

Speaking observation form

Class

date

Topic

Expressing and enquiring ability/inability to do something

1. In relation to the speaking activities during the learning process.

Did the students

manage to say what they wanted?

easily with some help with a lot of help no

seem to understand the English that the others used?

easily with some help with a lot of help no

manage to keep the talk going smoothly?

yes on the whole it was rather broken up
 it was very broken up

pronounce well enough to be understood?

yes, always on the whole not really no

use suitable words and phrases?

yes on the whole not really no

manage the necessary grammar?

yes on the whole not really no

manage to clear up problems/misunderstandings without mixing languages?

yes on the whole not really no

have opportunities to share their ideas with all group members?

yes on the whole not really no

consider a number of ideas before coming to a decision?

yes on the whole not really no

agree to the decisions that were made?

yes on the whole not really no

2. Is the teaching learning techniques used either by the teacher and students appropriate to the topic being discussed?

yes no

Comments:

.....
.....
.....

3. Is the learning media used feasible to the topic being discussed?

yes no

Comments:

.....
.....
.....

4. Is the class setting feasible to the topic being discussed?

yes no

Comments:

.....
.....
.....

5. Do the students demonstrate these following characters during the game? Thick accordingly.

Jujur (honest)	<input type="checkbox"/> yes	<input type="checkbox"/> no
Kritis (critical)	<input type="checkbox"/> yes	<input type="checkbox"/> no
Cerdas (intelligent)	<input type="checkbox"/> yes	<input type="checkbox"/> no
saling hormat (respectful)	<input type="checkbox"/> yes	<input type="checkbox"/> no
toleransi (tolerance)	<input type="checkbox"/> yes	<input type="checkbox"/> no
peduli (care)	<input type="checkbox"/> yes	<input type="checkbox"/> no
saling menghargai (considerate)	<input type="checkbox"/> yes	<input type="checkbox"/> no

Comments:

.....
.....
.....

6. Were there any obvious learning needs (or problems)?

7. Other comments?