

2015 CCAFL Serbian Continuers
Marking Guidelines

Section 1: Listening and Responding
Part A

Question 1 (a)

Criteria Marks

• Correctly identifies the significance of the date 1

Sample answer:

It is the last date that tickets can be purchased.

Question 1 (b)

Criteria Marks

• Correctly identifies how this event tries to appeal to its target audience 2
• Provides some relevant information 1

Sample answer:

By having young musicians perform different styles (from rock to pop) using classical
instruments and also by mentioning socialising and fun.

– 1 –

2015 CCAFL Serbian Continuers Marking Guidelines

Question 2 (a)

Criteria Marks

• Shows a thorough understanding of what makes the tours unusual 3
• Shows some understanding of the tours 2
• Provides some relevant information 1

Sample answer:

Travellers will experience nature and become active by participating in a variety of physical
outdoor activities such as cave exploring and fishing. Travellers will also discover the
relatively unexplored parts of Serbia. They get to stay with farming families where they are
offered healthy, homemade food and some traditional dishes.

Question 2 (b)

Criteria Marks

• Shows a thorough understanding of how the interviewer’s attitude changes
during the interview with detailed reference to the text 4

• Shows a sound understanding of how the interviewer’s attitude changes
during the interview with reference to the text 3

• Shows some understanding of the interviewer’s attitude 2
• Provides some relevant information 1

Sample answer:

She was sceptical at first, describing the idea of ‘adventure tourism’ as a ‘bit unusual’. She
wondered if people would want to spend their holiday ‘walking’. She was also sarcastic
talking about tent accommodation. Then she became interested about the idea of staying in
farmhouses and was enthusiastic about choosing the right destination not only for the listeners
but also for herself.

– 2 –

2015 CCAFL Serbian Continuers Marking Guidelines

Question 3

Criteria Marks

• Shows a comprehensive understanding of the similarities and differences
of Ana’s and Bane’s experiences from their part-time work 5

• Shows a good understanding of the similarities and differences of Ana’s
and Bane’s experiences from their part-time work 4

• Shows a sound understanding of Ana’s and Bane’s experiences from their
part-time work 3

• Shows some understanding of Ana’s and/or Bane’s experiences from their
part-time work 2

• Provides some relevant information 1

Sample answer:

Both Ana and Bane feel that they work with nice people. Although Ana earns less than Bane,
she is enjoying her job. On the contrary, Bane finds his employer too demanding and working
him too hard. Ana is also proud of herself being able to balance schoolwork and her part-time
job. On the other hand, Bane’s school performance has dropped due to his part-time work. He
is stressed by his parents getting upset about his part-time work while Ana’s parents are very
supportive and proud of her.

– 3 –

2015 CCAFL Serbian Continuers Marking Guidelines

Section 1: Listening and Responding
Part B

Question 4 (a)

Criteria Marks

• Identifies the correct response 1

Sample answer:

(C)

Question 4 (b)

Criteria Marks

• Correctly identifies all reasons for the urgency of the message 3
• Shows some understanding of the urgency of the message 2
• Provides some relevant information 1

Sample answer:

Prodavnice se zatvaraju ranije. Gosti dolaze veceras umesto sutra navece a osoba koja ostavlja
poruku nema dovoljno potrebnih namirnica.

Shops are closing early. Guests are coming tonight instead of tomorrow night and the caller
does not have all the necessary cooking ingredients.

Question 5

Criteria Marks

• Shows a thorough understanding of how the advertisement persuades the
listeners to participate 3

• Shows some understanding of how the advertisement persuades the
listeners to participate 2

• Provides some relevant information 1

Sample answer:

Naglasava vaznost folklora u srpskoj kulturi, mogucnost druzenja sa ostalim clanovima
zajednice i povoljne cene bez ugovornih obaveza.

It persuades by showing the importance of folklore in Serbian culture/roots/tradition, the
opportunity to socialise with other members of the community, and the affordable prices
without contractual commitment.

– 4 –

2015 CCAFL Serbian Continuers Marking Guidelines

Question 6 (a)

Criteria Marks

• Explains fully why Petar is unhappy with his choices 2
• Provides some relevant information 1

Sample answer:

On nije zadovoljan zato sto je izabrao masinstvo zbog njegovih prijatelja, a sada kad studira
Pravo, smatron da je gradivo preobilno.

He is unhappy because he chose mechanical engineering following his friends, and now that
he is studying law, he finds that there is a lot of reading.

