ENGLISH FIRST ADDITIONAL LANGUAGE
PAPER 2 – LITERATURE –Gr 10
TERM 4 – 2013
TOTAL: 70
TIME: 2 Hours

INSTRUCTIONS AND INFORMATION
1.	This paper consists of two sections:
	Section A: Poetry
	Section B: The Merchant of Venice
2.	Answer ONE question on each section.
3.	Begin the answer of each section on a new page.
4.	Staple the question paper to the back of your answers when you hand in.
5.	Work extremely neatly.

SECTION A – POETRY
QUESTION 1
Read the following poem and answer the questions that follow:

According to my mood
Benjamin Zephaniah

i have poetic license, i WriTe thE
way i want.
i drop my full stops where i
like……………
MY CAPITAL LetteRs go where I liKE.
i order from MY PeN,
i verse the way i like
(i do my spelling write)
According to My Mpod.
i Have poetic license.
i put my commers where i like,, ((())).
(((my brackets are write((
I REPEAT When i likE.
i can’t go rong,
i look and i. c.
It’s rite.
i Repeat when I liKE. I have
poetic license!
don’t question me???

1.1	What do you notice about the poet’s use of capital letters?
	It is used incorrectly
(2)
1.2	Which capital letters have been used correctly, and which have been used in a non-standard way? Give two examples of each.
	Correctly – 2 examples from poem
	Incorrectly – 2 examples from poem
(4)
1.3	When are capital letters normally used? Give examples.
	At the beginning of a sentence.
	Using first person pronoun “I”
	Using proper nouns.
	Direct speech.
(3)
1.4	Pick out two words which the poet has used incorrectly.
	Rong, rite, write, order, commers
(2)
1.5	Correct the following line from the poem:
	(i do my spelling write)
	I do my spelling right.
(2)
1.6	What do you think the message of the poem is?
	Open ended: answer must focus on message
(2)
1.7	Has this poem succeeded in making you more aware of the way you use punctuation? Discuss.
	Yes, seeing all the mistakes in the poem made me realise there is a reason why the rules for punctuation should be followed.
(3)
[18]
Read the following poem and answer the questions that follow:
You’re like music playing in my head
Nicholas Gordon

You’re like music playing in my head
Everywhere I go from day to day.
I try a door and think of you instead,
Not knowing where I am or what I’ll say.
I live in perpetual embrace,
Hugging the sweet thought that you are mine.
Walking through a park I touch your face,
Not caring if there’s rain or bright sunshine.
The cause must be, of course, our love is new;
It can’t go on like this for years and years.
I must take note of other things than you
And clear my head of smiles and grateful tears.
Yet such talk seems fantasy to me:
The world’s the dream, and you reality.

1.8	In line 1 why does the poet compare the person he loves with music?
	Music is always in your head and he thinks of his loved one all the time.
(2)
1.9	The comparison in line 1 is a simile. Do you think it is a good comparison? Explain your answer.
	Yes. Music is always in your head, thinking of your loved one is like good music playing over in your head.
(2)
1.10	In line 6, the poet says that he hugs the thought of his lover. What kind of comparison is he using?
	Metaphor.
(1)
1.11	In your own words, say what the first eight lines (octave) are about.
	The first eight lines is about thinking constantly of the one the poet loves.
(2)
1.12	In the last six lines of the poem, the poet uses his senses to explain how he feels. Use your own words to explain how he feels. Use each of these senses in your answer:
1.12.1	hearing (the ears)
	His beloved is like music to him. Beautiful sounds.
(2)
1.12.2	touch (the hands)
	He likes to touch and embrace the person that he loves.
(2)
1.12.3	sight (the eyes)
	He does not care whether he sees her in rain on sunshine. She remains beautiful to him.
(2)
1.13	Have the two people in this poem been together for a long time? How do you know?
	No. He says in the poem that their love is new.
(2)
1.14	Why do you think the poet is crying in line 12?
	He is crying because he is so happy.
(2)
[35]
SECTION B – THE MERCHANT OF VENICE
QUESTION 2
Read the following extract from The Merchant of Venice and answer the questions that follow:

DUKE		Upon my power I may dismiss this court,
		Unless Bellario (a learned doctor,
		Whom I have sent for to determine this)
		Come here today.
SALERIO	My lord, here stays without
		A messenger with letters from the doctor,
		New come from Padua.
DUKE		Bring us the letters, Call the messenger.
BASSANIO	Good cheer, Antonio! What, man, courage yet!
		The Jew shall have my flesh, blood, bones and all,
		Ere thou shalt lose for me one drop of blood.
ANTONIO	I am a tainted wether of the flock,
		Meetest for death. The weakest kind of fruit
		Drops earliest to the ground, and so let me.
		You cannot better be employed, Bassanio,
		Than to live still and write mine epitaph.

