

**STUDENTS' RESPONSE TO THE 'TOTTO-CHAN' NOVEL by TETSUKO
KUROYANAGI**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department of the Faculty of Adab and
Humaniora of UIN Alauddin Makassar**

By

MAKNUN MANDRALI LOPA

Reg. Number: 40300113039

ALAUDDIN

M A K A S S A R

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

STATE ISLAMIC UNIVERSITY OF ALAUDDIN MAKASSAR

2017

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romang Polong, December 11th 2017

The Writer,

Maknun Mandrali Lopa

Reg. Number: 40300113039

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET THESIS

Title of thesis : Students' Response to the Totto-Chan Novel by Tetsuko Kuroyanagi
Name : Maknun Mandrali Lopa
Reg. Number : 40300113039
Program : Bachelor Degree
Date of Proposal Examination : August 28th, 2017

Samata, November 27th, 2017

Consultant I

Dr. Rosmah Tami, S. Ag., M.Sc., MA.
NIP. 19711225 199903 2 008

Supervisor

1965

Consultant II

Hj. Nahdhiyah, S.S., M.Pd
NIP. 19810127200901 2006

Approved by:
The Head of English and Literature Department

H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003

UNIVERSITAS ISLAM NEGERI

AL-AZHAR
M. AL-AZHAR
Acknowledged by:
The Dean of Adab and Humanities Faculty

H. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1003

PENGESAHAN SKRIPSI

Skripsi yang berjudul **Students' Response to the 'Totto-chan' Novel by Tetsuko Kuroyanagi** yang disusun oleh Maknun Mandrali Lopa, NIM: 40300113039, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam **Sidang Munaqasayah** yang diselenggarakan pada hari Rabu, **tanggal 20 Desember 2017 M.**, bertepatan dengan, **1 Rabiul Akhir 1439 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romang Polong, 29 Januari 2018 M
12 Jumadil Awwal 1439 H

DEWAN PENGUJI

Ketua	: Dr. Abd. Muin, M.Hum.	()
Sekretaris	: Helmi Syukur, S. Pd.I., M.Pd.	()
Munaqisy I	: Dr. H. Barsihannor, M.Ag.	()
Munaqisy II	: Nasrum, S.Pd., M.A.	()
Konsultan I	: Dr. Rosmah Tami, S.Ag., M.Sc., MA	()
Konsultan II	: Hj. Nahdhiyah, S.S., M.Pd.	()
Pelaksana	: Abdul Kadir, SE.	()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora

UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.

19691012 199603 1 003

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbil 'alamin, the researcher would like to express her confession and gratitude to the Most Perfection, Allah Swt for the guidance, blessing and mercy in completing this thesis. *Shalawat* and *salam* are always delivered to the Great Prophet Muhammad Saw, his family and followers till the end of the time.

The researcher realized that there were some problems faced by her in accomplishing this research. Those problems could not be solved without getting assistance, support, any helps, motivations, criticisms, encouragement and guidance from many people. Therefore, the researcher would like to express deepest gratitude to the following:

1. The researcher's beloved parents, H. Alimuddin Lopa, S.Pd., M.Si. and Hj. Raodah Muis Hanong for all their prayers, supports and eternally affections as the biggest influence in his success and happy life.
2. Prof. Dr. H. Musafir, M.Si. as the Rector of Alauddin State Islamic University Makassar, who has given his chance to study in English and Literature Department so that she could finish her study.
3. Dr. H. Barsihannor, M. Ag as the Dean of Adab dan Humanities Faculty, H.Muhammad Nur Akbar Rasyid M.Pd., M.Ed., Ph.D. as the head of English and Literature Department and Syahrani Junaid, S.S., M.Pd. as the secretary of English and Literature Department for their support, help, and encouragement.

4. Dr. Rosmah Tami, S.Ag., M.Sc., MA as his first supervisor and Hj. Nahdhiyah, S.S., M.Pd. as the second supervisor who have made so much times guided, gave corrections, suggestions, and advised his during completing this thesis.
5. Dr. H. Barsihannor, M. Ag and Nasrum, S.Pd., MA. as his examiners for their advices, criticism, and suggestion.
6. The lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, also to the staffs of Adab and Humanities Faculty for their help and administrative support.
7. His appreciation to Warti Wahyuni Abdi N, who always gives the researcher support to finish his thesis.
8. Unforgettably his friends in English and Literature Department 2013, especially Ag3 and Ag4 with whom she shares experience and knowledge during her study and writing. They make their wonderful contributions.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

In the deepest heart, the researcher realizes that this thesis is imperfect and still need suggestions and criticisms. Despite of its imperfection, she hopes that this thesis will be useful for the students, the lecturers and the readers in general who need it. May Allah swt always bless us in every single thing we do.

Romang Polong, November 27th 2017

The Writer,

Maknun Mandrali Lopa

Reg. No. 40300113039

TABLE OF CONTENT

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
APPROVAL SHEET FOR THESIS.....	Error! Bookmark not defined.
PENGESAHAN SKRIPSI	Error! Bookmark not defined.
ACKNOWLEDGMENT	v
TABLE OF CONTENTS.....	Error! Bookmark not defined.
ABSTARCT	x
CHAPTER I	Error! Bookmark not defined.
INTRODUCTION	Error! Bookmark not defined.
A. Background	Error! Bookmark not defined.
B. Research question.....	3
C. Objective of the research.....	3
D. Significant of the research.....	3
E. Scope of the research	4
CHAPTER II.....	5
REVIEW OF RELATED LITERATURE	5
A. Previous Findings.....	5
B. Pertinent Ideas	7
1. Reader Response Theory.....	7
2. Reader's Response Strategy	9
3. Synopsis of <i>Totto-chan</i> Novel.....	11
4. Biography of Tetsuko Kuroyanagi.....	13
CHAPTER III	17
RESEARCH METHODOLOGY	17
A. Research Method.....	17
B. Subject of Research.....	17
C. Instrument of the Research.....	17

D. Procedure of Collecting Data.....	19
E. Technique of Data Analysis.....	19
CHAPTER IV	20
FINDING AND DISCUSSION	20
A. Findings.....	20
B. Discussion	35
CHAPTER V.....	45
CONCLUSION AND SUGGESTION	45
A. Conclusion	45
B. Suggestion.....	45
BIBLIOGRAPHY.....	47
BIOGRAPHY	50
APPENDIX.....	Error! Bookmark not defined.

ABSTRACT

Name : **Maknun Mandrali Lopa**
Reg. Number : 4000113039
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Students' Response to the 'Totto-chan' Novel by Tetsuko Kuroyanagi*
Supervisor I : Rosmah Tami
Supervisor II : Hj. Nahdhiyah

This research discussed about Students' Response which aimed to find out the way of the students gave response to the story of 'Totto-chan' Novel. The object of this research is response to the story of Totto-chan Novel. This research based on Beach and Marshall theory who figured out about reader response strategies. This research was descriptive qualitative method in revealing the data. The researcher used interview in order to get the valid data. The findings showed that the students gave response to the story of 'Totto-chan' novel based on Beach and Marshall's Theory, they are describing, engaging, conceiving, explaining, interpreting, connecting, and judging. The researcher concluded that every student gave different respond toward the story of the 'Totto-chan' novel.

Keywords: *Student's Response, Strategies, Novel.*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER 1

INTRODUCTION

A. Background

A text in the literary work has meaning when it has been read because between the readers and the literary text causes the process of interpretation of the text by the readers objectively which the result is the recognition of the meaning of the text. The first readers' appreciation of a literary work will be continued through the responses of the next reader (Jauss 1983:14).

Iser (1978:68) reveals that there is an individual relationship in the reading process. Text and readers meet through a situation whose realization depends on both. Rosenblatt (Stoodt, 1996:82) states, "the text does not tell them the exact meaning they must actively create the meaning. This is the basis for theory that a work of literature is created through the interaction (transaction) between reader and literature"

Based on the statement above, reader and literary works have a strong relationship with the readers because readers exactly are people who enjoy the literary work and have role in giving the meaning and appraising the literary work. The reader as a receiver messages in order to communicate with the text of the literary work. Then, the readers give response based on their interpretation about text of literary works.

Moreover, Beach and Marshall (1991:28) classifies seven strategies the readers respond to the literary work, they are describing, engaging, conceiving, explaining, interpreting, connecting, and judging. In these strategies, the readers describe what the

literary works tell about and involve their feeling and imagination to conceive the story of literary works. After that based on their interpretation, the readers give respond to the literary work according to their judging.

One of the literary work that is interested to the object of research is Totto-chan novel because it contains many unique events about education value. This novel narrates about a hyperactive little girl named Totto-chan. She was expelled from the school when she was still 1st grade elementary school. Therefore, mother though to must find school for Totto-chan where people can accept and handle her girl's character. Finally, mother sent Totto-chan to elementary school Tomoe Gakuen. This school is so unique because it uses the train as a class for students. The system educational of Tomoegakuen elementary school is different with other conventional school. In This school, the children are free to do anything that they want, what subject they want to begin, it is not arrangement, but this system exactly is success to make children find their passion.

Although this novel tells about children and it can be read by anyone including children, but the researcher was more interested to choose the students 3rd grade of Madrasah Aliyah as the research subject. The researcher was interested to analyze the ways of students 3rd grade of madrasah Aliyah respond the Totto-chan novel by using Beach and Marshall's theory of response strategies, they are describing, engaging, conceiving, explaining, interpreting, connecting, and judging. Besides that, this

research is important. Because it could be known the ways students' appreciation toward literary work.

Therefore, the researcher conducted a research under the title: **Students' Response to" Totto-chan" Novel by Tetsuko Kuroyanagi (Action Research at 3rd Grade MA Madani Paopao).**

B. Research Question

In relation to the statements above, the researcher formulated the research question as follows:

How do the 3rd grade students of Madrasah Aliyah Madani Pao-Pao give response to the Totto-chan novel?

C. Objective of the Research

Based on the research question above, the researcher concluded a research which aimed to find description of:

To know how the 3rd grade students give respond the Totto-chan novel.

D. Significance of the research

Theoretically, this research was expected to provide theoretical insights to the response theory with focus on aesthetic response of the reader to literary work, especially novel. Practically, through this research, the students can know, interpret, understand, and enjoy Totto-chan Novel. Therefore, the researcher hoped the students may give appreciation to read more a literary work, especially the novels.

E. Scope of the research

The researcher only focused on analyzing the students' response to the Tottochan novel. This research used Beach and Marshall's theory of reader response strategies (1991: 28), they are including engaging, describing, conceiving, explaining, connecting, interpreting and judging.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

Before doing this research, the researcher has some similar researches about the reader response. Those researches are:

Cintysa P. (2015) *Comparative Study on Popular Literature: A Reader-Response Critic on Stephenie Meyer's Twilight and Kami Garcia and Margaret Stohl's Beautiful Creatures*. The objective of this comparative study was analyzing of the comparison of the elements in Twilight and Beautiful Creatures which were related to the readers' interest when they read those novels. The results of the study showed that when the readers read gothic romance novel, they looked for something which is very different from other genres, such as the characters which possess the physical beauty, the places which are considered as beautiful and extraordinary and the love story that was full of sacrifices and romantic expressions. According to the whole finding, the readers more adore Twilight than Beautiful Creatures, because it succeeded in attracting the readers' attention and filling what they expected in gothic romance novel.

Boardman (2015), *Aesthetic Responses to Literature and Their Effects on Student Engagement*. The purpose of this mixed methods study was two-fold. First, she investigated the effects of poetic or music texts on student responses. She focused on the different types of responses the students had, how their responses changed, and the

teacher's role. Second, she investigated how aesthetic responses influenced student motivation; she examined the impact this type of read aloud has on student motivation, particularly relating to engagement. Those findings indicated that the use of musical texts in reading aloud support students as they responded aesthetically to texts. The study showed that incorporating music and video that related to the musical texts being read aloud enhances the aesthetic responses of students. Teacher questions, reactions, modeling, and scaffolding provided students with different ways in which to engage with the text.

