CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2013 series

0488 LITERATURE (SPANISH)

0488/33

Paper 3 (Alternative to Coursework), maximum raw mark 20

www.PapaCambridge.com

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 May/June 2013 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	.0
	IGCSE – May/June 2013	0488	123

Answers will be marked according to the following general criteria:

Band	Mark	
1	18–20	Detailed, well-written, well-organised answer, paying close attention to author's use of language. Shows appreciation of structure and complete comprehension of passage; has no significant omissions and conveys a sensitive personal response.
2	15–17	Detailed answer, paying close attention to author's use of language. Understands or convincingly interprets all essentials of passage; few omissions. Conveys clear personal response but may be a bit cut-and-dried.
3	12–14	Competent answer with some attention to language. May be some misunderstandings and significant omissions, but conveys some personal appreciation.
4	9–11	Attempts to respond and does pay attention to some details of language, but there are significant misunderstandings and substantial omissions. May misrepresent author's intentions trying to apply some rigid preconception, or note use of literary devices without explaining their effect. Answer probably rather short.
5	6–8	Tries, but has not really grasped what passage is about. Offers a few ideas, some of them irrelevant or plainly wrong. A few glimmers are perceptible. Short, scrappy.
6	4–5	Short, scrappy answer; confused; little response to passage, but candidate has at least read it and tried to respond.
7	2–3	Scrawls a few lines; has attempted to read passage, but clearly doesn't understand it.
8	0–1	Nothing to reward.

The detailed questions are intended to help the candidate respond. Candidates are required to answer them, but need not do so in a rigid sequence; some of the answers may be implicit in the essay, although it is expected that candidates will be able to spell out their views and interpretations with sufficient clarity. There is no prescribed application of marks to each question and the response should be marked holistically. Candidates who do not answer the prescribed questions will penalise themselves automatically, as the questions are central to the passage.

Page 3	Mark Scheme	Syllabus	· S	V
	IGCSE – May/June 2013	0488	100	

Extract from 'Como agua para chocolate'

Lea atentamente el siguiente fragmento de la novela "Como agua para chocolate" escritora mejicana Laura Esquivel, publicada en 1989. Luego conteste la pregunta.

The novel in question <u>is set</u> in the first part of the 20th century and it is hoped the candidates will be in a position to understand the language of the passage almost in its entirety, therefore being able to gain a general understanding of the extract and convey an appropriate response to the quality of the writing. The questions are designed to help them do so. At the lower levels (up to 9 marks) we shall probably be expecting evidence of a basic understanding, hopefully with a simple personal response. At the 4/3 bands we should be looking for a clear, if not sophisticated and more complex answer to each of the questions and a successful attempt to support ideas from the passage. Be aware of inert, mechanical quoting or simple paraphrasing that adds little to the interpretation or leaves the task of interpreting and/or inferring to the examiner. As we go up to 2/1 bands we shall be looking for an indepth analysis and close attention to detail; an ability to read between the lines, with appropriate support from the passage; a motivated personal response, good use of the imagination and a direct, clear focus on the questions. Although some candidates may find the mood of the story rather 'old fashioned' or unfamiliar, they still should be able to engage with it and fully exploit its elements, particularly so if they are to be rewarded with a top band mark.

Page 4	Mark Scheme	Syllabus	· Og
	IGCSE – May/June 2013	0488	100

¿Hasta qué punto y cómo ha logrado la autora comunicarle a Usted una sens opresión e injusticia hacia Tita a través de este fragmento? En particular, debe conside detalle, los siguientes aspectos:

• Los personajes involucrados y sus respectivos roles

The episode referred to involves two characters: the mother, Mamá Elena and her daughter, Tita. Although the nature of their relationship, being mother and daughter, may lead us to assume a certain type of interaction and specific roles, here we encounter a situation with unusual characteristics:

- (1) Mamá Elena appears to be in a position of absolute authority and one deserving of the upmost respect from Tita, her daughter. Tita is perceived as someone without rights. Her function is to obey and to serve without ever being in a position to express her personal ideas or desires, or even being exempted from carrying out her duties for a short period of time: 'Sólo Tita...era la única que podía estar presente en el ritual y ver a su madre desnuda'. In other words, nobody could replace her and give her a respite, even if only temporarily.
- (2) Tita, the daughter, is in a subordinate position. She is expected to serve her mother, fulfiling various domestic duties including her mother's bathing and personal grooming, cooking for her, etc.
- (3) What is particularly salient in the abstract is the nature of Mamá Elena and Tita's relationship. Although the functions carried out by Tita for her mother could call for a caring, close and intimate relationship between mother and daughter, the passage suggests just the opposite. Mamá Elena treats Tita not like a dutiful daughter to whom she is grateful, but more like a servant, someone who is there to please her every wish and who is deserving of criticism and punishment when the most minute detail goes wrong: 'parecía que la única virtud de M.E. era la de encontrar defectos'.

