

SECRETELE ÎNVĂȚĂRII CORECTE ȘI RAPIDE

curs gratuit

conținând sinteze
ale celor mai importante tehnici de învățare....

CA SĂ PORNEȘTI CORECT !

Autor: Horațiu Sasu

Acest curs pentru succesul tău se distribuie gratuit.

Nu poate fi vândut.

Poate fi reprodus sau copiat în mod liber, cu permisiunea autorului.

- CUPRINS -

(apasă mai jos pe titlul capitolului pe care vrei să îl citești)

Introducere

Spulberă miturile și vei zidi în cremeni!

Tehnicile pentru succes – primii pași

Încercările și satisfacțiile primelor rezultate

Confirmări și secrete aflate din experiență

Secretele din partea cealaltă a catedrei

**Și de ce nu le țin pentru mine, dacă mi-au trebuit 15 ani
ca să le definitivez?**

PRIMA PARTE: DE CE SĂ ÎNVEȚE ALȚII MAI REPEDE CA TINE?!

Lucrul bine început e pe jumătate făcut. Nu greși!

“CUM să iau notițele ca să mă ajute?”

Rezultatul de la examen ți-l alegi tu

Metode deștepte în ajutorul memoriei tale

- a. Sublinierea și marcarea
- b. Conexiunile cu rezultate bizare (pentru unii)
- c. Semne și codificări cu rol de jalon

d. "Scurtături"

Repetarea – momentul adevărului

- a) Cum repet?
- b) Învăț prea mult, învăț prea puțin? Cum să știu?
- c) Forma cea mai eficientă de repetare: comasarea sau eșalonarea?
- d) La ce intervale repetăm pentru a avea eficiență maximă?

PARTEA A II-A: CHEILE ÎNVĂȚĂRII EFICIENTE SAU COMBUSTIBILII TURBO-ÎNVĂȚĂRII

Mărunțișuri care se răzbună

Suportul din inima ta

Unda verde spre succes

Continuitate și ritmicitate. Chiar nu poți și fără ele?

Voința – șchioapătă sau nu?

Familia – când ajutor, când povară. Situații obișnuite și soluții

Destinde-ți nervii! Mai ai nevoie de ei

Ultimele retușuri pentru succes

Introducere

Analfabetul de mâine nu va mai fi cel care nu știe să citească, ci cel care nu a învățat cum să învețe.

(Alvin Toffler)

De ce să și-o ia **alții** înainte, când de fapt **tu poți fi mai bun decât ei** ?

De ce să intre **alții** la liceu, facultate, doctorat în locul tău?

De ce să obțină tot **alții** postul bun pe care ți-l dorești?

De ce să aibă **alții** rezultate bune, iar tu, care aloci cel puțin atâta timp cât și ei învățaturii, să ai mereu întrebări și neliniști în suflet?

Răspunsul e simplu: pentru că **alții** cunosc cele mai eficiente metode de a învăța repede și bine.

Dacă vrei, și tu poți afla cum să fii mereu mai bun ca **alții**, cum să câștigi concursuri la multinaționale, cum să "fluieri" la cursuri de perfecționare...

În ghidul gratuit de față și în mini-cursuri gratuite am selectat sinteza pașilor spre succes.

Pentru cine vrea, aceste tehnici se găsesc descrise pe larg în peste 330 de pagini, în "Arta de a învăța".

Facem așadar trecerea în revistă a pașilor spre succes, o sinteză necesară, cu trimiteri și indicații, iar în mini-cursurile gratuite vei primi alte jaloane pentru succesul tău.

Spulberă miturile și vei zidi în cremeni!

Să lămurim două principii, prezente de la un capăt la altul în acest ghid care nu se găsește în facultăți.

Primul: **contrar** opiniei aproape generale, **A ÎNVĂȚA NU ÎNSEAMNĂ "A TOCI"**. Să fim bine înțeleși: a învăța înseamnă a acumula cunoștințe pe diverse căi: prin memorare, cu ajutorul gândirii sau cu ajutorul simțurilor: auz, văz, miros, gust, pipăit. În timp ce "a toci" înseamnă "a învăța mecanic", doar pentru notă sau pentru calificativ. Te poți deprinde să înveți cu adevărat repede, bine și, mai ales, trainic. Eu am aflat cum, alții au reușit după ce le-am explicat... **DE CE să nu reușești și tu?**

Al doilea mit pe care îl vom dărâma împreună: rezultatul bun se obține numai dacă "tocești" zi și noapte. Nu, nu și nu: din acest moment te rog să reții că poți învăța în trei ore cât învață alții în zece, dar mai bine și mai trainic decât ei. Să nu scapi totuși din vedere că **în perioada de pregătire pentru examene ai nevoie de un regim special de muncă și vei fi nevoit să faci o serie de sacrificii și de schimbări temporare ca să îți asiguri succesul.** Important este să știi ce să faci și ce nu - și aceasta fără să pierzi timpul cu întrebări al căror răspuns e greu de găsit de unul singur.

E ca și cum ai reinventa roata.

Pe de altă parte, nu îți voi promite "miracole" de tipul învățării unei limbi străine în 30 de zile sau a 300 de pagini pe noapte. Există asemenea cărți – și multe vor mai apare, căci credulitatea încă susține vânzările; garanția pe care o aduc este mult mai realistă și mult mai onestă: vei reuși folosindu-ți forțele reale de care dispui, dar de care puțini sunt conștienți, și nicidecum apelând la "rețete unice", care pe termen lung se dovedesc rețete ale eșecului, ca în cazul oricărui lucru făcut de mântuială.

Ai acum la dispoziție prezentarea unor metode de o eficiență dovedită. Metode simple – dar nu simpliste. Eficiente - dar nicidecum "miraculoase". Miracole nu există de-a gata decât foarte rar. Există în schimb mii de căi pentru a le face să prindă viață prin puterea voinței tale.

Tehnicile pentru succes – primii pași

În clasele de liceu avusesem un profesori care ne învățaseră să schematizăm materialul. Primii pași, insuficienți, dar totuși primii, către succesele viitoare.

În clasa a XII-a, pregătindu-mă pentru Facultatea de Drept, unde așteptam concurență de 12 pe loc (și în final au fost 15) am apelat la doi profesori, unul pentru istorie, unul pentru gramatică, care să mă ajute să reușesc. Dificultăți mari erau la istorie, unde cele două cărțoaie – spaima candidaților – erau extrem de greu de digerat. Așa fiind, în martie, cu 3-4 luni înainte de examen, profesorul de istorie îmi spune că... nu e convins că voi reuși la facultate.

Derută, gălăgie pe acasă... soluții ioc. Concluzia? Trebuia "ceva" ca să mă repliez rapid. Greșisem până atunci luni de zile în învățare și rezultatul a tot ceea ce muncisem era periclitat. Greșisem, așa cum greșesc mulți – peste ani aveam să îmi dau seama că nu eram singurul în ceață – dar mai grav era că NU ȘTIAM unde sau ce am de făcut.

La următoarea ședință, văzându-mă foarte descurajat, profesorul mi-a arătat ceva ce îmi mai spusese, dar ignorasem: cum să folosești culorile pentru a-ți spori viteza de lucru.

Deci, știam cum să evidențiez culorile, știam din primele clase de liceu să schematizez și a trebuit doar să unesc cele două metode într-o concepție unitară. A ieșit ceva bine? A ieșit o durere de cap cumplită. Entuziasmat de tehnicile de colorare, nu am știut unde să mă opresc și nici că anumite combinații de culori favorizează o viteză a învățării de două ori mai mare decât cea obișnuită. Folosind o soluție neverificată am reușit ca de două ori mai repede... să mă surmenez.

Luând alt manual și fiind din ce în ce mai presat de timp, am reușit să mă repliez. Dar trebuiau și alte aspecte, care să mă ajute să cresc la maxim viteza de învățare. Și am găsit cum să îmi folosesc somnul pentru un randament crescut, cum să îmi fac un program care să nu fie stresant, dar care să mă ducă spre succes, am primit sugestii care m-au motivat... și în final am intrat cu 9,20 la facultate, în condiții de 15/loc.

Anul I a fost, normal, mult prea atractiv sub alte aspecte și abia în semestrul al doilea m-am pus cum trebuie pe muncă.

Dar era clar că tot lipsea o strategie coerentă de învățare. Și la mine și la colegii de "suferință".

Ca să nu te mai rețin: văzând și experimentând în căminul studentesc, mediu propice pentru observare, eșuând și învățând să transform eșecuri în victorii, am reușit în anul II să obțin rezultatele care se văd în carnetul de note la partea cu **"Dovada că se poate..."**.

Încercările și satisfacțiile primelor rezultate

A ajutat la găsirea răspunsurilor potrivite pentru studenți faptul ca timp de 4 ani am realizat o pagina studentească – **"Cocktail Molotov"** – într-un ziar local. Inițiativa de a oferi extrase despre tehnici de învățare și tehnici de reușită la examen a fost primită favorabil, chiar dacă la acea data răspunsurile nu erau complet elaborate, așa cum sunt acum. Aceasta m-a încurajat să continui să îmbunătățesc tehnicile de învățare și cele de susținere a examenului.

A apărut **"Arta de a învăța"**, în prima ediție, pe care am epuizat-o într-o lună. Prezentând-o, mi-am dat seama ce vor sa afle elevii de liceu și studenții, ce îi interesează din cele ofer, ce trebuie să fac să înțeleagă mai bine, ce trebuie să detaliez ca să înțeleg ce probleme apar frecvent și ce anume rezolvări ar vrea să găsească.

Mi-am dat seama de ceea ce vrei și TU să afli.

Și am selectat, în ghidul pe care tocmai îl citești, sinteza pașilor spre succes, pe baza a ceea ce te interesează.

Din **"Arta de a învăța"** își trag originea atât ghidul de față cât și mini-cursurile gratuite pe care le vei primi.

Am refăcut-o și am lansat-o deoarece sunt unii interesați de mai mult, adică să afle exact ce au de făcut ca să nu mai tremure la examen, să nu mai redescopere (cu prețul propriilor note) care metode sunt eficiente și care nu. **"Arta de a învăța"** e gândită așadar numai pentru cei care preferă să știe exact ce au de făcut, punct cu punct, cu exemple verificate și cu greșeli comentate, cu indicații la capitole etc.

Mergând pe tehnici tot mai bune, licența am luat-o foarte bine, obținând notă mare și la o materie foarte grea, care nu mi-a plăcut (notă mai mare decât mulți civilişti, căroră le plăcea materia, dar nu știau cum să învețe).

La ceea ce mi-a plăcut (Dreptul comercial) triumful a fost total!

