LLT Journal, e-ISSN 2579-9533, p-ISSN 1410-7201, Vol. 26, No. 1, April 2023, pp. 41-53


LLT Journal: A Journal on Language and Language Learning http://e-journal.usd.ac.id/index.php/LLT Sanata Dharma University, Yogyakarta, Indonesia

ASSESSING THE IMPACT OF CONVERGENT THINKING ABILITY ON ENGLISH SPEAKING PROFICIENCY

Tasnova Humaira

Brac University, Bangladesh correspondence: tasnova.humaira@bracu.ac.bd https://doi.org/10.24071/llt.v26i1.5232 received 5 October 2022; accepted 6 March 2023

Abstract

Speaking in English is an important skill to master to gain an upper hand in a person's academic and professional life. Different countries, where English is considered to be a foreign language, are emphasizing developing English language learning and teaching strategies to gain the status of globalization. To achieve this goal, English speaking skills play a crucial role as it is an effective mode of communication to connect with the world. This created an immense need to research how to develop the speaking skills of students studying at the university level. Therefore, this study researched the impact of convergent thinking ability to enhance English speaking proficiency among students. The instrument used to obtain the results are—Remote Associates Test (RAT) and Speaking Proficiency English Assessment Kit (SPEAK). At the end of the research, it was determined that if the education sector focuses on developing students' convergent thinking ability then the process of enhancing English speaking proficiency becomes easier.

Keywords: convergent thinking, English, speaking proficiency

Introduction

The English language is a significant language of the world and it is the official language in a large number of countries (Al-Eiadeh, Al. Sobh, Al-Zoubi & Al-Khasawneh, 2016). It has spread, as a dominant language, extensively because of its high demand in important fields of this globalized world, such as international media language, scientific research, international communication, technology, tourism, etc. (Al-Eiadeh, Al. Sobh, Al-Zoubi & Al-Khasawneh, 2016). For example, Asian countries, as an important part of globalization, have accepted English as their second language or a foreign language (Choi & Lee, 2008). Asian countries like Bangladesh, Korea, Japan, and China give high priority to English language teaching and learning in their foreign language policy because, proficiency in this language has the role of a gatekeeper of individual career or welfare as a national development (Choi & Lee, 2008; Powell & Powell, 2010).

Furthermore, English language proficiency has a major function in an individual's growth, thus English language education in Asia focuses extensively on all four skills, speaking, listening, reading, and writing (Powell & Powell, 2010). Accordingly, different researchers have shed light from different perspectives to enhance English language teaching and learning from an Asian context, for

example, Abanador, Buesa, Remo, and Manibo (2014) found that English language teachers in Asia are evolving to facilitate learner-centered classrooms and help students to become lifelong autonomous learners. Moreover, Borg and Alshumaimeri (2019) indicate that teachers can develop autonomous learners by setting achievable course objectives and ensuring learners' motivation for improved English language proficiency among students. Despite different research conducted to identify different factors that affect different skills in the English language (Moser, Zhu, Nguyen & Williams, 2018), there is a gap in the research area of an individual's cognitive thinking ability in relation to English speaking proficiency. Haseli and Rezaii (2013) focused on the application of critical thinking in the educational practices of higher education institutes in Bangladesh. However, the relationship between convergent thinking and English speaking proficiency has never been investigated in the Bangladeshi context.

Bangladesh is one of the largest populations in the world to be learning English as a second or foreign language (Hamid & Honan, 2012). Researchers also suggest focussing more on English at the tertiary level in Bangladesh as language plays an important role in developing a dynamic workforce in the country (Rahman & Pandian, 2018). English at the tertiary level requires more focus because the English language teaching policy has always suffered due to the uncertainty of the fundamental status of English in the country (Chowdhury & Kabir, 2014). In addition, according to Rahman and Pandian (2018), the lack of certainty is further intensified by the three different education systems present in the schools of Bangladesh: General education, Madrasah (religious) education, and Englishmedium education. To minimize the language proficiency discrepancies created by different education systems, tertiary education should emphasize enhancing communicative language rather than the grammatical structure of the language (Farooqui, 2014). Research conducted by Aziz (2018) finds that most tertiary students face difficulties communicating by speaking in English. Thus, it is essential to conduct thorough research to improve English language speaking proficiency from the context of Bangladeshi tertiary level, so that the students can develop personally and for the nation. This research aims to study the relationship between Bangladeshi students' convergent thinking ability and their English speaking proficiency.

