WATCH YOUR STEP !
An activity for Class Management

Devised by Joan M. Diez Clivillé

"Work hard!" "Watch your manners!" "How many times do I have to tell you...?" "Pay attention...or you’ll fail again! " Does that sound like you teaching? Well... I used those expressions often. Till I lost my voice. So I had to find a final solution to the problem. Here’s an idea to lead the students into the heavy mist of...(Whoops! What’s the latest name for it?) Ah, yes...Responsibility For Your Own Learning. But you may call it ROL...

Alas! Teaching may be an Art, but Learning is a MIRACLE! Students must have the right attitude, the right tools and the right habits in order to make some progress. Add some motivation, mix well...and there you are! But it is sooner said than done. Teenagers are quite unpredictable (and often unreliable.) And you can only hint them and wait... Don’t worry about completing the syllabus -you’ve got to start it first!

Challenging tasks, frequent revision of structures and vocabulary, session logbooks and achievement sheets all serve their purpose. But how can you make your class both behave properly and work hard? Read the following and see the card below to find out.

No more kindly meant lectures on your side or lines to copy. This is the 20th C, almost the 21st! Show students the way... with a touch of humour! Good marks and lots more at their fingertips with the brand-new and memorable VIP card (for Very Intrepid Pupils):

Give each std a copy of the card. They need a red fluorescent marker too (warn them 2 weeks in advance or they won’t bring it, take my word!) The students are to draw a line in the appropriate section whenever they do not meet different requirements. That is: if they have played truant more often than not, if they have been looking out of the window instead of paying attention to more substantial things, if they have not taken an active part in the lessons (asking or answering questions, for instance), if they intentionally have not done their homework, if they have not rewritten their classnotes somewhat nicely or studied their lessons, if it is obvious that they have not behaved themselves, if they have not done their bit of extra reading or set research, if... Checking things once a week is enough (or you’ll get lots of red cards in no time!)

When obnoxious students find that their cards have "brightened" up, they should hand them to you. What next? That certainly requires another article... Think hard and use your intuition and good senses in the meantime! Why not start a SRP (Student Recovery Program) whatever that means? (Just dreamed up the term for you!) Anyway, my students solemnly swear that they’ll do better next term. I keep my fingers crossed. Seriously...Students may be naughty at times, but they are not stupid. Some will get the message and eventually make some efforts in the right direction. You’ll see!

PS I believe we teachers should always emphasize what students do WELL and must NEVER put the kids down. The activity works fine with a pinch of humour. That way, the students will be motivated to achieve the set goals.

© Joan Manel Diez Clivillé

Email: joandiez@hotmail.com

 REGULAR

 CLASS ATTENDANCE

NOTE-TAKING

 ACTIVE

PARTICIPATION

HOMEWORK AND PRIVATE STUDY

 BEHAVIOUR

 EXTRA

 READING

