

TABLE OF CONTENTS

PAGE OF APPROVAL	i
DECLARATION	ii
ACKNOWLEDGEMENTS.....	iii
ABSTRACT.....	iv
TABLE OF CONTENTS.....	v
LIST OF TABLES.....	x
LIST OF FIGURE.....	xi

CHAPTER ONE: INTRODUCTION

1.1 The Background of the Study.....	1
1.2 Research Questions	3
1.3 Research Objective.....	3
1.4 Hypotheses.....	3
1.5 The Significances of the Study.....	3
1.6 The Scope of the Study	4
1.7 Terms of Reference	4
1.8 Thesis Organization	4

CHAPTER TWO: LITERATURE REVIEW

2.1 The Nature of Listening..	6
2.1.1 The Definitions of Listening	6
2.1.2 The Complexity of Listening Comprehension	7
2.1.3 The Process of Listening Comprehension	9
2.1.4 The Models of Listening Comprehension Process.....	11
2.1.4.1 Bottom Up Processing	12
2.1.4.2 Top Down Processing.....	13
2.1.5 Skills in Listening Comprehension	15
2.1.6 Potential Problems in Listening Comprehension.....	15
2.2 Related Literature on Teaching Listening	17
2.2.1 The Aspects in Teaching Listening	17
2.2.2 Stages in Teaching Listening	18

2.2.2.1	Pre-Listening Activity/Pre-Viewing Activity.....	18
2.2.2.2	While-Listening Activity/While-Viewing Activity	19
2.2.2.3	Post-Listening Activity/Post-Viewing Activity.....	20
2.3	Narrative Texts in English Language Teaching.....	21
2.3.1	Definition of Narrative Texs.....	21
2.3.2	Narrative Texts in English Language Curriculum	22
2.4	Presenting Movies in Teaching Listening.....	24
2.4.1	Movies as Audio-Video Format of Narrative Texts.....	24
2.4.2	Movies as Authentic Materials in Teaching Listening.....	25
2.4.3	The Advantages of Movies in Language Learning.....	28
2.5	Attitude in English Language Learning	30
2.5.1	Definitions of Attitude	31
2.5.2	Attitude in Second and Foreign Language Learning	32
2.6	Related Studies on the Use of Movies in Teaching Listening	34
2.7	Concluding Remark.....	35

CHAPTER THREE: RESEARCH METHOD

3.1	Research Design.....	37
3.2	Research Setting.....	38
3.3	Population and Sample.....	39
3.4	Research Materials.....	40
3.4.1	Lesson Plan.....	40
3.4.2	Movies.....	41
3.5	Research Instruments.....	42
3.5.1	Pre-Test and Post-Test.....	42
3.5.2	Field Notes.....	46
3.5.3	Questionnaires.....	47
3.5.3.1	Close-Ended Questionnaire.....	47
3.5.3.2	Open-Ended Questionnaires	48
3.6	Stages in Collecting Data.....	48
3.7	Data Analyses.....	49
3.7.1	Pretest/Posttest Data Analyses.....	49

3.7.2 Observation Data Analyses.....	50
3.7.3 Questionnaire Data Analyses.....	50
3.7.4 Embedding Data.....	50
3.8 Data Triangulation.....	51
3.9 Concluding Remark.....	51

CHAPTER FOUR: RESEARCH FINDINGS AND DISCUSSION

4.1 The Improvement of Students' Listening Comprehension Skills	52
4.1.1 Students' Initial Ability in Listening Comprehension: Results from Pretest.....	55
4.1.2 Students' Listening Comprehension Achievements: Results from Posttest.....	57
4.2 The Implementation of Using Movies in Teaching Listening Comprehension	61
4.2.1 Pre-Viewing.....	62
4.2.1.1 Non-Subtitled Movies.....	63
4.2.1.2 Subtitled Movie.....	65
4.2.2 While-Viewing	66
4.2.2.1 Non-Subtitled Movies	67
4.2.2.2 Subtitled Movies.....	68
4.2.3 Post-Viewing.....	69
4.2.3.1 Non-Subtitled Movies.....	70
4.2.3.2 Subtitled Movie	71
4.3 Students' Attitudes toward the Use of Movies in Teaching Listening.....	73
4.4 The Reasons Underlying Students' Attitudes.....	77
4.5 Discussion: Movies and Students' Listening Comprehension Skills Improvement.....	82
4.6 Concluding Remark.....	87

CHAPTER FIVE: CONCLUSION, LIMITATIONS AND RECOMMENDATION

5.1 Conclusion	88
5.2 Limitations	90
5.3 Recommendation	91

BIBLIOGRAPHY.....	93
APPENDICES	
Appendix 1: Lesson Plan.....	97
Appendix 2: Summary of the Movies	110
Appendix 3: Listening Test	
3.1 Pretest and Posttest.....	111
3.2 Listening Test Script.....	115
Appendix 4: Pretest & Posttest Reliability.....	118
Appendix 5: Observation Sheet.....	119
Appendix 6: Close-Ended Questionnaire	
6.1 A Set of Close-Ended Questionnaire.....	121
6.2 The Result Data of Close-Ended Questionnaire.....	123
6.3 Close-Ended Questionnaire Reliability.....	124
Appendix 7: Open-Ended Questionnaire	
7.1 The Questions of the Open-Ended Questionnaire.....	125
7.2 Findings from Open-ended Questionnaire.....	126
Appendix 8: Data from Pretest & Posttest Scores	
8.1 The Result SPSS Data of Experiment and Control Classes Pretest	127
8.2 The Result SPSS Data of Experiment and Control Classes Posttest	128
8.3 The Scores of Experiment and Control Classes Pretest and Posttest	129
Appendix 9: The Sample of Condensed Field Notes	130
Appendix10: Research Schedule	134