

The Renovation of Medical English and Blended Education Courses in a Linguistic Setting

Jafar Asgari Arani

Full Time Faculty Member in Kashan University of Medical Sciences, Iran
J.Asgari@yahoo.com

Abstract

English for Medical Purposes (EMP) has been a noteworthy share in the field of English for Specific Purposes (ESP). The education of Medical English has transformed noticeably to meet the needs of original regiment of apprentices who have expounded in the development of statistical technologies. The digital stage education matrix expressed as assessment devices was employed to recognize aspects of learning happening during the teaching exercises with digital technologies. This survey proposes to construct the EMP Blended Education Approach under the linguistic setting of the Internet, and supervises investigational exploration in order to evaluate the details that influence the Blended education. Based on this, some setting procedures are implied to develop the superiority of EMP education considering linguistics. This qualified study was descriptive-analytical which was shown in 2020 working in education of Kashan University of Medical Sciences. The discussion item was also functional to determine if the faculty members declared the media-based attitude complements their knowledge of linguistic educational English writing lessons or not. The findings demonstrated that all faculty members recognized the profits of assimilating digital technologies into teaching EMP called blended education, but their practice of technologies endured incomplete. Results also exposed some possible customs of web-based tackles and linguistic functions in teaching actions prompting scholars' learning features.

Keywords

English for medical purposes;
blended education; digital
technology

I. Introduction

Many EFL learners suppose that English is not easy to acquire and apprehend since English is foreign language for them. Sari et al (2018) and Syafi'i (2016) suggest that teachers replace difficult and boring prototypes of English lessons with satisfaction, desire, and enthusiasm. Consequently, learners will interest about the reliable agreed resources since it holds cultural magnitudes then they will detect it and progress their cultural alertness (Chirimbu and Tafazoli, 2014). Therefore, teacher should rise students' inspiration learning English for Medical Purposes (EMP) by means of blended education method because blended education penuries self-discipline (self-engaged learning and discovering) and inspiration (King, 2016).

Students' inspiration in learning English trusts on teaching learning strategic actions. Bielousova (2017) prompts teachers to look at three main stages in planning English for Medical Purposes course such as suitable education points, suitable teaching theory and suitable teaching resources. Those will aid teachers amplify students' eagerness in learning EMP and give them a depiction what types of actions they are going to do to learn EMP in

blended education method (King, 2016). Automatically lecturers will use almost all structures in the education podium for on streak seminar such as applications or chat. Media and chat during the learning phase also give students the opportunity to speak without wise observation, due to the lack of clear expressions and terms.

This opportunity and chat actions gives them life ability and public value, furthermore, aids them to recover their sureness, communication services and listening skill (Lalima & Dangwal, 2017). Consequently, students involve in real-time statement with their nobles (King, 2016). Moreover, blended education gives learners an opportunity to discover their personal need and probable needs (Syafi'I, 2016). Students will get provision from their classmate and it is very significant for them, thus, this is a great instigator (King, 2016). By serving their classmate's inquiries, they educate their personal social skill using suitable language such as sympathy, decision making capability, love, endurance, statement, self-managing, and serious thinking (Lalima & Dangwal, 2017). The chief objective aim of this evaluation is to confirm the subjective worth of the Blended Education Approach in activating learners' inventiveness and originality of English education and to confirm whether educators can play an important part in the Blended Teaching Method. Companies need to take actions that support performance improvement such as providing education and training to employees, implementing good organizational culture, and establishing good communication within the company (Yusuf Ronny Edward & Calen, 2020).

Complement resources before a communication after class are very needed by EMP learners since they have got to familiarize with terminology and other terms and to realize different pronunciation in linguistics. Moreover, faculty members are expected and have great chance to be fruitful in abroad so they have to be familiar with English in unlike pronunciation. Blended instruction is not new method in overseas as well in terms of applying many information media which are obtainable from internet. Since 2015, its lecturers have been studying how to applying educational material system that has appearance for transmission resources then learners can transport it; however university teachers still have to obtain how to practice the real learning platform. Few of teachers including the EMP teacher already have had a psychology description and use it as free education phase. Some writers appreciate that students should have new information in linguistic instruction, then, this organization is trying to improve teachers' ability using this education stage to offer learners new exercise having online communication by contributing them blended instruction method in EMP lesson. In EMP class, learners are offered with technique to include in communication between learners and teacher outdoor space the face-to-face technique. Faculty members were permissible to use English and native language in medium, thus, it delivered them chance to communicate and reveal their opinions. However, as long as the linguistic statement for one university term, they did not actively involve in medium. To increase their motivation, EMP professor must offer a progressive suggestion in teaching instruction using blended education scheme. This survey submits suitability for educational program organizers or designers and in directing information patterns on learning moral broadcast and new distribution for expecting actions.