Literature Review

English language speaking skill

All four skills of the English language are unique to each other and all are equally important to achieve competence in the language. Sadiku (2015) terms speaking as "When you have words read, ideas are written and thoughts heard, all you need is to express- your speaking skill." That is, speaking determines the expressiveness of a person and this skill is highly regarded for communicative purposes. Furthermore, speaking fluency of individual points to his or her overall competence in the language because, speaking skill includes the correct use of vocabulary, grammar, sentence structure, listening, pronunciation, etc. in a controlled manner which conveys meaningful ideas to others (Matin, 2013; Nunan, 2003; Harmer, 2001). Speaking proficiency is imperative for human beings to interact and connect with fellow beings (Yonsisno, 2015). In addition, enhanced speaking skills are beneficial for both speakers and their work organizations, as it

helps in job interviews, interacting with international clients, business presentations, ceremonial speaking activities, etc. (Osborn, Osborn & Osborn, 2019. Research by Zaremba (2003), indicates that in the process of recruiting new employees, speaking and communication skills are often given high regard ahead of work experience, motivation, and academic credentials. Thus, it is important to focus on improving the teaching and learning process of speaking skills (Trent, 2009; Zhang, 2009; Bailey & Nunan, 2005).

Luoma (2004) and Richards (2003) mention that spoken discourse can be both planned or unplanned consisting of several composed ideas involving reciprocity and at times involve variation in speaking purpose and context. Bygate (2009) mentions that to achieve proficiency in speaking, studying the knowledge of vocabulary, grammar, sentence structure, listening, pronunciation, etc. is not enough rather it is required to apply the knowledge effectively in communication. This notion of using language for communicative purposes is supported by the concept of communicative competence. There are several models present for communicative competence, among which Bachman's model of communicative competence (1990) is more comprehensive and adds substantial value to the provision of effective language use (Amirian, Moqaddam & Moqaddam, 2017).

Communicative competence

Bachman (1990) mentions in his communicative competence model that the general characteristics of the language users (gender, nationality, ethnicity, cognitive style, etc.), their topical knowledge, and their language ability affect the communicative language ability and linguistic performance of the learners (Amirian, Moqaddam & Moqaddam, 2017). Furthermore, the model diversifies itself into a multi-faceted one by adding the strategic competence, which is defined as having a "set of meta-cognitive strategies, which can be thought of as higherorder executive process providing a cognitive management function in language use" (Amirian, Moqaddam & Moqaddam, 2017). That is, the strategic competence of Bachman's model implies the application of individual application of their metacognitive principles (planning, achieving, controlling, and correcting) on several forms of language activity, like- reception, interaction, production and meditation (Bagarić & Mihaljević Djigunović, 2007; Amirian, Moqaddam & Moqaddam, 2017). One major strand of strategic competence is the ability to solve problems (Suh & Seshaiyer, 2016), thus strategic competence can be considered to be in line with convergent thinking.

Convergent thinking ability

Convergent thinking includes the process of distinguishing the best possible solution to a problem or issue by using deductive reasoning (Lee & Therriault, 2013; Webb, Little, Cropper & Roze, 2017). This aforesaid concept of thinking is a type of creative thinking (Holt, 2015). The classic definition of convergent thinking is provided by Guilford (1950) as- moving linearly and logically toward a single solution. The whole concept of convergent thinking can be made clear by understanding its different functions like assembling information, identifying the known, reapplying set techniques, and preserving the already known (Cropley, 2006). As convergent thinking and strategic competence include a similar cognitive process of problem-solving ability, thus convergent thinking can have a substantive

relationship with language proficiency, more specifically speaking proficiency as it is directly related to communication competence. Several studies identified a definitive relationship between convergent thinking and several areas of pedagogy.

