

Cambridge IGCSE™

LITERATURE IN ENGLISH

0475/21

Paper 2 Drama

May/June 2023

1 hour 30 minutes

You must answer on the enclosed answer booklet.

You will need: Answer booklet (enclosed)

INSTRUCTIONS

- Answer **two** questions.
- Your answers must be on **two** different set texts.
- You must answer **one** (a) passage-based question and **one** (b) essay question.
- Follow the instructions on the front cover of the answer booklet. If you need additional answer paper, ask the invigilator for a continuation booklet.

INFORMATION

- The total mark for this paper is 50.
- All questions are worth equal marks.

This document has **12** pages. Any blank pages are indicated.

LYNN NOTTAGE: *Crumbs from the Table of Joy*

Remember to support your ideas with details from the text.

Either 1(a)

Read this passage, and then answer the question that follows it:

[The living room. ERMINA is dressed for a visit to the Peace Mission in a pristine white pinafore. A very drunk and disheveled LILY enters. She accidentally knocks into ERNESTINE's dressmaker's dummy, which displays the beginnings of a white graduation dress. LILY catches it just as it's toppling over and does a halfhearted cha-cha with the dummy as her partner.]

5

Lily *[Seeing ERMINA]: Oh! YOU STILL UP!*

Ermina: Shh!

Lily: WHY YA UP SO LATE?

Ermina: It's morning.

Lily: That's what I told 'em. *[A moment]* Where ya going? You playing doctor or something?

10

Ermina: We're going to the Peace Mission. Help get ready for Sweet Father's visit.

Lily: He's finally letting you out of the house, and you're going out dressed like that. Little pixies. Oh no, not me.

[Plops down]

15

Ermina: I don't wanna go, but Ernie won't say nothing to Daddy.

Lily: THEN WHY GO?

[ERNESTINE rushes in. She is also dressed in a pristine white pinafore.]

Ermina: Shh! Daddy here.

[LILY cackles.]

20

Ernestine: You wanna lie down? Please Sister, wish ya would ... Don't let Daddy find you this way.

Lily: He's the one that talk to me first. He was leaning against the window smiling at me. He says he's from Cuba, but he sure didn't look like no Desi Arnaz. Black like coal ... But he do speak Spanish, of course he could have learned it from a correspondence book. Right? Like my friend Janice did. He could of been right from Florida, I'm telling you. He was splendid to look at, hair like a wave breaking, good hair. It just fall flat by itself. And he wasn't no good-time boy, a real gentleman like from your movies, Ernie.

25

[A slow mambo begins to play.]

30

He tipped his hat and everything, asked if he could escort me home. I told him up front, 'I ain't like those gals standing big-bellied in a state line 'cause they gave themselves for an evening at the Savoy and a pair of silk stockings. I'm a grown woman with a different set of requirements. You see, Mr Cuba, I'm a thinking woman, I'm communist!' He laughed and said, 'Baby, so am I, tonight.'

35

[She stands up. The girls look on with disbelief.]

I danced the mambo. Our hips pressed together. Me and Papo.

Ernestine: You did what?

Lily: I danced the mambo. *[Demonstrates the steps]* Oh, gimme your hand, *[Teasing]* Darling Angel.

40

Ernestine: Please don't call me that.

Lily: Hell, ya dressed for the part.

[The mambo music grows louder. LILY grabs ERNESTINE, wrapping her wiry arm around her niece's thick frame.]

Ya stiffer than a board. Ain't you never danced up close with somebody?

45

Ernestine: Why would I want to do that?

[LILY draws ERNESTINE in close.]

Ermina: Daddy ain't gonna like the mambo!

Lily: He a man, I imagine a man invented the mambo.

Ermina: What about me? I want to do the mambo.

50

Lily: You too young yet, ain't supposed to get that close to a man's privates, might be a little surprise ya ain't ready for.

[ERMINA sucks her teeth.]

Ermina: Been closer up to a boy than Ernie ever been.

[from Scene 4]

In what ways does Nottage make this an entertaining moment in the play?

Or 1(b)

How does Nottage memorably portray Godfrey's relationship with Father Divine and his Peace Mission?

R C SHERRIFF: *Journey's End*

Remember to support your ideas with details from the text.