Între timp, cât eram student, în 1997 am semnat cu Editura Nemira un contract de editare a unei alte cărți, denumita pe atunci provizoriu "**Psihologia examenului**", care pornea de la viața de student, de la întrebări din "interiorul" fenomenului, cu răspunsuri verificate: ce să faci înainte de examen, cum să îți domini emoțiile în examene, cum să îți împarți timpul în examen, cum să înțelegi semnalele profesorului ca să dai un răspuns bun...

Dar, deoarece Directorul editorial a plecat spre alte zări, am desființat contractul, la sfatul unora. Nici acum nu știu dacă a fost cea mai potrivită alegere. Oricum, din corespondența cu colegii tăi care se pregătesc aplicând deja "**Arta de a învăța**" mi-am dat seama că au mari întrebări privitoare la "nedreptățile" examenului și nu sesizează soluțiile. Lucrez la relansarea acestor tehnici, care nu au mai văzut tiparul la "Nemira", probabil sub titlul "**ARTA SUCCESULUI ÎN EXAMENE**".

Confirmări și secrete aflate din experiență

La a doua facultate a trebuit să mă întrebuițez serios. Lucram pe unde apucam, în 3-5 locuri deodată, ca să câștig o pâine pentru familie (aveam un copil și soția era studentă) și să plătesc datoriile pentru apartamentul unde stăteam, iar timp de învățat... tot mai puțin. Apoi am lucrat într-o bancă, apoi la o firmă privată, ca și consilier managerial, iar timpul de învățare scădea. Singura diferență era că tehnicile de învățare își făceau acum efectul: la licență am luat 9,80, cum se vede din nou la "[Dovada că se poate...](#)".

După ani de încercări, concluzii și testări pe sute de oameni din toate domeniile și vârstele, în acest moment vreau să îți ofer informații de valoare:

- puse cap la cap
- verificate 15 ani
- completate cu secrete de partea cealaltă a catedrei.

Secretele din partea cealaltă a catedrei

De vreo cinci ani predau la niște cursuri organizate de Ministerul Educației și Ministerul Muncii – Director vânzări, Inspector resurse umane etc. Miza ca promovabilitatea să fie foarte mare, pe măsura banilor alocați, crea o presiune imensă.

Și am observat ceva: nu era important **ce predau** ci **modul în care îi învățam pe cursanți să sistematizeze**, modul în care **îi motivam**, în care, una peste alta, **îi învățam să învețe**.

Ei bine, promovabilitatea celor care, știind **CUM** să facă, au rezistat ritmului sufocant de predare, a fost de 100% în 10 promoții! Se poate verifica, pentru oricine este interesat.

Ultimelor serii le-am șoptit și ce vedeam din partea cealaltă a catedrei. Nu le-am spus dezinteresat! Ci pentru a verifica încă o dată dacă îi ajută să afle **secretele pe care le știu profesorii**. Tu ce crezi – i-a ajutat? Au reușit mai bine, după ce le-au aflat?

Bineînțeles.

După probe de foc pe alți 200 de cursanți, e momentul ca în paginile ce urmează să descoperi și tu astfel de secrete.

Cum am spus, le prezint în sinteză, pentru ca tu **să pornești corect**.

Dacă îți place și vrei mai mult, spune-mi!

Și de ce nu le țin pentru mine, dacă mi-au trebuit 15 ani ca să le definitivez?

Pentru că după două facultăți terminate, după cursuri de perfecționare în care tehnicile de învățare au devenit rutină, nu mai am pe ce aplica metodele de învățare. Nu mai sunt la facultate, am un post foarte bun și, din păcate... NU mai am concursuri sau examene. Nu mai concurez pentru bursă, pentru admitere în facultate nici atât...

Acum sunt Șef Serviciu Resurse Umane într-o firmă de 450 de salariați, situația materială este bună, timp de învățare ar fi, dar nu mai e "obiectul muncii".

Știu ce am de făcut oricând, îi sfătuiesc și pe alții ce să facă, dar nu mai am pe ce să aplic. Ca măgarul lui Buridan: când s-a prins cum e să nu mănânce, a murit.

Și ce să fac? Să las toate aceste tehnici în sertar? Nu ar fi prea frumos.

Ți le ofer ție!

Prin **cursuri gratuite**, la care cred că te-ai înscris, cursuri care conțin tehnici de succes, sau prin **"ARTA DE A ÎNVĂȚA"**, disponibilă pentru cine o solicită.

Să-i dăm drumul, că timpul nu așteaptă!

P.S. In decembrie 2005 a apărut o carte de suflet, "**Lumina minții prin Credință – Tinerii în fața examenelor**", la Editura Creștin-Ortodoxă "Oastea Domnului". În această carte arăt – **tot numai celor interesați!** - că atunci când privesc în stânga și în dreapta și nu găsesc răspunsuri, în spate e un trecut așa cum este, iar privind înainte apare un viitor care îți cere decizii prea grele uneori, mai ai să îți îndrepti privirile într-un singur loc: în Sus. Cartea se pare că a plăcut unora, câtă vreme este scrisă ca să îți arate într-un limbaj accesibil că există realizări uluitoare la îndemâna ta, chiar atunci când crezi că totul se prăbușește.

O găsești (dacă nu s-a epuizat tirajul) la <http://www.librariasophia.ro>, care are distribuție națională. Află mai multe și o poți obține dacă în site-ul indicat dai căutare după "Lumina minții" sau "horatiu sasu".

-----00000 000000 00000-----

PRIMA PARTE

DE CE SĂ ÎNVEȚE ALȚII MAI REPEDE CA TINE?!

Lucrul bine început e pe jumătate făcut. Nu greși!

Știi că adesea faci chiar primul pas greșit? E vorba de modul în care iei notele de curs. Unii - mai ales la vârsta liceului - le consideră un balast. Alții, dimpotrivă, le acordă o atenție deosebită atunci când învață. Cine are dreptate și de ce?

Ce sunt notițele pe care mulți le iau în general mecanic? Sunt reproduceri, de obicei schematice, ale unui material prezentat de o persoană – profesor, lector.

Rolul lor este uneori trecut cu vederea, adesea fiind luate monoton și ... fără chef (“de-ar trece odată ora!”), ajungând adevărate pietre de încercare a puterii de decriptare. Or, înaintea unei lucrări, teze sau a oricărui examen, nu este momentul cel mai potrivit în a-ți testa agerimea prin exerciții demne de Champollion, cel de-a pururea slăvit pentru că a descifrat hieroglifele.

Așa încât, prietene, de fiecare dată când iei notițe, acordă-le atenția cuvenită. Te vor ajuta să înveți eficient, căci ele **completează manualul.**

“CUM să iau notițele ca să mă ajute?”

De un mare ajutor îți va fi să elimini cuvintele de legătură inutile: “din această cauză”, “ar mai fi de adăugat că...”, “o primă precizare este...”, dar și altele, mai importante, cum ar fi “sau”, “și”, “de reținut că...”, în locul cărora să folosești prescurtări, *formule proprii* de notare rapidă sau chiar *semne matematice*. Spre exemplu, nu pe puțini studenți i-am văzut înlocuind pe “și” cu “+”, pe “sau” cu “/”. Pe lângă avantajul scrierii rapide **și exacte**, acești studenți mai aveau unul, deloc de neglijat: atunci când învățau după notițe desprindeau clar, dintr-o privire, ideile, condițiile, enumerările, în fine, tot ceea ce notaseră.

Dacă te obișnuiești să folosești aceste notații, **vei reuși să găsești, exact ceea ce te interesează, ori de câte ori ai nevoie** (bunăoară la o sinteză, la admitere, la licență sau pentru un post de director). Elimină căutările și revenirile supărătoare. Notițele vor fi “aerisite”, cu linii, acolade, prescurtări, care au rolul de a elimina cât mai multe din cuvintele de legătură, fără ca exactitatea notițelor să sufere în vreun fel. Dimpotrivă, totul e ordonat, schematizat, de folosință imediată.

În sfârșit, am remarcat la destul de mulți elevi sau studenți folosirea - uneori pe scară largă - a unor notații proprii:” ⇒ “ pentru “devine”, “→” sau “←” pentru relații

cauzale, implicații într-un sens sau altul, “!” pentru “de reținut” sau “important”, “Λ” pentru “și” și “V” pentru “sau” (alături de “+” și “/”) și multe alte notații. Să reproducem în acest stil o definiție sau o idee:

“Economia de piață este acel mod de organizare și funcționare al economiei în care asigurarea bunurilor și serviciilor are la bază îndeosebi proprietatea privată, iar raportul dintre cerere și ofertă determină principiile de stabilire a priorităților economice, a metodelor de producere și organizare; accesul la bunurile economice pentru diferite persoane sau categorii de persoane este reglat prin preț”.

Cum ar arăta scrisă o astfel de definiție, într-un mod care să cuprindă esențialul și să o facă ușor de reamintit ori de câte ori este citită? Ar arăta cam așa:

“Econ. de piață = mod de organiz. + funcț. al ec.:

- asigurare bunuri + servicii ← proprietatea privată
- rap. cerere - ofertă → principiile de stabil. a:
- = priorit. ec.
- = met. de producere + organizare
- acces la bunuri ec. (pt. pers./ categ. de pers.) ← preț”

Învăță să iei note de curs care să te ajute să câștigi și un job într-o multinațională! Sunt mult mai multe exemple și contra-exemple, pe care, dacă vrei, le poți avea.

Până aici am arătat ce ai de făcut ca să îți pregătești din timp succesul. Și vine momentul în care te apuci să tragi puternic ca să memorezi eficient. În acest moment pot apare situațiile de mai jos.

(1) George încearcă încă de la început să rețină bine tot ce poate să rețină. Andrei trece o dată peste lecție, subliniind câteva repere și apoi reia lecția. La început George are un avans consistent, dar la sfârșit constată că Andrei a terminat de învățat mai repede decât el. Și mai bine. De ce?

(2) Dintre cei doi, care va reține totuși materialul mai bine, peste trei luni, când au examen?

Începutul își are, clar, problemele lui. Cheia e să știi exact ce să faci atunci când arunci o privire generală asupra lecției, pentru a-ți folosi mai târziu.

Începutul bun, făcut corect seara, aduce un randament dublu dimineața. Durează o oră și îți adaugă alte patru ore la ziua următoare. Iar reținerea e mult mai bună. Această metodă îl ajută pe Andrei să rețină mai repede, dar și mai temeinic, la confruntarea de peste trei luni.

Tot această metodă te ajută să eviți o situație descurajantă, care se întâmplă aproape tuturor celor ce nu știu ce au de făcut: după prima parcurgere a lecției constată că parcă nu au reținut nimic.

Te poate ajuta să cunoști următoarele: în cazul în care materialul nu e familiar, procesul de învățare se desfășoară mai lent decât în cazul în care s-ar fi trecut deja peste materie. E unul din **secretele memoriei**. Acum arătăm că se poate considera ca material familiar cel care a fost parcurs în școală în anii anteriori cu atenție sau – în cazul studenților – cel care a fost pregătit seminar după seminar.

