"Working in groups is a bad idea because it encourages weak students to let the others do the work." Discuss

The idea that working in groups is a bad thing is fundamentally mistaken because, overall, the advantages of this way of configuring the class outweigh the potential disadvantages [of this way of configuring the class]. In groups there is the opportunity for peer teaching, which can often be invaluable. In addition, lessons organised in this way become less teacher-centred. Moreover, in life today, team-working is a feature of every workplace and one of the roles of university education is to provide a preparation for students' future careers.

Firstly, peer teaching can contribute to effective learning in most <u>classroom</u> situations. Many <u>students</u> (especially in <u>large classes</u>) can benefit from this approach. Weaker students are often less afraid of making mistakes and taking risks in front of their peers, than in close contact with their teacher or in front of the whole class. Also, with regard to the stronger students, a perfect way to consolidate their learning is to transmit that knowledge to others. Furthermore, most pedagogic approaches today concur that a lesson that is focused on the teacher at all times, is one from which the students are unlikely to benefit. Certainly, some classroom activities, like project work for example, are best conducted in small groups. The **teacher** as **the source of all wisdom** standing at the front of the class, the 'jug and mug' model of education, is not only antiquated, but also ineffective.

A <u>further</u> benefit of <u>group-teaching</u> is the preparation <u>it</u> provides for <u>working in teams</u>. In a great <u>variety of</u> <u>careers</u> today, <u>the employees</u> are asked to, <u>and</u> are judged on <u>their</u> ability to <u>work in teams</u>. <u>Group working</u> in <u>class</u> represents basically <u>the same</u> concept. The <u>same skills</u> are being <u>tested</u> <u>and developed</u> - <u>interpersonal skills</u> <u>and emotional intelligence</u>, to mention just two. In <u>business</u> today, <u>the ability to lead</u> effectively <u>and</u> <u>to support one's peers</u> is prized almost above all other skills.

In conclusion then, while it may sometimes be true that the weak students may 'take it easy' sometimes in groups, allowing others to work hard to compensate for their laziness, if the lesson materials are interesting and the teacher motivating, this is a rare occurrence. As outlined above, there are so many 'pros' to this method of classroom configuration that these easily outweigh this somewhat questionable 'con'.

"Working in groups is a bad idea because it encourages weak students to let the others do the work." Discuss

The idea that working in groups is a bad thing is fundamentally mistaken because, overall, the advantages of this way of configuring the class outweigh the potential disadvantages [of this way of configuring the class]. In groups there is the opportunity for peer teaching, which can often be invaluable. In addition, lessons organised in this way become less teacher-centred. Moreover, in life today, team-working is a feature of every workplace and one of the roles of university education is to provide a preparation for students' future careers.

Firstly, peer teaching can contribute to effective learning in most classroom situations. Many students (especially in large classes) can benefit from this approach. Weaker students are often less afraid of making mistakes and taking risks in front of their peers, than in close contact with their teacher or in front of the whole class. Also, with regard to the stronger students, a perfect way to consolidate their learning is to transmit that knowledge to others.

Furthermore, most pedagogic approaches today concur that a lesson that is focused on the teacher at all times, is one from which the students are unlikely to benefit. Certainly, some classroom activities, like project work for example, are best conducted in small groups. The teacher as the source of all wisdom standing at the front of the class, the 'jug and mug' model of education, is not only antiquated, but also ineffective.

A <u>further</u> benefit of <u>group-teaching</u> is the preparation <u>it</u> provides for <u>working in teams</u>. In a great <u>variety of careers</u> today, <u>the employees</u> are asked to, <u>and</u> are judged on <u>their</u> ability to <u>work in teams</u>. <u>Group working in class</u> represents basically <u>the same</u> concept. The <u>same skills</u> are being <u>tested and developed</u> - <u>interpersonal skills and emotional intelligence</u>, to mention just two. In <u>business</u> today, <u>the ability to lead</u> effectively <u>and to support one's peers</u> is prized almost above all other skills.

In conclusion then, while it may sometimes be true that the weak students may 'take it easy' sometimes in groups, allowing others to work hard to compensate for their laziness, if the lesson materials are interesting and the teacher motivating, this is a rare occurrence. As outlined above, there are so many 'pros' to this method of classroom configuration that these [pros] easily outweigh this somewhat questionable 'con'.