

Collins

FREE

*Revision
that Sticks!*

Parent Guide to
GCSE REVISION,
EXAMS
AND SUCCESS

Practical, down to earth advice to help you
and your child through their GCSEs.

#revisionthatsticks

COLLINS GCSE REVISION AND PRACTICE

Author, Lee Jackson, shares his insights into how you can best support your child throughout their GCSE revision and during their exams.

ABOUT THE AUTHOR:

Lee Jackson has written many books for adults and teenagers including *How to Enjoy and Succeed at School and College* and *Collins GCSE Study Skills*. He is one of the most experienced and popular motivational school speakers in the UK. He has worked

in schools for over 23 years and works in every type of

UK school and college. His website is www.leejackson.biz and his twitter account is [@leejackson](https://twitter.com/leejackson) [#keepongoing](https://twitter.com/leejackson).

BE A 'COACH' NOT JUST A 'MANAGER'

.....

I really believe in changing our view of parenting into becoming our child's 'coach' not just their 'manager'. People who manage tend to manage 'stuff' not people, like me you've probably been on the wrong end of a bad manager at some point in your working life. They can be negative, jobsworth and not much fun to be around but a coach is a different thing altogether.

**COACHING OUR TEENS
GETS THE BEST OUT OF
THEM. WE BECOME AN
ENCOURAGER NOT JUST
A NAGGING VOICE.**

In the sports world coaches are everywhere, they help the teams and athletes be the best they're capable of being. A good coach will of course have to tell you off when you are not doing so well but really their job is to encourage and to keep you on track so you can do more than you think you are capable of doing.

My friend Matt is a top-flight basketball coach, I've seen him win games and lose games, but what I see most in him is the ability to steer, adjust and encourage his players to get through, overcome, and to even enjoy the tough games that they have to play. Even when players are taken off the court they're not shouted at but given a reassuring high five. They don't get a lecture because in 10 minutes time they may have to go on again. I think that parenting is always about choosing the right battle at the right time, because there are many battles and we can't fight them all. Exam time particularly is the key time to let some things slide to focus on what's important – getting them through their exams in the right frame of mind with full support from us and our families. Exams are just a season, they don't last forever (thankfully!) and they just require focus from us and them.

COACHING PHRASES TO USE WHEN TALKING TO YOUR TEEN:

“HOW DO YOU FEEL TODAY?”

**“HOW DO YOU FEEL YOUR
REVISION IS GOING?”**

**“WHAT DO YOU NEED FROM
ME AT THE MOMENT?”**

**“YOU’LL BE FINE, YOU’LL
MAKE IT, WE’VE JUST GOT
TO GET THROUGH THIS TIME
TOGETHER.”**

**“IT WON’T BE LONG NOW,
JUST GET YOUR HEAD DOWN
FOR A BIT AND KEEP ON
GOING, YOU’LL MAKE IT.”**

**“AND THEN AFTERWARDS
YOU’LL ENJOY MAYBE ONE OF
THE LONGEST HOLIDAYS IN
YOUR LIFE!”**

BE POSITIVE WITH OUR CHILDREN

I don’t like to tell people to ‘be positive’ as it almost seems aggressive to me. But the fact remains that a positive attitude from us as parents makes a real difference to our children’s success in school. I like to think of being ‘realistically positive’.

Things to do:

- Find out where they are with their estimated grades (teachers/reports can tell you this).
- Help them to believe the positive truth about themselves (i.e. that they can do well, and certainly better than they probably believe).
- Encourage them to be positive towards their exams and their future.
- Encourage them to be positive towards learning and the school.

Often in my talks in schools I tell the students “do you realise that you are here for a reason? You’re here because you can make it, you can do it, otherwise, to be frank, you wouldn’t be in this school, and you’d be somewhere else”. Sometimes I can see the light go on in their heads at this point, and I often see a “Yeah, he’s right” smile start to develop as their confidence grows. It’s great to see that. It’s one of the reasons I do what I do. The occasional ‘lightbulb’ moment keeps me going.

Rewards can work really well to help them keep motivated. Some teens respond to small financial rewards, treats or clothes etc, but many don't. Find out the 'little trophies' and the 'big trophies' that work for you, what you can use as a treat and reward for hard work not just great results.

