Chapter I

Introduction
This chapter consists of background of study, identification of the problem, research problems, limitation of the problems, objectives of the study and significances of the study

1.1
Background of Study

English is very important in the world because it is the international language, so people cannot communicate one to another in this world without using English. Therefore, people in the world should be able to speak English if they want to communicate with the other people in the world.

In Indonesia, English is considered as a Foreign Language. English is taught to students or people who live in non-English speaking country, like Indonesia. Being a development country, Indonesia needs to develop its human resources. Indonesian students should master English if they want to get involved in government program, such as tourism ambassador that can promote Indonesia in the worldwide. They should be able to communicate in English, such as; listening, speking, reading, and writing form.

All students in Indonesia must learn English because it is an International language. They use English as one tool of communication in their life. As the result it will be easier for them to run the business with other people in the world. They also can get a lot of friends when they are able to speak English fluency. The most important thing is, it will be easier for them to look for job or occupation in their country or abroad.

Indonesian students use English as their subject study. According to the 1984, 1994, 2004, and the 2006 curriculums or KTSP (School Based Curriculum) students should study English because English is the important subject to be learned in school. English is very required by students because when they have graduated from their school, it is easy for them to look for job.

Students should study the elements of language, such as English sounds (phonemes), vocabulary (morpheme) or word, grammar, structure, and meaning (lexicon). They also should study the four language skills, those are listening, speaking, reading, and writing. However, most students get a difficulty in listening. It is hard for them to communicate with foreigners because they have a lack of listening ability in listening, pronunciation is very important. They cannot what their hear if they lack of pronunciation or they have not accustomed in English pronunciation.

Based on the students’ problem have been faced, the writer would help students to improve their listening ability through short short story. The technique of teaching listening in using short short story is expected to make students feel comfortable and to make them have the spirit to study better in the future. Moreover, the writer writes this paper which is entitled: The Use of Short Short Story for Improving Students Listening Ability.
1.2
Identification of the Problem

Students in junior high school are not accustomed to listen English conversation. When they study about listening ability in their school, they get some difficulties in the subject because they do not listen it every day. In other words, they have a lack of listening ability and they have to practice lots.

Based on the writer’s experience when doing the teaching practicum, most students do not understand what the teacher says, or what the teacher reads. This evidence can prove that most students lack listening ability. Because of that, students in SMP Pasundan 12 will be trained to improve their listening ability through short short story.

1.3
Research Problem

In this study, the problems are formulated in two questions below

· Is short short story effective for teaching listening ability?
· How effective is short short story used for improving students listening ability?

1.4
Limitation of the Problem

The problem is limited to the students’ capability in listening ability. Most of them still have a lack of understanding a text or understanding English conversation because their listening ability is very limited
1.5
Objectives of the Study

This study finds the answer to the questions above as follow:

•
To find out whether or not the short short story can help students to improve their listening ability

•
To find out whether or not the short short story effective used for improving students listening ability
1.6
Significances of the Study

 The study is hoped to give many benefits to the writer and to other people, they are as follows:

•
The writer wants to give contributions by this research paper to the English Department, Pasundan University where the writer studies.

•
The writer hopes that it is useful to make learning and teaching process to become interesting. It also can help students to get easier material and to facilitate teachers convey in their learning and teaching process by using short short story.
Chapter II

Theoretical Foundation
This chapter consists of listening as one of the four language skills, the process of listening, bottom-up and top down strategies, what makes listening difficult? communicative approach or CLT (Communicative Language Teaching), CLT in Indonesian context, teaching listening, short short story in teaching listening, characteristic of short short story, teaching technique of English using short short story, and test, evaluation and assessment of short short story in teaching listening
2.1
Listening as One of the Four Language Skills

One of the important skills in English is listening. According to Laderman (2002 in Hermawan 2012): “Adult spends their time about 42% in doing listening activities while children 58%.” In Addition Vito (2001 in Hermawan 2012) explained that, “45% of adult activities are dominated by listening while 30% in speaking, 16% in reading and 9% in writing. “ In the meantime, students spend their time 53% in listening, 16% in speaking, 17% in reading and 14% in writing. It means more than 50% students activities are dominated by listening. It is normal when students often listen than speak up in the classroom.

In general, listening and speaking are intertwined and they cannot be separated. Brown (2001) explained, “Listening and speaking skills are closely intertwined. For example, when we hear a conversation, we try to hear attentively to the speaker, in order that we can give response.” So there is the process of interaction between the listener and the speaker. It means listening and speaking are intertwined and it cannot be separated.

Vito (2001 in Herry Hermawan 2012) explained, “Listening activities have functions such as understanding people, empathizing, influencing people, comforting ourselves, criticizing people and helping people.” The following lines are summarized what Vito says (2001 in Hermawan 2012):

· Understanding people

The capability of accepting and understanding people’s conversation is the key of the success. Understanding people means, we learn a reaction and requirement of people. When we can accept and understand all information that we get, it can help us knowing and learning everything that we need. In other words, understanding people is to get information or to learn something.

· Empathizing

Listener who can accept and remember the information will be favored by speaker. Good listener should be able to give the feed back to the speaker.

· Influencing people

Speaker will be respected to the listener when the speaker feels comfortable to the listener because the speaker considers that the listener can listen and understand what the speaker says. At the end the speaker would follow what the listener wants.
· Comforting ourselves
When listener hears funny stories or anecdotes that are given by someone else, we can be entertained as feel at case.
· Criticizing people

Listener that is critical can help each individual or society to understand them and to evaluate their idea.

· Helping people

As a listener, we must realize that when your friend tells about the problem of his life to us then we can give good analysis or good advice of his problem. It can help to increase his moral and confidence.
2.1.1
The Process of Listening
According to Keltner (1970 in Hermawam 2012), listening is a process of transferring rapidly. It means, we must focus on one stimulus during a few seconds and look for some information rapidly through sense of hearing then we get information that we need. Brown (2001: 249) explained, “Listening is not one-way street. It is not merely the process of an unidirectional receiving of audible symbol and we have just received sound waves through our ears and transmitting to the brain and enough but listening is an interactive process.” As a good listener, Brown has given some process in listening. They are as follows;
· The hearer must imagine some aspects in short term memory such as phrases, clauses, cohesive markers, intonation and stress patterns of a stream of speaker’s speeches.

· The hearer determines the type of speech event being processed and the hearer tries to interpret the received message.

· The hearer must infer the objectives of the speaker about what the speaker wishes in a conversation, whether the speaker wishes to persuade, to request, to give information or others. So the hearer can prepare a good response to the speaker.
· The hearer recalls background information relevant to the particular context and subject matter. A lifetime of experience and knowledge are used to perform cognitive associations in order to bring plausible interpretation to the message

· The hearer assigns a literal meaning to the utterance. The process involves a set of semantic interpretations that has been received.

· The hearer assigns intended meaning to the utterance. The hearer begins to interpret what the speaker want to convey in brain.

· After all information has been collected, the information should be retained in short or long term memory.
· Finally, the hearer deletes the message form that was the originally received then the hearer begins to response with all information that has been received.

Tarigan (2008:62) has also written in his book about listening process. There are stages in listening process. Those are hearing, understanding, interpreting, evaluating and responding.

· Hearing: in this stage, we have just heard sound waves from speaker.
· Understanding: after that, there is curiosity from the hearer to know or to understand well what the speaker wants to say.
· Interpreting: the good hearers will not be satisfied if they just hear, they also want to hear the speaker’s interpretation.
· Evaluating: after hearers have understood, they can interpret the conversation, and then begin to evaluate opinion and idea.

· Responding: the last stage, the hearer begins to response the conversation and the hearer gives comment and idea that they want to convey.
Both of listening process that has written by Brown and Taringan above, they have proved that many process to be a good listener. In other words, listening skills have to be learned early, especially English as foreign language in Indonesia.
2.1.2
Bottom –up and Top Down Strategies

Indrawati (2012) gave an illustration about bottom up and top down strategies.

(Illustration 1)

When you have in lunch with your friend then your friend told you about his experiences of holiday that was very interesting and exciting in his home town. You will usually listen enthusiastically and sometimes you will give your opinion based on your experiences from your friend’s experiences that have been told.

(Illustration 2)

Your friend call you and he invites you to come to his wedding day but you do not know the address then you will ask to your friend in detail and you try to make a note in your paper because when you do not get information clearly, you will get difficulty about information that you want to know.

From the illustration above, we can notice, there are the difference between illustration 1 and illustration 2. Top down strategy is used in illustration 1; the listener uses his background knowledge to catch the message that is wanted to be delivered. There is no limitation topic, when we are chatting with someone else.
 For example, your friend talks about his holiday, automatically the listener imagines about holiday. When we talk about it, the listener would give a respond or opinion based on his background knowledge. While bottom up is used in illustration 2, the listener must get information clearly. When the speaker talks to listener, the listener has to listen to the listener in detail so the listener receives messages that are needed. For example the listener wants to know about place, address or something that he wants to know. So when the listener does not get information clearly, he will get difficulty about the information that he wants to know. In reality, it is very important to apply bottom up strategies, for example when we are hearing study, hearing the music and any more, the listener must understand listening input clearly.

