

COLLABORATIVE & COOPERATIVE LEARNING

Kristen Thomas-Lorenzo

Donna Thomas

IN YOUR GROUPS

- ▶ Create a team name
- ▶ Design a Coat of Arms
- ▶ Assign a job for each person in your group

Discuss the following in your group:

- ▶ How do collaboration and cooperation benefit student achievement?
How do you use groups in your class?

WHY USE GROUPS?

- ▶ Students are responsible for learning
- ▶ Students learn by doing and helping
- ▶ Increases student achievement
- ▶ All students are active participants

Collaborative vs. Cooperative: What's the Difference?

Collaborative	Cooperative
Student Centered	Teacher Centered
Open-ended Questions	Close-ended Questions
All members work together	Students have specific role or task
Students use research and/or previous experiences	Content-driven
	Individuals accountable and entire group accessed
Project Based Learning (PBL)	

USING DATA TO GROUP STUDENTS

- ▶ Small group instruction for struggling groups
- ▶ Heterogeneous vs. homogenous in team tournaments
- ▶ Put in excel and color code
- ▶ Successes

OTHER WAYS TO GROUP STUDENTS

- ▶ Playing Cards
- ▶ Candy
- ▶ Birthdays
- ▶ Postcards
- ▶ Clothing
- ▶ Pick Stick

ACTIVITIES & STRUCTURES TO USE FOR GROUP WORK

- ▶ See One Do One
 - ▶ Sequencing
 - ▶ One-One-Two Partner Share
 - ▶ Team, Games, & Tournaments
 - ▶ Family Competition
-

SEE ONE DO ONE

SEQUENCING

ONE-ONE-TWO PARTNER SHARE

- ▶ Involves two people
- ▶ Partner A speaks for one minute on topics while Partner B listens
- ▶ Partner B CANNOT speak, only listens
- ▶ Partner B speaks for one minute on topic while Partner A listens
- ▶ Partner A CANNOT speak, only listens
- ▶ Partners have open dialogue for two minutes

TEAMS, GAMES, AND TOURNAMENTS

FAMILY COMPETITION

- ▶ Group students heterogeneously
- ▶ Students are together for semester (home team)
- ▶ Create team name and Coat of Arms
- ▶ Receives points based on performance
- ▶ Group rewarded each week or every two weeks

HOW TO SUCCESSFULLY IMPLEMENT GROUP WORK

- ▶ Objectives
- ▶ Task
- ▶ Size of groups
- ▶ Sufficient time
- ▶ Procedures
- ▶ Monitoring

PROCEDURES AND ASSESSMENT FOR STUDENTS

- ▶ See handout

GROUP WORK AND TECHNOLOGY

- ▶ Wikis
- ▶ Edmodo
- ▶ Blogs
- ▶ Digital Locker

NUMBERED HEADS TOGETHER

- ▶ Give each member a number 1-4
- ▶ Discuss all information for the day
- ▶ Each member must know information
- ▶ Any member from group can be called to answer