Listening Comprehend (from chapter.Finding Resource from Academic Writing for Computer Science-book and my editing)

English II - odd 2011 - DWW - Sebelas Maret University

Annotation

- From active reading has been known about annotation (membuat note) directly to the source
- What should be noted? By skimming can be reached words or sentences that determine main ideas
- Using Underline, circle, or make a note
- Aware: main metadata (data of data) of the source (ex:abstract, main idea each part)

Annotation in Listening

- In listening, to reach the idea use annotation just like active reading
- Annotation for active listening a bit different with active reading. Need to practice (aware spelling and accent) → for non native en, usually this is the main problem
- Active reading → extract argumentation sentences, but active listening → aware word refers to intention of the talk, the flow of the talk

Annotation in Listening

- Aware word or sentence that refers to the speaker. → capture the points
 - I want to explain ...
 - I'd like to ...
 - In this part, I ...
 - Our work emphasis on
 - etc
- For detail talk, usually need additional source such as: slide and papers

Annotation in Listening

- The same as like reading, U need to measure Ur state of knowledge and the state of the talk
- The way U listen up the talk depend on how far the differencies
- To measure the state of talk
 - by theme, (ex: title(tutorial), title(evaluation) etc)
 - by the speaker (student, professor, analys etc)