Share and discuss this handout with students (in any discipline) to build awareness of their own reading and study habits. A good follow-up activity is to model and assign the SQ3R (which includes many of the active strategies) method for an assigned reading.
ACTIVE AND PASSIVE READERS

ACTIVE READERS

Have a positive attitude toward reading

Read for ideas

Ask questions to guide reading and thinking

Create their own goals for reading assignment

Work to keep interest and motivation high

Control their concentration

Use study systems and memory strategies

Underline and annotate textbooks

Relate what they read to prior knowledge and experience

Review materials by reading notes and other materials

PASSIVE READERS

Have a negative attitude toward reading

Read only words

Read without thinking or questioning

Read because “it’s assigned”

Expect the author to interest and motivate them

Are easily distracted

Resist using study systems and memory strategies

Do not use marking systems

See no connection between college reading and life or work

Review by re-reading entire chapters

Adapted from Carol C. Kanar, The Confident Student, 4th edition (New York: Houghton Mifflin Co., 2001)

