
CHARACTERISTIC OF EFFECTIVE 
TEACHERS

HAMIRAH

AL SAMIHAH

MUNIRAH


Characteristics of 
an 

effective 
teacher:

• Positive expectations

• Enthusiasm

• Effective classroom manager / 

Organization

• Ability to design lessons and activities

• Rapport with students


Positive expectations

• Have high expectations for their entire class. 

• Exhibit positive expectations to ensure each 
student believes they can excel. 

• Transmitting positive reinforcement by telling 
each student they have high abilities to excel.

• Setting positive expectations in the classroom 
will help students who do not have proper 
motivation and support at home.


Enthusiasm !!

• Exhibit enthusiasm in the classroom. 

• Enthusiasm will allow your students to be 

interested in class discussions and 

classroom activities. 

• Speak in expressive ways, not a 

monotone style. 

• Effective teacher should also maintain eye 

contact with their students at all times.


Effective classroom manager / 

Organization

• Have a proper classroom management 

skills in order to be effective teachers. 

• Classroom management is not about 

disciplining your class, it deals with how to 

effectively manage the classroom. 

• Classroom management deals with how to 

take roll, keep an effective grade book and 

how to discipline students.


Ability to design lessons and 

activities

• Know how to design and implement 

lessons in the classroom. 

• Designing lessons involves how to cater 

the needed curriculum into discussions, 

activities and assignments. 

• In addition, an effective teacher should 

also be able to evaluate whether or not 

their students mastered the lesson.


Rapport with students

• An effective teacher should always establish 
rapport with their students. 

• Establishing interpersonal relationships with 
students is crucial to form a trusting bond with 
each student. 

• Effective teachers should be available outside 
of class to answer questions and provide 
additional help to students. 

• In addition, an effective teacher should show 
tolerance to differing points of view during 
class.


THANK YOU