2.1.3
What makes listening difficult?

Brown and Yule (1983 in Nunen 1991) gave four clusters of factors, which can affect the difficulty of oral language. Firstly the speaker, how quickly they speak. We can see, speed of speech can influence listener’s comprehension in a conversation. What types of accent they have. Every people have different accents and it makes listener are difficult in catching a conversation.
Secondly the listener, Listeners will be easier to catch what they hear, when they are listen interesting subject. Third is content such as grammar, vocabulary, information structure etc. A conversation will be difficult to understand, when the speaker uses bad contents such as bad grammar, bad vocabulary, bad structure in conversation and many more. The last is support such as pictures, diagrams or other visual aids to support the listener in understanding what the speaker wants to convey.

2.1.4
 Communicative Approach or CLT (Communicative Language Teaching)

According to Richards and Rodgers (2001:159): “The communicative approach in language teaching starts from a theory of language as communication. “ The goal of language teaching is to develop what Hymes (1972) referred as communicative competence. While Kimtafsirah (2011) said, “CLT has become umbrella term, it is not only one approach but it is a set of approaches which have similar belief, in this case, language teaching.”

The goal of language teaching is communicative competence. According to Hymes (in Rodgers 2001), They have divided into four competences. Those are grammatical competence, discourse competence, sociolinguistic competence and strategic competence. In grammatical competence, learners focus on grammatical rules and meaning (lexical). In discourse competence, learners focus on many kinds of text. In sociolinguistic competence learners should be able to use formal and informal language and strategic competence learners should be able to start the conversation.

Brown (2001) has given six characteristics of CLT

· Classroom goals are focused on four competences

· Language techniques are designed to engage learners in the pragmatic, authentic, functional use of language for meaningful purposes

· Fluency and accuracy are seen as complementary principles underlying competence techniques

· Students have to use language productively and receptively in classroom

· Students are given opportunities to focus on their own learning process

· The teacher is as facilitator and adviser for students.

In this case, Richards and Rodgers (2001), Kimtafsirah (2011) and Brown (2001) describe that CLT in western countries is used for teaching English as second language.
2.1.5
CLT in Indonesian context

 CLT that is explained above is CLT in western countries that is used for teaching English as second language. While in Indonesia, English as foreign language. Kimtafsirah (2011:20), gave some characteristics of CLT in Indonesia. Those are;

· It is used for teaching English as a Foreign Language.

· Students should work in the group.
· One of the objectives of CLT is to make students able to speak and write in English.
· CLT in Indonesian context adapts CLT in western context.

· In CLT in Indonesia context teachers teach communicative competence to students.
· Teachers teach language as communication.
· Teachers teach communicating in the target language.

· Most teachers are not native speakers.
· Communicative activities and tasks are underlined.

 CLT in western contexts has four competences while CLT in Indonesian context has five competences those are discourse competence, actional competence, social cultural competence, linguistic competence and strategic competence.

The goal of CLT is CC (based on Murcia 1998 in Kimtafsirah 2011) it means the teacher should gives five competences to students

-
He or she should make students are able to understanding many able to kind of the text (discourse competence)

-
 He or she should make students able to speak and writing (actional competence)

-
He or she should make students able to master grammar, structure and vocabulary (linguistic competence)

-
He or she should make students able to use of formal and informal language. (Social cultural competence)

-
 He or she should make students able to start conversation or the negotiate the meaning (strategic competence)
2.2
Teaching Listening

Kimtafsirah (2011) said, “Teaching is a change for students’ behavior in order to obtain the knowledge.” In other words, teachers can give all of what they have based on their experiences, their knowledge to students. It is to make students get new experiences and new knowledge that will be used by students in future, Kimtafsirah (2011) also wrote four steps in her book about a process how the way teachers give their knowledge to students. It is teach, input, intake and output. In this case, teachers should be able to give all their knowledge to students especially in their subject then teachers are making every effort to convey a subject to students, to make students get a lot of intake of what they receive. Finally, students are expected to be able to apply what they get in the real life.

In this case, the writer focuses on teaching listening, especially English as foreign language, students must study it every day, in order they are accustomed in listening. Harmer (2007) explained, “Students can improve their listening skills through a combination of extensive and intensive listening material. In extensive listening, teachers usually encourage students to study listening skill outside of classroom. Such as at the students’ home, they study listening skill through watching English movie or listening English music. They can also go out to others place to improve their listening ability.” Harmer (2007) divided intensive listening into three types. Intensive listening: using audio material, intensive listening: ‘live’ listening and intensive listening: the role of the teacher

-
Intensive listening: using audio material

In this case, teachers use audio material such as tape or CD as their learning process in listening skill. Students practice to catch what they hear on the tape or CD.

-
Intensive listening: ‘live’ listening

This type is very popular. Many teachers use live listening as their learning process in listening skill. According to Jeremy Hammer (2007), there are four techniques in live listening. Reading aloud, story-telling, interviews and conversation.

· Reading aloud: teachers usually read something loudly in other students can listen it clearly
· Story telling: teachers are ideally placed to tell stories. It is good technique because in this case, students not only imagine about that story but also they will predict what is coming next in that story. Finally, it will help for students in increasing their listening ability.
· Interviews: teachers can also use live interviews as their learning process in listening ability. Students will think about all kinds of questions that they ask, indirectly they will also hear the answer about what they have asked
· Conversation: in this case, teachers usually ask the students to conduct English conversation in the class. It is in pair or group

-
Intensive listening: the roles of the teacher

In this type, teachers conduct listening task. Teachers want to know about difficulty of students and usually teachers will give suggestion about students’ problem in listening skill.

As Harmer, Brown (2001) wrote in his book about types of classroom listening performance. Brown divides six types of classroom listening performance. It is reactive, intensive, responsive, selective, extensive and interactive

-
Reactive: teachers use tape recorder as media, it focuses on pronunciation

-
Intensive: teachers focus on components such as phonemes (English sound), morpheme (word), syntax (grammar and structure) lexicon (meaning) and so on.

-
Responsive: teachers encourage students to be able to response a conversation immediately such as asking question, giving commands, seeking clarification and many more

-
Selective: teachers encourage students to able to summarize or to find important information every speech, stories and anecdotes, conversation and many more.

-
Extensive: in this type, teachers encourage students to be able to develop a top down global understanding to spoken language. Top-down processing, it emphasizes on students knowledge and experiences in understanding the message.

-
 Interactive: teachers encourage students to be able to interactive in the classroom. Generally, students do some activities such as discussion, debates, conversation, role-play and many more. In this case, we can find combination between listening and speaking.
 2.2.1
Short Short Story in Teaching Listening

Short story is a story that is short nevertheless, we cannot divide how the size of the story. Nurgiantoro (2005:10) said short story is a story which is finish read one time. It means when we are reading short story, it does not need long time to know contain of that story. There are three variations of short story. Those are short short story, middle short story and long short story. It is very short in short short story. It has less than 500 words in a story.

In general, children like to hear a story. Many parents give stories such as tale, folklore etc to their children. We can see, children ask their parents to narrate a story when they want to sleep. Customarily, parents give folklore to their children such as Cinderella’s story, Malin Kundang’s story etc and each of stories has moral and massages that are conveyed in the stories.

Harmer (2007) said stories can be used by teacher in improving students’ listening ability. When teacher read or tell a story especially short short story, students do not need translate each word. Students try to imagine that story, with students’ curious, they will be predict what they are going to hear in that story. At the end, it will improve their listening ability.

Therefore, teachers can use short short story as a learning process especially in junior High School. When teachers use short short story as their learning and teaching process, hopefully it can improve students’ ability especially in listening and also the important thing is students are comfortable in learning and teaching process.

Bouarce (2010) explained in his thesis that when a teacher uses teaching technique using short story in this case short short story in teaching listening, he has to focus explaining clearly in framework and scheme theory because when students have understood about that, they will be easier to catch story that they are hearing. According to Gordon (1976) in Bouarce (2010) said, framework is a set of related categories which are to be filled by particular objects and events in the story to clarify this notion. While schema permits us to leave many details unsaid and inferred when interpreting language.
2.2.2
Characteristics of Short Short Story

Short story has characteristics. According to Bouache (2010): “Short story tends to be less complex than novels. As a novel, short story has an element of dramatic structure. Such as exposition or orientation, complication, (rising action and climax) and resolution but in short story the elements of dramatic structure are more limited than novels for example: generally, only one plot that is used in short story while novels tends, to have more than one plot and we also can find limited figure or characters in short story while there are many figures or characters in novels.” So it means, there are differences between short story and novel.

In short short story, the story is shorter than short story. According to Edgar Allan Poe it has less than 500 words in short short story. It has element of dramatic structure like short story such as orientation, complication or resolution but it is more limited than short story. We only need one or three minutes to read or to hear the short short story.
2.2.3
Teaching Techniques of English Using Short Short Story
Harmer said above that one of the techniques in listening is stories. Using story or short short story teacher can conduct storytelling, read the story out loud, playing drama using short short story or teacher can use audio such as CD, or Tape.

-
Storytelling: story telling can be used by teacher in teaching English using short short story. Sophy (2009) said “storytelling is an activity that is conducted by someone to serve a story to someone else, either using tool or without tool. In short short story, teachers can use storytelling in learning process for improving students listening ability.” Teachers can use a tool in their learning process such as picture or without a tool.

-
Reading aloud: teachers also can conduct reading aloud in their learning process of short short story. In this case, teacher reads a text of short short story or students who read a text of short short story.
-
Playing drama using short short story: playing drama can be used by teacher in the learning and teaching process using short short story. In this case, students play drama based on short short story that has been given

-
Audio: this activity is familiar conducted by teacher. Students hear a story through CD or Tape.

