How to Cite:

Sudarmo, S. (2021). The importance of speaking in English as a foreign language between skillful and thoughtful competencies: studying sociolinguistics perspectives. *Linguistics and Culture Review*, 5(S1), 113-124. https://doi.org/10.37028/lingcure.v5nS1.1321

The Importance of Speaking in English as a Foreign Language between Skillful and Thoughtful Competencies: Studying Sociolinguistics Perspectives

Sudarmo

Sekolah Tinggi Ilmu Ekonomi Balikpapan, Indonesia

Abstract---Speaking in a foreign language requires competence in the language skills itself and mindfulness so that the content of the speech is easier to reach and by the interlocutor. To understand the relationship between skillful and thoughtful in speaking English, we conducted a series of data collection with the help of an electronic engine based on Google Scholar data. We target these data in several international journal publications that discuss these two variables. After the data has been collected, it is then analyzed by involving a coding system and in-depth evaluation under a descriptive qualitative study. Before drawing data conclusions, we ensure that the data results meet reasonable and reliable standards. Based on the discussion of the findings, we can conclude that speaking in English as a foreign language requires skillful and thoughtful competence so that the interlocutor can easily understand the contents of the conversation. Thus, this finding should be a meaningful input for many parties in learning English.

Keywords---competence, english, foreign language, international language, language instructors, language skills, social language, sociolinguistics perspectives.

Introduction

Speaking activities are an inseparable part of daily life activities that cannot be underestimated (Clampitt, 2016; Coombs, 2014). Confident people often have to produce tens of thousands of words in speaking a day, but other individuals – such as auctioneers, politicians, and negotiators – can do much more than that. So severe and essential is a speaking activity that humans forget how to speak well and interestingly and struggle to acquire these skills, which also involve elements and skills of linguistic competence and maturity. So, the speaker must

learn how to do it again in a foreign language which is sometimes socially and socially not easy to do (Light & McNaughton, 2014; Beukelman & Mirenda, 1998). Because this speaking skill so challenges, we finally decided to study it to understand and understand.

Anggryadi, (2014) shows that many speakers believe that learning a language can make speaking a success, which is the primary goal of learning English as a foreign language. However, few can speak intelligently and adequately if they do not receive sufficient guidance. Copland et al., (2020) thus, states that English language instructors should help students with the most outstanding abilities to achieve this speaking goal. Because the advantage of speaking is the speaker's confidence, however, in other words, Al Nakhalah, (2016) believes that students have problems and difficulties in speaking so that they encounter English. A student's confidence will increase because students have speaking competence with lots of practice to ensure that their English is excellent and convincing. (Leong & Ahmadi, 2017; Ehsan et al., 2019; Suroso et al., 2021).

Because of the importance of speaking skills in this international language. Usmonov, (2020) students and the general public must learn these foreign language skills to achieve high competence orally and in writing so that they can use English communication as a method of communication, especially in the study and work activities. In various types of business (Hoa, 2016; Amalyah, 2021). It is not difficult to be more proactive in responding to the global flow of information as an asset to meet market needs due to the rapid growth of technology. English as the world's social language is not only an academic requirement because its mastery is limited to linguistic skills but is also a medium of international communication (Hu & McKay, 2012; Jenkins, 2013).

By using English language skills, more and more businesses in Indonesia are entering the global business market, becoming more globalized, and more foreign companies are joining the domestic business market (Stainbank, 2010; Levant et al., 2016). So that communication skills in English are increasingly massive and intensively used as a "business" language. So, when viewed from the phenomenon where what is thought is not necessarily going well if speaking skills to negotiate are weak, then business failure will not be resolved. This fact seems trivial, but due to misunderstandings with potential customers and foreign business partners, eventually, the business will be delayed and even fail because national workers continue to stumble when dealing with clients from other countries or lack English communication skills (Ahmad, 2016; Al-Mahrooqi, 2012). This is what often hinders the golden opportunity to cooperate with other companies. The international class business has stopped because the state cannot provide English-speaking human resources wisely and adequately, primarily oral and written language competence (Sanghi, 2016; Koroliova et al., 2021).

In any language, meaningful conversation is intended and carried out in inappropriate and meaningful language and provides freedom for participants to express themselves (Barrett et al., 2014). It is a beautiful place between plans and mindless speeches. Naturally, it is not only the party that is the basis of the discussion. Everyone should minimize unnecessary noise and distractions to make the discussion more interesting. Make sure the lighting is good where the

conversation is taking place. Long and evasive phrases and complicated jargon should be avoided by both parties (Kabilan et al., 2011). Both parties should be patient and have time for quiet communication. Their voices do not scream, and they must try to keep in touch with them. Do not look at the other person while speaking (Rojas & Iglesias, 2013; Squires et al., 2014).

