

APPENDICES

Appendix 1. Synopsis of *Harry Potter and the Philosopher's Stone*

Harry Potter and the Philosopher's Stone mainly tells about Harry Potter, Ron Weasley, and Hermione Granger's adventures in protecting the Philosopher's Stone from Voldemort, who wanted the stone to regain his power. It was told that Harry Potter was a wizard who lived with his muggle's family, the Dursleys. Muggle was a name for humans whose no magical ability. Harry Potter lived with the Dursleys since Voldemort killed his parents. The Dursleys never treated him as their family because they hated nonsenses like magic. Therefore, they never told Harry Potter that he was a wizard. However, when he officially turned up 11 years old, he finally knew about his true identity from Hagrid, who came to invite him to Hogwarts School of Witchcraft and Wizardry in the Wizarding World. At the appointed time, he attended Hogwarts and studied magic. Harry Potter ended up best friends with Ron Weasley and Hermione Granger, who all were Gryffindor. They were involved in many thrilling adventures.

Many suspicious accidents happened at Hogwarts, which led Harry Potter to discover that the school was protecting a magical stone called the Philosopher's Stone. This stone had an incredible significance in which it could transform any metal into gold and even make dead people alive. In the end, Harry Potter knew that Voldemort, who lost his power, wanted to have the stone. He suspected Severus Snape as the one who helped Harry Potter. Severus Snape was one of Hogwarts' professors who was well-known for his nasty behavior towards students from the other houses. Harry Potter, Ron Weasley, and Hermione Granger considered him as the one who wanted to steal the Philosopher's Stone and gave it to Voldemort because he always conducted secretive and suspicious actions throughout the year and always treated them terribly.

The climax of their adventures was when they worked together to protect the Philosopher's Stone. Ron and Hermione sacrificed themselves, and thus, Harry was able to pass the guards of the stone. In the end, Harry found out that actually, it was not Professor Snape who tried to steal the Philosopher's Stone. However,

the one who tried to steal the stone to make Voldemort get his power back was Professor Quirrell, who shared his body with Voldemort. Professor Quirrell's explanation of Professor Snape clarified all Harry Potter's assumptions about Professor Snape's efforts to steal the Philosopher's Stone were Professor Snape's efforts to protect him and the stone. After explaining all accidents happening, Professor Quirrell and Voldemort tried to attack and kill Harry Potter. However, because of his mother's love which protected him from the Dark Magic, Harry Potter could save the stone. Because of Harry Potter, Ron Weasley, and Hermione Granger's bravery, many points were given for Gryffindor, which led them to win the House Cup and bet Slytherin.

Appendix 2. Sequence Segmentation of *Harry Potter and the Philosopher's Stone*

No.	Description
1.	<p>The day of Harry Potter's entrustment to the Dursley Family</p> <ul style="list-style-type: none"> a. The introduction of the Dursley Family as the family who lived normally with disbelief in magic at Privet Drive number 4 b. A view of strange circumstances in a day which made Vernon Dursley remember of the Potters; a cat reading a map, strange people wearing a cloak, and owls gathering in the daylight c. Albus Dumbledore's explanation of the disappearance of Voldemort and the death of James Potter and Lily Potter to Professor McGonagall at Privet Drive number 4 d. The coming of Hagrid with 1-year-old Harry Potter with a flying motorbike at Privet Drive number 4 e. The entrustment of Harry Potter to the Dursley Family f. The Dursleys' complete shock at finding Harry Potter with a letter in front of their house the next day
2.	<p>The Dursleys' injustice to Harry Potter</p> <ul style="list-style-type: none"> a. The description of the cupboard under the stairs where Harry Potter slept in which it was full of spiders b. The description of Harry Potter as a boy with the mark of lightning on his forehead who wore Dudley's old big sized clothes all the time c. Dudley's birthday celebration with thirty-nine different birthday gifts d. The description of the mistreatment that Harry Potter received from

	<p>the Dursleys</p> <p>e. The punishment for Harry Potter, who was suspected of releasing a Brazilian Boa Constrictor at the zoo where Dudley celebrated his birthday</p> <p>f. The delivery of uncountable mysterious letters a day before Harry Potter's eleventh birthday</p> <p>g. The move of the Dursleys to other places such as the Railway Hotel and a broken-down house in the middle of the sea to avoid the mysterious letters for Harry Potter</p> <p>h. Harry Potter's eleventh birthday without birthday wishes and birthday gifts in the broken-down house</p> <p>i. The coming of a giant man called Hagrid in the broken-down house</p> <p>j. Hagrid's explanation about Harry Potter's true identity and the invitation letter from Hogwarts, which the Dursleys have never told</p>
3.	<p>The description of Harry Potter's journey to Hogwarts</p> <p>a. The visit to several places in Diagon Alley to fulfill Harry Potter's school needs before going to Hogwarts</p> <p>b. Hagrid's important mission from Professor Dumbledore at the vault seven hundred and thirteen at wizard's bank namely Gringotts</p> <p>c. The encounter between Harry Potter and the pale pointed face boy called Draco Malfoy at <i>Madam Malkin's Robes for All Occasions</i></p> <p>d. The arrival of Harry Potter at King's Cross on the first day of September</p> <p>e. The arrival of Harry Potter at platform nine and three quarters with the help from the Weasleys</p>

