FAQs Performance Studies
	Unit G401: Contextual Studies 1

	Question: What is the deadline for the submission of Unit G401
Answer: For the January Series the deadline is 10 May. For June it is 15 May.

	
Question: What sort of project should we consider for the community piece?
Answer: some examples are:
- Historical situations or events
- Legends and myths
- Site-specific performances
- The life and work of a local figure

	
Question: Does the community-based stimulus have to local?
Answer: Yes, concentrate initially in the local area. There will be something in every city, town or village. There is nowhere free of history!
If you have exhausted things in your area it does not have to be the exact local community where the candidates are being taught but it does have to be somewhere to which they have easy access.

	
Question: Can we choose an issue based project if it is an issue in our community?
Answer: No. Issue based projects such as drugs or abuse etc are too broad and could relate to any community. The project must relate to something which is local and relevant to your community.

	
Question: Do candidates have to combine all the art forms in their piece?
Answer: Yes. Candidates should produce a piece of performance work that brings all three art forms.
Avoid situations that will force individual candidates to concentrate in one art form. Be careful for example, that biographical detail does not only lead to drama and candidates should be aware they are not simply 'dramatising'.

	
Question: What other research do we have to do?
Answer: Candidates need to undertake research into the situation, venue (and possibly audience). Candidates will find this easier than the stylistic work so it is important not to start this until they are clear about the style.

For example, if the stimulus was a picture in a local art gallery, the candidates need to be completely familiar with the images in it and the way they relate to their performance.
If the starting point is historical, the candidates should have a detailed knowledge of the events involved.
In the case of a legend or a myth, it is essential that the story is known in detail.

	
Question: Do we need to invite an audience for the performance?
Answer: It would be perverse not to - after all, the whole point of the exercise is to create a piece for an audience to enjoy!
A decision needs to be made early on in the work as to who should attend the performance, bearing in mind that in an open-air performance the audience may be anyone who is passing by and stops to watch.

The final performance should be delivered to an audience and a DVD made. Where appropriate, the audience may be given extra information or material to set the performance in context.

	
Question: If the filming does not record properly for the piece can the piece be done again in the centre for the DVD?
Answer: Yes BUT the performance that is submitted to the moderator must be the one you have marked. You cannot mark a different performance from the one the moderator sees.

	

	Question: We are using the same performance as last series, so as we submitted the DVD before can we just resubmit the commentaries?
Answer: No. You are entering the whole unit again and the evidence must be there for the whole unit. The unit is marked out of 70 and evidence for those 70 marks must be submitted. Each moderation series is treated as a separate entity and the moderator and sample viewed are likely to be different each time.

	Question: Is there a penalty for exceeds the word limit?

Answer: The JCQ instructions for coursework require candidates to specify word count on each page. If the candidates exceed the word limit you should address this with them during drafting. If they finally submit work over the word limit you should indicate where the 3000 words finish. The Moderator will not moderate substantial sections over the word limit and marks may be adjusted as necessary if you have not taken this into account in your marking.

	Question: How long does the performance have to be?

Answer: The length will be dependent on the number of candidates in the group. Candidates can perform in groups of between 2 and 6. Candidates should have about 5 minutes of exposure and so the pieces will be between 10 and 30 minutes long.

	Question: We only have 7 candidates in total; can we have a group of 7?

Answer: No – the maximum is 6 so you’d need to have a group of 3 and 4 or 2 and 5. If there is a special consideration for having a group of 7 that you would like OCR to consider you will need to approach OCR with your case.

	
Question: If a candidate wants to resit this unit do they have to do the practical work again?
Answer: No they don’t have to they can just re-do the commentary but by not redoing the practical work it will inevitably limit the extent to which a resubmission is able to improve a candidate’s result.
 What you need to ensure is that if the practical work is that from a previous series that you mark it again in light of feedback from the previous series and that you submit a copy of the performance again on DVD with the new commentaries. You cannot just resubmit commentaries. The Unit is out of 70 and the evidence must be present for the whole unit.

	
Question: My candidate wants to re-enter this unit but we have not received the work back from the moderator from the last session yet.
Answer: Moderators are instructed to return coursework to Centres at the end of each session. OCR is at liberty to retain some pieces of coursework for use at Awarding meetings, archive or inset purposes so candidates and Centres are advised to always keep copies of coursework and you should always retain the original recording of the performances and send copies to the moderator.

