Cooperative Group Learning

Cooperative Or Group Leering Method – It is a great way to get the students involved and actively working and learning together. Students who partake in the group learning tend to have a higher retention rate and more success than those who are not.

Conditions and controls –

· The group learning should be controlled and structured by the instructor in such a way as to keep everyone moving in the same direction.

· The instructor should be responsible for making sure that each student understands exactly what is expected of him or her during the group learning.

Some things to consider:

· Heterogeneous Groups – Instructors should make the group politically correct.

· Clear, Complete directions and Instructions – Instructors are to provide the student’s with exact instructions to follow and should let them know what the goals are for the lesson.

· Targeted Objectives – Everyone in the group must agree to meat the same goal and objectives.

· Positive Interdependence – Must make small group know that sink or swim, they are all in it together. Like boot camp, one for all, all for one.

· Opportunity for success – students must feel that the opportunity for success has not been taken away from them, because of being placed in a group.

· Access to Must-Learn Information – Instructors must make sure that students are provided with any information that will help them towards their goal.

· Sufficient Time for Learning – Need time to understand and learn the topic.

· Positive social interaction Behavior and Attitudes – Instructors should make students aware of all the different social roles and rules to follow when in a group.

· Individual Accountability – Each student must be held responsible for learning the task or idea, but still be able to learn more and faster from the group environment.

· Recognition and Rewards for group success – Reward good, punish bad.

· Debrief on group efforts – Students should be given time to go over what just happened, and evaluate the process of learning.

