[image: image1.emf]

Concentration Management Strategies
· If you have difficulties with concentration these strategies may help to focus your attention and reduce distractions. People have different attention spans and it often depends on the task.
· You must first identify when and why the difficulties occur, which means monitoring to discover the source of distraction.

External Distractions: If the lack in concentration is due to external sources - like the television or radio interfering - then you need to establish control.
1. Try negotiating study time with your family or roommates

2. Find a suitable alternative study area

3. Physically remove the distraction (unplug the radio or phone!)

4. Structure the environment
Internal Distractions: If the problem seems to stem from an internal source then there are several strategies you can try to minimise internal distractions:
1. Become more active in the studying process by

· Asking questions

· Thinking about the meaning of what you are studying

· Thinking of applications for the information

· Using other Deep Processing Approaches

· Trying to teach someone else (or even something else, like the couch!)

· Using different books on the same subject

· Participating in a study group

Control mind wandering and daydreaming by

· Reducing the frequency of mind wandering by keeping track of it with a tic in the margin of notes or page whenever your mind wanders; the goal is to reduce the number of tics per page. Alternatively, an elastic band around the wrist that you snap lightly every time your mind drifts may work (although we don’t really recommend punishment!)

· Keeping a memo or notebook handy so that every time you think of errands or things you have to do, jot it down and return to reading, listening etc.

· If your mind tends towards worry about falling behind or personal problems, write them down and make a decision to “worry” about them later. Do not ignore them but reschedule a better time to deal with them. Return to task and focus.

· Using thought stopping to reduce any negative, intrusive thoughts. Use trigger words to help you refocus, telling yourself to “stay tuned” or “just listen” (see also Motivational Strategies).

· The idea of these strategies is that two activities do not mix well - concentration and worry, so the purpose is to avoid the less useful occupier of your mental energy (worry, daydreaming) by addressing it and then immediately redirecting your attention to the study task at hand.

Take a short break when you are tired

· Feeling tired could also mean you are bored with a particular subject; try switching subjects to get a second wind.

· Study harder subjects, those that need all your concentration, first when you are freshest.

· If you take a break, decide before hand how long it will be and stick to it. If necessary, set an alarm clock.

4. Building up the amount of time you concentrate.

· If you find it hard to concentrate on one particular subject or task, start by telling yourself you will really pay attention for the first 10 minutes (or even just 5 minutes).

· If that was successful, then the next study period try for 15 minutes of good concentration, and continue to up the time.

5. Visualise what you plan to do next, essentially mental rehearsal. This can make it easier to focus when actually doing the task.

6. Eat, sleep and exercise properly - being mentally and physically fit are closely related to the ability to concentrate.

PAGE
2
Website: http://student-learning.tcd.ie

Email:student.learning@tcd.ie

[image: image1.emf]