Previous studies

A study conducted by Mather, Jones, and Estes (2014) tried to determine the relationship between convergent and divergent thinking and verbal analogy. The result of the study indicates that convergent and divergent thinking positively affects the verbal analogy of individuals. This study also sheds light on the connection between analogical reasoning and creative cognition.

Hajesfandiari, Mehrdad, and Karimi (2014) identified that convergent and divergent thinking tasks have a positive effect on teaching articles to EFL learners. Moreover, it was found through the same research that convergent thinking tasks are more effective because students learn better by presenting examples and appealing to their previous knowledge for reaching the best possible solution rather than brainstorming and coming up with different solutions.

Marashi and Tahan-Shizari (2015) found in their research that convergent thinking tasks promote better participation and motivation from students because they can initiate their writing with sufficient input which in turn helps them to come up with new ideas and motivation to be active in their learning process. The study also suggests ELT teachers use convergent thinking tasks to make learners participative and boost their creative learning.

Another study by Azimi, Behjat, and Kargar (2016) represents the finding that Iranian EFL learners' reading comprehension shows remarkable improvement when convergent and divergent thinking tasks are employed in the class. In addition, the authors also suggest that teachers can yield positive results in the language learning process by designing convergent thinking tasks for different language skills like reading, writing, listening, and speaking.

Current study

This study tried to determine the relationship between students' convergent thinking ability and their English language proficiency. In the context of this research, convergent thinking is students' ability to use logic and analytical thinking to narrow ideas to the one best-suited idea. Considering the aforesaid definition of convergent thinking, this research used the Remote Associates Test (RAT) which is not only widely used to determine convergent thinking but also used to study insight, problem-solving, and creative thinking in different research (Kajic & Wennekers, 2015). On the other hand, the Speaking Proficiency English Assessment Kit (SPEAK) was used to determine the English language proficiency of students. This study aimed to use the collected data from RAT and SPEAK to answer the following question: "Do students with convergent thinking ability have better English language speaking proficiency?"

Methods

Participants

The study used 140 undergraduate freshers, from a private university in Bangladesh as participants. The participants in the present study included both males and females between the ages of 18-20. All the students in the study have completed their 12 years of school education and the English language was a compulsory subject from class one. To control discrepancies, homogeneity was maintained by only using the participation of students who are all in their first semester. Furthermore, more than 30 participants were used, as it was suggested by Groom and Littlemore (2012) that the minimum sample size of experimental or correlational studies is 30. It is important to keep in mind that the students are not all from the same department, however, they all are attending the same English language course in their university and all of them are in their first semester.

Instruments

Remote Associates Test (RAT)

Remote Associates Test (RAT) (Mednick, 1962) was employed to determine students' convergent thinking ability. Previous research has identified positive correlations between RAT scores and different indicators of convergence creativity (Aiello, Jarsoz, Cushen & Wiley, 2012; Storm, Angello & Bjork, 2011). The test was produced based on the associative theory of creativity where participants need to solve RAT items by identifying a link among words that lacks any obvious relation among each other. For instance, participants are required to analyze the three words: light, birthday, wax, and identify the fourth remotely associated word (answer: candle) (Lee, Huggins & Therriault, 2014). Lee, Huggins, and Therriault (2014) reached a consensus in their research that RAT is a convergent thinking measure and reported a Spearman-Brown reliability coefficient of r = .92 and r = .91 from two separate samples. The test consists of 30 items and the participants are allowed to use 40 minutes to complete it. The test takers' score was the correct number of answers.

Speaking Proficiency English Assessment Kit (SPEAK)

To measure the speaking proficiency of the participants, the Speaking Proficiency English Assessment Kit (SPEAK) was administered among the participants. In response to the requirement of developing an oral proficiency measure, Educational Testing Service (ETS) designed TSE and its institutional version SPEAK. is a standardized instrument developed by Educational Testing Service (ETS)? According to Brown, Fishman, and Jones (1990), TSE/SPEAK is an appropriate speaking proficiency instrument. Also, a study conducted by Clark and Swinton (1980) found positive correlations between TSE scores of instructors and students' evaluation of instructors' communication abilities such as lectures, understanding students' questions, and interaction with students.

