

TABLE OF CONTENTS

Declarative	i
Preface	ii
Acknowledgements	iii
Abstract	v
Table of Contents	vi
List of Tables	ix
List of Figures	x
List of Appendices	xi
CHAPTER I: INTRODUCTION	1
1.1 Background of The Study	1
1.2 Research Questions	3
1.3 Objectives of The Study	3
1.4 Significance of The Study	3
1.5 Scopes of The Study	4
1.6 Research Methodology	4
1.7 Clarification of The Key Terms	5
1.8 Paper Organization	6
CHAPTER II: THEORITICAL FRAMEWORK	7
2.1 Teaching English to Young Learners	7
2.2 Teaching Vocabulary to Young Learners	8
2.3 Storyline Approach	13
2.3.1 History and Principles of Storyline Approach	13
2.3.2 Storyline Approach and English language teaching (ELT)	16
2.3.3 Designing Storyline Approach.....	18
2.4 Previous Study of Storyline Approach	23
2.5 Student's Engagement	25

2.6 Concluding Remark	27
CHAPTER III: RESEARCH METHODOLOGY	28
3.1 Research Design	28
3.2 Research Site.....	29
3.3 Data Collection Method.....	30
3.3.1 Classroom Observation.....	30
3.3.1.1 Field Note.....	31
3.3.1.2 Documentary Data	32
3.3.2 Interview and Survey Questionnaire.....	34
3.4 Data Analysis Method	35
3.5 Concluding Remark	36
CHAPTER IV: FINDINGS AND DISCUSSIONS	37
4.1 Findings and Discussions of The Implementation of Storyline	
Approach in Teaching Vocabulary to Young Learners	37
4.1.1 Key Questions	39
4.1.2 Class Activities and Organization	40
4.1.2.1 Who are you?.....	40
4.1.2.2 How do you look like?	45
4.1.2.3 Can you help Ron, the new neighbor?	46
4.1.3 Vocabulary Teaching and Materials	47
4.1.3.1 Who are you?	47
4.1.3.2 How do you look like?	51
4.1.3.3 Can you help Ron, the new neighbor?	55
4.1.4 Outcome/Products	59
4.1.2.1 Who are you?	59
4.1.2.2 How do you look like?	60
4.1.2.3 Can you help Ron, the new neighbor?	61
4.2 Findings and Discussion of The Aspects of Engagement Displayed	
During The Activities in Storyline Approach	63

4.2.1 Emotional Engagement	63
4.2.2 Behavioral Engagement	66
4.2.3 Cognitive Engagement	68
4.3 Concluding Remark	71
CHAPTER V: CONCLUSIONS AND RECOMMENDATIONS	72
5.1 Conclusions	72
5.2 Recommendations	74
REFERENCES.....	75

APPENDICES

ABOUT THE WRITER

LIST OF TABLES

Table 2.1 A List of Storyline Approach Designed by Sharon Ahlquist (2013).....	20
Table 2.2 A List of Storyline Approach Designed by Ulrike Smith.....	22
Table 3.1 Observation Schedule	29
Table 3.2 Observation Aspects	31
Table 3.3 An Example of Teacher’s Journal	32
Table 4.1 Storyline during Teaching and Learning Activities	38
Table 4.2 Field Note 1.....	41
Table 4.3 Field Note 2.....	46
Table 4.4 Field Note 3.....	56
Table 4.5 Field Note 4.....	63
Table 4.6 Field Note 5.....	69

LIST OF FIGURES

Figure 2.1 An Example of Episodes in a Storyline	18
Figure 3.1 Transcript Form	33
Figure 3.2 Lesson Plan Form	34
Figure 4.1 Students' Self Portraits	42
Figure 4.2 Letter for Families	43
Figure 4.3 One of Family Houses	47
Figure 4.4 Map of The City	51
Figure 4.5 The New Neighbor, Ron	52
Figure 4.6 Ron's Worksheet	56
Figure 4.7 Students' Labeling of Parts of Body	58
Figure 4.8 Some Students' Personal Identities	59
Figure 4.9 Students' Physical Appearance Description Worksheet.....	60
Figure 4.10 One of Family's Outcome	61
Figure 4.11 One of Students' Individual Work	62

LIST OF APPENDICES

Appendix A : Lesson Plans	84
Appendix B : Questionnaires results and Interview Transcripts.....	90
Appendix C : Teacher Field Notes/Journals.....	110
Appendix D : Students' Worksheet and Products.....	117
Appendix E : Video Recording Transcription	141
Appendix F : Archive of Letter.....	156