Short short story can be used by teacher to improving students listening ability. In the reality, many schools uses CD, DVD and Tape in listening. In customarily, students answer some question that they heard in CD, DVD or tape. The big question is, is technique effective or not especially in junior high school. Brown (2001) and Nunen (1991) said that one of the factors that make listening difficult is different accent. We will be easier catching Indonesian speaking in English than native speaker. When students especially junior high school are asked to answer some question from what they heard in CD, DVD, or Tape, they will be confusion and stress in teaching and learning process.

We should realize that guide book (LKS) that is given by schools is not accompanying CD in listening skill. We can see so many guide books (LKS) especially in listening skill, so many questions that are given without any answer that should be answered that questions after students listen a CD that is given. It is really not effective for improving students listening ability especially in junior high school.

the writer has suggestion, when short short story is used by teacher in listening skill, hopefully teachers can improve students listening ability. As Harmer (2007) said that when short short story is used in classroom as listening skill, students will tend to imagine a story that they heard and then they also will predict what is coming next in that story without they must know about the meaning word by word in that story. The finally class will be more interesting and more effective.
2.2.4 Test, Evaluation and Assessment of Short Short Story in Teaching Listening

Test, evaluation and assessment are important in learning and teaching process. It can help teachers to measure ability students in a subject that have been taught by teachers. According to Philips (1979) test is commonly defined as a tool or instrument of measurement that is used to obtain data about a specific trait or characteristic of an individual or group. It means teachers make a test to gain a data about a subject that have taught to students. In this case, the writer uses a short short story to students for improving their listening ability. The second step is evaluation. Evaluation is a complex term that is often misused by both teachers and students. It involves of making decisions or judgments about students. In evaluation, teachers decide the way to give scoring for students based on criteria that have been decided.
Table 2.1
Students’ scores
	PRE TEST
	POST TEST

	-
	-
	Grammar

	-
	-
	Vocabulary

	-
	-
	Coherence

	-
	-
	Comprehension

Last step is assessment. According to Angelo (1991:17): “Classroom assessment is a simple method faculty can be used to collect feedback, early and often, on how well their students are learning, what they are being taught.” The writer concludes Angelo’s definition about assessment, in this step, teachers will know about a subject that has been taught whether it is effective or not. In this step teacher will decide whether the subject will be repeated or continued.
Chapter III
Research Methodology
This chapter consists of research design, research variable, the hypothesis of study, population and sample, procedure of data collection, instrument of the research, the procedure of the study, the validity and reliability in instrument test that is used and data analysis

3.1
Research Design

In this study, the writer uses quantitative data. According to Arikunto (2010): “In quantitative data, the writer uses a lot of numerical data this study. Those are from collecting data, interpreting data then the result of the data use digits pictures, tables and graphics”. The writer will explain or describe his study in form of spoken and written words. In other words, the writer will combine quantitative and qualitative data in order, readers are easier to catch the contents of this study.

In this case, the writer wants to know about the use of short short story for improving students listening ability. The writer wants to find out whether or not a short short story can help students to improve their listening ability and also whether it is effective or not a short short story used for listening ability especially in junior high school.

Quantitative data dominates in this study. It means, the writer uses quantitative in collecting data and interpreting data. There are two groups in quantitative data, those are experimental groups and control groups. In experimental groups, the writer will use storytelling technique using short short story as learning and teaching process while in control group the writer will teach listening ability with conventional method it means, the writer will teach standard like the real teacher in the school that will be studied.

Either experimental group or control group, the writer will give pre test, treatment and posttest in each groups. The writer hopes, when the test has finished, the writer can compare between experimental and control groups. The main goal is the writer knows about the effectiveness short short story for improving students listening ability and how effective short short story in teaching listening.

 Hatch and Farhady (1982) gave a pattern about the explaining above

G1 X T1
G2 T1

Explanation

G1: GROUP 1 PRE TEST (EXPREMENTAL GROUP)

G2: GROUP 2 PRE TEST (CONTROL GROUP)

X: TRETMENT

TI: TEST 1 (POST TEST)

In this case, the writer will use this pattern in knowing the effectiveness of short short story for improving students listening ability

3.2
Research Variable

To understand and to analyze or to identify variables are absolute requirements for the writer. According to Evelyn Hatch and Farhady (1982) a variable can be defined as an attribute of a person or of an object which “varies” from person to person or from object to object. While Hadi in Arikunto (2010) defined, “Variable as symptom variation. For examples in gender, we know that there are two genders male and female in human being. It is variation and also human being has different weight such as 40 kg, 45 kg 60 kg and many more.”

In variable, we know about dependent variable and independent variable. On this occasion, the writer wants to know about the use of short short story for improving students listening ability. In this case, short short story as independent variable and, the effect of short short story is dependent variable. As Hatch and Farhady (1982) explained, “Independent variable which the writer hopes to investigate the variable which is selected, manipulated and measured by writer while dependent variable which the writer observes and measures to determine the effect of the independent variable.”
3.3
The Hypothesis of the Study

Most of students like story. We can see when students often read comics or even watch TV in everyday. They will be curious with the plot of the story that they hear, watch or read. They will focus to their activities so, the main contents of a story will be easier to be captured by students. When stories are used in learning and teaching process, the writer assumes that using short short story will appear easeness for students in learning and teaching process.

According to Arikuto (2010): ” Hypothesis has important part in the research. The writer should be able to formulate hypothesis clearly.” There are two types hypotheses that are used in the research, Alternative hypotheses (Ha) and Null Hypothesis (Ho). Alternative hypotheses show that there is connection between X and Y variable or there is difference between two groups while null hypotheses show that there is no difference between two variable or there is no effect between X variable to Y variable.
The writer’s hypotheses in his study:

Ho: there is no different achievement between students’ listening ability before and after taught by using short short story

Ha: there is different achievement between students’ listening ability before and after taught by using short short story.
3.4
Population and Sample

According to Encyclopedia of Educational Evaluation in Arikunto (2010:173) explains, “A population is a set (or collection) of all elements that are processing one or more attribute of interest.” It means, in population the writer conducts a study of all elements that are considered important and interesting. In this case, the writer wants to know about listening ability for students in SMP Pasundan 12 especially the in second grade.

There are 74 students in the second grade of SMP Pasundan 12 because of that, the writer will do sampling. The writer will use quasi experiment non equivalement design. It means, there are only two classes for the second grade in SMP Pasundan 12. So the writer will not choose randomly the classes that will be used as a sampling but the writer will determine directly VIII A and VIII B as sample in this study.
The writer will use experimental group in VIII B and the writer will use control group in VIII A.

3.5
Procedures of Data Collection

In this study, the writer will use pre test and post test in collecting data. The writer will make three lesson plans for experimental group using short short story and three lesson plan use conventional method in control group. It means, there are six lesson plans in treatment of both, before the writer conducts the post test. In this case the writer will give some steps in collecting the data.

Firstly, the writer will prepare pre test for students. In this case, the writer will use short short story with storytelling as a technique. The writer will tell using a short short story and students have to retell a short short story that they have heard in their paper with their own words and the writer will collect that paper as a data in pre test.

Secondly, the writer will prepare lesson plan for treatment in three times based on syllabus. The writer determines standard competence, basic competence and indicator based on that syllabus. In this case, the writer will give material and test for students about short short story and how to be a good listener

Third, the writer will prepare in the post test. In this case, the writer will tell a short short story to students then students retell the story in their paper with their own words after that the writer asks the students to collect their paper as a data in post test

While, in control group the writer will use conventional method to gain the data. Teacher usually uses tape in teaching listening. In this case, the writer uses short short story as a subject. Students will hear short short story in tape and then they will retell with their own words in their paper and the writer will collect the paper to gain a data as data pre test and post test. We often see that teacher asks the students to read a text and other students listen. This conventional method will be used by writer as the second alternative in control group
3.6
Instrument of the Research

3.6.1
Observation

According to Arikunto (2010), “There are two types in observation, non-systematic observation and systematic observation.” In non-systematic observers usually do not use observation instrument in the research while systematic observers usually use instrument observation as guidance in the research. In this study, the writer will use non-systematic observation. The writer wants to know about the real condition in SMP Pasundan 12 about a lot of aspect such as, students, English teacher and their school condition.

3.6.2
Pre Test

According to Wikipedia (2010): “Pre test is an evaluation that is conducted to examine of a concept that was planned” It means, before the writer gives treatments, the writer will examine using his concepts, in this case, the writer will use short short story in teaching listening to know students capability in their listening skill.

3.6.3
Post Test

According to Wikipedia (2010): “Post test is an evaluation that is conducted to know reached goal. It can also be used as input to the next situation of analysis” It means that the writer will conduct post test based on treatments that have been given to know the effectiveness of short short story in learning and teaching process

3.6.4
Interview

Arikunto (2010) said that, “Interview is a dialogue that is conducted by interviewer to gain some information.” The writer will try to interview some of students to know the effectiveness of short short story in teaching listening.

3.6.5
Questioners

In general, questioners are used, when the writer has limited time in his research. Questioners are faster than interview in collecting the data.
3.7
The Procedures of the Study

 Firstly, the writer will conduct pre-test using short short story in experimental and control groups. In experimental group, the writer will tell using short short story (pirate’s treasure) while in control group the writer will conduct conventional method using short short story (pirate’s treasure). The next day, the writer will conduct treatment in three times of both.

The writer determines standard competence, basic competence and indicator based on syllabus. There are three short short stories that will be given in treatments. They are Pirate’s Treasure, Why Do Hawk Always Hunt the Chicks and the Miser story. After the treatments has finished, they will conduct post test in experimental and control groups.

