WWW. Papa

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2012 question paper for the guidance of teachers

0480 LATIN

0480/02

Paper 2 (Literature), maximum raw mark 80

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 must be read in conjunction with the question papers and the report on the examination.

• Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2012 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

1	(a)	Amidst the slaughter/going pale/death approaching	brie	
	(b)	Comments may include: references to personification/metaphor, the river being portra like the folds of clothes which could be thought of as a toga; the big river embracing poor/pathetic little defeated ones. Accept a sensible point which shows understanding makes a comment on the effectiveness.	the	
	(c)	300 shrines/triple triumph	[1]	
	(d)	 [5] Perfectly accurate [4] Overall sense correct; minor error(s) (eg tense, number) [3] Some sense with major errors [2] Part correct; overall sense lacking/unclear [1] Not coherent; isolated knowledge of vocabulary only [0] Totally incorrect or omitted 		
	(e)	The temple is new so the marble is shining and bright white/shining white is appropriate Phoebus as sun god	for [2]	
	(f)	Languages/what they wear/weapons	[2]	
2	(a)	Crack in the wall that joined the two houses/their parents stopped them from seeing each other		
	(b)	u u _ uu _ u u _ u u _ u cum fieret, paries domui communis utrique	[2]	
	(c) Endears the characters to the audience/makes it more vivid or immediate/drama the metre		/fits [1]	
	(d)	 [5] Perfectly accurate [4] Overall sense correct; minor error(s) (eg tense, number) [3] Some sense with major errors [2] Part correct; overall sense lacking/unclear [1] Not coherent; isolated knowledge of vocabulary only [0] Totally incorrect or omitted 		
	(e)	(i) Because it is not a person/walls cannot be envious	[1]	
		(ii) Add humour/interest in something mundane	[1]	
	(f)	Not stand in the way, allow them to embrace, open up so they might kiss	[3]	

Mark Scheme: Teachers' version IGCSE – May/June 2012

Page 2

Syllabus 0480

	Page 3	Mark Scheme: Teachers' version	Syllabus
		IGCSE – May/June 2012	0480
3	simile metaphor vivid adjectiv humour pathos choice of sto including thir Points should		oride
4	(a) Grain su	pply/other valid suggestion	[1]
	[4] Ove [3] Som [2] Part [1] Not	rectly accurate rall sense correct; minor error(s) (eg tense, number ne sense with major errors correct; overall sense lacking/unclear coherent; isolated knowledge of vocabulary only ally incorrect or omitted	
	(c) There wa	as never a day that was so wild and stormy that the	e sun was not seen at some time [3]
		in bed all the time, never leaving the house, not be apperator, jingle of extra tectumextra lectum	eing seen by anyone, sarcasm of [4]

(e) He spent his brief days feasting and his long nights in lewd acts and immorality

[2]

Page 4	Mark Scheme: Teachers' version	Syllabus
	IGCSE – May/June 2012	0480

- 5 (a) Rhetorical question
 - (b) 16-18/at the end of his childhood
 - (c) Emphasises that he raised the army all by himself when he was so young, stressing of age, embedding of *ipse*, movement from *miles* to *imperator* in just a few words, the army was *maximi*
 - (d) [4] Perfectly accurate
 - [3] Overall sense correct; minor error(s) (eg tense, number)
 - [2] Part correct; overall sense lacking/unclear
 - [1] Not coherent; isolated knowledge of vocabulary only
 - [0] Totally incorrect or omitted
 - (e) His knowledge came from campaigning not being taught/he was put in charge because of victories not disasters/he was trained by triumphs not campaigns. Any two contrasts. [4]
 - (f) Civil War, African, Transalpine, Spanish, naval, slave...

[2]

6 Answers may include the devices he uses to get his points across about the characters he is describing – many positive comments about Pompey/negative comments about Verres.

hyperbole

repetition

tricolons

sarcasm

irony

analogy

bathos

juxtaposition

comparisons

detail

allusion

Points should be illustrated with examples from the texts.

Candidates may gain a maximum of 7 marks is only one character is discussed.