	<p>f. The beginning of Harry Potter and Ron Weasley's friendship</p> <p>g. The visit of Neville Longbottom to Harry Potter's compartment to find his lost pet</p> <p>h. The visit of Hermione Granger to Harry Potter's compartment which left a bad impression on Harry Potter and Ron Weasley</p> <p>i. The refusal of Harry Potter when Draco Malfoy offered to befriend him after mocking Ron Weasley's poor family</p> <p>j. Hermione Granger's reminder that they have been close to Hogwarts</p>
4.	<p>The arrival at the huge and marvelous Hogwarts castle</p> <p>a. The sorting ceremony of first-year students by the sorting hat at Hogwarts</p> <p>b. The description of the four houses at Hogwarts including Gryffindor, Hufflepuff, Ravenclaw, and Slytherin</p> <p>c. The bad rumor about Slytherin as a house of many dark wizards and witches</p> <p>d. The result of the sorting ceremony for the first-year students</p> <p>e. The warning about the danger in Forbidden Forest and the third-floor corridor from Professor Dumbledore</p> <p>f. Harry Potter's sudden pain on his forehead when looking at Professor Snape, who was talking with Professor Quirrell</p> <p>g. The obtained fact about Professor Snape's obsession to become the teacher of the Defence Against the Dark Arts</p> <p>h. Harry Potter's forgotten dream about Professor Quirrell's turban</p>
5.	<p>Professor Snape's nasty behavior towards Harry Potter during the Potion Class</p>

	<ul style="list-style-type: none"> a. The impression about Professor Snape b. The beginning of the potion class with Professor Snape c. Professor Snape's insinuation to Harry Potter for his failure in answering the questions d. Neville Longbottom's carelessness during the Potion Class e. Professor Snape's accusation against Harry Potter for causing Neville Longbottom's fault
6.	<p>The beginning of Harry Potter's curiosity of what was going on at Hogwarts</p> <ul style="list-style-type: none"> a. Harry Potter's visit to Hagrid's hut with Ron Weasley b. The finding of the news about the robbery attempt at vault seven hundred and thirteen
7.	<p>Harry Potter's incredible flying ability</p> <ul style="list-style-type: none"> a. Draco Malfoy's mischievous by throwing Neville Longbottom's Remembrall in the flying class b. Professor McGonagall's amazement at Harry Potter's incredible ability in riding the broomstick c. Harry Potter's election for being Gryffindor's seeker in Quidditch team
8.	<p>The danger in the third-floor corridor</p> <ul style="list-style-type: none"> a. Draco Malfoy's trap by inviting Harry Potter to the midnight duel b. Hermione Granger's warning to Harry Potter and Ron Weasley c. Neville Longbottom's misfortune for forgetting Gryffindor's password d. The attempt to escape from Hogwarts' poltergeist called Peeves,

	<p>who was very mischievous</p> <p>e. The sudden arrival in the third-floor corridor where the three-headed dog called Fluffy lay on a trapdoor</p> <p>f. Harry Potter's curiosity of what was the three-headed dog guarded</p>
9.	<p>Harry Potter's first Quidditch practice</p> <p>a. Harry Potter's new broomstick called Nimbus Two Thousand from Professor McGonagall</p> <p>b. Oliver Wood's explanation of the rule in playing Quidditch to Harry Potter</p> <p>c. Oliver Wood's confidence in winning the match after seeing Harry Potter's practice as a seeker</p>
10.	<p>Professor Snape's suspicious behavior on Halloween</p> <p>a. The coming of Troll in the dungeons during the Halloween feast</p> <p>b. Harry Potter and Ron Weasley's idea to save Hermione Granger from the attack of Troll in the girl's toilet</p> <p>c. The view of Professor Snape heading to the third-floor corridor which aroused Harry Potter's suspicion of Professor Snape for not following the other teacher to dungeons</p> <p>d. Harry Potter and Ron Weasley's attempt to save Hermione Granger from the Troll's attack</p> <p>e. The better relationship among Harry Potter, Ron Weasley, and Hermione Granger after their success in saving her from Troll</p>
11.	<p>Harry Potter's suspicion of Professor Snape</p> <p>a. The taking of Harry Potter's Quidditch Book by Professor Snape</p> <p>b. Harry Potter's plan to get into Professor Snape's room to get his Quidditch Book back</p>

	<p>c. The view of Filch curing Professor Snape's injured legs</p> <p>d. Harry Potter's theory of how Professor Snape got injured</p>
12.	<p>The incident during Gryffindor's Quidditch match versus Slytherin</p> <p>a. Harry Potter's uncontrollable broomstick during the match</p> <p>b. The view of Professor Snape keeping his focus on Harry Potter which aroused Ron Weasley and Hermione Granger's suspicion of Professor Snape as the one who cursed Harry Potter's broomstick</p> <p>c. Hermione Granger's attempt to help Harry Potter by burning Professor Snape's robe to distract his focus on Harry Potter</p> <p>d. Gryffindor's victory in the match versus Slytherin after Harry Potter succeeds in catching the snitch</p>
13.	<p>Harry Potter's explanation of Professor Snape to Hagrid</p> <p>a. Harry Potter's explanation of the connection between Professor Snape with the incident in Halloween and the incident during the Quidditch match to Hagrid</p> <p>b. Hagrid's distrust of Harry Potter's explanation of Professor Snape</p> <p>c. Hagrid's carelessness for giving a clue about Nicholas Flamel to Harry Potter, Ron Weasley, and Hermione Granger which made them more curious</p>
14.	<p>The finding of the Mirror of Erised at Christmas</p> <p>a. The coming of Christmas holiday at Hogwarts</p> <p>b. Professor Snape's punishment to Ron Weasley who grabbed Draco Malfoy for mocking his family</p> <p>c. Harry Potter, Ron Weasley, and Hermione Granger's attempt to get the information about Nicholas Flamel at the library</p>