3.7.1
Conducting Treatments in Experimental Group

First day, the writer will give story concepts such as genetic structure of short short story (orientation, complication and resolution).
Students should understand clearly the genetic structure of the story so they are able to imagine and predict about a story that they have heard. Second day, the writer will focus on tenses in their learning and teaching process such as past tense, past perfect, past perfect continuous because those tenses always appear in short shot story. Students will be easier to catch a story that they heard when students are able to identify and to understand tenses. And the last day, the writer will tell using short short story and students retell short short story that they have heard in their paper.
3.7.2
 Conducting Treatments in Control Group

In general, the writer will teach using guide book (LKS) or conduct conventional method in teaching listening. The materials that will be given to students based on guide book (LKS) in three meetings.

Table 3.1

The Schedule of Treatments in This Study
	No
	Experimental group
	Control Group

	
	Date
	Material
	Duration
	Date
	Material
	Duration

	1
	Jan

2013
	PRE TEST
	2 HOURS
	Jan 2013
	PRE

TEST
	2

HOURS

	2
	Jan 2013
	pirate’s treasure (story) and genetics structure of story
	2 HOURS
	JAN 2013
	Conventional

Method
	2

HOURS

	3
	Jan

2013
	Why do hawk always hunt the chicks and
Tenses
	2

HOURS
	Jan

2013
	Conventional

Method
	2

HOURS

	4
	
	The

Miser (story)
	2

HOURS
	Jan

2013
	Conventional

Method
	2

HOURS

	5
	Jan

2013
	POST TEST
	2 HOURS
	Jam

2013
	POST

TEST
	2

HOURS

Note: After the treatments have finished, the writer will interview students about material that have taught.

3.8 The Validity and Reliability in Instrument Test that is Used.

3.8.1 Validity Test
According to Arikunto (2010): “Validity is a measurement that shows levels of validity in instrument that is used by the writer. Valid instrument has big validity, while invalid instrument has low validity.”In this case, the writer will use SPSS 20 for window to test each criteria item in scoring. The writer will conduct a try out to know each item scoring criteria such as comprehension, coherence or cohesion, vocabulary and grammar are valid in instrument that are used. Good instrument appears when index correlation or Pearson correlation (r) near 1, 00.
Validity criteria can be conducted by using Pearson correlation and Sig (2-tailed). When Pearson correlation is r-kritis, so the items are valid or if Sig (2-tailed) < 0, 05 the items are valid too.
3.8.2 Reliability Test

Arikunto (2010): “Reliability is an instrument that is reliable as a tool in collecting data. Instrument that is reliable, it will produce a data that is reliable too.” Hence, the writer should conduct reliability test to know whether the instrument is reliable or not. In this case, the writer will conduct reliability test using Cronbach’s Alpha in SPSS 20 for windows as the reliability parameter. If the instrument reliability (r11) < Varian total (rt) it means, the instrument is not reliable. In other hand, (r11) > (rt) it means, the instrument is reliable or if Alpha > 0, 90 it means the reliability is perfect. If Alpha 0, 70- 0, 90 the reliability is high. If Alpha is 0, 50- 0, 70, it means the reliability is normal. If Alpha is <50, it means the reliability is low.
3.9
Data Analysis

According Arikunto (2010), data analysis can be divided three steps;

· Preparation

· Tabulation

· Data application through research approach that is used
3.9.1
Preparation

The writer collects the data that has obtained. Such as observation, pre test treatment, posttest etc. Then the writer chooses data that is used in his study and the writer discards the data that is not needed in the study. In order the data will be arranged and organized well in his study. It makes easy for the writer in putting the data in his study.

In this case, the writer will use data that is obtained in pre test and post test the writer use pattern based on Hatch and Farhady

 GI X T1
 G2 T1
or
E: Pre test X X X Post test

C: Pre test X X X Post test

3.9.2
Tabulation
In tabulation, the writer will be scoring for items that need to be given score. In this case, students retell a short short story in their paper with their own words. So it means the writer will give score through his grammar, his vocabulary and his coherence. Harmer (2007) gives a shape of this one;
3.9.2.1 Students score
Table 3.2
	PRE TEST
	POST TEST

	-
	-
	Grammar

	-
	-
	Vocabulary

	-
	-
	Coherence and Cohesion

	-
	-
	Comprehension

3.9.2.2 Scoring Technique

According to John Field (2009) and Jeremy Harmer (2007) explained about product in listening. They said we can use writing’s product to give evaluation and scoring for listening test.
A marking scale for listening using writing’s product (Jeremy Harmer 2007)
 Table 3.3

 A Marking Scale for Listening
	Weak

(1)
	Developing (2)
	Satisfactory

(3)
	Strong

(4)
	Exemplary

(5)

	Writing lack a central idea, development is minimal or nonexistent, wonders
	Some attempt at support but main topic maybe too general or confused by irrelevant details
	Evident main idea with some supporting detail. May have some irrelevant material gaps in needed information
	Clear, interesting ides enhanced by appropriate details
	original treatment of idea well developed from start to finish, focused topic with relevant strong supporting detail
	Ideas /content

Comprehension

	A lack of structure makes this piece hard to follow. Lead and conclusion may be weak or nonexistent
	An effort has been made to organize the piece, but it may be a list of events the introduction and conclusion are not well developed.
	Organization is appropriate but conventional there is an obvious attempt at an introduction and conclusion
	Structure moves the reader smoothly through the text. Well organized with an inviting introduction and a satisfying closure
	Effectively organized in a logical and interesting way has creative and engaging introduction and conclusion
	Organization / Coherence or Cohesion

	Limited vocabulary range
	Word choice is monotonous may be repetitious or immature
	Word may be correct but mundane writing uses pattern of conversation rather than book language and structure
	Word choice is functional and appropriate with some attempt at description may overuse adjectives and adverbs
	Carefully chosen word convey strong, fresh vivid images consistently throughout the piece
	Word Choice / Vocabulary

	Error in convention make the writing difficult to follow the writer seems to know some convention but confused many more
	The writing suffers from more frequents error, inappropriate to the grade level but a reader can still follow it
	Occasional errors are noticeable but minor the writer uses convention with enough skill to make the paper easily readable
	Generally, the writing is free from error, but there may be occasional errors in more complex word and sentence constructions
	The writing content few if any errors in convention the writer shows control over a wide range of convention for this grade level
	Convention / Grammar

Table 3.4

Students’ Scores

	Name
	Comprehension
	Coherence and Cohesion
	Vocabulary
	Grammar
	Score

	Student 1
	X
	X
	X
	X
	X

	Student 2
	X
	X
	X
	X
	X

	Student 3
	X
	X
	X
	X
	X

	Student 4
	X
	X
	X
	X
	X

3.9.3
Data Application through Research Approach that is Used

In this case, the writer will conduct three steps to analyze his study using statistic data. The writer will look for normality distribution test, the homogeneity of variance test independent t-test from data that had received either in experimental group or in control group. After the writer conduct three steps above, the writer will conduct dependent t-test to compare a data that has received in experimental group.
3.9.3.1 Normality Distribution Test

The writer will use Kolmogorov-simirnov (K-S) in SPSS 20 for window. The writer wants to know, is data samples from population that have received normal or not? The writer determines level of significance α=0, 05 so if p- value < α (p<0.05) so the data is not normal distribution but if p- value >α (p>0.05) it means data is normal distribution. Either data that gain in pre test or data that gain in post test on experimental and control group.

Ho: samples are from normal distribution population

H1: samples are not from normal distribution population

3.9.3.2 The Homogeneity of Variance Test

In homogeneity of variance test, the writer wants to show that two or more the data have the samples from the same variance population. The writer will use SPSS 20 for window to show that samples that are obtained, it has the same variance population

Ho: variance in each group is same (homogeneous)

H1: variance in each group is not same (not homogeneous)

The writer will decide significance test α= 0.05 so if p>α it means each of sample are homogeneous but if p>a it means each of sample are not homogeneous.

3.9.3.3 Independent T-test

In independent test, the writer will compare a sample in two groups experimental and control groups. In this case, a pre test and post of group is different. In experimental group the writer uses storytelling technique using short short story while in control group the writer use conventional method in learning process. It means there is no connected between experimental and control group.

Hypothesis

Ho: the averages of pre test and post test score in experimental and control group are same (identical)

H1: the averages of pre test and post test score in experimental and control group are not same (not identical)

Or
Ho: µa= µb
H1:µa≠ µb

3.9.4.4 Dependent Test

Dependent test is T-test to mean from same group that have deferent treatment. The writer will compare data pre test with data post test in experimental group.
Hypothesis

Ho: the averages of pre test and post test score in experimental group are similar
H1: the averages of pre test and post test in experimental group are not similar.
3.10 The Calculation of Effect Size

According to Santoso (2010): “Effect size is measurement significance about the result of the study in the form of correlation or differentiation in a variable to other variable.” In this case, the writer will measure influence or effectiveness short short story in students listening ability. Whether short short story has positive influence, normal influence or bad influence.

Explanation

Effect Size:

0: there are no differences between experimental and control groups

Positive: average’s students in experimental group are better than students in control group

Effect size: effect size > 0, 33 the effect size that has obtained is good influence

 Effect size formula

[image: image1.png]

Table 3.5
 Effect Size Value

	Effect Size
	r Value

	Small

Medium

Large
	0.100

0.243

0.371

(Coolidge, 2000: 151)
Chapter IV

Data Analysis, Findings and Discussions

This chapter explains about data analysis, findings and discussions. The writer will analyze data such as observation data, interview data and try out data. In findings, the writer will find about result from test data (pre test and post test) of two groups and the calculation of effect size. The writer will use SPSS 20 to find out result of that data. In the last is discussion. After the writer has found data result that he wants, the writer will conduct discussion based on research problem that had made.