Tot în ceea ce privește **“Secretele” memoriei** – care, o dată aplicate, aduc rezultate excepționale oricui dorește să învețe rapid și eficient – avem de arătat că, cu cât un material este mai concret (“intuitiv - senzorial”, spun psihologii), cu atât îți rămâne mai ușor în minte. Dimpotrivă, un material abstract (spre exemplu idei sau teorii cu un grad înalt de generalizare, în care exemplificarea concretă este sporadică sau absentă) este mult mai greu de întipărit și chiar de reținut. De aceea un material abstract este mai ușor de reținut dacă dai un exemplu concret.

Apoi, în cazul unui material oarecum omogen (spre exemplu aceleași caracteristici care se studiază la obiecte diferite) există posibilitatea de ordonare a datelor după niște algoritmi logici și după criterii logice. Fă-ți o schemă de ordonare a datelor, cu exemple concrete, și vei reține perfect!

Dacă nu faci astfel declanșezi prima cauză a acelei situații descurajante, care apare după ce descoperi că timpul afectat primei parcurgeri l-ai pierdut practic inutil. Asta în loc să iei un avans considerabil.

O să-ți spun ceva ce psihologii știu demult: în momentul în care memorezi idei și date nefamiliare, apare ceea ce se numește **șocul învățării**, adică o rezistență și o confuzie generală. Liniștește-te și nu mai asculta de imaginația ta înfricoșată.

Dacă însă peste materialul în discuție ai trecut la vremea respectivă cu nepăsare, evident că nu are cum să-ți fie familiar și va trebui să repornești aproape de la zero.

Reiau o idee de bază din **"ARTA DE A ÎNVĂȚA"**: *în prima fază să insiști asupra ideilor principale, nu asupra detaliului*. Ideile principale sunt cele care trebuie să rămână întipărite în minte, ca o bază la care se vor atașa ulterior detaliile. **Din motive care îmi scapă, foarte mulți tineri preferă să "sară" peste momentul fixării ideilor principale, grăbindu-se să ajungă la detaliu. Este un stil defectuos de a gândi și de a învăța. Consum inutil de timp și de energie psihică.**

Fixarea corectă a ideilor principale se deprinde în timp. Mai greu e primul pas. Unii l-au făcut, alții nu. Dacă te interesează să afli mai mult, găsești pe larg exact ce ai de făcut, precum și cum să treci de momentele în care ți se pare că totul e pierdut, recuperând destul de simplu informațiile, în **"ARTA DE A ÎNVĂȚA"** (prezentare).

-----00000 000000 00000-----

Rezultatul de la examen ți-l alegi tu

Știai că la intrarea în facultate tu îți alegi concurența reală? Și tot tu stabilești dacă iei bursă sau nu, iar nu profesorul sau "norocul". De tine depind mai multe decât crezi.

Pentru că din experiența la examene se desprinde o concluzie: *interpretarea aceleiași situații ca fiind una din cele care în mod obișnuit creează dificultăți candidatului generează neliniști, tulburare, stres, deprimare chiar. Din contră, interpretarea dată de o persoană care consideră situația ca pe una obișnuită reduce la infim tensiunea.*

Intensitatea stresului în examen este deci determinată de evaluarea personală făcută situației. Care evaluare poate fi corectă sau disproporționată - în plus sau în minus.

Căderile nervoase de dinaintea examenului au așadar o explicație!

La polul opus, al liniștii, se află aceia **puțini** care, urmare a experienței dobândite în cursul unor autoevaluări corect făcute sunt capabili, chiar și fără ajutor din afară, să își dea seama ce pot; se compară cu alții, își analizează progresele și neajunsurile (și ale lor și ale altora!), își fixează obiectivele a căror urmărire îi conduce sigur spre succes (spre exemplu, la nici un test grilă să nu aibă mai puțin de 9,80).

Și tu poți, după câteva evaluări și auto-evaluări **făcute corect**, să te cunoști foarte bine. Una e să știi pe ce contezi la un examen și cu totul alta e habar să nu ai ce poți tu, nici unde te depășesc alții.

Mai sunt unii care fără evaluări, sau cu evaluări făcute incorect (mai rău, că pierd și timp să le facă!) se prezintă la examene cu pretenția de a reuși. Ciudat, nu?

Vestea bună pe căi simple (dar pe care nu înțeleg de ce le folosesc foarte puțini) **poți fi sigur(ă) pe nota ta!**

Imaginează-ți că profesorul care îți corectează lucrarea ți-ar da lucrarea ca să îți pui singur notă sau ți-ar da permisiunea să scrii singur nota în carnetul de note.

Apoi, să mai răspundem la o întrebare: **ce pas poți să faci ca să îi lași înapoi pe toți ceilalți?** Păi... simplu: fă ce nu fac alții. Evită o greșeală frecventă, pe care ți-o arăt mai jos.

În general atât elevii cât și studenții se mulțumesc ca pentru examenul de admitere, respectiv pentru examenele din sesiune, să folosească o singură sursă de informare - caietul de notițe, cursul universitar, manualul de specialitate - de la litera căroră să nu se abată nici măcar cu un milimetru. E calea cea mai frecventă și **cea mai bună pentru blocaje la examen.**

Dar, de câte ori îți pui în gând să înveți ceva temeinic, **consultă cât mai multe surse de informare!** Nu chiar tot, pentru că e inutil.

Mulți m-au întrebat, în corespondența pe care am purtat-o, dacă chiar e nevoie să le consulte sau, vorba românului, "merge și așa". Paradoxal, au dreptate și cei care spun că nu e cazul, și cei care se pun serios să le citească. Fiecare are dreptate până la un punct. Între a le citi fără discernământ și a le lăsa uitate – cu consecințe în examen – selectează ceea ce citești, în așa fel încât nici să nu te prezinți epuizat la examen, nici să nu ai habar. Selectând corect sursele de informare, te prezinți la examen **încrezător că o să știi 120% din ceea ce ți se va cere.**

Și pentru că veni vorba de a reține 120%, e de arătat că între metodele de învățare eficientă, disputa se dă între memorarea prin metoda globală și memorarea pe fragmente, fiecare cu avantaje și dezavantaje. unii aplică metoda globală când ar trebui să o aplice pe cea pe fragmente, sau învață pe fragmente (evident, necorelate între ele), când cea globală ar da rezultate mult mai bune pentru ceea ce urmăresc ei. Și apoi te miri ce iese la examen!

Este lucru știut că în timpul examenului memoria este în faza de reactualizarea materialului – de fapt a fragmentelor de material – care constituie obiectul lucrării scrise sau al răspunsului oral. O etapă pe care o dorim cât mai fidelă și care depinde în mod crucial de celelalte două care o preced: întipărirea și conservarea. Am spus "**crucial**" pentru că există o egalitate de fier:

întipărire conform cu "**Secretele memoriei**" ¹ + conservare
corectă = **reactualizare eficientă**, adică răspuns perfect!

Găsești toate pe larg - și altele decât ceea ce am redat aici – special pentru a ajunge perfecțiunea (da, există la examen!), în "ARTA DE A ÎNVĂȚA" (prezentare).

Tot acolo, în capitolul al IV-lea, găsești o "**rețetă de la A la Z**", cu pași exacti și verificați la zeci de cursuri, ca și o cale ca să îți organizezi învățarea... sau, mai bine zis, succesul (cum să îți dozezi cele cinci trepte obligatorii pentru o învățare corectă, cum să le reduci la trei, în perioada de ritm optim, cu economia de timp aferentă). Sfârșitul capitolului îți demonstrează – dacă mai era nevoie - că "**TU răspunzi de rezultatele tale!**"

-----00000 00000 00000-----

¹ adică în funcție de natura materialului, de omogenitatea lui, de locul în care se află în curs (știut fiind că un fragment de sfârșit cere alt efort decât unul de mijloc), de volumul și gradul de familiaritate al materialului, de scop, stare generală, interes etc.

Metode deștepte în ajutorul memoriei tale

a. Sublinierea și marcarea

O foaie de manual, curs ori tratat se învață – să spunem – în 30-40 de minute. Asta fac mulți, pentru că o învață așa cum e. Dimpotrivă, sublinierea și marcarea anumitor cuvinte, pornind de la principii simple, îi fac pe psihologi să acorde metodei o eficiență de 1,5-2 ori mai mare decât în cazul învățării care nu face apel la astfel de mijloace.

Explicația?

Amintirea dispunerii culorilor în pagină generează automat amintirea datelor subliniate cu aceste culori.

Memorarea involuntară este de multe ori începutul celei voluntare: un început mai ușor și mai plăcut, un mare avantaj când este vorba de învățare, pentru că memorarea voluntară, acest medicament atât de amar pentru unii, este “îndulcită” de plăcerea produsă ochiului.

În plus, fixarea unor puncte de reper permite memoriei vizuale să facă foarte ușor diferențieri între o pagină și alta, între un curs și altul și să evite confuziile de subiecte la examene. Nu de puține ori auzim pe cei care învață spunând: “văd pagina” sau “știu că mai e ceva de spus aici, pentru că pe carte e subliniat cu galben”. O diferențiere cam greu de făcut atunci când pagina rămâne în alb și negru, identic vizual cu zeci - sute de pagini.

În cazul celor mai mulți dintre noi memoria reține mai bine imaginea, astfel încât **reamintirea culorii cu care a fost marcat un cuvânt poate duce, cum am constatat în 60% din cazuri, la reamintirea întregului pasaj.**

Ce culori favorizează viteza de învățare?

Facem o încercare. Fă două copii după o pagină de lecție sau de curs, din cele pe care trebuie să le înveți. Pe ambele copii subliniază aceleași cuvinte, idei, aspecte pe care tu le consideri importante, dar pe o copie subliniază-le cu culori precum galben, roșu, portocaliu, verde deschis, roz (îți poți alege oricare dintre ele, nu este neapărată nevoie să le folosești pe

toate), iar pe cealaltă copie folosește la subliniere culorile negru, maroniu, verde închis, gri. Chiar dacă nu vei face experimentul, ci numai vei trasa niște dungi pe o foaie cu cele două variante de culori, îți poți imagina care dintre foi îți va place mai mult? Prima foaie, cea cu roșu, portocaliu, galben, roz - culorile care dau senzația de cald și creează în subconștient o dispoziție psihică stimulativă.

