Internal assessment resource reference number Drama/3/2_D2
PAGE FOR TEACHER USE

[image: image1.png]National Certiﬁcate of Educ_ational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

2009
Internal Assessment Resource
Subject Reference: Drama 3.2

Internal assessment resource reference number: Drama/3/2_D2
Quick Change

Supports internal assessment for:

Achievement Standard 90608 v3
Interpret scripted text and integrate drama techniques in solo or paired performance
Credits: 5
Date version published:
October 2009

Ministry of Education
For use in internal assessment

quality assurance status
from 2009

Teacher Guidelines:

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Context/setting:
This achievement standard requires students to interpret scripted text, and select and integrate appropriate drama techniques – voice, body, movement and use of space – to communicate the meaning of a drama extract in individual or paired performance.

The extracts are to be chosen from a play (or plays) that use(s) one or two actors to play many roles (see Appendix A). The presentation length should not exceed 4 - 5 minutes per student.

The teacher should explain the drama techniques and provide students with opportunities for exploration (see Appendix B).

Conditions:

The suggested time for this assignment is 6 - 8 weeks based on four one-hour lessons a week. It will involve both class and out-of-class time.

Students will work individually or in pairs. Each student will play more than one character. Students should be guided to choose an extract that allows for the playing of contrasting characters, for example in terms of gender, culture, age, and for the appropriate application of a wide range of techniques.

Each student should produce a portfolio record of exploration of techniques and decisions made in the selection of techniques. This should include script annotations, and diagrams, charts or notes. This will be used for evidence of achievement and may be useful in the development of a response for the external assessment for AS90610 (Drama 3.4) and AS90612 (Drama 3.6).

Students should be reminded that the focus of this assessment activity is on their own planning and techniques. Technical support should be minimal.

Resource requirements:
Students will need access to basic costumes, set, properties and minimal technology.

Students must read the full script of their play. The scripted text must be different from that used for AS90611 (Drama 3.5). However, the text may be drawn from those used in preparation for AS90610 (Drama 3.4).

Appendix C provides an example of one open script and the character profiles to go with it. The teacher will need to create a set of resources for each pair in the class. Examples can be found in Changing Circumstances by Lorinne Vozoff (see reference list Appendix B).

2009
Internal Assessment Resource
Subject Reference: Drama 3.2

Internal assessment resource reference number: Drama/3/2_D2
Quick Change

Supports internal assessment for:

Achievement Standard 90608 v3
Interpret scripted text and integrate drama techniques in solo or paired performance

Credits: 5

Student Instructions Sheet

This assessment activity is designed to interpret scripted text and develop your ability to select and integrate the drama techniques of voice, body, movement and use of space in the communication of this text.

Your teacher will guide you through exercises to revisit drama techniques of voice, body, movement and use of space. For this task you will explore how voice, body, movement and space could be used to communicate dramatic meaning.

Your teacher will give you a play or a selection of plays that use one or two actors to play many characters. In pairs or individually you will interpret, explore, prepare and perform an extract or compilation from one play. Your presentation length should be approximately 4 - 5 minutes per person.

You will be assessed on your ability to interpret more than one character in the context of the whole play, and on your ability to choose and integrate an appropriate range of drama techniques to communicate these characters and this extract.

This activity will take place over a period of 6 - 8 weeks and will involve class and out-of-class time.

The process of interpretation, selection, exploration, preparation, rehearsal, presentation and reflection should be recorded. Your portfolio will provide useful evidence of your interpretation, intentions and understanding. Your written record may also be useful in the development of a response for the external assessment of Achievement Standards 90610 and 90612 (Drama 3.4 and 3.6).

Task Instructions:
Task 1
Workshops Exploring Drama Techniques

a. As a class, explore the use of body, movement and space to create different characters and relationships. Use a selection of pictures or photos and your memories of people you know well to explore how characters are defined by their body language, movement and stance. Try to work with characters that are different from you and in contrast to each other. Record your findings in your portfolio.

b. As a class, explore the use of voice to create different characters and relationships. Build on the work you did for the previous task and experiment with voices to fit these characters. Record your findings in your portfolio.

Task 2
Open Scripts

You will work in pairs for this task. Your teacher will give each pair an open script and three different character profile cards. You will use the techniques you experimented with in Task 1 to interpret the script in three different ways, according to the character profile cards. Record your findings in your portfolio.

Task 3
Meet the Characters
a. Skim read the whole play or plays provided. You can do this as a pair, a group or on your own.

b. At this point you will need to make some decisions. Discuss your decisions with your teacher and record your thinking in your portfolio.

