
Why Do We Write Detailed Lesson Plan?

By Makoto Yoshida and Bill Jackson
An important part of Lesson Study is writing a detailed, well-thought out lesson plan. But writing such plan can be tedious, time-consuming, and difficult work. Some may even question why we need to write such a detailed lesson plan. To get the most out of Lesson Study, therefore, we need to understand how a well-written lesson plan can enhance our learning opportunities. The following are some reasons why writing lesson plan using the format commonly used in Lesson Study is helpful.

· Writing a lesson plan helps teachers in the research team to think deeply about the lesson and beyond. This includes thinking about:

· The goals of the research lesson (including the topic, the learning goal, the student skill development goal, the teachers’ instructional goal, etc.).

· The rationale for the lesson and ideas for instruction.

· Student thinking, anticipated solutions, common misunderstandings and errors, and how to react to them.

· How the curriculum is aligned and/or how to make sense of recent changes in curriculum.

· How the content of the textbooks is aligned to state and national standards.

· The plan of the entire unit plan and how the research lesson is related to students’ learning throughout the unit.

· How to evaluate the effectiveness of the lesson.

· The lesson plan enhances communication among teachers (both within and outside of school)

· By having the lesson plan beforehand participants can learn about the lesson before observing the research lesson.

· While writing the lesson plan, teachers can communicate with knowledgeable others by email to get helpful feedback.

· A well written lesson plan helps knowledgeable others to provide more constructive and helpful comments during the discussion of the lesson.

· The lesson plan becomes a record of teachers’ professional development activity (along with summaries of meetings, reflections, students’ work samples, digital pictures, videos, etc.)

· The lesson plan is a record of your lesson study activity. (It becomes part of your PD portfolio).

· Research lesson plans become a helpful resource for other lesson study communities.

· The lesson plan becomes a resource to further your research in teaching and learning in the classroom. (You can present and publish your work in the future.)

· The lesson plan facilitates a productive post-lesson discussion.

· A well-written lesson plan provides a clear idea about what you would like to learn from the research lesson to help participants engage in a focused discussion and gain more learning.

· The lesson plan is a good evaluation tool.
· Having points and methods of evaluation helps to determine whether different aspects the lesson were successful or not.

· The lesson plan helps to reduce the pressure on the teacher who is teaching the lesson.

· The process of writing the plan helps teachers to clearly understand and ingrain the flow of the lesson.

· The lesson plan helps the teacher to pay attention to the students’ learning process, not just the steps the teacher needs to follow.

· The lesson plan helps to prepare the teachers on the planning team for the post-lesson discussion.

· Since writing the plan helps teachers to think deeply about the lesson, they are better prepared to answer questions and engage in a good discussion about the both the plan and actual outcomes of the lesson.

Makoto Yoshida is the Director of the Center for Lesson Study at William Paterson University in Wayne, NJ.

Bill Jackson, formerly the Math Coach at Paterson Public School No. 2, is now a Math Helping Teacher in the Scarsdale, NY Public Schools