	Unit G402: Contextual Studies 1

	
Question: How many works do I need to study for each practitioner?
Answer: One work in depth, but the candidates needs to understand that work in the context of the practitioner’s other works and their output as a whole (the fingerprints of the practitioner), so candidates will need to look at some supplementary works of that practitioner as well.

	
Question: Do candidates have to study dance, drama and music?
Answer: No. The paper is divided into three sections - Dance, Drama and Music. Candidates answer one question from each of two sections.
Candidates may study all three art forms to give them a choice of practitioner to answer from in the exam if they wish but they must only answer two questions in total.

	
Question: How do I choose which practitioner and works to study?
Answer:
There are no 'set works' and the choice of representative work is left to you as the teacher. There are no 'easy' or 'difficult' works and so works need to be chosen that will best suit the group of candidates in any given cohort and you own strengths. You should consider:
- to what extent the work is representative of broad trends in the practitioner's output
- how the work chosen relates to other works of the practitioner
- how accessible the work is to the candidates
- what resources are available (books, videos, scores etc)
- what the performance opportunities there are for Unit G404
- how much time do I have to research this practitioner

	

	
Question: What needs to be studied?
Answer: The focus is on a study of a representative work by the practitioner. You will need to deconstruct the work, see how it fits together, look at its style, its influences, its intentions, its context, the way in which the art forms interact.

Questions will be set on the following areas:
- structure and form

 - elements of the performing arts
- performance techniques
- stylistic influences
- cultural, social and historical context

Candidates who study all of these areas will be well equipped to tackle the paper. The important point is that candidates are clear about how to use the knowledge they have gained in different contexts.

	
Question: How long should the works be?
Answer: This is not a main consideration since it is acceptable to perform just an extract when it comes to the unit G404. It would be wise, however, not to choose a work longer than necessary since for the written paper the candidates have to study the whole thing. There is also the issue of parity across the art forms. A play is likely to take longer in performance than a song. This is addressed partly through the requirement to study four songs by Gershwin or The Beatles.

	
Question: How much practical work should be done in this Contextual studies 1 unit?
Answer: The practical exploration of works must be seen as complementing theoretical study of them.
For example, structural issues are seen far more easily in performance than they are through textual study of a DVD. The relationship between the art forms is more naturally experienced through live performance and ‘Performance techniques’ i.e. the skills needed to perform works in this style is one of the elements candidates need to study.

	
Question: Can my candidates have a copy of the works they have studied in the examination?
Answer: No they cannot. This is an unseen examination. It is impossible to guarantee parity between the art forms and Play scripts are accessible in a way that music scores and dance notation are not. It would not be possible to provide DVD players in an examination context. Similarly, candidates will not be allowed to take notes into the examination.

	Unit G403: Contextual Studies 2

	Question: How many extracts do I need to study?
Answer: Candidates need to study 9 extracts (3 in dance, 3 in drama and 3 in music). For the topic Performance in the Far East candidates should study extracts across 3 countries, and the work of each country should embrace all the art forms.

It is important to remember that candidates are not just studying the extracts, they are studying the topic. So they can study many more than 9 extracts if they wish – there is no upper limit. They should focus on generic trends not individual works.

	Question: Do all the extracts within an art form have to be from a different practitioner?
Answer: No, but they can be. Remember the study is of the broader topic, not the extracts, so the wider the range of extracts the better.

	
Question: Can my candidates study one of the practitioners listed in G402 if they are different from the one they studied?
Answer: Yes. Candidates will be required to declare which practitioners they have studied for G402 on the exam paper for G403.

	
Question: What happens if my candidates want to draw a comparison between the AS work and the new work they've done - will they be penalised?
Answer: It depends how much they refer to it!
A passing reference to draw a contrast might be helpful in demonstrating understanding and contextualisation. Constant references to previous study will NOT be credited, though, since it is likely to reduce the amount of time available for discussion of the topic studied at A2.

	
Question: What needs to be studied for this unit?
Answer: The focus in Contextual Studies 2 is on the study of a TOPIC as seen through extracts. Questions will be set on the following areas:
- significant stylistic features
- techniques used by practitioners
- relationship between works in the genre
- development of the style
- cultural, historical and social context

A candidate who has studied all these areas will be well-equipped to tackle the paper. The important point is that candidates are clear about how to use the knowledge they have gained in different contexts.

