Classroom Management Tips 
Dr. Iman A. Soliman, Egypt

Teacher control in the classroom has long been regarded in our national schools as a characteristic of a competent teacher. This belief has led to the misuse of this control in fear of giving the students a say in what goes on in the classroom for fear that the students may feel reluctant to learn what the teachers want to teach them. However, this strong teacher –control policy is but the result of the teachers’ lack of knowledge of other means (than control) to creating an environment that encourages learning. 

Hence, follows a number of tips and suggestions for successful classroom management, which guarantees classroom order and encourages students to be independent learners who are self motivated.

Most important to successful classroom management is putting down a consistent classroom routine and system. We, as teachers, must have clear expectations from our students and these expectations should be explained and known to the students to help them act in the different classroom situations.  If a student is accustomed to a particular system they usually carry out whatever tasks are required from them successfully. Therefore, it is necessary that teachers should plan and design behaviour routines and rules, with the help of their students, tasking into consideration classroom space as well as their own classroom management style (see Classroom management style).   

In applying this routine the teacher should consider the following:
Movement

· How do students go into and out of the classroom? Each teacher can devise their own system or follow the school’s rules in this respect
· How do you organise your seating order? Do you choose an order that facilitates moving around and about the classroom; an order that allows student interaction and an easy access to monitor students’ as they work in groups?
· How do you expect the students to act when you ask them to work in groups? Do you have a system that organises group forming activities?
· How do students meet their needs starting from sharpening their pens to getting their material and tools? Does the student know what he has to bring with him to class through a daily schedule? Does he know where to find the material required for the activities? Does he know the system required to get permission to move around? Does he need passes or does he raise his hand? 
Rules for reward and punishment and fostering discipline 
· Many of the discipline problems arise from because of over punishment. This is why it is recommended that teachers used reinforcement of positive behaviour rather than punishment. Focusing on positive behaviour offers a variety of modes of good behaviour that makes the student feel positive about himself, the teacher and the classroom. 
· Shortsightedness in choosing the punishment has a negative impact on the classroom behaviour and the punishment system. For example, a punishment like “if you do not stop taking then all students will stay in for the break” is more likely to have a negative impact on those who have not talked and discourage them from keeping order on other occasions. 

· If you were forced to punish a student, in order to correct his behaviour, it is best to deprive this student of some privileges, the fact that leads you to the question: Do my students have any privileges?
· Consistency is the best policy for reward and punishment. If you give a dead line for collecting homework assignments, what will happen if you break this deadline to enable students who have not handed in their work on time to finish their assignments? 
· Do you know your students well?  Another could perceive what a student considers a privilege as a punishment. A bookworm my consider an extra library hour a great privilege and attending the school basketball tournament a punishment. Where an athletic student would feel terribly devastated by rewarding him with an extra library hour. It is important that you do not punish whom you want to reward and reward whom you need to punish. 
Non teaching activities

· What do your students do while you take down their attendance? ] Do you start your lesson right away by putting an exercise for them on the board to work at while you record their attendance? 

· What policy have you developed for students to get passes or permission to go to the toilette? 

· Have you developed a reward system that encourages students to participate in classroom activities? 
· What rewards and systems have you developed to encourage your students to keep classroom discipline and tidiness? A teacher has suggested starting the first day of class by involving students in developing a policy that guarantees discipline and tidiness as well as classroom cleanliness. The teacher brainstorms the kids as to what they can do to change this class into a pit of dirt and disorder and jots down every singe suggestion. The teacher then asks the students to make suggestions as to what they can do to prevent this from happening and gradually helps them to form classroom rules for discipline and tidiness to which they all are committed. 
Coordinating and managing classroom materials, space and facilities
· Do you show students’ work regularly on an exhibit board and reward those whose work has been exhibited? 
· Are the sounds coming from the classroom filled with those of ideas being generated? Idea generation is the key to developing student interest and to stimulating student thinking. 
· What are the systems and mechanical procedures have you developed for distributing and gathering material? Do you have a student appointed on the head of each table for the job? How do you store your materials and mats so that students can have access to them? 
· Do you have assistant students to help you with the daily classroom procedures?
· Do you give the students a daily timetable in which you mention the books and materials required for every activity? 