Either 2(a)

Read this passage, and then answer the question that follows it:

- Colonel:* All right, sergeant-major. Send him straight back to my headquarters. I'll question him again there.
- S-M:* Very good, sir. [*He turns to the GERMAN.*] Come on, sonny, up you go.
- [*He points up the steps. The GERMAN BOY, calm now, bows stiffly to the COLONEL and goes away, followed by the two SOLDIERS and the SERGEANT-MAJOR. The COLONEL is deeply absorbed in the GERMAN's pay-book. He mutters 'Splendid!' to himself, then looks at his watch and rises quickly. STANHOPE comes slowly down the steps.*] 5
- Colonel* [*excitedly*]: Splendid, Stanhope! We've got all we wanted – 20th Wurtembergers! His regiment came into the line last night. I must go right away and 'phone the brigadier. He'll be very pleased about it. It's a feather in our cap, Stanhope. 10
- [*STANHOPE has given one look of astonishment at the COLONEL and strolled past him. He turns at the table and speaks in a dead voice.*]
- Stanhope:* How awfully nice – if the brigadier's pleased.
- [*The COLONEL stares at STANHOPE and suddenly collects himself.*] 15
- Colonel:* Oh – er – what about the raiding-party – are they all safely back?
- Stanhope:* Did you expect them to be all safely back, sir?
- Colonel:* Oh – er – what – er –
- Stanhope:* Four men and Raleigh came safely back, sir.
- Colonel:* Oh, I say, I'm sorry! That's – six men and – er – Osborne? 20
- Stanhope:* Yes, sir.
- Colonel:* I'm very sorry. Poor Osborne!
- Stanhope:* Still it'll be awfully nice if the brigadier's pleased.
- Colonel:* Don't be silly, Stanhope. Do you know – er – what happened to Osborne?
- Stanhope:* A hand grenade – while he was waiting for Raleigh. 25
- Colonel:* I'm very sorry. And the six men?
- Stanhope:* Machine-gun bullets, I suppose.
- Colonel:* Yes. I was afraid – er –
- [*His words trail away; he fidgets uneasily as STANHOPE looks at him with a pale, expressionless face. RALEIGH comes slowly down the steps, walking as though he were asleep; his hands are bleeding. The COLONEL turns to the boy with enthusiasm.*] 30

Very well done, Raleigh. Well done, my boy. I'll get you a Military Cross for this! Splendid!

[RALEIGH looks at the COLONEL and tries to speak. He raises his hand to his forehead and sways. The COLONEL takes him by the arm.] 35

Sit down here, my boy.

[RALEIGH sits on the edge of OSBORNE's bed.]

Have a good rest. Well, I must be off.

[He moves towards the steps, and, turning once more to RALEIGH as he leaves] 40

Very well done.

[With a quick glance at STANHOPE, the COLONEL goes away. There is silence now in the trenches outside; the last shell has whistled over and crashed. Dusk is beginning to fall over the German lines. The glow of Very lights begins to rise and fade against the evening sky. STANHOPE is staring dumbly at the table – at OSBORNE's watch and ring. Presently he turns his haggard face towards RALEIGH, who sits with lowered head, looking at the palms of his hands. STANHOPE moves slowly across towards the doorway, and pauses to look down at RALEIGH. RALEIGH looks up into STANHOPE's face, and their eyes meet. When STANHOPE speaks, his voice is still expressionless and dead.] 45

Stanhope: Must you sit on Osborne's bed?

[He turns and goes slowly up the steps. RALEIGH rises unsteadily, murmurs 'Sorry' and stands with lowered head. Heavy guns are booming miles away.] 50

THE CURTAIN FALLS

[from Act 3, Scene 2]

In what ways does Sherriff make this such a powerful moment in the play?

Or 2(b)

How does Sherriff vividly portray the soldiers' memories of life back home in England?

WOLE SOYINKA: *Death and the King's Horseman*

Remember to support your ideas with details from the text.

Either 3(a)

Read this passage, and then answer the question that follows it:

Olunde: Ever since I learnt of the King's death.

Content removed due to copyright restrictions.

Content removed due to copyright restrictions.

Excuse me a minute.

