Possible Misbehaviors of Basic Course Students:

Student misbehaviors are those that interfere with learning and instruction,

or disrupt the climate of the classroom.

On the whole, GTAs report that Basic Course students are well-behaved, that

instances of misbehavior are rare, and easily manageable when they occur.

Inappropriate Speech Topics
Sexist Language
Ethnocentric Statements

Poor Audience Members
Plagiarism
Report academic dishonesty

Backtalk
Refusal to Participate in Activities
Students Talking Loud Enough that Teacher Must Talk Over

Them to get Their Attention
Students who walk in Tardy During Other Students’ Speeches

Possible Misbehaviors of Basic Course Students:

Side Conversations
Overtalker who dominates discussion
Talking while others (or the teacher) are talking or

interrupting
Asking for extensions on work/projects/assignments; trying to

get out of work; trying to hand in late work; not turning in assignments.

Hostility toward instructor or other students
Cell phones
Group speech problems
Casual language in e-mails; not using titles or referring to

teachers by a first name or nickname.

Sleeping in class or during other students’ speeches
Students yelling at each other; heated arguments that cross the

line.
Teacher Misbehaviors to Avoid:

Teachers have a large influence in the classroom; students take cues

from their teachers.

Classroom management is a dynamic process that involves both

student and teacher behavior.

Teacher misbehaviors are those behaviors that interfere with

instruction and learning.

Three types:

a. the Incompetent Teacher

b. the Offensive Teacher

c. the Indolent Teacher

Specific teacher misbehaviors include:

absenteeism, tardiness, disorganization, contempt for students, indifference, unjust evaluation methods, lack of enthusiasm, repetition, being unreasonable, overtly demanding, too easy, unqualified, having negative personal attributes, poor language skills, misusing language, or showing favoritism.

Teacher misbehaviors can cause decreased liking for the instructor

or the course, poor evaluations, student misbehaviors, reduced attendance and enrollment, negative attitudes.

Immediacy is one way to overcome student perceptions of teacher

misbehavior.

The First Day/First Few Weeks are Critical:

Be assertive; establish and use authority; be stern in stopping

misbehaviors

Correct inappropriate comments

Deal with situations in a consistent manner. Balance being

both flexible and rigid; do not tolerate misbehaviors, but have a sense of humor about it (do not take it personally and remain calm).
Discuss previous student misbehaviors in order to give

students an idea of what behavior is appropriate and what is not.

Set standards from the start. Set expectations on the first day;

put everything in the syllabus. It is far easier to loosen up as the semester goes along. If you start off loose, it is nearly impossible to regain control again.

Do not accept late work; unless the situation is an extreme

circumstance and you believe it to be fair to do so. But, always give yourself an out.

Have students raise hands

Engage in material quickly during the class period

The first couple of weeks are vital in establishing the tone and

climate of the class.
Responding to Student Misbehaviors in Basic Course:
Address student misbehaviors immediately and firmly

Learn to remain calm and patient; do not appear

flustered

Be respectful; do not drop down to their level

Do not allow students to talk while you are talking

Be serious about serious issues

Seek help

Use appropriate humor to diffuse situations

Avoid letting overtalkers always dominate the discussion

Earn respect

Chose your attire carefully

Expect anything and be prepared for everything

Do not counsel students; send them to a counselor
Communication Education Concepts:

Immediacy

Perception of physical or psychological closeness.

Behavior Alteration Techniques (BATs) and Messages (BAMs)

BATs are communication techniques that teachers use to

influence or alter student behavior.

Three types are: Neutral, Anti-Social, and Pro-Social.

BAMs are the specific messages employed.

Power

Ability to influence another to do something they would not

have done otherwise.

Five bases of power:

Legitimate
Coercive

Reward
Expert

Referent
Socio-communicative style

Relational Power and Instructional Influence Theory

Clarity

Credibility

Classroom Management Concepts:
Classroom management are those actions taken by the instructor to

establish order, engage students, or elicit cooperation; maintaining a classroom climate that supports learning.

Student misbehaviors can happen in any classroom, to any instructor.

Wait Time

Proactive Classroom Management:

Prevention measures can avoid situations before they develop

Anticipate problems before they occur

Individualized Classroom Management:

Management style changes, or is cultivated, over time

What works for one instructor does not work for all instructors

Covert Classroom Management:
Classroom management should not be overtly seen.

Be careful not to embarrass students (save their face)

Use proximity

Some student misbehaviors are minor and should be ignored

Effective Classroom Management:
Be fair

Manage time effectively and be organized
Use positive reinforcement

Confront student misbehavior after careful thought and reflection
Try gentle methods first
