

**THE EFFECTIVENESS OF DIGITAL STORY TO TEACH LISTENING
VIEWED FROM THE STUDENTS' SCHEMATA
(An Experimental Study at the Second Semester of English Department in
IKIP PGRI Madiun in the Academic Year of 2012/2013)**

**A Thesis Proposal
By
DWI ROSITA SARI
S891108036**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
SEBELAS MARET UNIVERSITY
2012**

commit to user

TABLE OF CONTENT

TITLE	i
TABLE OF CONTENT	ii
LIST OF TABLES.....	iii
LIST OF ABBREVIATIONS.....	iv
CHAPTER I INTRODUCTION.....	1
A. Background of the Study.....	1
B. Identification of the Problem.....	5
C. Problem Limitation.....	5
D. Problem Statement.....	5
E. Objective of the Study.....	6
F. The Benefits of the Study.....	6
CHAPTER II LITERATURES REVIEW.....	8
A. Listening, Video Subtitle, audio Books, Schemata.....	8
1. The Theoretical Description of Listening.....	8
a. The Nature of Listening.....	8
b. The Importance of Listening.....	11
c. The Model of Listening.....	13
d. Types of Listening.....	14
e. The Skills of Listening.....	15
f. The Stage of Listening.....	19
2. The Description of Video Subtitle.....	20
a. The Description of Video.....	20
b. The Description of Video Subtitle.....	21
c. The Advantages of Using Video Subtitle.....	23
d. The Disadvantages of Using Video Subtitle.....	24
e. The Procedures of Using Video Subtitle.....	25
3. The Description of Audio Books.....	27
a. The Description of Audio Books.....	27
b. The Procedure of Using Audio Books.....	28
c. The Advantages of Using Audio Books.....	29
d. The Disadvantages of Using Audio Books.....	29
4. Teaching Listening by Using Video Subtitle Compared to Audio Books.....	30
5. The Description of Schemata.....	30
a. The Description of Schemata.....	30
b. The Characteristics of Schemata.....	32
c. Schemata Activation.....	34
d. The Schemata Activation in Listening.....	35
e. Kinds of Schemata.....	37

commit to user

B. Review of Related Research.....	40
C. Rationale.....	46
D. Hypothesis.....	49
CHAPTER III RESEARCH METHODOLOGY.....	50
A. The Place and Time of the Study.....	50
B. The Method of the Research.....	50
C. Population, Sample, and Sampling.....	51
D. Technique of Collecting the Data.....	52
E. Technique of Analyzing the Data.....	53
BIBLIOGRAPHY.....	59

**THE EFFECTIVENESS OF DIGITAL STORY TO TEACH
LISTENING VIEWED FROM THE STUDENTS' SCHEMATA
(An Experimental Study at the Second Semester Students of
English Department of IKIP PGRI Madiun
in the Academic Year of 2012/2013)**

THESIS

Submitted to Fulfill One of the Requirements of Getting
Graduate Degree in English Education

By:
DWIROSITA SARI
S891108036

DEPARTMENT OF ENGLISH EDUCATION
GRADUATE PROGRAM
SEBELAS MARET UNIVERSITY
2013

commit to user

ABSTRACT

DWI ROSITA SARI. NIM S891108036. 2013. *The Effectiveness of Digital Story to Teach Listening Viewed from the Students' Schemata (An Experimental Study at the Second Semester Students of English Department of IKIP PGRI Madiun in the Academic Year of 2012/2013)*. First Consultant : Dr. Abdul Asib, M.Pd. Second Consultant: Dra. Dewi Rochsantiningsih, M.Ed., Ph.D. Thesis. English Education Department Graduate School, Sebelas Maret University.

This research is aimed at finding out whether: (1) Digital Story is more effective than Animation Video to teach listening; (2) The students who have high schemata have better listening skill than those who have low schemata; and (3) there is an interaction between teaching media and schemata in teaching listening.

The method which was applied in this research was experimental study. It was conducted at the second semester Students of English Education Department IKIP PGRI Madiun, East Java in the Academic Year of 2012/2013 from January 2013 to June 2013. The population of the research was the second semester Students of English Education Department IKIP PGRI Madiun in the Academic Year of 2012/2013. It consisted of 4 classes, the total number of population was 132 students. The samples were two classes (experimental class which was taught using Digital Story and control class which was taught using Animation Video). In taking the sample, a cluster random sampling technique was used. Each class was divided into two groups (the students who have high and low schemata). Then, the instruments which were used to collect the data were a questionnaire for getting the data of the students' schemata and a multiple choice test for getting the data of the students' listening skill. The two instruments were tried out to get valid and reliable items. The data were analyzed by using Multifactor analysis of variance ANOVA 2x2 and Tukey test. Before conducting the ANOVA test, normality and homogeneity test were conducted.

