wjec сбас

GCSE – NEW

C690U30-1

INTERPRETING THEATRE

FRIDAY, 18 MAY 2018 – AFTERNOON

1 hour 30 minutes

ADDITIONAL MATERIALS

In addition to this examination paper, you will need a WJEC pink 16-page answer booklet and an **unmarked** copy of the text you have studied for this component.

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Answers to all questions must be written on the separate answer booklet provided.

Write your name, centre number and candidate number in the spaces at the top of all answer booklets. At the end of the examination, the answer booklet must be handed to the invigilator.

In Section A, answer **all** questions **on your chosen set text**. In Section B, answer **one** question from a choice of two.

You must not use the same text in your answers to Sections A and B.

INFORMATION FOR CANDIDATES

The allocation of marks is given at the end of each question or part-question. The number of marks indicates the length of the response required.

You are advised to spend approximately 1 hour and 5 minutes on Section A and approximately 25 minutes on Section B.

SECTION A

You must answer **all** questions on **one** set text you have studied.

The Tempest: pages 4-5

The Caucasian Chalk Circle: pages 6-7

Hard to Swallow: pages 8-9

War Horse: pages 10-11

DNA: pages 12-13

SECTION B
You must answer either question 6 1 or question 7 1 .
6 1 page 14
7 1 page 14

BLANK PAGE

3

PLEASE DO NOT WRITE ON THIS PAGE

SECTION A				
Either,				
The Tempest William Shakespeare				
Questions 1 1 , 1 2 and 1 3 are based on the following extract.				
Read from: page 46 Prospero: [to Miranda:] 'The fringed curtains of thine eye advance'				
to the bottom of: page 48 Prospero: 'And they to him are angels.'				
1 1 (i) Describe the relationship between Prospero and Miranda at the beginning of this extract. [2]				
(ii) Name two rehearsal techniques that you could use to explore this relationship. [2]				
(iii) As a director, explain how one of these techniques would help prepare the actor(s) for their role(s). [2]				
1 2 (i) Describe the atmosphere of this extract. [3]				
(ii) Explain how any one line in the extract illustrates the atmosphere. [3]				
(iii) As a designer, suggest three ways you could use lighting and/or sound to communicate the atmosphere in this extract. Give reasons for your suggestions. [6]				
1 3 (i) Name these two ground plans. [2]				
Stage Apron audience audience				
 (ii) As a designer, choose one of these stages and describe in detail your set design for this extract. You should justify your ideas with reference to the original staging. 				
In your answer refer to:				
 your choice of stage and audience position production style set and props (including use of colour) [10] 				

1 4	As an actor, you have been asked to perform the role of Caliban in a production of <i>The Tempest</i> . Choose any two contrasting extracts and explain how you would communicate the character to the audience. Do not refer to the extract used for questions $1 \ 1 \ - \ 1 \ 3$.
	In your answer refer to:
	 character motivation voice movement interaction.

Or,		
The Cauc	asian Chalk Circle Bertolt Brecht	
Questions	2 1 , 2 2 and 2 3 are based on the following extrac	t.
Read from	the top of: page 40: A wind has risen.	
to the end	of the scene: page 43: 'From the son of the snake.'	
2 1 (i)	Describe the relationship between Grusha and The Merchant W beginning of this extract.	oman at the [2]
(ii)	Name two rehearsal techniques that you could use to explore this rel	lationship. [2]
(iii)	As a director, explain how one of these techniques would help prepar for their role(s).	re the actor(s) [2]
2 2 (i)	Describe the atmosphere of this extract.	[3]
(ii)	Explain how any one line in the extract illustrates the atmosphere.	[3]
(iii)	As a designer, suggest three ways you could use lighting and communicate the atmosphere in this extract. Give reasons for your su	
2 3 (i)	Name these two ground plans.	[2]
	Stage Stage Stage audience audience	
(ii)	As a designer, choose one of these stages and describe in detail your this extract. You should justify your ideas with reference to the original ln your answer refer to:	
	 your choice of stage and audience position production style set and props (including use of colour) 	[10]
06	© WJEC CBAC Ltd. (C690U30-1)	

Cau	an actor, you have been asked to perform the role of Azdak in a production of <i>The casian Chalk Circle.</i> Choose any two contrasting extracts and explain how you would municate the character to the audience.
com	not refer to the extract used for questions $2 \ 1 \ - \ 2 \ 3 \ .$
In yo • • •	our answer refer to: character motivation voice movement interaction. [15]

Or,			
	Hard to Sw	wallow Mark Wheeller	
	Questions	3 1 , 3 2 and 3 3 are based on the following extract.	
	Read from	the top of: page 28 Maureen: 'Stay there a moment you two.'	
	to the end o	of the scene: page 30 Catherine: 'I feel like a rag doll which has lost its stu	uffing.'
3	1 (i)	Describe the relationship between Maureen and Simon at the beginning of extract.	of this [2]
	(ii)	Name two rehearsal techniques that you could use to explore this relationship	ip. [2]
	(iii)	As a director, explain how one of these techniques would help prepare the ac for their role(s).	ctor(s) [2]
3	2 (i)	Describe the atmosphere of this extract.	[3]
	(ii)	Explain how any one line in the extract illustrates the atmosphere.	[3]
	(iii)	As a designer, suggest three ways you could use lighting and/or sou communicate the atmosphere in this extract. Give reasons for your suggestic	
3	3 (i)	Name these two ground plans.	[2]
		Stage Stage Stage audience audience	
	(ii)	As a designer, choose one of these stages and describe in detail your set designer, choose one of these stages and describe in detail your set designed this extract. You should justify your ideas with reference to the original stage of the your answer refer to:	gn for ing.
		 your choice of stage and audience position production style set and props (including use of colour) 	[10]
	08	© WJEC CBAC Ltd. (C690U30-1)	

