Structure of Programme for the Course on

Developing Lesson Study in Mathematics Education for Elementary School Mathematics Teachers at QITEP in Mathematics

No.	Component	Time Allocation (hour)	Percentage (%)	Facilitators
Α	General Components	3	2.5	
1	Policy of the Ministry of Education and Culture of the	3		Prof. Subanar, PhD. (RP)
	Republic of Indonesia on SEAMEO QITEP in Mathematics			
В	Core Components	108	90.0	
1	Overview of teaching and learning mathematics in elemen	ntary school		
	 a. Philosophical and theoretical grounds of mathematics education 	3		Prof. Isoda Masami (RP)
	 b. Empirical evidences and current trends of mathematics teaching practice 	4		Prof. Isoda Masami
	c. Instructional Design (lesson plan, teaching material, worksheet, evaluation sheet)	5		Prof. Yaya Kusumah, PhD.
	Introduction to Lesson Study			
	a. Concept of lesson study and how to implement it	2		Prof. Isoda Masami (RP)
	b. Establishing system for the proposed lesson study activities	3		Muchtar A. Karim, MA.
2	c. Supporting factors of lesson study activities	3		Dr. Marsigit (RP) Sahid, MSc.
	d. Preparation for lesson study activities	3		Prof. Yaya Kusumah, PhD.
	e. Monitoring and evaluation of lesson study activities	4		Muchtar A. Karim, MA.
	f. Sustaining the programme of lesson study activities	2		Muchtar A. Karim, MA. (RP)
	g. Program Design for Lesson Study	4		Dr. Marsigit
	Implementation of Lesson study (Plan)			
	a. References for teaching material	6		Dr. Ida Karnasih
3	b. Using ICT for developing teaching material	2		Dr. Ida Karnasih (RP)
	c. Producing material for lesson study	12		Puji Iryanti, MScEd.
	d. Presenting and refining material for lesson study	6		Sahid, MSc.
4	Implementation of Lesson study (Do and See)	28		Fadjar Shadiq, MAppSc. Pujiati, MEd.
	Publishing the report and Designing the follow-up program	n		
5	a. Publishing the report (Monitoring and Evaluation)	12		Dr. Wahyudi Punang Amaripuja, SE,ST,MIT. Sriyanti, MHum.
	b. Designing the follow-up program	5		Dr. Wahyudi Sriyanti, Mhum.
	ICT for Mathematics Teachers			
6	a. The Use of Computer for Mathematics Teachers	4		Fajar NH, MEd. Indarti, MEd.
С	Supporting Components	9	7.5	
1	Pretest & Postest	2		Fadjar Shadiq, MAppSc. Indarti, MEd.
2	Orientation	2		Committee
3	Group Dynamic	2		Group Dynamic Team
4	Understanding SEAMEO Countries Cultures	3		Committee
	Total Hours	120	100	

Schedule for the Course on (2nd DRAFT)

Developing Lesson Study in Mathematics Education

for Elementary School Mathematics Teachers at QITEP in Mathematics

Periods: 24 April – 12 May 2012 (Allocated Time: 120 × 45 minutes)