Lasari (2015), *Analyzing Motivated Readers: A Reader-Response Study on A. Fuadi's The Land of Five Towers*. This research applied reader-response theory, specifically transactional reader-response and theory of motivation to find out the number of motivated and unmotivated readers and what are the motivations gained after reading *The Land of Five Towers*. The study showed that all of the respondents or 100% are motivated and 0% is unmotivated after reading *The Land of Five Towers*. The motivations are gained by the readers who were classified into 7 (seven) categories. Those categories were motivation to study abroad and get better education, motivation to improve and learn deeper one's passion, motivation to make parents proud, motivation to work harder than before, motivation to be successful in career or work, and motivation to maintain a good and long-last friendship. Some motivational parts in this novel are *A- Half Hearted Decision*, *Hundreds of Thousands of Handshakes*, *Mice*

Meeting, Man JaddaWajada, Five Countries Four Continents, Fellowship of The Manara, Tyson's First Attack, Inner War, and Trafalgar Square.

The similarity between those researches and this research is the discussion about reader response. The reader response is the object of the researches, but has different cases. While the differences of first research, it focuses on A Reader-Response Critic on Stephenie Meyer apostrophes *Twilight* and Kami Garcia and Margaret Stohl apostrophes *Beautiful Creatures*. The second the research is about Aesthetic Responses to Literature and Their Effects on Student Engagement. The third research talked about Analyzing Motivated Readers: A Reader-Response Study on A. Fuadi's *The Land of Five Towers*. Whereas, the researcher is going to research about the Students Response to Totto-Chan Novel.

B. Pertinent Ideas

1. Reader response theory

Reader response theory is about how readers give a meaning toward literary work as their reaction and response to the text. Literary works basically always get a response from the readers. Response is utterances of reader or how the literary work is received according to the experiences. Reception theory can be said that analysis about texts which have as a starting point to the reader.

In the reader response theory, Jauss in Bressler (2003:66) proposes that when interpreting a given text, its social components and historical background must be taken

into account; therefore, readers from different time periods can have valid, yet different interpretations of the same text.

Iser states that to analyze a text, one must take into account the reactions to it; therefore, the reader becomes as important as the text, and the text must be concretized into the reader's consciousness. Parting from this, Iser proposes two types of literary works: artistic and aesthetic. The former would be the original creation of the author, and the latter would be the realization process produced by the reader after reading the artistic creation. Hence, what Iser denominates *literary work* is the point where the text and the realization of the reader meet:

“The convergence of text and reader brings the literary work into experience, and this convergence can never be pinpointed precisely, but must always remain virtual, as it is not to be identified either with the reality of the text or with the individual disposition of the reader.” (Iser, 1978: 275)

This personal and individual—or for Iser, *virtual*—connection between reader and text is dynamic because the text presents the reader with an array of perspectives and patterns that the reader must use and relate to, elements that have to be somewhat unknown to him or her, for reading to be entertaining. The reader's imagination must be attracted and engaged for the realization process to become one that is active and creative, serving the personal purpose of the reader. In a novel, for instance, an insignificant detail for one reader can be the delight for another, yet this reaction is as varied because readers have different tastes and interests, but the point is that there is always some element—trivial or capital—that lures readers into dynamic reading. Iser (1978:277) states that “the literary text needs the reader's imagination, which gives

shape to the interaction of correlatives foreshadowed in structure by the sequence of the sentences.” Although the imagination of a reader can run as fast and as far as the reader lets it, the text’s correlatives would only permit a reasonable amount of expectation for the reader, because if imagination and expectation ran wild, a text could never fulfill them.

Based on the statements above, reader response approach refers to how a literary work reaction with the readers, concretizing the results of the reading by used imagine ability toward a literary work and the readers will be confront the impression in the commentary form to a literary work.

2. Reader’s response strategy

In the reader response, there is an interaction between the structure of the text and the reader’s response. It evokes a situation where individual reader give meaning to the text. This is because each reader will interact with the text differently, as the text may have more than one vivid interpretation. Beach and Marshall (1991:28) introduce the response strategies into seven phases:

a. Engaging

The readers always involve their emotion in the literary works. They imagine what happening with characters in the story. Therefore, the literature and the art exist in the curriculum as a means for students to learn the way of expressing their emotions, their thoughts and their imaginations.

The readers who are engaging or applying aesthetic reading is like entering and becoming one with the text, in order for understanding the characters' actions. Therefore, the readers emotionally can give a response toward literary works.

b. Describing

In this strategy, the readers will be retelling the story of literary works. When reading literary text, every reader will find the different things in same literary works. The readers will describe the things or the parts in the literary work that are gaining their attention, at least in three sentences. Furthermore, the readers also will give the details about elements in literary works structurally, such as the characters, background, setting and even the shape of slot in story.

c. Conceiving

The readers understand the characters, setting, and language use of the literary works. In this activity, the students understand the literary works to applying their knowledge about social action in the society and cultural background. Therefore, understanding toward the characters of the story cannot be separated with social behavior and when the students read the story of the literary works with the different tradition and cultural background, they can understand the characters' actions according to their own culture.

d. Explaining

Students try to explain the best possible why the character of the story do a certainly action.

e. Connecting

Students connected their experiences to what happening to the characters of the story.

f. Interpreting

The students use reaction, conception, and connection to articulate theme. Interpreting activity involves determination symbol meaning or specific event of the literary work story. For making an interpretation is commonly about what is uttered by the text.

g. Judging

The students give their argument about the text, author and even plot of literary works as their judging.

3. Synopsis of Totto-chan Novel

This novel tells about a six-year-old named Totto-chan, a first-grade student of elementary school, who wants to know about everything around her and every new thing she found. Her big curiosity makes her very active, so that she is labeled naughty and strange. She likes to stand up in front of a window during lesson, and give comments on everything she saw. The teacher feels that Totto –Chan disrupted all the teaching process, so the teacher tells the entire problem to Totto – Chan’s mother and advised, to make the girl to another school. Therefore, her mother decides to register Totto – Chan to new school (Tomoe Gakugen) a school where the students study in a

railway – coach classroom with its wide windows. Because of that they will enjoy the outside world while studying. Totto –Chan’s mother realizes that allows its students to express their feelings, opinions or ideas, which are only having at Tomoe Gakugen. In addition, one thing that makes this school special is its classroom; Tomoe Gakugen uses a railway coach as a classroom, which is wide enough for eight to ten students. The classes are decorated and the chairs are arranged just like the classroom of public school in common. This school not only teaches math, science, arts, physics, biology, gardening and so on, but also how to speak and act and think positively and to be responsible for everything they have done. This reflects the Tomoe School’ black and white symbol i.e.: a circle consisting of two Tomoe (comma), which describes the headmaster ideas for his students. His ideas are the harmony and balance body and mind which are united to form a perfect circle equally developed.

The book describes the times that Totto –Chan had, the friends she makes, the lessons she learns. All of these are presented to the reader through the eyes of the child. Thus, the readers see how the common lessons are transformed into a beautiful exciting place full of joy and enthusiasm. The reader also knows in their role as an adult, how Mr. Kobayashi introduces new activities to interest the pupils. One sees in Mr. Kobayashi a man who understood children and struggles to develop their qualities of mind, body and heart. In the school, the children live happy lives, unaware of the things going on in the world. The World War 2 started, yet there is no sign of it in the school

until one day, the school is bombed and never rebuilt. Thus, end Totto-Chan's years as a pupil at Tomoe Gakuen.

4. Biography of Tetsuko kuroyanagi

Kuroyanagi was born in Nogisaka, Tokyo, in 1933. Her father was a violinist and a concertmaster.^[2] Her nickname as a child was Totto-chan, according to her 1981 autobiographical memoir.^[2] Kuroyanagi went to Tomoe Elementary School (Tomoe Gakuen) when she was young. After that, she studied at the Tokyo College of Music, majoring in opera, as she intended to become an opera singer.

After graduation, however, she was drawn to acting and the television entertainment industry by her joining Tokyo Hosō Gekidan and training at the Mary Tarcai Studio in New York. Subsequently, she became the first Japanese actress who was contracted to Japan Broadcasting Corporation (NHK).

After voicing Lady Penelope in the *Thunderbirds* TV series, Kuroyanagi first became well known in 1975 when she established her afternoon television program "Tetsuko's Room" (Tetsuko no Heya), which was the first talk show on Japanese television. The show was broadcast by the private television channel Television Asahi, and featured Kuroyanagi's discussions with celebrities from various fields, including television, sport and politics. Tetsuko's Room was very successful, and Kuroyanagi started to be referred to as a "phenomenon" in Japan, in contradiction to the image of "servile" and "wifely" women on Japanese television". Statistics show that, by the early 1990s, Kuroyanagi had interviewed over

two thousand Japanese and foreign guests. It is acknowledged that her warmth as an interviewer and skilled art of talking is a factor that made the TV program live long.^{[1][5]} She is also familiar with the Japanese audience with her regular appearance on the television quiz show "World Mysteries".

1981 marked a turning point in her career, as Kuroyanagi published her children book *Totto-Chan: The Little Girl at the Window*, in which Kuroyanagi wrote about the values of the unconventional education that she received at Tomoe Gakuen elementary school during World War II, and her teacher Sosaku Kobayashi. The book is considered her childhood memoir, and upon release, it became the bestselling book in Japanese history.^[9] The book was first translated to English in 1984 by Dorothy Britton, and it was published in more than 30 countries.

Kuroyanagi is known internationally for her charitable and fund raising works.^[5] She founded the Totto Foundation, named for the eponymous and autobiographical protagonist of her book Totto-chan, the Little Girl at the Window.^{[2][3]} The Foundation professionally trains deaf actors, implementing Kuroyanagi's vision of bringing theater to the deaf.

In 1984, in recognition of her charitable works, Kuroyanagi was appointed to be a Goodwill Ambassador for UNICEF, being the first person from Asia to hold this position.^[3] During the late 1980s and the 1990s, she visited many developing countries in Asia and Africa for charitable works and goodwill missions, helping

children who had suffered from disasters and war as well as raising international awareness of the situations of children in poor countries.^{[1][2][11]} Her visit to Angola in 1989 was the first recorded VIP visit from Japan to this country, and marked a milestone for the diplomatic relation between Japan and Angola.^[12] Kuroyanagi has raised more than \$20 million for the UNICEF programmes that she has been involved in, through television fund-raising campaigns.^[13] She also used the royalties from her bestselling book, *Totto-chan*, to contribute to UNICEF.^{[5][13]} Kuroyanagi also participated in the international UNICEF 'Say Yes for Children' campaign, other celebrities.

In 1997, Kuroyanagi published the book "*Totto-chan's Children*", which was based on her experience working for as a UNICEF Goodwill Ambassador from 1984 to 1996. Kuroyanagi is a director of the Japanese branch of the World Wildlife Fund. Kuroyanagi has twice brought America's National Theater of the Deaf to Japan, acting with them in sign language.

For her involvement in media and television entertainment, Kuroyanagi won the Japanese Cultural Broadcasting Award, which is the highest television honour in Japan. Since then, she has been voted 14 times as Japan's favourite television personality, for the show *Tetsuko's Room*.

In 2000, Kuroyanagi became the first recipient of the Global Leadership for Children Award, which was established by UNICEF in the 10th anniversary of the

1990 World Summit for Children.^[3] In May 2003, Kuroyanagi received Order of the Sacred Treasure in recognition of her two decades of service for the world's children

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

The researcher used qualitative method to analyze the students' response to Totto-chan novel. Burns and Grove (2003:19) describe a qualitative approach as “a systematic subjective approach used to describe life experiences and situations to give them meaning”. Moreover, Holloway and Wheeler (2002:30) refer to qualitative research as “form of social enquiry that focuses on the way people interpret and make sense of their experience and the world in which they live”. Researcher used the qualitative approach to explore the behavior, perspective, experience and feeling of people and to emphasize the understanding of these elements.

B. Subject of Research

The subjects of this research were the 3rd grade students of Madrasah Aliyah MADANI Pao-Pao UIN Alauddin Makassar. Moreover, from 33 students in one class, the researcher chose to analyze 10 students who appreciated to read and give respond the Totto-chan novel.