În general culorile roșu, galben, portocaliu, roz, dacă nu le folosești în exces. Culorile reci pot fi excelente ca să subliniezi contrastul dintre informații. Toate acestea trebuie dozate, dacă nu conform experienței, măcar conform "rețetelor" verificate. **Fii atent și evită supraîncărcarea paginii cu culori!**

b. Conexiunile cu rezultate bizare (pentru unii)

Am văzut cândva într-o emisiune TV posibilitățile de memorare uluitoare ale unui om, căruia i se cerea să rețină zeci de cuvinte fără legătură între ele, după care prezentatorul îi cerea: să le redea în ordine, apoi în ordine inversă, apoi în ordine inversă dar din două în două etc. Repet: era vorba de câteva zeci de cuvinte, fără vreo legătură logică între ele. Cu toate acestea, omul respectiv le-a redat în funcție de cerințele prezentatorului emisiunii aproape fără greșală. "Fenomenul" a fost explicat chiar de cel în cauză: *nu memora mecanic cuvintele, ci vizualiza imaginile acestora, legate una de alta*. Spre exemplu, dacă avea un fragment - din respectiva serie de cuvinte - care suna astfel: "măr" - "scaun" - "mașină" - "copac", el își imagina un măr așezat pe un scaun, care la rândul său era așezat pe capota unei mașini aflate sub un copac etc. Și de fiecare dată când prezentatorul mai adăuga un cuvânt la serie, omul respectiv repeta mental traseul seriei pe care o reținuse până atunci (ceea ce seamănă cu metoda de învățare combinată: $a + b + ab + c + abc\dots$, pe care o poți găsi în detaliu în subcapitolele "Bătăile de cap se rezolvă ușor", "Rețeta de la A la Z" și "O cale verificată pentru randamentul tău", din "**Arta de a învăța**"), așa încât imaginea se fixa din ce în ce mai bine în memorie, cu toate elementele sale, după care adăuga, prin alte asociații ingenioase (uneori chiar bizare), noul element al seriei la cele existente. În felul acesta, "traseul" mental - din obiect în obiect - era fixat, cu rezultate spectaculoase pentru telespectator.

Legate între ele, informațiile se rețin de zeci de ori mai ușor decât dacă ar fi reținute disparat.

Și noi putem folosi acest “truc” atunci când învățăm: e de ajutor să folosești cunoștințele mai vechi atunci când, învățând o lecție sau un curs, legi ceea ce știi deja de ceea ce e nou, sau faptul că, în explicarea unor situații sau fenomene, faci apel la tot ceea ce deja cunoști și aranjezi totul în noul mod cerut de împrejurări.

Uneori dacă înveți două cursuri de 17 pagini e ca și cum ai învăța unul singur de 23 de pagini. Greu de crezut, dar adevărat. Putem scădea din nou la jumătate timpul pentru învățare dacă adaptăm corect aceste bizarerii la ceea ce ne interesează pe noi: învățarea eficientă și rapidă.

c. Semne și codificări cu rol de jalon

Sunt cele care, alături de subliniere, m-au ajutat să depășesc impasul de care îți spuneam la început (admiterea în facultate). Și tu te poți folosi în memorare de "**coduri**" mai mult sau mai puțin secrete, strânse din experiența altora, pentru ca la o simplă privire asupra paginii să îți revină în cap toată informația, ordonată și sintetizată.

Ele te ajută să găsești în manual sau curs informația corectă și să știi cât de întinsă e, **să știi la examen dacă mai e ceva de spus sau nu**, câte etape de demonstrație sunt, câte condiții (și care) sunt necesare pentru un anumit aspect, care sunt regulile și, separat, fără să le încurci, care sunt excepțiile.

Astfel de semne te mai ajută să alcătuiesti **schema lecției**, care, făcută corect, crește la rândul ei viteza de învățare. "**Ce este schema? Chiar folosește la ceva?**" sunt întrebări pe care și le pun destul de mulți. Nu numai că folosește, dar o schemă incorectă te condamnă la nesiguranță în timpul examenului.

Ajută-te singur să nu mai tremuri la examen! Căci la examen o schemă corect făcută, cu sublinieri, codificări, reliefări colorate cum trebuie, "sare în ochi" (în ochii minții, evident), ajutându-te să obții puncte prețioase.

Problema e că în multe tratate sau cărți în care se prezintă metodele de învățare eficiente se sugerează elevilor și studenților ca, atunci când învață, să facă o schemă a lecției,

spre a înțelege lecția mai bine. Numai că, la fel ca de fiecare dată când e vorba să pună degetul pe rană, autorii uită să spună **cum** anume să alcătuiască o schemă într-adevăr eficientă, cu adevărat de ajutor în învățare. De aceea am discutat pe larg, pentru cine vrea, cu exemple și contra-exemple, cu un exemplu cap-coadă (analiză de text + marcarea + schematizare corectă) pentru eficiența ta, în **"ARTA DE A ÎNVĂȚA"** (prezentare).

Să revedem puțin despre ce am aflat până acum: știm ce înseamnă privirea de ansamblu asupra lecției, ți-am dezvăluit o "cale regală" pentru a fi eficient și a-ți putea cu adevărat materializa dorința de a reține cât mai multe, totul culminând cu prezentarea celor mai bune metode de conservare și de reactualizare a cunoștințelor - metoda sublinierii și încercuirii și apoi metoda schematizării datelor. Toate aceste tehnici se referă, prin natura lor, la **memorarea datelor**, memorare care se poate face pe două căi: mecanică sau logică. Revenind la ceea ce am spus, majoritatea tinerilor din zilele noastre preferă, inexplicabil, cea mai dezavantajoasă variantă, cu rezultatele cele mai puțin durabile, și anume memorarea mecanică.

d. "Scurtături"

Asta când de fapt poți reuși mai ușor folosind "**scurtăturile**", dar și legăturile dintre cunoștințe pentru a-ți aduce aminte instantaneu peste ani de ceea ce ai nevoie!

Să vedem despre ce e vorba într-un exemplul din multele care sunt la îndemâna ta: un material sistematizat, organizat, se învață mult mai ușor decât unul nesistematizat. Experiența ne spune că nu întotdeauna materialele pe care le avem de învățat sunt organizate, sau cel puțin nu așa după cum am dori noi. Urmarea? Ne vedem de multe ori nevoiți să reorganizăm materialul parte după parte. Abia după ce am delimitat corect părțile unei lecții sau ale unui curs putem trece la examinarea fiecăreia dintre ele, le aprofundăm, le integrăm în sistemul celorlalte cunoștințe, gândim datele și informațiile care ni se oferă în fiecare frază, ne explicăm termenii neclari... Cu alte cuvinte, ce facem? Descompunem întregul în părți pe care "le răsucim" sub toate unghiurile. Adică **analizăm** și **gândim** datele respective. Adică nu le învățăm mecanic și superficial, ci trainic.

Acesta e **rolul analizei, des utilizată de cei ce reușesc mai ușor: ajută la înțelegerea celor memorate**. Cauza o constituie același "banal" rezultat al contactului activ

cu elementele care trebuie reținute: memorarea involuntară, un automatism foarte puțin utilizat de către cei care învață.

Să răsturnăm situația și să ne gândim la faptul că ni se cere să formăm o propoziție care să conțină cuvinte ale căror caracteristici ni se dau (substantiv, adjectiv,...; gen, număr, caz, persoană, declinare, conjugare,...). Aceste exerciții se practică, mai ales în pregătirea pentru examenul de admitere în liceu. Gândește-te la sintezele chimice în care, pornind de la elemente sau substanțe disparate trebuie să ajungi, prin combinare, la compuși de mare complexitate.

Ce facem în toate aceste situații? Pornind de la niște părți - cuvintele sau substanțele chimice simple - ajungem, *prin combinarea lor*, la ceva mult mai complex. Ei bine, termenul chimic - *sinteză* - este general valabil și este folosit în psihologie tocmai pentru a reda *procesul trecerii de la parte la întreg*. Mai simplu ar fi să spunem că sinteza este procesul invers analizei: în sinteză legăm mai multe elemente unele de altele (deodată sau pe etape), în timp ce în analiză descompunem întregul în elemente.

Atât analiza, cât și sinteza sunt folosite frecvent de către cei care învață eficient. Aceștia, după ce au înțeles bine un material, încearcă să îl reașeze **după alte criterii**. Ei au cunoștințele respective (echivalentul substanțelor chimice elementare), dar le combină, obținând de fiecare dată ceea ce vor.

De ce n-ai face și tu la fel? Spre exemplu: ia un caz, un fenomen, o problemă și trecele prin toate aspectele deja învățate. Sau ia fenomene asemănătoare și analizează-le după criterii fixate de tine (aceleași criterii pentru toate fenomenele), altele decât cele din curs.

E mai greu de înțeles, fără exercițiu. Cele de mai sus sunt căi sintetizate tocmai ca să înțelegi cum poți obține rezultatele dorite. Sunt ingredientele necesare, sunt, dacă vrei, ca piesele de la o mașină demontată. Așa cum sunt piesele, evident că îți trebuie schema completă, pentru o asamblare completă până la ultimul șurub.

Așa e și cu învățarea. Vei obține rezultate maxime armonizând metoda de învățare combinată cu dozarea somnului, voința de a învăța cu viața de familie sau de cămin studentesc, repetarea cu metodele rapide de învățare sau cu adnotările care îți economisesc timpul. Sunt soluțiile ca să te menții mereu în formă și să le îndeplinești cu cele la îndemână când se prăbușește totul (ori așa îți se pare) etc.

Mai întâi stăpânește fenomenul învățării, înțelege-l în profunzime, iar apoi vei a găsi

soluțiile corecte la orice situație devine un joc de copii.

În atmosfera încinsă a examenului trebuie să îți savurezi succesul, nu să testezi dacă e eficient sau nu modul în care ai învățat!

De aceea, pentru cine vrea să afle mai multe, în **"ARTA DE A ÎNVĂȚA"** (**prezentare**) se găsesc pe larg metodele pentru succesul pe care alții deja îl au la îndemână.

Și, dacă ai probleme pentru că pierzi timpul, tot acolo găsești o metodă infailibilă ca să oprești mersul accelerat al timpului. O găsești în subcapitolul **“Nu-mi dau seama cum trece timpul! Cum să fac să treacă mai încet?”**

-----00000 00000 00000-----

Repetarea – momentul adevărului

Un pedagog spunea că numai învățând, fără să mai repetăm cele ce am învățat, am face asemenea unui căruțaș care duce o încărcătură rău legată; el o ține tot înaintea, fără a-l interesa ce se întâmplă îndărăt, spre a ajunge acasă cu căruța goală, însă plin de mândrie că a făcut un drum atât de lung.

Așa e. A învăța mereu mai mult, dar fără a repeta, e semn rău. Prin repetare ideile devin mai clare, diferențierea dintre elemente se conturează mai limpede, dar, mai ales, este încetinită foarte mult pierderea de informație prin uitare.

Dar și repetarea are întrebările ei. Să le vedem pe cele mai des întâlnite.

a) Cum repet?

