

**BLENDED LEARNING;
INCORPORATING MOODLE INTO
CLASSROOM READING COMPREHENSION ACTIVITIES
(A CASE STUDY AT A SENIOR HIGH SCHOOL IN PANGKALPINANG)**

A THESIS

Submitted in Partial Fulfillment of the Requirements
for Master's Degree in English Education

by

Sri Wantoro
1201575

**ENGLISH EDUCATION DEPARTMENT
SCHOOL OF POSTGRADUATE STUDIES
INDONESIA UNIVERSITY OF EDUCATION
2014**

APPROVAL SHEET

SRI WANTORO

**BLENDED LEARNING; INCORPORATING MOODLE INTO CLASSROOM
READING COMPREHENSION ACTIVITIES (A CASE STUDY AT A
SENIOR HIGH SCHOOL IN PANGKALPINANG)**

This thesis has been approved by supervisors:

Main Supervisor

Dr. Iwa Lukmana, M.A.

Co-supervisor

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

ACKNOWLEDGEMENTS

Alhamdulillahirabbil'alamin, because of Allah SWT, my study is finally completed. In this section, I would like to express my gratitude to people who have given me valuable helps and supports during my study.

First, my great appreciation and heartfelt thanks are dedicated to my supervisors, Dr. Iwa Lukmana, M.A. and Pupung Purnawarman, M.S.Ed., Ph.D. for their continuous encouragement, kindness, tireless assistance, and valuable advice that motivate me very much during this thesis.

Second, my great respects and special thanks are also addressed to Prof. Emi Emilia, M.Ed, Ph.D., the Head of English Department, Dr. Odo Fadloli, M.A., my academic advisor, Prof. Didi Suherdi, M.Ed., the first examiner, and Dr. Dadang Sudana, M.A., the second examiner, for their suggestions, encouragements, and motivations during my study.

Third, I would like to address special gratitude to my beloved wife Erni Yulianti and daughters Jihan and Putri, Papa Sumino and Mama Marsiyah, for their supports, encouragements, never-ending understandings, loves, encouragements, and prayers throughout my study.

Finally, I address my special thanks to Dwi Mur Sudaryanto, S.Kom., a friendly system administrator and IT support person of SMA N 2 Pangkalpinang, for his valuable helps during this study.

DECLARATION

I hereby certify that the thesis entitled “*Blended Learning; Incorporating Moodle into Classroom Reading Comprehension Activities (a case study at a senior high school in Pangkalpinang)*” is completely my own work. I am fully aware that I have quoted some statements and ideas from various sources and they are all properly acknowledged.

Bandung, September 2014

Sri Wantoro