C. Instrument of The Research

The researcher used interview sheet to answer research question. According Scott in Khanka (2013:18) states that an interview is a purposeful exchange of ideas, the answering of questions and communication between two or more persons. The list

of the question of interview sheet was taken based on Beach and Marshall theory (1991:28) as follows:

1. What do you think of the character of the story?
2. Do you like the setting? Where and why?
3. What event in the story do you think is very important? Why?
4. Can you feel what is felt by the character? And imagine what happens?
5. Would you do the same thing if you were the character? Explain it.
6. Why is the character forbidden to do something?
7. A character is extremely hated by someone but he/she keeps patient and obeys. What do you think of the character's action?
8. Do you agree or disagree of the bad action done by anyone to the character? Why?
9. In your point of view, what does the story talk about?
10. Do you have the same experience with the character? Your brother?
Parents? Neighbor? Friend?
11. Have you ever read book or watched film which is similar to the story read? Tell the story and connect it.
12. Can you connect this story to social life? Culture? Religion? How do you connect it?
13. Is the story interesting and valuable? What values do you get from reading the story?

D. Procedures of Collecting Data

In this research the procedure of data collection is interview.

1. First, the researcher chose 10 students from one class who appreciated to read the Totto-chan novel.
2. Second, the researcher gave times to the students to read the Totto-chan novel.
3. Third, after students read the Totto-chan novel, the researcher interviewed the students one by one to get the data response toward the Totto-chan Novel.
4. After that, the researcher analyzed the students' response by using Reader response strategy (Beach and Marshall, 1991:28).

E. Technique of Data Analysis

The researcher used Beach and Marshall's theory of reader response strategies (1991:28) After the collecting data the researchers will hear recordings of responses from various students to be classified into Beach and Marshall's Theory response strategies that are, engaging, describing, conceiving, explaining, connecting, interpreting and judging.

CHAPTER IV

FINDING AND DISCUSSION

This chapter provides findings and discussions. The researcher presents further information about students' response to Totto-chan novel.

The categorized data were based on Beach and Marshall's theory (1991:28) about response strategies. Furthermore, it discussed about the research questions above to find out how the students gave response toward the Totto-chan novel.

A. FINDINGS

In this part, the researcher presents the result of the data which were taken from students in giving response toward the Totto-chan novel. It was categorized and analyzed based on Beach and Marshall theory of response strategies. This research aimed to find out the students' response to the Totto-chan novel. After analyzing the data, the researcher found that every student gave response differently toward the Totto-chan novel and their response are categorized based on Beach and Marshall's theory of response strategies that would be explained below.

Student.1

“Totto-chan sendirilah yang terkesan bagi saya. Karena saya sangat suka dengan karakternya yang memiliki rasa ingin tahu yang besar. Di tambah lagi dengan sifatnya yang polos, hanya sayang orang-orang yang tidak tahu mengenai Totto-chan dan menganggapnya sebagai anak yang susah diatur.”

Peristiwa paling penting dalam novel ini saat totto-chan harus dikeluarkan. Padahal si tottochan sendiri adalah seorang anak yang diam-diam genius.”

Totto-chan herself impressed for me, Because I really like the character who has great curiosity. In addition to its plain, its only unfortunate that people who do not know about Totto-chan and assume her as an uncontrollable child. The most important event in this novel when Totto-Chan must be turned out. Whereas Totto-chan herself is a child who secretly a genius.” **(Describing)**

“Kalau saya membaca novel, saya ikut mengimajinasikan sehingga turut merasakan apa yang dirasakan oleh Totto-chan Mungkin beberapa perilaku Totto-chan saya suka. Tetapi selain itu tidak.”

When I read a novel, I share imagination so as to feel what Totto-chan feels. Maybe I like some of Totto-chan’s behaviours. But not for the other. **(Engaging)**

“Saya ingat kepala sekolah Tomoe-gakuen berkata bahwa “bersikap tidak sopan berarti mempermalukan diri sendiri, bahwa setiap kali melihat sampah mereka harus membuangnya ke tempat sampah, dan bahwa mereka tidak boleh melakukan perbuatan yang membuat orang lain kesal atau terganggu” (Conceiving).

"I remember Tomoe-Gakuen school principal said that" disrespectful mean to embarrass yourself, that every time he saw the garbage they have to throw it into the trash, and that they should not do anything that makes people annoyed or disturbed ". **(Conceiving)**

Saya tidak setuju dengan tindakan guru Totto-chan di sekolah pertamanya karena dia masih kecil dan setiap anak memiliki metode belajar yang berbeda. (Explaining).

I do not agree with the teacher's behavior Totto-chan in her first school since she was a child, and each child has some different learning methods. **(Explaining).**

Novel ini menceritakan mengenai anak-anak yang sering dianggap remeh dan dikatakan anak ini bodoh. Karena metode belajarnya yang berbeda, seperti Totto-chan sehingga memberikan inspirasi atau motivasi dan saya merekomendasikan kepada guru untuk membacanya, supaya mereka tahu bahwa setiap anak memiliki metode belajar yang berbeda.”

This novel tells about child who is underestimated and judged as stupid child because of his different learning methods, such as Totto-chan is so inspired or motivated. Furthermore, I recommend to the teacher to read this novel, so they can know that every child has different learning methods. **(Interpreting)**

“Cerita ini mirip dengan kisah Thomas Alfa Edison mengapa saya katakan demikian. Karena Thomas juga dianggap seorang anak yang aneh karena waktu kecil dia pernah mengerami sebuah telur dan bertanya “mengapa telur jika dierami oleh induknya bisa menetas apakah jika saya mengeraminya juga telur itu juga akan menetas”

This novel has the same thing with Thomas Alfa Edison’s story. Why I say like that because Thomas was also considered as a strange child and when he was still child he incubated an egg and asked “why if the egg is hatched by its mother can hatch. Whether, if I hatch it too, will the egg hatch too?” **(Connecting)**

“Menurut saya buku ini menarik Karena di dalam buku ini tokohnya seorang anak kecil yang baru kelas 1 SD, selain itu buku ini memiliki banyak pesan moral salah satunya jangan melihat orang dalam satu sudut pandang saja. “

I think, this novel is interesting because the main character in this novel is a girl who is still 1st grade in elementary school. Besides that, this novel has many moral messages, one of them is don’t judge someone by only one point of view. **(Judging)**

Student.2

“Totto-chan merupakan tokoh cerita yang bertingkah laku sangat hiperaktif dan dia dapat melakukan segala hal yang diinginkannya. Di Tomoegakuen, ya saya menyukai settingnya ketika di Tomoegakuen karena totoo-chan memiliki guru dan kepala sekolahnya yang bijak pengertian.”

Totto-chan is a story character who behaves very hyperactive and she can do everything that she wants. In Tomoegakuen, yes, I liked the place setting in Tomoegakuen because Totto-chan has a teacher and his wise school principal.” **(Describing)**

“ya, saya bisa merasakan tokoh ibu yang sabar ketika anaknya dikeluarkan dari sekolah. Ya, saya insyaAllah bisa meniru sikap kepala sekolah dan ibu yang sangat sabar dan menghargai apa yang dia lakukan.”

Yes, I can feel the patient mother figure when the child is expelled from school. Yes, InsyaAllah I can imitate the attitude of the principal and the mother who is very patient and appreciates what she does. **(Engaging)**

Kepala sekolah membiarkan murid-muridnya melakukan semua yang mereka sukai karena si kepala sekolah tau menjadi seorang murid yang hiperaktif itu menyenangkan. (Conceiving).

The principal let his students do everything they like because the principal knows that being a hyperactive student is fun. **(Conceiving).**

Saya tidak setuju dengan tindakan guru disekolah pertamanya yang mengeluarkan Totto-chan, karena dia masih anak-anak, dia harus bebas, dan rasa ingin tahu yang tinggi. (Explaining).

“Menceritakan tentang proses pembelajaran yang berbeda antara sekolah yang satu dengan yang lainnya.” (Interpreting).

Telling about different learning processes schools with other.” **(Interpreting)**

Tidak, karena waktu masa-masa SD saya kebanyakan main. Tidak pernah mengalami apa yang dirasakan oleh Totto-chan dan saya baru pertama kali membaca novel bertema seperti novel ini. (Connecting).

No, because the time period most of my elementary school play. Never experienced what is perceived by Totto-chan and I first read the novel themed like this novel. **(Connecting).**

Yes, the book is very interesting to me. Totto-chan because a child who is hyperactive and have behavioral much. **(Judging).**

“Ya, buku ini sangat menarik perhatian saya. Karena totto-chan seorang anak yang hiperaktif dan memiliki tingkah laku yang banyak.” (Judging)

Student.3

“Totto-chan adalah seorang anak yang baik dan juga anak yang periang, semangat, dan memiliki rasa ingin tahu yang tinggi. Seperti pada saat ia di kelas, ia sangat semangat dalam hal belajar, dan anak ini memiliki imajinasi yang tinggi dibanding anak-anak seusianya yang lain. Setting yang saya sukai

di novel ini ialah saat totto-chan mulai bersekolah di tomoegakuen. Peristiwa yang penting menurut saya, pada saat totto-chan sering berdiri dibalik jendela dan memanggil pemain musik jalanan Novel ini menceritakan seorang anak yaitu Totto-chan tokoh utamanya, ia memiliki imajinasi yang tinggi.”

Totto-chan is a good girl and also a cheerful, uplifting, and curiosity girl. Like when she was in the classroom, she was very passionate about learning, and this child had a high-level imagination than other children of her age. Setting that I like in this novel is when Totto-chan starts school in tomoegakuen. The important event in my opinion, when totto-chan often stood behind the window and called the Novel street music player to tell a child that is Totto-chan the main character, she has a high imagination. **(Describing)**

“Saya merasakan kesabaran ibu Totto-chan menghadapi anaknya yang cukup besar ingin tahunya. Sepertinya saya akan melakukan sesuatu yang berbeda dari Totto-chan. Tidak serta mengikuti apa yang dilakukan tokoh dalam cerita ini.”

I feel the patience of Totto-chan’s mother facing her daughter who is so curious to know anything. It looks like I will do something different from Totto-chan. And do not follow what the characters do in this story.” **(Engaging)**

*Kita sebagai manusia jangan menganggap seseorang dari sebelah saja, tetapi pahami dan mencoba untuk mengerti apa maksud dari yang ia perbuat. **(Conceiving).***

We as human beings do not think of a person from the side only, but understand and try to understand what the purpose of what he did. **(Conceiving).**

Saya tidak setuju karena Totto-chan memiliki rasa ingin tahu yang sangat tinggi makanya dia berperilaku seperti itu. Gurunya pun belum tau bagaimana Totto-chan yang sbenarnya, gurunya hanya tau kalau semua anak kecil itu sama, tetapi Totto-chan memiliki karakter yang berbeda. **(Explaining).**

Disagree because Totto-chan had curiosity is very high so she behaves like that. His teacher did not know how true Totto-chan, his teacher only knows that all the children are the same, but Totto-chan has a different character. **(Explaining).**

: Novel ini menceritakan pembelajaran/Pendidikan. **(Interpreting).**

This novel tells about learning / Education. **(Interpreting).**

“iya saya pernah. Tapi saya lupa judul filmnya.

Yes, I ever. But I forgot about the title. **(Connecting)**

“Ya menarik, Karenakoh utamanya (Totto-chan) memiliki rasa ingin tahu yang begitu tinggi, memiliki imajinasi diluar fikiran, sehingga gurunya menganggapnya aneh. Karena ia belum mengetahui totto-chan yang sebenarnya.”

Yes interesting, because the main character (Totto-chan) has such a high curiosity, has imagination beyond the mind, so that his teacher thinks it is strange. Because he doesn't know the actual Totto-chan yet. **(Judging)**

Student.4

“Totto-chan adalah seorang anak kecil yang penuh semangat masuk sekolah dasar namun, di sekolah pertama si Totto-chan dikeluarkan karena sikapnya yang kadang aneh. Yang saya sukai pada saat dia sekolah di tomoegakuen. Pada saat Totto-chan bercerita sangat lama dengan kepala sekolah tomoegakuen dan dia menghargai itu.”

