

A Level Drama and Theatre

H459/31 Analysing Performance

Monday 11 June 2018 – Morning Time allowed: 2 hours 15 minutes

You must have:

• the OCR 12-page Answer Booklet (OCR12 sent with general stationery)

INSTRUCTIONS

- Use black ink.
- Complete the boxes on the front of the Answer Booklet.
- Answer **three** questions: **two** from the theme you have studied in Section A and the question in Section B.
- Write your answer to each question in the answer booklet. The question number(s) must be clearly shown.
- Do not write in the barcodes.

INFORMATION

- The total mark for this paper is **60**.
- The marks for each question are shown in brackets [].
- Quality of extended response will be assessed in questions marked with an asterisk (*).
- This document consists of **4** pages.

Section A

Answer **both** questions on **one theme** you have studied in Section A.

Choose **one** performance text for each question. At the start of your answer write the name of the performance text you have chosen.

Theme 1: Conflict

Hamlet – William Shakespeare Black Watch – Gregory Burke Necessary Targets – Eve Ensler The Long and the Short and the Tall – Willis Hall Oh! What a Lovely War – Joan Littlewood

Refer to **one** performance text in your answer to each question. Refer to a **different** performance text for each question.

1 Discuss how conflict between any two characters could be shown by the use of proxemics during key moments in the performance text.

Justify your ideas with examples from **at least two** key moments from the performance text you have chosen for this question.

[15]

AND

2 Discuss how props could complement your overall staging design to communicate a sense of conflict to the audience.

Give a brief explanation of your design concept.

Justify your ideas with examples from the **opening** scenes of the performance text you have chosen for this question.

[15]

Theme 2: Family Dynamics

King Lear – William Shakespeare A Day in the Death of Joe Egg – Peter Nichols Caucasian Chalk Circle – Bertolt Brecht House of Bernarda Alba – Federico García Lorca Live Like Pigs – John Arden

Refer to **one** performance text in your answer to each question. Refer to a **different** performance text for each question.

3 "Families are not democracies."

Discuss the approaches an actor could use to establish power and status within a character's family situation.

Justify your ideas with examples from **at least two** scenes from the performance text you have chosen for this question.

[15]

AND

4 Explain how a director could employ variations in pace and contrast in the action to communicate his/her intentions in portraying family dynamics in the performance text.

Justify your ideas with examples from the **opening** scenes of the performance text you have chosen for this question.

[15]

Theme 3: Heroes and Villains

Othello – William Shakespeare Caligula – Albert Camus Frankenstein – Nick Dear The Love of the Nightingale – Timberlake Wertenbaker Amadeus – Peter Shaffer

Refer to **one** performance text in your answer to each question. Refer to a **different** performance text for each question.

5 Select one aspect of stage design (e.g. lighting, sound, set, costume).

Discuss how a designer could use this as part of an overall design concept to develop mood and atmosphere.

Justify your ideas with examples from **at least two** scenes from the performance text you have chosen for this question.

[15]

AND

6 Discuss how an actor could vary their use of voice to establish the relationship with another character in the opening scenes.

Justify your ideas with examples from the opening scenes of the performance text you have chosen for this question.

Please turn over for Section B

[15]

Section B

All candidates are required to answer the question in Section B.

7* Evaluate a live performance, considering the use of theatrical conventions in the director's interpretation of the performance text.

At the start of your answer state the name, venue and date (month and year) of the live performance you have seen.

[30]

Copyright Information

OCR is committed to seeking permission to reproduce all third-party content that it uses in its assessment materials. OCR has attempted to identify and contact all copyright holders whose work is used in this paper. To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced in the OCR Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download from our public website (www.ocr.org.uk) after the live examination series. If OCR has unwittingly failed to correctly acknowledge or clear any third-party content in this assessment material, OCR will be happy to correct its mistake at the earliest possible

For queries or further information please contact the Copyright Team, First Floor, 9 Hills Road, Cambridge CB2 1GE.

OCR is part of the Cambridge Assessment Group; Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

opportunity.