Data Analysis

Data analysis for this research used descriptive statistical analysis and correlational statistical analysis. To describe the profile of participants, the mean score of convergent thinking ability, and the mean score of speaking proficiency, descriptive analysis were utilized. Additionally, the correlational statistical analysis was used to analyze the relationship between students' convergent thinking ability and students' English speaking proficiency. Moreover, the multiple regression method was implemented to identify the effect of convergent thinking on English speaking proficiency. This study used the SPSS program version __ to analyze the data collected from the participants. Only selective data were used for analysis to

ensure the quality of the data. The data was screened by not including the respondents who lacked to give full cooperation while responding to the questionnaire.

Findings and Discussion

Descriptive analysis

Demographic analysis of respondents

This research selected 140 responses in total, among which 92 respondents were female (65.7%) and 48 respondents were male (34.3%). The participants are all in the age group of 18-20 years. The demographics of the respondents are explained in the following table:

Table 1. Demographic analysis of respondents (N=140)						
	Demographic	Frequency	%			
Gender	Male	48	34.30			
	Female	92	65.70			
Age	18-20 years old	140	100			
	Gender	Gender Male Female	DemographicFrequencyGenderMale48Female92			

Convergent thinking ability

For this study, the mean score was calculated for convergent thinking ability using the Remote Associates Test (RAT) scores derived from the respondents of this study. This research used a modified version of Amiruddin, Ngardiran, Zainudin, and Ngadiman's (2016) mean interpretation range. Originally, there are three categories of mean interpretation- low (1.00-2.33), moderate (2.34-3.67), and high (3.68-5.00) (Amiruddin, Ngardiran, Zainudin & Ngadiman, 2016). However, this research modified the scale to a suitable range that accommodates 30 points; the interpretation used are: very low (0.00-5.99), low (6.00-11.99), moderate (12.00-17.99), high (18.00-23.99) and very high (24.00-30.00).

The mean value of convergent thinking ability is at high levels, that is M=18.53 and SD=3.45. The data are showcased in the following Table 2:

Table 2. Convergent thinking scores						
Convergent Thinking	Mean	Standard Deviation	Level			
Convergent thinking score (Male)	17.79	4.09	Moderate			
Convergent Thinking score (Female)	18.91	3.07	High			
Overall score	18.53	3.48	High			

The above data indicate that female students aged between 18-20 years have higher convergent thinking abilities than male students. Thus, it can be said that females are prone to be better at methodologically solving problems, compared to the male gender. However, it is important to point out that, according to the data of this study, males are not significantly behind in the score of convergent thinking. The insignificant difference between males and females in terms of creative thinking is supported by other studies conducted by Chan (2005), Kaufman (2006), and Volf and Tarasova (2013).

English speaking proficiency

Similar to convergent thinking ability, the data were used to derive the mean score of the two constructs of English speaking proficiency, which are fluency and accuracy. Again, the modified version of Amiruddin, Ngardiran, Zainudin, and Ngadiman's (2016) mean interpretation was used. In this case, the range of mean interpretation was set to accommodate 10 points; the interpretation used are very low (0.00 - 1.99), low (2.00-3.99), moderate (4.00-5.99), high (6.00-7.99) and very high (8.00-10.00).

The data from 140 respondents show that fluency (M=3.59; SD=0.76) while speaking is better than accuracy (M=4.35; SD=4.45) among Bangladeshi first-semester university students. The data is represented in the following Table 3:

Table 3. Speaking proficiency score							
Speaking Proficiency	Mean	Standard Deviation	Level				
Accuracy	3.59	0.76	High				
Fluency	3.83	0.56	High				
Overall score	7.42	1.21	High				

The third table of this research conduce that Bangladeshi students are slightly more fluent in English speaking than they are accurate. Though in the case of both accuracy and fluency, the students are at a high level. However, this data does not depict the level of accuracy and fluency among all Bangladeshi students aged between 18-20 years. The participant's speaking scores are exclusive to a high level, because, they are already enrolled in a prestigious university in Bangladesh, where they had to get selected through an admission exam. This selective group of participants will not affect the findings of this research, because, the study is focused on understanding the speaking proficiency of students about convergent thinking ability. The next part of the paper will focus on the core part of the research, which is to define the relationship between convergent thinking ability and speaking proficiency.

