

PSQ3R

How to read fast and
remember a lot

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

A common place for learning?

Learn versus Recall

Two different states of the mind

Two different chemistry in the brain.

- Learn: from the outside (eg a book) into your brain
- Recall: from your brain to the outside eg hand note

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

The Memory – a working model

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

The methode PSQ3R

- Prepare for reading: Outer and inner space
- Survey the text very fast
- formulate your Questions
- Read the text as fast as you can
- Recall the material you have covered
- Review to find answers to your questions

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

PSQ3R: Prepare for reading Outer space

- Make the room attractive: reminders of success
- Get organize: pencil, paper sheets, post-it, the books etc
- Get a timer: work in concentrated periods
- The place for study is not used for something else

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

PSQ3R: Prepare for reading Inner space

- Get in the mood: reminders of success
- State a challenge. "In an hour I will have learnt"
- Get rid of all disturbance
- Get into alpha-state of mind: be relaxed

Study Harmony.. Rune Olsson.
PIE. IEI. LiU 2019

PSQ3R: Survey

- Flip through the pages. ONE glance at each page
- Think: What have I seen before? Where?
- If you like: Put a post-it at an interesting page

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

PSQ3R: Questions

- What questions do I need to find answers to?
- What is the challenge for me when reading?
- What is the best out-come?
- During Survey you remembered something: bring forth that memory.

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

PSQRRR: Read

You can wait till next day!

- Put the timer for max 30 min.
- Choose the proper reading style
- Read fast: more skimming than reading separate words.
- When you see an answer to one of your questions: put a post-it there
- Cover a larger part of the book

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

PSQRRR: Recall

- When the timer beeps: Close the book!
- Look at the questions and try to recall if you have seen anything that connects to them
- Wait till text or pictures come forth in your mind
- Discuss with group mates
- Open the book and point at interesting parts

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

Recall

- Make intense memories
- Mind-map, maps of thoughts, maps of connections
- Multi-senses: Visual, Auditory, Kinesthetic. Use colors, rhythm,
- Questions starts the brain: What, Who, Where, When, How, Why

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

Sorting the matter

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

The Learning Tree

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

PSQRRR: Review

- Go back to the parts in the book where the answers to the questions might be
- Read those parts carefully.
- Write down points of interest
- These notes go to the draft of the report.

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

PSQ3R after the study time

- Praise yourself for the success during the previous reading session
- Imagine that you will read even faster in the future.

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

Further reading

- <https://www.educationcorner.com/study-skills.html>
- <https://www.intelligent.com/how-to-study/>
- Paul Scheele: Photoreading
<http://www.learningstrategies.com/PhotoReading/Intro1.asp>

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019

Don't practice speed reading

Just do it

Good luck with the rest of your life

Study Harmony. Rune Olsson.
PIE. IEI. LiU 2019