TABLE OF CONTENTS
ACKNOWLEDGMENT	. i
ABSTRACT									ii
TABLE OF CONTENT							iv
THE LIST OF TABLE							v
THE LIST OF APPENDIX							vi
CHAPTER I: INTRODUCTION	
A. The Background of the Study 				 1	
B. The Identification of the Study 				 3	
C. The Limitation of the Study 					 4
D. The Formulation of the Study 				 4	
E. The Objective of the Study 					 4
F. The Significance of the Study 				 5
CHAPTER II: REVIEW OF LITERATURE 	
A. Theoretical Framework 					 6
A.1 Definition of the Effect 					 6 
A.2 Definition of  Teaching English 				 7
A.3 Definition of Ability					 9
A.3.1Students’ Ability				 10	
	A.4  Definition of Listening 					 11
A.4.1 Problem in Listening				 14
A.4.2 The Purpose of Listening			 16
A.4.3 Difficulties in Listening			 17
A.4.4 Types of Listening Activity			18
A.5 Definition of Media 					 19
A.5.1 The Characteristic of Media			 22
A.6 Definition of Audio - Visual				 23
A.6.1 Advantages of Using Audio – Visual in Teaching  English on the Students’ Ability in Listening		 24
A.6.2 Disdvantages of Using Audio – Visual in Teaching English on the Students’ Ability in Listening		 24
A.6.3 Application Use of Media Audio Visual (Video) as    Instructional Media					 25
B.  Related Study 							 27
C.  Conceptual Framework 					 29	
D.  Hypothesis 							 32
CHAPTER III: THE METODOLOGY OF RESEARCH 	
A. Location and Research Design 				 33
A.1 Location							 33
A.2 Research Design						 33
B. Population and Sample 					 34
B.1 Population 						 34
B.2 Sample 							 35	
C. Operational Definition 					 36
D. Instrument of Collecting Data 				 37
E. Technique of Collecting Data					 40	
F. [bookmark: _GoBack]Technique of Analyzing Data					 40
CHAPTER IV: FINDING AND DISCUSSION 
A. The Data							 44
A.1 Description of Data						 44
B. Data Analysis							 48
B.1 The Validity						 48
B.2. Calculation of the Average Value and standard			          Deviation 						 50
 B.3 Analysis Requirement Test				 52
 B.3.1. The Calculation of Normality Test			 52
 B.3.2 The Calculation of Homogeneity Test			 60
C.  Hypothesis Testing						 62  
D. Research Finding						 63
F. Discussion							 64
BAB V: CONCLUSION AND SUGGESTION
A. Conclusion 							 67
B. Suggestion							 68
REFRENCES								 69
APPENDIXES								 71
iii

