

Victorian Certificate of Education 2018

SUPERVISOR TO ATTACH PROCESSING LABEL HERE

			Letter
STUDENT NUMBER			

THEATRE STUDIES

Written examination

Thursday 8 November 2018

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 20 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.

SECTION A

Instructions for Section A

Answer all questions in the spaces provided.

Question 1 (10 marks)

Select one of the following plays from the 2018 Unit 3 prescribed playlist.

1. The Curious Incident of the Dog in the Night-time by Simon Stephens

Theatre company: Arts Centre Melbourne and Melbourne Theatre Company present The National Theatre

OR

2. *Picnic at Hanging Rock* by Tom Wright

Theatre company: Malthouse Theatre

OR

3. *Ellida* by May-Brit Akerholt (new translation) from Henrik Ibsen's *The Lady from the Sea* Theatre company: La Mama Theatre with Laurence Strangio

OR

4. *Carmilla* by Adam Yee

Theatre company: KleZeyn Theatre in association with La Mama Theatre

OR

5. Which Way Home by Katie Beckett

Theatre company: ILBIJERRI Theatre Company; tour coordinated by Regional Arts Victoria

Nu	nber and name of selected play	-
•	How were one or more of the contexts of the written playscript interpreted through acting in the performance of the selected play? In your analysis, refer to: • specific aspects of the written playscript • one or more specific moments in the performance.	- 5 mar
		_
		_
		_
		_
		-
		_
		-
		-
		-
		-
		-

b.	How was the theatrical style(s) implied in the written playscript interpreted in performance through one or more of the following areas of stagecraft?	
	Design: costume	
	Design: make-up	
	Design: lighting	
	Design: properties	
	• Design: set	
	Design: sound	
	Theatre technologies	
	In your analysis, refer to:	
	 specific aspects of the written playscript 	
	• one or more specific moments in the performance.	5 marks
	one of more specific moments in the performance.	Jiliaiks
		_
		-
		-
		-
		_
		-
		-
		-
		-
		-
		-
		-
		-
		-
		-
		-
		-

SECTION B

Instructions for Section B

Answer the question in the space provided.

Question 2 (10 marks)

This question relates to the 2018 Unit 4 prescribed playlist.

Select **one** of the following plays.

1. Julius Caesar by William Shakespeare

Theatre company: Bell Shakespeare Company

OR

2. Madame Butterfly by Giacomo Puccini

Theatre company: Opera Australia

OR

3. *Motor-mouth Loves Suck-face* by Anthony Crowley

Theatre company: La Mama Theatre

OR

4. *Jurassica* by Dan Giovannoni

Theatre company: Red Stitch Actors' Theatre and Critical Stages

OR

5. *A Doll's House, Part 2* by Lucas Hnath

Theatre company: Melbourne Theatre Company

OR

6. *Lovesong* by Abi Morgan

Theatre company: Red Stitch Actors' Theatre

Number and name of selected play
Evaluate how one actor realised one or more characters in the play in performance. In your response, refer to:
• the motivation of the character(s)
• two or more expressive skills
• the establishment and maintenance of the actor–audience relationship.

7

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

Numbers and names of both selected areas of stagecraft

11. Stage management

•			
_			

Production planning about The Play That Goes Wrong

The Play That Goes Wrong by Henry Lewis, Jonathan Sayer and Henry Shields is a comedy about the Cornley Polytechnic Drama Society (CPDS).

- The CPDS is an incompetent amateur theatre company.
- The CPDS is trying, to the best of its ability, to create a suspenseful murder mystery *The Murder at Haversham Manor* and is failing dismally.
- The Murder at Haversham Manor could be referred to as a 'play within a play' because The Play That Goes Wrong is about the comic mistakes that occur when The Murder at Haversham Manor is staged.

Use the following information to answer parts b. and c.

Read Script excerpt 1 on pages 10 and 11. The character of Chris is the director of *The Murder at Haversham Manor*. In this production, the character of Chris could be played as a male or as a female character.

Script excerpt 1

Spotlight comes up and cuts off Chris's head.

Chris Good evening, ladies . . .

[...] steps into it.

. . . and gentlemen and welcome to the Cornley Polytechnic Society's spring production [...]

Finally we've managed to stage a play as it should be, and cast it exceptionally well. I'm sure no one will forget the problems we've faced with casting before, such as 2010's Christmas presentation of *Snow White and the Tall, Broad Gentlemen*, or indeed our previous year's pantomime, another Disney classic: *Ugly . . . and the Beast*.

But now, on with the main event, which I am confident will be our best show yet! So without any further ado, please put your hands together for Susie H.K. Brideswell's thrilling whodunit – *The Murder at Haversham Manor*.

Chris exits into the wings and the stage lights fade to black.

