

REFERENCES

- Allen, E., & Seaman, J. 2003. *Sizing the opportunity: The quality and extent of online education in the United States, 2002 and 2003*. Retrieved from http://www.sloan-c.org/resources/sizing_opportunity.pdf
- Altan, Mustafa Z. 2004. *What every teacher needs to know*. English Teaching Professional.
- Al-Qahtani. 2019. *Why Do Saudi EFL Readers Exhibit Poor Reading Abilities?* English Language and Literature Studies. 6 (1), 1-15.
- Anderson, N. J. 2003. *Scrolling, Clicking, and Searching English: Online Reading Strategies in a Second/Foreign Language*. The Reading Matrix.
- Arbaugh, J. B., Desai, A., Rau, B., & Sridhar, B. S. 2010. *A review of research on online and blended learning in the management disciplines: 1994–2009*. Organization Management Journal, 7(1), 39-55.
- Arends, R. I. 2007. *Learning to teach*. Boston: McGraw Hill.
- Baldwin-Evans, K. 2006. *Blended learning: the what, where, when and how*. Training & Management Development Methods, 20(1), 53-66.
- Brown, H.D. 2001. *Teaching by Principles: An Interactive Approach to Language Pedagogy*. (2nd edition). New York: Addison Wesley Longman, Inc.
- Brown, H.D. 2004. *Language Assessment : Principles and Classroom Practices*. New York: Pearson Education.
- Carmody, K., & Berge, Z. 2005. *Elemental analysis of the online learning experience*. International Journal of Education and Development using Information and Communication Technology, 1(1), 108-119.
- Carrell, P. L. 1989. *Metacognitive Awareness and Second Language Reading*. Modern Language Journal, vol. 73, pp. 121-134.
- Celce-Murcia, M. 2001. *Teaching English as a second or foreign language*. U.S.A: Heinle & Heinle.
- Chen, H.-J. 2003. *Developing a technology-enhanced self-access reading environment*. Taipei: Crane Publishing Company, pp. 103–116.

- Clark, I., & James, P. 2005. *Blended learning: An approach to delivering science courses online*. Proceedings of the Blended Learning in Science Teaching and Learning Symposium, 19-24. Sydney: Uni Serve Science.
- Cohen, A. D. 1998. *Strategies in learning and using a second language*. New York: Longman.
- Cohen, L., Manion, L., & Morrison, K. 2007. *Research Methods in Education Sixth Edition*. New York: Routledge.
- Coiro, J. 2003. *Reading comprehension on the internet: Expanding our understanding of reading comprehension to encompass new literacies*. The International Reading Association's Journal. Retrieved March 23th 2012 from www.readingonline.org/newliteracies.
- Creswell, J. W. 1998. *Qualitative Inquiry and Research Design: Choosing among Five traditions*. USA: SAGE Publications.
- Creswell, J. W. 2008. *Qualitative inquiry and research sesign: Choosing among five approaches (-2nd ed)*. Boston: SAGE.
- Desai, M. S., Hart, J., & Richards, T. C. 2008. *E-learning: Paradigm shift in Education*. Education, 129(2), 327-334.
- Dreyer, C. & Oxford, R. 1996. *Learning strategies and other predictors of ESL proficiency among Afrikaans-speakers in South Africa*. Manoa: University of Hawaii Press.
- Driscoll, M. 2002. *Blended learning: let's get beyond the hype*. Retrieved from http://www-07.ibm.com/services/pdf/blended_learning.pdf
- Edwards, C. 2004. *Classroom management and discipline* (4th ed.). New York: John Wiley & Sons.
- Ehrman, M. 1996. *Second Language Learning Difficulties: Looking Beneath the Surface*. Thousand Oaks, CA: Sage.
- European Commission. 2001. *The E-Learning action plan: Designing tomorrow's education*. Brussels.
- Floyd, P., & Carrell, P.L. 1987. *Effects on ESL reading of teaching cultural content schemata*. Language Learning, 37 (1), 256-280.

- Fraser, B. J., & Hebert, H. J. (1991). *Educational environments: evaluation, antecedents and consequences*. Britain: Per Gamon Press Oxford (UK).
- Grabe, W., & Stoller, F. L. 2002. *Teaching and researching reading*. Harlow: Pearson Education.
- Han, T. 2016. *21st century skill for learning*. Research Gate, 1.
- Hardjito. 2002. *Internet Untuk Pembelajaran*. Jurnal Teknologi Pendidikan. Edisi No. 1 ONI/TeknodiWOktober/2002. Jakarta: Pusat Teknologi Komunikasi dan Informasi Pendidikan Depdiknas.
- Helaluddin, & Wijaya, H. 2019. *Analisis Data Kualitatif: Sebuah Tinjauan Teori dan Praktik*. Makassar: Universitas Negeri Makassar.
- Hudson, T. 2007. *Teaching second language reading*. Oxford, England: Oxford University Press.
- Indrakusuma, A. H., & Putri, A. R. 2016. *E-Learning: Teori dan Desain*. Tulungagung: STKIP PGRI Tulungagung.
- Jaengsaengthong, W. 2007. *The study of online reading strategies of graduate students majoring in English at Naresuan University*. Unpublished MA thesis. Naresuan University.
- Johnson, A. 2008. *Teaching Reading and Writing: A Guidebook for Tutoring and Remediating Students*. Lanham, MD: Rowman and Littlefield.
- Karbalaei, A. 2010. *Metacognition and reading comprehension*. Editorial, 16, 28. Retrieved April 26, 2012 from www.springer.com.
- Kato, F. 1996. *Results of an Australian study of strategy use in learning Japanese Kanji characters*. University of Sydney, Sydney, Australia.
- Khairina, D. G. (2020, August 21). *COVID-19 and learning inequities in Indonesia: Four ways to bridge the gap*. Published on East Asia & Pacific on the Rise.
- Khan, A. I., Shaik, M. S., Ali, A. M., & Bebi, C. V. 2012. *Study of Blended Learning Process in Education Context*. International Journal of Modern Education and Computer Science (IJMECS), 4(9), 23.
- Kuhlthau, C. C., Maniotes, L. K., & Caspari, A. K. 2007. *Guided Inquiry: Learning in the 21st Century*. United State America: Libraries Unlimited.