4.1 Data Analysis

4.1.1 Data Analysis of Observation

The writer conducted the study in SMP Pasundan 12 Bandung. This school has students approximately 287 students and only 74 students in two grades of SMP Pasundan 12 Bandung. This school referred to guide book (LKS) in their learning process. In listening, teacher usually ask to read a text to students then students answer some question that is related with that text or teacher give audio text to students based on guide book but in fact, guide book (LKS) do not provide CD, so this process is rarely done by teacher in teaching listening skill. SMP Pasundan 12 differs with school high quality or favorite school, so media that is used in learning process limited.

In this opportunity, the writer used short short story in teaching listening. When the writer told a story which was very short, Students feel comfort in learning process. They do not understand clearly but they tried to predict the meaning of that story.

4.1.2 Data Analysis of Interviews

The writer wants to know responses of students when teacher used short short story in teaching listening. The writer gave some questions that related with short short story in teaching listening. Below is data sample that had been obtained by the writer

Question: Kapan pertama kali belajar bahasa inggris?

Student 1: waktu kelas 7 ehh sd juga deh udah dipelajarin

Student 2: di sd waktu kelas 3
Srudent 3: waktu pertama kali masuk sekolah
Student 4: kelas 1 sd yang belajar warna warna gitu
Question: menurut kamu pembelajaran menggunakan short short story seperti apa?

Student 1: eeehh… menyenangkan hhihi
Student 2: menyenangkan!!!

Student 3: asik, gampang
Student 4: asik, menarik, menyenangkan
Question: ketika guru sedang bercerita, sebuah cerita yang sangat pendek,
 apakah kamu bisa menangkap cerita tersebut?

Student 1: lumayan bisa menangkap
Student 2: sedikit sedikit bisa menangkap

Student 3 : kalo ada kata kata yang kurang dimengerti mah… ga ngerti tapi
 bisa lah

Student 4: ga ngerti tapi klo udah di ulang 2 kali 3 kali mah jadi ngerti
Question : kata kamu effektif ga short short story dalam menambah kemampuan listening kamu?

Student 1: lumayan

Student 2: lumayan efektif

Student 3: sangat efektif karena belajarnya enak soalnya
Student 4: efektif sangat efektif.

4.1.3
Data Analysis of Try Out

Before the writer gives a test to experimental and control group. The writer should conduct to try out to another class. In order the instrument that is used a correct one. The writer tries out the validity and reliabilities of instrument to measure the accuracy of instrument that is used. The writer conducted a try out in SMP Pasundan 12 in second grade or VIII D period (2011-2012).

4.1.3.1 The Instrument of Validity Test
In validity test the writer wants to measure instrument that is used by researcher. Is instrument which is used has big validity or low validity. In this case the writer will use Pearson Product Moment Correlation in SPSS 20 for window to compute validity test
Table 4.1

Tryout Score of Class VIII D Period (2011-2012) in SMP Pasundan 12
 Bandung
	NO
	Name of Students
	Comprehension

(5)
	Coherence

and

Cohesion

(5)
	Vocabulary

(5)
	Grammar

(5)
	Ss’

Score

(20)
	Score

[image: image2.png]X100
20 %

	1
	AH
	4
	4
	3
	3
	14
	70

	2
	AN
	3
	4
	3
	3
	13
	65

	3
	AM
	2
	3
	2
	2
	9
	45

	4
	ASH
	2
	3
	2
	2
	9
	45

	5
	AR
	4
	4
	3
	3
	14
	70

	6
	DP
	2
	3
	3
	2
	10
	50

	7
	EA
	3
	3
	3
	3
	12
	60

	8
	ER
	2
	3
	2
	2
	9
	45

	9
	FS
	2
	3
	3
	3
	11
	55

	10
	IMR
	3
	2
	2
	2
	9
	45

	11
	ISF
	2
	3
	3
	3
	11
	55

	12
	I
	2
	3
	3
	3
	11
	55

	13
	KFL
	1
	1
	1
	1
	4
	20

	14
	KM
	3
	3
	2
	3
	11
	55

	15
	KS
	2
	3
	2
	2
	9
	45

	16
	MAR
	2
	2
	2
	2
	8
	40

	17
	MS
	1
	1
	1
	1
	4
	20

	18
	NN
	3
	3
	3
	3
	12
	60

	19
	RS
	1
	1
	1
	1
	4
	20

	20
	RM
	1
	1
	1
	1
	4
	20

	21
	RA
	1
	1
	1
	1
	4
	20

	22
	RM
	2
	2
	2
	1
	7
	35

	23
	SH
	1
	1
	1
	1
	4
	40

	24
	SS
	2
	2
	2
	1
	7
	35

	25
	SAP
	1
	1
	1
	1
	4
	40

	26
	SY
	3
	4
	3
	2
	12
	60

	27
	UN
	3
	4
	3
	2
	12
	60

	28
	UTT
	1
	1
	1
	1
	4
	20

	29
	YRK
	2
	2
	3
	2
	9
	45

	30
	Y
	1
	1
	1
	1
	4
	20

	31
	RNA
	2
	3
	2
	2
	9
	45

	tot
	
	64
	75
	65
	60
	264
	1360

 Table 4.2

The Items of Validity Scoring Criteria

	Correlations

	
	Comprehension
	Coherence and Cohesion
	Vocabulary
	Grammar

	Comprehension
	Pearson Correlation
	1
	.864**
	.801**
	.786**

	
	Sig. (2-tailed)
	
	.000
	.000
	.000

	
	Sum of Squares and Cross-products
	23.871
	25.161
	17.806
	17.129

	
	Covariance
	.796
	.839
	.594
	.571

	
	N
	31
	31
	31
	31

	Coherence
	Pearson Correlation
	.864**
	1
	.875**
	.822**

	
	Sig. (2-tailed)
	.000
	
	.000
	.000

	
	Sum of Squares and Cross-products
	25.161
	35.548
	23.742
	21.839

	
	Covariance
	.839
	1.185
	.791
	.728

	
	N
	31
	31
	31
	31

	Vocabulary
	Pearson Correlation
	.801**
	.875**
	1
	.848**

	
	Sig. (2-tailed)
	.000
	.000
	
	.000

	
	Sum of Squares and Cross-products
	17.806
	23.742
	20.710
	17.194

	
	Covariance
	.594
	.791
	.690
	.573

	
	N
	31
	31
	31
	31

	Grammar
	Pearson Correlation
	.786**
	.822**
	.848**
	1

	
	Sig. (2-tailed)
	.000
	.000
	.000
	

	
	Sum of Squares and Cross-products
	17.129
	21.839
	17.194
	19.871

	
	Covariance
	.571
	.728
	.573
	.662

	
	N
	31
	31
	31
	31

	**. Correlation is significant at the 0.01 level (2-tailed).

Based on the table above, the items of instrument that is used are valid. Because as chapter III explained that good instrument appears when index correlation or Pearson correlation (r) near 1, 00. We can see the items table above such as comprehension, coherence and cohesion, vocabulary and grammar near 1, 00. Pearson Correlation in comprehension is 1, 00. Pearson Correlation in coherence and cohesion is 0,864. Pearson Correlation in coherence and cohesion is 0,801. Pearson Correlation in Grammar is 0,786.

4.1.3.2. The Instrument of Reliability Test
As Arikunto said before, an instrument must be reliable as a tool in collecting data when the instrument have been reliable, it will make data becoming reliable too. In this case, the writer uses Cronbach’s Alpha test in SPSS 20 for window.

Table 4.3

The items of Reliability Scoring Criteria

	Reliability Statistics

	Cronbach's Alpha
	N of Items

	.948
	4

	Item-Total Statistics

	
	Scale Mean if Item Deleted
	Scale Variance if Item Deleted
	Corrected Item-Total Correlation
	Cronbach's Alpha if Item Deleted

	Comprehension
	6.4516
	6.723
	.866
	.934

	Coherence
	6.0968
	5.624
	.913
	.927

	Vocabulary
	6.4194
	6.918
	.896
	.927

	Grammar
	6.5806
	7.118
	.862
	.937

We can see table above, Alpha’s value is 0,948. It means the reliable is perfect. As explanation in Chapter III that Alpha > 0, 90 is perfect. So the instrument can be reliable in collecting data.

 4.2 Findings

4.2.1
Findings of the Pre Test Result in Experimental and Control Group

After the writer knew that his instrument could be used, the writer conducted a test to know the result of his study. The writer conducts his study in SMP Pasundan 12 Bandung second grades Period. The writer used two classes to know his study. First class is VIII B as experimental group and second class is VIII A as control Group. Before the writer conducted treatments, the writer conducted pre test of both group. The writer conducted pre test on 8 January 2013 in experimental group while the writer conducted pre test on 9 January 2013 in control group.

As the writer explained in chapter I and II the writer will research about the use of short short story in teaching listening. The writer will use writing’s product to give scoring criteria in listening. As the writer explained in chapter III, the writer conducted three steps in his study using statistic data such as normality distribution test, the homogeneity of variance test and independent t-test.

