

**THE CORRELATION OF PLAYING ROLE-PLAYING GAMES AND
STUDENTS' READING COMPREHENSION OF NARRATIVE TEXT**

A RESEARCH PAPER

**Submitted to English Education Department of FPBS UPI as partial fulfillment of the
requirements for Bachelor's Degree in English Education Program**

by:

PRADITYA PUTRA

(0902529)

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF LANGUAGE AND ART EDUCATION
INDONESIA UNIVERSITY OF EDUCATION
2014**

THE CORRELATION OF PLAYING ROLE-PLAYING GAMES AND STUDENTS' READING COMPREHENSION OF NARRATIVE TEXT

Oleh
Praditya Putra

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar Sarjana pada Fakultas Pendidikan Ekonomi dan Bisnis

© Praditya Putra 2014
Universitas Pendidikan Indonesia
Januari 2012

Hak Cipta dilindungi undang-undang.
Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

PAGE OF APPROVAL

**THE CORRELATION OF PLAYING ROLE-PLAYING GAMES AND
STUDENTS' READING COMPREHENSION OF NARRATIVE TEXT**

Written by:

Praditya Putra

0902529

Approved by:

Main Supervisor

Dr. Wachyu Sundayana, M.A.

NIP. 195802081986011001

Co-Supervisor

Lulu Laela Amalia, S.S., M.Pd.

NIP. 197504092007102001

Head of English Education Department

Prof. Dr. H. Didi Suherdi, M.Ed.

NIP. 196211011987121