Based on the result of the analysis, there are some research findings that can be taken: (1) Digital Story is more effective than direct Animation Video to teach listening; (2) The students who have high schemata have better listening skill than those who have low schemata; and (3) There is an interaction between teaching media and schemata in teaching listening.

Keywords: Digital Story, Animation Video, schemata, listening, experimental study

APPROVAL

**THE EFFECTIVENESS OF DIGITAL STORY TO TEACH LISTENING
VIEWED FROM THE STUDENTS' SCHEMATA**

**(An Experimental Study at the Second Semester Students of English
Department of IKIP PGRI Madiun in the Academic Year of 2012/2013)**

By

DWI ROSITA SARI

S891108036

This thesis has been approved by the Board of Consultants of English Education Department of Graduate School of Sebelas Maret University Surakarta on July 13th, 2013.

Consultant 1

Consultant 2

Dr. Abdul Asib, M.Pd.
NIP. 195203071980031005

Dra. Dewi Rochsantiningsih, M.Ed., Ph.D
NIP. 19600918 198702 2 001

Acknowledged by,
The Head of English Education Department

Dr. Abdul Asib, M.Pd.
NIP. 195203071980031005

commit to user

LEGITIMATION FROM THE BOARD OF EXAMINATION

**THE EFFECTIVENESS OF DIGITAL STORY TO TEACH LISTENING
VIEWED FROM THE STUDENTS' SCHEMATA**

**(An Experimental Study at the Second Semester Students of English
Department of IKIP PGRI Madiun in the Academic Year of 2012/2013)**

By
DWIROSITA SARI
S891108036

This thesis has been examined by the Board of Thesis Examiners of English Education Department of Graduate School of Sebelas Maret University on August 10th, 2013.

Board of Examiners

Signature

Chairperson	Dr. Ngadiso, M.Pd. NIP. 19621231 198803 1 009	(.....)
Secretary	Dr. Sumardi, M.Hum. NIP. 19740608 199903 1 001	(.....)
Examiners 1.	Dr. Abdul Asib, M.Pd. NIP. 19520307 198003 1 005	(.....)
Examiners 2.	Dra. Dewi Rochsantiningsih, M.Ed.,Ph.D. NIP. 19600918 198702 2 001	(.....)

The Director of Graduate School
Sebelas Maret University,

The Head of English Education
Department of Graduate School
Sebelas Maret University,

Prof. Dr. Ir. Ahmad Yunus, M.S.
NIP. 196107171986011001

Dr. Abdul Asib, M.Pd.
NIP. 195203071980031005

commit to user

PRONOUNCEMENT

This is to certify that I myself write this thesis, entitled “*The Effectiveness of Digital Story to Teach Listening Viewed from the Students’ Schemata (An Experimental Study at the Second Semester Students of English Department of IKIP PGRI Madiun in the Academic Year of 2012/2013)*”. It is not a plagiarism or made by others. Anything related to others’ work is written in quotation, the source of which is listed on the references.

If, then, this pronouncement proves incorrect, I am ready to accept any academic punishment, including the withdrawal or cancelation of my academic degree.

Surakarta, July 13th 2013

Dwi Rosita Sari
NIM. S891108036

commit to user

MOTTO

Struggle, Sacrifice, and Belief
will lead you up
(Dwi Rosita Sari, 2013)

commit to user

DEDICATION

This thesis is proudly dedicated to:

My beloved husband and daughter:

Debi Aris Triyanto, Ameca Valamalya

Asyahada

My beloved family:

Rusman-Late, Karsiyatun, Pardan, Sri

Wanti, Tony, Anggun, Ginta, Joko, Anik

Soloist Boarding-mates:

Joni Siswo, Siti Sulastri, Samsul Arifin, Sri

L, Tri W.