Table 4.4

 Scoring Criteria for Pre Test

	Weak

(1)
	Developing (2)
	Satisfactory

(3)
	Strong

(4)
	Exemplary

(5)
	

	Writing lack a central idea, development is minimal or nonexistent, wonders
	Some attempt at support but main topic maybe too general or confused by irrelevant details
	Evident main idea with some supporting detail. May have some irrelevant material gaps in needed information
	Clear, interesting ides enhanced by appropriate details
	original treatment of idea well developed from start to finish, focused topic with relevant strong supporting detail
	Ideas /content

Comprehension

	A lack of structure makes this piece hard to follow. Lead and conclusion may be weak or nonexistent
	An effort has been made to organize the piece, but it may be a list of events the introduction and conclusion are not well developed.
	Organization is appropriate but conventional there is an obvious attempt at an introduction and conclusion
	Structure moves the reader smoothly through the text. Well organized with an inviting introduction and a satisfying closure
	Effectively organized in a logical and interesting way has creative and engaging introduction and conclusion
	Organization / Coherence or Cohesion

	Limited vocabulary range
	Word choice is monotonous may be repetitious or immature
	Word may be correct but mundane writing uses pattern of conversation rather than book language and structure
	Word choice is functional and appropriate with some attempt at description may overuse adjectives and adverbs
	Carefully chosen word convey strong, fresh vivid images consistently throughout the piece
	Word Choice / Vocabulary

	Error in convention make the writing difficult to follow the writer seems to know some convention but confused many more
	The writing suffers from more frequents error, inappropriate to the grade level but a reader can still follow it
	Occasional errors are noticeable but minor the writer uses convention with enough skill to make the paper easily readable
	Generally, the writing is free from error, but there may be occasional errors in more complex word and sentence constructions
	The writing content few if any errors in convention the writer shows control over a wide range of convention for this grade level
	Convention / Grammar

(Jeremy Harmer 2007)
Table 4. 6
Pre Test’s Result on Experimental Group VIII B

	Name
	Comprehension
(5)
	Coherence and Cohesion
(5)
	Vocabulary
(5)
	Grammar
(5)
	Ss' Score
(20)
	Score N/20 x 100

	AGS
	2
	1
	1
	1
	5
	25

	AS
	4
	3
	3
	4
	14
	70

	AIT
	4
	3
	3
	3
	13
	65

	AL
	4
	2
	2
	3
	11
	55

	AN
	2
	2
	3
	2
	9
	45

	AF
	3
	3
	4
	3
	13
	65

	CY
	1
	1
	1
	1
	4
	20

	DS
	3
	3
	3
	2
	11
	55

	DS
	2
	2
	3
	2
	9
	45

	DA
	2
	2
	2
	2
	8
	40

	DDY
	3
	1
	2
	2
	8
	40

	FFR
	2
	2
	3
	2
	9
	45

	FR
	2
	1
	1
	1
	5
	25

	FM
	2
	1
	1
	1
	5
	25

	GSK
	4
	4
	4
	3
	15
	75

	IA
	4
	3
	3
	3
	13
	65

	K
	2
	2
	2
	2
	8
	40

	MAN
	1
	1
	1
	1
	4
	20

	MZ
	2
	1
	1
	1
	5
	25

	NI
	3
	3
	2
	3
	11
	55

	NK
	1
	1
	1
	1
	4
	20

	NF
	4
	3
	3
	3
	13
	65

	NM
	3
	3
	2
	3
	11
	55

	P
	4
	3
	3
	3
	13
	65

	PMP
	2
	2
	2
	2
	8
	40

	RAS
	1
	1
	1
	1
	4
	20

	RA
	2
	2
	2
	2
	8
	40

	RA
	2
	2
	2
	2
	8
	40

	RAM
	1
	1
	1
	1
	4
	20

	SN
	3
	3
	2
	3
	11
	55

	SR
	1
	1
	1
	1
	4
	20

	SN
	1
	1
	1
	1
	4
	20

	VA
	2
	2
	2
	2
	8
	40

	YR
	4
	3
	2
	2
	11
	55

	YM
	2
	2
	3
	2
	9
	45

	YT
	1
	1
	1
	1
	4
	20

	R
	1
	1
	1
	1
	4
	20

	Tot :37
	87
	73
	75
	73
	308
	1540

Note: N X 100:20

N = Ss’ score

Table 4. 7

Pre test’s Result on Control Group VIII A

	Name
	Comprehension
	Coherence and Cohesion
	Vocabulary
	Grammar
	Ss' Score (20)
	Score N/20 x 100

	DA
	1
	1
	1
	1
	4
	20

	AN
	4
	4
	3
	3
	14
	70

	AM
	4
	4
	3
	3
	14
	70

	AW
	1
	1
	1
	1
	4
	20

	AES
	2
	1
	1
	2
	6
	30

	AP
	3
	2
	2
	2
	9
	45

	AMP
	3
	2
	2
	2
	9
	45

	DL
	2
	3
	1
	2
	8
	40

	DP
	3
	2
	2
	2
	9
	45

	DO
	3
	3
	3
	3
	12
	60

	DAS
	4
	3
	3
	3
	13
	65

	DAR
	1
	1
	1
	1
	4
	20

	ENS
	3
	2
	2
	2
	9
	45

	FF
	3
	3
	2
	2
	10
	50

	FM
	1
	1
	1
	1
	4
	20

	FFDP
	1
	1
	1
	1
	4
	20

	G
	3
	3
	3
	3
	12
	60

	MG
	3
	3
	2
	2
	10
	50

	MR
	1
	1
	1
	1
	4
	20

	MR
	2
	1
	1
	2
	6
	30

	MY
	3
	2
	2
	2
	9
	45

	NF
	1
	1
	1
	1
	4
	20

	NA
	1
	1
	1
	1
	4
	20

	NA
	3
	3
	3
	2
	11
	55

	P
	3
	3
	3
	2
	11
	55

	RR
	2
	2
	2
	2
	8
	40

	RD
	3
	2
	2
	1
	8
	40

	RKR
	1
	1
	1
	1
	4
	20

	RS
	3
	3
	3
	2
	11
	55

	RN
	1
	1
	1
	1
	4
	20

	SNS
	3
	3
	3
	3
	12
	60

	SN
	3
	3
	3
	3
	12
	60

	SAN
	3
	2
	1
	2
	8
	40

	WR
	1
	1
	1
	1
	4
	20

	WN
	3
	3
	3
	2
	11
	55

	YSM
	3
	2
	2
	2
	9
	45

	Y
	3
	3
	2
	2
	10
	50

	 tot : 37
	88
	78
	70
	69
	305
	1525

Note: N X 100:20

N = Ss’ score

\
 Table 4.8
 Pre test’ scores on experimental and control group
	Subject
	Experimental Group
	Control Group

	High Score
	75
	70

	Low Score
	20
	20

	Sum
	1540
	1525

	Mean
	41.6216
	41.22

Note: N X 100:20

N = Ss’ score

4.2.1.1 Normality Distribution Test in Pre Test

As chapters III explains in this study, the writer wants to know that the samples that are received have distribution normal or not. On this opportunity, the writer uses kolmogorov- Simirnov (K-S) IN SPSS 20 for window to compute normality distribution.

 Table 4.9
 Normality Distribution Test on Experimental

 Group
	One-Sample Kolmogorov-Smirnov Test

	
	Pretest

	N
	37

	Normal Parametersa,b
	Mean
	41.6216

	
	Std. Deviation
	17.56156

	Most Extreme Differences
	Absolute
	.179

	
	Positive
	.179

	
	Negative
	-.128

	Kolmogorov-Smirnov Z
	1.091

	Asymp. Sig. (2-tailed)
	.185

	a. Test distribution is Normal.

	b. Calculated from data.

 Table 4.10
Normality Distribution Test on Control
 Group
	One-Sample Kolmogorov-Smirnov Test

	
	Scores

	N
	37

	Normal Parametersa,b
	Mean
	41.22

	
	Std. Deviation
	16.600

	Most Extreme Differences
	Absolute
	.197

	
	Positive
	.197

	
	Negative
	-.131

	Kolmogorov-Smirnov Z
	1.196

	Asymp. Sig. (2-tailed)
	.114

	a. Test distribution is Normal.

	b. Calculated from data.

From two tables above, the writer can conclude that samples that have received in experimental and control group are normal. As chapter III explains before, the writer has determined level of significance α= 0, 05. We can see that p-value or Asymp.Sig. (2-tailed) in experimental group is 0,185 while in control Group 0, 114. It means test distribution of both are normal because p-value > α. In experimental group 0,185 > 0, 05 while in control group 0, 114 > 0, 05.
4.2.1.2
The Homogeneity of Variances test in Pre Test

After the writer has conducted normality distribution test, the next step is the writer conducted the homogeneity of variance test in data samples that had obtained by the writer. The goal is the writer wants to prove that two data samples that had obtained are from same variance population.

 Table 4.11
The Homogeneity of Variances

	

	Scores

	Levene Statistic
	df1
	df2
	Sig.

	.095
	1
	72
	.759

From data above probability (p) or Sig that had obtained is 0,759 while level significance that had decided is α= 0, 05. If P > α or 0,759 > 0, 05, it means two data sample that had been test are homogenous.