Each student must have the seven intelligences expressed by Gardner (2013), but only a few intelligences stand out as the dominant intelligence of each student. As a teacher, the teacher should know what intelligence is more dominant than the seven intelligences that exist in each student so that learning runs as expected. With the information about the dominant intelligence of each student, the teacher can decide which

learning method is suitable for the class. Teachers can make Student Worksheets (LKS) that are in accordance with the intelligence of their students in the class.

Of the seven intelligences that have one intelligence that can help in solving problem solving problems, namely logical-mathematical intelligence. Logical-mathematical intelligence greatly contributes to the problem solving process (Hoerr, 2010). This is certainly related to the logical-mathematical intelligence possessed by someone (Fadjar, 2016). According to Wulandari (2014) states mathematical logical intelligence is related to a person's thinking ability in calculating and understanding, analyzing, and solving a mathematical problem. Given the importance of mathematics in the realm of life outlined above, mathematics education must employ the appropriate strategy to ensure that the concepts ingrained in students' minds are not readily forgotten or even survive for life (Junaedi, 2021). Mathematics is one of the main subjects in the field of school education. In addition, mathematics is a science that is also needed in solving problems of everyday life (Sipayung, 2020). Mathematics as a basic science is one of the subjects that play an important role in every level of education as a means of logical, critical, analytical, rational and systematic thinking (Rambe, 2020).

Given the important role of mathematics in everyday life, mathematics learning should be given more attention (Irhamna, 2020). One effort that can be done so that students' problem solving becomes reliable is by increasing logical-mathematical intelligence. In the opinion of Oommen that there is a relationship between logical-mathematical intelligence and problem solving abilities of junior high school students (Oommen, 2016). In harmony with Yaumi which states that someone can solve problems easily then the person has logical-mathematical intelligence (Widyastuti, 2015). Likewise Fadjar states that mathematical logical intelligence is related to the ability to think inductively and deductively, think according to the rules of logic, understand and analyze patterns of numbers, and solve problems by using thinking skills (Fadjar, 2010). Armstrong also states that students who have logical-mathematical intelligence usually tend to be interested in analyzing causes and effects of things, counting, and solving mathematical problems (Armstrong, 2017). Thus, students with logical-mathematical intelligence will have the skills to understand problems, analyze, calculate, and have abstract abilities that students can use in solving mathematical problems so that the objectives of mathematics learning can be achieved optimally.

Based on the description above, the author is interested knowing how thinking a process of junior high students in solving mathematical problems based on logical-mathematical intelligence. Like other researchers who examined the use of thinking skills components to help improve language learning (Osman, 2014). In addition, the other researchers who examine the design of thinking and its application for solving specific problems in higher education (Pusca, 2018). Then research on thought process of problem solvers is naive based on Polya's heuristics (Mairing, 2017). There are those who examine the Effect of Logical-Mathematical Intelligence on Financial Accounting Achievements (Pehlivan, 2017). In addition there are also those who examine the existence of a significant positive influence and mathematical-logical intelligence on learning independence in the learning outcomes of mathematics. While in this study the questions used are two-variable linear equations. There are also those who compare the thinking process of students with mathematical linguistic and logical intelligence in solving mathematical problems (Nugroho, 2013), while this study only focuses on thinking processes of students with mathematical logical intelligence in solving mathematical problems.

II. Review of Literature

2.1 Later EMP Research on one Skill Discourse

Medicine, as is famous, has a large quantity of practical and specific terms, mainly hired from companies described that technical/particular medical words – i.e. words with a narrow range of incidence and strange in general use – justify as much as 38.8% of all medical word kinds in a linguistic structure text, compared to 17.4% in a functional linguistics objects. As Ferguson (2019) rightly claims, specialized words is better learnt while learning medicine and the trouble in comprehending it is contingent, mainly on the learners' mother speech and on their level of medical information. By contrast, there is a general compromise that the semi technical terminology offers the highest complication for middle non-native English EMP learners; it is thus that part of the medical English terminology that should be underscored in EMP reading sequences. That is why some scholars and Wang et. al. (2017) dedicated their care to this semitechnical terminology, to generate an academic medicinal word list. Wang et. al. (2017) examined over one million consecutively words from research articles from a wide variety of medical subjects and illustrated a list of 598 word relations that comprise 11.21% of the symbols assembling their linguistic mass. The latest lexicographic study having been directed on medical discourse is Canziani's (2019) system's educational expression list for medical event histories.

