

AN INSIGHT OF ANITALES APPS PERCEIVED BY DIGITAL STORYTELLING STUDENTS

Santiana¹, Dede Surya Lesmana², Abdul Gafur Marzuki³, Erizar⁴

^{1,2}Siliwangi University, Indonesia

³Universitas Islam Negeri Datokarama Palu, Indonesia

⁴Sekolah Tinggi Agama Islam Negeri Teungku Dirundeng Meulaboh, Indonesia

email: 1santiana@unsil.ac.id, 2dedesuryalesmana@gmail.com, 3gbudiperwira@gmail.com
4erizar@staindirundeng.ac.id

Abstract. *MALL (Mobile Assisted Language Learning) has been inextricably linked to education. Mobile learning is becoming increasingly common. As a result, a plethora of apps or smartphone applications has emerged to assist both teachers and students in improving the quality of learning. The introduction of Go Animate as a new method to facilitate mobile learning in the classroom was explored in the previous report. Using a phenomenological qualitative approach, the current study looks at another program called Anitales. Anitales is a program that allows you to make animated stories. Three university students who used Anitales in their Digital Storytelling Class were interviewed. The data was then analyzed using thematic analysis. The participants in the study had optimistic attitudes toward the use of Anitales. Anitales offered a variety of appealing features, which influenced students' emotions and motivation. Anitales worked with students to help them develop their imagination, writing, and speaking abilities.*

Keywords: Anitales; Digital Story Telling; MALL; Students' Perception.

A. INTRODUCTION

The use of technology in language learning in education is rapidly increasing. Mobile Learning has fascinated the curiosity of practitioners and researchers due to the rapid growth of telecommunication technology and its application to mobile devices (Hsu, 2013). Furthermore, technology is used in language learning to assist students in improving their language skills. According to Yuniarti (2014), technology has favored EFL Teachers and Learners by making resources reusable and immediately accessible, as well as reducing feedback time. MALL (Mobile Assisted Language Learning) and CALL (Computer Assisted Language Learning) are two types of language learning by technology (Computer Assisted Language Learning).

Mobile-assisted language learning (MALL) – an evolving advanced technology that promotes personal and learner-centered learning experiences through ubiquitously open and dynamic practices – has emerged as a significant trend in EFL learning (Sun et al. 2017, p.305). Digital Story Telling (hereafter DST) is being created as a result of the use of technology in education. According to Hava (2019), digital storytelling is the process of creating a story by combining and editing multimedia elements relevant to a specific subject (p.3). Furthermore, DST refers to a method that enables students to be imaginative storytellers by guiding them through the two stages of subject selection, research on the topic, scriptwriting, and engaging storytelling (Robin, 2008). Anitales is one of the mobile apps used to create DST. It is a mobile phone application that makes it possible to create an animated story. Anitales was used by a group of students at one of Tasikmalaya's universities to complete their DST class assignment. Initially, they introduced the application

Anitales to the class. Then, at the end of the course, the lecturer assigned each student a project to develop a DST project on their own. Almost all of the students were intrigued by Anitales and wanted to use it for their project. The present study focuses on investigating students' perception of who used Anitales application in DST class using phenomenological research design by delivering the formulation of the problem "What are the Students' Perceptions on Anitales Application used in DST class?"

B. METHODS

The recent study used phenomenological research design to investigate the phenomenon which has been experienced and to develop a composite portrayal of the substance of the experience for every one of the people. As stated by Creswell (2013) to explain participants' experience of a phenomenon is the focus of phenomenological research design. The researcher aims to investigate the phenomenon that appeared since the students in the DST class used Anitales as mobile learning to create a DST project.

Furthermore, phenomenological research should be based on first-hand knowledge of a case, circumstance, or experience, and is typically conducted by interviewing several groups of people (Moustakas, 1994). In line with this, the present research is focused on Anitales, which is rarely explored by researchers, and the data was gathered through interviews. As a measure, the researcher endeavors to investigate students' impressions of Anitales application in DST class.