Enter Nerissa, dressed like a lawyer’s clerk
DUKE		Came you from Padua, from Bellario?
NERISSA	From both, my lord. Bellario greets your grace.
		[presents a letter]
BASSANIO	Why dost thou whet they knife so earnestly?
SHYLOCK	To cut the forfeiture from that bankrupt there.
GRATIANO	Not on thy sole, but on thy soul, harsh Jew,
		Thou makest they knife keen. But no metal can
		(No, not the hangman’s axe) bear half the keenness
		Of thy sharp envy. Can no prayers pierce thee?
SHYLOCK	No, none that thou has wit enough to make.
GRATIANO	O, be thou damned, inexecrable dog,
		And for thy life let justice be accused!
		Thou almost makest me waver in my faith
		To hold opinion with Pythagoras,
		That souls of animals infuse themselves
		Into the trunks of men. Thy currish spirit
		Governed a wolf, who hanged for human slaughter.
		Even from the gallows did his fell soul fleet,
		And whilst thou layest in thy unhallowed dam,
		Infused itself in thee; for thy desires
		Are wolvish, bloody, starved, and ravenous.
SHYLOCK	Till thou canst rail the seal from off my bond,
		Thou but offendest thy lungs to speak so loud.
		Repair thy wit, good youth, or it will fall
		To cureless ruin. I stand here for law.
DUKE		This letter from Bellario doth commend
		A young and learned doctor to our court
		Where is he?

2.1	What case is going to be heard in the court? Say who is suing who and for what?
	Shylock is suing Antonio. Antonio did not repay his debt to Shylock in time.
(3)
2.2	Portia will be disguised as Bellario. Why does she not appear as herself in the court case?
	Women were not allowed to act as lawyers.
(2)
2.3	Why does Bassanio feel he is responsible for the position that Antonio is in?
	Antonio borrowed money from Shylock on Bassanio’s behalf.
(3)
2.4	Why does Shylock have a knife with him?
	The condition of the loan was that if Antonio did not repay in time, Shylock could cut off a pound of Antonio’s flesh, near the merchant’s heart.
(2)
2.5	When Gratiano asks “Can no prayers pierce thee?” what does he mean to ask?
	Shylock is your heart so hard that no prayed to God can make you change your mind?
(2)
2.6	Who is Bassanio married to?
	Portia
(1)
2.7	How did Bassanio get to marry Portia? Describe.
	Bassanio had to select one of three caskets. That was the condition set by Portia’s father. Whoever selected the casket with her picture in it, could marry Portia. Bassanio chose the right casket.
(4)
2.8	How does Bassanio intend to stop Shylock from harming Antonio?
	He will give the court everything, including his wife and his life.
(2)
2.9	Gratiano says:
“…for thy desires
		Are wolvish, bloody, starved, and ravenous”
	What figure of speech did he use?
	Metaphor.
(1)
2.10	What does Shylock mean with the expression:
 “Till thou canst rail the seal from off my bond,
	Thou but offendest thy lungs to speak so loud.”

	Rewrite the expression in your own words.
	You cannot change the contents of this agreement with your arguments. You are wasting your breath.
(4)
2.11 	It was Shylock’s intention to kill Antonio. How did the lawyer, Portia, prove this?
	He refused to take the money in court. He refused to have a doctor nearby in case Antonio should bleed to death.
(3)
2.12	Which penalties did Shylock receive for trying to kill Antonio?
	Half of his possessions went to Antonio.
	He had to become a Christian.
	He had to draw up a will that his daughter and Lorenzo would inherit everything when he dies.
(3)
2.13	What possible reasons do Shylock have for taking Antonio’s life?
	Antonio spat on him.
	Antonio called him a dog.
	Antonio hates him because he lends out money for interest.
	He hates Antonio because Antonio is a Christian.
	Antonio knows the man that eloped with his daughter.
(4)
2.14	How did Portia cleverly solve this case?
	The bond stated that Shylock could have no blood, if he spilled blood he would die. Shylock was too scared to cut the meat off Antonio.
(1)
[35]
OR
QUESTION 3
Essay question on The Merchant of Venice

Consider the various types of love featured in The Merchant of Venice: friendship, love between father and child, romantic love, as well as love of possessions/money.

Describe some of these love relationships in the play. Use 150-200 words. Do not write more than one page.

Friendship:
Bassanio and Antonio
Nerissa and Portia

Father and child
Portia and her father
Shylock and Jessica

Romantic love
Lorenzo and Jessica
Bassanio and Portia
Nerissa and Gratiano

Love of Possessions
Marocco
Prince of Arragon
Bassanio
[bookmark: _GoBack]Shylock
(35)

	
