7.391 Concept-Centered Teaching Semester I

Discussion Day 5: March 22, 2006

Activity

- Ask the students to think of the different ways they were assigned to groups and write down the methods on the board.
- Discuss the pros and cons of each method and what their personal impressions were of each style.

Cooperative Learning

- I. Assigning Groups
 - 1. What is the best way to assign groups?
 - 2. What are the problems involved in assigning group work?
 - 3. What are the benefits of group work?
 - 4. How do you assess the contribution of each member of the group and ensure that the students are not having one excellent student do the work for them?
 - 5. Is it better to have students of varying degrees of understanding working together or a more uniform understanding of biology?
 - 6. How can cooperative learning be used in a lecture classroom?
 - 7. How do you know your cooperative learning efforts have had a positive impact on student performance?