

LUI

--	--	--	--	--	--	--	--	--	--

School code

--	--	--	--

School name

--

Given name/s

--

Family name

--

Attach your
barcode ID label here

Book

--

of

--

books used

External assessment 2022

Question and response book

Korean SEE

SEE 2

Time allowed

- Perusal time — 15 minutes
- Working time — 120 minutes

General instructions

- Answer all questions in this question and response book.
- Write using black or blue pen.
- Respond in paragraphs consisting of full sentences.
- Planning paper will not be marked.

Section 1 (22 marks)

- 6 short response questions
- Respond in **English**

Section 2 (23 marks)

- 3 short response questions
- Respond in **Korean**

Section 3 (21 marks)

- 1 extended response question
- Respond in **Korean**

DO NOT WRITE ON THIS PAGE
THIS PAGE WILL NOT BE MARKED

Section 1

Instructions

- Listen to Stimulus 1, which is an audio text. You may play the stimulus as often as required.
 - Read Stimulus 2 in the stimulus book.
 - If you need more space for a response, use the additional pages at the back of this book.
 - On the additional pages, write the question number you are responding to.
 - Cancel any incorrect response by ruling a single diagonal line through your work.
 - Write the page number of your alternative/additional response, i.e. See page ...
 - If you do not do this, your original response will be marked.
 - This section has six questions and is worth 22 marks.
 - Respond in **English**.
-

DO NOT WRITE ON THIS PAGE

THIS PAGE WILL NOT BE MARKED

Do not write outside this box.

QUESTION 1 (4 marks)

Identify the relationship between the two speakers in Stimulus 1. Justify your response with three examples from the stimulus.

Do not write outside this box.

QUESTION 2 (3 marks)

What is the male speaker's goal in Stimulus 1? Identify two things he is doing to achieve his goal.

Do not write outside this box.

QUESTION 3 (3 marks)

Identify a challenge the male speaker faces in achieving the goal identified in Question 2. Justify your response with two examples from Stimulus 1.

Do not write outside this box.

QUESTION 4 (4 marks)

What is the purpose of Stimulus 2 in the stimulus book? Justify your response with three examples from the stimulus.

Do not write outside this box.

QUESTION 5 (4 marks)

Identify two groups that have benefitted from the context of Stimulus 2. Justify your response with one example for each group from the stimulus.

Do not write outside this box.

QUESTION 6 (4 marks)

Analyse Stimulus 2 to decide how this information could be used by the male speaker from Stimulus 1 to achieve his goals. Justify your response with three examples from Stimulus 2.

Do not write outside this box.

Section 2

Instructions

- This section has three questions and is worth 23 marks.
- Respond in **Korean**.

QUESTION 7 (8 marks)

Who is a likely audience for Stimulus 3 in the stimulus book? Justify your response with three examples from the stimulus.

Do not write outside this box.

QUESTION 8 (7 marks)

Identify the tone of Stimulus 3. Justify your response with two examples from the stimulus.

Do not write outside this box.

QUESTION 9 (8 marks)

To what extent was this experience significant to the author of Stimulus 3? Justify your response with three examples from the stimulus.

Do not write outside this box.

Section 3

Instructions

- This section has one question and is worth 21 marks.
 - Respond in up to 650 자 ja.
 - Respond in **Korean**.
-

QUESTION 10 (21 marks)

You have been shortlisted to participate in an internship program in the industry of your choice. Write a formal speech for the interview that responds to the following questions:

- 본인이 이 인턴십 프로그램에 적합한 이유는 무엇입니까?
- 이번 인턴십 프로그램에 한국어가 어떤 역할을 할 수 있나요?
- 이 인턴십 경험이 본인의 미래에 어떤 도움을 줄까요?

Do not write outside this box.

A large rectangular box containing 25 horizontal lines, intended for writing.

Do not write outside this box.

Lined writing area with 20 horizontal lines.

END OF PAPER

Do not write outside this box.

ADDITIONAL PAGE FOR STUDENT RESPONSES

Write the question number you are responding to.

Do not write outside this box.

ADDITIONAL PAGE FOR STUDENT RESPONSES

Write the question number you are responding to.

Do not write outside this box.

© State of Queensland (QCAA) 2022

Licence: <https://creativecommons.org/licenses/by/4.0> | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution: © State of Queensland (QCAA) 2022