	1	10
В	1	1	10
C	2	2	30
			Total 50

- Students are permitted to bring into the examination room: pens, lead and coloured pencils, water-based pens and markers, highlighters, erasers, sharpeners, rulers, protractors, compass, set squares and aids for curve sketching.
- Students are NOT permitted to bring into the examination room: blank sheets of paper and/or correction fluid/tape.
- No calculator is allowed in this examination.

Materials supplied

- Question and answer book of 28 pages
- Detachable insert for Section C in the centrefold
- Additional space is available at the end of the book if you need extra paper to complete an answer.

Instructions

- Detach the insert from the centre of this book during reading time.
- Write your **student number** in the space provided above on this page.
- You **may** support **any** of your answers with illustrations.
- All written responses must be in English.

At the end of the examination

• You may keep the detached insert.

Students are NOT permitted to bring mobile phones and/or any other unauthorised electronic devices into the examination room.

THIS PAGE IS BLANK

SECTION A

Instructions for Section A

Answer the question in the space provided.

Question 1 (10 marks)

Select **one** of the following plays from the 2017 Unit 3 prescribed playlist and read the script excerpt.

1. Twelfth Night by William Shakespeare

Theatre company: Australian Shakespeare Company

OR

2. Faith Healer by Brian Friel

Theatre company: Melbourne Theatre Company

OR

3. The 7 Stages of Grieving by Wesley Enoch and Deborah Mailman

Theatre company: Queensland Theatre Company

OR

4. Away by Michael Gow

Theatre company: Malthouse Theatre Company

OR

5. *Shrine* by Tim Winton

Theatre company: The Kin Collective

OR

6. *The Yellow Wave* by Jane Miller

Theatre company: 15 Minutes from Anywhere and La Mama Theatre

1. Script excerpt from Twelfth Night by William Shakespeare (Act II, Scene II)

VIOLA

I left no ring with her: what means this lady?

Fortune forbid my outside have not charm'd her!

She made good view of me; indeed, so much,

That sure methought her eyes had lost her tongue,

For she did speak in starts distractedly.

She loves me, sure; the cunning of her passion

Invites me in this churlish messenger.

None of my lord's ring! why, he sent her none.

I am the man: if it be so, as 'tis,

Poor lady, she were better love a dream.

Disguise, I see, thou art a wickedness,

Wherein the pregnant enemy does much.

How easy is it for the proper-false

In women's waxen hearts to set their forms!

Alas, our frailty is the cause, not we!

For such as we are made of, such we be.

How will this fadge? my master loves her dearly;

And I, poor monster, fond as much on him;

And she, mistaken, seems to dote on me.

2.	Script excerpt from Faith Healer by Brian Friel (end of Part One and start of Part Two)
	FRANK: [] (He comes right down []
	GRACE: [] I am becoming more controlled – I'm sure I am.
	Due to copyright restrictions,
	this material is not supplied.

3. Script excerpt from *The 7 Stages of Grieving* by Wesley Enoch and Deborah Mailman

5 Photograph Story

A chair scrapes across a wooden floor, footsteps recede, a clock ticks. Projected are images of an open suitcase filled with family photographs, old and new. The progression of slides brings us closer into the details of the photographs.

In the house of my parents where I grew up, there's a suitcase, which lives under the old stereo in the front room. The room is full of photographs, trophies, pennants, memories of weddings, birthdays, christenings and family visits. A testimony to good times, a constant reminder.

But this suitcase, which resides under the old stereo tightly fastened, which lies flat on the floor comfortably out of reach, safe from inquisitive hands or an accidental glance. In this suitcase lies the photos of those who are dead, the nameless ones and here they lie, passing the time till they can be talked of again. Without a word we remove the photo of my Nana from her commanding position on the wall and quietly slip her beneath the walnut finish. And without a sound push her into the shadow.

Everything has its time ... Everything has its time ...

4.	Script excerpt from Away by Michael Gow (Act Three, Scene Four and Scene Five)
	SCENE FOUR
	Storm scene.
	[]
	HARRY: We'd have been all right. We could have sheltered under your hat.
	Due to copyright restrictions,
	this material is not supplied.