You will need to decide:

· Which play you would like to use (if you have a choice).

· Whether you want to present a solo or paired performance.

· Which part/s of the play would be suitable as an extract or compilation for performance.

· Which characters you will play. These should be contrasting in terms of gender, age, status or culture.

c. Select a 4 - 5 minute extract from one of the plays provided. Read the entire play carefully. Research your characters and the world of the play in order to have an overview of how your extract fits into the play as a whole. Record your findings in your portfolio.

Task 4
Creating your Characters

a. Explore each character through open-ended questions, hot seating, character profiles, role on the wall or diary writing. Write a profile of each character.

b. Experiment with body, movement and use of space to explore the energy, stance, gestures, rhythms and movements you could use to communicate each character. Remember that each character should be contrasting in some way. Record your ideas in your portfolio.

c. Explore ideas on how you could use your voice to communicate each character. Record these ideas in your portfolio.

d. Choose one prop or item of costume for each character. Experiment with ways of using these props/costumes to communicate these characters.

e. Explore using space through levels, distance, positioning, entrances and exits, and the placing of audience. Record your ideas in your portfolio.

f. Consider your use of transitions from one character to another. Explore ways of making the transition. Consider how the transitions would link with the themes and dramatic meaning of the whole play. Record your ideas in your portfolio.

Task 5
Rehearsal

a. Block your scene/s and record movements diagrammatically. Pay particular attention to the shape of the scene, transitions, connections to off-stage characters, each character’s development, and look for physical ways to show these.

b. Annotate your script, showing your decisions about the use of voice, movement, body and space.

c. Rehearse, paying close attention to your notes. Ensure that you use a wide range of techniques to communicate the characters.

d. Share your progress with others in the class and use their feedback on the selection, integration, appropriateness and effectiveness of your techniques to refine and develop your performance.

The use of techniques must be smooth and well integrated to meet the achievement standard.

Task 6
Performance
Perform for an audience which could be the class or a wider audience.

View the performance of others.

Task 7
Reflection
In your portfolio, reflect on:

a. your level of satisfaction with your own performance

b. the understandings you have gained about the relationship between character interpretation and vocal, physical and spatial techniques as realised in performance

c. how you integrated techniques, quoting specific examples

d. how you used techniques within transitions to change from one character to another.

Portfolio Checklist

Your portfolio should contain:

· Annotated script

· Record of chosen techniques with justification

· Character profiles

· Notes on the use of voice, body, movement and space to communicate characters and dramatic meaning

· Interpretation of text – world of play and playwright

· Reflection.

APPENDIX A

Some suggested scripts:
Nga Pou Wahine

Briar Grace Smith

Verbatim

Miranda Harcourt

Ka Shue – Letters Home

Lynda Chanwai-Earle

No. 2

Toa Fraser

Bare

Toa Fraser

The End of the Golden Weather
Bruce Mason

Woman Far Walking

Witi Ihimaera

Strata

Kirk Torrance

Niu Sila

Dave Armstrong and Oscar Kightley

Stones in his Pockets

Marie Jones

Two

Jim Cartwright

The Packer

Dianna Fuemana

Wheeler’s Luck

Nigel Collins, Toby Leach & Damon Andrews

The World’s Wife

Carol Anne Duffy

Road

Jim Cartwright

Africa Solo

Djanet Sears

Emily of Emerald Hill

Stella Kon

Woza Albert

Percy Mtwa, Mbongeni Ngema and Barney Simon

APPENDIX B

Suggested References:

· Performance: A Practical Approach to Drama: Years 10-12
by Louise Tourelle and Marygai McNamara, 1999.

ISBN 0 86462 079 9 Heinemann Publications

· Movement for Actors
by Nicole Potter (Editor), 2002. Allworth Pub., New York.
· Laban for All
by Jean Newlove, John Dalby, 2004. Routledge, New York.

· Changing Circumstances: an acting manual with 24 scenes
by Lorinne Vozoff, 2000. Heinemann, Portsmouth.

· Voice and the Actor
by Cicely Berry, 1973. Wiley Pub., New York.

· The Actor Speaks: Voice and the Performer
by Patsy Rodenburg, 2000. St Martin’s Press, New York.

· Ka Shue - Letters Home (video tape)

by Linda Chanwai-Earle. Available through Playmarket

APPENDIX C

Open Script

A: Is this seat taken?

B: No.

A: Wonderful. I was hoping I would get a seat.

B: Hmm.

A: It’s a great place this, isn’t it?

B: I hadn’t really noticed.

A: Oh. That looks interesting.