3	4	As an actor, you have been asked to perform the role of Anna in a production of <i>Hal Swallow</i> . Choose any two contrasting extracts and explain how you would community the character to the audience. Do not refer to the extract used for questions 3 1 – 3 3. In your answer refer to:	
		 character motivation voice movement interaction. 	[15]

Or,		
War Horse	e Nick Stafford	
Questions	4 1 , 4 2 and 4 3 are based on the following extract	:t.
Read from	the top of: page 12: Narracott's farm.	
to the end	of the scene on: page 15: And time – two years – has passed.	
4 1 (i)	Describe the relationship between Rose and Ted at the beginning of	f this extract. [2]
(ii)	Name two rehearsal techniques that you could use to explore this re-	lationship. [2]
(iii)	As a director, explain how one of these techniques would help prepar for their role(s).	re the actor(s) [2]
4 2 (i)	Describe the atmosphere of this extract.	[3]
(ii)	Explain how any one line in the extract illustrates the atmosphere.	[3]
(iii)	As a designer, suggest three ways you could use lighting and communicate the atmosphere in this extract. Give reasons for your su	
4 3 (i)	Name these two ground plans.	[2]
	Stage Stage Stage audience audience	2
(ii)	As a designer, choose one of these stages and describe in detail your this extract . You should justify your ideas with reference to the origin In your answer refer to:	
	 your choice of stage and audience position production style set and props (including use of colour) 	[10]
10	© WJEC CBAC Ltd. (C690U30-1)	

		1
4	4	As an actor, you have been asked to perform the role of Albert in a production of <i>Wa Horse</i> . Choose any two contrasting extracts and explain how you would communicate the character to the audience. Do not refer to the extract used for questions 4 1 – 4 3. In your answer refer to:
		 character motivation voice movement interaction.

Or,	
DNA Denn	is Kelly
Questions	5 1 , 5 2 and 5 3 are based on the following extract.
Read from	the top of: page 49: A Wood. CATHY, BRIAN, LEAH, MARK, LOU and JAN.
to the botto	om of: page 52: 'What happened?'
5 1 (i)	Describe the relationship between Phil and Adam at the beginning of this extract. [2]
(ii)	Name two rehearsal techniques that you could use to explore this relationship. [2]
(iii)	As a director, explain how one of these techniques would help prepare the actor(s) for their role(s). [2]
5 2 (i)	Describe the atmosphere of this extract. [3]
(ii)	Explain how any one line in the extract illustrates the atmosphere. [3]
(iii)	As a designer, suggest three ways you could use lighting and/or sound to communicate the atmosphere in this extract. Give reasons for your suggestions. [6]
5 3 (i)	Name these two ground plans. [2]
	Stage Apron audience audience
(ii)	As a designer, choose one of these stages and describe in detail your set design for this extract . You should justify your ideas with reference to the original staging. In your answer refer to: • your choice of stage and audience position
	 production style set and props (including use of colour) [10]
5 2 (i) (ii) (iii) 5 3 (i)	for their role(s). Describe the atmosphere of this extract. Explain how any one line in the extract illustrates the atmosphere. As a designer, suggest three ways you could use lighting and/or sound communicate the atmosphere in this extract. Give reasons for your suggestions. Name these two ground plans. Stage Apron audience As a designer, choose one of these stages and describe in detail your set design f this extract. You should justify your ideas with reference to the original staging. In your answer refer to: • your choice of stage and audience position • production style

5 4	As an actor, you have been asked to perform the role of Leah in a production of <i>DNA</i> . Choose any two contrasting extracts and explain how you would communicate the character to the audience.
	Do not refer to the extract used for questions $\begin{bmatrix} 5 & 1 \end{bmatrix} - \begin{bmatrix} 5 & 3 \end{bmatrix}$.
	In your answer refer to:
	 character motivation voice

movementinteraction.

[15]

SECTION B
Answer either question 6 1 or question 7 1.
You should base your answer on one live theatre production seen during the course. You must use a different text from the one used in Section A.
At the beginning of your answer, you should state the name of the production, the company and the venue.
Either,
6 1 Analyse and evaluate how costume, hair and make-up were used in two key scenes to communicate meaning to the audience.
In your answer refer to:
 the production style how costume, hair and make-up were used to create character and communicate meaning
• your response to the performance as an audience member. [15]
Or,
7 1 Analyse and evaluate how movement skills were used in two key scenes to communicate meaning to the audience.
In your answer refer to:
 the acting style how movement skills were used to create character and communicate meaning your response to the performance as an audience member. [15]
END OF PAPER
14 © WJEC CBAC Ltd. (C690U30-1)

BLANK PAGE

15

PLEASE DO NOT WRITE ON THIS PAGE

© WJEC CBAC Ltd.

BLANK PAGE

16

PLEASE DO NOT WRITE ON THIS PAGE