4.2.1.3
Independent T-test in Pre Test

Independent t test was used by the writer to compare data scores In experimental and control group

 Table 4.12
Independent T-test in Pre Test

	
	Levene's Test for Equality of Variances
	t-test for Equality of Means

	
	F
	Sig.
	T
	df
	Sig. (2-tailed)
	Mean Difference
	Std. Error Difference
	95% Confidence Interval of the Difference

	
	
	
	
	
	
	
	
	Lower
	Upper

	Scores
	Equal variances assumed
	.095
	.759
	.102
	72
	.919
	.405
	3.973
	-7.514
	8.325

	
	Equal variances not assumed
	
	
	.102
	71.773
	.919
	.405
	3.973
	-7.515
	8.325

From table above the writer obtained p=0,919. If 0,919> 0, 05 the averages of pre test and post test score in experimental and control group are not similar (not identical)

4.2.2
Finding of Post Test Result in Experimental and Control Groups

In post test the writer obtained result after the writer conducted treatments. As pre test, the writer uses writing’s product to give scoring criteria in listening. The writer conducted four steps in his study using statistic data. It is normality distribution test, the homogeneity of variances test, independent t test and dependent t test

Table 4.13
 Scoring Criteria for Post Test
	Weak

(1)
	Developing (2)
	Satisfactory

(3)
	Strong

(4)
	Exemplary

(5)
	

	Writing lack a central idea, development is minimal or nonexistent, wonders
	Some attempt at support but main topic maybe too general or confused by irrelevant details
	Evident main idea with some supporting detail. May have some irrelevant material gaps in needed information
	Clear, interesting ides enhanced by appropriate details
	original treatment of idea well developed from start to finish, focused topic with relevant strong supporting detail
	Ideas /content

Comprehension

	A lack of structure makes this piece hard to follow. Lead and conclusion may be weak or nonexistent
	An effort has been made to organize the piece, but it may be a list of events the introduction and conclusion are not well developed.
	Organization is appropriate but conventional there is an obvious attempt at an introduction and conclusion
	Structure moves the reader smoothly through the text. Well organized with an inviting introduction and a satisfying closure
	Effectively organized in a logical and interesting way has creative and engaging introduction and conclusion
	Organization / Coherence or Cohesion

	Limited vocabulary range
	Word choice is monotonous may be repetitious or immature
	Word may be correct but mundane writing uses pattern of conversation rather than book language and structure
	Word choice is functional and appropriate with some attempt at description may overuse adjectives and adverbs
	Carefully chosen word convey strong, fresh vivid images consistently throughout the piece
	Word Choice / Vocabulary

	Error in convention make the writing difficult to follow the writer seems to know some convention but confused many more
	The writing suffers from more frequents error, inappropriate to the grade level but a reader can still follow it
	Occasional errors are noticeable but minor the writer uses convention with enough skill to make the paper easily readable
	Generally, the writing is free from error, but there may be occasional errors in more complex word and sentence constructions
	The writing content few if any errors in convention the writer shows control over a wide range of convention for this grade level
	Convention / Grammar

(Jeremy Harmer 2007)
Table 4.14

Post Test’s Result on Experimental Group VIII B

	Name
	Comprehension
(5)
	Coherence and Cohesion
(5)
	Vocabulary
(5)
	Grammar
(5)
	Ss' Score
(20)
	Score N/20 x 100

	AGS
	3
	3
	2
	2
	10
	50

	AS
	4
	3
	3
	3
	13
	65

	AIT
	5
	5
	4
	4
	18
	90

	AL
	5
	5
	4
	4
	18
	90

	AN
	4
	4
	3
	4
	15
	75

	AF
	5
	5
	4
	4
	18
	90

	CY
	3
	3
	3
	3
	12
	60

	DS
	5
	4
	4
	4
	12
	90

	DS
	5
	5
	4
	4
	18
	90

	DA
	2
	1
	1
	1
	5
	25

	DDY
	2
	2
	1
	1
	6
	30

	FFR
	3
	3
	3
	3
	12
	60

	FR
	3
	3
	2
	2
	10
	50

	FM
	1
	1
	1
	1
	4
	20

	GSK
	5
	5
	4
	4
	18
	90

	IA
	5
	5
	4
	4
	18
	90

	K
	3
	3
	3
	3
	12
	60

	MAN
	3
	3
	2
	2
	10
	50

	MZ
	3
	3
	2
	2
	10
	50

	NI
	5
	5
	4
	4
	18
	90

	NK
	3
	3
	3
	3
	12
	60

	NF
	3
	3
	3
	3
	12
	60

	NM
	2
	2
	3
	2
	9
	45

	P
	5
	5
	4
	4
	18
	90

	PMP
	2
	2
	3
	2
	9
	45

	RAS
	3
	3
	2
	2
	10
	50

	RA
	2
	2
	3
	2
	9
	45

	RA
	2
	2
	2
	2
	8
	40

	RAM
	2
	1
	1
	1
	5
	25

	SN
	2
	2
	3
	2
	9
	45

	SR
	3
	3
	3
	3
	12
	60

	SN
	3
	3
	3
	3
	12
	60

	VA
	3
	3
	3
	3
	12
	60

	YR
	3
	3
	3
	3
	12
	60

	YM
	5
	5
	2
	4
	18
	90

	YT
	3
	3
	2
	2
	4
	50

	R
	4
	4
	3
	4
	15
	75

	Tot :37
	124
	120
	104
	104
	443
	2275

Note: N X 100:20

N = Ss’ score
Table 4. 15

Pre test’s Result on Control Group VIII A

	Name
	Comprehension
	Coherence and Cohesion
	Vocabulary
	Grammar
	Ss' Score (20)
	Score N/20 x 100

	DA
	2
	2
	2
	2
	8
	40

	AN
	4
	4
	3
	3
	14
	70

	AM
	4
	4
	3
	3
	14
	70

	AW
	2
	2
	2
	2
	8
	40

	AES
	1
	1
	1
	1
	4
	20

	AP
	4
	3
	3
	3
	13
	65

	AMP
	1
	1
	1
	1
	4
	20

	DL
	2
	3
	1
	2
	8
	80

	DP
	4
	3
	3
	3
	13
	65

	DO
	3
	2
	2
	3
	10
	50

	DAS
	4
	3
	3
	3
	13
	65

	DAR
	3
	2
	2
	3
	10
	50

	ENS
	4
	3
	3
	3
	13
	65

	FF
	4
	3
	3
	3
	13
	65

	FM
	1
	1
	1
	1
	4
	20

	FFDP
	3
	3
	2
	2
	10
	50

	G
	3
	3
	3
	3
	12
	60

	MG
	3
	3
	2
	2
	10
	50

	MR
	2
	2
	2
	2
	8
	40

	MR
	2
	2
	2
	2
	8
	40

	MY
	3
	3
	3
	3
	12
	60

	NF
	1
	1
	1
	1
	4
	20

	NA
	2
	2
	2
	2
	8
	40

	NA
	3
	3
	3
	3
	12
	60

	P
	3
	3
	3
	3
	12
	60

	RR
	1
	1
	1
	1
	4
	20

	RD
	4
	4
	3
	3
	14
	70

	RKR
	2
	2
	2
	2
	8
	40

	RS
	3
	2
	2
	2
	9
	35

	RN
	1
	1
	1
	1
	4
	20

	SNS
	3
	3
	3
	3
	12
	60

	SN
	3
	3
	3
	3
	12
	60

	SAN
	2
	3
	3
	3
	11
	55

	WR
	1
	1
	1
	1
	4
	20

	WN
	4
	4
	4
	3
	15
	75

	YSM
	4
	4
	3
	3
	14
	70

	Y
	4
	4
	3
	3
	14
	70

	tot : 37
	100
	94
	85
	87
	366
	1860

Note: N X 100:20

N = Ss’ score
Table 4.16
Post test’ scores on experimental and control group

	Subject
	Experimental Group
	Control Group

	High Score
	90
	75

	Low Score
	20
	20

	Sum
	2275
	1860

	Mean
	61.48649
	50.27027

4.2.2.1 Normality Distribution Test in Post Test

As Pre test, the writer conducted normality distribution test in post test. The writer wants to know is data sample that has received has normal distribution or not

Table 4.17

 Normal Distribution Test on Experimental

 Group

	One-Sample Kolmogorov-Smirnov Test

	
	Scores

	N
	37

	Normal Parametersa,b
	Mean
	61.4865

	
	Std. Deviation
	21.24150

	Most Extreme Differences
	Absolute
	.181

	
	Positive
	.177

	
	Negative
	-.181

	Kolmogorov-Smirnov Z
	1.098

	Asymp. Sig. (2-tailed)
	.179

	a. Test distribution is Normal.

From table above p>α (0,153 > 0, 05) it means data sample in control group of post test is normal.

4.2.2.2
 The Homogeneity of Variance Test in Post Test

In post test, the writer also wants to prove that two data samples that had obtained are from same variance population

 Table. 4.18

 Test of Homogeneity of Variances
	Test of Homogeneity of Variances

	Scores

	Levene Statistic
	df1
	df2
	Sig.

	.295
	1
	72
	.589

Probability or sig that had been obtained in post test is 0,589. It means 0,589> 0, 05. It means two data samples that had been tested are homogenous.