Jonathan (playing Charles Haversham) enters through the darkness. He trips and falls over [...] The lights go out again as he takes up his position, dead, on the chaise longue¹, arm outstretched on to the floor. The lights come up again just before he's fully in position. **Robert** (playing Thomas Colleymoore) and **Dennis** (playing Perkins the Butler) can be heard off, approaching the downstairs door.

Robert (*off*) Charley! Are you ready? We're all waiting downstairs to raise a glass to your engagement! Charley?

He knocks on the door.

(Off.) Come along now, Charley, you've been in there for hours now. If I didn't know better I'd say you were having second thoughts² about the wedding. (Chuckles.) [...] He's locked the door. Hand me those keys, Perkins.

Dennis (*off*) Here they are, Mr Colleymoore.

Robert (off) Thank you, Perkins. Let's get this door open. [...]

He tries to open the door, but it won't budge.

(Off.) There we are. We're in.

Robert and **Dennis** dart around the side of the set to enter.

Robert But, what's this? Charles, unconscious?

[...]

Dennis Sir, he's dead!

Lights snap to red. Dramatic musical spike³. Lights snap back to general state.

[...]

Robert I'm dumbfounded! He was right as rain⁴ an hour ago.

He crosses in front of the chaise longue, treading on **Jonathan**'s outstretched hand.

Dennis [...] He can't be dead. It doesn't make sense.

Robert Of course it makes sense. He's been murdered!

Lights change to red again. The same dramatic musical spike. Lights change back to general state.

[...]

Dennis Shall I telephone the police, sir?

```
<sup>1</sup>chaise longue – old-fashioned couch
```

²second thoughts – doubts

⁴right as rain – healthy

³musical spike – sudden musical moment

Robert The police? They wouldn't make it out here for days in this snowstorm.

Opens the curtains to reveal falling paper snowflakes. Closes the curtains again.

I'll telephone Inspector Carter, he lives just the other side of the village. (*Picks up receiver.*) He'll be here in next to no time.

Source: H Lewis, J Sayer and H Shields, *The Play That Goes Wrong*, 3rd edition, Bloomsbury Methuen Drama, an imprint of Bloomsbury Publishing Plc., London, 2016, pp. 6–10

- b. How could aspects of the theatrical styles of both murder mystery and comedy inform your application of **one or both** of the selected areas of stagecraft during the production planning stage of *The Play That Goes Wrong*? In your response, refer to:
 - a planning activity
 - language from Script excerpt 1
 - aspects of the two theatrical styles, murder mystery and comedy, as detailed in the insert

• one or more stimulus images from the insert.	4 marks

Production development

two or more development activities relevant to one or both of your select	ted areas of
stagecraft	
how you could reflect on your exploration or trialling.	5 m

Production season

Use the following information to answer parts d. and e.

Read Script excerpt 2.

Script excerpt 2

[Dennis] enters through the downstairs door, knocking over the whole door flat¹ with the chaise longue. **Chris** rolls out of the way of the falling flat, **Robert** moves back colliding with the fireplace flat, sending that over as well. The wall at the top of the upper levels collapses. Silence. Stillness. Suddenly the window flat falls down as well, leaving **Annie** standing in the window frame and revealing **Sandra** dazed backstage. Silence. Stillness again. **Max** throws snow from offstage.

Source: H Lewis, J Sayer and H Shields, *The Play That Goes Wrong*, 3rd edition, Bloomsbury Methuen Drama, London, 2016, p. 70

¹flat − set piece

- **d.** How could you use **one or both** of your selected areas of stagecraft to contribute to the interpretation of Script excerpt 2 during **one** of the following aspects of the presentation stage?
 - bump-intechnical rehearsal

• dress rehearsal	3 marks

- How could aspects of the theatrical styles of both murder mystery and comedy inform your application of one or both of your selected areas of stagecraft to have an impact on the actor–audience relationship during the performance of Script excerpt 2? In your response, refer to:
 - the impact on the actor–audience relationship
 - language from Script excerpt 2

•	aspects of the two	theatrical styles,	murder mystery	and comedy, as	detailed in the insert
---	--------------------	--------------------	----------------	----------------	------------------------

e or more stimulus images from the insert.	

This space is for any illustrations or diagrams to support your answers (optional). Please label clearly with the relevant question number(s).

Question 4 (10 marks)

Select **one** area of stagecraft from the following list. You must refer to the same area of stagecraft in **parts a.** and **b.**

1. Acting

2. Design: costume

3. Design: make-up

4. Design: properties

5. Design: set pieces

6. Design: sound

7. Direction

Number and name of selected area of stagecraft

Script excerpt 3 occurs at the start of Act Two after mistakes in Act One, including:

- set pieces breaking
- properties being misplaced
- costumes and make-up being poorly applied in a rush
- sound and other technical cues going wrong
- actors forgetting lines, missing cues, breaking character and mispronouncing words.