	
Question: Can my candidates have a copy of the works they have studied in the examination?
Answer: No they cannot. This is an unseen examination. It is impossible to guarantee parity between the art forms and Play scripts are accessible in a way that music scores and dance notation are not. It would not be possible to provide DVD players in an examination context. Similarly, candidates will not be allowed to take notes into the examination.

	Unit G404: Performance Project

	Question: What is the visiting period?
Answer: The examiner can visit between 1 April and 30 June. You will need to complete a Visit Arrangement Form (found on the main OCR website) specifying three preferred dates within this period.

	
Question: How many performances do my candidates have to do?
Answer: Candidates have to do 2 performances

· one repertoire piece

· one student devised piece

	
Question: What can they perform for the repertoire?
Answer: Candidates can perform anything they have studied for either Unit G402 or G403.

	
Question: We only studied 4 Beatles songs for G402 so can my candidates perform one of their other songs for the repertoire piece?

 Answer: Not if they haven’t studied them in G402 or G403. They can’t just pick any work from a practitioner that they fancy if they have not studied it. Their study needs to inform their performance.

	Question: We looked at supplementary works for G403 in addition to ‘The 9 extracts’ so can they perform from one of those for their repertoire piece?
Answer: Yes, providing they have studied the work. The candidates need to understand what they are performing, the context of the extract in terms of the rest of the work and the practitioner’s output, what is happening in that scene/song, what the character is thinking etc – their study should inform their performance.

	
Question: Can they perform on their own for the repertoire piece?
Answer: Yes. Candidates can perform individually, in a pair or in a group of up to 6 candidates.

	Question: We only have 7 candidates in the centre can we have a group of 7?
Answer: No, the maximum group size is 6.

	Question: How long should the repertoire piece be?
Answer: Candidates should have about 3 minutes of exposure so the total length will depend on the group size. Pieces should therefore last between 3 and 18 minutes.

	Question: We have a group of 4 dancers, if they are on stage all of the time then it is a lot to dance for 12 minutes, can the piece be shorter?
Answer: Yes, the 12 minutes would be a maximum for a group size of 4 and if they are on stage all the time is reasonable to have a slightly shorter piece. However, you need to remember this is an examination and the examiner will only watch the piece once and needs to be able to have sufficient time to focus on all the candidates. If the piece is too short it might be self penalising.

	Question: Do the performances have to be from memory?
Answer: Yes. It is important that candidates develop this important skill.

	Question: How much flexibility is allowed in adapting the repertoire?
Answer: The extract is taken from the piece as it stands. It will need to 'fit' the candidates you have, though, and it is acceptable to adapt it slightly to make it fit the candidates’ skills and group size. This includes missing out minor characters, having females playing male roles and vice-versa, multi-rolling, adapting a difficult lift etc.

	Question: The repertoire piece the candidates want to do isn’t long enough, can they do 2 pieces?
Answer: No, the performance needs to be a single performance but if may be possible for you to splice 2 scenes together if it will sense to an audience, or to do a few short linking steps in dance to pick up a later sequence in the extract.

	Question: Can my candidates use musical notation to perform from?
Answer: Candidates are not allowed to have the sheet music in front of them in their performance. If candidates do use music there will be a ceiling to the mark they can achieve.

	Question: If I am performing a song from The American Musical does the accompanying choreography have to be the original if I only want to student to be assessed on their singing?
Answer: The first thing is that candidates are assessed on the entire performance, so if they sing and dance they are assessed on both. So if the original song had specific ‘classically recognisable’ choreography created for it then candidates must follow this (allowing for small adaptations).

	Question: Can teachers take part?
Answer: Only in the same capacity as those allowed for non examined candidates but this would be quite difficult for a teacher to do and not to intervene so it is not recommended.

	
Question: Can a candidate take part in several performances?
Answer: No, because it creates the possibility of candidate working hard and performing better in a piece for which he/she was not assessed than in a piece in which he/she was assessed and subsequently asking to be marked on the other performance.

	
Question: Can candidates perform to backing tracks?
Answer: If it is appropriate to the piece. Centres must decide whether a live accompaniment or a pre-recorded sound track by the candidate is more appropriate. It will depend on the piece.