· Do you regard yourself and your physical existence in the classroom as an effective classroom management tool? 
· Do you move freely around the classroom? The teacher should be difficult to locate as the teacher is working with students at various positions throughout the classroom. This method allows the teacher to help and encourage students individually. 
· The teacher's voice should be respectful, genuine, warm and not controlling or patronizing. The tone of voice is an important communication device. 
· Do you vary your tone of voice to maintain student attention and cast away boredom?
· Do you use eye contact effectively in eliciting what is going on in the students’ minds and for checking their involvement in what takes pace in the classroom? 
Transitions between activities
· If you have all your materials and activities well organised and lined up, it is only natural that transition from one activity to the other take space smoothly. 
· Do you plan your transitions carefully as to be coordinated with themes or units, they can call for particular behavior or they can simply be an enjoyable way to pass the time. Have in mind a goal for the transition - behavior, content or enjoyment - so that appropriate behavior is encouraged.
· Do you give clear instructions and break them down at the beginning of each activity in order to avoid confusion and chaos?
· Do you use body language to imply or usher the start of a new activity? 
Groups work
· Do you appoint roles to your students in each work group? Do you explain what these rules imply and what you expect of each student? For example one to gather the work while another chairs the discussion etc.  
· Do you redistribute students’ roles to allow for rotation of jobs?
· Do you write job descriptions for each job and give them appropriate position names? (e.g. paper distributor etc..)

· What are the rules you have established for distributing these jobs?

· Do you aim at creating a healthy atmosphere of classroom communication and interaction? Do encourage students to talk to each other ? Students should address one another directly when discussion complicated issues with the emphasis being on thoughtful dialogue.

· Do you encourage group work and plan for it so as to enforce different skills and foster the strong points of different students?
Good classroom management is not limited to designing a number of control and discipline plans to prevent disorder, problems and organize relations between students and transitions between activities. The learning process is a complex process and that is why classroom management should also reflect the nature of this process. This requires the teacher to be trained and practised in a number of strategies that creates a suitable environment which provides the students, not only with learning opportunities, but also with a healthy psychological and affective atmosphere that helps develop their personalities.

Of these important Strategies are: 

1- Communication (sending and receiving skills)

a- Sending Skill

· Exchanging information is more effective when it takes place on the spot with no delay.

· Talk to your students directly instead of talking about them

· Talk to your students with respect and sincerity
· Express your full responsibility for what you say by using the personal pronoun "I"
· When dealing with a behavioural problem do not ask questions but address the student in direct and straightforward sentences.
B- Receiving Skill:

· Use eye contact and be aware and experienced in using body language effectively. When listening, use body language to express your thoughts and feelings. (E.g. nodding or making facial expressions).  
· Respond by rephrasing what you have just heard from the student to ensure him that you have been listening.

2- Observing and monitoring
· To avoid misbehaviour in the classroom think deeply what causes this misbehaviour to take place.

· Examine the classroom quickly to spot the possible problems and avoid them.
· Take the initiative of enforcing active and positive communication through praising good behaviour. 
· Deal quickly with misbehaviour that can hold the class back in order to leave a positive spirit among the students.     
· Remind your students of the rule they are breaking and emphasis that by breaking the rules they are but choosing the logical consequences for their actions. 

3- Strategies for presentation and giving instructions

· Do you involve your students in evaluating their own work and your teaching?
· Do you give the students a study guide to help them organize their thoughts and focus their efforts while studying?  
· Do you vary your teaching approach and presentations to meet different students' needs according to their different learning styles? 
· Do you choose suitable teaching materials, which are authentic and related to your students' daily life, in order to motivate your students and guarantee maximum participation?  

· Are you active, capable of arousing your students interest? Do you use activities that attract the learners' attention and increases motivation? (Do not forget that student involvement is the golden rule to discipline and good classroom behaviour). 

PAGE  
7