The relationship between convergent thinking ability and English speaking proficiency

The correlation relationship between convergent thinking ability and English speaking proficiency is depicted in Figure 1 below:


Figure 1. Relationship between speaking proficiency and convergent thinking ability

The Pearson correlation parametric statistic is used to understand the relationship between convergent thinking ability and English speaking proficiency and the result is perceived as linear because the graph shows a value of R2=0.816 which indicates that 81.6% of the speaking proficiency score is directly contributed by the convergent thinking ability score of students.

The result concludes that it is important for students to have convergent thinking ability, not just for methodological thought process or to be a better problem solver, but, also to enhance speaking proficiency. This part of creative thinking skills will aid students to assemble all their language proficiency factors and provide output through speech. Moreover, the indication of the result that convergent thinking skill is essential for enhanced speaking proficiency is supported by another research where it was found that bilingualism and convergent thinking are positively related to each other (Hommel, Calzato, Fischer & Christoffels, 2011).

Relationship between convergent thinking ability and speaking proficiency constructs (Accuracy and Fluency)

According to Wang (2014), speaking competence has two constructsaccuracy and fluency which together determines the level of a student's communication ability in English. Analysis through Pearson correlation shows that the correlation coefficient value between the scores of accuracy and convergent thinking ability is R2=0.794, which means that 79.4% of speaking accuracy is affected by convergent thinking ability. The figure below shows the linear relation between speaking accuracy and convergent thinking ability.


Figure 2. Relationship between speaking accuracy and convergent thinking ability

In addition, when the relationship between fluency and convergent thinking ability was analyzed, it showed that the Pearson coefficient value is R2=0.682 and it is interpreted as the idea that convergent thinking ability influences 68.2% of an individual's speaking fluency. The figure below shows the relationship between convergent thinking ability and speaking fluency.


Figure 3. Relationship between speaking fluency and convergent thinking ability

The Pearson coefficient relationship draws on the scenario that convergent thinking ability has more of an effect on students' accuracy while speaking than it does on fluency. This might be the case because accuracy includes correct pronunciation, vocabulary use, and accurate grammar, and possessing convergent thinking ability helps students to assemble all these factors to produce speech accurately and logically.

Conclusion

It is important to conclude the paper with the major finding that developing convergent thinking ability in students is important to ensure better speaking proficiency. With this understanding, teachers can design their activities to incorporate convergent thinking tasks in a deductive manner. This will ensure that students can enhance their creative thinking for better speaking proficiency in their language class. Further research can be done on how teachers can design activities to improve convergent thinking among students. Also, it can be studied whether or not convergent thinking has any effect on writing skills.

References

- Abanador, J. R., Buesa, G. C. D., Remo, G. M. L., & Manibo, J. (2014). Teaching methods and learning preferences in the engineering department of an Asian university. *International Journal of Academic Research in Progressive Education and Development*, 3(1), 1-15.
- Aiello, D. A., Jarosz, A. F., Cushen, P. J., & Wiley, J. (2012). Firing the executive: When an analytic approach to problem solving helps and hurts. *The Journal* of Problem Solving, 4(2), 116-127. <u>http://dx.doi.org/10.7771/1932-6246.1128</u>
- Al-Eiadeh, A. R., Al-Sobh, M. A., Al-Zoubi, S. M., & Al-Khasawneh, F. (2016). Improving English language speaking skills of Ajloun National University students. *International Journal of English and Education*, 5(3), 181-195.
- Amirian, S. M. R., Moqaddam, H. H., & Moqaddam, Q. J. (2017). Critical analysis of the models of language proficiency with a focus on communicative models. *Theory and Practice in Language Studies*, 7(5), 400-407.
- Azimi, S. A., Behjat, F., & Kargar, A. A. (2016). The impact of divergent and convergent tasks on Iranian EFL students' reading comprehension success. *Journal of Studies in Learning and Teaching English*, 5(1), 17-34.
- Aziz, J. (2018). Needs analysis of Bangladeshi English language learners at a tertiary classroom. *European Journal of English Language Teaching*, 3(2), 102-111 <u>https://doi.org/10.5281/zenodo.1145462</u>
- Bachman, L. F. (1990). *Fundamental considerations in language testing*. Oxford: Oxford university press.
- Bagarić, V., & Mihaljević Djigunović, J. (2007). Defining communicative competence. *METODIKA: časopis za teoriju i praksu metodika u predškolskom odgoju, školskoj i visokoškolskoj izobrazbi,* 8(14), 84-93.
- Bailey, K. M., & Nunan, D. (2005). *Practical English language teaching: Speaking*. New York: McGraw-Hill.
- Borg, S., & Alshumaimeri, Y. (2019). Language learner autonomy in a tertiary context: Teachers' beliefs and practices. *Language Teaching Research*, 23(1), 9-38.

