NOTES ON SKIMMING A BOOK OR READING SELECTIVELY

by Professor Goodell

The reason skimming is hard is that it requires constant thought. The temptation in reading is to become passive and give our minds up to the author. It is hard work to engage in a relentless and rapid dialogue with him or her under self-imposed pressure, but that is what skimming and reading selectively require. You must constantly be asking yourself, "What is it I am after? What is the author saying or getting into saying here? Is it worth my lingering and if so, why?" If not. hurry on! Keen on the move!

Unlike leisure reading, to skim a book you should know what in general you want to get out of it. For instance, your agenda could compromise looking for confirmation and refutation of a particular argument, a set of particular pieces of evidence, an overall grasp of the author's argument, a method of inquiry, etc. Before skimming a book, organize in your mind the several priorities you have. If there are many of them, you may want to skim the book twice, looking for different things. The more focused your "search" from the outset, the less difficulty you will have trying to juggle several agendas at the same time while maintaining pressure to move through the book quickly.

Start by looking at the date and place of publication, if relevant. Read the Table of Contents thoughtfully. This tells you what the author's topic is, his perception of the audience to which he is speaking, what will be his special emphasis or biases. The way he divides up the topic, which is reflected in the Table of Contents, is a clear indication of his purposes and underlying perspective on the topic. Consider what he has left out of the Table of Contents and alternative ways he could have organized his book - dialogue with the Table of Contents as you read it over. What are the main subdivisions that she sees in the topics, how does she link them implicitly, what train of thought links the titles and subtitles? What is she going to explore or prove? In your knowledge of the subject, what is she going to leave out? Who will probably end up being the author's allies and critics? The Table of Contents is a map which gives you the first clues as to where you will probably want to spend more time in the book and where, less. If there is no Table of Contents, for instance if the piece is an article, leaf through it page by page to accomplish these same ends by reading the darkly-printed headings.

Often it is useful to look at the Index with the same questions.

Next, read the conclusion of the book. If necessary, read the conclusions of each chapter. Finally, read or skim the introduction. OR begin by reading the preface, introduction and conclusion, then skim chapter by chapter. If you are familiar with the subject a glance at the names of people the author thanks reveals a great deal about his purpose, bias, level of scholarly "seriousness", etc.

It is often a good idea to start skimming the book proper by beginning with chapters that look the most relevant. This is not always possible, but if so, begin with what appears to be the core of the book for your purposes. Then work out from that to the next most relevant chapters, and the next. In skimming one part of the book you may change your mind about what is the best order; in that case, rearrange your priorities and follow your constantly-evolving line of discovery. That shows you are in the right kind of mining procedure, following what appear to be profitable veins. But you must maintain pressure to move on from "interesting" material after you grasp the gist of the argument; do not allow yourself to become absorbed in any part of the book in this first run. At this stage do not give in to your natural pleasure in delving deeper.

Remember, the purpose of skimming is to grasp the book's whole picture, the intellectual argument and bases for its substantiation. The sooner you comprehend the overall framework and direction of the piece you are skimming, the sooner you will be able safely to eliminate data which does not interest you, moving through it quickly without losing any major areas you need or would wish you had.

When you have a clear idea of the overall argument and how it is developed, begin skimming the work page by page. There are two ways to do this. The first is to read all key paragraphs quickly (the first and last in each section of each chapter, or in each section whose title appears relevant). Then in all other paragraphs, read only the first and last sentences. The reason for selecting these paragraphs and sentences is that they serve structurally as the guideposts of the piece, telling you where a new turn is being made, summing up what has been said, etc.

Another way to skim page by page once you have grasped the overall argument is to focus only on the odd- or only even-numbered pages is that any topic important to the author will require at least several pages. If you are on the ball thinking constantly as you skim, when a topic of interest hits your eyes you can slow down to see what the author has to say about it.

Do not let the rhythm of skimming mesmerize you. It is very hard work to keep alert as you concentrate on random lines, words, and key sentences, piecing together a rough picture of what is going on beneath these surface indications. Make yourself get an overall picture first, before going back to dwell on particular sections in depth. Keep a piece of paper beside you to mark down page numbers and topics for rereading, since a common interference in your concentration on skimming is worrying whether you’ll be able to find the places to which you want to return. Jot down where they are and then clear your mind entirely of them so you can turn it back onto the difficult task of skimming. Probably when you have skimmed the book once you will realize that many of those pages are not as important in the overall scheme as you had thought they were, or that they are interesting for quite different reason than what you had imagined when you first came across them.

Plan to skim a book several times if need be. When you slow down to read more carefully, keep in mind the possibility of reducing your pace but not necessarily all the way down to leisurely reading. That is, there are different skimming speeds, for different levels needed.

In sum, the challenge of skimming is to disciple yourself to think alertly, constantly dialoguing with the data coming before your eyes, but also able to keep maintaining pressure on yourself to move through it quickly. The purpose of skimming is efficiency, not pleasure.