2.2 Teaching English for Medical Purposes (EMP) in Blended Scope

The arrangement proclaims the existence skills essential for medicine and alumna study. These are analytical attitudes, problem resolving and decision making talents. To obtain these skills, learners are assumed cases and are requested to relate these services on them. The students come from across medical branches of study, and so the talents accentuated have broad setting. Writing and communication obtain more importance in medicine than reading and listening though the allocated jobs need reading and often class consultations are based on documented resources. The writing projects comprise immediate of accounts, account writing and scheme writing. The transmission part educates on medical writing official and informal transmission, performances, and meetings. The course meets in the computer lab with internet admission and a control entity that would permit the teacher to admit separate student panels for continuation and response. The medical students will do the responsibilities themselves, discover information, write their memoranda, and the teacher will propose both synchronous spoken and impressed instruction.

2.3 Blended Learning Theory

Kekang (2004) proposed: "The supposed Blending Education is the mixture of the rewards of old learning means and E-learning (i.e., digital or system knowledge)". The lecturer should play a conquered role in supervisory, exciting, and observing the teaching procedure, concurrently providing full play to students' creativity, eagerness, and ingenuity in the process of learning. Simply by merging the two can we strengthen balancing gains, thus attaining the best learning outcome?

Blended Instruction is considered by many academics to be an inspirational, observing, and instructional training action in the setting of manifold resource components. It syndicates informative theory with instructive technology, and increases in both the student's learning and thinking galaxy, circuitously calming the learner's self-monitoring aptitude, and finally refining the teaching result. In the process of education, teaching and

student learning are a communicating, which is also in proportion to the Blended Learning Theory.

This survey proposes to construct the EMP Blended Education Approach under the setting of the Internet, and supervises investigational exploration in order to evaluate the details that influence the Blended education. Based on this, some setting procedures are implied to develop the superiority of EMP education.

2.4 Blended Education and EMP with ICT

Blended-education is improving tendency in teaching and learning English in the world particularly English for Medical Purposes tutorial room. Beforehand information and communication technology (ICT) developed enormously employed, exploiting numerous reliable resources from mass media or internet and scholars- teacher communication could be called blended learning (King, 2016). While it was sufficient for teacher to assist EMP students improve their information but it was created on what educators had. Meaning of blended education has altered since ICT advanced and utilize in everyday actions. It describes as a mixture between face-to-face teaching and training reinforced by ICT (Lalima & Dangwal, 2017). Additionally, face-to-face is believed as synchronous communicating scholarship i.e. teaching and learning in immediate or in the same time; in the meantime medical teaching reinforced by ICT is deliberated as asynchronous or separate education i.e. teaching and learning in dissimilar time in medicine no clear place (King, 2016). However, et.al. (2011) have dissimilar viewpoints that teaching maintained by ICT can be synchronous and asynchronous, for example operating video meeting in the teaching learning medical procedure (synchronous). Teachers should ensure that the cultural background of each text should be taught and discussed with the students before the reading and analysis of the text (Oladotun Opeoluwa Olagbaju, 2020).

2.5 English for Specific Purposes (ESP) & English for Medical Purposes (EMP) in Structural Linguistics

ESP is considered to meet particular needs of the pupils; ESP is connected in subject to the specific jobs, professions and actions it assists; ESP concentrates on the linguistic clarification (grammar, lexis, list), services, dissertation and types scrutiny which are suitable to those happenings. ESP is a method to language education in which all choices as to the substance and approach are based on the learner's object for education". According to the features of ESP stated above, the important part in scheming language-teaching curriculums in ESP settings is to base on the, novices! and their, essentials! for teaching English. ESP program aims to prepare the learners with some English aptitude level for a complaint where the language is going to be used, i.e., recipient necessities. English for Medical Purposes (EMP) curriculum is planned for EFL medical learners. EMP assists lots of functions: to enrich the medical applicants' reading understanding services in addition to deliver them with the straightforward terminology they require in the very start of their medical education; to progress the medical students' plain speculative and systematic writing talents; and to offer the medical learners an outline to the English medical terminology of medication.

