[image: image1.png]E. ESF

4 ATVI AS PROFESIONALAJA 1ZGLITIBA IESAISTITO
N UNIVERSITATE

ANNO 1919

EIROPAS SAVIENIBA|

IEGULDIJUMS TAVA NAKOTNE

ESF projects „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003
Indra Kalniņa

Lesson planning.

Participant’s handout 11
[image: image2.png]BRITISH
COUNCIL

 (TKT Module 2:Identifying the different components of a lesson plan –Teacher’s notes)

I. Match the lesson plan components with the descriptions below.

1. Procedure
2. Interaction pattern
3. Timetable fit

4. Stage

5. Main aim

6. Timing

7. Aids

8. Assumptions

9. Personal aim

10. Anticipated problems and solutions
11. Subsidiary aims

A. The most important aim, e.g. the teacher’s main aim could be to teach the present perfect or develop listening skills.

B. What the teacher would like to improve on in his own teaching, e.g., to reduce the time she spends writing on the whiteboard.

C. The details of exactly what is going to happen in each stage of a lesson, e.g., students practise the language of complaints in a role-play in pairs.

D. A section of a lesson. Lessons work through different steps such as lead-in, presentation, controlled practice, etc.

E. When teachers plan lessons, they think about how long each activity will take and they usually write this on their plan.

F. The things that a teacher uses in a class, e.g. handouts, pictures, flashcards. When teachers plan lessons they think about what things they will need.

G. When teachers are planning a lesson, they think about what their students might find difficult about the language or skills in the lesson so that they can help them learn more effectively at certain points in the lesson.

H. When teachers think about what they believe their students will know or how they will behave in a particular lesson.

I. The different ways students and the teacher work together in class, e.g. student to student, in pairs or groups or teacher to student, in open class.

J. How a lesson fits logically into a sequence of lessons; what goes before a particular lesson, how a lesson links to, and helps students with, the following lesson.

K. The secondary focus of the lesson, less important then the main aim. It could be the language or skills learners must be able to use in order to achieve the main aim.

II. Identifying the different components of a lesson plan
For questions 1–8 match the classroom management strategies with the problems of group or pair work listed A, B, C and D
Mark the correct letter (A, B, C or D) on your answer sheet.

You need to use some options more than once.

Components of a lesson plan

A Aim(s)

B Personal aim(s)

C Teaching aids

D Procedure

Information from a lesson plan
· keep the pace of the lesson lively

· students talk about what they did at the weekend

· tell students to put four photographs in the correct order

· practise listening for specific information

· recycle recently taught vocabulary in a different context

· tape of two people talking about what they did at the weekend

· students check their answers in pairs

· make better

