Indonesian Placement Test

Name:

UCLA

Date :

Student Bio Data

Name:________________________

Student ID:__________________

Birthplace (City & Country) __

(If foreign-born, how old were you when you came to the US?)___________________

Is any of your parents Indonesian? ___

Address: ____________________________

Phone: _____________________

Email : ____________________________

Are you UCLA student? ___

Are you a student from other institution? What institution? ______________________

College level/year (Please circle)
1st
2nd
3rd
4th
5th
6th
Grad

Major/Department __

Why are you interested in taking Indonesian?

(1) to fulfill the foreign language requirement

(2) to fulfill GE requirement

(3) to do research

(4) other (please explain) ___

How long do you intend to take Indonesian?

1 quarter
2 quarters
3 quarters
Intermediate Indonesian also

Have you learned Indonesian? ____________
Where and When? ____________

Have you been to Indonesia?______________
Where and When? ____________

How much exposure do you currently have with Indonesian native speakers?

No contact

Once to twice a year

Once a month

Every weekend
Everyday

Other (please specify): ___________

What kind of exposure to the Indonesian language do you have? ____________________

What is your present Indonesian language proficiency level?

 None

 very good

Listening
0
1
2
3
4

Speaking
0
1
2
3
4

Reading
0
1
2
3
4

Writing
0
1
2
3
4

What other languages do you speak? __

What other languages have you learned? _______________________________________

This placement exam is to determine your proficiency level of Indonesian. Your information is very helpful for the instructor to design activities and extra materials in order to serve the students’ needs as much as possible. Please try to answer as many questions as you can. You may leave the room when you are finished. The test result will be announced on the first day of class. You can also contact me at jwijaya@humnet.ucla.edu.

The following is the examples of the questions asked during the interviews with the students.

1. Why do you want to study Indonesian?

2. Who in the family uses Indonesian or other languages of Indonesia?

3. What language(s) do you use the most at home?

What language(s) do you use with your parents and siblings? What language(s) do your parents use with each other? What language(s) do your siblings use with each other?

4. Do you have any contact with families in Indonesia?

If yes, what language do you normally use when communicating with families from and in Indonesia?

5. Have you ever used Indonesian outside home? Who did you use it with?

6. Have you ever attended or involved in any Indonesian community events? Where and when?

7. Do your parents encourage you to speak and learn the language? Why or why not?

8. Do you think studying Indonesian is difficult or easy? Why or why not?

9. Which Indonesian language skill do you master the most? Which one(s) do you want to improve?

10. Do you think studying Indonesian will benefit your future career? Why or why not?