Now the question comes why is it essential to develop mindful and thoughtful speaking skills? The answer is that speaking is one of the essential talents we acquire (Myers, 2017). Thanks to that ability, it is possible for humans to talk and share thoughts and emotions for various purposes and conditions. This is where the essential aspect of meaningful and skillful speaking mastery is considered as the competence that changes the situation from ordinary to extraordinary. (Sookermany, 2012). After all, speaking is the most efficient method of communication. The ability to speak is thus the primary communication technique. The audience's attention can be obtained by speaking effectively and confidently, giving the speaker an excellent opportunity to communicate—competence in oral communication (Niu & Niemi, 2020).

Understanding how to interact successfully with co-workers and peers will pave the way for good self-confidence. All of this can happen when they can speak thoughtfully. Excellent speakers will feel strong in their social life if they can speak skilfully and wisely because effective oral communication allows the speaker to do advocacy and persuasion (Pathare & Pathare, 2013). The next question is how to improve speaker skills in a competent communication language, and the answer is they have to learn how to pronounce correct and exciting pronunciation. Maybe learning to imitate native English speakers is one way of solving it. However, it is not enough if the English speakers do not have mindful or careful speech skills (Campbell et al., 2012). Because of this skill, there are no English classes/courses that will guarantee success, but they can meet and learn from friends. Like practicing extending speech appropriately.

It allows us to build relationships, influence decision making and drive change. The ability to get ahead in business and life itself is almost impossible without communication skills. Public speaking is one of the scariest types of communication. Why is speaking mindfully and thoughtfully important? The answer is that the possibility of misunderstanding in speaking can be reduced by mastering mindful communication. The speaker should interact with people frequently when he or she is operating in a team. Speakers must listen to the views of others while expressing their opinions clearly and thoughtfully. (Schroeder & Epley, 2015).

Speaking attentively and thoughtfully implies speaking to someone with an awareness of what they are saying and their tone of voice. Because attentive communication also involves listening and using nonverbal cues with kindness, compassion, and concern. Being honest and authentic is also essential for caring talk. This will help build trust and encourage others to do the same. Mindful communication can help speakers be more effective in sharing their messages with others. This is very helpful for those who overthink. When they come to their senses, they can stop themselves from overthinking and come back to the present moment at any given time. They can calmly admit their thoughts and feelings

without judgment and react pretty and logically (Hayakawa et al., 2016; Ristati, 2017).

Mindfulness allows them to know their state of mind, action, and speech. Attention alerts them when they are distracted, which will support their efforts to pay attention to what they choose to focus on. Please pay attention to their words: The way we talk to other people becomes their inner voice! The eminent scholar and literal giant Ang, (2005) say: "To say is to change." because words have the inherent power to change moods, faces and even change the course of people's destiny. Please take responsibility for their words and speech.

For this reason, Greeson & Chin, (2019) believes that mindfulness and human ailments will be treated psychologically. Mindfulness can: help relieve stress, treat heart disease, lower blood pressure, reduce chronic pain, improve sleep, and relieve gastrointestinal difficulties. Mindfulness improves mental health. Why be careful? Mindfulness practice can help us improve our ability to regulate emotions, reduce stress, anxiety, and depression. It can also help us focus our attention and observe our thoughts and feelings without judgment (Teper et al., 2013).

Because of the importance of speaking skills in the context of work, academic and social life in society and the state, every actor must understand and be able to apply thoughtful and skilful ways of speaking so that they are easy to communicate and can achieve the goal of communicating well and pleasantly. (Fauria & Zellner, 2015; Light & McNaughton, 2014). As an example of how essential communication skills and competencies are in both written and oral academic contexts, it is time for every academic community to maintain good and successful communication. So that communication between cadets, both in the context of learning and evaluation, communication between cadets must possess and apply these skills in a mindful, thoughtful, and skillful way to speak to achieve academic success (Nanni & Brown, 2016).

Method

To prove the importance of speaking proficiency in English as a foreign language between skillful and wise competencies, we have reviewed 50 publication topics that we searched electronically in the Google Scholar database from 2010 to 2020. We studied to find answers to our hypothesis with a phenomenological approach that Among other things, data analysis involves data coding activities, critical evaluation data, and valid and reliable data summaries. We chose the descriptive qualitative design in the study of communication science and sociology. Because we conducted this study during a pandemic where restrictions on public movement were still enforced, we relied on secondary data by searching for keyword searching-systems such as "speaking English," "thoughtful and skillful," "speaking competency," and "publication journal." This study follows the descriptive qualitative research review model that was pioneered (Holliday, 2010).

