How to Read in Graduate Courses

(PA555 students: See special note below.)

Sometimes students plaintively ask me what small number of specific pages they should focus on in their course reading, especially when they feel overwhelmed by large quantities of on-line reading materials. My response is that the assignment is not to read specific pages, but rather to learn the course material--in particular, the critical concepts and ideas.

In undergraduate classes students commonly think of reading assignments in terms of reading certain specific pages. In graduate classes you should think of reading assignments as learning the critical concepts and ideas.

I recommend that you read course materials selectively, skimming sometimes, always reading aggressively (i.e. looking for answers to questions in your mind), and never reading by rote just to get through specific assigned pages. One way to read aggressively is to skim the material first and develop questions in your mind, and then read selectively to answer those questions.

Help Specifically for PA555 Students:

If you are taking my PA555 class, then look on the PA555 syllabus at the study questions under each section for some specific guidance about my views of the important questions and concepts. These syllabus study questions also give you questions you can use for aggressive reading.

