

TABLE OF CONTENTS

APPROVAL SHEET

DECLARATION

PREFACE

ACKNOWLEDGMENTS

ABSTRACT

TABLE OF CONTENTS

CHAPTER I	INTRODUCTION	1
1.1	Background of the Study	1
1.2	Research Question	5
1.3	Purposes of the Study	5
1.4	Scope of the Study	5
1.5	Definition of Terms	6
1.6	Significance of the study	7
1.7	Thesis Organization	7
1.8	Summary	8
CHAPTER II	LITERATURE REVIEW	9
2.1	Introduction	9
2.2	An Overview of EFL Writing	9
2.3	The Genre-based approach in Indonesian EFL writing instruction.....	15
2.4	The Genre taught in Junior High School Level	19
2.5	The Narrative Texts	21
2.6	Teaching the Narrative texts.....	26
2.7	Moodle's Features and Language Learning	28
2.8	Previous Studies	33
2.9	Summary.....	37

Bambang Widyanarko, 2014

Features of a Moodle-site for Teaching How to Write Narrative Texts: A Case Study at the Eighth Grade Level of a Junior High School

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

Bambang Widyanarko, 2014

Features of a Moodle-site for Teaching How to Write Narrative Texts: A Case Study at the Eighth Grade Level of a Junior High School

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