5.	Script excerpt from S	erine by Tim Winton (Scene 11)	
	JUNE: [] I'm lost in JUNE: Happy.	he sea []	
		Due to copyright restrictions, this material is not supplied.	
6.		ne Yellow Wave by Jane Miller (near the middle of the play)	
6.	HEATHER SIGHS AND	STARES BLANKLY INTO THE DISTANCE	
6.	HEATHER SIGHS AND		
6.	HEATHER SIGHS AND	STARES BLANKLY INTO THE DISTANCE	
6.	HEATHER SIGHS AND	STARES BLANKLY INTO THE DISTANCE	
6.	HEATHER SIGHS AND	STARES BLANKLY INTO THE DISTANCE miracle Credit Dick Hatten.	
6.	HEATHER SIGHS AND	STARES BLANKLY INTO THE DISTANCE	
6.	HEATHER SIGHS AND	STARES BLANKLY INTO THE DISTANCE n miracle Credit Dick Hatten. Due to copyright restrictions,	
6.	HEATHER SIGHS AND	STARES BLANKLY INTO THE DISTANCE n miracle Credit Dick Hatten. Due to copyright restrictions,	
6.	HEATHER SIGHS AND	STARES BLANKLY INTO THE DISTANCE n miracle Credit Dick Hatten. Due to copyright restrictions,	

How did the theatrical style(s) of the play inform the application of acting and **one or more** other areas of stagecraft? In your response, make reference to:

- one or more specific moments in the performance
- the script excerpt
- the rest of the playscript.

Number and name of selected play

SECTION B

Instructions for Section B

Answer all questions in the spaces provided.

Question 2 (10 marks)

This question relates to the 2017 Unit 4 prescribed playlist.

Select **one** of the following plays. You must refer to the same play to answer **parts a.** and **b.**

1. Noises Off by Michael Frayn

Theatre company: Melbourne Theatre Company

OR

2. The Merchant of Venice by William Shakespeare

Theatre company: Bell Shakespeare

OR

3. The Way Out by Josephine Collins

Theatre company: Red Stitch Actors Theatre

OR

4. Pike St by Nilaja Sun

Theatre company: Epic Theatre Ensemble and Arts Centre Melbourne

OR

5. The Real and Imagined History of the Elephant Man by Tom Wright

Theatre company: Malthouse Theatre

Nu	mber and name of selected play	-
Ch	pose one actor from the play. Your responses to parts a. and b. must refer to the same actor.	
Ch	osen actor	_
a.	How did the chosen actor establish and maintain the actor–audience relationship during one or more specific moments in the performance?	4 marks
		_
		-
		-
		-
		-
		-
		_
		-

nded meaning of one or mor	re specific moments in the performance.	

CONTINUES OVER PAGE

SECTION C

Instructions for Section C

Please remove the insert from the centre of this book during reading time.

Use the information provided in the insert to answer the questions in this section.

Answer all questions in the spaces provided.

Question 3 (20 marks)

Select **two** of the following areas of stagecraft to respond to Question 3. Use the same areas of stagecraft in **parts a., b., c., d.** and **e.**

- 1. Acting
- 2. Design: costume
- 3. Design: make-up
- 4. Design: lighting
- 5. Design: properties
- 6. Design: set
- 7. Design: sound
- 8. Direction
- 9. Theatre technologies
- 10. Production management: publicity and/or marketing
- 11. Stage management

Explain how an aspect(s) of the eclectic theatrical style ¹ (listed in the insert) could inform the application of one or both of the selected areas of stagecraft to create a frightening mood in your interpretation of <i>Frankenstein</i> . In your response, refer to at least one of the stimulus images.
¹ eclectic theatrical style – contemporary theatre that incorporates a range of theatrical styles

Use the following information to answer part b.

Read the opening stage directions for the play.

Script excerpt 1

Faber and Faber Ltd, London, 2011, pp. 3 and 4

The playwright's key intentions in these scenes include portraying:

- the unnatural and painful way in which the Creature is made or 'born'
- that the audience experiences this 'birth' from the Creature's point of view
- that some time passes in-between the two scenes
- the childlike nature of the Creature discovering a new and frightening world
- the Creature's unusual appearance.

```
<sup>2</sup>form − shape
<sup>3</sup>garret − small, dark, top-floor room
<sup>4</sup>pads – walks
<sup>5</sup>neurological – dealing with the nerves or the nervous system
<sup>6</sup>unorthodox – unusual
```

cript excerpt 1 during the planning stage of <i>Frankenstein</i> ? In your response, refer to: a planning activity	
how your interpretation could be informed by one or more of the playwright's key intentions (listed on page 16).	4 ma
	

In the final scenes of *Frankenstein*, the playwright's intention is that the audience will sympathise with the Creature – even though the Creature has been violent and murderous. At the end of the play, the Creature believes that he has killed his 'Maker' (Victor Frankenstein – also referred to as the Creature's 'Master').

