

TABLE OF CONTENT

CHAPTER I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Research Questions	4
1.3 Aims of the Study.....	4
1.4 Scope of the Study.....	4
1.5 Significance of the Study	5
1.6 Clarification of Key Terms	5
1.7 Organization of Paper.....	6
1.8 Concluding Remark.....	7
CHAPTER II THEORETICAL FOUNDATION.....	8
2.1 Creativity in General	8
2.1.1 Definition of Creativity	8
2.1.2 Nature of Creativity.....	9
2.2 Creativity in Education.....	12
2.2.1 Creativity in Primary English Education	13
2.2.2 Creative Teaching, Teaching for Creativity, and Creative Learning	15
2.3 Creativity Features of Primary English Teacher	16
2.3.1 Profiling Meaning and Purpose.....	16
2.3.2 Foreground Potent Affectively Engaging Texts and Media.....	17
2.3.3 Fostering Play.....	18
2.3.4 Curiosity and Questioning Stance	18
2.3.5 Encourage Collaboration and Making Connections.....	19
2.3.6 Autonomy.....	21
2.3.7 Fostering Originality	22
2.4 Theme-based Lesson Plan.....	23
2.4.1 Integrated-Skills Approach	23

Suci Maharani, 2015

*PROFILING PRIMARY ENGLISH TEACHERS' CREATIVITY
THROUGH THEIR LESSON PLANS*

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.4.2	Theme-Based Instruction	24
2.4.3	Theme-Based Lesson Plan	25
	2.4.3.1 Designing Theme-based Lesson Plan	26
2.5	Young Learners	30
	2.5.1 Characteristics of Young Learners	31
2.6	Related Studies	35
2.7	Concluding Remark	37

CHAPTER III METHODOLOGY38

3.1	Research Design	38
3.2	Site and Respondents	38
	3.2.1 Setting.....	38
	3.2.2 Respondents	39
3.3	Data Collection.....	40
	3.3.1 Document Analysis	40
	3.3.2 Interview.....	40
3.4	Data Analysis	41
	3.4.1 Data Analysis for Document Analysis	41
	3.4.2 Data Analysis for Interview	42
3.5	Concluding Remark	43

CHAPTER IV FINDINGS AND DISCUSSION44

4.1	Aspects of Creativity Features	44
	4.1.1 Profiling Meaning and Purpose.....	45
	4.1.2 Foreground Potent Affectively Engaging Texts and Media.....	49
	4.1.3 Fostering Play.....	53
	4.1.4 Curiosity and Questioning Stance	55
	4.1.5 Encourage Collaboration and Making Connections.....	57
	4.1.6 Autonomy	62

4.1.7 Fostering Originality	66
4.2 Consideration Taken in Designing Theme-Based Lesson Plan	69
4.2.1 Teachers' View of creative teaching in Implementing Theme-based lesson Plan.....	70
4.2.2 Profiling Meaning and Purpose.....	72
4.2.3 Foreground Potent Affectively Engaging Texts and Media.....	73
4.2.4 Fostering Play.....	75
4.2.5 Curiosity and Questioning Stance	76
4.2.6 Encourage Collaboration and Making Connections.....	78
4.2.7 Autonomy.....	79
4.2.8 Fostering Originality	81
4.3 Concluding Remark	82

CHAPTER V CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions	83
5.2 Suggestions.....	84

BIBLIOGRAPHY

APPENDICES

