Academic Reading Efficiency Check
Everyone develops reading habits. But what seems comfortable as a habitual approach to academic reading may not be very efficient. Since you are likely to be under pressure to read a lot in your academic studies it is important to maximise your reading efficiency.

Answer these questions to evaluate your habitual approach to reading texts. The answers can inform your thinking about how you could improve the efficiency of your academic reading by dropping old and developing new habits.
1.
Does it matter whether you develop a consistent approach to reading texts? Why or why not?

	

2.
How important is it to develop an approach that allows for some texts turning out to be more relevant to your reading purpose than others?

	

3.
How far do you let the literature take charge of you by trying to learn about everything the authors of texts are writing about?

	

4.
How far do you take charge of the literature by keeping your academic purpose in mind and looking for information that will help you achieve it?

	

5.
How necessary is it to write notes on what you’ve read or is it enough to rely on your memory?

	

6.
Overall, how efficient is your habitual approach to reading texts, and what are the reasons for your self-judgement?

	

7.
Are there any aspects of your habitual approach to reading texts that you could try to change or new aspects to add that could improve your efficiency as a reader in your academic studies?

	

PAGE
1

