

**THE CORRELATION BETWEEN HABIT IN PLAYING
MOBILE LEGENDS GAME AND STUDENTS' LISTENING
PROFICIENCY**

THESIS

BY
AMIR RASYID
1101240664

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2018 A.D/1439 H**

UIN

UNIVERSITAS ISLAM NEGERI

ANTASARI

BANJARMASIN

**THE CORRELATION BETWEEN HABIT IN PLAYING
MOBILE LEGENDS GAME AND STUDENTS' LISTENING
PROFICIENCY**

THESIS

Presented to

Antasari State Islamic University Banjarmasin

in partial fulfillment of the requirements

for the degree of Sarjana in English Language Education

by

Amir Rasyid

1101240664

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2018 A.D/1439 H**

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Amir Rasyid

SRN : 1101240664

Certify, that the work in this thesis is to the best of my knowledge and belief, original, except as acknowledge in the text, and has not been submitted, either in whole or in part, for degree at this university or any other university. If someday, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be canceled due to the law.

Banjarmasin, July 26th, 2018

The writer,

APPROVAL

Paper Entitled : The Correlation Between Habit in Playing Mobile Legends Game and Listening Proficiency of The Eighth Grade Students of Mtsn 2 Rantau Academic Year 2017/2018

Written by : Amir Rasyid

SRN : 1101240664

Program : S1

Department : English Department

Faculty : Tarbiyah and Teacher Training

Having been checked out and revised properly, hereby approve it to be submitted and examined in front of Paper Examining. Team of Tarbiyah Faculty Teachers Training of Antasari State Institute for Islamic Studies Banjarmasin.

Banjarmasin, June 06th, 2018

Advisor I

Nani Hizriani, MA.

NIP: 197711272003122001

Advisor II

Puji Sri Rahayu, MA.

NIP. 19771182008012013

Approved by:

Puji Sri Rahayu, MA.

NIP. 19771182008012013

VALIDATION

This is to certify that the *sarjana's* thesis of Amir Rasyid Student Reg. 1101240664 with the title THE CORRELATION BETWEEN HABIT IN PLAYING MOBILE LEGENDS GAME AND STUDENTS' LISTENING PROFICIENCY has been approved by the board of examiners as the requirements for the degree of *Sarjana* in English Language Education.

Puji Sri Rahayu, MA , Chair
NIP. 19771182008012013

Hj. NOOR MAULIDYAH, MA .., Member
NIP. 19780304200801201

HIDAYAH NOR, M. Pd. , Member

Approved by
Dean Faculty of Tarbiyah and Teacher Training

Prof. Dr. H. Juairiah, M. Pd
NIP.19600106 198603 2 004

ABSTRACT

Amir Rasyid. 2018 The Correlation Between Habit In Playing Mobile Legends Game and Students' Listening Proficiency. Thesis, English Education Department, Faculty of Tarbiyah and Teachers Training. .Advisors: (I) Nani Hizriani, MA., (II) Puji Sri Rahayu M.A.

Keywords: Correlation, Habit, Playing Mobile Legends, Listening.

This thesis is entitled "The Correlation Between Habit In Playing Mobile Legends Game and Students' Listening Proficiency". The objective of this research is to analyze if the habit in playing Mobile Legends game have an effect on students' listening proficiency in MtsN 2 Tapin. This research is based on the theory of KhuatThiTaNga (2003) stated that student's seemed to learn new vocabulary more quickly and retain it better when it was applied in a relaxed and comfortable environment.

This research is a correlation research which the data is analyzed quantitatively. The population of the research is 178 students on the VIIith grade students of MTsN 2 Tapin. Then, all of the students (70) who played Mobile Legends game become the samples which taken by using Suharsimi Arikunto's Theory. The instruments of collecting data are questionnaire to measure the students' habit in playing Mobile Legends game and a test to measure their listening proficiency. Furthermore, Pearson product moment formula is used in order to find the correlation between habit in playing Mobile Legends game and students' listening proficiency.