B: Excuse me?

A: That. It looks interesting. Like something a certain type of person would have.

B: Really. What type of person would that be?

A: Oh, I don’t know. Someone worldly, travelled, you know.

B: No. I’m afraid I don’t.

A: Of course you do. The type of person who would own something like that.

B: I don’t know what you are trying to suggest.

A: Sorry. I didn’t mean to upset you.

B: That’s ok.

A: I just wanted to make conversation. Nothing more.

B: Right.

A: It’s just that … Maybe I should sit somewhere else.

B: Maybe.

(Note: Pauses have not been specified to allow for individual interpretation. Punctuation may also be changed to suit)

Character Profile One

Sandra (B) is waiting for a train. She is on her way to visit her very sick mother in hospital. Sandra is really worried and upset, particularly as her father has only recently died.

Harold (A) is waiting to meet his daughter and her husband. He is very excited as he has not seen them for several years.

Character Profile Two

Thomas (B) and Aroha (A) have been friends since primary school. They flatted together during their years at university. Thomas once asked Aroha to marry him but she thought he was joking and laughed at his proposal.

They have met again at their primary school reunion. It is the first time they have seen each other in over ten years. Thomas is still very much in love with Aroha and is still very hurt by her rejection. Aroha has since married and is very much in love with her husband.

Character Profile Three

Tia (B) and Sally (A) have both started work at a lawyer’s office on the same day. Neither of them knows anyone at the firm.

Tia is quite reserved. This is the first job she has had in a number of years, having stayed at home while her two children were young.

Sally has just left high school. She is full of enthusiasm and keen to impress others.

Assessment schedule: Drama/3/2_D2 - Quick Change

	Task or question
	Evidence towards Achievement
	Evidence towards achievement with Merit
	Evidence towards achievement with Excellence

	Interpret scripted text from a play that uses one or two actors to play several characters.

Select a range of appropriate drama techniques
Integrate appropriate drama techniques to present a solo or paired performance of the scripted text.

The presentation length should be

4 - 5 minutes per person.

	The extract is interpreted in the context of the play as a whole, showing

· understanding of the world of the play and the playwright

· key aspects of the characters.

A range of appropriate drama techniques (voice, body, movement and use of space) are selected for performance.

Portfolio also includes

· annotated script which reflects an understanding of how techniques communicate character

· justification of techniques used.

Integrated drama techniques communicate the characters and meaning of the scripted extract.

The performance is seamless with smooth transitions and a structure that is appropriate to the dramatic meaning of the play as a whole.

For example, the student who plays Paw Paw (A1, Sc 13) & Gung Gung (A1, Sc 6) in Lynda Chanwai – Earle’s ‘Ka Shue – Letters Home’ shows the contrast between the two characters’ age and gender through integration of voice, body, movement and use of space.

	The extract is interpreted in the context of the play as a whole, showing

· understanding of the world of the play and the playwright

· key aspects of the characters.

A range of appropriate drama techniques (voice, body, movement and use of space) are selected for performance.

Portfolio also includes

· annotated script which reflects an understanding of how techniques communicate character

· justification of techniques used.

Effectively integrated drama techniques communicate the characters and meaning of the scripted extract.

The performance is seamless with smooth transitions and a structure that is appropriate to the dramatic meaning of the play as a whole.
For example, the student who plays Paw Paw (A1, Sc 13) & Gung Gung (A1, Sc 6) in Lynda Chanwai – Earle’s ‘Ka Shue – Letters Home’ shows the contrast between the two characters’ given circumstances and the sense of personal control each feels in their situation through effective integration of voice, body, movement and use of space.

	The extract is interpreted in the context of the play as a whole, showing

· perceptive understanding of the world of the play and the playwright

· key aspects of the characters, showing insight.

A range of appropriate drama techniques (voice, body, movement and use of space) are selected for performance

Portfolio also includes

· annotated script which reflects a perceptive understanding of how techniques communicate character

· perceptive justification of techniques used.

Effectively integrated drama techniques perceptively communicate the characters and meaning of the scripted extract.

The performance is seamless with smooth transitions and a structure that is appropriate to the dramatic meaning, and which shows insightful understanding, of the play as a whole
For example, the student who plays Paw Paw (A1, Sc 13) & Gung Gung (A1, Sc 6) in Lynda Chanwai – Earle’s ‘Ka Shue – Letters Home’ shows the contrast between the two characters’ given circumstances, the sense of personal control each feels in their situation and contrast in the way in which tension is built within each scene through effective integration of voice, body, movement and use of space.

PAGE
1
© Crown 2009

