P310/2
Literature in English
PAPER 2

JULY/AUGUST 2019

3HOURS

[image: image1.jpg]

KAYUNGA SECONDARY SCHOOLS EXAMINATIONS COMMITTEE (KASSEC)

Uganda Advanced Certificate of Education
LITERATURE IN ENGLISH

(PLAYS)

PAPER 2

(3 HOURS)

INSTRUCTIOINS TO CANDIDATES:

· This paper consists of four sections A, B,C and D

· Candidates MUST answer three questions in all, one question must be chosen from section A and two others from B, C and D.

· Not more than one question may be chosen from one section.

SECTION A
1. WILLIAM SHAKESPEARE : king Lear
GLOUCESTER:
 I have no way, and therefore want no eyes; I stumbled when I saw: full oft ‘tis seen, our means secure us, our commodities. Oh! Dear son Edgar, the food of thy abused father’s wrath; might I but live to see thee in my touch, I’d say I had eyes again.
OLD MAN:
 How now! Who’s there?

EDGAR:
(Aside.) O gods! Who is’t can say ‘I am at the worst’. I am worse than e’ver I was.
OLD MAN:
‘Tis poor mad Tom.

EDGAR:
(Aside) and worse I may be yet; the worst is not so long as we can say ‘This is the worst.’

OLD MAN:
Fellow, where goest?
GLOUCESTER:
Is it a beggar-man?

OLD MAN:
 Madman and beggar too.
GLOUCESTER:
He has some reason, else he could not beg. I’th’ last night’s storm I such a fellow saw, which made me think a man a worm. My son came then into my mind; and yet my mind was then scarce friends with him. I have heard more since:

As flies to wanton boys, are we to th’ gods; they kill us for their sport.

EDGAR:
(Aside) how should this be? Bad is the trade that must play fool to sorrow, ang,ring itself and others. (Aloud) Bless thee, master!
GLOUCESTER:
Is that the naked fellow?

OLD MAN:

Ay, my lord.

GLOUCESTER:
Then, prithee, get thee away. If, for my sake, thou wilt o’ertake us, hence a mile or twain, I ‘th’ way toward Dover, do it for ancient love; and bring some covering for thus naked soul, which I ‘ll entreat to lead me.
OLD MAN:
Alack, sir! He is mad.

GLOUCESTER:
‘Tis the times’ plague, when mad men lead the blind. Do as I bid thee, or rather do thy pleasure; above the rest, be gone.
OLD MAN:
I ‘ii bring him the best ‘parel that I have, come on’t what will.

GLOUCESTER:
Sirrah, naked fellow! Exit

EDGAR:
Poor Tom’s a- cold. (Aside) I cannot daub it further.

GLOUCESTER:
Come hither, fellow.

EDGAR:
(Aside) And yet I must. Bless thy sweet eyes, they bleed.

GLOUCESTER:
know’st thou the way to Dover?

EDGAR:
Both stile and gate, horse-way and foot-path. Poor Tom hath been scar’d out of his good wits: bless thee good man’s son, from the foul fiend! Five fiends have been in poor Tom at once; as obidicut, of lust; Hobbididence prince of dumbness; Mahu, of stealing; Modo, of murder; Flbbertigibbet, of mopping and mowing, who since possesses chambermaids and waiting women. So, bless thee, master!
Questions;
a. Place the context of this passage.

(10mks)

b. How are the themes portrayed in the scene?

(8mks)

c. Discuss the characters of Gloucester and Edgar as portrayed in the scene.
(8mks)
d. What is the dramatic significance of this passage?

(8mks)
2. WILLIAM SHAKESPEARE: Romeo and Juliet
BENVOLIO:
By my head, here comes the capulets.

MERCUTIO:
By my heel, I care not

TYBALT:
Follow me close, for I will speak to them. Gentlemen, good den; a word with one of you.

MERCUTIO:
And but one word with one of us? Couple it with something; make it a word and a blow.
TYBALT:
You shall find me apt enough to that, sir, an you will give me occasion.

MERCUTIO:
could you not take some occasion without giving?

TYBALT:
Mercutio, thou consortest with Romeo.

MERCUTIO:
consort! What, dost thou make us minstrels? An thou make minstrels of us, look to hear nothing but discords. Here’s my fiddle stick; here’s that shall make you dance. Zounds, consort!
BENVOLIO:
We talk here in the public haunt of men; Either withdraw unto some private place, or reason coldly of your grievances, or else depart; here all eyes gaze on us.

MERCUTIO:
Men’s eyes were made to look, and let them gaze; I will not budge for no man’s pleasure, I.

Enter Romeo

TYBALT:
Well, peace be with you, sir. Here comes my man.

MERCUTIO:
but I’ll be hanged, sir, if he wear you livery. Marry, go before to field, he ‘ll be your follower; your worship in that sense may call him man.

TYBALT:
Romeo, the love I bear thee can afford no better term than this: thou art a villain.