Totto-chan is a small girl who enthusiastically enters elementary school but, in Totto-chan's first school was expelled for her sometimes-bizarre behavior. What I like when she goes to school in Tomoegakuen. Events that I like when Totto-chan tells a very long story with the headmaster of Tomoegakuen school and he appreciated that." **(Describing)**

“Ada beberapa bahasanya yang seakan kita ikut dalam cerita itu. Misalnya, pada saat Totto-chan bercerita dengan kepala sekolahnya. Disitu tertulis bahwa Totto-chan ini bercerita sangat lama, terus kepala sekolahnya ini bertanya” cerita apalagi yang kau mau ceritakan” dan disitu saya membayangkan betapa sabarnya kepala sekolah ini mendengar cerita Totto-chan yang sangat lama. Melakukan hal yang sama: saya bisa meniru kepala sekolah. and do

(There are several languages that seem to be involved in the story. Such as, when Totto-chan tells anything to headmaster of Tomoegakuen school. In this novel, Totto-chan is so long speak anythings, but the headmaster asks “what else do you want to tell me” I'm imagine how impatient the headmaster to hear Totto-chan's story in a long time. **(Engaging).**

“Yah yang saya ingat dan pahami bahwa mereka tidak boleh mendorong orang yang lebih kecil atau lemah daripada mereka, bahwa bersikap tidak

sopan berarti mempermalukan diri sendiri. Itu yang saya pahami.
(Conceiving).

Well I remember and understand that they cannot encourage people who are smaller or weaker than they are, that disrespectful mean to embarrass yourself. That's what I understand. (Conceiving).

Kalau menurut saya, saya tidak setuju dengan gurunya. Dia hanya memandang Totto-chan hanya satu sudut pandang saja. Itu sangat tidak etis.
(Explaining).

If you ask me, I do not agree with the teacher. She just looked at Totto-chan only one point of view only. It is very unethical. (Explaining).

“Novel ini menceritakan tentang Pendidikan.”

This novel tells about education **(Interpreting)**

“Waktu SD disekolah saya dulu, seperti disekolah pertama Totto-chan kita disuruh belajar dan terus belajar. Disitu saya kadang merasa bosan. Pada saat saya sudah kelas tiga saya baru serius belajar. Ini baru pertama kali saya baca novel.

In my elementary school, such as Totto-chan’s first school, we were asked to study and study again. It made me sometimes feel boring. But when I was 3rd grade elementary school, I have been serious to study and this is the first time I read a Novel **(Connecting)**

“Novel ini sangat menarik untuk dibaca karena buku ini menceritakan kisah hidup yang nyata seperti masalah, seorang guru yang cuek terhadap muridnya, yang hanya memandangnya dengan satu sisi, seorang guru yang sangat mengerti keadaan muridnya dan orang tua yang selalu mendukung anaknya. Masalah ini adalah masalah yang benar-benar terjadi didalam kehidupan kita.”

This novel is interesting to be read because this novel tells a real-life story such as a problem about the teacher who ignores his students, who only look at her with one side, a teacher who is very understand his student and parents who always support their children. This is a problem that really happens in our lives.”
(Judging)

Student.5

“Tokoh dalam cerita ini menarik, misalkan Totto-chan yang anaknya sangat periang dan memiliki rasa ingin tahu yang tinggi. Di tomoegakuen, sekolah baru Totto-chan. Dia merasa sangat bahagia. Dia menyukai sekolahnya dari gerbong kereta. Peristiwa pada saat Totto-chan dikeluarkan dari sekolahnya dan guru Totto-chan memanggil ibu Totto-chan. Karena Totto-chan dikeluarkan dari sekolah tersebut, dan ibu Totto-chan mencarikan sekolah baru untuknya dan kemudian menemukan sekolah tomoegakuen. “

The characters in this story are interesting, for example, Totto-chan is very cheerful and has a high curiosity. In tomoegakuen, the new school Totto-chan. she was very happy. liked his school from the train car. The events at which Totto-Chan was expelled from his school and the Totto-chan teacher called Totto-chan's mother. Because Totto-Chan was expelled from the school, and Totto-chan's mother found a new school for her and then found a tomoegakuen school **(Describing)**.

Saya tidak merasakan apa yang saya baca dalam novel ini dan mungkin saya tidak akan melakukan. (Engaging).

I do not feel what I read in this novel and maybe I will not do. (Engaging).

Saat kepala sekolah membiarkan murid-muridnya berenang telanjang, karena ia ingin mengajarkan kepada meeka bahwa semua tubuh itu indah. Dan ada orang tuanya tidak setuju dengan ide itu dan menyuruh anaknya tetap memakai baju renang. (Conceiving).

When the principal lets his students swim naked, for he wants to teach them that all bodies are beautiful. And there are parents do not agree with the idea and told his son still wear a swimsuit. (Conceiving).

Menurut saya tidak, karena Totto-chan bisa dianggap seorang anak kecil. Karena anak kecil itu kan belum dewasa jadi sebaiknya harus memberika toleransi kepada Totto-chan dan berdiskusi denga ibu Totto-chan bagaimana baiknya. (Explaining).

I do not think so, because Totto-chan can be considered a child. Since the little girl is immature so should be tolerating Totto-chan and discussing with Totto-chan's mother how good the solution is. (Explaining).

“Menceritakan suatu pendidikan”

Tells about education **(Interpreting)**

Tidak sama sekali. Saya tidak pernah mengalami hal seperti dalam cerita novel ini, saya juga tidak pernah menyaksikan di dunia nyata, dan saya baru pertama kali membaca novel seperti ini, biasanya saya suka membaca novel cinta-cintaan. (Connecting).

Not at all. I've never experienced anything like in the story of this novel, I have never witnessed in the real world, and I first read the novel like this, usually I like to read novels of love-romance. (Connecting).

“Iya menarik karena novel ini menceritakan sesuatu yang layak dan baik. Nilai moral yang bisa saya dapat adalah bagaimana orang tua menyayangi seorang anak”

“Yes, I’m interested, because this novel tells decent and good things. The moral value that I can get from this novel is how parents love a child ” **(Judging)**

Student 6

ibu: seorang wanita yang sabar menghadapi anaknya yang memiliki perilaku hiperaktif, kepala sekolah: seorang pria yang bersifat bijaksana. saat Totto-chan dikeluarkan dari sekolah dan ibunya sabar melihat anaknya dikeluarkan.”

Mother as a woman who patiently faces her daughter who has hyperactive behavior, and the headmaster of Tomoegakuen’s school as a principal man: a man who is wise. when Totto-chan was expelled from school and her mother was patient with his daughter's expulsion. " **(Describing)**

“Saya merasakan apa yang dirasakan oleh tokoh seorang ibu dalam cerita ini yang tetap sabar dalam menghadapi anaknya. ya jika saya menjadi kepala sekolah, maka saya akan mengikuti sifatnya yang bijaksana “

“I feel what the character mother feels in this story who remain patient in facing her child. yes, if I become headmaster, then I will follow his wise nature " **(Engaging)**

Si Totto-chan bertingkah seperti itu karena dia menunjukkan bahwa anak seumurannya dia masih butuh waktu main. (Conceiving).

The Totto-chan act like that because she showed that his age children still need more time to play. (Conceiving).

Tidak setuju dengan keputusan gurunya. Karena dia hanya memandang satu sudut pandang saja tidak melihat kelebihan-kelebuhan Totto-chan. Itu contoh ibu yang baik karena sabar dan dia tidak memarahi Totto-chan. (Explaining).

Disagree with the decision of the teacher. Because she only looked at the one side of Totto-chan's advantages. That's a good example of a mother for being patient and she does not scold Totto-chan. (Explaining).

“Novel ini menceritakan tentang pendidikan

This novel tells about education. **(Interpreting)**

Saya tidak pernah mengalami, menyaksikan, ataupun membaca novel seperti cerita novel Totto-chan ini. (Connecting).

I have never experienced, watched, or read novels like this Totto-chan novel. (Connecting).

Yah menarik dan layak karena memiliki banyak pesan moral. (Judging).

Well interesting and worth because it has a lot of moral messages. (Judging).

Student 7

“Menurut saya tokoh yang berperan sebagai mama Totto-chan adalah orang yang sabar dan baik. Di Tomoegakuen karena di sekolah ini siswa tidak dibebani dalam proses pembelajaran. Peristiwa yang penting itu ketika Totto-chan diterima di sekolah barunya.”

I think the character that acts as a mama Totto-chan is a person who is patient and kind. In Tomoegakuen because in this school students are not burdened in the learning process. The important event was when Totto-chan was accepted at her new school. **(Describing)**

Bisa. Seperti ibu Totto-chan yang sabar dalam menghadapi masalahnya.”

“I can. It same like Totto-chan's mother who is patient in dealing with her problem” **(Engaging)**

Totto-chan dikeluarkan dari sekolahnya pertamanya karena apa yang dilakukan totto-chan sudah diluar batas kewajaran sehingga dia harus dikeluarkan dari sekolahnya. (Conceiving).

Totto-chan was expelled from his first school because what he was doing totto-chan was beyond reasonable limits so he had to be expelled from his school. (Conceiving).

karena harusnya dicari tau kenapa Totto-chan bersikap seperti itu. Ibunya baik, karena tetap sangat sabar menghadapi anaknya dan mencarikan sekolah yang tepat. (Explaining).

because it should be sought to know why Totto-chan behaves like that. His mother is good, because she is very patient with his son and find the right school. (Explaining).

“Menceritakan kehidupan Totto-chan yang menyentuh”

"Tells about the life of touching Totto-chan" **(Interpreting)**

Alhamdulillah saya belum pernah mengalami hal dalam cerita novel ini, dan saya baru pertama kali membaca novel bertema seperti Totto-chan Dan saya baru pertama kali membaca novel bertema seperti Totto-chan. (Connecting)

Alhamdulillah, I have never experienced anything in this novel story, and I just first read the theme of novels like Totto-chan And I just first read theme novels like Totto-chan. (Connecting)

“Bahasanya lebih mudah dimengerti. Karena tidak ada kiasan di dalamnya. Nilai moralnya banyak seperti ibu Totto-chan yang sabar.”

"The language style of this novel is easy to understood. There are many moral values in this novel as like Totto-chan's mother is so patient." **(Judging)**

Student 8

UNIVERSITAS ISLAM NEGERI

“Tokohnya menarik, misalkan Totto-chan. Agak sulit menggambarkan suatu sikap anak kecil kedalam suatu cerita, dan dalam cerita ini digambarkan beberapa anak kecil dalam suatu sekolah dimana disetiap kelas terdapat seorang anak yang memiliki sikap karakter yang berbeda. Jadi tokoh dalam cerita ini menarik. Pada saat Totto-chan dikeluarkan dari sekolah lamanya. Dan ibunya mencari sekolah baru, dan pada saat itu ibunya menemukan sekolah tomoegakuen dan Totto-chan diterima di sekolah itu “

The characters are interesting, for example, Totto-chan. It is rather difficult to describe a child's attitude into a story and in this story some young children in a school where each class has a child with different character attitudes. So the

characters in this story are interesting. At the time Totto-chan was expelled from his old school. And her mother was looking for a new school, and by that time his mother found a tomoegakuen school and Totto-chan was accepted at the school " **(Describing)**

“Yah, saya ikut terlibat, karena saya memiliki imajinasi yang cukup tinggi, sehingga apa yang saya baca saya rasa, seperti apa yang saya rasakan.”

Well, I get to involved, because I have a high imagination enough, like what I read and i'm feel" **(Engaging)**

Jadi, kita melihat dari situasi dan kondisi apabila seperti berdiri di dekat jendela, Itu patut dimarahi karena sangat berbahaya. Karena jangan sampai pada saat totoo-chan memanggil pemain musik jalan takutnya dia akan jatuh dan terluka, dan yang disalahkan kembali pihak sekolah. (Conceiving).

So, we look at the circumstances and conditions when such standing at the window, was worth scolded for very dangerous. Because lest when Totto-chan calling the music player on the road fear will fall and get hurt, and blame back school. (Conceiving).

Tetapi perilaku yang seperti membuka tutup laci meja, itu tidak patut dimarahi sampai dikeluarkan dari sekolah. Karena guru harus bertanya dan melihat kembali situasi apakah anak ini bisa bersekolah dengan formal seperti sekolah ini atau tidak? Menurut saya setuju dengan guru yang memutuskan untuk dikeluarkan dari sekolah. (Explaining)

But such behavior as opening the lid of the desk drawer, it is not worth reprimanded until expelled from school. Because the teacher should ask and look back at the situation whether this child can go to school with a formal like this school or not? I agree with the teacher who decided to be expelled from school. (Explaining)

Novel ini menceritakan suatu metode pembelajaran diluar. Jujur, tidak seperti di Indonesia yang menerapkan kurikulum k13 yang menetapkan anak-anak harus mempelajari dan menguasai semua mata pelajaran. Sedangkan dicerita ini dia menfokuskan apa yang disenangi oleh seorang anak.”

