

2015 HSC Indonesian Extension — Written Examination
Marking Guidelines

Section I — Response to Prescribed Text
Part A

Question 1 (a)

Criteria Marks

• Explains in detail what factors contributed to Bu Mus’s decision to return
to school 2

• Provides one factor that contributed to Bu Mus’s decision to return to
school 1

Sample answer:

Pak Zul has come to visit Bu Mus to convince her to return to school. He reminds her of the
importance of the moral education provided by SD Muhammadiyah.

Question 1 (b)

Criteria Marks

• Clearly explains aspects of Lintang’s character revealed in this scene 2
• Clearly explains one aspect of Lintang’s character OR identifies one or

more aspects of his character with limited explanation 1

Sample answer:

Lintang demonstrates leadership and assumes responsibility for the group by stepping into the
role of teacher in Bu Mus’s absence. By encouraging the other students to keep learning he
demonstrates his attitude of perseverance and resolve to overcome obstacles.

– 1 –

BOSTES 2015 HSC Indonesian Extension Written Examination Marking Guidelines

Question 1 (c)

 Criteria Marks

 • Provides a comprehensive explanation of Bu Mus’s exclamation 3
 • Provides a substantial explanation of Bu Mus’s exclamation 2
 • Provides some explanation 1

Sample answer:

She replies that they are going off to chase rainbows. While this is literally true, on a
symbolic level she is encouraging the students to pursue their dreams through their education
at SD Muhammadiyah. The use of the term ‘anak-anak’ (children) shows how the group
works together to achieve their dreams.

Question 1 (d)

Criteria Marks

• Perceptively explains how the statement relates to the children’s
circumstances 3

• Adequately describes how the statement relates to the children’s
circumstances 2

• Provides a limited description of how the statement relates to the
children’s circumstances 1

Sample answer:

The overwhelming socioeconomic obstacles which the children face are like the thick,
impenetrable walls which confined Sukarno in his small prison cell. Among the obstacles that
the children face are poverty, family circumstances and low expectations for their futures.
Like Sukarno, the children are resilient despite these obstacles and seek to continue their
learning even in the absence of their teacher.

– 2 –

BOSTES 2015 HSC Indonesian Extension Written Examination Marking Guidelines

Question 1 (e)

 Criteria Marks

 • Perceptively explores the concepts of suka and miskin through a
comprehensive analysis of appropriate film techniques 5

 • Comprehensively explores the concepts of suka and miskin through a
 substantial analysis of appropriate film techniques 4

 • Provides a good analysis of appropriate film techniques and adequately
 links these to the concepts of suka and miskin. 3

 • Provides some analysis of appropriate film techniques 2
 • Provides limited analysis of appropriate film techniques 1

Sample answer:

The seemingly contrasting concepts of suka and miskin are exemplified in this scene where
we see the children’s love of learning (suka) within the impoverished conditions of their
school (miskin). These concepts are highlighted through the use of framing. The camera
framing on Lintang, a poor, skinny child assuming the role of teacher (miskin), is juxtaposed
with the framing of the attentive kids and then the group hug (suka). The concept of miskin is
further highlighted through the film techniques of setting (holes in classroom walls and roof),
costume (drab and torn clothes) and props (ripped map and lack of classroom resources). The
concept of suka is further highlighted through the film techniques of music (inspirational
music as Lintang teaches, soaring to a crescendo as Bu Mus is noticed and then embraced)
and dialogue (kids become increasingly animated in their response to Lintang’s teaching ‘Ha!
Aku ingat itu! …’).

– 3 –

BOSTES 2015 HSC Indonesian Extension Written Examination Marking Guidelines

Section I — Response to Prescribed Text
Part B

Question 2

Criteria Marks

• Demonstrates a perceptive and sensitive understanding of the prescribed
text

• Demonstrates flair and originality in the approach taken
• Manipulates language authentically and creatively to meet the

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

9–10

• Demonstrates a comprehensive understanding of the prescribed text
• Demonstrates some flair in the approach taken
• 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

7–8

• Demonstrates an understanding of the prescribed text
• Demonstrates a satisfactory control of vocabulary and sentence structures
• Organises information and ideas to meet the requirements of the task

5–6

• Demonstrates some understanding of the prescribed text
• Demonstrates a basic knowledge and understanding of vocabulary and

sentence structures
• Writes within the parameters of the task

3–4

• Demonstrates a limited understanding of the prescribed text
• Demonstrates an elementary knowledge and understanding of vocabulary

and sentence structures
1–2

– 4 –

BOSTES 2015 HSC Indonesian Extension Written Examination Marking Guidelines

Section II — Writing in Indonesian

Questions 3 and 4

– 5 –

 Criteria Marks

 •

 •

Presents and develops a sophisticated, coherent argument, discussion or
 explanation

Writes effectively and perceptively for a specific audience, purpose and
 context 13–15

 •
 •

Demonstrates breadth and depth in the treatment of relevant ideas
Writes with a high level of grammatical accuracy, and breadth and

 sophistication of vocabulary and sentence structure
 •
 •
 •

 •

 Presents and develops a coherent argument, discussion or explanation
 Writes effectively for a specific audience, purpose and context

Demonstrates breadth and some depth in the use of relevant supporting
 material and examples

 Writes accurately using a range of vocabulary and sentence structures

 10–12

 •

 •
 •
 •

Attempts to present and develop a coherent argument, discussion or
 explanation

 Writes with some understanding of audience, purpose and context
 Supports points with relevant material and examples

 Writes using a range of vocabulary and sentence structures

 7–9

 •
 •
 •

 Presents some relevant information, opinions or ideas
 Demonstrates the use of appropriate supporting materials

 Demonstrates evidence of the use of complex sentences
 4–6

 •
 •

 Presents some relevant information, opinions or ideas
 Communicates primarily in simple sentences or set formulae

 1–3

BOSTES 2015 HSC Indonesian Extension Marking Guidelines

2015 HSC Indonesian Extension

Mapping Grid

Oral Examination

Question Marks Content Syllabus outcomes

1 10 Overcoming obstacles — monologue H1.1, H1.2

2 10 The value of education — monologue H1.1, H1.2

Written Examination
Section I — Response to Prescribed Text
Part A

Question Marks Content Syllabus outcomes

1 (a) 2 Laskar Pelangi H2.1, H2.3

1 (b) 2 Laskar Pelangi H2.1

1 (c) 3 Laskar Pelangi H2.1, H2.2, H2.3

1 (d) 3 Laskar Pelangi H2.1, H2.2, H2.3

1 (e) 5 Laskar Pelangi H2.1, H2.2, H2.3

Written Examination
Section I — Response to Prescribed Text
Part B

Question Marks Content Syllabus outcomes

2 10 Laskar Pelangi — script of conversation H2.1

Written Examination
Section II — Writing in Indonesian

Question Marks Content Syllabus outcomes

3 15 Communities within society — short essay H1.1, H1.2

4 15 The value of education — short essay H1.1, H1.2

– 6 –

	2015 HSC Indonesian Extension — Written
	Section I — Part A
	Question 1 (a)
	Question 1 (b)
	Question 1 (c)
	Question 1 (d)
	Question 1 (e)

	Section I — Part B
	Question 2

	Section II
	Questions 3 and 4

	2015 HSC Indonesian Extension Mapping G

