SOLT I Indonesian Module 1 Lesson 5 Student Manual

Personal Characteristics

Module 1 Lesson 5

At the end of this lesson you will be able to understand and exchange basic information about the personal and physical characteristics of an individual. Here are the most likely circumstances where you will use your new skills:

Identify Physical Traits of People

- Describe the characteristics of an individual
- Describe attributes and stereotypes of the people from Indonesia
- Express emotions

Module 1 Lesson 5

TIP OF THE DAY

Calling someone fat as in the expression "wah, gemuk ya sekarang" (approx. "Wow, you look fat") is a compliment.

1. Identify Physical Traits of People

Physical Traits

- a. berbadan *body* (X means opposite)
 - tinggi tall X pendek short
 - langsing slim X montok voluptuous
 - kurus skinny X gemuk fat
 - besar big X kecil small
- b. berkulit skin color
 - hitam black
 - sawo matang tan
 - putih white
 - bule *albino*, *caucasian*
 - kuning langsat light yellow
- c. bermuka face
 - keriput wrinkle
 - bekas luka/cacat scar
 - berjerawat pimple
- d. berhidung nose
 - mancung *sharp*, *pointed*
 - pesek flat
- e. berbola mata eye color
 - hitam black
 - coklat brown
 - biru blue
 - hijau green
- f. berbibir *lips*
 - tebal *thick*
 - tipis thin
 - sumbing chipped
- g. berambut hair
 - hitam black
 - coklat brown
 - merah red
 - pirang blond

Module 1 Lesson 5

Physical Traits (Continued)

- botak bald
- beruban to have gray hair
- keriting *curly*
- panjang long
- h. berjanggut to have a beard
- i. berkumis to have a mustache
- j. berbulu *hairy*
- k. berkaca mata to have glasses

To show a comparison, sometimes people express the physical traits using the words: sangat *very* kurang *less* sedikit *a little*, *a bit*

Example:

sangat tinggi kurang tinggi sedikit langsing sangat kurus

Exercise 1 (Pair Work)

Take turns in asking and answering about the characteristic of Evy Darmala by following the pattern below:

Bagaimana rambut Evi? Rambutnya keriting.

Module 1 Lesson 5

Exercise 2 (Class Work)

Listen to your instructor read the following sentences. Circle a word in the list below that is in each corresponding statement.

Note to instructor

Read each statement as naturally as possible without any extra stress.

Example:

Beliau tidak berkumis.

You circle

- 1. pendek; tinggi; langsing; cantik
- 2. lebih tinggi; kurang tinggi; lebih pendek; kurang pendek
- 3. berjanggut; berbaju; berkumis; bertahi lalat
- 4. bermuka; berkaca mata; bertahi lalat; lonjong
- 5. hitam; kuning; pirang; bule
- 6. merah; hitam; putih; coklat
- 7. pendek; langsing; besar; tinggi
- 8. mancung; tinggi; besar; pesek
- 9. pendek; gemuk; kurus; langsing
- 10. coklat; pirang; hitam; bule

Exercise 3 (Pair Work)

Using the following words in the structure pattern and your creativity, make 10 sentences about people's personal traits. Write questions based on your partner's sentences. Ask and answer each other questions based on what you have written.

Dialogue A (Pair Work)

Your instructor will model the dialogue for you. Practice the dialogue with your partner and switch roles.

Mike:	Mike:
Apa Harry kenal Joko, adik Jono?	Do you know Joko, Jono's younger brother?
Harry:	Harry:
Ya, saya kenal dia. Ada apa?	Yes I know him. Why (lit. What is going on)?
M: Siapa yang lebih pintar, Joko	M: Who is smarter, Joko
atau Jono?	or Jono?
H: Joko yang lebih pintar.	H: Joko is the smarter one.
M: Siapa yang lebih berani?	M: Who is braver?
H: Saya kira Joko seberani Jono.	H: I think Joko is as brave as Jono.

Module 1 Lesson 5

Exercise 4 (Pair Work)

The following statements are based on dialogue A above. Write *betul* if a statement is true or *salah* if a statement is wrong. If the statement is wrong, give reasons why you think it is. Compare your result with other pairs. Be prepared to support your answers.

1.	Hari tidak kenal Joko.	
2.	Jono adalah adik Mike.	
3.	Jono adalah kakak Joko.	
4.	Mike seberani Harry.	
5.	Adik Jono lebih pintar dari Joko.	
6.	Harry kenal adik Joko.	
7.	Jono seberani Joko.	
8.	Joko sepintar Jono.	
9.	Joko lebih berani daripada Jono.	
10.	Harry lebih pintar daripada Mike.	