It's more about rewarding effort – if your child is putting in the effort then reward them daily with comments and the occasional treat. Then maybe talk about a 'big trophy' (reward) at the end. Some parents offer big financial rewards as an incentive, this might work for some, but can have downsides too. We've tried to take a different approach. One

REWARDS AND INCENTIVES

of my daughters has been invited to go on a cheap foreign holiday with a friend (and their grandparents) after her exams and so that's become her focus, and we have encouraged and rewarded her towards that. We haven't paid for it but

we've paid bits of it and helped her to get ready for it. As you know spending time with your teens while doing stuff that they want to do is often better than just giving them money. Coffee shop / bagel house trips seem to work well in the Jackson house. Be creative and reward effort in your own family style. We all need a carrot occasionally.

I can't / I won't

Often when people say "I can't" do something they really mean "I won't" do that and the fear of failure kicks in again. The trick as a parent exam coach(!) is to realise this and encourage them that they can do it – bit-by-bit, step-by-step. Shouting at them won't work, but little encouragements will. More carrot, less stick works with students who are frozen by past failures.

PENS AND PENCILS

One nice way to signal this important season is to check that they have got all the school equipment they need. Do they have good blue/black/coloured pens, pencils, the right calculator for maths (we've lost two!) and any other good stuff. If they like stationery it's a great chance to treat them, if they don't it helps them to know that it's time to get serious about the studies and having the right equipment is a key to that.

**EVEN NOW WHEN I GO TO
SPEAK TO A YEAR GROUP
OF Y11'S OFTEN ONLY WEEKS
OR DAYS BEFORE THEIR
EXAMS MANY STILL DON'T
HAVE A PEN WITH THEM.**

WORK HARD

They've been told it a thousand times by teachers and by you, that's because it's true. Hard work (esp. smart work) works!

It gets us from where we are to where we want to be and is much more reliable than a lottery or an X-Factor audition! Controversial American author Larry Winget has written a book called *It's Called Work for a Reason!* and while I often cringe at his blunt, brash style he has a point. If we are lucky enough to have a job that we enjoy then that's amazing. I love my job, but that still doesn't mean it's easy. Sat here at my computer writing this doesn't magically happen, I've had to lock myself away and get it done. I love communicating with good people like yourself but I don't enjoy being stuck on a computer typing when I could be out in the sunshine. But today I am. It's called work for a reason.

WORK HARD AND SLEEP

The trick with teens though is to tell them this without sounding like a song on repeat (we used to say 'like a broken record!').

**SHOW THEM HOW HARD
WORK HAS WORKED FOR
YOU AND ENCOURAGE
THEM TO KEEP ON GOING
LIKE YOU'VE HAD TO LEARN
YOURSELF.**

GCSE revision is a season of hard work, it doesn't last forever, and as one Head Teacher said to me the other day "Lee, at the end of the day I get 13 weeks of holiday a year, I try not to forget that." A school year is about 37 weeks, it doesn't last forever, so encourage them to work when they have to and enjoy the breaks when they come.

SLEEP

In recent studies teenagers and their sleeping patterns have been looked into. There's no doubt that their bodies and minds are in growth mode and need sleep to help that, but good studying needs sleep too. Check your child's bedroom. Is their bed comfortable? Do they have blackout curtains? But most of all what pre-

sleep routine do they have? Getting them into a good routine sets them up for good results and for the rest of their life. Late night food binging, distractions, arguments and too much screen time before bed can cause sleeplessness. So encourage them to eat well, and get ready for bed at a reasonable time with the right routine. Which brings me onto the parenting hot potato...

MOBILE PHONES, SCREENS AND TABLETS!

In some recent press articles “teenagers” have been re-named “screenagers”. According to the Kaiser Family Foundation 1 the average 8-18 year old spends 7 hours and 38 minutes using media (i.e. in front of screen) on a daily basis. That’s over 53 hours a week. When I speak to parents that I know or when doing parents evenings, this is their biggest battle or “flashpoint” these days. It’s a tricky subject, but there is hope, according to the Kaiser study – ‘Only about three in ten young people say they have rules about how much time they can spend watching TV (28%) or playing video games (30%), and 36% say the same about using the computer. But when parents do set limits, children spend less time with media. Those with any media rules consume nearly 3 hours less media per day (2:52) than those with no rules.’ It’s up to us, during the GCSE course your child is on, and especially as the final few months approach,

there simply aren’t enough hours in the day for teens to consume that amount of media and do well in their revision/exams.