ROMEO:
Tybalt, the reason that I have to love thee doth much excuse the appertaining rage to such a greeting. Villain am I none; therefore, farewell; I see thou knowest me not.

TYBALT:
Boy, this shall not excuse the injuries that thou hast done me; therefore turn and draw.
Questions:
a. Place the context of this passage in the text.

(10mks)
b. Discuss Tybalt and Mercutio’s characters in the scene.

(8mks)

c. How are themes portrayed in the above scene?

(8mks)

d. What are Romeo’s reactions in the scene and after the scene?

(8mks)
3. WILLIAM SHAKESPEARE: Julius Caesar
CAESER:
Nor heaven nor earth have been at peace to –night. Thrice hath calphurnia in her sleep cried out ‘help’ ho! They murde Caesar!’ Who’s within?

Enter a servant

SERVANT:
My Lord?

CAESER:
Go bid the priests do present sacrifice, And bring me their opinions of success.

SERVANT:
I will, my Lord. (Exit.)

Enter CALPHURNIA
CALPHURNIA:
What mean you, Caesar? Think you to walk forth? You shall not stir out of your house to-day.

CAESER:
Caeser shall forth; the things that threatened me me ne’er look’d but on my back. When they shall see the face of caeser, they are vanished.
CALPHURNIA:
Caesar, I never stood on ceremonies, yet now they fright me. There is one within, besides the things that we have heard and seen, recounts most horrid sights seen by the watch. A lioness hath whelped in the streets, and graves have yawn’d and yielded up their deed; fierce fiery warriors fight upon the clouds, in ranks and squadrons and right form of war, which drizzled blood upon the capitol; the noise of battle hurtled in the air; horses did neigh, and dying men did groan, and ghosts did shriek and squeal about the streets. O Caesar, these things are beyond all use, and I do fear them!
CAESAR:
what can be avoided, whose end is purpos’d by the mighty gods? Yet Caesar shall go forth; for these predictions are to the world in general as to Caesar.
CALPHURNIA:
When beggars die there are no comets seen: the heavens themselves blaze forth the death of princes.
CAESAR:
cowards die many times before their deaths: the valiant never taste of death but once. Of all the wonders that I yet have heard, it seems to me most strange that men should fear, seeing that death, a necessary end, will come when it will come.

Re-enter SERVANT

What say the augurers?

SERVANT:
They would not have you to stir forth to-day. Plucking the entrails of an offering forth, they could not find a heart within the beast.
Questions;
a. What leads to the above extract?

(8mks)
b. Describe the character of the following as portrayed in the extract;
(i) Caesar

(ii) Calphurnia

(8mks)

c. How is the message portrayed in the extract?

(8mks)

d. What feelings are evoked in you towards Caesar?

(10mks)

SECTION B

MOLIERE: The Imaginary Invalid

4. Explain the character of Argan. What role does he play in The Imaginary Invalid? (33mks)

5. How is what happens in The Imaginary Invalid true to life?

(33mks)
HENRIK IBSEN: A Doll’s House

6. Discuss Ibsen’s major concerns in A Doll,s House.

(33mks)
7. What makes you detest Krogstard in the play A Doll’s House

(33mks)
OKOIT OMTATAH: Lwanda Magera

8. What makes you hate Lwanda Magera in the play Lwanda Megera?

(33mks)
9. Discuss the relevancy of Lwanda Magera to the contemporary society.

(33 mks)
SECTION C

GEORGE BERNARD SHAW: The Devil’s Disciple

10. Examine Shaw’s major concerns in the play The Devil’s Disciple.

(33mks)
11. “It is in the hour of trial that a man finds his true profession” How far true is this assertion in the play?

(33mks)

R.B. SHERIDAN: The School for Scandal

12. How does Sheridan keep his readers’ interest sustained in The School for Scandal. (33mks)
13. “ Tale bearers are as bad as tale makers” with close reference to the play, The School for Scandal, discuss the relevance of this statement.

(33mks)

ROBERT BOLT: A Man for all Seasons

14. How does Robert portray the major theme of religious commitment in the play A Man for all Seasons.

(33mks)
15. “.......... so much wickedness purposes, so much worldly prospering” how true is this statement in regard to what happens in the play, A Man for all Seasons.

(33mks)
SECTION D

JOHN RUGANDA: Echoes of silence
16. How is Echoes of Silence a pessimistic play?

(33 mks)
17. What important lessons are portrayed in the play Echoes of Silence.

(33mks)
DAVID MULWA: Inheritance

18. Examine the relevance of the title Inheritance to the play.

(33mks)
19. Discuss the lessons in the play, Inheritance.

(33mks)

FRANCIS IMBUGA: Aminata

20. Discuss the role played by Aminata in the play Aminata

(33mks)
21. Comment on three dramatic techniques used in Aminata

(33mks)
END

© Kayunga Secondary Schools Examinations Committee (KASSEC)

Joint Mock 2019

Page 7 of 7