Thank you for the support and encouragement on me.

commit to user

ACKNOWLEDGEMENT

The writer's greatest thank goes to Allah SWT, for the mercy and blessing to finish the thesis. In addition, she realizes that she is unable to finish the works, from the preparation of the research up to the reporting of the research, without contributions, helps, suggestions, and comments from many people. Therefore, she would deeply like to thank to:

1. The Director of Graduate School of Sebelas Maret University for his permission to conduct the research.
2. The Head of English Education Department of Graduate School of Sebelas Maret University Surakarta who has given his support and guidance for writing this thesis.
3. Dr. Abdul Asib, M.Pd., the first consultant who has patiently and willingly given valuable advice, guidance and time.
4. Dra. Dewi Rochsantiningsih, M.Ed., Ph.D., the second consultant, for her guidance, suggestions, and criticism in completing this thesis.
5. The lecturers of English Education Department of Graduate School of Sebelas Maret University Surakarta, for their lectures' guidance and criticism.
6. The Chief of IKIP PGRI Madiun, for his permission to conduct the research at the institution and the students of IKIP PGRI Madiun, for their cooperation during the study.
7. Her friends who had assisted when she met difficulty in accomplishing this thesis and her big family who always give support and motivation during her study.

The writer accepts all constructive criticism and suggestion for the progress of the next study.

Surakarta, July 13th 2013

Dwi Rosita Sari

commit to user

TABLE OF CONTENT

TITLE.....	i
ABSTRACT.....	ii
APPROVAL.....	iii
LEGITIMATION FROM THE BOARD OF EXAMINATION	iv
PRONOUNCEMENT	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	ix
LIST OF TABLE	x
LIST OF FIGURE.....	xii
LIST OF APPENDICES.....	xiii
CHAPTER I INTRODUCTION	1
A. The Background of the Study	1
B. The Identification of the Problems	5
C. The Limitation of the Problems	5
D. The Statement of the Problems	5
E. The Objective of the Study	6
F. The Benefits of the study	6
CHAPTER II LITERATURES REVIEW	8
A. The Theoretical Description of Listening	8
1. The Nature of Listening	8
2. The Importance of Listening	11
3. The Model of Listening.....	13
4. Types of Listening.....	14
5. The Skills of Listening	15
6. The Stage of Listening	19
B. The Description of Digital Story	20
1. The Description of Digital Story.....	20
2. The Advantages of Using Digital Story	26
3. The Disadvantages of Using Digital Story.....	29
4. The Procedures of Using Digital Story	29
C. The Description of Animation Video	31
1. The Description of Animation Video.....	31
2. Kinds of Animation Video.....	32
3. The Procedures of Using Animation Video	33
4. The Advantages of Using Animation Video	33
5. The Disadvantages of Using Animation Video.....	34
D. Teaching Listening by Using Digital Story Compared to Animation Video.....	34
E. The Discription of Schemata	35
1. The Description of Schemata	35
2. The Characteristics of Schemata	37

3. Schemata Activation	38
4. The Schemata Activation in Listening	39
5. Kinds of Schemata	42
F. Review of Related Research	45
G. Rationale	49
H. Hypothesis.....	53
CHAPTER III RESEARCH METHODOLOGY	54
A. Context of the Research.....	54
1. The Place and Time of the Study	54
2. Profile of Listening Class.....	54
B. The Method of The Research.....	55
C. Population, Sample, and Sampling	55
D. Technique of Collecting the Data.....	57
E. Technique of Analyzing the Data	59
CHAPTER IV RESEARCH FINDING	66
A. The Implementation of Research.....	66
B. Data Description	68
1. Data of A_1	69
2. Data of A_2	70
3. Data of B_1	71
4. Data of B_2	72
5. Data of A_1B_1	73
6. Data of A_1B_2	74
7. Data of A_2B_1	75
8. Data of A_2B_2	76
C. Normality and Homogeneity Test.....	77
1. Normality of Test.....	77
2. Homogeneity Test.....	77
D. Hypothesis Testing.....	78
E. Discussion and Finding.....	82
CHAPTER V CONCLUSION, IMPLICATION, SUGGESTION.....	91
1. Conclusion	91
2. Implication and Suggestion	92
BIBLIOGRAPHY	94
APPENDICES	97