The result of this study shows that (1) Habit in Playing Mobile Legends Game on the VIIith grade students of MTsN 2 Tapin is in fair category. There are 25 of 70 students or 35.71% averagely got score between 52 and 66. (2) Mobile Legends Listening proficiency on the VIIith grade students of MTsN 2 Tapin is in excellent category because the mean score of the vocabulary test is 98.76. General Listening proficiency on the VIIith grade students of MTsN 2 Tapin is in fair category because the mean score of the vocabulary test is 62.43. (3) There is a positive very low correlation between habit of playing Mobile Legends game and students' listening proficiency on the eighth grade students of MTsN 2 Tapin which is the value of r_{xy} is 0,173.

ABSTRAK

Amir Rasyid. 2018 Korelasi Antara Kebiasaan Dalam Bermain Game Mobile Legends dan Kecakapan Mendengar Siswa. Skripsi, Jurusan Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Pelatihan Guru. Pembimbing: (I) Nani Hizriani, MA., (II) Puji Sri Rahayu MA.

Kata kunci: Korelasi, Kebiasaan, Bermain Mobile Legends, Mendengarkan. Skripsi ini berjudul “Korelasi Antara Kebiasaan Dalam Bermain Game Mobile Legends dan Kecakapan Mendengar Siswa Kelas VIII MtsN 2 Tapin Tahun Ajaran 2017/2018”. Tujuan dari penelitian ini adalah untuk menganalisis apakah kebiasaan dalam memainkan game Mobile Legends berpengaruh pada kecakapan mendengarkan siswa di MtsN 2 Tapin. Penelitian ini didasarkan pada teori KhuatThiTunga (2003) yang menyatakan bahwa siswa tampaknya belajar kosa kata baru lebih cepat dan mempertahankannya lebih baik ketika diterapkan dalam lingkungan yang santai dan nyaman.

Penelitian ini merupakan penelitian korelasional yang datanya dianalisis secara kuantitatif. Populasi penelitian sebanyak 70 siswa pada siswa kelas VIII MTsN 2 Tapin. Kemudian, semua siswa yang memainkan game Mobile Legends menjadi sampel yang diambil dengan menggunakan Teori Suharsimi Arikunto. Instrumen pengumpulan data menggunakan kuesioner untuk mengukur kebiasaan siswa dalam bermain game Mobile Legends dan tes untuk mengukur kemampuan mendengarkan mereka. Selanjutnya, rumus momen produk Pearson digunakan untuk menemukan korelasi antara kebiasaan dalam bermain game Mobile Legends dan kemahiran mendengarkan siswa.

Hasil penelitian ini menunjukkan bahwa (1) Kebiasaan Bermain Game Mobile Legends pada siswa kelas VIII MTsN 2 Tapin berada dalam kategori cukup. Ada 25 dari 70 siswa atau 35,71% rata-rata mendapat skor antara 52 dan 66. (2) Peluang Mendengarkan Legenda Ponsel pada siswa kelas VIII MTsN 2 Tapin berada dalam kategori excellent karena skor rata-rata dari tes kosakata adalah 98,76. Kecakapan Mendengarkan Umum pada siswa kelas VIII MTsN 2 Tapin berada dalam kategori yang cukup karena skor rata-rata tes kosakata adalah 62,43. (3) Ada korelasi positif yang sangat rendah antara kebiasaan bermain game Mobile Legends dan kecakapan mendengarkan siswa pada siswa kelas VII MTsN 2 Tapin yaitu nilai r_{xy} sebesar 0,173.

MOTTO

NO COINCIDENCE HAPPENS IF WE ALREADY KNEW WHAT MIGHT
HAPPEN.

AMIR RASYID

DEDICATION

I would like to dedicate this thesis to:

My great and beloved parents, who always pray, love, support and give me advice
in my life. Thank you for giving me the real meaning of sincerity.

ACKNOWLEDGEMENT

بسم الله الرحمن الرحيم

الحمد لله رب العالمين والصلوة والسلام على اشرف الائمه نبياء والمرسلين سيدنا و مولانا

محمد و على الله و صحبه اجمعين اما بعد.

Praise to be Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “The Correlation Between Habit in Playing Mobile Legends Game and Students’ Listening Proficiency”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah.