	<ul style="list-style-type: none"> d. Hermione Granger's message for Harry Potter and Ron Weasley during Christmas to find the information about Nicholas Flamel e. The invisible cloak as a Christmas gift from someone to Harry Potter f. Harry Potter's attempt to find the information about Nicholas Flamel in the Restricted Section by using the invisible cloak g. The finding of the Mirror of Erised in the place where Harry Potter hid from Professor Snape and Filch h. Harry Potter's obsession with the mirror because of the appearance of his family in the mirror i. Professor Dumbledore's explanation and advice for Harry Potter about the Mirror of Erised which showed the most desperate desire of a person
15.	<p>The obtained information about Nicholas Flamel and the Philosopher's Stone</p> <ul style="list-style-type: none"> a. Harry Potter's worries after hearing the news about Professor Snape being the referee of Quidditch match between Gryffindor and Hufflepuff b. Harry Potter's kindness by giving Chocolate Frog to Neville Longbottom, who came with the legs cursed by Draco Malfoy c. The information about Nicholas Flamel, who was mentioned on Albus Dumbledore's Chocolate Frog Card d. The information about the Philosopher's Stone as a stone that can be used to make the Elixir of Life e. Harry Potter's happiness due to the presence of Professor Dumbledore in the Quidditch match f. Professor Snape's unfairness towards Gryffindor during the

	<p>Quidditch match</p> <p>g. Gryffindor's victory in the final match after Harry Potter succeeds in catching the snitch</p>
16.	<p>Professor Snape's conversation with Professor Quirrell in the Forbidden Forest</p> <p>a. Professor Snape's warning for Professor Quirrell in the Forbidden Forest</p> <p>b. Professor Snape's questions to Professor Quirrell about the Philosopher's Stone and his loyalty</p> <p>c. Harry Potter's theory about Professor Snape's plan to get the Philosopher's Stone and give it to Voldemort</p> <p>d. Harry Potter's curiosity to the other enchantments guarding the Philosopher's Stone besides Fluffy</p>
17.	<p>Hagrid's explanation of the Philosopher's Stone</p> <p>a. Harry Potter, Ron Weasley, and Hermione Granger routine visit to the third-floor corridor to check the security of the Philosopher's Stone</p> <p>b. Hagrid's suspicious behavior in the library seen by Harry Potter, Ron Weasley, and Hermione Granger</p> <p>c. The visit to Hagrid's hut</p> <p>d. Hagrid explanation of the other enchantments guarding the Philosopher's Stone which were created by the other Hogwarts' teachers</p>
18.	<p>The attempt to save Hagrid's Norwegian Ridgeback dragon</p> <p>a. The hatching of the dragon egg in Hagrid's hut</p> <p>b. The plan to escape Hagrid's dragon called Norbert from Hogwarts</p>

	<p>with the help from Charlie Weasley</p> <ul style="list-style-type: none"> c. Norbert's poisonous bite on Ron Weasley's hand d. Draco Malfoy's interference in Harry Potter's plan e. The attempt to bring Norbert to the Astronomy Tower by using the invisible cloak f. The detention for Draco Malfoy for wandering at night g. The carelessness of Harry Potter and Hermione Granger for forgetting the invisible cloak at the Astronomy Tower h. The enthusiasm of Neville Longbottom to see a dragon i. The detentions for Harry Potter, Hermione Granger, and Neville Longbottom for wandering at night
19.	<p>The incident in the Forbidden Forest</p> <ul style="list-style-type: none"> a. The talk between Professor Quirrell and nobody in an empty classroom heard by Harry Potter b. The coming of the detention letters for Harry Potter, Hermione Granger, Neville Longbottom, and Draco Malfoy c. The detention with Hagrid in the Forbidden Forest d. The mystery of the death of unicorns e. Hagrid's command about the group division to find the cause of the unicorns' death f. The slithering sound from nowhere g. The appearance of centaurs called Bane and Ronan h. Draco Malfoy's mischievous towards Neville Longbottom i. The change of the group division due to Draco Malfoy's mischievous

	<ul style="list-style-type: none"> j. The view of a cloaked figure drinking unicorn's blood k. Harry Potter's extreme pain on his scar when the cloaked figure came closer to him l. The help of the other centaur called Firenze m. Firenze explanation of what was going on at Hogwarts n. Harry Potter's conclusion about Professor Snape's suspicious behavior
20.	<p>The insecurity of the Philosopher's Stone</p> <ul style="list-style-type: none"> a. The week of the final exam at Hogwarts b. Harry Potter's worries about the continuous pain on his forehead and the safety of the Philosopher's Stone c. Harry Potter's sudden thought of the stranger who gave the dragon egg for Hagrid d. Hagrid's carelessness for telling the stranger who gave the dragon egg about how to pass Fluffy e. Harry Potter's statement about the insecurity of the Philosopher's Stone to Professor McGonagall f. The information about Professor Dumbledore, who was away from Hogwarts g. Professor Snape's warning to Harry Potter, Ron Weasley, and Hermione Granger h. Harry Potter, Ron Weasley, and Hermione Granger's plan to save the Philosopher's Stone
21.	<p>The adventure to save the Philosopher's Stone</p> <ul style="list-style-type: none"> a. Neville Longbottom's bravery in stopping Harry Potter, Ron Weasley, and Hermione Granger