LIST OF TABLES

Table 2.1	The Choices Made by the Reflective Listener.....	15
Table 2.2	The Table of Listening Ability.....	17
Table 2.3	The Table of Listening Strategies.....	19
Table 2.4	The Seven Elements of Digital Story.....	24
Table 2.5	Table of Contrast of Digital Story and Animation Video.....	36
Table 3.1	The Time Schedule for the Research.....	57
Table 3.2	The Score of Schemata Questionnaire.....	60
Table 3.3	The Factorial Design 2 x 2.....	63
Table 4.1	The Implementation of the Research.....	68
Table 4.2	Frequency Distribution of Data A ₁	71
Table 4.3	Frequency Distribution of Data A ₂	72
Table 4.4	Frequency Distribution of Data B ₁	73
Table 4.5	Frequency Distribution of Data B ₂	74
Table 4.6	Frequency Distribution of Data A ₁ B ₁	75
Table 4.7	Frequency Distribution of Data A ₁ B ₂	76
Table 4.8	Frequency Distribution of Data A ₂ B ₁	77
Table 4.9	Frequency Distribution of Data A ₂ B ₂	78
Table 4.10	The Summary of Normality Test.....	79
Table 4.11	Homogeneity Analysis of the Data.....	79
Table 4.12	Table of the Mean Scores of the Cells.....	80
Table 4.13	The Summary of Multifactor Analysis of Variance	80
Table 4.14	The Summary of Tukey Test.....	82

LIST OF FIGURES

Figure 2.1	The Convergence of Digital Story in Education.....	27
Figure 4.1	Histogram and Polygon of Data A_1	71
Figure 4.2	Histogram and Polygon of Data A_2	72
Figure 4.3	Histogram and Polygon of Data B_1	73
Figure 4.4	Histogram and Polygon of Data B_2	74
Figure 4.5	Histogram and Polygon of Data $A_1 B_1$	75
Figure 4.6	Histogram and Polygon of Data $A_1 B_2$	76
Figure 4.7	Histogram and Polygon of Data $A_2 B_1$	77
Figure 4.8	Histogram and Polygon of Data $A_2 B_2$	78

commit to user

LIST OF APPENDICES

Appendix 1.	Syllaby of literal listening.....	97
Appendix 2.	Lesson plan of experimental class.....	100
Appendix 3.	Lesson plan of control class.....	134
Appendix 4.	Blue print of listening test, listening test try out, and script of listening test.....	168
Appendix 5.	Validity and reliability of listening test.....	170
Appendix 6.	Post test of listening test and script of post test of listening test.....	229
Appendix 7.	Blue print of schemata and questionnaire of schemata try out.....	261
Appendix 8.	Validity and reliability of schemata questionnaire.....	266
Appendix 9.	Schemata questionnaire.....	288
Appendix 10.	Listening and schemata score (experimental class).....	291
Appendix 11.	Listening and schemata score (control class).....	292
Appendix 12.	Mean, Median, Mode and Standard Deviation.....	293
Appendix 13.	Homogeneity test and Normality test.....	310
Appendix 14.	Anova test and Tukey test.....	325
Appendix 15.	Documentation.....	330

ABSTRACT

DWI ROSITA SARI. NIM S891108036. 2013. *The Effectiveness of Digital Story to Teach Listening Viewed from the Students' Schemata (An Experimental Study at the Second Semester Students of English Department of IKIP PGRI Madiun in the Academic Year of 2012/2013)*. First Consultant : Dr. Abdul Asib, M.Pd. Second Consultant: Dra. Dewi Rochsantiningsih, M.Ed., Ph.D. Thesis. English Education Department Graduate School, Sebelas Maret University.

This research is aimed at finding out whether: (1) Digital Story is more effective than Animation Video to teach listening; (2) The students who have high schemata have better listening skill than those who have low schemata; and (3) there is an interaction between teaching media and schemata in teaching listening.

The method which was applied in this research was experimental study. It was conducted at the second semester Students of English Education Department IKIP PGRI Madiun, East Java in the Academic Year of 2012/2013 from January 2013 to June 2013. The population of the research was the second semester Students of English Education Department IKIP PGRI Madiun in the Academic Year of 2012/2013. It consisted of 4 classes, the total number of population was 132 students. The samples were two classes (experimental class which was taught using Digital Story and control class which was taught using Animation Video). In taking the sample, a cluster random sampling technique was used. Each class was divided into two groups (the students who have high and low schemata). Then, the instruments which were used to collect the data were a questionnaire for getting the data of the students' schemata and a multiple choice test for getting the data of the students' listening skill. The two instruments were tried out to get valid and reliable items. The data were analyzed by using Multifactor analysis of variance ANOVA 2x2 and Tukey test. Before conducting the ANOVA test, normality and homogeneity test were conducted.