The participant of the study is three students who have conducted DST class in one of the Universities in Tasikmalaya. They used Anitales as a tool to create DST to fulfill the assignment from their lecturer. They were chosen because of three considerations:

- a) They used Anitales Application in creating the animated story in the DST class.
- b) The students are still familiar and remember the features and how to use Anitales Application.
- c) They are the only three out of six students in that group who are agreed to become the participants of this researcher. The majority of the students are either 20 or 21 years old.

The data were obtained by using a semi-structured interview (SSI) with the participants and they were asked several questions about their perceptions on Anitales Application used in DST class. Adams (2015) stated, "Semi-structured interviews are appropriate for various important undertakings, especially when in excess of a couple of open-finished inquiries require follow-up questions." Semi-structured interviews are directed with a genuinely open structure, which permits center, conversational, two-way correspondence in gathering the information. Therefore, this kind of interview is appropriate to the design of this research in which intended to present details into what the participants feel and think.

Thematic analysis used to analyze the data gathered, identifying the most common patterns in participants' responses (Braun & Clarke, 2006). There are six phases in thematic analysis proposed by Braun and Clarke (2006) as follows:

- a) Familiarizing with the data
The researcher created the data transcript and data translation into English in this section. The researcher then reads the data until he or she is acquainted with it so that the researcher can obtain an understanding of the data and begin selecting the right code for each data set.
- b) Generating initial codes
After becoming acquainted with the data, the researcher began categorizing it into several codes and then organizing all of the codes and relevant data extracts.
- c) Searching for themes
The researcher was zeroed in on the more extensive degree of topics and includes arranging the various codes into expected subjects.
- d) Reviewing themes
The proponents analyzed regardless of whether the topics recount to a persuading and convincing tale about the information, and started to characterize the intricacy of each topic just as the connection between the subjects.

- e) Defining and naming themes
The researcher began by writing down the topics to be examined next and analyzing the data contained within them.
- f) Producing the Report
The researcher provides a compelling story that is coherent, logical, and valid about the data based on the analysis.

C. RESULT & DISCUSSION

This present research is to gain to know the students' perception of Anitales application in DST Class. The data were obtained from the interview and were analyzed by using thematic analysis. The result showed that there are three emergent themes: (1) Providing Attractive Features, (2) Providing Easiness to Use Features, (3) Affecting Students Emotions, and (4) Assisting Students to Improve their Creativity, Writing, and Speaking Skills.

1. Providing Attractive Features

All of the participants were asked questions related to the features on Anitales, they all agreed that Anitales has a lot of attractive features. There are a lot of features in Anitales, such as a lot of characters, settings, weather, customize clothes, animation's movements, audio dubbing, inserting text in the story, Anitales community, share to any social media, Anishop, watch other's story and give a comment for them. In this section, it was only explained a few statements stating that they were helped and interested in the features in Anitales that could help them in creating a digital storytelling project. It is supported by the statements below:

Table 1. Attractive Features

Participants	Statements
P1	It is cute, appealing, colorfull, and the movement of the animations is good.
P2	What I like from Anitales is the dubbing feature, and the character can be move as I want.
P3	It has a lot of characters, features, background, overall it is good.

From the data above, it is stated that all participants agreed that features in Anitales were attractive. Participant 1 stated that he liked the movement of the animation in Anitales and its appearance because it is cute, appealing, and colorful. The attractive appearance has affected his feeling and motivated him in creating a digital storytelling project. In fact, the appearance of Anitales interface is actually full of color and it provides a lot of movements in Anitales so that users have some options in choosing the movement of the character. Similar to participant 1, participant 2 liked the movement of the animation, yet she also mentioned that she was interested in the dubbing feature. She explained that she could use her voice to fill the audio of each character in Anitales, therefore, it can help her in creating digital storytelling especially when she wanted to filled voices for each character by using her voice without any additional software to edit the character's voice. Moreover, she felt that it has an impact on the development of her speaking skill. Meanwhile, participant 3 said that Anitales had a lot of characters, features, and backgrounds, which means, the features on anitales have assisted him in creating DST since it provides a lot of good features.

