

MARK SCHEME for the October/November 2013 series

0408 WORLD LITERATURE

0408/02

Paper 2, maximum raw mark 25

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2013 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	Paper
	IGCSE – October/November 2013	0408	02

The assessment objectives for the paper are:

AO2 engagement with writers' ideas and treatment of themes, and appreciation of how texts relate to wider contexts

AO3 recognition and appreciation of how writers create and shape meanings and effects.

Both questions are marked in accordance with the generic Band Descriptors.

Candidates are instructed to answer **one** question.

The Band Descriptors cover marks from 0 to 25, and apply to the marking of each question. They guide examiners to an understanding of the qualities normally expected of, or typical of, work in a band. They are a means of general guidance, and must not be interpreted as hurdle statements.

Page 3	Mark Scheme	Syllabus	Paper
	IGCSE – October/November 2013	0408	02

BAND DESCRIPTORS TABLE

Band 1	25 24 23	Answers in this band have all the qualities of Band 2 work, with further insight, sensitivity, individuality and flair. They show sustained engagement with both text and task.
Band 2	22 21 20	<i>Sustains a perceptive, convincing and relevant personal response</i> <ul style="list-style-type: none"> • shows a clear critical understanding of the text • responds sensitively and in detail to the way the writer achieves her/his effects • integrates much well-selected reference to the text
Band 3	19 18 17	<i>Makes a well-developed, detailed and relevant personal response</i> <ul style="list-style-type: none"> • shows a clear understanding of the text and some of its deeper implications • makes a developed response to the way the writer achieves her/his effects • supports with careful and relevant reference to the text
Band 4	16 15 14	<i>Makes a reasonably developed relevant personal response</i> <ul style="list-style-type: none"> • shows understanding of the text and some of its deeper implications • makes some response to the way the writer uses language • shows some thoroughness in the use of supporting evidence from the text
Band 5	13 12 11	<i>Begins to develop a relevant personal response</i> <ul style="list-style-type: none"> • shows some understanding of meaning • makes a little reference to the language of the text • uses some supporting textual detail
Band 6	10 9 8	<i>Attempts to communicate a basic personal response</i> <ul style="list-style-type: none"> • makes some relevant comments • shows a basic understanding of surface meaning of the text • makes a little supporting reference to the text
Band 7	7 6 5	<i>Some evidence of simple personal response</i> <ul style="list-style-type: none"> • makes a few straightforward comments • shows a few signs of understanding the surface meaning of the text • makes a little reference to the text
Band 8	4 3 2	<i>Limited attempt to respond</i> <ul style="list-style-type: none"> • shows some limited understanding of simple/literal meaning
Below Band 8	0/0–1	<i>No answer/Insufficient to meet the criteria for Band 8.</i>