Lesson Study: An example of its adaptation to
Israeli middle school teachers

Naomi Robinson, Weizmann Institute of Science
Summary:

In this demonstration I am going to share with you an experience of Lesson Study which I conducted as a teacher educator during an in-service course for experienced middle school math teachers. During this experience I felt teachers came closer to learning for practice and from practice.

I am going to demonstrate the way I used the Lesson Study model and matched it to "my" teachers and to the objectives I wanted to achieve. I will show in detail the steps of Lesson Study I used and share my insights and dilemmas with participants.

In the session I will used similar strategies I used with the teachers during Lesson Study: I will ask the participants to work in groups on some issues, then each group will demonstrate its ideas and a discussion will be held in the whole group.

The questions I will deal with are:

· How can they characterize the teachers of their countries? Are they more like the Japanese teachers or the Israeli ones?

· Whether and how they can use the experience I described to improve their teachers?

· Whether they have other strategies to implement Lesson Study with teachers?

· Whether they have other strategies to encourage teachers in meaningful team work?

There are also some technical difficulties we may deal with depending on the time left:

· How to allow time for more cycles in a course?

In this experience we used the Lesson Study model on one cycle only. There was not time in the course schedule for more than that. The goal of Lesson Study is to increase the effectiveness of lessons so that student learning is enhanced. Can we do it in one cycle?

· How Lesson Study can become a continuing process of teachers learning in practice?

· How to persuade teachers to take part in the Lesson Study model?
· How to persuade politicians that the Lesson Study model can be a bridge on the famous gap between professional teachers courses and practice?

I will have another experience with Lesson Study this year. I'd like to tell about it too. This experience will involve elementary school team leaders. There will be two cycles, but the first will be like that described in my proposal.

Lesson Study: An example of its adaptation to
Israeli middle school teachers

Naomi Robinson, Weizmann Institute of Science
In this demonstration I am going to share with you an experience of Lesson Study which I conducted as a teacher educator during an in-service course for experienced math teachers.

This demonstration relates to the central question of strand II: How can teachers learn for practice and from practice. I describe one experience in which I felt teachers came closer to learning for practice and from practice. I think there are still many questions to deal with and many difficulties to overcome but this experience could be a start.

The Lesson Study model of professional development has been used for decades in Japan with great success. It encourages teams of teachers to collaboratively and systematically work together to create more powerful lessons and puts teachers in the position of being educational researchers in their own classrooms. Lesson Study helps teachers better understand student thinking and thus enables them to develop lessons that advance student learning.

Middle school math teachers in Israel differ greatly from their Japanese colleagues. Usually, the Israeli teacher works "alone". At team meetings they sometimes talk about their classes, about a test they have given, or about a new syllabus they have received. They do not plan lessons together, and they don't even think about observing lessons reciprocally. No one, except the principal of the school or the supervisor would observe lessons. Also, based on my many years experience, teachers are not really concerned with how their students think and learn. Generally, they are not reflective. They don't ask after their lessons: What has been learned? What needs to be changed? Did the students understand? And so on. Sometimes it seems as if teachers are so sure about their methods that they don't have to or want to exchange ideas with their colleagues. In my in-service course, I felt that the Lesson Study model fit my goals: It could give the school team a shared goal. It could encourage teachers to learn more about how their students think and learn. It could encourage teachers to be more reflective. It could be a trigger for studying different methods of teaching lessons and thus improve their mathematics teaching.

I am going to demonstrate the way I used the Lesson Study model and matched it to "my" teachers and to the objectives I wanted to achieve.

I decided not to start with Lesson Study at the beginning of the course in order to first develop the teachers into a learning community. The first workshops were about some topics I thought would improve their capacities as math teachers (such as what is a good math worksheet and how to prepare it) and some other topics which helped encourage group consolidation. We also worked on preparing principles for math lesson plans with attention to questions such as: What is the topic of the lesson? Who are the students? What is their previous knowledge? What are the predicted difficulties? What do teachers know about students' ways of thinking in this topic? How should the teacher teach the topic? What questions should be asked?

Then, the Lesson Study process began:

Step 1: First group meeting – I asked for a teacher to volunteer to teach and then she choose the topic for the first Lesson Study.

Step 2: Second group meeting.

Part I: after first reviewing the national syllabus in order to clarify the goals for the topic, the teachers gathered ideas about the lesson from materials and books they had brought.

Part II: the teachers, working in school teams, started to formulate ideas about how to teach the lesson, focusing on the teaching materials that would be used and possible extensions for the lesson. Finally, each team wrote a lesson plan.

Step 3: Third group meeting - each team demonstrated, in turn, their ideas on how to teach the lesson. The other teams took notes and provided feedback. Then the 'volunteered teacher' asked questions and discussed the answers until she felt she could build a final lesson plan.

Step 4: The 'volunteered teacher' took all the ideas and suggestions and at home prepared a lesson plan to be presented at the next group meeting.

Step 5: Fourth group meeting - the 'volunteered teacher' presented her lesson plan to the whole group of teachers and got feedback.

Step 6: The 'volunteered teacher' prepared a final detailed lesson plan at home and sent it to all the teachers so they could know how the lesson would be carried out in the classroom.

Step 7: Fifth group meeting – the teachers learned some aspects of lesson observation, discussed and decided on special observation tasks. Each teacher received from the teacher educator a different observation task. These tasks focused on important issues during a lesson, such as teacher instruction, student understanding, student solution processes, and the fitness between the plan of the lesson and its implementation.

Step 8: Implementation at school.

Part I: The 'volunteered teacher' taught the lesson in her classroom with her own students. The other teachers and the teachers educator (me) observed the lesson. The teachers took notes each concentrating on the focus they had been assigned in order to give feedback to the 'volunteered teacher'.

Part II: group meeting (sixth) – After the research lesson, a follow-up meeting was immediately held. The 'volunteered teacher' began with her own reflection on the lesson. The observers followed with their comments. Next, the teacher educator reflected on the entire process as a tool for teachers' improvement which they could repeat with their own school team, with another class, and with another topic.

What is special in this experience of Lesson Study?

· The strategy I choose, in which the teams worked independently on the lesson plan, on the one hand, but had the whole community’s support on the other hand for feedback and reflection.

· As part of the cycle of Lesson Study the teachers acquired norms of team work on new subjects they were not used to, such as planning a lesson cooperatively, observing a lesson together or providing constructive feedback.

· In this Lesson Study process I decided to give each teacher a special observing task. This focused their observations.

Teachers’ Reactions after Lesson Observations

A comparison of teachers' reactions after lesson observation in this experience and my past experience with reactions after usual lesson observation (during other teacher in-service courses) led to interesting insights.

	Past experiences
	This Lesson Study experience

	Often ugly and nasty criticism of the lesson, of the teacher (even when she was talented and experienced) and of students knowledge.
	Constructive feedback and criticism.

	Teachers were not interested in observing lessons.
	Teachers asked to continue with Lesson Study.

	Teachers claimed they learned nothing by observing lessons.
	Teachers claimed they saw great advantage in Lesson Study.

Why is Lesson Study experience “for practice and from practice”?

The success of Lesson Study is that it directly involves the teachers in exploring their practice. They work together to plan a lesson “for practice” and reflect on it and learn “from practice”.

PAGE
2