Page 5	Mark Scheme	Syllabus	· Og
	IGCSE – May/June 2013	0488	100

• Lo que indican los detalles de la ceremonia del baño

- The bathing ceremony, also referred to as 'ritual' involved a number of heavy and length preparatory tasks: boiling large quantities of water and transporting them in buckets to the designated bathing room, located at the end of the house. Inside the room 'se encontraba unargran tina'. Notice here that because Tita was the only one allowed in the bathing room, she was forced to carry all that water herself. Nobody could help her with such a heavy task, But, other additional steps were to be carried out as well: the water was boiled with certain specific flowers and then 'aguardiente' was added to the concoction that then had to be sieved. Also the rinsing water for Mamá Elena's hair required extra ingredients and careful preparation.
- Then Tita, after having prepared the bath for M.E. had to actually bathe her. One hears of people having servants to prepare their baths for them, but it is not so common to also have their servants doing the bathing: '...primero el cuerpo, luego el cabello y, por último la dejaba unos momentos descansando, gozando del agua...'. The word 'gozando' comprises quite clearly how M.E. experienced the ritual, as a delightful, restful, enjoyable moment. For Tita, on the other hand, the ritual was a prolonged, exhausting experience as, after leaving her mother relaxing in the water, she had to start ironing her clothes. Also, all of these tasks were carried out in a completely dark room: 'a prueba de mirones'.
- But, this was not yet the end of the process. 'A una orden de su madre' M.E. actually 'ordered', not requested or asked Tita had to help her come out of the bath. Quickly, Tita had to get her dry and put her clothes on as to avoid her mother catching a cold. She would them comb her hair until fully dried and plait it. This was the end of the ceremony.

Page 6	Mark Scheme	Syllabus	· Og
	IGCSE – May/June 2013	0488	100

 El status de Tita en relación a su madre, sus obligaciones y las implicaciones par personal

- As it has already been shown Tita was in a subordinate position in relation to her mother. The subordination went beyond the normal relationships between parents and children that, quite often, implied respect and deference to parents as well as some form of affection and closeness. In the case in question, Tita's status was much more limited, and there was no indication of any form of appreciation from M.E. towards Tita for her efforts and help. At no point in the passage is there any suggestion of affection between the two characters either.
- Tita is said to have a life long 'mission' which is to look after her mother until the day she dies.
 Although in itself this is an incredibly demanding sacrifice on the part of any child who, due to their
 position in the family, is expected to look after their parents, in the case of Tita, the 'mission' was
 even worse, as the attitude of her mother towards her was lacking in affection, love, gratitude and
 consideration.
- The most serious implication has to do not only with the hard life Tita has to endure on a daily basis but with her future prospects. A daughter in her position is normally denied the right to marry, meaning that Tita has to accept the fact that she will never be allowed to find a spouse, marry and have children. It is difficult to determine whether candidates will be in a position to deduce all these ideas from the reference to Tita's 'mission' made in the passage. Hence, it would suffice to indicate that is a real, permanent burden to be expected to look after her mother until she dies.

Page 7	Mark Scheme	Syllabus	· 0
	IGCSE – May/June 2013	0488	100

Usted puede añadir cualquier otro comentario que le parezca pertinente.

It is rare for candidates to follow up this suggestion and they should not be penalised if they do However, any interesting comments should of course be taken into account in the overall reward, so, generous reward should be considered although this section alone should not be substitute for the required response to the preceding ones.

Although it is not mentioned in the extract, perceptive candidates may be in a position to relate the role of Tita – her life mission to look after her mother – to the duties associated to the youngest daughter of a traditional family at the beginning of the 20th century in Spanish societies. They could also try to justify Mamá Elena's attitude as a characteristic feature of traditional, authoritarian Spanish families at the beginning of the century. Any comments within these lines should be an addition, not a substitute to the requested questions.

Candidates may elaborate within these lines or follow alternative interpretations. The only requirement here is to be consistent and avoid flagrant contradictions or uncommittal statements. Ideas should be clearly stated to be rewarded.