Based on the result of the analysis, there are some research findings that can be taken: (1) Digital Story is more effective than direct Animation Video to teach listening; (2) The students who have high schemata have better listening skill than those who have low schemata; and (3) There is an interaction between teaching media and schemata in teaching listening.

Based on the result of the research it implies that Digital Story is very effective media for teaching listening to the second semester Students of English Education Department IKIP PGRI Madiun in the Academic Year of 2012/2013. Therefore it is recommended that; (1) it is better for teachers to use Digital Story in teaching and learning process, (2) to improve the students' listening skills, Digital Story can be used to teach the students; and (3) future researchers can conduct research with different sample and different psychological aspect.

Keywords: Digital Story, Animation Video, Schemata

ABSTRAK

DWI ROSITA SARI. NIM S891108036. 2013. *The Effectiveness of Digital Story to Teach Listening Viewed from the Students' Schemata (An Experimental Study at the Second Semester Students of English Department of IKIP PGRI Madiun in the Academic Year of 2012/2013)*. Pembimbing I : Dr. Abdul Asib, M.Pd., Pembimbing II : Dra. Dewi Rochsantiningsih, M.Ed., Ph.D. Thesis: Program Pascasarjana Pendidikan Bahasa Inggris, Universitas Sebelas Maret, 2013.

Tujuan penelitian ini adalah untuk mengidentifikasi apakah : (1) *Digital Story* lebih efektif dari Video Animasi (*Animation Video*) dalam pembelajaran mendengarkan (*listening*); (2) siswa yang memiliki schemata yang tinggi memiliki kemampuan mendengarkan lebih baik daripada siswa yang memiliki tingkat schemata rendah; (3) Terdapat interaksi antara media pembelajaran dan tingkat schemata siswa dalam pembelajaran mendengarkan.

Metode yang digunakan dalam penelitian ini adalah penelitian eksperimental. Penelitian ini diselenggarakan di IKIP PGRI Madiun, Jawa Timur pada Januari 2013 sampai dengan Juni 2013. Adapun yang menjadi populasi di dalam penelitian ini adalah semua mahasiswa pada semester kedua IKIP PGRI Madiun. Terdiri dari 3 kelas, Total keseluruhan adalah 132 mahasiswa. Sampel yang digunakan terdiri dari dua kelas (kelas eksperimen yang pengajarannya menggunakan *Digital Story* dan kelas kontrol pengajarannya menggunakan Video Animasi). Pengambilan sampel menggunakan metode *cluster random sampling* (sampel acak). Masing-masing kelas dibagi menjadi dua kelompok (Mahasiswa yang mempunyai *schemata* tinggi dan rendah). Instrumen yang digunakan untuk pengumpulan data yaitu kuesioner *schemata* dan pilihan ganda dalam tes *listening*. Kedua instrument ini diujicobakan terlebih dahulu, untuk mengetahui tingkat validitas dan reliabilitasnya. Sementara itu, untuk menganalisis data menggunakan test 2×2 *Multifactor Analysis of Variance* (ANOVA) dan *Tukey*. Sebelum menganalisis menggunakan ANOVA, terlebih dahulu menganalisis normalitas dan homogenitasnya

Hasil dari analisis data pada saat tes *listening* menunjukkan bahwa: (1) *Digital Story* adalah media yang lebih efektif dari Video Animasi dalam pembelajaran mendengarkan.(2) siswa yang memiliki schemata yang tinggi memiliki kemampuan mendengarkan lebih baik daripada siswa yang memiliki tingkat schemata rendah. (3) Terdapat interaksi antara media pembelajaran dan tingkat schemata siswa dalam pembelajaran mendengarkan.

Berdasarkan hasil penelitian, dapat disimpulkan bahwa *Digital Story* adalah media yang efektif dalam pembelajaran mendengarkan pada mahasiswa semester kedua jurusan Pendidikan Bahasa Inggris IKIP PGRI Madiun, tahun akademik 2012/2013. Oleh karena itu, ini direkomendasikan: (1) pengajar Bahasa Inggris untuk mengaplikasikan media ini (2) untuk meningkatkan kemampuan *listening*, *Digital Story* dapat digunakan dalam pengajaran siswa. (3) Dan untuk kedepannya, diharapkan bahwa penelitian ini bisa menjadi masukan untuk peneliti selanjutnya dengan menggunakan sampel yang berbeda dan aspek psikologi yang berbeda.

Kata Kunci : *Digital Story, Animation Video, Schemata*

commit to user