Exercise 5 (Pair Work)

With your partner, pick two persons from your class. Develop a dialogue about them by using dialogue A above as an example. Do not hesitate also to use other sentence structures that you have learned. Perform the dialogue in front of the class.

2. Describe Characteristics of an Individual

Use the vocabulary to find the meaning of unknown words in the list and examples below.

tampan (*untuk* perempuan) cantik (untuk laki-laki) pintar /pandai bodoh rapi ramah serius sopan pemalu pemarah dermawan pelit pemberani penakut pelupa periang baik penjahat terpelajar menarik sabar

Orang itu <u>sepintar</u>bapaknya.

Orang itu sama pintarnya dengan bapaknya.

Dia pemalas sedangkan kakaknya rajin.

Guru kita rapih sedangkan guru mereka tidak rapi.

Pemalu adalah orang yang bersifat malu

Pelupa adalah orang yang mudah lupa.

Saya setinggi kakak saya, saya setampan kakak saya, saya sepintar kakak saya, saya seberani kakak saya, saya sesopan kakak saya, tetapi saya lebih baik dari kakak saya.

Exercise 6

Listen to your instructor read the following sentences that contain one of the words in each pair of the following activity. Circle the word(s) you hear.

1. Sopan mak sopan	1.	sopan	tidak sopan
--------------------	----	-------	-------------

- 2. pemalu bukan pemalu
- 3. riang bukan periang
- 4. ramah sangat ramah
- 5. pintar tidak pintar
- 6. malas semalas
- 7. cantik tampan
- 8. serius tidak serius
- 9. dermawan pelit
- 10. pemberani penakut

Exercise 7 (Pair Work)

Write down physical traits that describe you. Read them in front of the class. Ask the class to add any other descriptions of yourself which you may have missed.

Example:

Rambut saya hitam. Hidung saya pesek.			

Module 1 Lesson 5

3. Describe Characteristics

Look at the italic words below that describe the characteristics of persons in the pictures:

Ini Wahid. Menurut saudara, apa Wahid *terpelajar*? Ya, Wahid *sangat terpelajar*. Apa Wahid *penakut*? Bukan, Wahid *bukan penakut*

Ini Tono.
Menurut anda, apa Tono *penyabar*?
Ya, Tono *penyabar*.
Ya, Tono orang yang *sabar*.
Apa Tono *pemarah*?
Bukan, Tono *bukan pemarah*.

Exercise 8 (Pair Work)

Ask your partner's characteristics or those of his/her relatives and friends, using the pattern above alternately. Describe those characteristics in front of your class.

Module 1 Lesson 5

4. Express Emotions

Exercise 9 (Pair Work)

Try to think of a situation in the past in which you experienced a very strong emotion. Describe this situation to your partner and have him/her guess which kind of emotion you felt. Use the information below. Reverse roles.

sedih bingung kuatir gugup

senang kecewa

marah frustrasi puas

Exercise 10 (Class Work)

You will hear your instructor read ten sentences. Each sentence contains one or two words that describe a personal characteristic. Write down the word(s) that you think can be categorized as a personal characteristic.

Exercise 10 (Class Work) (Continued)

1.	
7.	
8.	
9.	

Module 1 Lesson 5

TIP OF THE DAY

Physical contact between the sexes is very minimal in Indonesian society. However, contact between the same sex is considered normal behavior, and not at all sexual. You'll see boys hanging out with their arms around each other's shoulders, and women can be very affectionate to their close friends.

Exercise 11 (Pair Work)

Look at the pictures below and write down all the possible emotions that might be displayed in each picture. Discuss your answers with another student.

		A STATE OF THE STA
	-	
	-	
	-	
	 -	
	-	
	 _	

1. Adjectives

Some more common adjectives are listed below together with their opposites.

baru <i>new</i>	lama old (of things)
muda young	tua old (of persons)
baik, bagus good	jelek bad, ugly
besar big	kecil small
mahal expensive	murah <i>cheap</i>
tinggi tall, high	pendek short
panjang long	lebar wide
pelan slow	cepat fast
penuh full	kosong empty
sama the same	lain different
ringan <i>light</i>	berat heavy
mudah, gampang easy	susah, sukar <i>difficult</i>

Adjectives always come after the word they are describing.

Examples: buku <u>baru</u> new book

buku <u>besar</u> big book

The pronoun *yang* "which/who", is often used with an adjective, especially when describing more than one thing about the noun.