2.6 Literature Appraisal

Exploration of blended education has considerably evolved (Neville et al., 2005). This kind of e-education holds a great effect on the teaching and learning series. Past investigation and scripts settles that the basic interest of blended education is its capability to supply a unique learning design that looks proficient and valuable of presenting

information beyond restrictions of classroom-based program. However, the utilization of blended education method has delivered teachers and learners with the chance to motivation the point that it recognized the difficulties in the socialization ground. Professionals in the organization have tried very often to hold such problem by affording an e-education that reflects blended education more into interpretation (Mantyla, 2001).

III. Research Methods

3.1 Apprentices' Viewpoint

1. Most participants contemplate the broadcast part, which can be organized previously for the satisfaction of session by use of internet, is rather essential and helpful. It cannot only assist some cautious and lower members to overwhelm their emotional obstacle, but also make the communication between educator and learners or among learners be behaved in depth.
2. The blend of learning matter with the honest effort condition can motivate faculty members' curiosity in training English. Most learners think that ESP language teaching assist learners to collect specialized terminology and stimulate the enhancement of EMP inclusive solicitation aptitude.

3.2 Viewpoints of Instructors

Instructors practice mostly in the following features:

1. Blended Education and Knowledge Approach promotes the moods of educators and learners and is encouraging to achieve modified personal education.
2. Influential appraisal causes learners be enthusiastic to take part in cooperative actions; the classroom mood is more dynamic. In the procedure of making learning matters such as video and audio clips and executing bracket-based education, teachers further enhanced their specialized information and educating knowledge, which was infrequent in former educating.
3. Specific of the Survey
On the basis of the above assumed connected investigates, the present survey objectives fond if there is any differences in the arrangement or command of acquisition of medical English and blended education integrated course in the faculty members of Kashan University of Medical Sciences.
4. Investigation Demand
This study purposes to realize the subsequent study queries: Does the design of correctness instruction of medical English and Blended education learners originate in this survey look like the worldwide command of acquirement? Does the correctness design of the linguistic structures originate in this survey to demonstrate any real modify by participants? Are there any better result for faculty members in this method?
5. Details of the Survey
On the basis of the above assumed connected investigates, the current survey objectives fond if there is any differences in the arrangement or command of acquisition of medical English and blended education integrated course in the faculty members of Kashan University of Medical Sciences.
6. Study Enquiry
To demonstrate the efficiency of the university EMP Blended Teaching method, we directed a one-semester examination. The investigational assumptions are by way of surveys: (1) Is the Blended Teaching Method more beneficial than the customary schoolroom teaching method in refining the learners' EMP appliances aptitude and

academic presentation? (2) The Blended teaching method can not only recover the EMP ability of apprentices but also improve the inclusive English knowledge degree.

7. Topics

The participants designated in this survey were 81 faculty member of Kashan University of Medical Sciences, and then casually separated them into two classes. Two classes are trained by the same lecturer, and have the equal training times and training setting. Amongst the 47 learners, 84% had CPUs, of which 50% had PCs encouraged with wireless Internet access, and 100% of learners have internet admission, clever phones, or other types of digital knowledge engines.

8. Procedure

Rather than the examination, we acquired learners' EMP education capacity through the survey. After the examination, we used the questionnaire to explore the influence of Blended education scheme on EMP participant's knowledge capability.

9. Assembly

After consultations with lecturers, it is known the difficulties all encounter during the education procedure and how to resolve them, and appraise the probability of stimulating this EMP instruction typical in a wide range. While conversation with the participants assist us comprehend the participants' compliance to this ideal, it will develop and achieve this teaching idea in the future.

10. Requirements Assessment

Needs scrutiny mix future condition investigation , what students are predictable to learn at the end of the language package with current condition analysis, and what learners realizes already at the start of the curriculum. In this survey, they are needs, requirements or supplies of English language obligatory by scholars of medicine as language practices: what they need to prepare, and how to do to attain a set of capabilities to perform efficiently in the object position. Requests examination process can be directed in two main classes inhabiting diverse methods: inductive and deductive approaches. Inductive methods comprise comments and item studies while deductive methods contain surveys, analyses, consultations, memoires, preceding investigation, pre-course post/analytic trials, and final assessment or program criticism.

