

Reading Actively • Principles, Tips and Steps

PRINCIPLES

- $\sqrt{\text{Your goals}}$ are to 1) identify the thesis (main argument), 2) how it fits into larger questions and theory, and 3) evaluate the argument's strengths and weaknesses.
- ✓ **Don't read the entire article** word for word; instead, read *only select parts* of the article word for word, sentence by sentence.
- √ **Jump around** in a relatively organized way.
- √ **Take your time** when reading and analyzing these select pieces of the article—put your time where it counts.
- $\sqrt{}$ **Stop and think** about each sentence you read and what it means for the thesis.
- $\sqrt{\text{Write}}$ key points in your own words; use as few words as possible.

TIPS

- $\sqrt{}$ Use active-reading techniques in a pinch to save time or for a quick review.
- $\sqrt{}$ Also, use active reading techniques *before* you do thorough readings; you'll know better if the article is worth reading carefully, get much more out of the details, and remember more.
- $\sqrt{}$ Look for repeated messages, words and ideas.
- $\sqrt{}$ Look for key words and phrases such as:
 - Author's objective and the larger question—"our aim is to... The goal here is to...
 this book examines/re-examines... this work offers/identifies... We build upon...
 This analysis is important because...."
 - Author's thesis—"We have shown that... This data helps explain.... In short... In conclusion... To sum up...."
 - o **Logic of evidence**—"First....second....third...; Therefore....; If X, then Y."
 - o **Empirical evidence**—Scope such as time, place, system, focus; sources.
 - o **Key definitions**—Standard? Or being redefined? Look up what you don't know.

Steps

- 1. **Prepare** by looking for clues around the specific article/chapter.
 - 1. Class topic
 - 2. Title of the book
 - 3. Table of contents
 - 4. Back cover and inside jacket cover if one is available. "Look Inside!"
 - 5. Publishing date and publisher
- 2. **Search** for thesis, objectives, and bigger picture. "What's it about?"
 - 1. Analyze title and subheadings.
 - 2. Read conclusion, or last paragraph.
 - 3. Restate the conclusion in your own words.
 - 4. Read introduction, or first paragraph.
 - 5. Restate the introduction in your own words. Compare this to what you wrote down for the conclusion. Adjust what you wrote, if needed.
 - 6. Read the first sentence of each paragraph.
 - 7. Reread the conclusion and what you wrote down.
- 3. "Destroy" for sufficient evidence and logic. "What do you think of it?"
 - 1. Identify evidence by reading first sentences of paragraphs
 - 2. Critique empirical evidence
 - Relevant? Accurate? Other evidence helps or hurts case?
 - Sufficient?
 - 3. Critique logical evidence
 - Does B follow from A?
 - Are assumptions made reasonable?
 - 4. Reassess the author's thesis.
 - Do you agree? Write down your answer.
 - Why or why not? Write down your answer.
 - 5. How might it matter if the author is right or wrong?