This novel tells a method of learning outside. Honestly, unlike in Indonesia that implements the curriculum k13 which sets children to learn and master in all subjects. While in this story the children only focus in one subject which one they want to be studied.” **(Interpreting)**

” Kemungkinan hampir sama tetapi mungkin, sedikit berbeda seperti teman Totto-chan yang pertama, seorang yang cacat. Kejadian itu saya pernah alami, saya pernah merasakan lumpuh setengah. Tapi, tetap saya jalani dengan riang gembira. Karena, cara keluar dari penyakit itu dengan harus senantiasa rileks dalam hidup. ”

“The possibilities are almost the same but perhaps a little different as Totto-chan's first friend, a handicapped person. That incident I've experienced, I've ever felt paralyzed half. But, still I live with joyful. Because, the way out of the disease by having to always relax in life.” **(Connecting)**

“Gaya bahasanya bagus dan sifatnya sederhana dan tidak menggunakan kiasan didalamnya. Nilai moral yang saya dapat begitu banyak, salah satunya ialah sikap kepala sekolah yang menghargai Totto-chan dalam bercerita yang menunggu Totto-chan bercerita.”

"The language style of this novel is good. I got many moral values, as like headmaster of Tomoe Gakuen school is so appreciated to listen Totto-chan telling anything.” **(Judging)**

Student 9

“Totto-chan adalah seorang anak yang aneh yang sering berdiri didepan jendela untuk memanggil pemain music jalanan. Di tomoegakuen, karena Totto-chan terlihat gembira bersekolah disana. ”

Totto-chan is a strange kid who often. standing in front of the window to call the street music player. In tomoegakuen, because Totto-chan looks happy to go to school there. " **(Describing)**

“saya merasa senang dan sedih juga membaca novel ini.”

“I feel happy and sadness too when I read this novel.” **(Engaging)**

Menurutku apa yang guru kita bilang itu harus diikuti karena dia sebagai pengganti orang tua disekolah. (Conceiving)

I think what our teacher said it should be followed for him in lieu of parents in school. (Conceiving)

“Kalau saya sendiri tidak akan menjadi Totto-chan, saya akan tetap bersemangat ke sekolah meski tanpa harus berpindah-pindah ke sekolah lainnya karena semua sekolah itu sama.”

"I would not be Totto-chan. I will be excited to go to school even without moving to another school because all the schools are the same. " **(Explaining)**

Tidak pernah. Saya baru pertama kali baca novel seperti ini. (Connecting).

Never. I just first read a novel like this. (Connecting).

"Seorang anak yang ingin melanjutkan sekolahnya tanpa ada rasa tekanan dari temannya."

"A child who wants to continue his school without any pressure from his friend. " **(Interpreting)**

"Cukup bagus untuk dibaca"

Good enough, to read. **(Judging)**

Student 10

"Totto-chan itu adalah seorang anak yang rasa ingin tahunya tinggi dan seorang anak yang periang dan suka belajar di suasana yang terbuka. Karena dia memiliki kepribadian yang sangat berbeda dari anak-anak yang lain. Di sekolah Tomoegakuen, ini adalah sekolah yang mengajarkan anak-anak tentang bahasa dan lain-lain tanpa disadari oleh siswanya. Di saat dia dikeluarkan." (Describing)

Totto-chan was a curiosity child and cheerful and learned girl in a open atmosphere. Because she has a very different personality from other children. In Tomoegakuen school, this is a school that teaches children about language and others without the students realize it. At the time she was expelled.

"saya merasakan ketika dia dikeluarkan dari sekolahnya."

I felt when she (Totto-chan) was expelled from his school. **(Engaging)**

Menurutku, guru melarang Totto-chan membuka tutup laci meja karena akan mengganggu proses belajar dikelas. (Conceiving).

I think the teacher forbade Totto-chan to open the lid of the desk drawer because it would interfere with the classroom learning process. (Conceiving).

Tidak setuju, karena seorang guru harus bijak dalam mengambil sikap, tidak boleh mengambil keputusan seenaknya tanpa memberitahu Totto-chan bahwa dia dikeluarkan dari sekolah. (Explaining).

Disagree, because a teacher should be wise in taking a stand, should not make decisions at will without telling Totto-chan that he was expelled from school. (Explaining).

“Menceritakan tentang semua anak itu memiliki skill dan kelebihan yang berbeda.”

"Telling about every child have different skills and advantages. **(Interpreting)**

“Menyaksikan: iya saya pernah melihat anak yang berbeda dari yang lain.”

“Witness: yes, I've seen a child that is different from the others." **(Connecting)**

“Menarik. Dalam novel ini banyak unsur yang terjadi seperti jangan memandang orang dengan sebelah mata karena orang atau manusia memiliki kelebihan dan kekurangannya masing-masing dan bagi para orang tua harus mengenal diri anaknya sebelum memperkenalkan anaknya pada dunianya (dunia pendidikan).”

“Interested. In this novel many elements that occur like do not look the people with one side, because people have their own advantages and disadvantages of each and for the parents must know themselves before I ntroducing children to his world (the world of education). " **(Judging)**

B. Discussion

This part, the researcher discussed the data analysis that had been found in the students' response. The researcher identified the students' response to Totto-chan Novel by using Beach and Marshall Theory (2001) that divided the response strategies into seven phases, they are; Describing, engaging, conceiving, explaining, interpreting, connecting, and judging.

In the seven phases of response strategies, the researcher found that every student give respond differently toward the Totto-chan novel as following explanation:

1. Describing

In this strategy the reader has described different stories or characters in the text of the story with their interest in the various characters in the story. Starting from the properties, behavior, place, until the events experienced by characters in the story.

Based on the explanation about describing above. The researcher found that every student found the different things about the character, the setting, and event in the Totto-chan Novel. First, the researcher began to explain about the students find the different things about the character; the **student.1, student.2, student.3, student.4, student.5, student.8, student.9**, and the **student.10** described the Totto-chan character with the different things. **student.1, student.3, student.4, student.10** described that Totto-chan has a high curiosity and vivacious girl. Whereas the **student.2** described that Totto-chan is hyperactive girl and **student.8** described that Totto-chan has a different character. The most different with other describing is **student.9** since, only this student described Totto-chan is a strange child because always stand in front of the window to call singing beggar. However, different with **student.6** and **student.7**, because these describing, the students more interested to described the Totto-chan's mother who has a patience character.

Second, the researcher began to explain about the students find the different things about the setting and event in the story Totto-chan novel. **student.1, student.6**, and **student.8** interested in the event when Totto-chan was turned out from her first

school. However, they have different reason such as **student.6** interested in the event when Totto-chan was turned out from her first school because in this event, the Totto-chan's mother keep calm and be patient who she known that Totto-chan must be turned out from the school. Whereas, **student.8** interested in the event when Totto-chan was turned out from her first school because of that Totto-chan was accepted in the Tomoe Gakuen school.

2. Engaging

In this strategy, some readers have included their feelings when reading the storyline, the character of the characters, and some of the events that occurred in the story / text they read and some of the students did not participate in the story they read. They just want to just read.

The readers always involve their emotion in the literary works. They imagine what happening with the characters in the story. Therefore, the readers emotionally can give a response toward literary works. Based on the explanation about engaging strategy, the researcher found that **student.2**, **student.3**, **student.6**, and **student.7** involved their feeling in the Totto-chan's mother who patiently faced problem and Totto-chan's character. Whereas, **student.1**, **student.8**, and **student.9**, the students involved their feeling in all of event in the story of the Totto-chan novel because they state that they always imagine what they read. Moreover, **student.4**, the student

involved her feeling when Totto-chan tell anythings to the headmaster in a long time and **student.10**, the student felt also when Totto-chan was turned out from th school. However, the **student.5** did not involve feeling when she read the Totto-chan Novel.

3. Conceiving

This strategy makes the reader understand the meaning of an event or an act that is prohibited by the character in the story. Then understand the causal effect of the action and make it a life lesson.

In this strategy, the students understand the literary work to applying their knowledge about social action in the society. Therefore, understanding towards the characters of the story cannot be separated with social behavior, they can understand the characters' actions according to their own culture.

Based on the explanation about the conceiving strategy above, the students conceive the Totto-chan's actions according to their knowledge. the **student.1**, **student.4**, and **student.9** stated that, "don't judge someone by the one side" (**student.1**), every child has a different character (**student.4**), and we must understand and appreciated to each other (**student.9**)." Whereas the **student.8** conceive why the teacher forbid the Totto-chan stand in front of the window because lest when Totto-chan calling the music player on the road fear will fall and get hurt, and blame back school.

4. Explaining

In this case the reader has tried to explain an act of a character who is considered less favorable treatment of other characters in the story and take the conclusion whether that is done exemplary or otherwise.

Students try to explain the best possible why the character of the story do a certainly action. However, in this strategy, the researcher only found that there were two students give respond that explained why the character of the story do a certainly action. The **student.1**, **Student.2**, **student.3**, **student.4**, **student.5**, and **student.6** explained about her disagreement about the teacher turned out from the school because as a teacher must have understood toward student. Whereas, the **student.9** explained his criticism toward Totto-chan's behavior that he wouldn't not to be Totto-chan because every school have a same rule. Whereas, the **student.8** explained his agreement about the teacher turned out Totto-chan from the school

5. Interpreting

In this strategy it is hoped that students will discover the symbolic meaning and summarize the whole contents of the novel. Then students are able to articulate the theme of the book or novel that they read. Based on the events they have gained in the novel.

The students use reaction, conception, and connection to articulate theme. Interpreting activity involves determination symbol meaning or specific event of the literary work story. In this strategy, the researcher found that students articulate theme of Totto-chan novel. Such as; the **student.1**, the student interprets that this novel told about a child who has a different way of learning. The word "dianggap bodoh" means that Totto-chan's attitude behaves differently or unnaturally. Like, opening the lid of a desk drawer hundreds of times and waiting for street musicians passing then told him to play music so that makes a noise in the classroom. The **student.2** interpret about different learning process one school with another. Because, based on the method of learning between tomoegakuen schools and the first school Totto-chan indeed very different. The **student 4, student.5, student.6** interpreted this novel told about Education. Because from the beginning of the story to the end of the text always discuss about something that concerns about education such as schools, teachers, and learning methods. The **student.7** stated that The Totto-chan Novel tells about a touching life of Totto-chan. Because, if we look at the interpretation of this child. So, every text in Totto-chan's story tells of Totto-chan's touching life experience. The **student.8** interpreted the Totto-chan novel telling about the method of learning abroad that is Japan. This student compared Indonesian and Japanese learning methods. In Indonesia applying k13 must learn all subjects. Meanwhile, in Japan students only focus on the lessons of interest. The **student.9** interpreted the Totto-chan novel tells about a child who wants to continue her school without any pressure from his friend. Whereas, the

student.10, the student interprets the novel Totto-chan tells about a child who has different skills and advantages.

6. Connecting

This strategy students are invited to remember an event that a student had experienced in real life or a novel they had read. Then connect the experience into the novel that they have read.

Students connect their experiences with what happening to the characters of the story. In this strategy, the researcher found that there were five students gave respond that connected the story of the Totto-chan novel with their experience, another book, and reality in the social life. the **student.1** connected this novel with another novel that is Thomas Alfa Edison which is almost the same as the novel Totto-chan. The **student.3**, **student.4**, and **student.8**, the student connected the characters in this novel with their own experience. As like **student 8**, the student connected other characters in this novel with experience that also never disabled but able to face and finally recover. Whereas, in **student.10** connected the characters in the Totto-chan novel with reality in the social life. However, the **student.2**, **student.5**, **student.6**, **student.7**, and the **student.9** state that they never experience or see in the real life, and read other books like the Totto-chan story.

7. Judging

In this case, the reader will give the impression of interesting or not a literary work based on the content of stories and figures they have read. Students can then take life lessons and moral messages delivered in the novel and it becomes the value of the quality of a literary work itself.

