Bringing HAPPINESS into your classroom
[image: image9.jpg]

D. Deubelbeiss

http://eflclassroom.com
“I’d rather graduate one happy street sweeper than 1.000 neurotic Prime Ministers”
-- A.S. Neill, “Summerhill”
The overriding objective of all educators is that of making sure our students develop into productive, peaceful and happy members of society. We have to constantly remember this…..
Long after they’ve forgotten the Pythagorean theorem or what “gregarious” means -- they will value a teacher who helps them in becoming “happy” inside.

How do we teachers do that?

THE MEMOIRS OF JESSE JAMES
I remember all those thousands of hours
that I spent in grade school watching the clock,
waiting for recess or lunch or to go home.
Waiting: for anything but school.
My teachers could easily have ridden with Jesse James
for all the time they stole from me.
From: Richard Brautigan, Rommel Drives on Deep into Egypt
Every student wants to learn! Learning is part of our being and why we are human, we can’t NOT learn. The student in Brautigan’s poem was learning – learning to be bored, learning that the classroom isn’t important, learning that he/she doesn’t really count for anything. So the question is – how can we get them learning what we want – English?
1. Give them success!!!!! There is no greater way to make someone happy and to make them learn than to give them the satisfaction of success, REAL success!

[image: image2]
2. Give them respect!!!!! Our students know so much already. Further, we must build their trust – without trust there can be no happiness and no will to learn.

[image: image3]
3. Get them involved!!!! Students who have control, who are responsible for making the learning happen- learn more. Subsequently, they are happier! Use their lives and interests to put a smile on their face.

[image: image4]
4. Tell them they are happy!!!! Research suggests that just by declaring (pretending) one is happy, one will BE happy. Simply by ending every class with students replying, “Yes, I’m happy” – they can become happy.

[image: image5]
YOU CAN MAKE A DIFFERENCE!
A.S. Neill’s 10 Principles

1. Neill maintains a firm faith "in the goodness of the child." He believes that the average child is not born a cripple, a coward, or a soulless automaton, but has full potentialities to love life and to be interested in life.

2. The aim of education--in fact the aim of life--is to work joyfully and to find happiness. Happiness, according to Neill, means being interested in life; or as I would put it, responding to life not just with one's brain but with one's whole personality.

3. In education, intellectual development is not enough. Education must be both intellectual and emotional. In modern society we find an increasing separation between intellect and feeling. The experiences of man today are mainly experiences of thought rather than an immediate grasp of what his heart feels, his eyes see, and his ears hear. In fact, this separation between intellect and feeling has led modern man to a near schizoid state of mind in which he has become almost incapable of experiencing anything except in thought.

4. Education must be geared to the psychic needs and capacities of the child. The child is not an altruist. He does not yet love in the sense of the mature love of an adult. It is an error to expect something from a child which he can show only in a hypocritical way. Altruism develops after childhood.

5. Discipline, dogmatically imposed, and punishment create fear; and fear creates hostility. This hostility may not be conscious and overt, but it nevertheless paralyzes endeavor and authenticity of feeling. The extensive disciplining of children is harmful and thwarts sound psychic development.

6. Freedom does not mean license. This very important principle, emphasized by Neill, is that respect for the individual must be mutual. A teacher does not use force against a child, nor has a child the right to use force against a teacher. A child may not intrude upon an adult just because he is a child, nor may a child use pressure in the many ways in which a child can.

7. Closely related to this principle is the need for true sincerity on the part of the teacher. The author says that never in the 40 years of his work in Summerhill has he lied to a child. Anyone who reads this book will be convinced that this statement, which might sound like boasting, is the simple truth.

8. Healthy human development makes it necessary that a child eventually cut the primary ties which connect him with his father and mother, or with later substitutes in society, and that he become truly independent. He must learn to face the world as an individual. He must learn to find his security not in any symbiotic attachment, but in his capacity to grasp the world intellectually, emotionally, artistically. He must use all his powers to find union with the world, rather than to find security through submission or domination.

9. Guilt feelings primarily have the function of binding the child to authority. Guilt feelings are an impediment to independence; they start a cycle which oscillates constantly between rebellion, repentance, submission, and new rebellion. Guilt, as it is felt by most people in our society, is not primarily a reaction to the voice of conscience, but essentially an awareness of disobedience against authority and fear of reprisal. It does not matter whether such punishment is physical or a withdrawal of love, or whether one simply is made to feel an outsider. All such guilt feelings create fear; and fear breeds hostility and hypocrisy.

10. Summerhill School does not offer religious education. This, however, does not mean that Summerhill is not concerned with what might be loosely called the basic humanistic values. Neill puts it succinctly: "The battle is not between believers in theology and nonbelievers in theology; it is between believers in human freedom and believers in the suppression of human freedom."

http://www.nospank.net/fromm.htm
Recommended Readings
A.S. Neill, (1962), Summerhill- A Radical Approach to Childhood, Gollancz, N.Y.
See Eric Fromm’s Forward to the book. http://www.nospank.net/fromm.htm

Finch, Andrew, Language is Culture in Motion: Mission Statement. http://www.finchpark.com/courses/mission.htm
Hobbs, Nicholas, (1980), The Troubled and Troubling Child: ThThe 12 principles of Re-education.

Montessori, Maria, (1948), The Discovery of the Child, Akkar Books, Delhi

Rogers, Carl. (1961). On Becoming a Person: A Therapist's View of Psychotherapy. London: Constable.
[image: image1.emf]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