[from Scene 4]

How does Soyinka make this moment in the play so uncomfortable?

Or 3(b)

In what ways does Soyinka powerfully portray Iyaloja?

WILLIAM SHAKESPEARE: *Twelfth Night*

Remember to support your ideas with details from the text.

Either 4(a)

Read this passage, and then answer the question that follows it:

<i>Maria:</i>	Get ye all three into the box-tree. Malvolio's coming down this walk. He has been yonder i' the sun practising behaviour to his own shadow this half hour. Observe him, for the love of mockery, for I know this letter will make a contemplative idiot of him. Close, in the name of jesting! [<i>As the men hide she drops a letter</i>] Lie thou there; for here comes the trout that must be caught with tickling.	5
	[<i>Exit.</i>]	
	[<i>Enter MALVOLIO.</i>]	
<i>Malvolio:</i>	'Tis but fortune; all is fortune. Maria once told me she did affect me; and I have heard herself come thus near, that, should she fancy, it should be one of my complexion. Besides, she uses me with a more exalted respect than any one else that follows her. What should I think on't?	10
<i>Sir Toby:</i>	Here's an overweening rogue!	
<i>Fabian:</i>	O, peace! Contemplation makes a rare turkey-cock of him; how he jets under his advanc'd plumes!	15
<i>Sir Andrew:</i>	'Slight, I could so beat the rogue –	
<i>Sir Toby:</i>	Peace, I say.	
<i>Malvolio:</i>	To be Count Malvolio!	
<i>Sir Toby:</i>	Ah, rogue!	
<i>Sir Andrew:</i>	Pistol him, pistol him.	20
<i>Sir Toby:</i>	Peace, peace!	
<i>Malvolio:</i>	There is example for't: the Lady of the Strachy married the yeoman of the wardrobe.	
<i>Sir Andrew:</i>	Fie on him, Jezebel!	
<i>Fabian:</i>	O, peace! Now he's deeply in; look how imagination blows him.	25
<i>Malvolio:</i>	Having been three months married to her, sitting in my state –	
<i>Sir Toby:</i>	O, for a stone-bow to hit him in the eye!	
<i>Malvolio:</i>	Calling my officers about me, in my branch'd velvet gown, having come from a day-bed – where I have left Olivia sleeping –	
<i>Sir Toby:</i>	Fire and brimstone!	30
<i>Fabian:</i>	O, peace, peace!	

- Malvolio:* And then to have the humour of state; and after a demure travel of regard, telling them I know my place as I would they should do theirs, to ask for my kinsman Toby –
- Sir Toby:* Bolts and shackles! 35
- Fabian:* O, peace, peace, peace! Now, now.
- Malvolio:* Seven of my people, with an obedient start, make out for him. I frown the while, and perchance wind up my watch, or play with my – some rich jewel. Toby approaches; curtsies there to me –
- Sir Toby:* Shall this fellow live? 40
- Fabian:* Though our silence be drawn from us with cars, yet peace.
- Malvolio:* I extend my hand to him thus, quenching my familiar smile with an austere regard of control –
- Sir Toby:* And does not Toby take you a blow o' the lips then?
- Malvolio:* Saying 'Cousin Toby, my fortunes having cast me on your niece give me this prerogative of speech' – 45
- Sir Toby:* What, what?
- Malvolio:* 'You must amend your drunkenness' –
- Sir Toby:* Out, scab!

[from Act 2, Scene 5]

In what ways does Shakespeare make this such a comical moment in the play?

Or 4(b)

Explore how Shakespeare makes the relationship between Olivia and Cesario/Viola so fascinating.

Lodovico: This wretch hath part confess'd his villainy.
Did you and he consent in Cassio's death?

Othello: Ay.

Cassio: Dear General, I never gave you cause.

Othello: I do believe it, and I ask your pardon. 40
Will you, I pray, demand that demi-devil
Why he hath thus ensnar'd my soul and body?

Iago: Demand me nothing. What you know, you know.
From this time forth I never will speak word.

[from Act 5, Scene 2]

What striking impressions of Othello and Iago does Shakespeare create at this moment in the play?

Or 5(b)

How does Shakespeare's portrayal of Emilia contribute to the dramatic impact of the play?

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.