4.2.2.3 Independent T test in Post Test
The writer wants to compare between experimental group and control group in post test

 Table 4.19
Independent T Test

	
	Levene's Test for Equality of Variances
	t-test for Equality of Means

	
	F
	Sig.
	T
	df
	Sig. (2-tailed)
	Mean Difference
	Std. Error Difference
	95% Confidence Interval of the Difference

	
	
	
	
	
	
	
	
	Lower
	Upper

	Scores
	Equal variances assumed
	.295
	.589
	2.419
	72
	.018
	11.216
	4.637
	1.972
	20.460

	
	Equal variances not assumed
	
	
	2.419
	70.725
	.018
	11.216
	4.637
	1.970
	20.463

\
From table above the writer obtained p=0,589. If 0,589> 0, 05 the averages of pre test and post test score in experimental and control group are not same (not identical)

4.2.2.4 Dependent T test in Post Test

The last step in post test is dependent t test, in this case the writer wants to compare between pre test and post test. The writer wants to show different result of both in experimental group

Table 4.20

Dependent T Test

	Paired Samples Statistics

	
	Mean
	N
	Std. Deviation
	Std. Error Mean

	Pair 1
	Pretest
	41.6216
	37
	17.56156
	2.88710

	
	Posttest
	61.4865
	37
	21.24150
	3.49208

	
	Paired Differences
	t
	df
	Sig. (2-tailed)

	
	Mean
	Std. Deviation
	Std. Error Mean
	95% Confidence Interval of the Difference
	
	
	

	
	
	
	
	Lower
	Upper
	
	
	

	Pair 1
	Pretest – Posttest
	-19.86486
	18.61475
	3.06025
	-26.07133
	-13.65840
	-6.491
	36
	.000

From data above, there is increasing. We can see in mean of paired samples statistic. 41.6216 in pre test and 61.4865 in post test. It means there is increasing scores between pre test and post test. In other hand, the writer had determined the level of significance is 0, 05. From data above p value or sig is 0,000. It means 0,000<0, 05 so the averages of pre test and post test in experimental group are not same. It means table above show there is increasing scoring between pre test and post test. So indirectly, short story can improve student listening ability.

4.2.3 The Calculation of Effect Size
The writer shows how affective short story in teaching listening using effect size calculation.

Based on calculation above, the writer got
[image: image3.png]

[image: image4.png]2.4192
.
197 +72

[image: image5.png]1618201
"= 77851s¢

[image: image6.png]r =0.059321

r = 0.244
r = 0,244 while in previous chapter has explained that if effect size > 0, 330 it means the effect size is large effect. In this case the writer got r = 0,244 it means the writer got Medium effect in calculation using effect size. In other hand the shows that average’s students in experimental group are better than students in control group. It means short short story in learning process in teaching listening is effective

4.3 Discussion

In discussion the writer will answer two research problems that had been made. The first question is short story technique effective used for teaching listening ability? Based on data that has obtained above, the writer concludes that short short story in teaching listening is effective for improving student’s listening ability especially in junior high school. The writer also gives questioner in experimental group after the treatment has finished.

Questions

1. Bagaimana pembelajaran menggunakan short short story dalam kemampuan listening?

A. Sangat menyenangkan B. Menyenangkan C. Biasa saja D. Tidak menyenangkan.
from 37 students: Sangat menyenangkan (18 students), menyenangkan (10) biasa saja (7 students), tidak menyenangkan (0), abstain (2 students)

2. Ketika guru bercerita sebuah cerita yang sangat pendek, apakah cerita tersebut bisa tertangkap?

A .Sangat bisa
B. Bisa
 C. Kurang Bisa
 D. Tidak bisa

 From 37 students : Sangat bisa (2 students) bisa (20 students) kurang bisa (12 students) tidak bisa (1 students) abstain (2 students)

3. Apakah proses pembelajaran yang diberikan menarik?

A. Sangat menarik B. menarik C. kurang menarik D. tidak menarik

From 37 students: sangat menarik (13 students) menarik (16 students) kurang menarik (4 students) tidak menarik (2 students) abstain (2 students)

4. Apakah kamu suka sebuah cerita seperti cerita dongeng, novel komik dan sebagainya?

A sangat suka B. suka C. kurang suka D. tidak suka

from 37 students : sangat suka (8 students) suka (23 students) kurang suka (4 students) tidak suka (1 student) abstain (2 students)

5. Menurut kamu apakah efektif pembelajaran menggunakan cerita yang sangat pendek dalam kemampuan listening kamu?

A. Sangat efektif B.efektif C. Kurang Efektif D. tidak efektif

From 37 students: sangat efektif (3 students) efektif (24 students) kurang efektif (7 students) tidak efektif (1 student) abstain (2 students)

6. Menurut kamu perlu atau tidak cerita yang sangat pendek ini dijadikan sebagai alat dalam berlatih untuk meningkatkan kemampuaan listening kamu?

A. Sangat perlu B. Perlu C. Biasa Saja D. tidak perlu

From 37 students : sangat perlu (4 students) perlu (27students) biasa aja (2 students) tidak perlu (2 students) abtain (2 students)

7. Saran kamu terhadap pembelajaran menggunakan cerita yang sangat pendek seperti apa?

Student 1: menggunakan perkataan yang mudah di mengerti dan tidak terlalu sulit juga ceritanya tidak terlalu panjang.
Student 2: sangat efektif karena ceritanya mudah ditangkap dan mudah mengerjakanya.

Student 3: ceritanya singkat jelas dan pada.t

Student 4: Menurut saya pembelajaran ini sangat menyenangkan, meskipun ceritanya sangat pendek.
Student 5: Mungkin cerita cerita yang lucu juga bisa, supaya tidak terlalu jenuh dalam mengerjakanya.

Students 6: Sulit dan menantang.
Student 7: Lebih baik ceritanya lebih susah.

In generally, based on questioners above almost all of students liked a learning process using short short story in teaching listening. When students have liked a learning process, they will be easier to catch a subject that is learned by teacher. In this case, the writer uses short short story in teaching listening. The writer hopes when students liked short short story as their learning process, there is increasing their listening ability.

When we talk about how effective short short story is used for improving students listening ability. We can see in effect size value above, the writer got 0,244. It means effect size value that had obtained medium. When we compare between pre test and post test in experimental group, there were increasing score of both. For example in pre test the writer got means 41.6216 while post test the writer got means 61.4865. It means there is increasing score after the writer conducted treatments. And also when the writer compares experimental group and control group, score in experimental group is better than score in control group. For example in post test mean of scores in experimental group is 61.4865 while mean of scores in control group is 50.27027. Therefore short story can be used by teacher to improve students listening ability especially in junior high school.
Chapter V

Conclusions and Suggestions

In this chapter, the writer will conclude his study about the use of short short story for improving students listening ability. The writer will also give suggestion for Students and teachers

5.1
Conclusions

Based on the research findings it can be put forward that short short story can improve students listening ability especially in junior high school. When the writer conducted the study in SMP Pasundan 12 for three weeks, almost all of students liked the learning and teaching process using short short story. In other words short short story is effective. Students listened attentively, they tried to predict the meaning of the story. They also look happy in the learning and teaching process it means short short story is effective for improving students’ listening ability

In addition, the research findings can be the evidence that effect size value of the short short story has positive influence in students’ listening ability. the effect size value that has gained by the writer is 0,244 it means that the use of short short story for improving students’ listening ability has positive influence to improve their skill especially in listening

5.2
 Suggestions

After the writer has finished in his study, the writer would like to give suggestion for teachers and students in order that his study has benefits for them.
 5.2.1 Teachers
It is expected that teachers may use short short story in teaching listening because, when teacher tells a short short story, students do not need to know the meaning in each words of story, students only predict what the coming next of that story that is told by a teacher and it will train their listening ability.
5.2.2 Students
It is expected that students would be more attentively to short short story when being taught as listening skill and also they can feel more comfortable in learning process.
Bibliography
 Arikunto,Suharsimi. 2010. Procedur Penelitian Suatu Pendekatan Praktik
Jakarta: Rineka Cipta

Bouache, Radia. 2010. The Impact of Listening to Short Stories on

Comperhension.

Brown, H Douglas. 2001. Teaching by Principles; An Interactive Approach
Language Pedagogy.SECOND EDITION. San Francisco: Longman.

Coolidge, Frederick L. 2000. Stastistics; a gantle introduction. Trownbridge

Whilltshire: the crownwell press Ltd.

Field, John. 2008.Listening in the Language Classroom. United Kingdom:

 Cambridge University Press
Hatch, Evelyn and Farhady Hossein. 1982. Research design and strategies

For Applied Linguistics. Los Angeles, California: Newbury House Publishers, INC.

Harmer, Jeremy.2007. how to Teach English new edition. China: LONGMAN

Harmer, Jeremy.2008. The Practice of English Language Teaching fourth edition China: Longman

Hermawan, Herry. 2012. Kemampuan berkomunikasi yang terabaikan.

Yogyakarta: Graha Ilmu

Indrawati, Efi Dyah. 2012. Listening Comprehension Strategies.
Kimtafsirah, .2011. ENGLISH LEARNINGAND TEACHING STRATEGY.

LittleWood, William.1981. Communicative Language Teaching.United Kingdom: Cambridge University Press

Larsen-Freeman,Diane. 1986. Techniques and Principles in Language

 Teaching United States of America: Oxford University Press
Nunen, David.1991. Language teaching methodology a text book for teacher
Nurgiyantoro, Burhan.2005. Teori Pengkajian Fiksi. Yogyakarta: Gadjah Mada University Press

Richards, Jack C and Rodgers, Theodore S. 2001 Approach and Method in

Language Teaching. New York: Cambridge University Press

Santoso, Agung.2010. Studi Deskruptif Effect Size Penelitian-Penelitian
Sleman: Vol. 14, No. 1

Sumardjo, Jakob & K.M, Saini APRESIASI KESUSASTRAAN. Jakarta: PT Gramedia

Taringan, Henry Guntur. 2008. Menyimak sebagai sesuatu keterampilan berbahasa. Bandung: Angkasa

 Indrawati.2012. Listening Comprehension Strategies (online). Available at

http://efidrew.wordpress.com/2012/11/20/listening-comprehension-str

tegies/ printed at 20th of November,2012,01:00 pm
74