11. Processes

This research live on a lesson, and the tentative session approved a Blended Teaching model while inspect class assumed the customary teaching method. Before the trial, the English medical writing information pre-tests were performed. After two months' test, a pro-test was performed for resemblance and questionnaires were directed participants and lecture; also, meetings were also settled concurrently to distinguish their assessment of the educating and learning result of these two types of teaching methods.

The emphasis of this paper will be to state the consequences of the qualitative review, equating the replies of the members in the two items. Some general movements and modifications in the results will be presented; the numerically important changes between the two items are then deliberated as they recount to the qualitative data. Members' Outlines Table 1 reviews and differs the data groups signified in the examples designated from both academies. Particulars of both the academy settings and the data sets follow beneath.

Table 1. Outlines of Contributors

Kashan University of Medical Sciences (KAUMS)	Faculty Members Group	Standard Deviation (SD)	Faculty Members Group	SD
Faculty Members Number (Non-English Teachers)	46		35	
Gender Delivery	49 female 32 male			
Educating capacity per year	4.73	1.01	7.8	0.63
Time consumed teaching f2f	47.91	22.7	52.1	30.24
Time disbursed teaching online	52.9	26.72	37.8	27.60
Median f2f class size	20 students	7.72	26.7	7.13
Median online class size	18.5 students	4.38	21.8 students	7.42
Experience educating f2f	19.33 years	9.12	24.8 years	8.31
Experience educating online	6.26 years	3.93	4.9 years	3.54

Here we have two numbers in groups 1 and 2, because there were two groups of faculty members not teaching English courses in the university. There are two groups since the variables are the same except the time of study; for this reason the difference between two groups is the time of their survey. As it was clear previously, from 81 participants in this survey 46 learners were in group 1 and 35 learners presented to study based what has been to express. If one looks at the percent of each group, s/he had the one the table demonstrates. According to the table, the SDs and the differences are admirable. As it seems to be clear, f2f (face to face) means traditional approach and online here means blended education.

The word blended education initiated in the business world in construction with firm exercise then was hired in advanced instruction and finally it seemed in language education and knowledge. With suggesting to ELT, Sharma [2020] recommends ‘for blended education to be operative the two constituent portions should be combined with the expertise supplementing and not substituting the attempts of the lectures’. The two EMP modules happens in the two academic terms of the first year. Both modules are praises tolerating and learners require a pass score in each one to proceed.

IV. Discussion

4.1 Research on Written Medical Language Discourse

A collection of English for medical Purposes experts encountered at a meeting for the Arab world. A subcategory exposed by chance a joint participation in English for the Health Sciences, and two British linguists, Nigel Bruce and Liz Nakhoul offered to recruit an information net. This is how the first EMP journal, the EMP Circular, was introduced.

Practical linguists greeted the Newsheet and English language experts affected the EMP. The journal was available twice a year and was disseminated free across many republics to about 450 sponsors.

That review based on relatively minor linguistic quantities – inclined to be evocative, concerning numerical analyses of syntax, sentence designs, and language of medical conversation, i.e. a kind of study that is mentioned to as 'register analysis'. Salager-Meyer (1994) investigated a quantity of 100 000 words obtained from 12 medical subjects that allowed her to control the fundamental words of medical papers written in English, i.e. the verbal items that are consistently dispersed across the medical range, regardless of the medical subject.

4.2 Faculty Members Stimulation in EMP Classroom Utilizing Blended Education Method

Numerous EFL students adopt that English is not cool to study and comprehend because English is foreign language for them. Sari et al (2018) and Syafi'I (2016) propose lecturer to misplace model of struggle tedious English learning with satisfaction, desire and eagerness. As a result, scholars will be inquisitive about the true assumed resources since it comprises national scopes then they will detect it and grow their cultural consciousness (Chirimbu and Tafazoli, 2014). Consequently, instructor should grow learners' stimulation obtaining EMP using blended acquiring method because blended learning desires self-discipline and stimulation (King, 2016). Member stimulation in acquiring English trusts on educating learning strategic actions. Bielousova (2017) prompts lectures to look at three chief phases in designing EMP option such as suitable learning purposes, proper teaching scheme and correct teaching resources. Those will assist teachers expand students' eagerness in learning EMP and offer them an image what types of actions they're going to do to study EMP in blended education method (King, 2016). A medium and dialogue actions offers them life skill and collective worth, furthermore, it assists them to advance their assurance, message services and listening ability (Lalima & Dangwal, 2017). Consequently, participants involve in real-time message with their nobles (King, 2016). In addition, blended learning offers students an opportunity to discover their own necessity and potential (Syafi'I, 2016). Students will acquire provision from their peer and it is very significant for them, therefore, this is a great promoter (King, 2016). By serving their classmate's queries, they instruct their individual social skill using suitable language such as sympathy, decision making proficiency, love, endurance, message, self-management, and crucial reasoning (Lalima & Dangwal, 2017). Instead, teacher should maintain students' attention on the theme-using web since they can do another actions using internet.