	<ul style="list-style-type: none"> b. Fluffy's taming attempt to pass the trapdoor c. The attempt to pass the Devil's Snare created by Professor Sprout d. The attempt to pass the chamber with flying keys created by Professor Flitwick e. Ron Weasley's sacrifice to win the wizard's chess game created by Professor McGonagall f. The attempt to pass the nasty chamber with blood and disgusting smell of the dead troll created by Professor Quirrell g. Hermione Granger's sacrifice to pass the chamber with potion logical puzzle created by Professor Snape h. The arrival of Harry Potter in the last chamber where the Philosopher's Stone existed
22.	<p>The truth of what was going on at Hogwarts</p> <ul style="list-style-type: none"> a. The encounter between Harry Potter and Professor Quirrell as the one who tempted to steal the Philosopher's Stone b. Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone c. The work of the Mirror of Erised which showed the existence of the Philosopher's Stone in Harry Potter's pocket d. The encounter between Harry Potter and Voldemort, who hid under Professor Quirrell's turban e. Professor Quirrell's attempt to kill Harry Potter f. The magical power of Harry Potter's skin g. Harry Potter's attempt to kill Professor Quirrell
23.	<p>Professor Dumbledore's explanation</p>

	<ul style="list-style-type: none"> a. Harry Potter's condition after his attempt to kill Professor Quirrell b. The visit of Professor Dumbledore to the Hospital Wings c. Harry Potter's questions to Professor Dumbledore d. Professor Dumbledore's explanation of Harry Potter's questions about the Philosopher's Stone, Professor Snape's behavior, and his skin protection
24.	<p>The end of the term at Hogwarts</p> <ul style="list-style-type: none"> a. Gryffindor's victory in Hogwarts House Cup after getting the additional 170 points for the attempt of protecting the Philosopher's Stone b. The announcement of the result of the semester c. The request from Hagrid, Ron Weasley, and Hermione Granger to Harry Potter during the holiday d. Harry Potter's return to Dursley's house

Appendix 3. Data Tabulation of Severus Snape's Characterizations

No.	Characterization	Sequence	Frequency
1.	Creative	5b, 21g	2
2.	Knowledgeable	5b, 5c, 12b, 22b	4
3.	Curious	16b, 17d, 22b	3
4.	Observant	5d, 10c, 11a, 14c, 15d, 20g, 22b	7
5.	Hardworking	10c, 11d, 12b, 15a, 15d, 16a, 16c, 19n, 20f, 22b, 23d	11
6.	Morose	5b, 5c, 5d, 6a, 10e, 11c, 15e, 15g, 17a	9
7.	Captious	4f, 5a, 5c, 5e, 11a, 11c, 19a	7
8.	Sarcastic	5b, 5c, 20g	3
9.	Partial	5a, 5d, 15a, 15f, 22b	5
10.	Envious	4g, 24a	2
11.	Independent	10c, 15a, 16a, 22b	4
12.	Secretive	4f, 6a, 10c, 11c, 11d, 16a, 22b	7
13.	Caring	12b, 15a, 20g, 22b, 23d	5
14.	Appreciative	5d	1
15.	Patriotic	10c, 11d, 16b, 22b	4
16.	Nationalist	13b, 16b, 22b	3
17.	Responsible	5d, 10d, 12b, 17d, 22b, 23d	6
18.	Discipline	5b, 10d, 14b, 14f, 14h, 20g	6
19.	Authoritative	4g, 5b, 5c, 7c, 11b, 16a, 20a	7

Appendix 4. Data Tabulation of Values of Character Education in Severus Snape's Characterizations

No.	Character Education Values	Sequence	Frequency
1.	Religious	16b, 22b	2
2.	Honest	13b	1
3.	Tolerant	16b	1
4.	Discipline	5b, 10d, 14b, 14f, 14h, 20g	6
5.	Hardworking	10c, 11d, 12b, 15a, 15d, 16a, 16c, 19n, 20f, 22b, 23d	11
6.	Creative	5b, 21g	2
7.	Independent	10c, 15a, 16a, 22b	4
8.	Democratic	23d	1
9.	Curious	16b, 17d, 22b	3
10.	Nationalist	13b, 16b, 22b	3
11.	Patriotic	10c, 11d, 16b, 22b	4
12.	Appreciative	5d	1
13.	Bibliophile	5b, 5c, 12b, 22b	4
14.	Social Awareness	12b, 15a, 20g, 22b, 23d	5
15.	Responsible	5d, 10d, 12b, 17d, 22b, 23d	6

Appendix 5. Data Classification of Severus Snape's Characterizations

No.	Characterization	Sequence		Description
1.	Creative	5b	The beginning of the potion class with Professor Snape	Severus Snape described the beauty and the complexity of learning potion by using extraordinary words.
		21g	Hermione Granger's sacrifice to pass the chamber with logical potion puzzle created by Professor Snape	Hermione Granger argued that the potion puzzle that Severus Snape created to protect the Philosopher's Stone was complicated yet brilliant.
2.	Knowledgeable	5b	The beginning of the potion class with Professor Snape	Severus Snape told students that they could learn miraculous magic that they might never think about in potion class.
		5c	Professor Snape's insinuation to Harry Potter for his failure in answering the questions	Severus Snape gave a clear and complete explanation of the questions that Harry Potter could not answer.
		12b	The view of Professor Snape keeping his focus on Harry Potter which aroused Ron	Ron Weasley and Hermione Granger suspected Severus Snape as the one who jinxed Harry

