

Cambridge International Examinations

www.papacambridge.com Cambridge International Advanced Subsidiary Level and Advanced Level

LITERATURE IN ENGLISH

Paper 4 Drama SPECIMEN PAPER

9695/04 For Examination from 2016

2 hours

Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet. Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen. Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer two questions. You are reminded of the need for good English and clear presentation in your answers.

At the end of the examination, fasten all your work securely together. All questions in this paper carry 25 marks.

The specimen paper is for general illustrative purposes. Please see the syllabus for the relevant year of the examination for details of the set texts.

This document consists of **11** printed pages and **1** blank page.

PETER SHAFFER: Equus

2

- 1 Either (a) Discuss the presentation and significance of Alan's relationship with his fathe play.
- www.papaCambridge.com (b) With close reference to both stage directions and language, discuss the Or dramatisation of conflicting attitudes here.

Awaiting copyright clearance

5

10

15

20

25

30

35

40

Act 2, Scenes 22 and 23

Either 2 (a) Discuss the presentation of jealousy and its significance in the play.

Or

		4345	
		4	20.
		WILLIAM SHAKESPEARE: The Winter's Tale	PCan.
(a)	Discuss	the presentation of jealousy and its significance in the play.	onido
(b)	With clo point in t	se reference to detail, discuss the significance of the following the play.	oanacanbridge scene at th
Flo	rizel:	<i>Enter</i> FLORIZEL <i>and</i> PERDITA. These your unusual weeds to each part of you Do give a life – no shepherdess, but Flora Peering in April's front. This your sheep-shearing Is as a meeting of the petty gods, And you the Queen on't.	5
Per	dita:	Sir, my gracious lord, To chide at your extremes it not becomes me – O, pardon that I name them! Your high self, The gracious mark o' th' land, you have obscur'd With a swain's wearing; and me, poor lowly maid, Most goddess-like prank'd up. But that our feasts In every mess have folly, and the feeders	10
Flo	rizel:	Digest it with a custom, I should blush To see you so attir'd; swoon, I think, To show myself a glass. I bless the time When my good falcon made her flight across	15
Per	dita:	Thy father's ground. Now Jove afford you cause!	20
		To me the difference forges dread; your greatness Hath not been us'd to fear. Even now I tremble To think your father, by some accident, Should pass this way, as you did. O, the Fates! How would he look to see his work, so noble, Vilely bound up? What would he say? Or how Should I, in these my borrowed flaunts, behold The sternness of his presence?	25
Flo	rizel:	Apprehend Nothing but jollity. The gods themselves, Humbling their deities to love, have taken The shapes of beasts upon them: Jupiter Became a bull and bellow'd; the green Neptune	30
		A ram and bleated; and the fire-rob'd god, Golden Apollo, a poor humble swain, As I seem now. Their transformations Were never for a piece of beauty rarer, Nor in a way so chaste, since my desires	35
Per	rdita:	Run not before mine honour, nor my lusts Burn hotter than my faith. O, but, sir, Your resolution cannot hold when 'tis	40
		Oppos'd, as it must be, by th' pow'r of the King. One of these two must be necessities, Which then will speak, that you must change this purpose, Or I my life.	45

	5	AN. Dab
Florizel:	Strangle such thoughts as these with any thing That you behold the while. Your guests are coming.	MMM. Dana Cambridge.com
Perdita:	Lift up your countenance, as it were the day Of celebration of that nuptial which We two have sworn shall come. O Lady Fortune,	L
	Stand you auspicious!	60
Florizel:	See, your guests approach. Address yourself to entertain them sprightly, And let's be red with mirth.	

Act 4, Scene 4

WILLIAM SHAKESPEARE: Henry IV, Part 1

3 Either (a) '...thou hast lost thy princely privilege With vile participation.'

To what extent would you agree with King Henry's view of Hal's behaviour?

www.papacambridge.com Or (b) With close attention to language and tone, discuss Shakespeare's dramatic presentation of Hotspur at this point in the play.

Worcester:	Peace, cousin, say no more.	
	And now I will unclasp a secret book,	
	And to your quick-conceiving discontents	
	I'll read you matter deep and dangerous,	
	As full of peril and adventurous spirit	5
	As to o'er-walk a current roaring loud	
	On the unsteadfast footing of a spear.	
Hotspur:	If he fall in, good night, or sink or swim.	
	Send danger from the east unto the west,	
	So honour cross it from the north to south,	10
	And let them grapple. O, the blood more stirs	
	To rouse a lion than to start a hare!	
Northumberland:	Imagination of some great exploit	
	Drives him beyond the bounds of patience.	
Hotspur:	By heaven, methinks it were an easy leap	15
,	To pluck bright honour from the pale-fac'd moon;	
	Or dive into the bottom of the deep,	
	Where fathom-line could never touch the ground,	
	And pluck up drowned honour by the locks;	
	So he that doth redeem her thence might wear	20
	Without corrival all her dignities.	
	But out upon this half-fac'd fellowship!	
Worcester:	He apprehends a world of figures here,	
	But not the form of what he should attend.	
	Good cousin, give me audience for a while.	25
Hotspur:	I cry you mercy.	-
, Worcester:	Those same noble Scots	
	That are your prisoners –	
Hotspur:	I'll keep them all;	
,	By God, he shall not have a Scot of them;	30
	No, if a Scot would save his soul, he shall not.	
	I'll keep them, by this hand.	
Worcester:	You start away,	
	And lend no ear unto my purposes.	
	Those prisoners you shall keep.	35
Hotspur:	Nay, I will; that's flat.	
,	He said he would not ransom Mortimer;	
	Forbad my tongue to speak of Mortimer;	
	But I will find him when he lies asleep,	
	And in his ear I'll holla 'Mortimer!'	40
	Nay,	-
	I'll have a starling shall be taught to speak	
	Nothing but 'Mortimer', and give it him	
	To keep his anger still in motion.	
Worcester:	Hear you, cousin; a word.	45