Examples: buku merah yang kecil the small, red book

rumah putih yang besar the big, white house

Exercise 1 (Pair Work)

Working with your partner, write down ten new adjectives in Indonesian, read them to your partner and listen to him/her her read his/hers to you. Look for those words in your Indonesian dictionary, if necessary.

2. Comparative and Superlative

baik	lebih baik	paling baik
good	better	best
cepat	lebih cepat	paling cepat
fast	faster	fastest
tinggi	lebih tinggi	paling tinggi
tall	taller	tallest

2. Comparative and Superlative (Continued)

To indicate extremes of comparison, "yang paling" which means "the most", is used in the following construction:

Noun + *yang paling* + adjective

Examples: toko yang paling besar the biggest shop

baju yang paling mahal the most expensive dress

"Paling" (the most) can also be used by adding the prefix ter-.

Examples: $paling \ baik = terbaik$

 $paling\ mahal = termahal$

"Lebih" (more) and "kurang" (less) are used with adjectives also to form comparatives. If the thing being compared to is mentioned, then this follows the word "daripada" (than) or "dibandingkan" (compared to).

Example: Dia <u>lebih pintar</u> He/she is more clever.

Dia <u>lebih pintar daripada</u> saya. He/she is cleverer than I. *Tono lebih muda daripada Peter*. Tono is younger than Peter.

3. Asking about a Subject

To ask about the subject of a sentence, the particle "yang" is used after the question word, while the question word depends on the nature of the subject (human, non human, or numerical). Observe in the example how the subject becomes a predicate in this process. This transformation of part of speech affects the intonation. Refer to lesson 2 on this change of intonation.

This structure is also used when one asks about two or more choices. Observe the following example.

3. Asking about a Subject (Continued)

Q: Siapa yang lebih pintar,

Aminah atau Rini?

A: Aminah yang lebih pintar.

Q: Mana yang lebih baik,

kursi bambu atau kursi rotan?

A: Kursi rotan yang lebih baik.

Exercise 2

Make a question from each positive sentence below according to the answers on the right. Pronounce each sentence in the exercise after your instructor.

1. Aminah duduk di kursi.		
2. Surti membeli lampu.	?	Aminah.
3. Subarkah pergi ke sekolah.	?	Surti yang membeli lampu.
4. Santo berambut panjang.	?	Subarkah.
	?	Santo.
5. Upik berhidung mancung.		
	?	Upik yang berhidung mancung.

Exercise 3 (Pair Work)

Practice with your partner to transform each word below to a comparative form and a superlative form. Read your answer in front of your partner, alternately.

	More	Superlative
baru _	lebih baru	paling baru
muda _		terbaru
paik _		
pesar _		
nahal _		
tinggi _		
panjang ₋		
pelan _		
penuh _		
sama _		

Exercise 4 (Class Work)

Come up with two pairs of comparison questions, one pair starts with "*siapa yang*" and the other "*mana yang* ...", that relates to either your friends, your instructor, your surrounding environment, or all three of them. Take turns in asking and answering the questions in the class. Your instructor will correct your questions and answers.

Examples: Siapa yang paling tampan di kelas ini? (V	Vho is the most handsome in this class?
Mana yang lebih mahal, mobilku atau mobilmu?	(Which one is more expensive, my car or your car?)

4. Equality

Equality is expressed by the prefix "se"- (the same as) plus an adjective, or the word "sama". Note how the particle "nya" is added to the adjective in the examples below.

se- + adjective + qualifier	
sama + adjective-nya dengan + qualifier	

Examples:

dia setinggi saya	he/she is the same height as I.
dia sama tingginya dengan saya	
dia tidak setampan kakaknya	he is not as handsome as his brother
dia tidak sama tampannya dengan kakaknya	
Budi sesabar bapaknya	Budi is as patient as his father
Budi sama sabarnya dengan bapaknya	
hari ini dia tidak secepat kemarin	Today he/she is not as fast as
hari ini dia tidak sama cepatnya dengan kemarin	yesterday

Exercise 5 (Group Work)

Work in groups of three. Make a complete sentence using the pattern above to show equality. Read your answers in front of your group and discuss your difficulties within your group.

Examp	le: Anak itu sebesar kamu Anak itu sama besarnya dengan kamu
1.	Anak itu – pandai – bapaknya
2.	Pak kolonel – serius – atasannya.
3.	Perempuan itu – cantik – ibunya.
4.	Bajunya – mahal – arlojinya.
5.	Mukanya – indah – rembulan.
6.	Matanya – tidak – biru – bapaknya.

