How To Read a Textbook
Many students opt not to read the text, and, almost always, these students do very poorly on quizzes and exams. Assuming your goal is not to do poorly, you will want to do the assigned reading.

The question, then, is how to best read a text. A text is not a novel and it is not light, fluffy reading. Textbooks are packed with definitions and technical concepts and ideas; reading a text is in fact work.

There is reading and there is READING. Many times we may look at every word and turn every page, but we aren't REALLY READING. We are skimming, eyes moving across all the written words while people talk in the room, we eat, we listen to music, we watch TV. This is fine if we are reading a novel for enjoyment, as we can still get the basic gist of the plot. This will not work with a text, however, as you will miss most of the details in the material, i.e., "just getting the gist of it" doesn't cut it with a textbook. 

With a text, you have to REALLY READ IT. Again, it is work.

How to proceed:
-1- Give yourself time to read a chapter slowly. Do the reading as topics are discussed in class, because a) the material will be easier to understand, and b) the material won't pile up prior to exams.

-2- Read the summary at the end of the chapter first. This will give you an idea of what you are supposed to be getting out of the chapter as you read it.

-3- Read through the chapter. Read slowly and concentrate on the issues being discussed. For many, it helps to read just a section or two of the chapter at a time, rather than the whole chapter at one time.

-4- Reread the summary, and see if it all makes sense to you. Ask yourself, honestly, "could I explain each of these ideas in my own words to a friend who hasn't read it, and have them actually understand the ideas?" If you can't explain it in your own words-clearly and completely-you don't really understand it. Go back and reread relevant sections and/or ask your professor questions.

If you follow these basic steps, i.e., if you really read and work at reading an assigned text, you will both learn a great deal and do much better on exams.