Read Script excerpt 3. The character of Chris is the director of *The Murder at Haversham Manor*. In this production, the character of Chris could be played as a male or as a female character.

Script excerpt 3

Dramatic house music plays.

The house lights fade and Chris once again emerges from in between the tabs¹. [...]

Chris Good evening again, ladies and gentlemen, I hope you have enjoyed the break, we will be resuming this evening's performance in just a couple of moments I am assured. I must say I'm delighted to see that so many of you have returned for the second half.

Obviously I would be lying if I said the first act went entirely as rehearsed; there were one or two minor snags², which you may or may not have picked up on. But they are snags that would occur on any opening night and this certainly hasn't been the worst first act Cornley Polytechnic has seen, by some stretch³.

[...]

Chris is interrupted by Trevor's voice offstage over his radio.

Trevor (*over radio*) It's going quite badly to be honest.

Chris Before we resume the . . .

Trevor (over radio) Yeah, she's unconscious, and we still can't find the dog . . .

Chris Before we resume the production one word of health and safety administration; can I please ask anyone who consumed one of the raspberry-ripple flavoured ice creams available during the interval to please seek medical help immediately.

And now, without further ado, please put your hands together for the concluding act of *The Murder at Haversham Manor*.

Source: H Lewis, J Sayer and H Shields, *The Play That Goes Wrong*, 3rd edition, Bloomsbury Methuen Drama, London, 2016, p. 44

¹tabs – curtains

²snags – problems

³some stretch − by quite an extent

motivation to communicate a sense of control during their monologue, despite the chaos that occurred in Act One? In your response, make direct reference to three or more aspects of the verbal or non-verbal language in Script excerpt 3.	5
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_
	_

Extra space for responses Clearly number all responses in this space.

THEATRE STUDIES EXAM	20	

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, the styles or the material contained in the insert.

Context

The context for *The Murder at Haversham Manor*, being staged by the Cornley Polytechnic Drama Society (CPDS), is a country manor house in 1920s Britain.

Britain in the 1920s

Due to copyright restrictions, this material is not supplied.

Source: B Johnson, 'The 1920s in Britain', Historic UK website, <www.historic-uk.com/HistoryUK/HistoryofBritain/The-1920s-in-Britain/>

Country manor house

Source: 1000 Words/Shutterstock.com

Aspects of the theatrical style of murder mystery

- First aspect Sophisticated and refined costumes and make-up, and expensive-looking properties and set pieces convey a sense of order, wealth and self-control. This well-ordered setting hides the moral corruption of upper-class Britain in the 1920s. Many of the elaborate properties might also create clues for investigators to be able to discover who committed the murders in the story.
- Second aspect Exaggerated and stylised acting convey the shock of very conservative, stereotypical British characters who are confronted with passionate human desires and emotions, deceit and murder.
- Third aspect Moody, low-key lighting and a suspenseful music soundtrack are carefully timed to create tension and suspicion, and they are synchronised with moments when key twists are revealed in the story.

Stimulus images

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

Stimulus image 1

First aspect – Sophisticated and refined costumes and make-up, and expensive-looking properties and set pieces

 $Source: Anton_Ivanov/Shutterstock.com$

Stimulus image 2

Second aspect – Exaggerated and stylised acting

Source: ostill/Shutterstock.com

Stimulus image 3

Third aspect – Moody, low-key lighting and a suspenseful music soundtrack

Source: Dmitrijs Bindemanis/Shutterstock.com

Aspects of the theatrical style of comedy

- First aspect The acting is highly physical and includes acrobatics and overstated reactions requiring precise timing and fast-paced action. This includes sudden appearances and disappearances, and unusual behaviour, as well as moments of stillness and silence.
- Second aspect Sound, lighting, costumes, properties, make-up and theatre technologies are often unusual or exaggerated. These convey the size and scale of accidents. The ridiculous costumes and make-up highlight the accident-prone characteristics of the characters. Sometimes stagecraft might be used to copy and exaggerate aspects of a well-known genre. (This is known as 'parody'.)
- Third aspect Set, properties and costume pieces can break apart, or appear broken, and are able to be reset for multiple performances. Set pieces might appear as if they are malfunctioning, for example, doors that are unable to be opened. Property pieces might also appear to be deliberately fake. These breakaway set pieces and properties must not compromise the safety of actors.

Stimulus images

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

Stimulus image 4

First aspect – Highly physical acting

Source: Everett Collection/Shutterstock.com

Stimulus image 5

Second aspect – Sound, lighting, costumes, properties, make-up and theatre technologies that are often unusual or exaggerated

Source: Marcos Mesa Sam Wordley/Shutterstock.com

Stimulus image 6

Third aspect – Set, properties and costume pieces that can break apart, or appear broken, and are able to be reset for multiple performances

Source: Everett Collection/Shutterstock.com