

1

Mnemonics 1

(pronounced “nem-on-ics” – silent “m”)

So far we have concentrated on mind-maps as a technique for studying anything which has to be learned. They tend to be most useful for learning a whole number of things at once. When you only want to learn a single thing, like a rule, or an equation, or a short list, a mnemonic can be the most useful method.

But what is a mnemonic?

A mnemonic is just an easy little word, rhyme, sentence, or idea to help you remember something!

For example:

When people want to remember all of the colours of the rainbow, they don’t just memorise them and hope for the best. They make a “key” to unlock the knowledge from their memories. The colours of the rainbow are:

[image: image1.wmf]

Red, Orange, Yellow, Green, Blue, Indigo, Violet

Instead of remembering this list, which would be hard to get in the right order again, we could take all of the first letters of the list, and use them to make up a sentence.

[image: image2.wmf]
The letters are: R O Y G B I V

The sentence which has words starting with these first letters is:

[image: image3.wmf]
Richard Of York Gave Battle In Vain

This is easier to remember since the words form a pattern, and remember how your brain likes to form patterns. This is easy to remember, and by remembering it you will easily be able to rhyme off, “Red, Orange, Yellow, Green, Blue, Indigo, and Violet.”


And in music, students learning the notes of the musical stave, learn a sentence to remind them of what note each line shows. The notes on the lines are E, G, B, D, F, in order from bottom to top. The sentence to remember this by is:


Every Good Boy Deserves Football.

Question: What are the notes on the spaces between the lines called, and how can you remember them? (Clue: the letters make up a word, not a sentence this time.)

KEY FACT

Mnemonic sentences work by turning facts which don’t have any meaning to your brain, into neat patterns of words which your brain will find easy to recall. If you can tie up the facts you wish to learn with the first letters of a mnemonic sentence, then you will have made an easily remembered KEY to the hard to remember facts you have to learn.

IMPORTANT NOTE!

When using this technique, it is important to remember your preferred learning style, and think of ways to use mnemonics to suit your learning. 

For example:

VISUAL learners could add pictures and colour to their sentences.

AUDITORY learners could turn their sentence into a song or rap.

KINAESTHETIC learners could write the individual words of their sentence on separate pieces of paper (post its), mix them up, and then practice arranging them in order.

Exercise 1: Make up your own mnemonic sentences to help you learn these lists. Take your time. You will be tested later! Write you answers in the boxes provided.

a) The notes in the spaces of a bass clef stave in music:


A, C, E, G


b) The Planets in the Solar System:


Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, 

Pluto


c) Santa’s Reindeer:


Dasher, Dancer, Prancer, Vixen, Comet, Cupid, Donner, Blitzen, 

Rudolph


d) With your learning preference in mind, add a picture to one of the above, or turn it into a rap/song, or write the individual words on bits of paper and arrange in order.

Staircase Breathing: this breathing exercise will refresh you and help you relax and concentrate.

You can use it in two ways, so it will either help you revive yourself if you feel your energy is drained, or it can help you calm you down if you are feeling hyperactive.

If you feel your concentration is slipping because you are feeling tired and you want to revive yourself:

· Inhale in five short bursts in succession
· Hold the last breath for a few seconds
· Exhale in one long continuous breath
This is one round. Do this three times.

If you feel you are unable to concentrate because you are hyperactive and you want to calm down:

· Inhale in one long continuous breath
· Hold it for a few seconds
· Control how you breathe out by exhaling in five short bursts in succession
This is one round. Do this three times.

It helps to think of this as a staircase and a lift. Look at the diagram below.

When you need to revive yourself

When you need to calm down


Spelling Reminders

If you know that you always find a certain word difficult, make up mnemonic sentences to remind you of the order of letters in the word you want to spell correctly.

For example:
 Because


Big Elephants Can’t Always Use Small Entrances


Exercise 2: Make up spelling sentences for each of these words:

	a) Beautiful
	b) Character
	c) Occasional

	B

E

A

U

T

I

F

U

L
	C

H

A

R

A

C

T

E

R
	O

C

C

A

S

I

O

N

A

L


d) With your learning preference in mind, add a picture to one of the above, or turn it into a rap/song, or write the individual words on bits of paper and arrange in order.

Note: When a word is made up of the first letters of other words, it is called an ACRONYM. Sometimes an acronym becomes a word in it’s own right, e.g. LASER stands for Light Amplification by Stimulated Emission of Radiation


INHALE UP THE STAIRS


EXHALE DOWN IN THE LIFT


INHALE UP IN THE LIFT


EXHALE DOWN THE STAIRS


STAIRCASE


BREATHING