Exercise 5 (Group Work) (Continued)

Kulit orang Indonesia –warna – orang Mu	ıangthai.
Ratna – tidak – riang – adiknya.	
Penampilannya – menarik – artis itu.	
Hari ini dia berpakaian – rapi – kemarin	
	Ratna – tidak – riang – adiknya. Penampilannya – menarik – artis itu. Hari ini dia berpakaian – rapi – kemarin

Nouns

badan	body
bibir	lips
bulu	body hair
hidung	nose
kaca mata	eye glasses
kaki	leg
kumis	moustache
mata	eyes
muka	face, front
pipi	cheek
rambut	head hair
sifat	characteristic
tahi lalat	mole
telinga	ear

Verbs

kejut	to surprise
berkulit	to have skin complexion
lupa	to forget

Adjectives

Tajectives	
berani	brave
berat	heavy
bersih	clean
bingung	confused
botak	bald
bundar	round, spherical
cantik	pretty
dermawan	generous
diam	quiet
gugup	nervous
kecewa	disappointed
keriting	curly
khawatir	worried
kotor	dirty
kurang	less, decrease
kurus	skinny
langsing	slim, slender
lucu	funny
mahal	expensive
malas	lazy
malu	shy

mancung	sharp, pointed
marah	angry
menarik	attractive
muda	young
panjang	long
pelit	stingy
pintar, pandai	smart, bright
rajin	diligent
ramah	friendly
rapi	neat
sabar	patient
sedih	sad
senang	happy
sopan	polite
takut	scared
tampan	handsome
tebal	thick
tinggi	tall
tua	old

Supplementary Vocabulary

Nouns

dokter hewan	veterinarian
jenis kelamin	sex, gender
kuliah	lecture
uban	grey hair

Adjective

ikal	wavy hair
khawatir	worry, anxious
lemah	weak
kuning langsat	fair skin
lincah	agile
lurus	straight
riang	happy
sawo matang	tan
serius	serious

Body Language and Behavior

The modes of behavior in Indonesia are different from western behavior. Many western behaviors are taboo in Indonesia. Be aware of how you act. Some general rules to follow include:

- Use your right hand in all social encounters; never use your left hand to offer or receive something.
- Always give a soft handshake. Some people prefer a light touch with the tip of the fingers instead of a handshake.
- Slightly bow your head upon greeting a guest or host.
- Keep both feet on the floor when sitting; do not cross your legs.
- Do not sit on the table or desk.
- Never show the sole of your foot or point your toe at someone.
- Some people prefer not to point to someone with their index finger.
- Never touch someone's head or back.
- Speak softly, without anger or aggressiveness.
- Be calm and subtle.
- Explain something very clearly.
- When you are invited to dinner, it is expected that your host will pay.
- When eating or drinking, don't start until invited to do so.
- Do not show affection in public.
- Inquire about family status, religion, education, and travel abroad.
- Do not discuss Indonesian politics unless you are invited to comment.
- Be aware that how you do something is as important as what you do.

Traditions and Ethnic Cultures

Indonesian society is very hierarchical. Family life is of the utmost importance and respect for elders and political or social superiors transcends into all areas of life. Beyond the family, the power of community is essential to the Indonesian psyche. It underlies the diverse cultures of the *sukus* (ethnic groups) of Indonesia.

Module 1 Lesson 5

Social obligation is very important in the community. Ethnicity is as important as a national identity and it is the primary basis for establishing relationships in the social order.

The *suku* culture in which an individual was raised, functions as the basis for personal character. You, as a foreigner, should recognize differences between the various *suku*, as ethnic affiliations can cut across governmental departments as well as public organizations. The Javanese are very good at controlling or hiding their true feelings. They smile often at any situation. It is necessary to save face. Many of them dislike saying "no", and will rather leave things unsaid or say "*belum*" which means "not yet." It is important to be mindful of your behavior while it's equally important to understand how your Indonesian counterpart acts.

Module 1 Lesson 5

Activity 1 (Pair Work)

Rani works for a company. She is going to meet the following people below at the airport. Write down notes and guess about each person's characteristics. The first one has been started for you. Read your note to your partner, alternately.

Nama:
Badan:
Hidung:
Mata:
Rambut:
_
Nama:
Badan:
Hidung:
Mata:
Rambut:

Activity 2 (Group Work)

Work in groups of three or four students. Your instructor will read a conversation occurring at Ita's birthday party as seen in the image below. They are talking about other guests. Who are they talking about? Write down their names and characteristics. Discuss your notes with the other students in your group.

