PAGE
1

Cooperative learning: 5 principles

1. Positive interdependence: shared goal, rewards, resources, functional roles in group

2. Individual accountability: responsibility for own and group's learning

3. Promotive face-to-face interaction: shared decisions about materials, monitoring and outcomes; reflection on the process

4. Collaborative skills: decision-making, trust, communication, conflict-management

5. Group processing: reflection on goal-achievement, fostering group working relations

• Developing autonomy through collaboration:
Collaborative skills

Individual autonomy
	1. Setting group goals
	• learning goal-setting

	2. Planning and carry​ing out work together
	• learning to plan and monitor own work

	3. Contributing to group: helping others, asking for help
	• commitment to joint and individual goals: responsibility

	4. Monitoring group processes
	• learning to make compromises

	5. Developing trust in group: support, team-esteem in group
	• building intrinsic motivation and self-esteem

	6. Evaluating work and reflecting on learning
	• increasing personal awareness of learning