			Weasley and Hermione Granger's suspicion of Professor Snape as the one who cursed Harry Potter's broomstick	Potter's broomstick to be uncontrollable.
		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell explained that Severus Snape was the one who saved Harry Potter from the uncontrollable broomstick which he jinxed.
3.	Curious	16b	Professor Snape's questions to Professor Quirrell about the Philosopher's Stone and his loyalty	Severus Snape met Professor Quirrell in the Forbidden Forest and asked him several questions related to the enchantments which protected the Philosopher's Stone and warned him about his loyalty.
		17d	Hagrid's explanation of the other enchantments guarding the Philosopher's Stone which were created by the other Hogwarts' teachers	Hagrid explained that Severus Snape was one of the teachers who took part in creating an enchantment to protect the Philosopher's Stone.
		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and	Professor Quirrell explained to Harry Potter that Severus Snape met him in the Forbidden Forest

			the Philosopher's Stone	because he had been very curious about the development of his plan to steal the Philosopher's Stone.
4.	Observant	5d	Neville Longbottom's carelessness during the potion class	Severus Snape observed the way students worked to make a simple potion to cure boils in their first meeting.
		10c	The view of Professor Snape heading to the third-floor corridor which aroused Harry Potter's suspicion of Professor Snape for not following the other teacher to dungeons	Harry Potter saw that Severus Snape was the only teacher who took a different direction from the other teachers when a troll came to Hogwarts on Halloween.
		11a	The taking of Harry Potter's Quidditch Book by Professor Snape	Severus Snape could quickly notice the guilty faces of Harry Potter, Ron Weasley, and Hermione Granger in the yard of Hogwarts.
		14c	Harry Potter, Ron Weasley, and Hermione Granger's attempt to get the information about Nicholas Flamel at the library	Harry Potter, Ron Weasley, and Hermione Granger were worried about the possibility of Snape knowing their plan to find the information about Nicholas Flamel if they asked the Hogwarts

				librarian, Madam Pince, directly.
		15d	The information about the Philosopher's Stone as a stone that can be used to make the Elixir of Life	Harry Potter got the feeling of Severus Snape being able to read mind because of his unpredictable ability to know the situation.
		20g	Professor Snape's warning to Harry Potter, Ron Weasley, and Hermione Granger	Severus Snape, who met Harry Potter, Ron Weasley, and Hermione Granger, wandered around warned them about the possibility of losing more points and even being expelled if they continued their habits of wandering around.
		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell explained to Harry Potter that Severus Snape took a different direction from the other teachers at Halloween because he wanted to stop Professor Quirrell's mission to steal the Philosopher's Stone.
5.	Hardworking	10c	The view of Professor Snape heading to the third-floor corridor which aroused Harry Potter's suspicion of Professor Snape for not	Harry Potter saw that Severus Snape was the only teacher who took a different direction from the other teachers when a troll came to Hogwarts at

		following the other teacher to dungeons	Halloween.
	11d	Harry Potter's theory of how Professor Snape got injured	Harry Potter assumed that Severus Snape headed to the third floor corridor at Halloween because he wanted to steal the thing guarded by the three-headed dog and then got bitten by the dog.
	12b	The view of Professor Snape keeping his focus on Harry Potter which aroused Ron Weasley and Hermione Granger's suspicion of Professor Snape as the one who cursed Harry Potter's broomstick	Ron Weasley and Hermione Granger suspected Severus Snape as the one who jinxed Harry Potter's broomstick to be uncontrollable.
	15a	Harry Potter's worries after hearing the news about Professor Snape being the referee of Quidditch match between Gryffindor and Hufflepuff	Gryffindor students got news about Severus Snape being the referee of their next Quidditch match versus Hufflepuff, which Harry Potter, Ron Weasley, and Hermione Granger believed as an effort to hurt Harry Potter again.
	15d	The information about the Philosopher's Stone as a stone that can be used to make the	Harry Potter, Ron Weasley, and Hermione Granger believed that Severus Snape wanted to

		Elixir of Life	steal the Philosopher's Stone because he knew about the wonderful significance of the stone, which could change any metals into gold and even made an Elixir of Life.
	16a	Professor Snape's warning to Professor Quirrell in the Forbidden Forest	Severus Snape warned Professor Quirrell about something related to the Philosopher's Stone.
	16c	Harry Potter's theory about Professor Snape's plan to get the Philosopher's Stone and give it to Voldemort	Harry Potter revised his previous theory about why Severus Snape wanted to steal the Philosopher's Stone and brought a new idea that he wanted to steal the stone because he wanted to give it to Voldemort.
	19n	Harry Potter's conclusion about Professor Snape's suspicious behavior	Harry Potter concluded that Severus Snape wanted to steal the Philosopher's Stone to give it to Voldemort, who had waited for him in the Forbidden Forest.
	20f	The information about Professor	When Harry Potter, Ron Weasley, and Hermione Granger wanted to talk about the insecurity of the

			Dumbledore who was away from Hogwarts	Philosopher's Stone, Professor McGonagall informed him that Professor Dumbledore was away from Hogwarts, which Harry Potter believed as the part of Severus Snape's plan.
		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell explained to Harry Potter that Severus Snape's efforts which were assumed to steal the Philosopher's Stone and kill Harry Potter, were actually the efforts to protect them.
		23d	Professor Dumbledore's explanation of Harry Potter's questions about the Philosopher's Stone, Professor Snape's behavior, and his skin protection	Professor Dumbledore acknowledged that Severus Snape had been working very hard to protect Harry Potter throughout the year.
6.	Morose	5b	The beginning of the potion class with Professor Snape	Severus Snape was described as a man whose eyes were black and empty without any slight warmth.
		5c	Professor Snape's insinuation to Harry Potter for his failure in answering the	Severus Snape was displeased when Harry Potter recommended him to let Hermione Granger to

