

**THE CORRELATION BETWEEN STUDENTS' HABIT
IN WATCHING ENGLISH MOVIE AND LISTENING ACHIEVEMENT
(BY FOURTH SEMESTER STUDENTS OF *UNIVERSITAS MUHAMMADIYAH PALEMBANG*)**

THESIS

**BY
YUNENSI
NIM 372015030**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITAS MUHAMMADIYAH PALEMBANG
2019**

**THE CORRELATION BETWEEN STUDENTS' HABIT
IN WATCHING ENGLISH MOVIE AND LISTENING ACHIEVMENT
(BY FOURTH SEMESTER STUDENTS OF *UNIVERSITAS MUHAMMADIYAH
PALEMBANG*)**

THESIS

**Presented to
Universitas Muhammadiyah Palembang
In Partial Fulfilment of The Requirement
For the degree of Sarjana in English Language Education**

**By
Yunensi
NIM 372015030**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM**

August 2019

This thesis written by Yunensi has been certified to be examined

Palembang, 24 August 2019
Advisor I,

A handwritten signature in black ink, consisting of several loops and a long horizontal stroke extending to the right.

Dr. Ari Rositasari, M.Pd.

Palembang, 24 August 2019
Advisor II,

A handwritten signature in black ink, featuring a large, stylized 'F' followed by a series of loops and a long horizontal stroke extending to the right.

Finza Larasati, S.Pd., M.Pd.

This thesis to certify that Sarjana's thesis of Yunensi has been approved by the Board of Examiners as the requirements for the Sarjana degree in English Language Education

Dr. Tri Rositasari, M.Pd. (Chairperson)

Finza Larasati, S.Pd., M.Pd. (Member)

Kurnia Saputri, S.Pd., M.Pd. (Member)

**Acknowledged by
The Head of English
Education Study Program,**

Sri Yuliani, S.Pd., M.Pd.

**Approved by
The Dean of
FKIP UMP,**

Dr. H. Rusdy AS., M.Pd.

SURAT KETERANGAN PERTANGGUNG JAWABAN
PENULISAN SKRIPSI

Yang bertanda tangan di bawah ini:

Nama : Yunensi
Nim : 372015030
Program Studi : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawabkan.

Palembang, Agustus 2019
Yang menerangkan
Mahasiswa yang bersangkutan

Yunensi

ABSTRACT

Yunensi 2019. *The correlation between students' habit in watching English movie and listening achievement (by fourth semester students of universitas muhammadiyah palembang)*. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education, *Universitas Muhammadiyah Palembang*.
Advisors: (I) Dr. Tri Rositasari, M.Pd. and (II) Finza Larasati, S.Pd., M.Pd.

KeyWords: Watching English Movie, Habit, Listening Achievement.

The objective of this study was to find out the correlation between students' habit in watching English movie (X) and listening achievement (Y) by fourth semester students of *Universitas Muhammadiyah Palembang*. There were 47 students taken as the sample of this study who were determined by using purposive sampling technique. The collected data was analyzed by using Pearson Product Moment Correlation and the instruments used were students' listening scores and questionnaire of students' habit in watching English movie. Subsequently, the research finding indicated that there was low correlation between students' habit in watching English movie and listening achievement. It proved by the *r obtain* (0.212) which lower than *r table* (0.2845). It considered that alternative hypothesis (H_a) in this research was rejected and the null hypothesis (H_o) which stated that there was no correlation between students' habit in watching English movie and their listening achievement accepted. In conclusion, there was low correlation between students' habit in watching English movie and their listening achievement.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

“In the Name of Allah the Most Gracious and the Most Merciful”

The researcher expresses her highest gratitude to Allah SWT for blessing, opportunity, health, and mercy to complete this thesis on time. This thesis entitled “the correlation between students’ habit in watching English movie and listening achievement (by fourth semester students of *Universitas Muhammadiyah Palembang*). Sholawat and Salam are also delivered to prophet Muhammad SAW.

It is a pleasure to acknowledge the help and contributions to all of the lecturers, institutions, family, and friends who have contributed in the different ways, hence this skripsi is processed until it becomes a complete writing.