By saying positive perceptions toward the features in Anitales, it means, students are interested in using it and make the learning process become interesting to them. That finding is in line with Lin, Lee, Chang, and Fu (2020), who say Mobile learning application is interesting because of its benefits such as it encourages students' self-confidence and personal innovation. In addition, the appearance of Anitales has become the reason for them to use Anitales as their media learning which means that the interface or appearance of Anitales influences their motivation in using it. It is also supported by Ali et al (2014), who explain Mobile applications should design and developed by attractive and user-friendly to gain the acceptance of the end-user. Furthermore, one of the characteristics of mobile learning is to have some features to support students learning. In the same vein, Zaki and Yunus (2015) say that some useful features in mobile learning applications benefit

the students in many aspects such as mobility, ubiquity, wireless networking, interactivity, accessibility, and privacy.

2. Providing Attractive Features

The participants mentioned the easiness of using Anitales. The easiness here means the features in Anitales were easy to use. It was proved by participants' statements that revealed the features in Anitales were easy to use and it was affected their easiness in creating the digital storytelling. Below are their statements about the easiness of Anitales's features:

Table 2. Easy to use

Participants	Statements
P1	When I observed all the features and its function, it's quite easy.
P2	Anitales is way more flexible and not really complex
P3	Anitales is more practical and easier to use, and the features also easy to be implemented in the story

As the participants mentioned above in regard to the easiness of using Anitales, they felt that with various features in Anitales, it was all easy and help them in creating the DST. Participant 1 said that before he created the DST, he observed all the features and its function, then he felt the features were easy to use. Similar to participant 1, participant 2 perceived that Anitales' features were flexible and not really complex. She revealed that she faced some difficulties in using the features in Anitales, but she learned the features quickly then change her mind that it was easy to use. Participant 3 felt that the features in Anitales were easy to be implemented in creating the DST.

Furthermore, all the participants' responses showed that features on Anitales were easy to use. It is in line with Ali et.al (2014), who states Mobile phone application in education must be designed and developed by pay attention to its ease of use, usefulness, attitude and intention to use so that it will become accepted as one of mobile learning application for students learning. The easiness of using Anitales' features helps them in creating DST. It is also supported by Hao, Dennen, Mei (2016), they believe that the students will use mobile learning application if it is easy to use. Therefore, Anitales as a mobile learning application that provides features that easy to use will be suitable for those who are intended to learn using mobile learning.

3. Affecting Students Emotions

The questions concerning feelings in using the application of Anitales were given to the participants. The result indicated that the majority of participants showed they felt curious and excited to use the application.

Table 3. Affecting Students' Emotions

Participants	Statements
P1	I feel excited because it's like there is an animation maker in phone! So excited and curious whether it is difficult or easy to use.
P2	I feel challenging and also happy, because I have to think more about the creation of the story.
P3	I feel curious in mixing the characters, background and the story I made.

The data showed that the use of Anitales application in DST class affected the participants' emotion to become 'curious', 'challenged', 'excited'. As mentioned in Participant 1, he felt excited because he found an animation maker on phone, which means, it was something new for her to learn. That data is in line with Elfeky and Masadeh (2016), who states that mobile learning application can enhance students' experiences because of its mobility and supporting platform. The curiosity and excitement of the participants' can be interpreted as the student's motivation in learning. The data above showed participant 2 delineated that Anitales was challenging for him because it boosted his desire of making a good story before inserting it into Anitales. Moreover, participant 3 stated he felt motivated to explore deeply about Anitales in creating DST projects. It is

also supported by Elfeky and Masadeh study (2016), which states implementing mobile learning applications in their instruction can involve students' emotions and motivation which is resulting from the students willingly able to access the teaching materials.

4. Assisting Students to Improve Students' Creativity, Writing and Speaking Skills

The data shows that Anitales assisted students to improve the students' creativity. All of them agreed that there is an influence of Anitales on their creativity. It is found in the statements below:

Table 4. Assisting Students to Improve their Creativity

Participants	Statements
P1	A lot of characters and backgrounds in Anitales made me become more creative
P2	There is the development of my creativity in creating the story, and the character is creative and unique
P3	It can help me increase my creativity