The writer would like to express appreciation and gratitude to

1. Prof. Dr. H. Juairiah, M. Pd. as the dean of Faculty of Tarbiyah and Teacher Training of Antasari State Islamic University and all her staff for their help in the administrative matters.
2. My academic advisor, H. Ahdi Makmur, M.Ag, Ph.D, for the guidance and encouragement.
3. Nani Hizriani, MA, as the head of English language education for the assistance and motivation.
4. My thesis advisors, Nani Hizriani, MA, as the first advisor and Puji Sri Rahayu, MA, as the second advisor for the advices, suggestions and corrections.
5. All lecturers and assistants in Faculty of Tarbiyah and Teacher Training for the knowledge.
6. My Family who always supported me.

7. All of eighth grade students in MTsN 2 Tapin who have been as the samples of this thesis.
8. All of my friends who always help and give me motivation to finish this thesis.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, July 26th 2018 A.D

CONTENTS

COVER PAGE.....	i
LOGO PAGE	ii
TITLE PAGE	iii
STATEMENT OF AUTHENTICITY	iv
APPROVAL.....	v
VALIDATION.....	vi
ABSTRACT.....	vii
ABSTRAK.....	viii
MOTTO	ix
DEDICATION	x
ACKNOWLEDGMENT.....	xi
CONTENTS.....	xiii
LIST OF TABLES	xv
LIST OF APPENDIXES	xvi
LIST OF FIGURES	xvii

CHAPTER I INTRODUCTION

A. Background of Study	1
B. Statement of Problem	6
C. The Objective of The Research	7
D. Problem Limitation.....	7
E. Significance of Research	7
F. Hypothesis	8
G. Definition of Key Term	8

CHAPTER II	THEORITICAL REVIEW
A.	The Definition of Habit 11
B.	Character of Habit 12
C.	Game 21
D.	Habit in Playing Game 26
E.	Mobile Legends 30
F.	Listening 30
G.	The Correlation between Students' Habit in Playing Mobile Legends Game and Listening Proficiency 38
CHAPTER III	RESEARCH METHOD
A.	Research Design 41
B.	Research Setting 41
C.	Population and Sample 42
D.	Technique of Collecting Data 44
CHAPTER IV	FINDING AND DISCUSSION
A.	Findings 52
B.	Discussion 61
CHAPTER V	CLOSURE
A.	Conclusion 67
B.	Suggestion 68
REFERENCES 69
APPENDICE
CURRICULUM VITAE	

LIST OF TABLES

Table 2.1 Game Genre	25
Table 2.2 Game Engagement Questionnaire	29
Table 3.1 The Population of The Research.....	42
Table 3.2 Likert Scale.....	45
Table 3.3 David p. Haris Scoring.....	48
Table 3.4 Correlation Coefficient	50
Table 4.1 Analysis of Students' Habit in Playing Mobile Legends Scores.....	55
Table 4.2 Analysis of Students' Listening Test 1 Scores	56
Table 4.3 Analysis of Students' Listening Test 2 Scores	57
Table 4.4 Result of Normality Test.....	58
Table 4.5 Result of Linearity Test.....	59

LIST OF APPENDICE

Appendix 1. Habit Questionnaire

Appendix 2. Listening Test

Appendix 3. Answer key

Appendix 4. Table Frequency Distribution of Habit in Playing Game Mobile Legends Game and Students' Listening Proficiency

Appendix 5. Table Frequency Distribution of Students' Habit in Playing Mobile Legends

Appendix 6. Table Frequency Distribution of Students' Listening Proficiency 1

Appendix 7. Table Frequency Distribution of Students' Listening Proficiency 2

Appendix 8. The result of Validity test X

Appendix 9. The result of Validity test Y1

Appendix 10. The result of Validity test Y2

Appendix 11. The result of Reability test

Appendix 12. Table of Frequency Distribution of Pearson Product Moment Correlation

Appendix 13. Normality Test

Appendix 14. Linearity Test

Appendix 15. Correlation Test

LIST OF FIGURES

Figure 1.1 Mobile Legends Map

Figure 1.2 Some of Mobile Legends Heroes