The students give their argument about the text, author and even plot of literary works as their judging. In this strategy, there were nine the students give response that refers to the judging strategy. based on the **student.1, student.2, student.3, student.4, student.5, student.7, student.8, student.9, and student.10**. the researcher concluded that the students interested to read the Totto-chan Novel because this novel told about the child 1st grade of elementary school (**student.1**) that had a high curiosity and hyperactive (**student.2** and **student.3**), this novel told about the reality life (**student.4**), there were many moral values in this novel such as; how the parents love their child (**student.5**), Totto-chan's mother has a patient character (student.7), the headmaster appreciated to hear the Totto-chan's story (**student.8**), and this novel is interesting and good to be read (**student 9** and **student.10**).

Based on the data above, the researcher concludes that the students give different response and their response can be categorized into response strategies by Beach and Marshall theory they are; Describing, engaging, conceiving, explaining, interpreting, connecting, and judging. Then, from the four previous findings, the researcher compared that it has similar and difference with this research. The similarity with Cintysa, Boardman, and Lasari's research is the object which is about response, while

the difference is placed in the subject. It means that the researcher focused on analyzing students give respond to the Totto-chan novel. It is different from the previous reserchers such as Cintysa, Boardman, and Lasari. Cyntisa focused on analyzing Comparative Study on Popular Literature: A Reader-Response Critic on Stephenie Meyer apostrophe s Twilight and Kami Garcia and Margaret Stohl apostrophe s Beautiful Creatures and found that the readers more adore Twilight than Beautiful Creatures, because it succeeded in attracting the readers' attention and filling what they expected in gothic romance novel. Whereas, Boardman focused on analyzing, Aesthetic Responses to Literature and Their Effects on Student Engagement and found that the use of musical texts in reading aloud support students as they responded aesthetically to texts. The study showed that incorporating music and video that related to the musical texts being read aloud enhances the aesthetic responses of students. Teacher questions, reactions, modeling, and scaffolding provided students with different ways in which to engage with the text. Whereas, Lasari focused on analyzing Motivated Readers: A Reader-Response Study on A. Fuadi's The Land of Five Towers and found that all of the respondents or 100% are motivated and 0% is unmotivated after reading *The Land of Five Towers*. The motivations are gained by the readers who were classified into 7 (seven) categories. Those categories were motivation to study abroad and got better education, motivation to improve and learn deeper one's passion, motivation to make parents proud, motivation to work harder than before, motivation to be successful in career or work, and motivation to maintain a good and long-last

friendship. Some motivational parts in this novel are *A- Half Hearted Decision*, *Hundreds of Thousands of Handshakes*, *Mice Meeting*, *Man Jadda Wajada*, *Five Countries Four Continents*, *Fellowship of The Manara*, *Tyson's First Attack*, *Inner War*, and *Trafalgar Square*.

CHAPTER V

CONCLUSION AND SUGGESTION

After analyzing the research findings and discussion in the preceding chapter, conclusion and suggestion are taken. The conclusion is drawn based on the formulated research question, while suggestion is intended to give information to the next researchers who are interested in doing further researches in this area.

A. CONCLUSION

This study is conducted to know how the students give response to the Totto-chan novel. According to Beach and Marshall's Theory, there are seven phases response strategies; describing, engaging, conceiving, explaining, interpreting, connecting and judging. The findings showed that every student gave different respond toward the Totto-can novel and their response can be categorized into response strategies by Beach and Marshall's theory.

B. SUGGESTION

Based on the discusson and conclusion above, the researcher gave some suggestions, as follows;

1. To improve the students' ability in responding novels, students are expected to foster a sense of love to read. In addition, students should also begin to create by producing a work such as short stories or poetry so that the appreciation of a literary work is increasing.

2. This research is expected to be used by lecturers/teachers as a material strategy in the process of learning and assessment of a literary work.
3. Suggestions for further research, to conduct further research with different respondents and types of literary works. It is hoped that it will be more known the reader's response to a literary work. In addition, the research responses to literature or reception will further introduce the theory of literary receptions to the community that is rarely done in daily life.

BIBLIOGRAPHY

- Beach, R. &. (1991). Response To Literature. In M. K. R. Barr, *Handbook of Reading Research* (pp. 453-489). New York: Longman.
- Beach, R. W. (1991). *Teaching Literature in The Secondary School*. Sandiego: HBJ.
- Becker, R. R. (1999). Reader Response: Students Develop Text Understanding Prompted by Rosenblatt's .
- Boardman, A. M. (2015). *Aesthetic Responses to Literature and Their Effects on Students Engage ment*.
- Booth, C. W. (1961). *The Retic of Fiction*. Chicago: University of Chicago Press.
- Burns, S. &. (2003). *Understanding Research*. Philadelphia: Saunders.
- Charles Shapiro, R. E. (1960). *Twelve Original Essays on Great English Novels*. Detroit: Wayne State University Press.
- Cintysa, S. (2015). Comparative Study on Sthephenie Meyer apostrophe s Twilight and Kami Garcia and Margaret Stohl apostrophe s Beautiful Creatures.
- Clark, W. G. (1961). *Novel of The Eighteen-Forties*. Oxford: Clarendon Press.
- Dewey, J. (1958). *Arts As Experience*. New York: Capricorn Books.
- enolsatoe. (2009, march 23). *content*. Retrieved from enolsatoe.org: <http://www.enolsatoe.org/content/view/15/33/>
- Fannanie, Z. (2001). *Telaah Sastra*. Surakarta: Muhammadiyah University Press.
- Gombrich, E. (1962). *Art and Illusion: A Study in The Psychology of Pictoral Representation* . London: Phaidon Press.
- Harding, D. (1962). Psychological Processes in The Reading of Fiction. *Jornal of Aesthetic* 2, 144.
- Holloway, I. &. (2002). *Qualitative Research* . Oxford: Blackwell Publishing.
- Holub, R. C. (1984). *Reception Theory*. France: Routledge.

- Iser, W. (1978). *The Act of Reading: A Theory of Aesthetic Response*. Baltimore: Johns Hopkins University Press.
- Jauss, H. R. (1983). *Toward An Aesthetic of Reception*. Minneapolis: University of Minnesota.
- Kenney, W. (1966). *How to Analyze Fiction (A Critical Guide to Appreciation of Appreciation of Short Stories, Novellas and Novels)*. . New York: Monarch Press.
- Kneger, E. V. (1965). *The Problems of Aesthetics*. New York: Holt, Rinehart and Winston.
- Lasari, N. (2015). Analyzing Motivated Readers: A Reader-Response Study on A. Fuad's *The Land of Five Towers*.
- Mason, J. (2002). *Qualitative Researching*. London: SAGE Publications Ltd.
- Merleau-Ponty, M. (1962). *Phenomenology of Perception*. New York: Humanities Press.
- Miller, J. H. (1971). *Aspect of Narrative*. New York: Columbia University Press.
- Mink, L. O. (1970). History and Fiction as Modes of Comprehension. *New Literary History 1*, 553.
- Moleong, L. (2005). *Metodologi Penelitian kualitatif*. Bandung: PT Remaja Rosdakarya.
- Nugrahani, A. I.-M. (2017). *Pengkajian Sastra*. Surakarta: CV. Djiwa Amarta Press.
- Poulet, C. G. (1969). Phenomenology of Reading . *New Literary History 1*, 54.
- Qur'an. (2017, august 1). Retrieved from quran.com: <https://quran.com/10/24>
- Ryle, G. (1968). *The Concept of Mind*. Harmondsworth: 255.
- Shaw, G. B. (1964). *Major Barbara*. London: Penguin.
- Shi, Y. (2013, june). Theory and Practice in Language Studies. *Review of Wolfgang Iser and His Reception Theory*, pp. 982-986.
- Sipe, L. (1998). Individual Literary Response Style of Young Children . *National Reading Conference Yearbook*, (pp. 47, 6-89).
- Stanton, R. (1965). *Fiction Theory*. Yogyakarta: Pustaka Pelajar.

Sugiyono. (2012). *Metode Penelitian Pendidikan*. Bandung: ALFABETA, cv .

Woolf, V. (1957). *The Common Reader*. London: Hogarth.

BIOGRAPHY

Maknun Mandrali Lopa was born in Tinambung, Polewali-Mandar on september 13th 1995. He is the first child of Alimuddin Lopa and Raodah Muis. He has one brother and three sisters. She began her school at Elementary School in SDN 001 Tinambung, graduated in 2007. In the same year, he continued him study to Junior High School in MTsN Tinambung, Polewali Mandar and moved to Pesantren As-Salafiah Parappe, kec. Campalagian, Polewali Mandar graduated in 2010. Then, he continued him study to Senior High School Madrasah Aliyah Pergis (perguruan islam) Campalagian and graduated in 2013. After finishing him study in Senior High School, he enrolled at the University in Islamic State University Makassar in 2013 and took English and Literature Department of Adab and Humanities Faculty. He has already join UKMOB (Unit Kegiatan Mahasiswa Olahraga Badminton) to improve him skill in badminton player.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

SCRIPT OF INTERVIEW

Student 1 (Tenri Wulan)

Pewawancara : “Bagaimana menurut kamu tokoh dalam cerita novel totto-chan?”

Student 1 : “Menurut saya tokoh Totto-chan sangat menginspirasi untuk anak-anak, untuk guru-guru juga supaya tau metode belajar para pembacanya, dapat juga menginspirasi saya sebagai pembaca dan remaja agar lebih semangat lagi untuk belajar.” (DESCRIBING)

Pewawancara : “Setting mana yang kamu sukai dalam novel ini?”

Student 1 : “Pas Totto-chan masih berada di sekolah pertamanya.” (DESCRIBING)

Pewawancara : “Peristiwa apa yang menurutmu penting dalam cerita ini?”

Student 1 : “Peristiwa saat guru di sekolah Totto-chan berpikiran negative terhadap Totto-chan sendiri padahal Totto-chan adalah anak yang memiliki rasa ingin tahu yang tinggi seperti Thomas Alfa Edison.” (DESCRIBING)

Pewawancara : “Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?”

Student 1 : “Kalau saya membaca novel pasti saya mengimajinasikan sehingga saya juga turut merasakan apa yang dirasakan oleh tokoh tersebut.” (ENGAGING)

Pewawancara : “Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut?”

Student 1 : “Mungkin beberapa hal dari diri Totto-chan saya akan lakukan, dan sebagian lagi tidak.” (ENGAGING)

Pewawancara : “Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?”

Student 1 : “Saya ingat kepala sekolah Tomoe-gakuen berkata bahwa “bersikap tidak sopan berarti mempermalukan diri sendiri, bahwa setiap kali melihat sampah mereka harus membuangnya ke tempat sampah, dan bahwa mereka tidak boleh melakukan perbuatan yang membuat orang lain kesal atau terganggu.” (CONCEIVING)

Pewawancara : “Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?”

Student 1 : “Saya tidak setuju dengan tindakan guru Totto-chan di sekolah pertamanya karena dia masih kecil dan setiap anak memiliki metode belajar yang berbeda.” (EXPLAINING)

Pewawancara : “Menurutmu, novel ini bercerita tentang apa?”

