Task II-G. Book Review
A Review of Spencer Kagan’s Book Cooperative Learning
Spencer Kagan’s book Cooperative Learning is a relevant reference for educators today who wish to incorporate a burgeoning, well researched learning strategy into their existing course material; it is also appropriate for those who crave a completely new method of conducting their classroom.
Cooperative learning involves pairing students up into teams so they work together towards a common “team” goal. This takes the instructor away from being center-stage and instead puts him or her in more of a consultative role. The cooperative learning environment alters the traditional individualistic classroom paradigm in which students compete against each other for high grades; instead students work cooperatively toward a common group goal.
A strength of Kagan’s book is that the author is savvy enough to anticipate readers’ reservations about cooperative learning and he dedicates the first chapter to addressing those common reservations. The author seems to understand the uncertainties readers’ might have about undergoing a complete paradigm change in their classrooms, that is, switching from a traditional method to an entirely cooperative one. Instead Kagan proposes a blended approach for conducting the classroom that incorporates a variety of social situations from individualistic, to teacher centered, to cooperative. He contends that such a blended environment sets learners up more realistically for today’s changing workplace, one that has typically become more team based. In team based work each member brings their own expertise to the project in order to complete it. That being said, school systems that solely prepare learners to see themselves individualistically and to unswervingly compete against their peers will not produce the kind of workers employers are looking for. This is the breed of school system that Kagan advocates moving away from.
I identified two key findings in Kagan’s work. The first is that cooperative learning positively affects students’ academic achievement. The author points out that this is particularly true for minorities and lower achieving students, no doubt a result of the increased time on task and individualized attention brought about by peer tutoring. He is quick to note that the successes of lower achieving students’ do not have to come at the higher achieving students’ expense. Research has shown that students learn when they teach their peers, so as higher achievers work to get their teammates up to speed they themselves are learning too.
A second key finding that I have identified is that students today do not have the affective or interpersonal skills that students in the past once possessed. This could be attributed to changing family structures, such as the prevalence of the single parent household. Kagan purports that schools now have the added responsibility of teaching students these interpersonal and affective skills. The cooperative learning strategy is at the ready to fill this gap as students in a cooperative learning classroom must work together toward mutual success regardless of whether teammates would otherwise have associated with each other in the lunchroom. Cooperative learning brings peers together by erasing (at least temporarily, and hopefully permanently) the invisible lines that separate cliques of students especially at the middle and high school levels.
Along these same lines, a future trend that was noted in Kagan’s book is that of increasing ethnic diversity in society and particularly in the classroom. Cooperative learning seems to embrace diversity of all kinds as it places teammates on an even playing field and charges them with working together rather than competing against each other. Cooperative teams made up of students of diverse ethnicities opens young people to the opportunity to work closely with peers they might not otherwise interact with because of their apparent discrepancies. The book cites studies that have shown that as students approach middle school age they increasingly segregate themselves from other ethnic groups. Implementing cooperative learning strategies in the classroom offers increased opportunities for intermingling with students of different ethnicities and perhaps offers students the chance to build friendships that otherwise would not have had the opportunity to transpire.
I found two weaknesses with Kagan’s book that I would like to point out. The first is the book does not reference much research about how cooperative learning positively influences academic achievement. He cites a few studies that found cooperative learning to correlate higher academic achievement, but the author mentions these only in passing. Kagan pushes for how cooperative learning benefits things like race relations and students’ interpersonal skills, but I find it interesting that little attention is paid to the academic benefits of cooperative learning.
A further caveat I found with Kagan’s book is its focus on implementing cooperative learning in K-12 classrooms, and it seems to me predominantly elementary and middle school classrooms. I would like to have learned more about strategies for incorporating cooperative learning in training and adult learning situations. To Kagan’s defense though, the book does seem to be written for K-12 teachers so this is an understandable omission. Also I recall that cooperative learning is typically called collaborative learning in training contexts. So perhaps that is a topic to be referenced in a whole different book.

Kagan’s book Cooperative Learning offers many strategies and ideas that I am interested in applying in the future as I design instruction. I was particularly interested in his use of improvement scoring, which places students of different achievement levels on an even playing field. This goes back to the idea that cooperative learning encourages students to work in union with each other rather than competing against each other in the traditional individualistic sense. Low scoring students in the traditional classroom can be ostracized for their low scores and can begin to feel self-conscious about their abilities. When we transfer a traditional scoring method over to a cooperative classroom setting it still does not work because low scoring students on the team continue to feel self-conscious about their inferior achievements and higher scoring students may wish to move to a different, higher scoring, team. That is why I value improvement scoring. In this method students are graded on their improvement, they are not graded against other students or a set standard. This offers a clearer picture of learners’ true progress.
Another strategy that I am interested in applying in the future is the structural approach, which offers different ways for structuring class-time and the interactions between students and teacher. This approach can be used regardless of the subject being taught. In other words, structures are shells of methods for social interactions that can be applied in virtually any classroom, from economics to literature. I like the flexibility that the structural approach offers teachers so they can mix and match structures according to what sorts of activities they want their class to engage in, group activities, individualized, or even paired sharing, and according to what they want students to get out of the activity.
Overall I think Kagan’s book provides a good reference for teachers who are looking for new ways to captivate and motivate their students. Cooperative learning gets students deeply involved in the learning process and enables them to view their peers as compatriots in the learning process rather than obstacles in the way of their own higher grades.

Reference
Kagan, S. (1997). Cooperative Learning. Kagan Cooperative Learning: www.kaganonline.com