- Kymes, A. 2007. *Investigation and analysis of online reading strategies*. (Doctoral dissertation, Oklahoma State University). Retrieved January 19, 2012 from <http://digital.library.okstate.edu/etd/umi-okstate-2231>.
- Lapitan Jr, L. D., Tiangco, C. E., Sumalinog, D. A. G., Sabarillo, N. S., & Diaz, J. M. 2021. *An effective blended online teaching and learning strategy during the COVID-19 pandemic*. Education for Chemical Engineers, 35, 116-131.
- Lim, D. H., Morris, M. L., & Kupritz, V. W. 2007. *Online vs. blended learning: Differences in instructional outcomes and learner satisfaction*. Journal of Asynchronous Learning Networks, 11(2), 27-42.
- Lodico, M. G., Spaulding, D. T., & Voegtle, K. H. 2006. *Methods in Educational Research: From Theory to Practice*. San Francisco, CA: Jossey-Bass Wiley.
- McCoog, I.J. 2008. *21st Century teaching and learning*. Education Resource Center.
- Mustaqimah, H. A. 2020. *Bridging the gap between theory and practice of CALL: A critical literature review*. (Unpublished undergraduate thesis). IAIN Syekh Nurjati Cirebon, Indonesia.
- Naidu, S. 2006. *E-Learning: A Guidebook of Principles, Procedures and Practices Revised Edition*. New Delhi: Commonwealth Educational Media Center for Asia.
- O'Malley, J. M., & Chamot, A. U. 1990. *Learning strategies in second language acquisition*. New York: Cambridge University Press.
- Oxford, R.L., 1990. *Language Learning Strategies: What Every Teacher Should Know*. Boston: Heinle & Heinle.
- Oxford, R. L. 2003. *Language Learning Styles And Strategies: An Overview*. Research Gate.
- Pressley, M., & Afflerbach, P. 1995. *Verbal protocols of reading: The nature of constructively responsive reading*. Hillsdale, NJ: Lawrence Erlbaum.

- Purpura, J., 1997. *An analysis of the relationships between test takers' cognitive and metacognitive strategy used and second language test performance*. Language Learning, 42 (2), 289-325.
- Raco, J. 2010. *Metode Penelitian Kualitatif: Jenis, Karakteristik dan Keunggulannya*. Jakarta: Grasindo.
- Raftari, S., Seyyedi, K., & Ismail, S. A. M. M. 2012. *Reading strategy research around the world*. International Journal of Humanities and Social Science Invention, 1(1), 24-30.
- Richards, Jack C., Schmidt, Richard. 2010. *Longman Dictionary of Language Teaching and Applied Linguistics*: Great Britain.
- Romly, R., Rahman, S. A., Supie, H. S., & Nasharudin, S. N. 2018. *Difficulties encountered by low proficiency ESL students in reading online academic texts*. International Journal of Academic Research in Business and Social Sciences, 8(2), 490-501.
- Saavedra, A. R. 2012. *Teaching and learning 21st century skills: Lessons from the learning sciences*. Sydney: Rand Corporation.
- Scarsella, R. & Oxford, R., 1992: *The Tapestry of Language Learning: The Individual in the Communicative Classroom*. Boston: Heinle & Heinle.
- Sheorey, R., & Mokhtari, K. 2001. *Differences in the metacognitive awareness of reading strategies among native and nonnative readers*. System, 29(4), 431–449.
- Stern, H.H. 1975. *What we can learn from the good language learner?* Canadian Modern Langauge review, 31, 304-318.
- Sugiyono. 2008. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta
- Tanjung, F. Z. 2018. *Language learning strategies in English as a foreign language classroom in Indonesia higher education context*. *LLT Journal*, vol 21.
- Trilling, B., & Fadel, C. 2009. *21st Century Skills Learning for Life in Our Times*. United States of America: Jossey-Bass.

- Tseng, M. C. 2008. *The difficulties that EFL learners have with reading text on the web*. Internet TESL Journal, 14(2).
- Walidin, W., Saifullah, & Tabrani. ZA. 2015. *Metodologi Penelitian Kualitatif dan Grounded Theory*. Banda Aceh: UIN Ar-Raniry.
- Waterhouse, S. 2003. *The power of E-Learning the past, the present and the future*. http://ritim.cba.uri.edu/wp2003/pdf_format/Wiley-Encycl-InternetDiffusionv12.pdf
- Williams, C. 2007. *Research Methods*. Journal of Business & Economic Research, 5 (3), 66.
- Yuen, A. H. K., Deng, L., & Fox, R. 2009. *Use of Web CT in online and blended modes*. Interactive Technology and Smart Education, 6(4), 254-260.
- Ziegler, M., Paulus, T., & Woodside, M. 2006. *Creating a climate of engagement in a blended learning environment*. Journal of Interactive Learning Research, 17(3), 295-318.

