[image:][image:][image:][image:] (
S – Simultaneous Interaction
The amount of participation per students and our efficiency in teaching and managing the classroom are increased enormously when we use simultaneous rather than sequential
sturctures
.
) (
E – Equal Participation
Students who otherwise would not participate or who would participate vary little become engaged when we equalise participation.
) (
I – Individual Accountability
Individual Accountability dramatically increases
student’s
 participation and motivation to achieve.
) (
P – Positive Interdependence
Positive Interdependence creates mutual support among students.
) (
P.I.E.S – The Four Basic Principles of Cooperative Learning
(See chapter 5 of
Kagan

Coopartive
 Learning course book)
)[image:] (
At Richardson Primary School we are committed to improving student achievement through embedding cooperative learning in every classroom.
What is Cooperative Learning?
“Cooperative learning is a social process grounded by structured group work, and is concerned with promoting both social and academic outcomes; that is, students learn new social skills and how to work together in order to achieve academic goals. These goals are
realised
 through the
imposition of structure and control by the teacher. The teacher holds students
accountable for learning, collectively. In doing so, the teacher acts like a manager
or director who uses instructional strategies to engender social skills, positive
interdependence, cooperation, and accountability”
(Brody, 1995)
.
All classes are equipped with Kagan Cooperative Learning resources to assist
 with the implementation of cooperative learning. Essential information is outline
d

in the cooperative learning book.
) (
COOPERATIVE LEARNING AT RICHARDSON PRIMARY SCHOOL
)

 (
Teams
“Teams promote strong bonds between students,
facilitate
 interaction over curriculum and improve learning.” (See chapter 7 of
Kagan
 Cooperative Learning course book)
At Richardson
teams of 2 are used in preschool and
 through the
 first 6 months of Kindergarten before moving into teams of 4.
)

 (
Team type
Positive +
Negative -
Heterogenous
Mixed ability, sex, race teams
Used as home teams.
 Changed every 5 -6 weeks
Balanced
Maximum cross race, cross sex
Maximises tutoring
Management easier for equal ability level teams
High achiever on each team
Requires teacher prep time
Requires ranking and labelling students
Limited contact between the high achievers
Limited leadership opportunities for achievers
Random
Randomly formed teams
formed as needed
Fair
Side-steps labels and ranking
No prior student knowledge necessary
Classbuilding
 and networking opportunities
Quick and easy
Novelty, variety, fun
Could form “winner” and “loser” teams
Diversity not ensured
Teams with friends, potential for off-task behaviour
Teams with enemies and conflicts
Homogeneous
Students select own teams
formed as needed
Leadership opportunities for low achievers
Interaction opportunities for high
achievers
Opportunities for some high
achievers
 to experience being a team mate, not a leader
High self esteem
Interest teams promote inquisitiveness
Too- similar groups lack input in Zone of proximal development
Negative stereotypes
Poor self-e
steem
 for low groups
Lack of equality
Difficult to manage class of teams at
different
 ability levels
Student-Selected
Teams with shared trait (ability, interest, language)
formed as needed
Novelty, variety, fun
Familiarity
Easy decision making and consensus
Not balanced
High potential for off task behaviour
)

 (
Classbuilding
Classbuilding
 “provides greater student empowerment and ownership and result
 in a feeling that this is “our
class”” The two primary approaches to
Classbuilding
 are
Classbuilding
 Activities and Class Restructuring. (See chapter 9 of
Kagan
 Cooperative Learning course book)
At Richardson Primary School we ensure every class does a
Classbuilding
 Activity at least once a week for fun.
)

[image: Teambuilding][image: Classbuilding][image: Silly Sports and Goofy Games] (
The five aims of Teambuilding are;
1. Getting
Aquainted
 – getting to know teammates
2.
Class Identity Building – forming a team identity
3.
 Mutual Support – feeling supported by teammates
4.
Valuing Differences – Clarifying and respecting differing values
5.
 Developing Synergy –
building on
 teammates’ contributions
) (
Teambuilding
“Teambuilding is the process by which different students come to know, trust and respect their teammates” (See chapter 10
Kagan
 Cooperative Learning course book)
At Richardson Primary School we ensure that Teambuilding happen
s
 at least twice a week and should be fun, non-academic and easy for all.
) (
Purpose for Class Restructuring;
1. Class Meetings
2.
Setting Class Goals
3.

Setting Positive Class Tone –
Silly Sports & Goofy Games
4.

Enhancing the Class Climate
5.

Class Empowerment
6.

Student Input
7.

Student Ownership of the Classroom
8.

Student Choice
9.
 Student Evaluations
) (
The five aims of
Classbuilding
 Activities are;
1. Getting
Acquainted
 – getting to know classmates
2.
Class Identity Building – forming a class identity
3.
 Mutual Support – feeling supported by classmates
4.
Valuing Differences – Clarifying and respecting differing values
5.
 Developing Synergy – building on classmates’ contributions
)

 (
Structures
“A structure is the way a teacher organises the interaction in the classroom at any moment.” Structures organise classroom instruction, are content free and implements the basic principles of Cooperative learning (PIES) (See chapter 6
Kagan
 Cooperative Learning course book). Many structures can be used to develop and enhance social skills in students.
Kagan
 Trainer Rob
Jutras
 in consultation with Dr Spencer
Kagan
 identified “The Essential 5” Cooperative learning structures as a starting point for any Cooperative learning classroom.
1.
RallyRobin
2.
Timed Pair Share
3.

RoundRobin
4.

RallyCoach
5.
 Stand Up, Hand Up Pair Up
Many structures have social skills built into their steps. At Richardson we regularly use structures that give students opportunities to practice social skills in a natural
way. A chart identifying the specific social skills used in each structure can be found in the Social Skills chapter (chapter 11)
 of the
Kagan
 Cooperative Learning course book.
)
image6.jpeg
1o'w\\bu\\dl\\tl

image7.jpeg

image8.jpeg

image1.png

image2.png

image3.png

image4.png

image5.emf