4.3 Information Augment: A Blended Education

The option to which the researcher picked to supplement the blended learning consistence at intends at augmenting student abilities, and cultivating their abilities so that they can become ready for the job market, if they adopt to reach it, and for proceed education.

To these two conclusions, the path has a number of exact learning consequences: letter writing, resume writing, remedy form conclusion, watchful provision for work meeting, and writing of report of drive and proposal writing and management.

Furthermore, the sequence announces the existence aids needed for jobs and accommodate study. Writing and statement obtain more importance than reading and listening though the dispensed jobs need reading and often class deliberation are based on

recorded resources. The writing tasks include summary of accounts, interaction writing and proposition writing.

This is not to encounter the fact in the shared perception that teachers can always investigate with and modify their tactics being determined by the level of the learners they arranged. However, with E-education, the more prepared the apprentice, the more autonomous education mission the teacher could assign.

4.4 Appointment

The teaching of Specialized Medical English as a foreign language is a teaching article with its own linguistic features at a suitable time. Through suitable teaching systems in linguistics and proper teaching mode, it delivers the teaching matters of English teaching and English teaching.

Consequently, the teaching of educational medical writing has developed an important constituent of every university's package. Diverse methods and practices have been presented with the linguistic determination of creating the mission of teaching educational writing controllable for both lectures and learners. There is a near association between the superiority of the blended teaching and the stage of self-learning. Self-learning capacity can recuperate the excellence of students' learning under the Blended education method, and the perfect teaching method can assist students increase their self-learning aptitude. However, Blended education rises the assignment of teachers and needs cooperation of more teachers it should be distinguished that the linguistic value of teamwork should not be ignored in this teaching method.

Blended education promoters uniting the benefits of traditional teaching with the benefits of digital teaching. The compensations of the two are harmonizing to get better teaching consequences. As a developing teaching method, its experimental investigation in English teaching is still at an initial linguistic phase.

Teacher should preserve students' attention on the topic using linguistic network since they can do another actions via internet (Chirimbu, Tafazoli, 2014). This condition triggers a failure of blended knowledge because students are not interested using ICT as a teaching means but they use it as amusement instrument (Zainuddin & Keumala, 2018). Therefore, teachers are required to preserve students' enthusiasm. That's why, teachers' functions and linguistic knowledge cannot be substituted by any other technology since they still give consideration and education to students (King, 2016; Kudysheva & Kudyshev, 2013).

V. Conclusion

Blended learning offers helpful result on students' achievement and (Alzahrani, 2017) because this method assist teachers allocate resources rapidly (King, 2016). Faculty members are anticipated and have great opportunity to be successful in overseas so they have to be acquainted with English in dissimilar pronunciation. Blended education is not new method in overseas as well in terms of applying numerous knowledge media which are available from internet. Faculty members were allowed to use English and innate language in medium, thus, it provided them opportunity to communicate and disclose their views. However, as long as the linguistic comment for one university term, they did not actively engage in medium. To enhance their incentive, EMP lecturer must provide an advanced trace in teaching education using blended education method. EMP teacher must improve teaching resources such as video, reading text, audio from numerous lecturers, to increase learners' interest of cultural measurement (Chirimbu & Tafazoli, 2014).

This survey proposes to construct the EMP Blended Education Approach under the setting of the Internet, and supervises investigational linguistic exploration in order to evaluate the details that influence the Blended EMP education. Based on this, some setting procedures are implied to develop the superiority of EMP education. This study proffers convenience for academic program designers or planners and in conducting knowledge schemes on learning moral transmission and new broadcasting for anticipating trick.