		questions	answer his questions.
	5d	Neville Longbottom's carelessness during the potion class	Severus Snape called Neville Longbottom "Idiot boy" when he made a serious mistake while making a simple potion to cure boils.
	6a	Harry Potter's visit to Hagrid's hut with Ron Weasley	Hagrid told Harry Potter not to worry about Severus Snape's treatment during the potion class because Severus Snape hardly liked students.
	10e	The better relationship among Harry Potter, Ron Weasley, and Hermione Granger after their success in saving her from troll	When Hermione Granger acknowledged that the coming of the troll was because of her mistake when she was actually not, Harry Potter compared the impossibility of Hermione Granger broke the rules provided at Hogwarts with the impossibility of Severus Snape did a sweet action such as sharing candies with others.
	11c	The view of Filch curing Professor Snape's injured legs	When Harry Potter saw Filch curing Severus Snape's injured leg, Severus Snape covered his leg quickly with his robe and told Harry Potter to go

				out of his room furiously.
		15e	Harry Potter's happiness due to the presence of Professor Dumbledore in the Quidditch match	Ron Weasley believed that Severus Snape looked so mean during the Quidditch match between Gryffindor and Hufflepuff because he knew that the presence of Professor Dumbledore had a meaning that he could not hurt Harry Potter.
		15g	Gryffindor's victory in the final match after Harry Potter succeeds in catching the snitch	Severus Snape looked furious when Harry Potter successfully caught the Snitch, which led Gryffindor to victory.
		17a	Harry Potter, Ron Weasley, and Hermione Granger routine visit to the third-floor corridor to check the security of the Philosopher's Stone	Harry Potter, Ron Weasley, and Hermione Granger believed that as long as Severus Snape was in his usual bad-temper, it indicated that the Philosopher's Stone was still safe.
7.	Captious	4f	Harry Potter's sudden pain on his forehead when looking at Professor Snape, who was talking with Professor Quirrell	Severus Snape looked like he had disliked Harry Potter since their first meeting.

		5a	The impression about Professor Snape	Harry Potter, who thought that Severus Snape disliked him, knew that he was wrong because Snape was not simply disliked him but hated him.
		5c	Professor Snape's insinuation to Harry Potter for his failure in answering the questions	Severus Snape made Gryffindor lose points because of Harry Potter's inability to answer Severus Snape's questions, which made Harry Potter wonder why Severus Snape expected him to read all of the book's pages.
		5e	Professor Snape's accusation against Harry Potter for causing Neville Longbottom's fault	For Neville Longbottom's carelessness, Severus Snape blamed Harry Potter and made Gryffindor lose more points.
		11a	The taking of Harry Potter's Quidditch Book by Professor Snape	Severus Snape took Harry Potter's Quidditch book and made Gryffindor lost more points with a reason which was considered just made up by Harry Potter.
		11c	The view of Filch curing Professor Snape's	When Harry Potter was told to go out by Severus Snape, he quickly went back to the Gryffindor

			injured legs	tower to avoid Severus Snape found another reason to make Gryffindor lose points.
		19a	Harry Potter's conclusion about Professor Snape's suspicious behavior	When Ron Weasley and Hermione Granger told Harry Potter to tell his assumption about Severus Snape to Professor Dumbledore, Harry Potter believed that Severus Snape would deny and find another way to make Harry Potter expelled.
8.	Sarcastic	5b	The beginning of the potion class with Professor Snape	Severus Snape mocked Harry Potter during students' registration by calling him "our new celebrity."
		5c	Professor Snape's insinuation to Harry Potter for his failure in answering the questions	Severus Snape mocked Harry Potter for his failure to answer several questions by considering the fame that he got was not suitable with the knowledge he had.
		20g	Professor Snape's warning to Harry Potter, Ron Weasley, and Hermione Granger	Severus Snape mocked Harry Potter, Ron Weasley, and Hermione Granger that Gryffindor could not afford to lose more points because of

				their habits wandering around and breaking the rules.
9.	Partial	5a	The impression about Professor Snape	Ron Weasley told Harry Potter before potion class that Severus Snape, the head of Slytherin, was well-known for favoring students from his house.
		5d	Neville Longbottom's carelessness during the potion class	During the potion lesson, Harry Potter concluded that the only student that Severus Snape liked was Draco Malfoy, a student from Slytherin.
		15a	Harry Potter's worries after hearing the news about Professor Snape being the referee of Quidditch match between Gryffindor and Hufflepuff	Gryffindor students believed that Severus Snape's sudden decision to become a referee of their next Quidditch match versus Hufflepuff was aimed at preventing the possibility of Gryffindor being the winner and overtaking Slytherin's place in House Cup.
		15f	Professor Snape's unfairness towards Gryffindor during the Quidditch match	Severus Snape gave penalties as a reward for Hufflepuff without reason.

		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell explained to Harry Potter that the other teachers believed that Severus Snape chose to be a referee in the Quidditch match because he wanted to prevent Gryffindor from winning the match when he actually wanted to protect Harry Potter.
10.	Envious	4g	The obtained fact about Professor Snape's obsession to become the teacher of the Defence Against the Dark Arts	Percy Weasley to Harry Potter at the beginning of the banquet that Severus Snape was after Professor Quirrell's job as a Defence of Dark Arts teacher.
		24a	Gryffindor's victory in Hogwarts House Cup after getting the additional 170 points for the attempt of protecting the Philosopher's Stone	Harry Potter saw Severus Snape did not smile sincerely when he shook hands with Professor McGonagall when Gryffindor was announced as the winner of the House Cup.
11.	Independent	10c	The view of Professor Snape heading to the third-floor corridor which aroused Harry Potter's suspicion of Professor Snape for not following the other teacher to dungeons	Harry Potter saw that Severus Snape was the only teacher who took a different direction from the other teachers when a troll came to Hogwarts at Halloween.