- Student 1 :”Kalau menurut saya novel ini menceritakan mengenai anak-anak yang dianggap remeh dan Totto-chan anak yang bodoh padahal metode belajarnya yang berbeda.” (INTERPRETING)
- Pewawancara :”Apakah kamu punya pengalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?”
- Student 1 :”Kalau saya menurut pendapat saya memang ada kesamaan seperti Totto-chan karena waktu saya memiliki rasa ingin tahu yang tinggi tetapi membahayakan juga, saat itu saya penasaran dengan stop kontak terus saat itu saya melihat ayah saya mengetes lampu dan melihat dia memasukkan obeng kedalam stop kontak, terus saya juga mencoba tetapi bukan obeng malahan besi sehingga saya kesetrum.” (CONNECTING)
- Pewawancara :”Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini?”
- Student 1 :”Cerita ini mirip dengan kisah Thomas alfa Edison, mengapa saya katakan demikian. Karena Thomas juga dianggap sebagai anak yang aneh karena sewaktu kecil dia pernah mengerami sebuah telur dan bertanya “mengapa telur jika dierami oleh induknya bisa menetas apakah jika saya mengeraminya telur itu juga menetas.” (CONNECTING)
- Pewawancara :”Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?”
- Student 1 :”Menurut saya buku ini menarik Karena di dalam buku ini tokohnya seorang anak kecil yang baru kelas 1 SD, selain itu buku ini memiliki banyak pesan moral salah satunya jangan melihat orang dalam satu sudut pandang saja.” (JUDGING)

Student 2 (Uswatun Hasanah)

- Pewawancara :”Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?”
- Student 2 :”Totto-chan merupakan tokoh yang bertingkah laku sangat sangat hiperaktif dan dapat melakukan segala hal yang diinginkannya.” (DESCRIBING)
- Pewawancara :”Setting mana yang kamu sukai dalam novel ini?”
- Student 2 :”Ya, saya menyukai settingnya di Tomoegakuen karena disini Totto-chan memiliki guru dan kepala sekolah yang bijak dan penuh perhatian.” (DESCRIBING)
- Pewawancara :”Peristiwa apa yang menurutmu penting dalam cerita ini?”
- Student 2 :”Peristiwa ketika Totto-chan pindah kesekolah Tomoegakuen.” (DESCRIBING)
- Pewawancara :”Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?”

- Student 2 :”Ya, saya bisa merasakan Tokoh ibu yang sabar ketika anaknya di keluarkan dari sekolah.” (ENGAGING)
- Pewawancara :”Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut?”
- Student 2 :”Ya, insya Allah saya bisa meniru sikap dan perilaku kepala sekolah dan ibu Totto-chan.” (ENGAGING)
- Pewawancara :”Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?”
- Student 2 :”Kepala sekolah membiarkan murid-muridnya melakukan semua yang mereka sukai karena si kepala sekolah tau menjadi seorang murid yang hiperaktif itu menyenangkan.” (CONCEIVING)
- Pewawancara :”Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?”
- Student 2 :”Saya tidak setuju dengan tindakan guru disekolah pertamanya yang mengeluarkan Totto-chan, karena dia masih anak-anak, dia harus bebas, dan rasa ingin tahu yang tinggi.” (EXPLAINING)
- Pewawancara :Menurutmu, novel ini bercerita tentang apa?
- Student 2 :”Menceritakan tentang proses pembelajaran yang berbeda antara sekolah yang satu dengan yang lainnya.” (INTERPRETING)
- Pewawancara :”Apakah kamu punya pengalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?”
- Student 2 :”Tidak, karena waktu masa-masa SD saya kebanyakan main.” (CONNECTING)
- Pewawancara :”Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini?”
- Student 2 :”Tidak pernah mengalami apa yang dirasakan oleh Totto-chan dan saya baru pertama kali membaca novel bertema seperti novel ini.” (CONNECTING)
- Pewawancara :”Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?”
- Student 2 :”Ya, buku ini lumayan bagus dan menghibur. Tetapi, dalam buku in terdapat kata-kata yang tak pantas untuk dibaca.” (JUDGING)

Student 3 (Nurul Hidayah)

- Pewawancara :”Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?”

- Student 3 : Totto-chan, Karena memiliki rasa ingin tahu dan imajinasi yang tinggi, selain itu ia anak yang ramah dan bersahabat. Pada saat ia pindah ke sekolah ke duanya di tomoe Gakuen, ia sangat semangat karena disekolah kedunya dia diajarkan sesuai dengan kemampuannya, disinilah Totto-Chan mulai meningkat semangatnya, apalagi imajinasi yang ia miliki dikembangkan disekolahnya.” (DESCRIBING)
- Pewawancara :”Setting mana yang kamu sukai dalam novel ini?”
- Student 3 :”Setting yang benar-benar saya sukai saat Totto-chan berada di Tomoegakuen.” (DESCRIBING)
- Pewawancara :”Peristiwa apa yang menurutmu penting dalam cerita ini”
- Student 3 :”Peristiwa yang penting menurut saya, pada saat Totto-chan sering berdiri dibalik jendela dan memanggil pemain music jalanan.” (DESCRIBING)
- Pewawancara :”Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?”
- Student 3 :”Saya merasakan kesabaran ibu Totto-chan menghadapi anaknya yang cukup besar ingin tahunya.” (ENGAGING)
- Pewawancara :”Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut?”
- Student 3 :”Sepertinya saya akan melakukan Sesuatu yang berbeda dari Totto-chan. Tidak serta mengikuti apa yang dilakukan tokoh dalam cerita ini.” (ENGAGING)
- Pewawancara :”Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?”
- Student 3 :”Kita sebagai manusia jangan menganggap seseorang dari sebelah saja, tetapi pahami dan mencoba untuk mengerti apa maksud dari yang ia perbuat.” (CONCEIVING)
- Pewawancara : “Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?”
- Student 3 :”Saya tidak setuju karena Totto-chan memiliki rasa ingin tahu yang sangat tinggi makanya dia berperilaku seperti itu. Gurunya pun belum tau bagaimana Totto-chan yang sbenarnya, gurunya hanya tau kalau semua anak kecil itu sama, tetapi Totto-chan memiliki karakter yang berbeda.” (EXPLAINING)
- Pewawancara :”Menurutmu, novel ini bercerita tentang apa?”
- Student 3 :”Novel ini menceritakan pembelajaran/Pendidikan.” (INTERPRETING)
- Pewawancara :”Apakah kamu punya pegalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?”
- Student 3 :”Iya saya pernah.” (CONNECTING)

Pewawancara :”Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini?”

Student 3 :”Iya,saya pernah, tapi saya lupa judul filmnya.” (CONNECTING)

Pewawancara :”Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?”

Student 3 :”Novel ini sangat menginspirasi banyak kalangan, novel ini dapat diterapkan dalam membina jiwa pemimpin yang ada di dalam diri kita.” (JUDGING)

Student 4 (Miftahul Jannah)

Pewawancara :”Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?”

Student 4 :”Totto-chan adalah seorang anak yang kecil yang penuh semangat masuk” sekolah dasar. Namun, di sekolah pertamanya si Totto-chan dikeluarkan karena sikapnya yang kadang aneh.” (DESCRIBING)

Pewawancara :”Setting mana yang kamu sukai dalam novel ini?”

Student 4 :”yang saya sukai pada saat dia sekolah di Tomoegakuen.” (DESCRIBING)

Pewawancara :”Peristiwa apa yang menurutmu penting dalam cerita ini? ”

Student 4 :”Pada saat Totto-chan bercerita sangat lama dengan kepala sekolah Tomoegakuen dan dia menghargai itu. (DESCRIBING)

Pewawancara :Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?”

Student 4 :Ada beberapa bahasanya yang seakan kita larut dalam cerita itu. Misalnya, pada saat Totto-chan bercerita dengan kepala sekolahnya. Dan disitu saya membayangkan betapa sabarnya kepala sekolah ini mendengar cerita Totto-chan yang sangat lama. (ENGAGING)

Pewawancara :Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut?

Student 4 :Melakukan hal yang sama: saya bisa meniru kepala sekolah. (ENGAGING)

Pewawancara :Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?

Student 4 :Yah yang saya ingat dan pahami bahwa mereka tidak boleh mendorong orang yang lebih kecil atau lemah daripada mereka,bahwa bersikap tidak sopan berarti mempermalukan diri sendiri. Itu yang saya pahami. (CONCEIVING)

Pewawancara :Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?

Student 4 : Kalau menurut saya, saya tidak setuju dengan gurunya. Dia hanya memandang Totto-chan hanya satu sudut pandang saja. Itu sangat tidak etis. (EXPLAINING)

Pewawancara :Menurutmu, novel ini bercerita tentang apa?

Student 4 :Novel ini menceritakan tentang Pendidikan. (INTERPRETING)

Pewawancara :Apakah kamu punya pegalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?

Student 4 :Pertama kali baca novel seperti Totto-chan, waktu SD disekolah saya sama seperti sekolah pertamanya Totto-chan yang buat saya bosan, dan kelas tiga baru saya serius belajar. (CONNECTING)

Pewawancara : Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini?

Student 4 :Ini baru pertama kali saya baca novel. (CONNECTING)

Pewawancara :Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?

Student 4 :Layak, karena banyak nilai-nilai yang bisa diambil didalamnya, kayak seorang guru harusnya pengertian terhadap setiap muridnya. Agar muridnya bisa nyaman dalam belajar. (JUDGING)

Student 5 (Putri Rahayu)

Pewawancara :Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?

Student 5 :Tokoh dalam cerita ini menarik, misalkan Totto-chan yang anaknya sangat periang dan memiliki rasa ingin tahu yang tinggi. (DESCRIBING)

Pewawancara :Setting mana yang kamu sukai dalam novel ini?

Student 5 :Ditomoegakuen, karena totoo-chan merasa sangat bahagia karena sekolah dulunya lebih. Seklohnya kayak gerbong kereta. (DESCRIBING)

Pewawancara :Peristiwa apa yang menurutmu penting dalam cerita ini?

Student 5 :Peristiwa yang paling penting waktu totoo-chan dikeluarkan disekolah dan langsung memanggil mama totoo-chan. (DESCRIBING)

Pewawancara : Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?

Student 5 :Saya tidak merasakan apa yang saya baca dalam novel ini. (ENGAGING)

Pewawancara :Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut?

Student 5 :Kemungkinan saya tidak akan melakukan. (ENGAGING)

Pewawancara :Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?

Student 5 :Saat kepala sekolah membiarkan murid-muridnya berenang telanjang, karena ia ingin mengajarkan kepada meeka bahwa semua tubuh itu indah. Dan ada orang tuanya tidak setuju dengan ide itu dan menyuruh anaknya tetap memakai baju renang.(CONCEIVING)

Pewawancara :Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini”

Student 5 :Menurut saya tidak, karena Totto-chan bisa dianggap seorang anak kecil. Karena anak kecil itukan belum dewasa jadi sebaiknya harus memberika toleransi kepada Totto-chan dan berdiskusi denga ibu Totto-chan bagaimana baiknya. (EXPLAINING)

Pewawancara : Menurutmu, novel ini bercerita tentang apa”?

Student 5 :Menceritakan tentang Pendidikan. (INTERPRETING)

Pewawancara : Apakah kamu punya pegalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?

Student 5 : Tidak sama sekali.(CONNECTING)

Pewawancara : Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini”

Student 5 :Saya tidak pernah mengalami hal seperti dala cerita novel ini, saya juga tidak pernah menyaksikan di dunia nyata, dan saya baru pertama kali membaca novel seperti ini, biasanya saya suka membaca novel cinta-cintaan. (CONNECTING)

Pewawancara :Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?

Student 5 :Iya menarik, karena novel ini menceritakan sesuatu yang layak dan baik. Nilai moral yang bisa saya dapat adalah bagaimana orang tua menyayangi seorang anak. (JUDGING)

Student 6 (Nurul Nabila)

Pewawancara :Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?

Student 6 :Tokoh ibu seorang wanita yang sabar menghadapi anaknya yang memiliki perilaku hiperaktif, kepala sekolah seorang pria yang bersifat bijaksana. DESCRIBING.

Pewawancara : Setting mana yang kamu sukai dalam novel ini?

Student 6 : Di Tooegakuen. Ya, karena disana mereka boleh mempelajari apa yang mereka inginkan. DESCRIBING.

Pewawancara : Peristiwa apa yang menurutmu penting dalam cerita ini?

