

Bellahouston Academy

Study Skills


A variety of techniques to support you with studying and reaching your potential!


We remember:


20% of what we READ


30% of what we HEAR


40% of what we SEE


50% of what we SAY


60% of what we DO

So make sure you use a variety of techniques to help you revise!

Highlighting

- Go through your jotters highlighting key words and key ideas.
- Not only does this make it easier to identify important points for revision, but the act of scanning through your books looking for the important points helps you to remember all the important points.

Mind Maps


- A mind map is a way of connecting information together in such a way that you remember the links and therefore the information.
- Information can be written on 'branches' of the mind map so you can add more information and save space.
- Colours can help to distinguish groups within a mind map so you can remember them easily.
- Images can also be added to help you remember certain facts.

Post-Its

- Put post-its of key facts where you will see them the most - on doors, walls, drawers, in jewellery boxes, on wardrobes, etc.
- Use different colours for different subjects or topics.
- You can take them down and re-arrange them into groups or use them to compile answers to exam questions.


Ever Decreasing Notes

- Instead of just copying out your notes endlessly, try and make your notes shorter each time you write them out.
- In the end you should be left with just the key words that should remind you of all the facts you need to know.

Flashcards


- Write the word/date you need to learn on a card and then the definition on another.
- Mix up the cards and then match them up correctly.
- Stick them on your wall or lay them out to help with revision.

Key ring revision notes

- Make your notes small enough to be attached to your keys.
- You can even read them on the bus/in the car.


Light switch revision

- Make a card template to put around your light switch.
- Write key words and phrases, or draw important diagrams, onto the card template.
- You will read it every time you go in and out of your room.
- Change the facts each week.

Scrabble

- Try and think of as many key words as you can for a topic and then join them up on a scrabble board


'Test Yourself' Quiz

- On pieces of paper or card write out a series of questions about the topic including the answer underneath.
- Get a member of your family or a friend to test you out on the questions and record how many you answer correctly.
- Keep practising each day and see your score go up!


Timed Questions


- Use a stopwatch (or the timer feature on your mobile) to help you use past papers.
- Work out the time limit you have for the question and then start writing your answer. Stop when the alarm sounds!
- By repeating this you should be able to improve your time management skills.

Record Your Revision

- Write a script about a particular event you need to know or simply use your revision notes.
- Record yourself reading the script or notes into an iPhone/Android etc.
- You can then listen back to your revision.
- 40% of what we hear is remembered and retained by our brains. By repeating the recording we can remember even more!

Move Around!

- Some people learn best when they are physically moving about so why not try pacing around your room when you are revising?
- See if this technique helps you to keep focused during longer periods of revision.


Jigsaws

- List information on a sheet of paper, cut the paper up, jumble the pieces up and then try to put the pieces together again.
- The important thing about this technique is that you have to carefully read and think about the information in front of you in order to put the pieces of the jigsaw back together again correctly.

Pro-Con Diagrams

- By making one of these diagrams you are using your knowledge to think about what questions you could be asked.
- Write a statement in the middle of the diagram.
- Add as many points that agree/disagree with your statement. This is particularly good for thinking of points to write in an essay

Thinking Skills Triangles

- Write the name of your topic at the top of a piece of paper and then draw a triangle underneath it.
- Then think of as many words as possible related to that topic and write them around the outside of the triangle.
- Look at the words you have written down and then prioritise them by choosing five key words.
- Write your five key words into your triangle with the most important words at the top and the least important words at the bottom.
- This will help you to explain events and prioritise factors.

Useful Websites

- <https://www.educationcorner.com>
- <https://www.how-to-study.com>
- <https://www.bbc.co.uk/bitesize/secondary>
- <https://achieve.hashtag-learning.co.uk>
- <https://scholar.hw.ac.uk/>