Question 6 (b)

Criteria Marks

• Correctly identifies what has influenced Valentina’s choice 2
• Provides some relevant information 1

Sample answer:

Na Valentininu odluku su uticali njeni vlastiti interesi, profesija njenih roditelja kao I razne
mogucnosti koje ucenje jezika pruza.

Valentina’s choice was influenced by her own interests, her home environment and the
versatility of job options that language learning offers.

– 5 –

2015 CCAFL Serbian Continuers Marking Guidelines

Question 6 (c)

Criteria Marks

• Shows a thorough understanding of how Petar expresses his attitude
towards Valentina’s choice with detailed reference to the text 4

• Shows a good understanding of how Petar expresses his attitude towards
Valentina’s choice with reference to the text 3

• Shows an understanding of how Petar expresses his attitude towards
Valentina’s choice with limited reference to the text 2

• Provides some relevant information 1

Sample answer:

On ne veruje da neko moze uzivati uceci i koristi retoricko pitanje “Ko jos uziva uceci?”. On
isto tako misli da je ucenje jezika i omalovazava ga, nazivajuci ga “dosadnim”. Isto tako on je
zavidan i koristi sarkastican ton, “…lako je tebi. Mama i tata mogu da polazu ispite za tebe”.
On misli da je Valentina nerealna i idealista. Pita je “A od cega ces da zivis?”.

He doesn't believe that anyone can enjoy their course and uses a rhetorical question “ Who
enjoys studying?”. He also belittles language learning calling it “boring”. Additionally, he is
envious and uses sarcastic tone “… easy for you because mum and dad can do exams for
you”. He thinks that Valentina is unrealistic and idealistic asking “How are you going to
live?”

– 6 –

2015 CCAFL Serbian Continuers Marking Guidelines

Section 2: Reading and Responding
Part A

Question 7 (a)

Criteria Marks

• Identifies the correct answer 1

Sample answer:

(A)

Question 7 (b)

Criteria Marks

• Shows a full understanding of why the writer thinks that the bridges
should be preserved 3

• Shows a good understanding of why the writer thinks that the bridges
should be preserved 2

• Provides some relevant information 1

Sample answer:

They should be preserved because they play an important role in the city’s life and they link
people. The bridges also represent the past, present and future of this city. Their cultural and
historical value is timeless.

– 7 –

2015 CCAFL Serbian Continuers Marking Guidelines

Question 7 (c)

Criteria Marks

• Shows a comprehensive and perceptive understanding of how the writer
promotes Serbian history and culture with detailed reference to both
content and language

6

• Shows a full understanding of how the writer promotes Serbian history
and culture with detailed reference to both content and language 5

• Shows a good understanding of how the writer promotes Serbian history
and culture with clear reference to content and language 4

• Shows some understanding of how the writer promotes Serbian history
and culture with some reference to content and language 3

• Shows basic understanding of how the writer promotes Serbian history
and culture 2

• Provides some relevant information 1

Sample answer:

The writer uses a variety of language features, such as adjectives, “prelep, lepsi, ponosniji,
jedinstven”, to highlight the beauty of the bridges and their cultural/historical importance. The
metaphors used in the text give abstract meaning to these bridges, “…oni su spona
prijateljstva i zajednistva; …stoji kao dotaz i nada; ...oni su proslost, sadasnjost ali i
buducnost ovoga gradon”. The writer uses rhetorical questions to make readers think about
the great achievements these bridges represented at that time. The writer also uses
personification ‘Beograd se oduvek ponosio’, ‘nemi svedok’, ‘tvrdoglavo spaja’.

The writer also uses factual information referring to the important historical figures, such as
Serbian poets Branko Radicevic and Branko Copic, as well as King Aleksandar
Karadjordjevic.

The writer also mentions particular times in Serbian history, such as the exact years of when
the bridges were built, Roman era, as well as the particular architectural style “Serbian
Byzantine”. The writer states that the bridges were unique and first in the world at the time of
their construction, highlighting again their importance and need for preservation.

Answers could include:

The writer uses a variety of modal verbs to indicate the importance of saving the bridges
‘moramo, treba, ne sme’.