Student 6 :Saat Totto-chan dikeluarkan dari sekolahnya yang dulu. (DESCRIBING)

- Pewawancara : Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?
- Student 6 : Saya merasakan apa yang dirasakan oleh tokoh ibu dalam cerita ini yang tetap sabar dalam menghadapi anaknya. (ENGAGING)
- Pewawancara : Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut.?
- Student 6 : Ya, jika saya menjadi kepala sekolah, maka saya akan mengikuti sifatnya yang bijaksana. (ENGAGING)
- Pewawancara : Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?
- Student 6 : Si Totto-chan bertingkah seperti itu karena dia menunjukkan bahwa anak seumurannya dia masih butuh waktu main. (CONCEIVING)
- Pewawancara : Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?
- Student 6 : Tidak setuju dengan keputusan gurunya. Karena dia hanya memandang satu sudut pandang saja tidak melihat kelebihan-kelebihan Totto-chan. Itu contoh ibu yang baik karena sabar dan dia tidak memarahi Totto-chan. (EXPLAINING)
- Pewawancara : Menurutmu, novel ini bercerita tentang apa?
- Student 6 : Tentang Pendidikan. (INTERPRETING)
- Pewawancara : Apakah kamu punya pengalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?
- Student 6 : Saya tidak pernah mengalami, menyaksikan, ataupun membaca novel seperti cerita novel Totto-chan ini. (CONNECTING)
- Pewawancara : Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini?
- Student 6 : Saya tidak pernah mengalami, menyaksikan, ataupun membaca novel seperti cerita novel Totto-chan ini. (CONNECTING)
- Pewawancara : Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?
- Student 6 : Yah menarik dan layak karena memiliki banyak pesan moral. (JUDGING)

Student 7 (Muhammad Zul Ikram)

- Pewawancara : Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?
- Student 7 : Menurut saya tokoh yang berperan sebagai mama Totto-chan adalah orang yang sabar dan baik. (DESCRIBING)
- Pewawancara : Setting mana yang kamu sukai dalam novel ini?

- Student 7 :Di Tomoegakuen, karena di sekolah ini siswa tidak dibebani proses pembelajaran. (DESCRIBING)
- Pewawancara :Peristiwa apa yang menurutmu penting dalam cerita ini?
- Student 7 :Peristiwa yang penting itu ketika Totto-chan diterima di sekolah barunya. (DESCRIBING)
- Pewawancara :Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?
- Student 7 :Bisa. Seperti ibu Totto-chan yang sabar dalam menghadapi masalahnya. (ENGAGING)
- Pewawancara :Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut?
- Student 7 :Kemungkinan saya tidak, karena saya orangnya cuek. (ENGAGING)
- Pewawancara :Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?
- Student 7 :Totto-chan dikeluarkan dari sekolahnya pertamanya karena apa yang dilakukan totto-chan sudah diluar batas kewajaran sehingga dia harus dikeluarkan dari sekolahnya. (CONCEIVING)
- Pewawancara :Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?
- Student 7 :Tidak, karena harusnya dicari tau kenapa Totto-chan bersikap seperti itu. Ibunya baik, karena tetap sangat sabar menghadapi anaknya dan mencari sekolah yang tepat. (EXPLAINING)
- Pewawancara :Menurutmu, novel ini bercerita tentang apa?
- Student 7 :Menceritakan kehidupan Totto-chan yang menyentuh. (INTERPRETING)
- Pewawancara :Apakah kamu punya pengalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?
- Student 7 :Alhamdulillah saya belum pernah mengalami hal dalam cerita novel ini, dan saya baru pertama kali membaca novel bertema seperti Totto-chan. (CONNECTING)
- Pewawancara :Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini?
- Student 7 :Dan saya baru pertama kali membaca novel bertema seperti Totto-chan. (CONNECTING)
- Pewawancara :Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?
- Student 7 :Bahasanya lebih mudah dimengerti. Nilai moralnya banyak seperti ibu Totto-chan yang sabar. (JUDGING)

Student 8 (Muhammad Abdi)

Pewawancara :Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?

Student 8 :Menarik, seperti Totto-chan, agak sulit menggambarkan suatu sikap anak kecil ke dalam cerita. Dan di dalam cerita ini dia menjelaskan beberapa anak kecil di dalam suatu kelas yang memiliki sikap yang berbeda. (DESCRIBING)

Pewawancara :Setting mana yang kamu sukai dalam novel ini?

Student 8 :Waktu pertama kali Totto-cha memasuki kelasnya. Dimana suatu gerbong kereta disetting seperti kelas tetapi tidak menghilangkan kesan-kesan keretanya. (DESCRIBING)

Pewawancara :Peristiwa apa yang menurutmu penting dalam cerita ini?

Student 8 :Peristiwa yg paling penting pada saat Totto-cha dikeluarkan dari sekolah pertamanya, kemudian ibunya mencarikan sekolah baru yaitu tomoe gakuen. (DESCRIBING)

Pewawancara :Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?

Student 8 :Saya ikut masuk dalam cerita itu, saya memiliki imajinasi yang sangat tinggi sehingga apa yang saya baca saya rasakan. (ENGAGING)

Pewawancara :Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut?

Student 8 :Dalam beberapa hal saya melakukan hal yang sama dan tidak melakukan hal yang sama. Missal jika saya masih kelas satu SD. (ENGAGING)

Pewawancara :Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?

Student 8 :Jadi kita melihat dari situasi dan kondisi apabila seperti berdiri di dekat jendela, itu patut dimarahi karena sangat berbahaya. Karena jangan sampai pada saat totto-chan memanggil pemain musik jalan takutnya di akan jatuh dan terluka, dan yang disalahkan kembali pihak sekolah. (CONCEIVING)

Pewawancara :Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?

Student 8 :Tetapi perilaku yang seperti membuka tutup laci meja, itu tidak patut dimarahi sampai dikeluarkan dari sekolah. Karena guru harus bertanya dan melihat kembali situasi apakah anak ini bisa bersekolah dengan formal seperti sekolah ini atau tidak? Menurut saya setuju dengan guru yang memutuskan untuk dikeluarkan dari sekolah. (EXPLAINING)

Pewawancara :Menurutmu, novel ini bercerita tentang apa?

Student 8 :Novel ini menceritakan suatu metode pembelajaran diluar. Jujur, tidak seperti di Indonesia yang menerapkan kurikulum k13 yang menetapkan anak-anak harus mempelajari dengan semua mata pelajaran. Sedangkan

dicerita ini dia menfokuskan apa yang disenangi oleh seorang anak.
(INTERPRETING)

Pewawancara :Apakah kamu punya pegalaman yang sama dengan si karakter?
Saudaramu? Orang tua? Atau teman?

Student 8 :Kemungkinan hampir sama tetapi mungkin, sedikit berbeda seperti teman
Totto-chan yang pertama, seorang yang cacat. Kejadian itu saya pernah
alami, saya pernah merasakan lumpuh setengah. Tapi, tetap saya jalani
dengan riang gembira. Karena, cara keluar dari penyakit itu dengan harus
senantiasa rileks dalam hidup. (CONNECTING)

Pewawancara :Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang
menurutmu sama dengan cerita Totto-chan ini?

Student 8 :Baru kali ini saya membaca novel seperti Totto-chan ini yang sarat akan
makna Pendidikan. (CONNECTING)

Pewawancara :Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari
cerita ini?

Student 8 :Gaya bahasanya bagus dan sifatnya sederhana dan tidak menggunakan
kiasan didalamnya. Nilai moral yang saya dapat begitu banyak, salah
satunya ialah sikap kepala sekolah yang menghargai Totto-chan dalam
bercerita yang menunggu Totto-chan bercerita. (JUDGING)

Student 9 (Ramadhan)

Pewawancara :Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?

Student 9 :Ibunya Totto-chan sangat mendukung untuk mencarikan sekolah lain
karena Totto-chan sangat aneh. Totto-chan sangat aneh, sering melihat
kejendela berlama-lama, dan suka membuka tutup jendela. (DESCRIBING)

Pewawancara :Setting mana yang kamu sukai dalam novel ini?

Student 9 :Tempatnya di Tomoegakuen karena Totto-chan gembira. (DESCRIBING)

Pewawancara :Peristiwa apa yang menurutmu penting dalam cerita ini?

Student 9 :Peristiwa yang penting saat Totto-chan belajar saling menghargai dan
menghormati. (DESCRIBING)

Pewawancara :Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?

Student 9 :Ada beberapa di dalam cerita Totto-chan kita terikut di dalamnya. Mau
sekali bersekolah di sekolah yang bagus. Ada senangnya ada sedihnya juga.
(ENGAGING)

Pewawancara :Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter
tersebut?

- Student 9 :Saya tidak akan menjadi Totto-chan karena semua sekolah itu sama. Di tomoegakuen, mata pelajarannya tetap sama dengan sekolah lain hanya saja tidak diurutkan. (ENGAGING)
- Pewawancara : Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?
- Student 9 :Menurutku apa yang guru kita bilang itu harus diikuti karena dia sebagai pengganti orang tua disekolah. (CONCEIVING)
- Pewawancara :Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?
- Student 9 :Tidak setuju, karena kepala sekolahnya mesti nabilangi lebih jelas kenapa Totto-chan begitu tingkahnya. Ibunya juga sekedar mengikuti keputusannya kepala sekolah. (EXPLAINING)
- Pewawancara :Menurutmu, novel ini bercerita tentang apa?
- Student 9 :Tentang seorang anak kecil yang ingin bersekolah tanpa ada tekanan dari teman-temannya. (INTERPRETING)
- Pewawancara :Apakah kamu punya pengalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?
- Student 9 :tidak pernahji. (CONNECTING)
- Pewawancara :Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini?
- Student 9 :Saya baru pertama kali baca novel seperti ini. (CONNECTING)
- Pewawancara :Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?
- Student 9 :Cukup bagus untuk dibaca, dan jangan seperti Totto-chan. Disekolah baru Totto-chan tidak hanya belajar pelajaran umum tetapi juga belajar tentang saling menghormati dan menghargai. (JUDGING)

Student 10 (Svakila)

- Pewawancara :Bagaimana menurut kamu tokoh dalam cerita novel Totto-chan?
- Student 10 :Totto-chan itu adalah seorang anak yang rasa ingin tahunya tinggi dan seorang anak yang periang dan suka belajar di suasana yang terbuka. Karena dia memiliki kepribadian yang sangat berbeda dari anak-anak seusianya. (DESCRIBING)
- Pewawancara :Setting mana yang kamu sukai dalam novel ini?
- Student 10 :Di Tomoegakuen, ini adalah sekolah yang mengajarkan anak-anak tentang bahasa dll. Tanpa disadari oleh siswanya. (DESCRIBING)

- Pewawancara :Peristiwa apa yang menurutmu penting dalam cerita ini?
- Student 10 :Peristiwa di saat dia dikeluarkan dari sekolah lamanya. (DESCRIBING)
- Pewawancara :Bisakah kamu merasakan apa yang dirasakan oleh karakter di novel ini?
- Student 10 :Saya merasa cukup sedih ketika dia dikeluarkan dari sekolahnya. (ENGAGING)
- Pewawancara :Apakah kamu akan melakukan hal yang sama jika kamu seperti karakter tersebut?
- Student 10 :Iya saya akan melakukan hal yang sama, karena bukan disitu skill anak saya. (ENGAGING)
- Pewawancara :Menurutmu mengapa karakter dalam cerita ini dilarang melakukan sesuatu?
- Student 10 :Menurutku, guru melarang Totto-chan membuka tutup laci meja karena akan mengganggu proses belajar dikelas. (CONCEIVING)
- Pewawancara :Apakah kamu setuju atau tidak dengan tindakan yang dilakukan terhadap tokoh lain dalam cerita ini?
- Student 10 :Tidak setuju, karena seorang guru harus bijak dalam mengambil sikap, tidak boleh mengambil keputusan seenaknya tanpa memberitahu Totto-chan bahwa dia dikeluarkan dari sekolah. (EXPLAINING)
- Pewawancara : Menurutmu, novel ini bercerita tentang apa?
- Student 10 :Menceritakan tentang semua anak itu memiliki skill/kelebihan yang berbeda. (INTERPRETING)
- Pewawancara :Apakah kamu punya pengalaman yang sama dengan si karakter? Saudaramu? Orang tua? Atau teman?
- Student 10 : "Menyaksikan: ya saya pernah melihat nak yang berbeda dari yang lain." (CONNECTING)
- Pewawancara :”Pernahkah kamu membaca buku/cerita atau menonton sebuah film yang menurutmu sama dengan cerita Totto-chan ini?”
- Student 10 :”Saya baru pertama kali baca novel.” (CONNECTING)
- Pewawancara :”Apakah cerita ini menarik? Dan pesan moral apa yang bisa kalian dapat dari cerita ini?”
- Student 10 :”Menarik. Dalam novel ini banyak unsur yang terjadi seperti jangan memandang orang dengan sebelah mata karena orang atau manusia memiliki kelebihan dan kekurangannya masing-masing dan bagi para orang tua harus mengenal diri anaknya sebelum memperkenalkan anaknya pada dunianya (dunia Pendidikan).” (JUDGING)