	
Question: Can I have extra performers who are not candidates for the examination?
Answer: No not normally. However there are likely to be three main exceptions to this:
- An accompaniment to an instrumental or vocal piece provided that the part is written down for the accompanist
- A 'sleeping' partner who serves only as a focus for the action (a maximum of 2 are allowed in any one piece)
- A walk-on part where there is a practical necessity for another person (eg to ring a bell, to hammer a nail, to point in the distance)

	
Question: Do the Student Devised pieces have to link the art forms?
Answer: Yes - and there must be a balance of the art forms. All candidates have to demonstrate skills in at least two art forms although this does not have to be be the same two art forms for each candidate.

	
Question: How long does the Student Devised Performance have to be?
Answer: No more than 30 minutes for 6 candidates, no less than fifteen minutes for three candidates. Groups do not have to use all of the time available.

Examiners will stop pieces that exceed 30 minutes. They will time each piece as it takes place and will signal to a member of staff at the Centre during the performance if they wish the performance to be stopped. The Centre staff must stop the piece, not the examiner.

	
Question: Can candidates use masks?
Answer: Only if there is some way of indentifying them in performance. This means that either the masks have to be recognisably different or the costumes must be different. The extreme case of everyone dressed in black with identical masks is unacceptable unless the candidates wear badges/sashes.

	Question: Is it a good idea for singers to use microphones?
Answer: If it is appropriate for the piece and the candidate and only if they know how to use them effectively! Candidates who hide behind the microphone, produce unbalanced or distorted sound level, or make it the means of reducing the impact of their performance will achieve nothing by using it.

	
Question: We’d like to schedule our repertoire pieces on a separate day to the Student Devised is that possible?
Answer: The examiner will visit the centre on one occasion only and so both the repertoire and student devised should be arranged for the same day to make efficient use of time and recourses. They will not come back at another time to examine other groups.

	
Question: What documentation do you need in advance?
Answer: 14 days before the examination the following material must be sent to the examiner:
- the pre-notification form with details of the pieces
· copies of extracts if appropriate
- photographs of the candidates
· programme notes

· notes on candidate contributions
- a timetable of the visit

	
Question: How much time should I allow for the visit?
Answer: Allow a maximum of fifteen minutes for each discussion, a maximum of fifteen minutes per performance and a further eight minutes writing up time after a trio piece, ten minutes after a quartet etc. Assume a maximum of twenty candidates in a working day.
The examiner must be allowed a lunch break and the day must not exceed seven hours except by prior arrangement.

	
Question: My candidates are worried about the discussion beforehand. What are they going to be asked?
Answer: The Examiner will meet the candidates before the performance for a short discussion. This is not assessed. The discussions on the repertoire will be short and just to clarify the candidates’ role and their understanding of the extract they are performing. For the Student Devised it will focus on the way the commission has been addressed and the techniques used to create the devised piece. The examiner will use the questions in the examination paper as a basis for the discussion.

The Centre must provide a separate room for this discussion. Allow the same amount of time for the discussion as is allowed for the piece itself.

	
Question: I have got to have my exam on a certain date in my School's timetable. Can I have a visiting examiner on that day?
Answer: We can not guarantee that this will be possible. Centres are required to provide OCR with three preferred dates. In cases where OCR knows of a Centre's special requirements every effort will be made to accommodate them but as a last resort the examination may have the conducted by video.

	
Question: Does it matter what order the pieces are performed in during the day?
Answer: No, but all the repertoire should be together and the Devised together. The day should not jump between repertoire and devised performances. It is advisable to the repertoire by art form so run all the dance pieces, then all the drama pieces, then all the music pieces, for example.

	
Question: Do I have to chapter the DVD I send to the examiner?
Answer: Yes if you have more than one group.
You must record the performances while the examiner is there. You will also need to complete a running order for the DVD and ensure that it is clearly labelled. The candidates must introduce themselves before each piece. The recording must be transferred to a DVD and chaptered as soon as possible after the visit and an timescale for sending this to the examiner should be agreed with the examiner.

	Question: Will my DVD be returned to me?
Answer: No, this is examination material which will not be returned. The DVD should be a copy of the original recording. The original recording should remain in the centre.

