

KAGAN COOPERATIVE LEARNING

Table of Contents

At a Glance

Part I. Cooperative Learning Theory and Research

- Chapter 1** Frequent Questions
- Chapter 2** Why Do We Need Cooperative Learning?
- Chapter 3** What Does the Research Say?
- Chapter 4** Why Does Cooperative Learning Work?

Part II. Seven Keys for Success

- Chapter 5** Seven Keys for Success
- Chapter 6** Key 1. Structures
- Chapter 7** Key 2. Teams
- Chapter 8** Key 3. Management
- Chapter 9** Key 4. Classbuilding
- Chapter 10** Key 5. Teambuilding
- Chapter 11** Key 6. Social Skills
- Chapter 12** Key 7. Basic Principles (PIES)

Part III. Cooperative Projects, Lessons, and Assessment

- Chapter 13** Cooperative Projects & Presentations
- Chapter 14** Planning Cooperative Lessons
- Chapter 15** Assessment & Grading
- Chapter 16** Motivation Without Rewards & Competition

Part IV. Alternative Approaches

- Chapter 17** Classic Cooperative Learning

Table of Contents

• Table of Contents At a Glance	iii
• Table of Contents	iv
• Table of Blacklines	viii
• Table of Structures	ix
• Structure Functions	xii
• Table of Cooperative Learning Classic Methods.	xiii
• Preface	xiv

► Chapter 1

Frequent Questions

• Boosting Achievement	1.4
• Lesson Planning.....	1.5
• Management	1.7
• Grading, Rewards	1.9
• Difficult Students.....	1.10
• Different Learners	1.11
• Multiple Intelligences, Differentiated Instruction	1.12
• Possible Adverse Effects.....	1.14
• Why Cooperative Learning? Why Kagan?	1.19
• How Do I Get Started, Convince Others?	1.20

► Chapter 2

Why Do We Need Cooperative Learning?

• The Four Crises	2.1
• 1: Achievement.....	2.2
• 2: Achievement Gap.....	2.3
• 3: Race Relations	2.5
• 4: Social Skills.....	2.6

► Chapter 3

What Does the Research Say?

• Experimental Research on Cooperative Learning	3.2
• Research on Kagan Structures	3.8
• Case Study 1.....	3.8
• Case Study 2.....	3.10
• Case Study 3.....	3.11
• Case Study 4.....	3.13
• Case Study 5.....	3.14
• Positive Outcomes of Kagan Structures	3.15

► Chapter 4

Why Does Cooperative Learning Work?

- 1. Cooperative Learning Theory 4.2
- 2. Classic Learning Theory 4.2
- 3. Social Learning Theories 4.6
- 4. Brain-Based Learning Theory 4.9
- 5. Motivation Theories 4.13
- 6. Individual Differences Theories 4.16
- 7. Expectation Theory 4.20
- 8. The Power of the Situation 4.21
- Why Does Cooperative Learning Work? 4.24

► Chapter 5

Seven Keys for Success

- The Seven Keys Concepts 5.2
- Key 1. Structures 5.2
- Key 2. Teams 5.4
- Key 3. Management 5.6
- Key 4. Classbuilding 5.6
- Key 5. Teambuilding 5.7
- Key 6. Social Skills 5.8
- Key 7. Basic Principles (PIES) 5.9

► Chapter 6

Key 1. Structures

- What Is a Structure? 6.2
- A New, Better Way to Teach and Learn 6.2
- A Rich, Embedded Curriculum 6.9
- Selecting Structures 6.10
- Structure Functions 6.11
- The History and Future of Structures 6.19
- Structures Step-by-Step 6.23
- Structures Functions Dot Chart 6.24

► Chapter 7

Key 2. Teams

- The Basic Cooperative Learning Team 7.1
- Heterogeneous Teams 7.4
- Heterogeneous Teamformation Methods 7.5
- Random Teams 7.11
- Random Teamformation Methods 7.12
- Student-Selected Teams 7.17
- Student-Selected Teamformation Methods 7.17
- Homogeneous Teams 7.19
- The Pros and Cons of Different Types of Teams 7.22
- Parting Activities 7.22
- Team Reunions 7.23

Table of Contents

► Chapter 8

Key 3. Management

- The Cooperative Management Style 8.2
- Creating the Context for Cooperation 8.9
- Managing Attention 8.14
- Managing Noise 8.16
- Managing Time 8.18
- Managing Materials 8.20
- Managing Energy 8.20
- Student & Team Problems 8.21

► Chapter 9

Key 4. Classbuilding

- Classbuilding Structures and Activities 9.1
- Getting Acquainted 9.3
- Class Identity Building 9.9
- Mutual Support 9.13
- Valuing Differences 9.14
- Developing Synergy 9.16
- Class Restructuring 9.17

► Chapter 10

Key 5. Teambuilding

- The Five Aims of Teambuilding 10.1
- Teambuilding Structures and Activities 10.3
- When Teambuilding Is Essential 10.3
- Getting Acquainted 10.4
- Team Identity 10.13
- Team Puzzles and Challenges 10.14
- Mutual Support 10.23
- Valuing Differences 10.26
- Developing Synergy 10.31

► Chapter 11

Key 6. Social Skills

- Social Skills and the Embedded Curriculum 11.3
- 5 Strategies for Fostering Social Skills Development 11.3
- Strategy 1: Structures & Structuring 11.3
- Strategy 2: Roles & Gambits 11.9
- Strategy 3: Modeling 11.17
- Strategy 4: Reinforcement 11.18
- Strategy 5: Reflection & Planning 11.20
- Troubleshooting in the Cooperative Classroom 11.27

► Chapter 12

Key 7. Basic Principles (PIES)

- The PIES Critical Questions **12.2**
- A PIES Analysis **12.24**

► Chapter 13

Cooperative Projects and Presentations

- Project Principles **13.2**
- Project Structures **13.5**
- Project and Presentation Feedback & Processing **13.15**
- Project Ideas and Activities **13.15**

► Chapter 14

Planning Cooperative Lessons

- Early Implementation Challenges **14.1**
- Transforming Lessons into Cooperative Lessons **14.4**
- Structure Sequences **14.7**
- Multi-Structural Lessons **14.8**

► Chapter 15

Assessment & Grading

- Cooperative Learning and Assessment **15.2**
- Cooperative Learning and Grading **15.8**

► Chapter 16

Motivation Without Rewards & Competition

- Motivational Pitfalls **16.2**
- Motivational Strategies that Work **16.6**

► Chapter 17

Classic Cooperative Learning

- Jigsaw Designs **17.2**
- Cooperative Investigations **17.7**
- Mastery Designs **17.17**

- Subject Index **I.1**

- Author Index **I.8**