The researcher would like to convey her utmost gratitude to Dr. H. Abid Djazuli, SE., M.M., as a The Rector *Universitas Muhammadiyah Palembang*. Dr. H. Rusdy A. Siroj, M.Pd as The Dean of Teacher Training and Education *Universitas Muhammadiyah Palembang*. Sri Yuliani, S.Pd., M.Pd. as Head of English Education Study Program. Dr. Tri Rositasari, M.Pd. as advisor I and Finza Larasati, S.Pd, M.Pd as advisor II. Thank you for precious help, guidance, and advice patiently during the completion and the development of the study. All students that helped to did this thesis, the fourth semester students of English education study program.

The researcher realizes that the thesis is really far being perfect, therefore ant comments, suggestion, criticism, and constructive criticts are very much welcome. The last, she hopes that thesis will be useful for the people who read it.

Palembang, 24 August 2019

The Researcher

Yns

LIST OF CONTENTS

	Pages
TITLE.....	i
AGREEMENT PAGE	ii
APPROVAL PAGE	iii
MOTTO AND DEDICATION.....	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
LIST OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF APPENDICES.....	xiii
CHAPTER I. INTRODUCTION	
1.1 Background	1
1.2 Problem of the Study	4
1.2.1 Limitation of the Problem	5
1.2.2 Formulation of the Study.....	5
1.3 Objectives of the Study	5
1.4 Significance of the Study	5
1.5 Hypothesis of the Study	6
CHAPTER II. LITERATURE REVIEW	
2.1 Listening	7
2.2 The Type of Listening	9
2.3 Listening Achievement	11
2.4 Listening Difficulties.....	11
2.5 Definition of Habit	13
2.5.1 Habitual Learning	14
2.5.2 Understanding Habit	14
2.6 Definition of movie	16
2.6.1 Element of Movie	16
2.6.2 Genre of Movie	17
2.6.3 The Advantages of Using Movie in Learning Listening...	19
2.6.4 Watching Movie as a Habit	20
2.7 Previous Related Study	20
CHAPTER III. METHODOLOGY	
3.1 Method of Research.....	22

3.2	Population and Sample.....	22
3.3	Sample	23
3.4	Technique for Collecting the Data	24
3.4.1	Questionnaire	24
3.4.2	Documentation	26
3.1	Technique for Analyzing the Data	26

CHAPTER IV. FINDING AND INTERPRETATION

4.1	Research Finding	28
4.1.1	The Respondents' Background	28
4.1.2	The Result of Respondents' Questionnaire	31
4.1.2.1	The Result of Respondent Questionnaire from Indicators	31
4.1.3	The Calculation of Habit in Watching English Movie Questionnaire.....	33
4.1.4	The Result of Students' Habit in Watching English Movie	34
4.2	Statistical Analysis	36
4.2.1	The Descriptive Statistic of Students' Habit in Watching English Movie	36
4.2.2	The Correlation between Students' Habit in Watching English Movie and Listening Achievement	36
4.2.3	The Contribution of students' Habit to Listening Achievement	37
4.3	Interpretation	38

CHAPTER V. CONCLUSION

5.3	Conclusion.....	40
5.2	Suggestion	40

REFERENCES

APPENDICES

LIST OF TABLES

Tables	Pages
1. The Population of the Study	23
2. The Sample of the Study.....	23
3. Likert Scale for Watching English Movie	25
4. Indicator of Questionnaire	25
5. The Table of r Value Interpretation	26
6. The Summary of Respondents Background.....	28
7. The Result of Indicators' Questionnaire	32
8. Descriptive Statistics of Students' Habit	33
9. Score Distribution of the Students' Listening Achievement	34
10. The Scoring of Students' Habit in Watching English Movie	34
11. Descriptive Statistics of Students' Habit and Listening Score	35
12. Correlation	36
13. Simple Regression	37

LIST OF FIGURES

Tables	Pages
1. The Respondents' Media Preferences in Watching English Movie.....	29
2. The Respondents' Favourite Movie	30
3. The Respondents' Genre and Sub Genre of Movie	30

CHAPTER I

INTRODUCTION

This chapter presents (1) background of the study, (2) problem of the study, (3) limitation of the problem, (4) formulation of the problem, (5) objective of the study, (6) significance of the study and (7) hypotheses of the study

1.1 Background of the Study

Listening is the first language skill that acquired by a human being.