Repetarea se desfășoară în general fie în **modalitatea** reproducerii, fie în cea a recunoașterii. Efectele nu sunt nici pe departe similare, iar metodele nu se pot înlocui între ele.

Reproducerea este reactualizarea care se realizează **în absența obiectului**. Atunci când repeți o lecție sau un curs fără să te uiți peste ele în timpul repetării înseamnă că reproduci materialul. Atunci când repeți mereu cu ochii pe carte sau pe curs, mereu căutând

sprijin, nu faci altceva decât o **recunoaștere** a ceea ce ai de învățat.

Recunoașterea este de două-trei ori mai ușoară, deoarece se realizează **în prezența obiectului**, însă este **neeficientă** sub aspectul reținerii materialului, deoarece creierul tău nu este în nici un caz stimulat să găsească continuarea unui fragment, în condițiile în care o regăsește foarte ușor dintr-o singură privire aruncată asupra cărții sau cursului. Or, motivarea – cum am descris în cel de-al XVI – lea capitol din "**Arta de a învăța**" - este unul din cei mai eficienți "combustibili" ai învățării.

Sunt multe argumente – cu repercusiuni în examen – pentru care reproducerea, folosită așa cum trebuie, este singura cale spre un examen fără surprize. Printr-o repetare eficientă reții atât de mult încât îl faci pe profesor să îți dea 10 și dacă nu vrea! Eu am reușit, alții, pe care i-am îndrumat, au reușit, e rândul tău!

b) **Învăț prea mult, învăț prea puțin? Cum să știu?**

Subînvățarea se referă la o reținere a materialului sub nivelul dorit de cel care învață, în timp ce **supraînvățarea** se referă la fenomenul opus - insistența inutilă asupra unui material bine memorat, în ideea greșită că, cu cât repeți mai mult, cu atât reții mai bine. Acest lucru este adevărat însă numai până la punctul la care îți mai poți îmbunătăți semnificativ performanțele la fiecare repetare. Când deja rectificările la o repetare sunt minore față de repetarea anterioară, nu mai e cazul să insiști – cel puțin o perioadă – asupra părții respective.

ȘTIAI?

Fiecare repetiție trebuie să conducă la stabilirea unor legături noi, cu sens, între diferitele elemente ale materialului memorat, **dar totul până la o limită**, dincolo de care apare fenomenul supraînvățării, **cu efectul paradoxal asociat: uitarea rapidă.**

c) **Forma cea mai eficientă de repetare: comasarea sau eșalonarea?**

Repetarea comasată înseamnă repetarea integrală a materialului, de la început și până la sfârșit, fără ca acesta să fie împărțit pe fragmente.

Repetarea eșalonată se referă la separarea și desfășurarea **în timp** a repetițiilor. Astfel, spre exemplu, cele 50 de pagini de curs care trebuie memorate se repetă în două-trei zile, fiecărui fragment, mai mic sau mai mare, fiindu-i rezervată o zi (în timp ce, spre comparație, metoda repetării comasate sau globale vizează repetarea într-o singură zi a celor 50 de pagini, urmată eventual de o revedere a lor a doua zi).

Se folosesc diferențiat, în funcție de contextul concret.

d) La ce intervale repetăm pentru a avea eficiență maximă?

Opinia psihologilor e limpede: **repetițiile suplimentare nu trebuie să depășească 50% din numărul de repetiții necesare învățării materialului.** Fii atent la numărul de repetări de care ai avut nevoie până să înveți o lecție sau un curs!

Am arătat punct cu punct, în capitolul "Secretele memoriei" din "Arta de a învăța", că cea mai bună metodă de învățare este cea combinată, dezvoltată. Aplicând la repetare metoda descrisă în amănunt acolo (și care numai singură **îți poate crește randamentul cu 25%**) poți deveni în maxim o săptămână un as al învățării!

Așa încât nu îmi mai rămâne decât să îți dau un

SFAT

Reglează numărul de fragmente învățate în funcție de accesibilitatea lor: astăzi înveți unul după altul două cursuri mai ușoare, mâine fragmentezi un curs mai dificil în două părți cărora să le alocați câte o zi, apoi combini un curs mai ușor cu un fragment din cursul următor, care este mai dificil etc. (variantele ar putea continua luând în considerare familiaritatea cursului, gradul său de omogenitate, nivelul de abstractizare și tot ceea ce tu mai cunoști că face parte din factorii care influențează învățarea). Un astfel de "reglaj" are avantajul că duce automat la un **număr egal de repetări** pentru toate lecțiile sau cursurile.

Desigur, anumite materiale mai dificile pot beneficia de repetări suplimentare, dar în nici un caz nu trebuie să se ajungă la variații prea mari

Repetițiile prea dese, pe lângă că iroresc un timp prețios, nici nu permit repausul necesar sedimentării cunoștințelor și nici nu dau memoriei un timp spre a se odihni înainte de a relua activitatea. Pe de altă parte însă, repetițiile prea rare duc la o pierdere de informații ce poate anula practic întreg efortul de până la acea dată.

Să ne reamintim însă că experimentele științifice arată că rezultate foarte bune se obțin atunci când repetițiile se fac la fiecare 10 - 15 minute și la 24 de ore. Pentru cine e interesat, există o aplicație recomandată cu căldură de psihologii care au studiat procesele de învățare, descrisă pe larg în **"ARTA DE A ÎNVĂȚA"** (prezentare).

Tot acolo am descris un secret smuls așilor învățării, o metodă ușor de pus în practică, dar care te solicită mai mult decât un examen – numai că de treci cu bine de această probă de foc poți să te duci liniștit la examen – nu are ce să se întâmple!

Mai poți afla, în caz că te interesează:

- când este indicată și eficientă repetarea comasată (rar, dar și când este!)
- la ce interval să faci repetarea eșalonată ca să folosești la maxim timpul
- cum să folosești în avantajul tău reproducerea materialului (numai după ce ai făcut-o corect)

-----00000 000000 00000-----

PARTEA A II-A: CHEILE ÎNVĂȚĂRII EFICIENTE SAU COMBUSTIBILII TURBO-ÎNVĂȚĂRII

Intră în scenă "combustibilii turbo-învățării". Adică tot ceea ce ține de sufletul tău și de împrejurările

exterioare pentru ca învățarea să fie exact așa cum o visezi: plăcută, lină și eficientă.

Tehnicile de memorare sunt necesare, iar dacă nu le cunoști pornind de la experiența altora și de descoperirile psihologilor, îți irosești timpul și tremuri în examen.

Dar tehnicile singure nu sunt suficiente. Subtilități care îți pot scăpa, deși sunt la îndemâna oricui, te pot conduce la agonie sau la extaz.

Tu unde vrei să ajungi?

Mărunțișuri care se răzbună

Despre situațiile descurajante, despre concluzii privind timpul pierdut alocat primei învățări, am amintit mai la început. Se datorează pornirii greșite în pregătirea pentru examen și fixării greșite a scopurilor învățării.

Iată și o situație destul de des întâlnită și soluția la îndemână:

“Simt că înnebunesc!” se confesează Alina unei prietene. “De luni de zile mă pregătesc pentru acest concurs și, când credeam și eu că stăpânesc materia, la recapitulare constat că... am uitat tot! Am învățat așa cum trebuie, cu repetări, cu programări... Și dacă nu m-ar interesa postul, aș mai zice! Dar am și voință, am și motivație!”. Alina e disperată. “Sunt chiar atât de proastă?” se întreabă ea. Prietena ei îi spune că undeva greșește. Unde anume?

Alina nu e proastă. Doar că o primă parcurgere a materiei nu poate realiza decât foarte rar legăturile optime dintre diferitele componente ale materialului învățat. În general prima parcurgere are rolul de a aprofunda imaginea globală despre un subiect mai întins și de a fixa ideile principale. *Abia cu prilejul repetării se vor stabili noi legături cu sens între cunoștințe.* În lipsa acestor legături e absurd să pretinzi memoriei să rețină tot, așa după cum e absurd să pretinzi ca bucați de fier nesudate și neprinse cu șuruburi să

alcătuiască singure un suport sau un gard. Revezi discuția despre conexiuni, din prima parte a acestui curs și, în detaliu, din prima parte din "**Arta de a învăța**"!

În mare, în cele ce am arătat până acum stă răspunsul la prima problemă a Alinei.

Mai sunt și alte necazuri – spre exemplu de ce uităm după meditații sau după examen aproape totul? Sunt legi ale memoriei care acționează matematic exact atunci când începutul e greșit și când îți propui (chiar inconștient) să înveți pentru un anumit moment, iar nu organizat, după un plan, ca să știi și după 6 luni și după un an ceea ce ai învățat!

Cei care învață pentru un examen fără să își dea seama că important e cum răspund la examenele vieții obișnuiesc să învețe “în asalt” sub apăsarea permanentă a crizei de timp, a imaginii examenului văzut ca obstacol, sub presiunea lucrărilor de control, a tezelor sau a orelor de ascultare și nu ca o recunoaștere a nivelului de cunoștințe, practică o învățare **adaptativă** des întâlnită în regnul animal. Acolo orice eveniment nou presupune o viteză de reacție de care e legată supraviețuirea. Animalul nu răspunde adecvat logicii situației **prezente**, ci răspunde prin prisma a ceea ce a învățat instinctiv. Nu are capacitatea să adapteze experiența veche la ce apare nou, nu prevede ce s-ar putea întâmpla, iar consecința negativă apare de fiecare dată: animalul este tot timpul luat prin surprindere, rămâne descoperit și vulnerabil.

Fii atent și la "mărunțișuri" care se răzbună! Spre exemplu, unii din cei cu care am purtat dialoguri e-mail nu știau cum este influențată învățarea - în bine sau în rău și în ce condiții – de anumiți factori: tipul de lampă (neon sau bec mat sau bec obișnuit), direcția de unde bate lumina, poziția la masa de lucru etc. Camera de învățat, pe care nici nu o mai remarci, cu mintea plină de examene, te poate stimula prin mici trucuri sau îți poate înnoda mintea, dacă nu faci ce trebuie.

Spre exemplu: scopul ferestrei e să dea lumină? Și atât? Cum te poate ajuta să nu scazi din ritmul alert de învățare?

Pornim de la ideea că aerisirea camerei se impune deoarece randamentul în învățare crește cu cantitatea de oxigen pe care o primește creierul. Ne aerisim camera de 1-2 ori pe zi, la fel ca și seara, înainte de culcare. Asta știm.