It just can’t be done.

**I THINK THE BEST WAY IS TO
MAKE SOME GOOD FAMILY
RULES, SLOWLY AND
STEADILY.**

Maybe decide to all leave your phones downstairs at night for example. We love a bit of TV but the teens don’t have one in their bedroom and they don’t have a computer either. They have a smartphone of course like many do, but we negotiate about that a lot and their phone is always the first thing to go when we feel like the need for sanctions. Removing a phone or just a wifi code may be the most powerful thing we have in our parental tool bag. Most teens have phones and are on social media – but they can affect their concentration levels, studies and revision skills.

Focus

Purely focusing on a piece of work or revision will make a big difference. Even just encouraging our children to switch off all distractions for an hour or so can mean the difference between getting the grade they deserve or not.

OUR PHONE AND SOCIAL MEDIA CAN BE SWITCHED OFF.

When I go into schools, I joke about the 'off' button being the same button as the 'on' button – I say it as a joke, but I've met people who genuinely never switch off their phone, ever. They are the people who keep twitching every time they hear an electronic bleep and don't sleep at night without checking their Instagram 'likes'. Scary.

THE POWER OF FOCUS

If we help our children focus and reduce their distractions in a quiet room ready for work. I'll guarantee them two things:

- They'll get on better with their work.
- When they do switch on their phone again they will still have friends! Trust me on this. It may sound very radical to them but it is worth it and more importantly, it does work.

Don't panic, I reckon we'd all survive if we switched off our phones once in a while.

Group study

Group study can be a great thing to break up the monotony and loneliness of revision, but like anything else it can be a reason for procrastination too. It can work well for modern foreign languages but not so well for more technical

subjects. If they want to do group study, then fantastic but it needs to have a goal or purpose or it can be a big time waster. Ask what they are going to study and encourage them but be aware that it can be a reason to not do work. I know that from my own revision experience from when I was 16!

Procrastination...

...is probably the longest word I know and one of the most seductive. Some people have put the pro in procrastination! Including myself at times. When exams are approaching it's weird how *Cash In The Attic*, *Bargain Hunt*, and other daytime TV become so attractive. The other word for procrastination is Facebook! Have a chat about procrastination and work on a few strategies to stop its effects.

Here are a few simple suggestions:

- Get the ball rolling, starting is tough so do something that gets you going.
- Once you are going, start the big fat horrible task first.
- Start by chipping away at it, much like I've done with this booklet. I've done it in steps and chunks, not sat and done the whole thing in one sitting – that would have overawed and ultimately, frozen me.
- Tell someone to ask you if you've done it, accountability can be a powerful tool.

A good revision plan is a must – you make you long on it though!) or you can download one from Collins at : www.collins.co.uk/student

Rest and relaxation...

...is a good habit to encourage. It may not seem probable but is possible for teens to over work for exams! During the busy pre-exam season especially, just staring at books for hours isn't being productive. In the last few weeks, just weeks from their GCSE exams my twin daughters have been watching TV, seeing friends, going

- Reward yourself once you've done something big, a chocolate bar for a tea break after you've done a big task can be a powerful (and more tasty) carrot.
- Remember perfectionism is the fuel for procrastination – it's much better to start imperfect than to sit there just thinking about something being perfect.
- Doing nothing isn't 'doing nothing', it's a choice that we make.

**our own (don't take too
for free
s**

to youth group and doing fitness classes too, it's good to encourage exercise and breaks as much as work. The two feed each other. In fact I'm just writing this section after spending an hour having a coffee with my wife. I needed a break, and now I'm being more productive again. Encourage them to timetable fun/rest/exercise onto their revision/exam timetable too.

SO, WHAT OVERALL REVISION TECHNIQUE IS PROVEN TO WORK WHEN GETTING READY FOR GCSE EXAMS?