The participants were agreed that the use of Anitales in DST class, can help them in increasing their creativity. It is in line with Lai and Hwang (2014), who says the more students spend their time on mobile learning, there were significant differences between communication, complex problem-solving, and creativity. It means mobile learning application and creativity are two things that inseparable. It is also supported by Egan et.al (2017), who states, Creativity could be considered an important part of higher education. Even creativity is one of the 21st-century skills that need to be acquired by students, especially for higher students. In the 21st century, creativity has become the most important skill and noted skill for success (Henriksen, Mishra, and Fisher, 2016). Therefore, Anitales as a mobile learning application has become an important part of helping students in increasing students' creativity. Besides, the participants mentioned the correlation between the use of Anitales on their writing and speaking skills. They found that there are positive perceptions by the use of Anitales toward their writing and speaking skills. It is found from the data below:

Table 5. Assisting Students to Improve their Writing and Speaking Skills

Participants	Statements
P1	Using Anitales helps me achieve the target learning of digital story telling class
P2	The benefits of using Anitales are to improve my writing, and speaking skill and my pronunciation
P3	So, it is influencing my speaking and writing skills.

The participants mentioned that there was an improvement in their writing and speaking skills after using Anitales. They stated that Anitales helped them a lot in learning digital storytelling. In line with target learning of DST class (i.e. writing and speaking skills), Anitales had improved students' language skills, particularly in their writing and speaking skills. Recent studies regarding mobile learning applications reported that it affects the development of students' English skills. That data is in line with Sun et.al (2017), who states, MALL has become a meaningful way to practice speaking English. Their study found that SNS as mobile learning led to improvement in speaking skills. Moreover, Gonen (2019) investigates the use of technology in the classroom, he found that students' speaking ability enhanced engagingly as the result of the implementation of technology in the classroom. It means mobile learning application has become an effective tool to use in the classroom since it influences students writing and speaking skills. Furthermore, Alzu'bi (2013) as cited in Yusuf and Hamidun (2015) revealed that mobile learning has given a high significant level to students writing proficiency. Therefore, Anitales as one of the mobile learning applications is also has a good impact on students' development of writing and speaking, proven by the previous data.

D. CONCLUSION

Based on the research result, the researcher found that Anitales has some advantages regarding the use in the classroom. Anitales provides a lot of good features which make students become more interested in using it and enjoy the learning process in digital storytelling class. Because of its easiness, so that the participants had a better experience while creating digital storytelling using Anitales.

Moreover, Anitales affecting students' emotions, all the participants have similar feelings when using Anitales, they are curious, challenged, and excited. As a result, they were motivated by using Anitales in DST class since it creates more interesting learning environments. Then most of the participants agreed that Anitales assisted them in improving their creativity, writing, and speaking skills. It means, Anitales can be used in the classroom to support the students in enhancing their creativity and writing and speaking skills. In addition, the target learning of the DST class was achieved.

Regarding the research results, there are some potential suggestions for future researchers who are interested in conducting research on the use of Anitales in the classroom. To begin, it is suggested that the next researcher use a different approach, such as action research, to gain a better understanding of the impact of the use of Anitales. Second, it would be extremely beneficial to investigate the use of Anitales in specific language skills, such as speaking or writing. Third, the author recommends examining the teaching strategy to use Anitales as the learning media.