According to Renukadevi (2014), listening has an important place in learning as it is one of the four major skills in language acquisition. Even though the other skills such as reading, speaking and writing are essential to develop language proficiency, listening contributes primarily for language expertise. Listening awakens awareness of the language as it is a receptive skill that first develops in a human being. Learning to listen to the target language improves language ability. The sound, rhythm, intonation, and stress of the language can only be perfectly adapted through listening (p. 59)

Mendelsohn (2006) explains that much of what is traditionally misnamed teaching listening should in fact be called testing listening. The distinction that is being made is that when you teach, by definition, you teach the learner of anything how to do something, whether it is planning a piece of wood, driving a car, developing a roll of film, or learning to listen. On the other hand, when you test a

learner, you do not show them how to do it but rather, simply have them do it, and you evaluate how well they did it. (p. 75).

Based on explanations above, the researcher concluded that to speak well, first we must listen well. Starting from we were babies, we gain our language by listening habitually to our family. When we learn to listen, we should be able to give more attention to every topic that given to us. We cannot understand, especially when the native speaker speaks too fast. Moreover, students are limited vocabulary, and the lack of using English in their environment and society is becoming their problems for increasing their listening achievement as well. It means listening achievement is a thing that student has successfully identifying and understanding what others are saying with their own works and ability.

Wilson (2008) mentions the different sources of listening based on teaching listening. They are: teacher talk, student talk, guest speakers, textbook recordings, songs, television, video, DVD and radio. In this research, the researcher only focuses on video, especially for movie. Nowadays, movie has become very familiar for students. Most of students have watched at least one title of movie. Some of them also make it as their hobby, spending a lot of time in front of TV, computer or laptop or even go to the cinema. Besides as just a hobby, watching movie also can become as a media for them to learn (p.41).

According to Barsam and Monahan (2010), most of us a movie is a popular entertainment, a product produced and marketed by a large commercial studio.

Regardless of the subject matter, this movie is pretty to look at every image is well polished by an army of skilled artists and technicians. The finished product, which is about two hours long, screens initially in movie theaters, is eventually released to DVD, and ultimately winds up on television. This common expectation is certainly understandable; most movies that reach most English-speaking audiences have followed a good part of this model for three-quarters of a century (p. 3).

Based on explanations above, the researcher concluded that watching movie is one way to learn English as education specially listening. As refreshing from the busy daily life, people always watching movie, not only as a hobby but also can improve students' listening ability.

Department of English Education, S1 level, belongs to the Faculty of Teacher Training and Education. In English Education Department, students are trained to be good teacher of English. As well as, in English Education Department of *Universitas Muhammadiyah Palembang*, the institution develops the best curriculum and facilities the teaching and learning process in order to build good, intelligent and smart teachers. To have such criteria, needs hard work. Good teacher should master all aspects of their subject. In this case, teacher of English should understand English very well. It includes the grammar, vocabularies, pronunciation, and the language skills; listening, speaking, writing and reading in the target language itself. When they took attentive listening, when they were in the third semester so by doing this research, the researcher expect that can give the students new experience in doing listening. The researcher intends to conduct a research on how watching English

movie involves in teaching and learning listening. Hopefully it will give a challenging and motivating experience in their listening comprehension. Based on the interview conducted by the researcher to the fourth semester students often have trouble in understanding what the speaker says in the tape which leads in their achieving or average score in the test. Furthermore, the students' lack of listening skill also makes it hard for them to follow the learning process.

Based on explanations above, the researcher concluded that habit in watching English movie has an important role in the students' listening. Thus it is important to find out the ways that will be useful to help the students improving their listening achievement. Learning process is not always in the class, learning process can be done everywhere. Students' watching English movie habit is a possible way to enrich their listening ability. The researcher was interested to conduct the research entitled "the correlation between students' habit in watching English movie and listening achievement by the fourth semester students of *Universitas Muhammadiyah Palembang*"

1.2 Problem of the Study

Based on the interview conducted by the researcher to the fourth semester students, there were some problems in learning listening. The problems were:

1. Students hard to focus and pay attention to the topic because of distraction while listening. This has become a hard challenge for an intermediate and average learner.

2. Students felt difficult in listening to the native voice, especially when they speak too fast because they cannot always have a chance to repeat the words.
3. Students had limited vocabulary because the speaker may use the words that student does not know, so sometimes they got stuck and missed the next part of the speech.