De fapt – aici e cheia - această sugestie trebuie mai mult nuanțată. Într-o cameră cu o ventilație naturală (spre exemplu vara, când e cald și nu bate vântul pe-afară) primenirea aerului se face mult mai bine decât într-o cameră care nu are o astfel de aerisire. Dacă prima

trebuie cu adevărat aerisită de 1-2 ori pe zi, în cea de-a doua aerisirea urmează a se face mult mai des, poate chiar la 1-2 ore în condiții de concentrare puternică, deci cu consum sporit de oxigen. În caz contrar apare, "inexplicabil" somnolența, apatia, lipsa de chef (apare ea și altfel, dar să nu o ajutăm și noi), timp mai lung pentru a intra materia în cap, cu consecința nêncadrării în program... totul de la o fereastră pe care nu o folosești corect.

-----00000 000000 00000-----

Suportul din inima ta

Vom discuta acum despre motivație și cum o folosești în învățare.

Motivația este suma motivelor care îl fac pe un om să se poarte într-un anume fel. Vei întreba. ce mai caută și motivația asta la tehnicile de învățare?

Păi... e calea la îndemâna tuturor care crește eficiența tuturor tehnicilor de memorare.

E antidotul când te apucă lenea după 2-3 ore de învățat.

E ultimul mijloc atunci când se dă bătută voința și te lasă puterile.

Motivația e unul din combustibilii cu care mergi – sau, dacă nu ai, nu mergi – mai departe. Degeaba ai mașină dacă n-ai benzină.

Din păcate, majoritatea cărților care ating problema motivației în învățare dau o sugestie seacă, parcă copiată la indigo: “Pentru a memora suficient motivați-vă puternic”. Nimeni nu spune clar: **CUM să te motivezi? Cum să obții acel combustibil atât de necesar care să te susțină pe drumul mai greu sau mai ușor, dar adesea lung, către succes?** Îți sintetizez un răspuns personal, verificat și confirmat cu succes în mulți ani de experiență.

În primul rând, atingerea nivelului de pregătire este o motivație suficient de puternică. Știi că în liceu, facultate, la master se intră cu minim 9,30? Faci tot ce poți ca să atingi măcar media minimă! Din păcate, mulți învață “după ureche” și nimeni nu se mai miră că examenul este pentru ei o loterie și nu o confirmare a muncii depuse. Pentru tine, tinere, ar fi o șansă.

În dorința ta de a învăța cât mai eficient ar fi bine ca de acum înainte să nu uiți că ***motivația poate fi un catalizator al puterilor tale sau, dimpotrivă, o frână în calea succesului.*** Există multe căi care duc spre mai bine. Și sunt la îndemâna ta!

Ești însă responsabil de valorificarea sau de risipirea șanselor infinite care îți stau în cale.

REȚINEM

Omul motivat învață mult mai rapid ceea ce îl interesează decât cel nemotivat. De ce? Pentru că, deși scopul propus poate fi solicitant, totuși, prin satisfacția atingerii treptelor propuse **oboseala întârzie**, avantaj ce permite celui care învață să desfășoare o activitate de durată și, mai mult, **să obțină un randament sporit.** În plus, **oamenii motivați, adică cei care știu de ce fac un lucru, sunt mult mai rezistenți la stres și la orice probleme exterioare.** Ceea ce în momentul examenului nu e de aici, de colo.

În schimb, cei care se pregătesc doar “ca să încerce marea cu degetul” sunt tot timpul dezorientați, stresați, iar învățarea, în lipsa unui scop anume, este un chin pentru ei. Ca să nu mai vorbim de starea psihică din timpul examenului...

De acord că există materii greoaie, “antipatice”, “imposibile” chiar. Dar unele sunt indispensabile în viață. Altele sunt pus și simplu materii pe care trebuie să le înveți pentru că... trebuie, chiar dacă nu te prea ajută (sau crezi *tu* că nu te prea ajută – poate mai meditezi).

În ambele cazuri s-ar putea însă să ai nevoie de un rezultat bun. Dar a te duce la nimereală nu e același lucru cu a te duce ca să obții o notă bună și la o materie care nu îți place.

Dar, pentru că e mai mult de discutat, am descris în amănunt ce să faci atunci când toate metodele de învățare eșuează din lene sau din lipsă de motivație. Soluțiile, unele paradoxale, dar toate verificate și la îndemână, se găsesc în amănunt, dacă te interesează, tot în **"ARTA DE A ÎNVĂȚA"** (prezentare).

Spre exemplu: pune pe masa ta de lucru un obiect sau un simbol, care să-ți aducă mereu aminte pentru ce lupți. Astfel, în cazul unui examen greu, pe care vrei să îl treci cu “foarte bine”, scrie un “10” mare, eventual colorat, însoțit de semne de exclamare... Lasă imaginația să se desfășoare, iar foaia să o așezi la loc vizibil în fața ta. În felul acesta, când înveți, privirea ta va fi mereu ațintită spre acel “10”. Efectul mobilizator va fi instantaneu.

Motivația e unul din suporturile învățării eficiente. Nu mai puțin adevărat este că așa-numita supramotivare, dacă depășește anumite praguri, îți poate face scrum visele. Învață să găsești granița care e atât de subțire!...

-----00000 000000 00000-----

Unda verde spre succes

Lipsa de timp atunci când înveți este una din cele mai grele probleme care își cer rezolvarea, drept pentru care la timpul potrivit i-am îndemnat pe tineri să își planifice o privire generală asupra unor cursuri, în perioada premergătoare pregătirii propriu-zise pentru examene. Am considerat necesar să insist asupra **calculului matematic** al zilelor necesare pentru pregătire, în funcție de gradul în care ți-ai propun să reții materialul, în funcție de evenimentele care vor avea loc în acel interval și care pot reduce din timpul de învățare, în funcție de niște neprevăzute cărora ar fi bine să le acorzi un timp “în alb”, din prudență, în fine, în funcție de ceea ce mai consideri că ar putea să-ți afecteze programul de învățare.

Vom discuta acum, legat de ceea ce ne-am propus, de stabilirea unui program **în funcție de nivelul de cunoștințe pe care vrei să îl atingi** în vederea oricărui examen. E vorba de un calcul simplu ca să afli câte puncte trebuie să “achiziționezi” în total ca să ai media pe care o dorești.

Să spunem că vrei să ai, după sesiunea de vară, media anuală de 8,50, iar examenele pe care le ai de dat într-un an sunt în număr de douăsprezece. Aceasta înseamnă că pe parcursul întregului an va trebui să acumulezi $8,50 \times 12 = 102$ puncte. Scade, dacă este cazul, punctajul din sesiunea din iarnă. Acesta ar fi, presupunând că ai un 10, doi de 9 și un 7, de 35 de

puncte. Ca urmare, tot ceea ce îți rămâne de făcut pentru a-ți asigura media dorită este ca în sesiunea din vară să obții minim $102 - 35 = 67$ de puncte în opt examene (douăsprezece în total minus cele patru date în iarnă).

Și acum să vedem: ai un număr de examene foarte grele, la care rezultatele s-ar putea să fie mai modeste, dar ai și un număr de examene la care nu concepi să iei o notă mai mică de, să spunem, 8, după cum alte examene sunt din categoria celor de "reglaj" (adică examene la materiile-"balast", la care nota contează doar pentru palmares, adică de cele mai multe ori nu prea contează pe planul pregătirii, dar contează în privința mediei). Concret, să presupunem că ai două examene foarte grele, două "de reglaj" și patru mai accesibile.

O dată trecut de acest prim stadiu, trece pe o foaie de hârtie rezultatele **minime** și **maxime** pe care le dorești (chiar dacă la materia aceea mai "șchiopătezi"), în felul următor, care încă nu ia în considerare materiile "de reglaj" :

	notă minimă	notă maximă	motivarea aprecierii
materia 1	6	9	- examen greu; prof. exigent
materia 2	7	10	- examen greu, dar nu ca primul
materia 3	8	10	- examen ușor (colocviu)
materia 4	8	10	- examen ușor (colocviu)
materia 5	9	10	- examenul cel mai ușor
materia 6	8	10	- examen ușor

În acest moment, fără a lua în considerare aportul celor două materii pe care le-am numit "de reglaj", fă un prim total: punctajul minim este, în situația noastră, de 46, punctajul maxim - 59. Să ne amintim că în total avem nevoie de 67 de puncte, diferența de acoperit de materiile de reglaj fiind în primul caz de $67 - 46 = 21$ de puncte, iar în al doilea caz de $67 - 59 = 8$ puncte. Este evident că, oricât de bine pregătit ai fi la materiile "de reglaj", în prima situație nu ai cum să primești 21 de puncte în două examene. Iar concluzia devine foarte clară: trebuie ridicat minimul ! Pentru aceasta va trebui să te concentrezi asupra examenelor care îți ridică cele mai mari probleme și să faci ceva pentru a mări nivelul minimului.

Iată deci în ce constă importanța unui calcul preliminar.

O dată **replanificat** nivelul la care dorești să ajungi în cazul unuia sau a altuia dintre examene, nu îți mai rămâne decât să te apuci serios de treabă. Să presupunem că ți-ai “reajustat” programul astfel :

materia 1	7	9
materia 2	8	10
materia 3	8	10
materia 4	9	10
materia 5	9	10
materia 6	9	10

Ca urmare, pregătirea pentru materiile 1, 2, 4 și 6 trebuie să fie mai intensă. Aceasta va cere un timp mai îndelungat de pregătire. Care pregătire, în concretul ei, rămâne la latitudinea ta: dacă consideri că o simplă familiarizare cu materia respectivă este suficientă pentru a-ți asigura nota dorită, e foarte bine; dacă consideri, totuși, că ai avea nevoie de o aprofundare care să îți asigure un 9 sau un 10, e iarăși foarte bine; în fine, dacă tu consideri că perioada din sesiune este suficientă pentru a te pregăti atât cât îți dorești, mă bazez pe puterea ta de apreciere.

Dar, indiferent care este alegerea ta, ai în mână cheia siguranței tale: anticiparea unor rezultate **pentru care te-ai pregătit corespunzător**. Aici e încă o diferență dintre tine și cei care “aruncă undița”, doar-doar vor prinde și ei o bursă. Experiența mi-a arătat că un calcul de acest gen, dar făcut numai înaintea ultimelor examene – deci după o jumătate de sesiune parcursă fără un scop bine fixat - este de multe ori în măsură să dezamăgească: orice efort în sesiunea respectivă s-ar putea să fie inutil (să spunem că, spre exemplu, ai avea nevoie de 21 de puncte la ultimele două examene pentru a obține bursa), sau eforturile ar trebui să fie descurajant de mari pentru a obține media râvnită. Și toate acestea din ce cauză ? Pentru că nu a existat o orientare încă de la bun început.

Dar, după cum vezi, marile deziluzii pot fi evitate
foarte ușor.

