

NOTE-TAKING STRATEGY IN READING COMPREHENSION BASED ON SPARC TECHNIQUE

A THESIS

In Partial Fulfillment of the Requirements
for The Sarjana Pendidikan Degree in
English Language Teaching

By :

ANGELA TRUUS R.
1213086059

No. INDUK	233 D/96
TGL. TERIMA	23. 9. 96
B E T HADI-H	
No. BUKU	FK-19 Tru A-1
KCPi KE	(1 SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JULY, 1996

APPROVAL SHEET

(1)

This thesis entitled **NOTE-TAKING STRATEGY IN**

READING COMPREHENSION BASED ON SPARC

TECHNIQUE

and prepared and submitted by **ANGELA TRUUS R.**

has been approved and accepted as a partial fulfillment of the requirements for Sarjana Pendidikan Degree in English Language Teaching by the following advisors.

DR. VERONICA L. DIPTOADI, M.Sc.

First Advisor

DRS. V. LULUK PRIJAMBODO

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on Oral Examination with a grade of B on JULY 11, 1996

Drs. Antonius Gurito
Chairman

DR. Veronika L. Diptoadi, M.Sc.
Member

Dra. Susana Teopilus, M.Pd.
Member

Dra. Tjakjaning Tingastuti S., M.Pd.
Member

Drs. V. Luluk Prijambodo
Member

Drs. Antonius Gurito
Dean of
The Teacher Training
College

Approved by

Dra. Magdalena I. Kartio
Head of
The English Department

ACKNOWLEDGMENT

Great thanks to God for His blessing that has enabled the writer to finish this thesis.

She wishes to extend her sincere appreciation and gratitude to:

1. DR. Veronica L. Diptoadi, M.Sc., her first advisor and Drs. V. Luluk Prijambodo, her second advisor, for their patient guidance, invaluable suggestions and their advises for the improvement of her thesis.
2. The lecturers who had guided her from the first semester until she finishes her thesis, and the administration staff who support during her study at the English Department.
3. The writer's family for their love, and their financial support so she can finish her study at Widya Mandala University.
4. All the writer's friends who can not be mentioned one by one.

The writer

TABLE OF CONTENTS

	page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGMENT	iii
TABLE OF CONTENTS	iv
ABSTRACT	viii
CHAPTER I : INTRODUCTION	1
1.1 Background of the Problem	1
1.2 Statement of the Problems	3
1.3 The Objective of the Study	3
1.4 The Significance of the Study ..	4
1.5 Scope and Limitation of the Study	4
1.6 Definition of Key Terms	4
1.7 Organization of the Thesis	5
CHAPTER II : REVIEW OF RELATED LITERATURE .	7
2.1 Reading Comprehension	7
2.1.1 Theory of Reading	

	Comprehension	8
2.1.2	The Concept of Reading	
	Comprehension	9
2.2	The Importance and the	
	Purpose in Reading	10
2.3	The Advantages of Reading	13
2.4	The Schemata Theory	14
2.4.1	The Function of Schemata	14
2.4.2	The Characteristics of	
	Schemata	15
2.4.3	The Types of Schemata	15
2.5	Strategy for Studying Reading	16
2.5.1	Surveying the Book	18
2.5.2	Previewing a Chapter or	
	an Article	19
2.5.3	Note-Taking and Underlining	19
2.5.4	Study-Reading: SPARC	19
CHAPTER III	: NOTE-TAKING STRATEGY IN	
	READING COMPREHENSION	21
3.1	SPARC Strategy in Reading	

Comprehension	23
3.1.1 Survey	23
3.1.2 Preview	26
3.1.3 Ask Questions	27
3.1.4 Read to Find the Answer	28
3.1.5 Check Comprehension	28
3.2 Note-taking Strategy in Reading	
Comprehension	28
3.2.1 The Theory of Note-Taking	29
3.2.2 Note-Taking Strategy	30
3.2.3 The Advantages of	
Note-Taking	32

CHAPTER IV : THE APPLICATION OF NOTE-TAKING
STRATEGY IN READING

COMPREHENSION BASED ON	
SPARC TECHNIQUE	34
4.1 First Example	34
4.1.1 The Material	35
4.1.2 The Task	36
4.1.3 Taking Notes	37

4.2	Second Example	38
4.2.1	The Material	38
4.2.2	The Task	38
4.2.3	Taking Notes	40
CHAPTER V : CONCLUSION AND SUGGESTION .		42
5.1	Conclusion	42
5.2	Suggestion	45

BIBLIOGRAPHY

APPENDIX

ABSTRACT

Title : NOTE-TAKING STRATEGY IN READING
COMPREHENSION BASED ON SPARC TECHNIQUE

Name : ANGELA TRUUS R.

Nrp : 1213086059

Studying language means learning a new habit. It is said a new habit because someone who learns the language has to study continuously. Nowadays English becomes an international language. Since it is an international language, the Ministry of Education and Culture takes English as one of the major lessons at school. The students studied English for the first time when they were at Junior High School. They learned the English grammar, reading, listening and speaking. Although they had studied English when they were at Junior High School, they still got some troubles especially in reading comprehension when they entered university.

Based on the problem above, the writer suggests a reading strategy. The strategy used is note-taking, and the title that the writer takes for this thesis is 'Note-Taking Strategy In Reading Comprehension Based On SPARC Technique'.

SPARC means survey, preview, asking questions, reading to find the answer and checking comprehension. Survey is a strategy that enables the reader to obtain an overview of the material, identify the book's theme and structure and determine the main ideas. Previewing requires an overview of a chapter or article that is done by reading the first paragraph, the first sentence of each following paragraph, and the last paragraph of the passage. Asking questions means the reader questioned the title of the passage. Then he continued it by reading the passage to find out the answers. And the last one the reader can check to make sure that the idea he got is right. SPARC is a good strategy to do but we still need another strategy to support it especially if the reader came to the reading step. Human brain cannot remember all information given from the long passage. Based on it, here, the writer chooses note-taking strategy to support SPARC strategy.

Note taking is a skill which is as an act of writing down of a passage. This skill is a common practice at colleges and universities where English is the language of instruction. The purpose of taking notes is to make certain that someone understands what he reads at the time and to record it for later review. There is no one way to do note-taking, because it is the reader's own creativity. There are a lot of way to do note-taking. Someone can do it by drafting in a piece of paper, he can write down the important words, such as names, dates, locations. He also can use 4WH guidance, it is what, where, when, why and how. The draft he made can be classified as graphic, mapping, or chart. A glance at a graph, a map, or a chart gives more information in one instant than columns of words. Drafting can make the reading easier.

There are two advantages of doing note-taking. The first, the notes provides a record of the information discussed by the lecturer in class, the information that the lecturer believes is especially important for learners to learn. And secondly, the notes force the learners to pay closer attention to the lecture or discussion. This advantage support the first advantage, it means that if the reader is not paying attention, she/he will lose the information she/he needs.

There are some suggestions to do the note-taking skill in reading comprehension. The students have to remember their notes especially the abbreviations. So far there is no field research on note-taking skill, so that the writer hopes that there is a teacher candidate who will take note-taking skill practice in her/his thesis as a field research.

By suggesting the note-taking skill practice, the writer hopes that she can help the readers to make reading comprehension easier.