Cooperative Learning Phases

1 – Clarify Goals and Establish set

2 – Present Information

3 – Organize students 

4 – Assist teamwork and study

5 – Test on materials

6 – Provide recognition 

5 Elements for Implementing Cooperative Learning

1.Positive Interdependence

2. Verbal Interaction

3. Individual accountability

4. Social Skills

1. Group processing/reflection
2. Cooperative Learning:

· Develops and uses critical thinking skills and team work

· Promotes positive relations 

· Implements peer coaching

· Establishes environments where academic accomplishments are valued

Cooperative Learning is a teaching strategy in which:

Small teams, each with students of different levels of ability, use a variety of learning activities to improve their understanding of a subject.

Each team member is responsible not only for learning what is taught but also for helping teammates learn, thus creating an atmosphere of achievement.