	7 All studies here I solemnly defy	
Hotspur:	All studies here I solemnly defy, Save how to gall and pinch this Bolingbroke. And that same sword-and-buckler Prince of Wales – But that I think his father loves him not And would be glad he met with some mischance – I would have him poison'd with a pot of ale.	Cambridge.com
Worcester:	Farewell, kinsman: I'll talk to you When you are better temper'd to attend.	
Northumberland:	Why, what a wasp-stung and impatient fool Art thou to break into this woman's mood, Tying thine ear to no tongue but thine own!	55
Hotspur:	Why, look you, I am whipt and scourg'd with rods, Nettled, and stung with pismires, when I hear Of this vile politician, Bolingbroke.	

Act 1, Scene 3

TENNESSEE WILLIAMS: A Streetcar Named Desire

- Either (a) What, in your view, is the role and dramatic significance of Mitch in the play 4
 - (b) With close attention to the detail of the following passage (including stage direction Or discuss your reaction to Stanley at this point in the play.

OSCAR WILDE: An Ideal Husband

- 5 Either (a) Discuss Wilde's dramatic presentation of ideas about social respecta An Ideal Husband.
- www.papacambridge.com (b) How, and with what effects, does Wilde present the tension between Lord Goring Or and Mrs Cheveley at this point in the play?

Lord Goring: Mrs Cheveley:	A diamond snake-brooch with a ruby? Yes. How do you know?	
Lord Goring:	Because it is found. In point of fact, I found it myself, and stupidly forgot to tell the butler anything about it as I was leaving. [<i>Goes over to the writing-table and pulls out the</i> <i>drawers.</i>] It is in this drawer. No, that one. This is the brooch, isn't it?	5
	[Holds up the brooch]	
Mrs Cheveley:	Yes. I am so glad to get it back. It was a present.	10
Lord Goring:	Won't you wear it?	10
Mrs Cheveley:	Certainly, if you pin it in. [LORD GORING <i>suddenly clasps it on her arm</i>] Why do you put it on as a bracelet? I never knew it could be worn as a bracelet.	
Lord Goring:	Really?	
Mrs Cheveley [Hol	ding out her handsome arm]: No; but it looks very well on	15
	me as a bracelet, doesn't it?	
Lord Goring:	Yes; much better than when I saw it last.	
Mrs Cheveley:	When did you see it last? <i>ly]:</i> Oh, ten years ago, on Lady Berkshire, from whom you	
Lord Coning [Oain	stole it.	20
Mrs Cheveley [Sta	rting]: What do you mean?	20
Lord Goring:	I mean that you stole that ornament from my cousin,	
-	Mary Berkshire, to whom I gave it when she was married.	
	Suspicion fell on a wretched servant, who was sent away in disgrace. I recognized it last night. I determined to say nothing about it till I had found the thief. I have found the thief now, and I have heard her own confession.	25
Mrs Cheveley [Tos	sing her head]: It is not true.	
Lord Goring:	You know it is true. Why, thief is written across your face at	
	this moment.	30
Mrs Cheveley:	I will deny the whole affair from beginning to end. I will say that I have never seen this wretched thing, that it was never in my possession.	
	MRS CHEVELEY tries to get the bracelet off her arm, but	
	fails. LORD GORING looks on amused. Her thin fingers tear at the jewel to no purpose. A curse breaks from her.	35
Lord Goring:	The drawback of stealing a thing, Mrs Cheveley, is that	
	one never knows how wonderful the thing that one steals	
	is. You can't get that bracelet off, unless you know where	
	the spring is. And I see you don't know where the spring is.	40
Mra Chavalau	It is rather difficult to find.	
Mrs Cheveley:	You brute! You coward! She tries again to unclasp the bracelet, but fails	
Lord Goring:	Oh! don't use big words. They mean so little.	
-	in tears at the bracelet in a paroxysm of rage, with inarticulate	45
	sounds. Then stops, and looks at LORD GORING]: What are you going to do?	-

10

	42
	11
Lord Goring:	11 I am going to ring for my servant. He is an admira servant. Always comes in the moment one rings for him When he comes I will tell him to fetch the police. Embling J: The police? What for? Tomorrow the Berkshires will prosecute you. That is what
Mrs Cheveley [Tre	embling]: The police? What for?
Lord Goring:	Tomorrow the Berkshires will prosecute you. That is what the police are for.
Mrs Cheveley [Is	now in an agony of physical terror. Her face is distorted. Her mouth awry. A mask has fallen from her. She is, for 55 the moment, dreadful to look at]: Don't do that. I will do anything you want. Anything in the world you want.
Lord Goring:	Give me Robert Chiltern's letter.
Mrs Cheveley:	Stop! Stop! Let me have time to think.

Act 3

BLANK PAGE

Copyright Acknowledgements:

Question 1

Question 4

Awaiting copyright clearance

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.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local