- Brown, K., Fishman, P., & Jones, N. (1990). Legal and policy issues in the language proficiency assessment of international teaching assistants. Houston: University of Houston Law Center.
- Bygate, M. (2009). 23 Teaching and testing speaking. In M.H. Long & C.J. Doughty (Eds.), *The handbook of language teaching* (pp. 412-440). Hoboken: Blackwell Publishing Ltd. <u>https://doi.org/10.1002/9781444315783.ch23</u>
- Chan, D. W. (2005). Self-perceived creativity, family hardiness, and emotional intelligence of Chinese gifted students in Hong Kong. *Journal of Secondary Gifted Education*, *16*(2-3), 47-56.
- Choi, Y. H., & Lee, H. W. (2008). Current trends and issues in English language education in Asia. *Journal of Asia TEFL*, 5(2), 1-34.
- Chowdhury, R., & Kabir, A. H. (2014). Language wars: English education policy and practice in Bangladesh. *Multilingual Education*, 4(1), 1-16.
- Clark, J. L., & Swinton, S. S. (1980). The test of spoken English as a measure of communicative ability in English-medium instructional settings. *ETS Research Report Series*, 1980(2), i-68. <u>https://doi.org/10.1002/j.2333-8504.1980.tb01230.x</u>
- Cropley, A. (2006). In praise of convergent thinking. *Creativity research journal*, *18*(3), 391-404.
- Farooqui, S. (2014). The struggle to teach in English: A case study in Bangladesh. Journal of education and human development, 3(2), 441-457.
- Groom, N., & Littlemore, J. (2012). *Doing applied linguistics: A guide for students*. New York: Routledge.
- Guilford, J. P. (1950). Creativity. American Psychologist, 5, 444-454.
- Hajesfandiari, B., Mehrdad, A. G., & Karimi, L. (2014). Comparing the effects of convergent and divergent teaching methods on using articles by Iranian EFL learners. *International Journal of Educational Investigations*, 1(1), 313-327.
- Hamid, M. O., & Honan, E. (2012). Communicative English in the primary classroom: Implications for English-in-education policy and practice in Bangladesh. *Language, Culture and Curriculum, 25*(2), 139-156.
- Harmer, J. (2001). *The practice of English language teaching* (3rd ed.). New York: Longman Pearson Education Limited.
- Haseli, Z., & Rezaii, F. (2013). The effect of teaching critical thinking on educational achievement and test anxiety among junior high school students in Saveh. *European Online Journal of Natural and Social Sciences*, 2(2s), 168-175.
- Holt, N. J. (2015). Schizotypy: A creative advantage?. In O. J. Mason & G. Claridge (Eds.), *Schizotypy* (pp. 197-214). New York: Routledge.
- Hommel, B., Colzato, L. S., Fischer, R., & Christoffels, I. K. (2011). Bilingualism and creativity: Benefits in convergent thinking come with losses in divergent thinking. *Frontiers in psychology*, 2, 273. https://doi.org/10.3389/fpsyg.2011.00273
- Kaufman, J. C. (2006). Self-reported differences in creativity by ethnicity and gender. *Applied Cognitive Psychology: The Official Journal of the Society for Applied Research in Memory and Cognition*, 20(8), 1065-1082.
- Lee, C. S., Huggins, A. C., & Therriault, D. J. (2014). A measure of creativity or intelligence? Examining internal and external structure validity evidence of

the Remote Associates Test. *Psychology of Aesthetics, Creativity, and the Arts, 8*(4), 446-460. <u>https://doi.org/10.1037/a0036773</u>