E. REFERENCES

- Adams, W. C. (2015). Conducting Semi-Structured Interviews. *Handbook of Practical Program Evaluation: Fourth Edition*, (August), 492–505.
<https://doi.org/10.1002/9781119171386.ch19>.
- Ahn, T. youn, & Lee, S. M. (2016). User experience of a mobile speaking application with automatic speech recognition for EFL learning. *British Journal of Educational Technology*, 47(4), 778–786.
<https://doi.org/10.1111/bjet.12354>.
- Ataeifar, F., Sadighi, F., Bagheri, M. S., & Behjat, F. (2019). Iranian female students' perceptions of the impact of mobile-assisted instruction on their English speaking skill. *Cogent Education*, 6(1), 1–19. <https://doi.org/10.1080/2331186X.2019.1662594>
- Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. *Qualitative Research in Psychology*, 3(2), 77–101. <https://doi.org/10.1191/1478088706qp063oa>
- Cakir Ismail. (2016). Mobile-Assisted Language Learning (MALL). Current Trends in ELT. Nuans Publishing: Cankaya, Ankara, Turkey.
- Carbonilla Gorra, V. & Bhati, S. S. (2016). Students' perception on use of technology in the classroom at higher education institutions in Philippines. *Asian Journal of Education and e-Learning*, 4 (3), 92-103.
- Cavus, N. (2016). Development of an intellegent mobile application for teaching English pronunciation. *Procedia Computer Science*, 102, 365-369.
- Creswell, J. W. (2013). Qualitative inquiry: Choosing among five approaches. *Los Angeles, CA*, 244.
- Efron, R. (1969). What is perception?. In *Proceedings of the Boston Colloquium for the Philosophy of Science 1966/1968* (pp. 137-173). Springer, Dordrecht.
- Ekinci, E., & Ekinci, M. (2017). Perceptions of EFL Learners about using Mobile Applications for English Language Learning: A Case Study. *International Journal of Language Academy*, 5, 5.
- Elfeky, A. I. M., & Masadeh, T. S. Y. (2016). The Effect of Mobile Learning on Students' Achievement and Conversational Skills. *International Journal of higher education*, 5(3), 20-31.
- Fatimah, AS & Santiana. (2017). [Teaching in 21st century: Students-teachers' perceptions of technology use in the classroom](#). *Script Journal: Journal of Linguistic and English Teaching*, 2 (2), 125-135.
- Fatimah, A. S., Santiana, S., & Saputra, Y. (2019). Digital comic: An innovation of using ToonDoo as media technology for teaching English short story. *English Review: Journal of English Education*, 7(2), 101-108. doi: 10.25134/erjee.v7i2.1526.
- Hao, S., Dennen, V. P., & Mei, L. (2017). Influential factors for mobile learning acceptance among Chinese users. *Educational Technology Research and Development*, 65(1), 101-123.

- Hava, K. (2019). Exploring the role of digital storytelling in student motivation and satisfaction in EFL education. *Computer Assisted Language Learning*, 1-21.
- Hawanti, S. (2014). Implementing Indonesia's English language teaching policy in primary schools: The role of teachers' knowledge and beliefs. *International Journal of Pedagogies and Learning*, 9, 162-170. doi: 10.1080/18334105.2014.11082029
- Heigham J. Croker, R.A. (2009). *Qualitative Research in Applied Linguistic : A Practical Introduction*. Palgrave Macmillan.
- Henriksen, D., Mishra, P., & Fisser, P. (2016). Infusing creativity and technology in 21st century education: A systemic view for change. *Educational Technology & Society*, 19(3), 27-37.
- Heo, M. (2009). Digital storytelling: An empirical study of the impact of digital storytelling on pre-service teachers' self-efficacy and dispositions towards educational technology. *Journal of Educational Multimedia and Hypermedia*, 18(4), 405-428.
- Hsu, L. (2013). English as a foreign language learners' perception of mobile assisted language learning: A cross-national study. *Computer Assisted Language Learning*, 26(3), 197-213. <https://doi.org/10.1080/09588221.2011.649485>
- Jakob, J. C., Atmowardoyo, H., & Weda, S. (2018). The Use of Digital Storytelling in Teaching Listening Comprehension. *ELT WORLDWIDE*, 5(1), 1-10.
- Kapucu, M. S., Eren, E., & Avci, Z. Y. (2014). Investigation of Pre-Service Science Teachers' Opinions about Using GoAnimate to Create Animated Videos. *Turkish Online Journal of Qualitative Inquiry*, 5(4).
- Kevser Hava (2019): Exploring the role of digital storytelling in student motivation and satisfaction in EFL education, *Computer Assisted Language Learning*, DOI: 10.1080/09588221.2019.1650071
- Khaddage, F., Müller, W., & Flintoff, K. (2016). Advancing mobile learning in formal and informal settings via mobile app technology: Where to from here, and how? *Journal of Educational Technology & Society*, 19(3), 16-26.
- Kondal, B., & Prasad, D. (2016). Developing Language Skills through MALL among the Professional Students. *International Journal of English Literature, Language & skills*, 4(4).
- Kukulka-Hulme, A. (2009). Will mobile learning change language learning? *European Journal for Computer Assisted Language Learning*, 21(2), 157-165.
- Kuru Gönen, S. İ. (2019). A qualitative study on a situated experience of technology integration: reflections from pre-service teachers and students. *Computer Assisted Language Learning*, 32(3), 163-189.
- Lai, C. L., & Hwang, G. J. (2014). Effects of mobile learning time on students' conception of collaboration, communication, complex problem-solving, meta-cognitive awareness and creativity. *International Journal of Mobile Learning and Organisation*, 8(3-4), 276-291.
- Lestariyana, R. P. D., & Widodo, H. P. (2018). Engaging young learners of English with digital stories: Learning to mean. *Indonesian Journal of Applied Linguistics*, 8(2), 489-495.
- Lewis, A. 2001. *The issue of perception: some educational implications*. Department of primary school teacher education Unisa. p.277-288
- Licorish, S. A., Owen, H. E., Daniel, B., & George, J. L. (2018). Students' perception of Kahoot!'s influence on teaching and learning. *Research and Practice in Technology Enhanced Learning*, 13(1). <https://doi.org/10.1186/s41039-018-0078-8>
- Lin, S. H., Lee, H. C., Chang, C. T., & Fu, C. J. (2020). Behavioural Intention Towards mobile learning in Taiwan, China, Indonesia, and Vietnam. *Technology in Society*, 63, 101387.
- Miangah, T. M., & Nezarat, A. (2012). Mobile-assisted language learning. *International Journal of Distributed and Parallel Systems*, 3(1), 309.
- Juvrianto, C.J. Atmowardoyo, H. Weda, S. (2018). The Use of Digital Storytelling in Teaching Listening Comprehension: An Experimental Study on the Eighth Grade Students of SMP Negeri 4 Parepare. *ELT Worldwide Volume 5 Number 1 (2018)*.
- Miangah, T. M. (2012). Mobile-Assisted Language Learning. *International Journal of Distributed and Parallel Systems*, 3(1), 309-319. <https://doi.org/10.5121/ijdps.2012.3126>
- Moustakas, C. (1994). *Phenomenological research methods*. Sage publications.

