

Class Management and Atmosphere

depends on :

- motivation,
- classroom control and discipline
- organizing learning activities

Motivation

- Promotes pupils' confidence and self-esteem
- Makes them feel secure

Physical surroundings

Routines

**Corrections done in a descent
way**

Give children the responsibility

Do you recommend

- Competitions?
- Physical rewards?

Classroom control and discipline

- Routines
- Talking English
- Teacher's behaviour
- Teaching style
- Attitude towards children and his job
- Good organization
- Tiny teacher's tricks
- Using names
- Giving clear instructions
- Wait for quiet before beginning a new activity
- Do not over-praise pupils
- Be tolerant of an acceptable noise
- ...

Organising learning activities

- **Individually**
 - **In pairs**
 - **In groups**
 - **Whole class**
-
- **Time management!**

- **A good teacher is one who makes himself progressively unnecessary.**

Thomas Carruthers

A good teacher is like a candle: it consumes itself to light the way for others.

Anonymous