- Lee, C. S., & Therriault, D. J. (2013). The cognitive underpinnings of creative thought: A latent variable analysis exploring the roles of intelligence and working memory in three creative thinking processes. *Intelligence*, *41*(5), 306-320.
- Luoma, S. (2004). Assessing speaking. Cambridge: Cambridge University Press.
- Marashi, H., & Tahan-Shizari, P. (2015). Using convergent and divergent tasks to improve writing and language learning motivation. *Iranian Journal of Language Teaching Research*, *3*(1), 99-117.
- Mather, E., Jones, L. L., & Estes, Z. (2014). Priming by relational integration in perceptual identification and Stroop colour naming. *Journal of Memory and Language*, *71*(1), 57-70.
- Matin, M. F. (2013). *Testing and evaluation of speaking ability*. In board committee structure of international conference on linguistics (ICLing) (p. 326).
- Mednick, S. (1962). The associative basis of the creative process. *Psychological Review*, 69, 220–232. <u>https://doi.org/10.1037/h0048850</u>
- Moser, K., Zhu, D., Nguyen, H., & Williams, E. (2018). Teaching English language learners: A mainstream response to rural teacher preparation. *International Journal of Teacher Education and Professional Development (IJTEPD)*, 1(1), 58-75.
- Nunan, D. (2003) Practical English language teaching. New York : Mc Graw Hill
- Osborn, S., Osborn, M., & Osborn, R. (2019). Public speaking guidebook (58899th ed.). London: Pearson.
- Powell, W., & Kusuma-Powell, O. (2010). *Becoming an emotionally intelligent teacher*. Thousand Oaks, CA: Corwin Press.
- Rahman, M. M., & Pandian, A. (2018). A critical investigation of English language teaching in Bangladesh: Unfulfilled expectations after two decades of communicative language teaching. *English Today*, 34(3), 43-49.
- Richards, K. (2003). *Qualitative inquiry in TESOL*. Berlin: Springer.
- Sadiku, L. M. (2015). The importance of four skills reading, speaking, writing, listening in a lesson hour. *European Journal of Language and Literature*, I(1), 29-31.
- Storm, B. C., Angello, G., & Bjork, E. L. (2011). Thinking can cause forgetting: Memory dynamics in creative problem solving. *Journal of Experimental Psychology: Learning, Memory, and Cognition, 37*(5), 1287-1293. <u>https://doi.org/10.1037/a0023921</u>
- Suh, J. M., & Seshaiyer, P. (2016). Modeling mathematical ideas: Developing strategic competence in elementary and middle school. Lanham: Rowman & Littlefield.
- Trent, J. (2009). Enhancing oral participation across the curriculum: Some lessons from the EAP classroom. *Asian EFL Journal*, 11(1), 256-270.
- Volf, N. V., & Tarasova, I. B. (2013). The influence of reward on the performance of verbal creative tasks: Behavioral and EEG effects. *Human Physiology*, 39(3), 302-308.
- Wang, Z. (2014). Developing accuracy and fluency in spoken English of Chinese EFL learners. *English language teaching*, 7(2), 110-118.

- Webb, M. E., Little, D. R., Cropper, S. J., & Roze, K. (2017). The contributions of convergent thinking, divergent thinking, and schizotypy to solving insight and non-insight problems. *Thinking & Reasoning*, 23(3), 235-258.
- Yonsisno, Y. (2015). The effect of using debate technique toward students' speaking skill at the eleventh grade students of SMA Negeri 2 Kota Sungai Penuh. *Jurnal Penelitian Universitas Jambi: Seri Humaniora, 17*(1), 40-44.
- Zaremba, A.J. (2003). *Organizational communication*. Canada: Thomson South-Western College Publishing.
- Zhang, Y. (2009). Reading to speak: Integrating oral communication skills. *English teaching forum*, 47(1), 32-34.