Activity 2 (Group Work) (Continued)

Personal Characteristics	Indonesian SOLT I	
Application Activities	Module 1 Lesson 5	

Activity 3 (Class Work)

Septian is a police agent. He has to make contact with certain people. He is listening to descriptions of the people he has to meet. Imagine that you are police agent, Septian. Your instructor will read the persons' characteristics for you. Listen to him carefully and complete your notes about each person. The first one has been started for you. Read your notes in front of your classmates.

Reading Key:

Agen Y: Laki-laki, berumur 19 tahun, berbadan tinggi, rambut hitam bermata besar.

Agen Z: Laki-laki, berkulit hitam, berumur 20 tahun, berjerawat, rambut pirang, bermata hijau, hidung besar.

Atasan: Perempuan, bermuka keriput, berbibir tebal, rambut putih.

Activity 3 (Class Work) (Continued)

Activity 4 (Group Work)

The instructor will hand out flashcards expressing different emotions. Each student acts out the emotion shown on his/her card while the other students have to guess the expressed emotion.

Example: Kamu sedih

Kamu marah

Activity 5 (Pair Work)

Imagine you have just witnessed a burglary. Your partner, a police officer, asks you about the physical appearance of the burglar. Choose one of your classmates as the burglar and describe him/her in as much detail as possible so your partner can "arrest" the correct person. Use the words below as a guideline for your questioning.

badan pendek; tinggi,	hidung mancung,
besar	pesek, besar, kecil
berjanggut, berkumis	badan kurus, gemuk,
bertahi lalat, berbulu	langsing
berkaca mata, keriput,	kulit hitam, sawo
berjerawat, bekas luka	matang, putih, kuning
	langsat
muka lonjong, bulat,	mata biru, hitam, hijau,
persegi	coklat
rambut hitam; beruban;	bibir tipis, tebal,
pirang; coklat, merah,	sumbing
botak, keriting, lurus,	
panjang, pendek	

Activity 6 (Pair Work)

Which words (adjectives) would you associate with each of the pictures below? Look at the list of adjectives in this lesson or in your dictionary.

Module 1 Lesson 5

Activity 1 (Pair Work)

You and your partner play a question and answer game in Indonesian. One of you chooses a person in the classroom. Your partner has to ask questions regarding his/her physical and mental traits. Based on your questions and your partner's answers about the person's characteristics, you can try to determine who the person is.

Example: Question: Does he have red hair?

Answer: No, he doesn't have red hair.

Activity 2 (Pair Work)

Write down the opposites of the adjectives below and create a sentence containing the opposite word. Read your answers to your partner and have him/her do the same.

besar	
pendek	
muda	
ringan	
gemuk	

Activity 3 (Class Work)

The class is split into two groups and each group must come up with a fictitious suspect. Write down exactly what the suspect looks like, and draw his/her picture on a piece of paper. Describe the suspect's physical traits in Indonesian. While you are describing your suspect to the other team, they will have to draw him/her. Compare and discuss their finished picture with your drawing.

Activity 4 (Class Work)

The instructor will hand out flashcards with each student's name on it. Each student writes down the identity/characteristics of the other students whose names are on the flashcard and read the information about them to the rest of the class and then give their names. The rest of the class may add additional characteristics.

Activity 5 (Pair Work)

•	uctor read the following par Afterwards, you and your pakey on the board.	C 1	• 3

Activity 6 (Group Work)

Work with a group of three or four students. Give a thorough description of the following picture. Use as many descriptive adjectives by using the comparative and the superlative. Use your dictionary if necessary. Compare your description with those of your classmates.

Activity 1

descriptions.	Listen to the	e two motne	rs talk adout	their childre	en and write o	aown the
Budi:						
Anti:						

Activity 2

(Track 6) Listen to the description of the three couples and write down what you hear from the recording. Then choose the correct match from column A and B.

Personal Characteristics Homework

Activity 2 (Continued)

Activity 3

Find at least ten adjectives in the Indonesian dictionary that you have never learned before. Apply them to someone famous, preferably someone from Indonesia and bring them to be shared with the rest of the class.

Activity 4

Find a picture of your immediate family (your mother, father, or siblings). Compare your physical traits and character to theirs. Write down the differences between your and their characteristics. Use all possible physical traits and characteristics you learned in this lesson. Read your paragraph in front of the class.