Day & Date	\Time	08.00 - 08.45	08.45 - 09.30	09.30 - 10.15	10.15 - 10.45	10.45 – 11.30	11.30 – 12.15	12.15 - 13.30	13.30 - 14.15	14.15 – 15.00	15.00 - 15.30	15.30 - 16.15	16.15 – 17.00
Tuesday, 24 April 2012	Topic	Opening Policy of the Ministry of Education and Culture of the Republic of Indonesia				on SEAMEO QITEP in Mathematics	Prestest Orientation				English for maths teacher		
21710111 2012	PIC	Committee Prof. Subanar, PhD (RP)				Cont'd	FS, Indarti		Committee			Punang, Sriyanti	
Wednesday, 25 April 2012	Topic	Philosophical and theoretical grounds of mathematics education				Concept of lesson study and how to implement it			The Use of Computer for Mathematics Teachers			Publishing the report (Monitoring and Evaluation)	English
	PIC	Prof. Isoda Masa	ımi (RP)			Prof. Isoda Masami (RP)			Fajar NH, MEd; Indarti, MEd.			Wahyudi, Punang, Sriyanti	Punang, Sriyanti
Thursday,	Topic	Empirical evidences and current trends of mathematics teaching practice				Empirical (cont'd)	Preparation		Preparation for lesson study activities			Instructional Design	English
26 April 2012	PIC	Prof. Isoda Masami				Prof. Isoda	Prof. Yaya		Prof. Yaya Kusu	mah, PhD.		Prof. Yaya	Punang, Sriyanti
Friday, 27 April 2012	Topic	Group Dynamic Instructional Design(cont'd)				Instructional Design(Cont'd)			Instructional Design (lesson plan, teaching material, worksheet, evaluation sheet)		Supporting factors of lesson study activities		
	PIC	Group Dynamic	Team	Prof. Yaya		Prof. Yaya			Prof. Yaya Kusu	mah, PhD.		Dr. Marsigit; Sal	nid, MSc.
Monday,	Topic	Supporting (cont'd)	Program Design	n for Lesson		Program (Cont'o	d)		Establishing syster proposed lesson st			Establishing (Cont'd)	Monitoring
30 April 2012	PIC	Dr. Marsigit (RP) Sahid, MSc. Dr. Marsigit				Dr. Marsigit			Muchtar AK, M	A.		Muchtar AK, MA	Muchtar AK, MA
Tuesday,	Topic	Monitoring and evaluation of lesson study activities				Sustaining the programme of lesson study activities			Using ICT for dev	• •		References for teaching material	
1 May 2012	PIC	Muchtar AK, MA.				Muchtar AK, MA. (RP)			Dr. Ida Karnasih ((RP)		Dr. Ida K.	
Wednesday,	Topic	References for teaching material				References for teaching material			Producing mater study	ial for lesson		Producing (Cont'd)	
2 May 2012	PIC	Dr. Ida Karnasih				Dr. Ida Karnasih			PIR, FS, PJ, SH			PIR, FS, PJ, SH	
Thursday,	Topic	Producing material for lesson study				Producing material for lesson study			Producing material for lesson study		Producing material for lesson study		
3 May 2012	PIC	PIR, FS, PJ, SH				PIR, FS, PJ, SH			PIR, FS, PJ, SH		PIR, FS, PJ, SH		
Friday,	Topic	Presenting and refining material for lesson study				Presenting (Cont'd)			Presenting and refining material for lesson study		19.00 – 22.00		00
4 May 2012	PIC	PIR, FS, PJ, SH				PIR, FS, PJ, SH			PIR, FS, PJ, SH			s Coulture)	

Day & Date	\Time	08.00 - 08.45	08.45 – 09.30	09.30 - 10.15	10.15 - 10.45	10.45 – 11.30	11.30 – 12.15	12.15 - 13.30	13.30 - 14.15	14.15 – 15.00	15.00 - 15.30	15.30 - 16.15	16.15 – 17.00
Monday, 7 May 2012	Topic	Do & See (LS Implementation) (cont'd)				Do & See (cont'd)			Do & See (Reflection)			Designing the follow-up program	
	PIC	Puji Iryanti, Sahi (LS Team)	d, Fadjar Shadio	ղ, Pujiati		(LS Team)			(LS Team)			Dr. Wahyudi & Sriyanti, Mhum.	
Tuesday, 8 May 2012	Topic	Do & See (LS In schools, each 2	•	n): at 2		Do & See (cont'd)			Do & See (Reflection)			The Use of Computer for Mathematics Teachers	
	PIC	Puji Iryanti, Sahid, Fadjar Shadiq, Pujiati (LS Team)				(LS Team)			(LS Team)			Fajar NH, MEd; Indarti, MEd.	
Wednesday,	Topic	Do & See (LS Implementation) (cont'd)				Do & See (cont'd)			Do & See (Reflection)			Publishing the report (Monitoring and Evaluation)	
9 May 2012	PIC	Puji Iryanti, Sahid, Fadjar Shadiq, Pujiati (LS Team)				(LS Team) (LS Tea		(LS Team)	S Team)		Wahyudi, Punang, Sriyanti		
Thursday,	Topic	Do & See (LS Implementation) (cont'd)				Do & See (cont'd)			Do & See (Reflection)			Post test	
10 May 2012	PIC	Puji Iryanti, Sahid, Fadjar Shadiq, Pujiati (LS Team)				(LS Team)			(LS Team)			FS, Indarti	
Friday,	Topic	Publishing the re Evaluation)	eport (Monitor	ing and		Publishing the report (Monitoring and Evaluation) Publishing the report (Monitoring and Evaluation)					Publishing the report (Monitoring and Evaluation)		
11 May 2012	PIC	Wahyudi, Punang, Sriyanti				Wahyudi, Punar Sriyanti	ng,		Wahyudi, Pun	ang, Sriyanti		Wahyudi, Punang, Sriyanti	
Saturday,	Topic	Publishing the report (Cont'd)	Designing the program	follow-up		Designing the fol program	low-up		Clos	ing			
12 May 2012	PIC	Wahyudi, Punang, Sriyanti Dr. Wahyudi & Sriyanti, Mhum.				Dr. Wahyudi & Sriyanti, Mhum.			Comm	ittee			