References

- Al-Sari, U. A. Tobias, J. H., & Clark, E. M. (2018). Selfreported everyday physical activities in older people with osteoporotic vertebral fractures: a systematic review and meta-analysis. *Osteoporosis International*, 29(1), 19-29. <https://doi.org/10.1007/s00198-017-4287-6>
- Mohammad Syafii1 , Bambang Sapta Purwoko, Iswari Saraswati Dewi3 , dan Willy Bayuardi Suwarno (2016), Agronomic Characters of Doubled-haploid Rice Lines from Anther Culture Derived Three Way Cross Breeding, *Tersedia daring* <http://jai.ipb.ac.id>, *J. Agron. Indonesia*, April 2018, 46(1):9-16
- Chirimbu and Tafazoli. (2014). Blended learning: Bridging the motivational gap in ESP courses, Project: Computer-Assisted Language Learning, April 2014
- King, Laura A. (2016), the Commonplace Experience of Meaning in Life, *International Journal of Existential*, Volume 5, Issue 1 July 2016.
- Bielousova (2017), Developing Materials for English for Specific Purposes Online Course within the Blended Learning Concept, *TEM Journal*. Volume 6, Issue 3, Pages 637-642, ISSN 2217-8309, DOI: 10.18421/TEM63-28, August 2017.
- Lalima & Dangwal, (2017), Blended Learning: An Innovative Approach, *Universal Journal of Educational Research* 5(1): 129-136, 2017<http://www.hrpub.org>
- Ferguson, T. (2019). Addressing anti-social behavior and violence as barriers to learning: Lessons from Jamaica’s Change from within program. In S. Blackman, D. Conrad, & L. Brown (Eds.). *Achieving inclusive education in the Caribbean and beyond: From philosophy to praxis* (pp. 133-144). Cham, Switzerland: Springer.
- He, K. K. (2004). New development of educational technology from the viewpoint of blending learning (the first part). *CET China Educational Technology*, 5-14.
- Sabharwal, R, Chugh, R, Hossain MR & Wells, M, (2018), ‘Learning Management Systems in the Workplace: A Literature Review’, In 2018 IEEE International Conference on Teaching, Assessment and Learning for Engineering (TALE), 4-7 December, Wollongong, Australia, pp. 387-393, doi: 10.1109/TALE.2018.8615158.https://www.researchgate.net/publication/330475653_Learning_Management_Systems_in_the_Workplace_A_Literature_Review.
- Kudysheva, A., & Kudyshev, A.N. (2013). The Model of Blended Learning and Its Use at Foreign Language Teaching. *World Academy of Science, Engineering and Technology, International Journal of Social, Behavioral, Educational, Economic, Business and Industrial Engineering*, 7, 1-3.
- Hubackova Sarka , IlonaSemradova, Blanka FrydrychovaKlimova (2011), Blended Learning in a Foreign Language Teaching, *Procedia - Social and Behavioral Sciences*, Volume 28, 2011, Pages 281-2 <https://doi.org/10.1016/j.sbspro.2011.11.054>.
- Elisabeth Nugrahaeni, K. Y. S. Putri, Zulhamri Bin Abdullah, Rachmat Darmawan, Latifa Latifa, (2020), Learning Management Strategy of Communication Studies through Blended Learning in Higher Education, *iJIM – Vol. 14, No. 16, 2020*.