The Creature is worried. [] The solitary moon!	
	Due to copyright restrictions, this material is not supplied.

Source: Nick Dear, *Frankenstein*, based on the novel by Mary Shelley, Faber and Faber Ltd, London, 2011, p. 76

How could you apply **one or both** of your selected areas of stagecraft during the presentation stage of *Frankenstein*, so that the audience begins to sympathise with the Creature, whom they had initially feared? In your response, refer to:

• at least one of the stimulus images	
how the application of stagecraft will have an impact on the actor–audi	ience relationship. 5 mark

Question 4 (10 marks)

Sele	ct one	area of	f stagecraft	from the	following	list. Y	ou must	refer to	the same	area o	f staged	craft
in p a	arts a.	and b .										

- 1. Acting
- 2. Direction
- 3. Design: costume
- 4. Design: make-up
- 5. Design: properties
- 6. Design: set pieces
- 7. Design: sound

Number and name of selected a	area of stagecraft	
i tuilibei alla liallie di sciccica t	11 cu 01 stuzcci uit	

Use Script excerpt 3 to answer parts a. and b.

a. Annotate Script excerpt 3 in at least three places to explain how your selected area of stagecraft could be applied in the monologue to portray the theme(s) of loneliness and/or isolation in the play. Your annotations need to demonstrate how the language of the monologue has informed your interpretation.

5 marks

Script excerpt 3 – The monologue

Creature A master has
duties [] All I ask is the
possibility of love.

Due to copyright restrictions, this material is not supplied.

⁷**immoderate** – not a very large request

	Source: Nick Dear, <i>Frankenstein</i> , based of Mary Shelley, Faber and Faber Ltd, London, 2011,	on the nov
Later in the play, the Creatu Creature. In revenge, the Cr	are's Master, Victor Frankenstein, refuses to build a mate for the reature kills the woman that Victor was engaged to marry.	
How could the application of idea that, later in the play, the	of your selected area of stagecraft in the monologue convey the he Creature will commit this murder?	5 m
		_

Extra space for responses

Clearly number all responses in this space.				

-	

2017 THEATRE STUDIES EXAM	28
An answer book is available from the supervisor if you need extra paper to complete an answer. Please ensure you write your student number in the space provided on the front cover of the answer book.	

At the end of the examination, place the answer book inside the front cover of this question and answer book.

Insert for Section C

Please remove from the centre of this book during reading time.

You are **not** required to have prior knowledge of the play or the material contained in the insert.

The story from the playscript of Frankenstein

This horror story is seen through the eyes of the Creature, reanimated¹ from dead body parts, and created by his 'Master', Dr Victor Frankenstein. As the Creature begins to learn about humankind and the world, everyone he meets rejects him. He asks Frankenstein to build him a mate. When Frankenstein refuses, the Creature seeks his revenge on the woman Frankenstein was engaged to marry.

Theatrical style

This production of Nick Dear's Frankenstein will use aspects of an eclectic theatrical style, including:

- startling the audience with confronting images, loud sounds and bright lights
- stylised movement, including ritualised and dance-like movement (e.g. unusual gestures and freeze-frames, slow motion, unnatural qualities of movement)
- strong, nightmare-like images, creating an abstract and dream-like world
- involving the audience, who is surrounded by the performance and possibly interacts with the story.

¹reanimated – restored to life

Stimulus images

The following stimulus images are the result of research into aspects of the eclectic theatrical style.

Stimulus image 1 – Startling the audience

Stimulus image 2 – Stylised movement

Stimulus image 3 – Strong, nightmare-like images Due to copyright restrictions, this material is not supplied.

Stimulus image 4 – Audience involvement

Due to copyright restrictions, this material is not supplied.

1

Sources

Stimulus image 1: Anna Om/Shutterstock.com

Stimulus image 2: javarman/Shutterstock.com

Stimulus image 3: Salvador Dalí, *Geopoliticus Child Watching the Birth of the New Man*, oil on canvas, 1943, 45.7 × 52 cm; gift of A Reynolds and E Morse; © Salvador Dalí, Fundació Gala-Salvador Dalí (Artists Rights Society), 2017

Stimulus image 4: Image by Hungarian Theatre Portal in Bruce Burton, *Living Drama*, 4th edition, Pearson Australia, Port Melbourne, 2014, p. 196