- Qiong, O. U. (2017). A brief introduction to perception. *Studies in Literature and Language*, 15(4), 18-28.
- Randolph, W. A., & Blackburn, R. S. (1989). *Managing organizational behavior*. Irwin Professional Publishing.
- Robin, B. R. (2008). Digital storytelling: A powerful technology tool for the 21st century classroom. *Theory into Practice*, 47(3), 220–228. doi:10.1080/00405840802153916
- Santiana & AS Fatimah. (2017). [Prezi, Cloud-Based Presentation, for Teaching: How Is It Interesting?](#) *EduLite: Journal of English Education, Literature and Culture* 2 (2), 445-456.
- Stratton, M. T., Julien, M., & Schaffer, B. (2014). GoAnimate. *Journal of Management Education*, 38(2), 282-289.
- Sun, Z., Lin, C. H., You, J., Shen, H. jiao, Qi, S., & Luo, L. (2017). Improving the English-speaking skills of young learners through mobile social networking. *Computer Assisted Language Learning*, 30(3–4), 304–324. <https://doi.org/10.1080/09588221.2017.1308384>.
- Uden, L. (2007). Activity theory for designing mobile learning. *International Journal of Mobile Learning and Organisation*, 1(1), 81-102.
- Widodo, H. P. (2013). *Doing Qualitative Research: A Step-by-Step Guide for Undergraduate Students*. University of Adelaide.
- Yuniarti, W. D. (2014). Utilizing learning platform for paperless classroom. *Vision: Journal for Language and Foreign Language Learning*, 3(2), 105–124. doi:10.21580/vjv3i229.
- Yunus, M.MD., Nordin, N., Salehi, H., Sun, C.H., & Embi, M.A. (2013). Pros and cons of using ICT in teaching ESL reading and writing. *International Education Studies*, 6 (7), 119-130.
- Yusuf, A. H., & Hamidun, N. A Study on the Use of Mobile Learning to Improve Writing Proficiency among Undergraduates in University.
- Zaki, A. A., & Yunus, M. M. (2015). Potential of Mobile Learning in Teaching of ESL Academic Writing. *English Language Teaching*, 8(6), 11-19.