
vi

Ade Sobandi, 2014
Teachers’ Perception On The Implementation Of Lesson Study
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

TABLE OF CONTENTS

Sheet of Approval ………………………………... i

Declaration …………………………………………………………………. ii

Acknowledgements…...…………………………………………………….. iii

Abstract ……………………………………………………………………... v

Table of Contents………...…………………………………………………. vi

List of tables ………….. …………………………………………………… ix

List of figures ………………………………………………………………. x

CHAPTER I INTRODUCTION ...

1

1.1 Background of the Study... 1

1.2 Purpose of the Study... 3

1.3 Research Questions ... 4

1.4 Significance of the Study .. 4

1.5 Scope of the study ... 5

1.6 Clarification of Terms ... 5

1.7 Thesis Organization .. 6

CHAPTER II THEORETICAL REVIEW ...

8

2.1 Lesson Study …………………………………………………………. 8

 2.1.1 The Definition of Lesson Study ... 8

 2.1.2 Characteristics and Components of Lesson Study 9

 2.1.2.1 Professional Development .. 12

 2.1.2.2 Learning Study .. 14

 2.1.2.3 Teacher-led .. 15

 2.1.2.4 Collaborative ... 16

 2.1.2.5 Collegiality .. 17

 2.1.2.6 Mutual Learning .. 18

 2.1.2.7 Learning Community .. 18

 2.1.3 The form of Lesson Study .. 19

 2.1.4 The steps of Lesson Study ... 20

 2.1.4.1 Step One: PLAN ... 23

 2.1.4.2 Step Two: DO (Teach and observe the lesson)................. 24

vii

Ade Sobandi, 2014
Teachers’ Perception On The Implementation Of Lesson Study
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 2.1.4.3 Step Three: SEE (Reflect, revise, and re-teach the lesson) 24

 2.1.5 The objectives of Lesson Study ... 25

 2.1.6 Misconception of Lesson Study ... 27

2.2 Perception .. 28

 2.2.1 Characteristics of Perception ... 29

 2.2.2 Factors affecting Perception ... 30

 2.2.3 Gestalt theory of Perception ... 31

 2.2.4 Understanding .. 32

2.3 Evaluating Lesson Study as Teacher Professional Development 33

2.4 Previous Studies on teachers’ perception of Lesson Study 34

2.5 Concluding Remark .. 37

CHAPTER III RESEARCH METHODOLOGY.......................................

38

3.1 Research Design .. 38

3.2 Research Site and the Participants .. 39

3.3 Data Collection Techniques .. 41

 3.3.1 Observation .. 42

 3.3.2 Questionnaire ... 43

 3.3.3 Interview .. 45

3.4 Data Analysis .. 45

 3.4.1 Analysis of Data from Observation ... 46

 3.4.2 Analysis of Data from Questionnaire ... 46

 3.4.3 Analysis of Data from Interview .. 48

3.5 Concluding Remark .. 49

CHAPTER IV FINDINGS AND DISCUSSION

50

4.1 The implemetation of Lesson Study ... 50

 4.1.1 The Steps of Lesson Study .. 52

 4.1.1.1 Preparation ... 52

 4.1.1.2 Plan .. 53

 4.1.1.3 Do .. 57

 4.1.1.4 See ... 58

 4.1.2 The Aspects of Lesson Study ... 61

 4.1.2.1 Model teacher .. 61

 4.1.2.2 Observer ... 63

viii

Ade Sobandi, 2014
Teachers’ Perception On The Implementation Of Lesson Study
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 4.1.2.3 The Role of Facilitator ... 65

4.2 Teachers’ Perception on The Implementation of Lesson Study............ 67

 4.2.1 Teachers’ Reaction .. 71

 4.2.2 Teachers’ Learning... 73

 4.2.2.1 Teachers’ Understanding of Lesson Study........................ 74

 4.2.2.1.1 The definition of Lesson Study 75

 4.2.2.1.2 The Principles of Lesson Study 77

 4.2.2.1.3 The features/Characteristics of Lesson Study.... 79

 4.2.2.1.4 The Advantages of Lesson Study 80

 4.2.3 Teachers’ Action.... .. 84

 4.2.4 Lesson Study and Teachers Professional Development 86

 4.2.4.1 The impact of Lesson Study in classroom teaching

activity ...
88

 4.2.4.2 The Challenge of Lesson Study 89

 4.2.4.3 The prospect of Lesson Study in Indonesia...................... 91

 4.2.4.3.1 Lesson Study management 92

4.3 Concluding Remark .. 93

CHAPTER V CONCLUSSION AND RECOMMENDATION................ 95

5.1 Conclussion ... 95

5.2 Recommendation... 97

REFERENCES……………………………………...……………………….

99

APPENDICES………………………………………………………………. 108

Appendix 1 Questionnaire sample ………………………………….... 108

Appendix 2 Monitoring Sheet of Plan ……………..…………………. 117

Appendix 3 Monitoring Sheet on Do session ………………………… 119

Appendix 4 Monitoring Sheet on See session ……………………….. 121

Appendix 5 Questionnaire answers …………………………………... 123

Appendix 6 Questionnaire analysis …………………………………... 128

Appendix 7 Participants score from questionnaire …………………… 130

Appendix 8 Open-ended question answers …………………………... 131

Appendix 9 Interview transcriptions …………………………………. 154

Appendix 10 Observation log ………………………………………….. 168

Appendix 11 The process of Lesson Study observation……………….. 172

ix

Ade Sobandi, 2014
Teachers’ Perception On The Implementation Of Lesson Study
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LIST OF TABLES

 Page

Table 2.1 Differences between Traditional Professional Development

and Lesson Study ………………………………………………

11

Table 3.1 Demographic information of the participants………………….. 41

Table 3.2 Questionnaire arrangement ……………………………………. 44

Table 3.3 Classification interval for individual participants ……………... 47

Table 3.4 Classification interval for group participant …………………... 48

Table 4.1 Modes of Guiding Questions ………………………………….. 59

Table 4.2 Focus of discussion in the See sessions ………………………. 60

Table 4.3 Question list for model teacher ……………………………….. 62

Table 4.4 Teachers Interviewed ………………………………………….. 68

Table 4.5 Teachers’ perception on the Implementation of Lesson Study .. 69

x

Ade Sobandi, 2014
Teachers’ Perception On The Implementation Of Lesson Study
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LIST OF FIGURES

 Page

Figure 2.1 Steps of Lesson Study …………….………………………. 21

Figure 2.2 Simplified Steps of Lesson Study ………………………... 24

Figure 2.3 The Perceptual Process .…………………………………... 29

Figure 4.1 Lesson Design..……………………………………………. 56

Figure 4.2 Teachers willingness to be a model teacher ..……………... 62

Figure 4.3 Teachers’ responses as observers .……………………….... 64

Figure 4.4 Teachers’ perception as group towards Lesson Study…….. 70

Figure 4.5 Teachers Reaction .………………………………………... 72

Figure 4.6 Key factors of Lesson Study in fulfilling teachers’ need …. 73

Figure 4.7 Teachers understanding on Lesson Study .………………... 75

Figure 4.8 The Principles of Lesson Study ..………………………….. 79

Figure 4.9 The features/characteristics of Lesson Study ..……………. 80

Figure 4.10 The advantages of Lesson Study ..………………………… 82

Figure 4.11 Teachers’ participation in the process of Lesson Study ….. 85