Paradoxal, puțini își dau seama de acest lucru extrem de simplu; în schimb tu, în cazul unui examen mai greu, dar la care vrei neapărat să iei peste 7 (să zicem), învață liniștit înainte de sesiune, ca și în timpul ei, pentru că, cel puțin sub aspectul liniștii sufletești tu ai un mare avantaj asupra celui care se frământă și se perpeleşte pentru că habar nu are să își facă o programare. Cel care se frământă de multe ori își solicită mintea și organismul peste măsură - și, pe deasupra, și inutil -, astfel încât la terminarea sesiunii pare o epavă umană. Dacă la examenul respectiv ți-ai propus să iei minim 7 și ai luat 8, tu ești fericit că scopul tău a fost atins, depășit chiar; în schimb, pentru aceeași notă, derutatul tău coleg, după ce a tremurat înainte de examen ("vai de mine, ce mă fac?"), e în stare să facă, după ce și-a văzut 8-ul, o criză de nervi ("Și ce dacă mai avem încă patru examene?! Nu vezi că **deja** dau rateuri? Ce, tu nu vezi că mai avem două grele de nici nu ai curaj să te apuci să înveți? Crezi că nu-mi dau seama? E clar: dacă mai fac una la fel, pierd bursa!"). Și dă-i din nou cu învățatul până la epuizare, pe când tu, calm, te uiți pe foaie și vezi clar: la următorul examen, ceva mai ușor, vrei 9 sau 10. Te-ai pregătit și înainte de sesiune, așa că nu îți mai rămâne decât să îți continui pregătirea **în liniște**, încurajat de succesul anterior, lăsându-l pe "disperat" cu grijile și coșmarurile lui.

Și uite așa, din examen în examen, sesiunea nu mai este pentru tine acea groaznică perioadă după care te resimți ca după boală. Sesiunea devine un moment de apreciere **obiectivă** și **lucidă** a puterilor proprii, o cale spre încrederea în forțele proprii, o confruntare calmă cu realitatea, în care poți să răspunzi la multe întrebări : **Ce mi-am propus? Ce am reușit? Unde am greșit?**

Ceea ce tocmai ai aflat este un întreg subcapitol din "**ARTA DE A ÎNVĂȚA**". Este pentru studenți, dar subcapitole separate aduc soluții și pentru elevi și pentru cei cu mai multă experiență... Am lăsat să curgă acest fragment ca să îți transmit încă o dată că marile deziluzii, marile eșecuri, se pot evita foarte ușor. Învățând corect și folosind **toți** combustibilii turbo-învățării (pe care i-am descris în câteva zeci de pagini, pentru cine îi vrea mai exact, în "**ARTA DE A ÎNVĂȚA**" (prezentare)) nu are cum să îți scape victoria. Decât numai dacă nu știi să te prezinți la examene cum trebuie – dar aici e altă poveste.

Revenind la capitolul "**Aspirație și învățare**" aflu:

* cum să faci și de ce trebuie să nu te bazezi niciodată pe minim! (aici ai o tehnică de excepție pentru a-ți programa succesul)

* Asul din mâneca elevilor

* Soluția pentru cei cu experiență

* Alte soluții, din alt unghi, la dilemele începutului (ai și tu, am avut și eu și sunt normale. Acum, punând cap la cap ceea ce am dezvoltat, chiar știi cum să faci!)

Acum ești sigur pe nota ta.

-----00000 000000 00000-----

Continuitate și ritmicitate. Chiar nu poți și fără ele?

Dacă o mașină la care ba accelerezi ba frânezi consumă uneori dublu față de una care merge lin, de ce nu am aplica ideea când învățăm?

Dacă notele obținute la examene sunt în general mulțumitoare, acest lucru se datorează eforturilor susținute din partea studenților în perioadele de pregătire intensă, iar nicidecum învățării eficiente. Numai că efectul de durată al însușirii acestor cunoștințe prin “dopaj” este descurajant: materia “se învață” repede și se uită instantaneu, studiile nu sunt o bază solidă, un punct real de plecare în viață, ci ani iroșiți într-o bancă.

Prin continuitate și ritmicitate (fără a cădea în mania lui “învățați, învățați și iar învățați”, ci într-un mod plăcut, organizat) poți ajunge la rezultate la care nu visezi.

Nu poți și fără continuitate? Ba poți. Dar apoi uită-te în oglindă după admitere sau după sesiune. Țin minte că într-un an un coleg care nu învățase deloc pentru un examen din sesiune și-a umplut termosul de cafea în noaptea de dinaintea examenului și mai învăța ceva, mai trăgea o dușcă de cafea...

Dimineața îl vede un alt coleg. “Ce faci, omule?” îl ia la întrebări. “Am terminat cursul și am ieșit puțin afară că mi-e tare somn. Pic în cap de somn”. Celălalt coleg i-a zis numai atât: “Vino cu mine”, și l-a dus să se uite în oglindă. Arăta ca după bombardament și abia își mai ținea ochii deschiși.

"Nu arăți prea bine, dar știi ce poți face?" veni cu soluția prietenul binevoitor. "Ce?" sări obositul plin de speranță. "Să mergi să te culci". "Fugi, dom`le, după ce am învățat tot cărțoiul ăsta?.." "Daaa? Ia spune-mi ceva de la capitolul cutare".

"Ăăă... sta așa, că îți spun. Ăăă..."

"Zii cu cuvintele tale", îl încurajează colegul. "Sau mai bine te duc eu la culcare".

Omul a fost "eficient", a dat gata cartea, nu? Concluzia: continuitatea și ritmicitatea sunt adesea cele care explică victoria sau eșecul la examene, ca și neprezentările repetate. Și aici există soluții multe, printre care se numără ceva de care am mai discutat: **VOINȚA**. Sunt exemple care ne vor pune pe gânduri...

-----00000 000000 00000-----

Voința – șchioapătă sau nu?

Este posibil să nu-ți placă o lecție sau un capitol de manual sau un curs de la facultate; poate e prea abstract, nesistematizat sau pur și simplu "antipatic" dintr-o serie de cauze. Este posibil să-ți dorești mult de tot să intri la facultate, sau să obții o anumită medie (dar nu prea știi cum să faci), ești de multe ori obosit, agasat de alte probleme pe care viața ți le ridică, sau îți lipsesc condițiile materiale, îți apar în față obstacole, oamenii nu te înțeleg sau ți se opun... Și totuși mergi mai departe. Scrâșnești din dinți, îți încordezi întreaga ființă, mai faci un ocol, îți mobilizezi toate puterile ca să învingi. Și atunci învingi! De ce? Pentru că toate obstacolele s-au sfărâmat, zdrobite de voința ta de fier.

Toți cei care învață eficient urmează o formulă aproape identică de succes, din care la loc de cinste e **auto**-educarea voinței. Atenție: nu am spus "forțarea", căci te duce la frustrări, cu "autoeducarea". Fără o voință puternică dar și ascultătoare aproape orice efort în vederea instruirii e sortit de la început eșecului.

Există căi destule prin care să îți educi voința. Dar nu poți obține nimic dacă nu vrei cu adevărat și dacă nu ești dispus **să plătești prețul**. Vrei o pâine? Plătești prețul. Așa e și în viață: vrei să învingi? Plătești prețul. Cele mai cumplite boli se pot

învinge prin voință și credință. Cele mai groaznice crize se pot rezolva în viață cu aceeași putere a credinței și voinței².

Este formula câștigătoare care m-a făcut să transform un "4" din anul III de la Drept în bursă de performanță.

Toți cei care au rezultate de excepție la învățătură folosesc metodele simple de educare a voinței. Foarte simple! Folosește-le și tu ca să faci din învățare o destindere (ce-am zis, Doamne!).

Și atunci, tu de ce n-ai reuși?

Aceste metode de o eficacitate uluitoare – dintre care multe cred că deja le știi - sunt descrise pe larg în **"ARTA DE A ÎNVĂȚA" (prezentare)**.

La capitolul despre educarea voinței se găsește, ca și cap de afiș, **"Soluția când se prăbușește totul"**. Voința este ușor de educat, ascultătoare când e stimulată prin mijloace corespunzătoare, iar, o dată "dresată", te duce singură spre Marea Victorie.

Fii așadar sigur de victoria de mâine! Nu crezi că e tot mai simplu?

-----00000 000000 00000-----

Familia – când ajutor, când povară. Situații obișnuite și soluții

² Vorbim de credință, despre **Lumina minții prin credință**, o carte de suflet pe care am mai prezentat-o deja pe site. Unii o consideră ultima alternativă. Atunci când în stânga și în dreapta ta nu e nimeni să te ajute, nu e nimic de care să te sprijini, atunci când trecutul... e trecut, iar de la viitor nu mai știi la ce să te aștepți, mai rămâne un singur loc către care să îți îndrepti privirile: în Sus.

Unii o consideră ultima alternativă. De fapt... e prima, dar noi o ignorăm adesea.

Ce poți să faci când apar situații mai ciudate din familie (ignorare, lipsă de sprijin, certuri)? Nimic altceva decât să îți crezi mediul perfect de învățare în mijlocul vacarmului. Și îți răspunzi la întrebări la ordinea zilei pentru orice tânăr, dar la care lipsa soluțiilor face viața foarte grea. Spre exemplu: un tânăr se plânge că îi sunt antipatice două-trei capitole de la mijlocul manualului. Sunt chiar ușoare și sunt de mare ajutor. Cu toate acestea, îi e silă să le repete. Mama îl întreabă dacă nu cumva a învățat acele capitole acum o lună, când avea neînțelegeri cu părinții și se certase și cu prietena lui. Da, dar neînțelegerile sunt de mult timp îngropate! “Acum e liniște în familie, e liniște în suflet. De ce nu pot repeta capitolele așa cum trebuie?”.

Cred că ai intuit deja răspunsul. ***Tensiunea sau, dimpotrivă, starea de calm în timpul învățării, trăirile negative sau pozitive nu sunt doar trăiri momentane, nu se pierd odată cu consumarea lor, ci lasă urme în psihicul nostru*** și, în virtutea acestui fapt, pot fi scoase la lumină cu fiecare nouă repetare. Și aceasta datorită faptului că memoria este capabilă să facă asociații prin contiguitate, respectiv prin memorarea concomitentă a două fenomene sau evenimente între care nu există nici o legătură, astfel încât ***apariția unuia se soldează cu reactualizarea automată a celuilalt***. Să ne gândim doar de câte ori, simțind o unduire de parfum, ne-am amintit de cine știe ce fost prieten sau prietenă! Sau, ascultând un cântec de drumeție, de câte ori nu ne-am amintit de clipe frumoase petrecute la o cabană de munte, într-o vacanță...

Există o soluție? Există, deși cere ceva "antrenament".

Lasă grijile deoparte, relaxează-te câteva minute, repetă-ți în gând formule de autoliniștire, fă orice știi tu, dar **nu începe să înveți înainte de a te fi liniștit pe deplin**. Altfel, starea ta de agitație interioară, chiar dacă nu o simți, te va împiedica să înveți în ritmul propus și să atingi nivelul dorit.

