

Lembar Penilaian Kinerja Kemampuan Bicara Siklus I

Nama Siswa :

No	Aspek Berbicara	Penilaian				
		5	4	3	2	1
1	Lafal					
2	Struktur Bahasa					
3	Kosakata					
4	Tekanan dan Nada					

Sumber : Cahyani dan hodijah (dalam Siti Hamidah. Penerapan Metode *Storytelling* untuk Meningkatkan Kemampuan Menyimak Dan Berbicara Pada Siswa Kelas V Sekolah Dasar)

Keterangan :

1. Lafal

5 = lafal setiap bunyi jelas tanpa adanya pengaruh lafal bahasa daerah atau asing.

4 = lafal setiap bunyi bahasa jelas tetapi terdapat campuran bahasa daerah atau asing.

3 = terdapat kesalahan lafal tetapi secara keseluruhan masih dapat diterima.

2 = kesalahan lafal dan intonasi tetapi secara keseluruhan masih dapat diterima.

1 = terdapat banyak kesalahan lafal yang membuat tuturan peserta didik seperti bukan bahasa Indonesia.

2. Struktur Bahasa

5 = struktur bahasa sesuai dengan aturan Ejaan Yang Disempurnakan.

4 = struktur bahasa sesuai dengan aturan Ejaan Yang Disempurnakan hanya saja masih terdapat sedikit kesalahan.

3 = ada beberapa kesalahan, tetapi tidak terlalu merusak bahasa yang baik.

2 = hampir merusak bahasa yang baik.

1 = struktur bahasa yang sangat kacau yang menggambarkan ketidak tahuan.

3. Kosakata

5 = penggunaan kosakata tepat dalam berbicara.

4 = penggunaan kosakata tepat dalam berbicara tetapi masih terdapat sedikit kesalahan.

3 = pemilihan kosakata sering tidak tepat dan keterbatasan penggunaan.

2 = penggunaan kosakata sangat terbatas.

1 = penggunaan kosakata tidak tepat dalam berbicara.

4. Tekanan dan Nada

5 = tekanan dan nada dalam pengucapan jelas dengan posisi tubuh yang tegap.

4 = tekanan dan nada dalam pengucapan jelas tetapi posisi tubuh tidak tegap.

3 = tekanan dan nada dalam pengucapan tidak tepat tetapi terbata-bata.

Novi Dwi Pusparini, 2014

PENERAPAN MODEL PEMBELAJARAN KOOPERATIF TIPE JIGSAW UNTUK MENINGKATKAN KEMAMPUAN BERBICARA PADA MATA PELAJARAN BAHASA INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2 = tekanan dan nada dalam pengucapan tidak sesuai.
1 = tekanan dan nada dalam pengucapan kurang.

Kriteria nilai :

Point 5 = sangat kuat

Point 4 = kuat

Point 3 = cukup

Point 2 = lemah

Point 1 = sangat lemah

Nilai :