		15a	Harry Potter's worries after hearing the news about Professor Snape being the referee of the Quidditch match between Gryffindor and Hufflepuff	Gryffindor students got news about Severus Snape being the referee of their next Quidditch match versus Hufflepuff, which Harry Potter, Ron Weasley, and Hermione Granger believed as an effort to hurt Harry Potter again.
		16a	Professor Snape's warning to Professor Quirrell in the Forbidden Forest	Harry Potter saw Severus Snape secretly sneaked into Forbidden Forest and met Professor Quirrell to discuss the Philosopher's Stone and his loyalty.
		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell clarified Harry Potter's assumptions about Severus Snape, including taking a different direction to the third floor corridor, being the referee of the Quidditch match, and going to the Forbidden Forest, which all aimed to protect Hogwarts and Harry Potter from Professor Quirrell, who became Voldemort's servant.

12.	Secretive	4f	The sorting ceremony of first-year students by the sorting hat at Hogwarts	Harry Potter got a sudden attack of pain on his scar when he saw Severus Snape, who talked with Professor Quirrell.
		6a	Harry Potter's visit to Hagrid's hut with Ron Weasley	Harry Potter considered that Hagrid had purposely avoided making eye contact with him and changed the topic when Harry Potter asked him about Severus Snape.
		10c	The view of Professor Snape heading to the third-floor corridor which aroused Harry Potter's suspicion of Professor Snape for not following the other teacher to dungeons	Harry Potter saw that Severus Snape was the only teacher who took a different direction from the other teachers when a troll came to Hogwarts on Halloween.
		11c	The view of Filch curing Professor Snape's injured leg	Severus Snape covered his injured leg quickly by using his robes when Harry Potter got into his room to get back his Quidditch book.
		11d	Harry Potter's theory of how Professor Snape got injured	Harry Potter assumed that Severus Snape headed to the third floor corridor at Halloween because he wanted to steal the thing guarded by the

				three-headed dog and then got bitten by the dog.
		16a	Professor Snape's warning to Professor Quirrell in the Forbidden Forest	Severus Snape secretly went to the Forbidden Forest using a hood that clearly showed that he did not want anyone to see him go to the forest.
		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell told Harry Potter that it was such an advantage to have Severus Snape, who swooped around like an overgrown bat, and thus, no one suspected him as the one who wanted to steal the Philosopher's Stone.
13.	Caring	12b	The view of Professor Snape keeping his focus on Harry Potter which aroused Ron Weasley and Hermione Granger's suspicion of Professor Snape as the one who cursed Harry Potter's broomstick	Ron Weasley and Hermione Granger suspected Severus Snape as the one who jinxed Harry Potter's broomstick to be uncontrollable.
		15a	Harry Potter's worries after hearing the news about Professor Snape being the referee of Quidditch match between	Gryffindor students got news about Severus Snape being the referee of their next Quidditch match versus Hufflepuff, which Harry Potter, Ron

		Gryffindor and Hufflepuff	Weasley, and Hermione Granger believed as an effort to hurt Harry Potter again.
	20g	Professor Snape's warning to Harry Potter, Ron Weasley, and Hermione Granger	Severus Snape, who met Harry Potter, Ron Weasley, and Hermione Granger, wandered around warned them about the possibility of losing more points and even being expelled if they continued their habits of wandering around.
	22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell told Harry Potter that Severus Snape focused on him during his first Quidditch match because he muttered the counter curse to protect Harry Potter from the broomstick which Professor Quirrell jinxed. Meanwhile, the reason for Severus Snape's sudden decision to become a referee was to protect Harry Potter from the possibility of Professor Quirrell tried to kill him again.
	23d	Professor Dumbledore's explanation of	Professor Dumbledore acknowledged that Severus

			Harry Potter's questions about the Philosopher's Stone, Professor Snape's behavior, and his skin protection	Snape had tried hard to protect Harry Potter during the year.
14.	Appreciative	5d	Neville Longbottom's carelessness during the potion class	Severus Snape praised Draco Malfoy's good work during making a simple potion to cure boils by telling the other students to see how good he was acquiring every step.
15.	Patriotic	10c	The view of Professor Snape heading to the third-floor corridor which aroused Harry Potter's suspicion of Professor Snape for not following the other teacher to dungeons	Harry Potter saw that Severus Snape was the only teacher who took a different direction from the other teachers when a troll came to Hogwarts at Halloween.
		11d	Harry Potter's theory of how Professor Snape got injured	Harry Potter assumed that Severus Snape headed to the third-floor corridor at Halloween because he wanted to steal the thing guarded by the three-headed dog and then got bitten by the dog.
		16b	Professor Snape's questions to Professor Quirrell about the Philosopher's Stone and	Severus Snape met Professor Quirrell in the Forbidden Forest and asked him several questions

			his loyalty	related to the enchantments which protected the Philosopher's Stone and warned him about his loyalty.
		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell explained to Harry Potter that Severus Snape went to the third-floor corridor at Halloween to stop Professor Quirrell's plan to steal the Philosopher's Stone, and thus, he got bitten by the three-headed dog for entering the corridor. Besides, he also explained that Severus Snape tried to threaten him because he had changed his loyalty and supported Voldemort.
16.	Nationalist	13b	Hagrid's distrust of Harry Potter's explanation of Professor Snape	Hagrid did not believe all of Harry Potter's assumptions about Severus Snape's terrible actions because he believed that as a Hogwarts teacher, Snape would not try to steal the Philosopher's Stone or kill any of the students.
		16b	Professor Snape's questions to Professor	Severus Snape met Professor Quirrell in the

