

Diploma Programme
Programme du diplôme
Programa del Diploma

No part of this product may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without written permission from the IB.

Additionally, the license tied with this product prohibits commercial use of any selected files or extracts from this product. Use by third parties, including but not limited to publishers, private teachers, tutoring or study services, preparatory schools, vendors operating curriculum mapping services or teacher resource digital platforms and app developers, is not permitted and is subject to the IB's prior written consent via a license. More information on how to request a license can be obtained from <http://www.ibo.org/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license>.

Aucune partie de ce produit ne peut être reproduite sous quelque forme ni par quelque moyen que ce soit, électronique ou mécanique, y compris des systèmes de stockage et de récupération d'informations, sans l'autorisation écrite de l'IB.

De plus, la licence associée à ce produit interdit toute utilisation commerciale de tout fichier ou extrait sélectionné dans ce produit. L'utilisation par des tiers, y compris, sans toutefois s'y limiter, des éditeurs, des professeurs particuliers, des services de tutorat ou d'aide aux études, des établissements de préparation à l'enseignement supérieur, des fournisseurs de services de planification des programmes d'études, des gestionnaires de plateformes pédagogiques en ligne, et des développeurs d'applications, n'est pas autorisée et est soumise au consentement écrit préalable de l'IB par l'intermédiaire d'une licence. Pour plus d'informations sur la procédure à suivre pour demander une licence, rendez-vous à l'adresse <http://www.ibo.org/fr/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license>.

No se podrá reproducir ninguna parte de este producto de ninguna forma ni por ningún medio electrónico o mecánico, incluidos los sistemas de almacenamiento y recuperación de información, sin que medie la autorización escrita del IB.

Además, la licencia vinculada a este producto prohíbe el uso con fines comerciales de todo archivo o fragmento seleccionado de este producto. El uso por parte de terceros —lo que incluye, a título enunciativo, editoriales, profesores particulares, servicios de apoyo académico o ayuda para el estudio, colegios preparatorios, desarrolladores de aplicaciones y entidades que presten servicios de planificación curricular u ofrezcan recursos para docentes mediante plataformas digitales— no está permitido y estará sujeto al otorgamiento previo de una licencia escrita por parte del IB. En este enlace encontrará más información sobre cómo solicitar una licencia: <http://www.ibo.org/es/contact-the-ib/media-inquiries/for-publishers/guidance-for-third-party-publishers-and-providers/how-to-apply-for-a-license>.

Indonesian B – Standard level – Paper 2

Indonésien B – Niveau moyen – Épreuve 2

Indonesia B – Nivel medio – Prueba 2

Wednesday 15 May 2019 (morning)
Mercredi 15 mai 2019 (matin)
Miércoles 15 de mayo de 2019 (mañana)

1 h 30 m

Instructions to candidates

- Do not turn over this examination paper until instructed to do so.
- Choose one task. Each task is worth **[25 marks]**.
- The maximum mark for this examination paper is **[25 marks]**.

Instructions destinées aux candidats

- Ne retournez pas cette épreuve avant d'y être autorisé(e).
- Choisissez une tâche. Chaque tâche vaut **[25 points]**.
- Le nombre maximum de points pour cette épreuve d'examen est de **[25 points]**.

Instrucciones para los alumnos

- No dé la vuelta al examen hasta que se lo autoricen.
- Elija una tarea. Cada tarea vale **[25 puntos]**.
- La puntuación máxima para esta prueba de examen es **[25 puntos]**.

Tulislah antara 250–400 kata tentang salah **satu** tugas berikut.

1. Aneka kebudayaan

Sewaktu Anda dalam program pertukaran siswa di Indonesia, Anda mendiskusikan dengan teman-teman Anda perbedaan apa yang ada di antara generasi muda di Indonesia mengenai hal yang penting dalam kehidupan dan apa yang diyakini oleh generasi yang lebih tua tentang apa yang penting. Anda merasa ide-ide Anda menarik dan berguna untuk kepentingan umum. Tulis artikel untuk koran sekolah yang menjelaskan beberapa perbedaan ini dan mengapa perbedaan ini terjadi.

2. Adat dan Tradisi

Dalam aktivitas perjalanan sekolah baru-baru ini, Anda mengunjungi sebuah desa bersejarah yang terkenal di Indonesia. Di sana, Anda bertemu dan mewawancara seseorang yang tinggal di desa tentang tradisi paling penting bagi penduduk desa. Tulislah teks wawancara Anda untuk diterbitkan di majalah sekolah.

3. Kesehatan

Anda memperhatikan bahwa beberapa orang muda di lingkungan Anda tidak bisa sering berolahraga karena masalah keuangan. Anda telah mengatur serangkaian acara olahraga gratis di pusat olahraga setempat. Untuk mempromosikan acara-acara ini, tulislah selebaran untuk didistribusikan di lingkungan Anda.

4. Waktu senggang

Anda menghabiskan akhir pekan dengan berkemah bersama sekelompok teman. Ini adalah pertama kalinya Anda berkemah dan, yang mengejutkan Anda, Anda menyukainya meskipun ada beberapa kesulitan yang Anda temui. Tulislah entri di buku harian Anda yang merefleksikan pengalaman ini.

5. Teknologi dan pengetahuan

Klub Teknologi di sekolah Anda menyelenggarakan acara dengan tema “Jaringan Sosial yang Aman” untuk siswa dan orang tua. Sebagai ketua klub, tulislah surat undangan kepada orang tua menjelaskan kegiatan yang telah direncanakan dan menguraikan mengapa masalah ini perlu perhatian khusus dari orang tua juga.