CLASSROOM MANAGEMENT


ANI SETYANINGSIH anisetyaningsih@uny.ac.id

What is Classroom Management?

- · It's effective discipline
- · It's being prepared for class
- · It's motivating your students
- · It's providing a safe, comfortable learning environment
- It's building your students' self esteem
- It's being creative and imaginative in daily lessons

And . . .

... It's different for EVERYONE!! <u>WHY?</u>

- Teaching Styles
- · Personality/Attitudes
 - Student population
- · Not all management strategies are effective for every teacher

Try different strategies to see if they work for you

Classroom Management Areas

- · Creating and Maintaining Motivation
- Maintaining Classroom Control and Discipline
- · Organizing Learning Activities


Creating and Maintaining Motivation

Cajkler and Addelman (2000):
 To keep levels of motivation high, language teachers should adopt "critical attitude" to the activities and tasks they use and the expectations they create.


Maintaining Classroom Control and Discipline

- Establishing Routines
 - * teaching stages
- Finding a Balance
 - * getting known the children
 - * establishing class rules
- · Getting the Pupils' Attention
 - * establishing a signal (FREEZE, class yell)
- · Finding an Acceptable Noise Level
- · Giving praise (what & who)

Establishing Class Rules

Sample Rules for the Elementary Level

- Be polite and helpful.
- Take care of your school.
- Behave in the cafeteria.
- Do not hit, shove or hurt others.
- Keep the bathroom clean.

Sample Rules for the Secondary Level

- Bring all needed materials to class.
- Be in your seat and ready to work when the bell rings.
- Obtain permission before speaking or leaving your seat.
- Respect and be polite to all people.
- Respect other people's property.

Establishing Consequences

Level of Significance

Reward

Penalty


- · Smile
- Compliment
- Cheery note on assignment
- Small amount of tokens traded for small reward

- Eye contact
- Have students state rule broken
- Change seats
- Confiscation of forbidden objects or notes

Organizing Learning Activities

- · Dealing with bilingual pupils
- · Managing pair and group work
- * Tips for successful grouping:
 - 1. Explain what is expected before putting pupils into pairs or groups
 - 2. Monitor and help the pupils while they work in pairs or groups
 - 3. Develop a cue or procedure for putting pupils into pairs or groups

Mixed Ability Teaching

- 1. The text used
- 2. The task used
- 3. The support provided
- 4. The outcome demanded
- 5. The ability group used
- 6. The range of activities used
- 7. The choice of activity


Arranging Classroom


Things to consider:

- 1. Number of students
 - 2. Size and shape of the classroom
 - 3. Placement of non-movable items
 - 4. Available furniture
- 5. Types of lesson or activities that will take place

Classroom Organization and Layout


Classroom Organization and Layout


Giving Instruction

- 1. Speak clearly and slowly
- 2. Use short, simple phrases or sentences
- 3. Do not use idioms or slang
- 4. Use repetition
- 5. Check for understanding
- 6. Demonstrate complicated instructions
- 7. Develop a list of simple and clear instruction and use them in routines
- 8. Add new instructions and classroom language gradually

Correcting Mistakes

- Tips in correcting mistakes
 - 1. Identify the mistake for the students (direct correction)
 - 2. repeat the sentence and let students correct the mistake
 - 3. ask a question or use body language to indicate something is not right
 - 4. don't blame the students for the mistake
 - 5. encourage the students

Planning a Lesson

- · A good lesson is
 - * adaptable & flexible
 - * is a back-up system
 - * has a clear objective
 - * has a variety of activities, skills, interaction
 - * has an appropriate level of challenge
 - * is well prepared, well planned, well timed
- The use of lesson plan:
 - * makes a teacher feel confident since he/she knows what to do in every teaching stage,
 - * students will feel secure & comfortable since they know what to expect & what is expected

What is in a Lesson Plan

- 1. Identity (name of school, name of subject, competence, indicators, text type, skill, time)
- 2. Teaching Objective
- 3. Materials
- 4. Technique
- 5. Procedure
- 6. Learning Resource
- 7. Assessment