

awful of lot of people who always disappointed others. So Aksionov trusted in God that the Lord would not disappoint him. Aksionov was sure that he would get a clue from the events that befell him. With a language that was not deliberate, Aksionov said that God was the Almighty, the giver of directions on treason.

The attitude of spontaneity was a form of Aksionov her confidence towards God. Because he had been assured that he would never be disappointed by the Lord for he still believed it.

Aksionov trembled with anger as he looked at his enemy. He drew his hand away, saying, "I have no wish to escape, and you have no need to kill me; you killed me long ago! As to telling of you—I may do so or not, as God shall direct."(page: 8)

In conclusion, after Aksionov get a lot of lessons in prison, and he was very close to God. Spontaneously, when he met with his enemies, Aksionov acknowledge that God is almighty clue giver.

This attitude of Aksionov acknowledges that God is almighty clue giver is a real form of influence perception. As said by Vincent, that one factor that makes a person's perception change is the experience of the past (previous) can affect a person because human beings will usually draw the same conclusion from what he can see, hear, and feel.

It happened to Lencho. The incident made Lencho regret and trauma. All night he was thinking that he should ask for help. If Lencho could not be helped, he and his family would be hungry in this year. Then Lencho tried to write a letter that would be sent to the Gods.

Table I

No	Aksionov and Lencho's Perception about the god
1	Both characters think their god is the most merciful.
2	Both of characters think their god is the most grantor suffering
3	Both of characters think their god is the most justice
4	Both od characters think their god is the most guide
5	Both of characters think their god is the most almighty audit


Table II

No	Aksionov	Lencho
1	God showed himself as the most merciful through his wife's dream.	God showed himself as the merciful through Lencho's wealth.
2	God showed himself as the most grantor suffering through judging a killer.	God showed himself as the most grantor suffering through destroying all his wealth.
3	God showed himself as the most justice through giving punishment.	God showed himself as the most justice through giving money to him, a little more than half.
4	Aksionov conveys directly that god is the most guide directly in this short story.	Lencho conveys indirectly that god is the most guides in this short story.
5	Aksionov conveys that god is the almighty audit directly in this short story.	Lencho conveys indirectly that god is the almighty audit in this short story.