

A GENRE-PROJECT BASED APPROACH TO TEACHING WRITING BIOGRAPHICAL RECOUNT TEXT

**(A Case Study to Eight Graders of One Islamic Secondary School of Madrasah
Tsanawiyah in Cianjur, West Java, Indonesia)**

A THESIS

**Submitted in Partial Fulfillment of the Requirements of the Degree of Master in English
Education**

Runi Ekaningtias

1201609

**ENGLISH EDUCATION
SCHOOL OF POSTGRADUATES STUDIES
INDONESIA UNIVERSITY OF EDUCATION
2015**

DECLARATION

Except where due acknowledgement has been made in the text to other materials. I hereby certify that this thesis entitled “A Genre-Project Based Approach to Teaching Writing Biographical Recount Text (A Case Study to Eight Graders of One Islamic Secondary School of Madrasah Tsanawiyah in Cianjur, West Java, Indonesia) is completely my own work and effort.

Bandung, 21st of August 2015

Runi Ekaningtias

PAGE OF APPROVAL

A GENRE-PROJECT BASED APPROACH TO TEACHING WRITING BIOGRAPHICAL RECOUNT TEXT

**(A Case Study to Eight Graders of One Islamic Secondary School of Madrasah
Tsanawiyah in Cianjur, West Java, Indonesia)**

by

RUNI EKANINGTIAS

1201609

Approved by:

Supervisor,

Prof. Emi Emilia, M.Ed., Ph.D.

NIP. 196609161990012001

Head of English Education Program,

Pupung Purnawarman, M.S. Ed., Ph. D

NIP 196810231998031001