			Quirrell about the Philosopher's Stone and his loyalty	Forbidden Forest and asked him several questions related to the enchantments which protected the Philosopher's Stone and warned him about his loyalty.
		22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell's explanation about Severus Snape, who did not have any intentions to steal the Philosopher's Stone yet he actually wanted to protect it, confirmed the truth of Hagrid's statement. Besides, he also explained that Severus Snape tried to threaten him because he had changed his loyalty and supported Voldemort.
17.	Responsible	5d	Neville Longbottom's carelessness during the potion class	Severus Snape commanded Seamus Finnigan to take Neville Longbottom, who got injured during making a simple potion to cure boils to the hospital wing.
		10d	Harry Potter and Ron Weasley's attempt to save Hermione Granger from the troll's	Severus Snape came straight to the girl's toilet after hearing the roar of the troll in it.

		attack	
	12b	The view of Professor Snape keeping his focus on Harry Potter which aroused Ron Weasley and Hermione Granger's suspicion of Professor Snape as the one who cursed Harry Potter's broomstick	Ron Weasley and Hermione Granger suspected Severus Snape as the one who jinxed Harry Potter's broomstick to be uncontrollable.
	17d	Hagrid explanation of the other enchantments guarding the Philosopher's Stone which were created by the other Hogwarts' teachers	Hagrid told Harry Potter that Severus Snape was one of the teachers who took part in creating enchantments to protect the Philosopher's Stone.
	22b	Professor Quirrell's explanation of Professor Snape's attempts to save Harry Potter and the Philosopher's Stone	Professor Quirrell told Harry Potter that Severus Snape focused on him during his first Quidditch match because he muttered the counter curse to protect Harry Potter from the broomstick which Professor Quirrell jinxed.
	23d	Professor Dumbledore's explanation of Harry Potter's questions about the	Professor Dumbledore explained to Harry Potter that his father had saved Severus Snape's life once

			Philosopher's Stone, Professor Snape's behavior, and his skin protection	in their time at Hogwarts, which made him felt responsible for protecting Harry Potter.
18.	Discipline	5b	The beginning of the potion class with Professor Snape	Severus Snape started the class by taking register just like other professors before the class began.
		10d	Harry Potter and Ron Weasley's attempt to save Hermione Granger from the troll's attack	Severus Snape showed furious expression to Harry Potter, Ron Weasley, and Hermione Granger, who stood near the falling troll.
		14b	Professor Snape's punishment to Ron Weasley who grabbed Draco Malfoy for mocking his family	Severus Snape, who came at the moment when Ron Weasley grabbed Draco Malfoy, made Gryffindor lose more points as Ron Weasley's punishment
		14f	Harry Potter's attempt to find the information about Nicholas Flamel in the Restricted Section by using the invisible cloak	Filch told Severus Snape that a student just visited the Restricted Section in the library, and insisted on catching the student.
		14h	Harry Potter's obsession with the mirror	Ron Weasley warned Harry Potter that he could

			because of the appearance of his family in the mirror	not go to the Mirror of Erised again because Severus Snape always wandered around the school at night.
		20g	Professor Snape's warning to Harry Potter, Ron Weasley, and Hermione Granger	Severus Snape, who met Harry Potter, Ron Weasley, and Hermione Granger, wandered around warned them about the possibility of losing more points and even being expelled if they continued their habits of wandering around.
19.	Authoritative	4g	The obtained fact about Professor Snape's obsession to become the teacher of the Defence Against the Dark Arts	Percy Weasley told Harry Potter that Professor Quirrell looked very nervous because he talked to Severus Snape.
		5b	The beginning of the potion class with Professor Snape	Severus Snape was described as a teacher who spoke barely like a whisper but could catch every student's attention.
		5c	Professor Snape's insinuation to Harry Potter for his failure in answering the	When Severus Snape explained the answers to the questions that Harry Potter could not answer, he told his students to note every explanation that

		questions	students automatically obeyed.
	7c	Harry Potter's election for being Gryffindor's seeker in Quidditch team	Professor McGonagall told Harry Potter that she could not even look Severus Snape in his eyes when Slytherin successfully beat Gryffindor in the previous Quidditch match.
	11b	Harry Potter's plan to get into Professor Snape's room to get his Quidditch Book back	Harry Potter wondered the reason why he felt afraid of Severus Snape.
	16a	Professor Snape's warning for Professor Quirrell in the Forbidden Forest	Harry Potter saw Professor Quirrell looked extremely nervous when he talked to Severus Snape about the Philosopher's Stone in the Forbidden Forest.
	20a	The week of the final exam at Hogwarts	All students worked nervously during the potion exam with Severus Snape.

RIWAYAT HIDUP

Luh Winda Agustina lahir di Singaraja pada 11 Agustus 1999 dari pasangan suami istri Wayan Wiarsana dan Putu Sri Mastuti. Peneliti adalah anak tunggal yang kini tinggal bersama orang tua di Dusun Antapura, Desa Tejakula, Kecamatan Tejakula, Kabupaten Buleleng. Pendidikan yang telah ditempuh peneliti yaitu SD Negeri 1 Tejakula, lulus pada tahun 2011, SMP Negeri 1 Tejakula, lulus pada tahun 2014, SMA Negeri 4 Singaraja, lulus pada tahun 2017, dan mulai mengikuti program S1 Pendidikan Bahasa Inggris di Universitas Pendidikan Ganesha sampai sekarang. Sampai dengan penulisan skripsi ini, peneliti masih terdaftar sebagai mahasiswa S1 program studi Pendidikan Bahasa Inggris Universitas Pendidikan Ganesha.