Mai bine “pierde” câteva minute ca să te liniștești, decât să pierzi o jumătate de oră frământându-te și revenind mereu, fără nici un rezultat vizibil, asupra a ceea ce “ai învățat”.

Multe alte răspunsuri sunt la îndemână și în alte situații, ca spre exemplu:

- atunci când te influențează (adesea fără să îți dai seama) atitudinea membrilor familiei
- gândește-te ce ai face dacă tocmai ai avut un eveniment tragic în familie și **de ce** trebuie ca exact atunci să dai tot ce poți la examene

-----00000 000000 00000-----

Destinde-ți nervii! Mai ai nevoie de ei

A învăța aduce, de cele mai multe ori, un mare consum nervos. Stresul, oboseala, agitația, emoțiile, bucuriile sau eșecurile, așteptarea încordată a rezultatelor, toate se repercutează asupra celulei nervoase care de cele mai multe ori se află la limita încordării maxime. De câte ori nu am fi dorit să mai repetăm câteva pagini, dar ne-a fost imposibil, pentru că și creierul își cerea dreptul la odihnă!

Uneori, a obține randamentul maxim este o pură iluzie pentru cei care învață. Nu pentru toți, însă. Un număr mic dintre ei reușește să folosească în mod excepțional resursele energetice fizice și psihice de care dispun, cu rezultate deosebite, folosind o metodă simplă: relaxarea.

Ce este relaxarea? Este un exercițiu cu ajutorul căruia învățăm să ne destindem mușchii corpului (în totalitate sau numai o parte a lor), în scopul de a acționa pe această cale asupra **tensiunii psihice**.

Nu are nimic de-a face cu tehnicile yoga și m-am ferit de aceasta: ori ești creștin, ori ești yoghin sau budist sau orice altceva. Tehnicile de mai jos sunt inventate și experimentate de specialiști (metoda Schultz), au fost practicate de oameni cunoscuți prin eficiență (metoda lui Napoleon) sau au fost descoperite de medici și aprofundate de alți oameni de știință ("punctul fericirii"). Nu am date că respectivii s-ar fi contorsionat și și-ar fi căutat chakrele, mantrile și alte alea. Metodele sunt științifice și sunt probate, iar o eventuală apropiere de tehnicile yoghine este întâmplătoare și necăutată.

Să revenim.

Foarte probabil cunoști metoda relaxării autogene (cineva chiar mi-a transmis un mail debordând de entuziasm, în care mi-a relatat că, deși era foarte obosit, folosind metoda relaxării, a eliminat oboseala, s-a dus la examen liniștit și a luat 10. Mă gândesc că o fi și învățat ceva, dar ceea ce îi lipsea era odihna și liniștea. Păstrez și acest mail încurajator care arată că, dacă vrei, se poate!).

Poți folosi, desigur, și calea, apropiată de această metodă, prin care Napoleon se ținea mereu în formă, în campaniile sale militare istovitoare, reacționând instantaneu la orice situație de criză, cu mintea limpede și nicidecum buimac, ca după un somn insuficient, întrerupt brusc.

Cum putea aceasta? Putea... și poți și tu. Pentru că:

15 minute de relaxare pot suplini patru ore de somn natural. Chiar dacă este uneori nevoie de două-trei săptămâni pentru ca efectele relaxării să fie într-adevăr cele așteptate, încercarea merită făcută. Unora le-a reușit din prima!

Și, pentru că veni vorba de somn... **somnul și învățarea sunt prieteni sau dușmani?** Păi, ori dormi, ori înveți, nu?

Ce bine ar fi să dormim 3 ore pe noapte și o jumătate de oră în cursul zilei și să avem în rest mintea limpede!

Ce bine ar fi să poți reține mai bine nu când ești treaz, ci când dormi! ca și cum ai sta cu cartea pe față și i-ar intra materia în cap!

Sau, după o noapte dormită vai de capul ei, să găsim un medicament miraculos ca să ne fie mintea limpede ca lacrima toată ziua!

Ar fi bine, nu?

Și dacă îți spun că toate acestea există?

Incredibil, nu?

Și dacă îți spun ca acea metodă a bunului început, de care vorbeam în prima parte a acestui curs gratuit, împreună cu somnul bine dozat, te ajută **să câștigi patru ore a doua zi?**

Fii atent(ă):

1. Dacă te obișnuiești să dormi 3 ore pe noapte (sau cinci, dacă ești mai somnoros) te poți la fel de odihnit(ă) ca unul care a dormit opt ore și paradoxal, mult mai odihnit decât unul care a dormit 9 ore (!), dacă știi să îți folosești corect ciclurile somnului.
2. somnul de 20 de secunde, ca și cel de maxim o jumătate de oră e o cale regală ca să îți reîmprospătezi forțele. trebuie numai bine dozat
3. Cu adevărat, nu ai nevoie să pierzi noapțile de dinainte de examen, deoarece reținerea este mai bună în somn!
4. Caută în orice alimentară nu cafea, ci ceea ce îți trebuie ca după o noapte în care ai dormit prea puțin să combați cu succes oboseala de dimineață. Cinci minute și ești ca nou! Veșnic tânăr și fericit, vorba poetului!

Și, că veni vorba de fericire la examene, există încă o metodă de relaxare cunoscută de foarte puțini, dar extrem de eficientă, ale cărei efecte sunt o stare de liniște, optimism (ce-ar mai avea unii nevoie de el!) și de **energie**.

Medicii, dar și alți oameni de știință știau de mult timp că stimulând o zonă specifică a creierului, **septum pellucidum**, se pot obține efecte benefice uimitoare. Creează o senzație dulce, energizantă, care ar putea fi descrisă cel mai bine ca un zâmbet interior.

După ce înveți să îți localizezi acest punct, dacă folosești această tehnică de câteva ori pe zi (în pauzele dintre orele de studiu, spre exemplu), efectul - ne asigură cercetătorii - va fi o stare de bună dispoziție (nu de euforie!) și de sănătate.

Metodele pentru a-ți destinde nervii încordați, de a găsi cea mai bună cale ca să dormi puțin, să ai randament maxim și să nu fii nici istovit după examene, de a reabilita o dimineață ce părea iremediabil compromisă și de a înlocui în câteva secunde deprimarea cu bucuria, sunt descrise în mini-cursuri, iar pe larg pentru oricine în **"ARTA DE A ÎNVĂȚA"** ([prezentare](#)).

-----00000 000000 00000-----

Ultimele retușuri pentru succes

Până acum am sintetizat tehnici puțin cunoscute te ajută să fii în formă maximă înaintea oricărui examen. Și câte secrete sunt deja la îndemâna ta!

În acest moment de final îți sintetizez în ghidul de față, fără a insista, pentru că sunt **lucruri cunoscute de tine, dar pe care nu ai știut probabil să le organizezi**, câteva sfaturi și jaloane la care trebuie să fii atent când înveți, pentru că, așa cum ai aflat, **de tine depinde dacă înveți eficient sau nu:**

- e bine sau nu e bine să înveți în grup? Încearcă să transformi situațiile nefavorabile (gălăgie, lipsă de concentrare) în factori propice succesului la învățare
- în materie de învățare elevii și studenții se pot împărți în trei "echipaje" diferite, cu trei destine diferite. Doar un destin este cel câștigător și îl poți avea dacă te auto-evaluezi corect. Nu lăsa să îți scape prilejurile de succes!
- caută să atingi perfecțiunea în acele amănunte ce fac diferența la examene (de la admitere și până la ocuparea unui post de director de bancă, peste ceva ani)
- învață să memorezi prevăzând înșiruirea de informații din manual/curs după ce le-ai citit doar o dată. Merită exercițiul!
- Nu trece peste pasajele neelucidate din manual sau din curs! Transformă-ți nedumeririle în răspunsuri beton!
- crește eficiența folosind ritmul cotidian. Fii pe val, nu împotriva lui!
- "eu învăț mai bine noaptea" – realitate sau impresie?
- rezultatele unor examene dificile sunt hotărâte de modul în care reușești să organizezi datele din curs, să dau explicații din alte surse sau, pe baza aceluiași surse, să anticipez unele întrebări ale profesorilor care mă examinau. Alcătuieste fișe care să te ajute și acum și peste ani!
- atenție la prietenii care sunt dușmani și la dușmanii care se deghizează în prietenii ai învățării!

- fă în așa fel încât **să nu îți distrugi** pe ultima sută de metri **munca de până acum**!

-----00000 000000 00000-----

SCURTĂ PREZENTARE A CURSULUI "ARTA DE A ÎNVĂȚA"

În "Arta de a învăța" se găsește mult mai pe larg ceea ce ai citit mai sus, cu exemple, cu extrase comentate din experiența altora, cu formule descrise în amănunt...

Am scris-o pentru cei care vor să afle exact ce să facă pentru a fi siguri de succes.

Totul, pas cu pas, ordonat în cele 335 de pagini A4 pentru succesul tău sau al prietenilor tăi: **"ARTA DE A ÎNVĂȚA"** (prezentare).

Ba mai mult: **celor care le-am trimis acest curs cu tehnici de pregătire pentru examen și l-au citit cu atenție am alcătuit și o serie specială de MINI-CURSURI GRATUITE** în care, pornind de la ceea ce au aflat, le indic exact cum să le combine ca să obțină eficiență maximă. În mini-cursurile gratuite speciale dau îndrumări cum să combine capitolele, metodele, cum să nu facă greșeli. Asta pentru că **stau lângă cine este interesat și îi spun tot ce are nevoie pentru succesul său.**

Și încă un lucru interesant.

Am oferit un bonus celor care au comandat deja **"Arta de a învăța"** (bonusul cu **secretele programului de pregătire**, despre care poți vedea pe site la ofertă) dacă îmi dau câteva întrebări despre învățare și examen. Majoritatea întrebărilor își găseau deja răspunsul în "Arta de a învăța" și a trebuit doar să îi îndrum, eventual cu câteva scurte indicații de sinteză, pe baza a ceea ce găsesc în "Arta". **De aceea știu că am răspunsuri și la întrebările tale.**

Vrei să obții rezultatele pe care le dorești, la orice examen? Majoritatea colegilor sau contracandidaților tăi își doresc la fel.

Diferența dintre tine și ei este că tu poți ști și **CUM** să mergi în siguranță spre succesul tău. Reține, te rog: nu să crezi că ai șanse de reușită, ci să fii **sigur(ă)** pe locul tău, sigur(ă) pe rezultatele foarte bune spre care tinde orice om preocupat de viitorul său.

Până atunci ne vom întâlni periodic prin mini-cursuri gratuite...

CA SĂ ÎȚI CLĂDEȘTI TEMEINIC SUCCESUL !

Horațiu Sasu

<http://www.succes-examene.asconet.ro/prezentare.html>