In my *Collins GCSE Study Skills* book I talk about the gift of time. We all have it, we can all use it well if we choose. No matter who we are in life: important, vip, famous, rich or just normal, we all have the same amount of time in the day (86,400 seconds to be precise). One of the keys to good revision and study skills is to use time well and start early. It's proven to work. In fact Prof John Dunlosky the co-author of the snappily titled "Improving Students' Learning With Effective Learning Techniques: Promising Directions From Cognitive and Educational Psychology report" mentions 'distributed practice' as the best technique. To you and me it's starting early and revising regularly, he says it is the "most powerful" of all the strategies and is the approach used by Collins in their revision guides. Simple and effective.

GETTING AND USING EXTRA HELP

If you feel that your child needs further help then you have a few options. The first one is to ask the school. There will most likely be after school classes, holiday revision as well as past papers online on the learning platform that the school uses. We told our teens that from Christmas in Y11 school now finishes later as they should

go to all classes on offer – it's only another hour a day and has been really helpful to them. You can, of course, choose to pay for extra tutoring as well, which may be an option for a certain subjects. Collins also has more resources which may help. Take a look online at www.collins.co.uk/parents

QUICK TIPS AND ADVICE

The teenage scale of study!

Where is your child on this scale when it comes to study and revision?

Laid back/horizontal <.....> Keen/morrier

Teens react in different ways to school. Some can almost over study and be stressed out, while others virtually don't realise that they are in their GCSE years! Once you know where they are at, you can learn the strategies to help them succeed. There's no right or wrong it's just different personality types and backgrounds. Even we as parents can be on our own scale too when it comes to the pressure we put on our

children. Where are you on the nag scale? Again, it's not right or wrong it's just who we are, that said, we, as well as our children will need to make some adjustments in the GCSE years. As I've mentioned before we can't fight every battle, but we must establish boundaries around their time and school work. The work of the school will be wasted without our support.

Never mention study <.....> Always nagging them

WHAT DO YOU THINK IS THE BIGGEST THING A PARENT OR CARER CAN DO TO HELP THEIR CHILDREN THROUGH THEIR GCSES?:

- Stay calm and be supportive, not pressuring.
- Be actively involved with school. Keep in touch with class teachers, regularly read and respond to comments in the planner, make yourself aware of what's going on.
- Encourage them to do their best and that their best is good enough.
- Tell them you are proud of them and that you love them.
- Get the fridge and cupboards stocked with nice treats and snacks for the duration of the exams.
- Make sure home is calm, warm, and that there is no tension.
- Make sure the journey to school is stress free too if possible.
- Recognise how stressful this time is for teens. Strike bargains, build in ice cream and video nights.
- They appear to not want to be with parents but they need to.
- Create a peaceful place for the children to study. Be interested in the subjects they are revising.
- The bomb site / dumping ground which is the offspring's bedroom will not be commented on for the duration.

As the main exams draw near...

The amount of revision and work to do will seem overwhelming to your child. This is where prioritisation becomes the key to GCSE success. Get them to find out the key things to revise and prioritise those, then get them to do the hard stuff first, maybe the subjects they don't like to work on are actually the most important. Get the teachers help to prioritise, and do a plan so that they don't feel swamped by the amount they have to do. And once again just remind them that it's only for a few months.

LISTENING TO MUSIC WHILE STUDYING, DOES IT HELP OR HINDER?

Even listening to music has been proven to distract us when doing work. Dr Nick Perham from the University of Wales Institute did a study with students and discovered that listening to music while trying to revise lessened the ability for us to recall the information. So, if they are serious about doing well – talk about switching off their music for a bit too – peace and quiet will make them more creative and smarter when working. But don't worry he also says listening to their favourite music before working helps too.

COLLINS GCSE GRADE BOOSTERS

Maximise marks to get the grade you are aiming for.

REVISE TRICKY TOPICS IN A SNAP

Handy format revision books focus on specific areas of the exam.

Collins

*Discover the full range of Collins
books to support 3 to 18 year-olds at:*

collins.co.uk/parents

[@collins4parents](https://twitter.com/collins4parents)

[#revisionthatsticks](https://twitter.com/collins4parents)