1.2.1 Limitation of the Problem

Based on the problem identification, the researcher limited the study on the correlation between students' habit in watching English movie and listening achievement by the fourth semester students of *Universitas Muhammadiyah Palembang*. The relationship between students' habit in watching English movie is the independent variable (x), and listening achievement is dependent variable (y).

1.2.2 Formulation of the Problem

The researcher formulated the problem as follow:

Was there any the correlation between students' habit in watching English movie and listening achievement by fourth semester students of English Education Study Program of *Universitas Muhammadiyah Palembang*?

1.3 Objective of the Study

The objective of the study was:

To find out the correlation between students' habit in watching English movie and listening achievement by fourth semester students of English Education Study Program of *Universitas Muhammadiyah Palembang*.

1.4 Significance of the Study

1. For the students, this study can motivate students and also support them to increase their listening achievement through watching English movies.
2. For the researcher, it will give the researcher description about the correlation between watching English movie habit and listening achievement.
3. For the teachers, if the result of the study showed that there was a significant relationship between watching English movie habit and students' listening achievement, so it can become a guide for teachers using English movies as their media of teaching besides the speaker and handbook.
4. For the next researcher, it will give broader place for an upcoming researcher who would like to do a research on the same topic in the wider scope with more samples, which can be used as a reference.

1.5 Hypothesis of the Study

Sugiyono (2016) mentions that the criteria of testing the hypothesis in measuring correlation are as follows:

1. H_a : It means that there was a correlation between students' habit watching English movie and the students' listening achievement.
2. H_o : It means that there was no a correlation between students' habit watching English movie and the students' listening achievement (p.112).

References:

- Arikunto, S (2014). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: RinekaCipta.
- Barsam Richard and Monahan David (2012). *An Introduction to Film*, W.W. Norton.
- Brown, H. Douglas. (2000). *Teaching by Principle, 2nd edition*. New York: Pearson ESL.
- Brown, J. D. (2001). *Using Surveys in Language Program Cambridge*, UK: Cambridge University Press.
- Darnton, Andrew (2011). *Habits, Routines and Sustainable Lifestyles*, London: Department for Environment, Food and Rural Affairs.
- Dhamarullah Imam Ahmad (2015). An Undergraduate Thesis: *The Relationship between Movie Watching Activity and Listening Skill*, Jakarta: Department of English Education of State Islamic University (UIN).
- Harmer, Jeremy. (2011). *The Practice of English Language Teaching, Third Edition*, New York: Longman.
- Jack C Richards & Schmidt Richard. (2002). *Dictionary of Language Teaching and Applied Linguistic, Third Edition*, London: Longman.
- Lally, P., van Jaarsveld, C. H. M., Potts, H. W. W., & Wardle, J. (2010) *How are Habits Formed: Modelling Habit Formation in the Real World European Journal of Social Psychology*. Retrieved 17 September 2016 from [http://centrespringmd.com /docs/How%20Habits%20are%20Formed.pdf](http://centrespringmd.com/docs/How%20Habits%20are%20Formed.pdf).
- Mendelsohn, David, J and Juan E. Uso and Flor. A. Martinez. (2006). *Learning How to Listen Using Learning Strategies. Current Trends in the Development and Teaching of Four Language Skills*, Berlin: Mouton de Gruyter.
- Muijs, D. (2004). *Doing Quantitative Research in Education with SPSS*, London: Sage Publication Ltd.
- Pollard, L. (2008). *Teaching English*. UK: Longman.
- Rachmawati, A. (2018). An undergraduate thesis: *The Relationship between Students' Habit in Watching English Movie and Their Listening Achievement*, Jakarta: Department of English Education of State Islamic University (UIN).

Renukadevi, D. (2014). *The Role in Language Acquisition; the Challenges & Strategies in Teaching Listening*, International Journal of Education Information Studies, Vol. 4.

Rost, Michael. (2002) *Teaching and Researching Listening, Second Edition*, Edinburgh: Longman.

Solak, E. (2016). *Teaching Language Skills for Perspective English Teacher*.
[Http://www.Reseachgate.netpublication/309293340](http://www.Reseachgate.netpublication/309293340).

Syahri, I., Sulaiman, MGS., & Susanti, R. (2017). *Metodologi Penelitian: Pendidikan Bahasa*, (1sted). Palembang: Roemah Sufie.

Wilson, J. J. (2008). *How to Teach Listening*. Edinburgh: Pearson Longman Limited.