– 8 –

2015 CCAFL Serbian Continuers Marking Guidelines

Section 2: Reading and Responding
Part B

Question 8

Criteria Marks

• Demonstrates an excellent understanding of the whole text
• Manipulates language authentically and creatively to meet the

requirements of the task
• Organises information and ideas to meet the requirements of the task

13–15

• Demonstrates a good understanding of the text
• Manipulates language with some degree of authenticity and creativity to

meet the requirements of the task
• Organises information and ideas to meet the requirements of the task

10–12

• Responds to some of the questions, statements, comments and/or specific
information in the text

• Demonstrates a satisfactory knowledge and understanding of vocabulary
and sentence structures

• Attempts to structure relevant information and ideas

7–9

• Responds to some of the questions, statements, comments and/or specific
information in the text

• Demonstrates a basic knowledge and understanding of vocabulary and
sentence structures

• Demonstrates limited ability to link information and ideas or structure text

4–6

• Responds to isolated elements in the text
• Uses single words or set formulae to express information

1–3

– 9 –

2015 CCAFL Serbian Continuers Marking Guidelines

Section 3: Writing in Serbian

Questions 9–10

Criteria Marks

• Demonstrates breadth and depth in the treatment of relevant information,
ideas and/or opinions

• Demonstrates extensive knowledge and understanding of vocabulary and
sentence structures

• Demonstrates the ability to manipulate language authentically and
creatively to meet the requirements of the task

• Demonstrates the ability to sequence and structure ideas and information
coherently and effectively

17–20

• Demonstrates breadth and some depth in the treatment of relevant
information, ideas and/or opinions

• Demonstrates a thorough knowledge and understanding of vocabulary and
sentence structures

• Demonstrates the ability to manipulate language with some degree of
authenticity and creativity to meet the requirements of the task

• Demonstrates the ability to sequence and structure ideas and information
effectively

13–16

• Presents information and a range of ideas and/or opinions relevant to the
task

• Demonstrates a satisfactory knowledge and understanding of vocabulary
and sentence structures

• Organises information and ideas to meet the requirements of the task

9–12

• Presents some information, opinions or ideas relevant to the task
• Demonstrates a basic knowledge and understanding of vocabulary and

sentence structures
• Demonstrates limited evidence of the ability to organise information and

ideas

5–8

• Demonstrates a limited understanding of the requirements of the task
• Demonstrates an elementary knowledge and understanding of vocabulary

and sentence structures with evidence of the influence of English syntax
• Uses single words and set formulae to express information

1–4

– 10 –

2015 CCAFL Serbian Continuers Marking Guidelines

2015 CCAFL Serbian Continuers
Mapping Grid

Oral Examination

Question Marks Content Syllabus outcomes

Conversa­
tion 10 Conversation — covering student’s personal

world H1.1, H1.2, H1.3, H1.4

Discussion 15 H1.1, H1.2, H1.3, H1.4,
H4.1, H4.2, H4.3

Section 1: Listening and Responding
Part A

Question Marks Content Syllabus outcomes

1 (a) 1 Arts and entertainment — advertisement H3.1

1 (b) 2 Arts and entertainment — advertisement H3.1

2 (a) 3 Tourism — radio interview H3.1

2 (b) 4 Tourism — radio interview H3.2

3 5 World of work — conversation H3.4

Section 1: Listening and Responding
Part B

Question Marks Content Syllabus outcomes

4 (a) 1 Daily life — telephone message H3.1

4 (b) 3 Daily life — telephone message H3.1

5 3 Leisure and recreation — advertisement H3.1

6 (a) 2 Education and aspirations — conversation H3.2

6 (b) 2 Education and aspirations — conversation H3.1

6 (c) 4 Education and aspirations — conversation H3.2

– 11 –

2015 CCAFL Serbian Continuers Marking Guidelines

Section 2: Reading and Responding
Part A

Question Marks Content Syllabus outcomes

7 (a) 1 History and culture — article H1.2

7 (b) 3 History and culture — article H3.1

7 (c) 6 History and culture — article H1.2, H1.4

Section 2: Reading and Responding
Part B

Question Marks Content Syllabus outcomes

8 15 Current issues — blog H1.2, H1.3, H2.1, H2.3

Section 3: Writing in Serbian

Question Marks Content Syllabus outcomes

9 20 Current issues — article H2.1, H2.2, H2.3

10 20 Education and aspirations — script of a
speech H2.1, H2.2, H2.3

– 12 –

	2015 CCAFL Serbian Continuers Marking Gu
	Section 1: Part A
	Question 1 (a)
	Question 1 (b)
	Question 2 (a)
	Question 2 (b)
	Question 3

	Section 1: Part B
	Question 4 (a)
	Question 4 (b)
	Question 5
	Question 6 (a)
	Question 6 (b)
	Question 6 (c)

	Section 2: Part A
	Question 7 (a)
	Question 7 (b)
	Question 7 (c)

	Section 2: Part B
	Question 8

	Section 3
	Questions 9–10

	2015 CCAFL Serbian Continuers Mapping G