- Lungu, (2013), Study to assess new and renewable sources of energy (NRSE) training in technical schools in Botswana: Final Report.
- Zainuddin Zamzami; Keumala, Cut Muftia. (2021). Blended Learning Method within Indonesian Higher Education Institutions. *Journal Pendidikan Humaniora*, [S.l.], v. 6, n. 2, p. 69–77, July 2018. ISSN 2442-3890. Available at: <http://journal.um.ac.id/index.php/jph/article/view/10604>. Date accessed: 15 Nov. 2021.
- Bielousova, (2017), Developing Materials for English for Specific Purposes Online Course within the Blended Learning Concept, *TEM Journal*. Volume 6, Issue 3, Pages 637-642, ISSN 2217-8309, DOI: 10.18421/TEM63-28, August 2017.
- Qiyun Wang, Choon Lang G. Quek (2019), Designing and Improving a Blended Synchronous Learning Environment: An Educational Design Research, May 2017, *International Review of Research in Open and Distance Learning* 18(3).
- Mohammed Attia, Pavel Pecina, Lamia Tounsi, Antonio Toral, Josef van Genabith. (2011). An Open-Source Finite State Morphological Transducer for Modern Standard Arabic. *International Workshop on Finite State Methods and Natural Language Processing (FSMNLP)*. Blois, France. doi: 10.1093/logcom/exs070. Oxford University Press.
- Zainuddin, Zamzami; Zhang, Yin; Li, Xiuhan; Chu, Samuel Kai Wah; Idris, Saifullah; Keumala, Cut Muftia,(2018), Research Trends in Flipped Classroom Empirical Evidence from 2017 to 2018: A Content Analysis , *Interactive Technology and Smart Education*, v16 n3 p255-277 2018
- Neville J. King, Peter Muris, Thomas H. Ollendick (2005) *Childhood Fears and Phobias: Assessment and Treatment* <https://doi.org/10.1111/j.1475-3588.2005.00118.x>
- Mantyla, (2001) *Blending e-learning: the power is in the mix*, <https://www.semanticscholar.org/paper/Blending-e-learning-%3A-the-power-is-in-the-mix-Mantyla/e15c949386736049a39ec55d4c9503f710a711ae>
- Rovai & Jordan (2004), *Blended Learning and Sense of Community: A comparative analysis with traditional and fully online graduate courses*, *International Review of Research in Open and Distance Learning* Volume 5, Number 2. Regent University, USA.
- Fallery, B., (2004). The three visions of open training and their norms propositions: Standardizing contents, activities or interfaces? *Informational systems and management*. 9(4), 2-24
- Alzahrani, (2017) *The Developments of ICT and the Need for Blended Learning in Saudi Arabia*, *Journal of Education and Practice*, Vol.8, No.9, 2017 www.iiste.org
- Bielousova, Rimma (2017) *Developing Materials for English for Specific Purposes Online Course within the Blended Learning Concept*, *TEM Journal*. Volume 6, Issue 3, Pages 637-642. DOI: 10.18421/TEM63-28, August 2017.
- Françoise Salager-Meyer (1994), *Hedges and textual communicative function in medical English written discourse*, *English for Specific Purposes journal*, Volume 13, Issue 2, 1994, Pages 149-170
- Sharma, S. and Sarkar, P. (2020). Efficiency of Blended Learning in reduction of Anxiety: with special reference to High School Students. *International Journal of Grid and Distributed Computing*, 13 (1), 277-285. 2005-4262.
- Nur Syafi'I Md., Idris Li-ZenHsieh Yuan-Fong ChouChau , Chee MingLim Mo-HuaLin (2016) , *Metal Nano-particles sizing by thermal annealing for the enhancement of surface plamon effects in thin-film solar cells application*, *Optics Communications*, Volume 370 1 July 2016, Pages 85-90.

- Nur Aini, Ramadiani , Heliza Rahmania Hatta, (2017), Sistem Pakar Pendiagnosa Penyakit Tuberkulosis, *Jurnal Informatika Mulawarman* Vol. 12, No. 1, February 2017 56.
- Tatiana Canziani, Philippa Mungra (2018). *Lexical verbs in a medical case-report wordlist*, Springer-Verlag GmbH Germany, part of Springer Nature, 2018
- Nugrahaeni Trianti, Agus Budiman (2019), *Entrepreneurship and Art Education Tourism: A Study on Results of Management Skills Training Program for Students*, December 2019 *Harmonia Journal of Arts Research and Education* 19(2):193-203, DOI:10.15294/harmonia.v19i2.22674.
- Canziani, Tatiana and Mungra, Philippa (2018), *Lexical verbs in a medical case-report wordlist*, *Lexicography*, June 2018 <https://doi.org/10.1007/s40607-018-0036-z>
- S. Hubackova, Ilona Semradova, Blanka Frydrychova Klimova,(2011), *Blended Learning In A Foreign Language Teaching*, *Procedia-Social and Behavioral sciences* Volume 28, 2011, Pages 281-285, <https://doi.org/10.1016/j.sbspro.2011.11.054>
- Oladotun Opeoluwa Olagbaju (2020), *Literature-in-English as a Tool for Fostering Intercultural Communicative Competence in Multicultural Classrooms in Nigeria* Vol 7 No 1 (2020): *Konfrontasi*, March DOI: <https://doi.org/10.33258/konfrontasi2.v7i1>
- Yusuf Ronny Edward, Calen. (2020). *The Influence of Organizational Culture, Training and Communication toward Employee Performance in PT Multi SIASAT* *Journal of Social, Cultural and Political Studies*.