Discussion

This section presents the study results of several international journals that examine speaking with thought and skill in work, education, and social relations. The first expert who said about the above issues was Rao, (2019). He noted the significance of talking abilities in English homerooms. In this advanced period, relational abilities assume a fundamental part, and one should have authority over these abilities to achieve achievement in their fields. English is generally utilized everywhere globally, and there is a requirement for students to secure its relational abilities. This paper clarifies the significance of talking abilities in English homerooms in a far-reaching way. It likewise clarifies the sorts of talking circumstances and the real benefits of talking (Bickmore, 2014; Djumabaeva & Kengboyeva, 2021). Peacebuilding exchange teaching methods in Canadian homerooms. In North American study halls, instructional methods, including a conversation of contentions, are once in a while completely carried out, maintained, or comprehensive of every one of understudies' voices. This article reports the aftereffects of an examination depicting differentiating manners by which educators executed (or endeavor) dialogic instructional methods on troublesome issues in Canadian government-funded school study halls. It looks at key components that make such dialogic study hall exercises more (or less) doable to execute and maintain, more (and less) comprehensive of recently underestimated voices—utilizing gifted discourse to change testing associations. In the previous few decades, much accentuation has been set on recognizing and understanding social and semantic variety (Shirkhani & Fahim, 2011; Ellis et al., 2008). The two-section article centers around the need to change our comprehension of and relationship to the distinctions communicated by those with whom we associate. It depicts Skilled Dialog, a way to deal with the variety that advances the making of relational settings inside which the wealth of various personalities and voices can be gotten to and associated. In the U.S., there is an expanding center around normalized, sometimes even prearranged, educational plans. Numerous projects embrace such a "proof-based" educational program without adequate acknowledgment of how little adaptability there is to acclimate to the different parts of variety or prohibitive its thoughtfulness regarding these viewpoints might be. This test will, in general, be tended to substantially less often than the initial two.

Tonn, (2005) studied the taking discussion, discourse, and public treatment. This article grills "discussion," "exchange," and the language of treatment as outlining gadgets for different public deliberative cycles during the 1990s and since. Even though "discussion" and "discourse" are regularly trumpeted as a way to reestablish politeness, populism, and local area into the open arena, this paper contends that these correspondence modes, combined with the language of treatment where they as often as possible have been framed, are tricky as standards for struggle and issue goal on open issues (Swann & Deumert, 2018; Campbell-Kibler, 2012). The article contends that a conversational model for consideration may hinder instead of additional popularity-based objectives and, second, that discussion may work as a remedial substitute for strategy arrangement necessary to cure social ills.

Tasker et al. (2012) suggested that the head, heart, and hands create careful exchanges in the local area-based physiotherapy. Physiotherapeutic connections between a physiotherapist and the customer's family/care group in local area-based medical services are mind-boggling. The examination found that these physiotherapeutic connections advanced as the customers, families, and carers permitted their advisors to find out about them. The physiotherapists utilized mind-boggling and creative types of collaboration to upgrade correspondence with their customers. A more profound comprehension of these issues could contribute to improving new ways to deal with physiotherapy.

Sherretz, (2011) put care in training and case investigations of careful instructors and their educating rehearses. For ages, instructive thinkers, guardians, financial specialists, and experts have contended that government-funded schools advance thoughtless normalization. Care is a more extensive perspective on knowledge than the psychometric perspective on it. Rather than moving in a straightforward design from question to reply, the careful individual searches out other vantage focus to see the issue. This, thus, may bring up different issues and situations that could prompt new arrangements. Trial reads gave the establishment to the hypothesis of care. According to these investigations, giving individuals more decisions, offering alternate viewpoints, and giving elective types of guidance can advance care (Allami & Naeimi, 2011; He et al., 2017). They found that people had a more noteworthy review of subtleties in a story after perusing a book according to alternate views.

Nguyen, (2011) figured out how to impart in a globalized world: To what degree do school reading material work to advance intercultural even-minded skills? Albeit an urgent part of English language instruction programs, English course readings have been condemned not to allow homeroom students adequate opportunity to procure veritable language. This is because, instead of utilizing language tests that local speakers truly make, numerous course books have depended on local speakers' instinct about language utilization, which may not generally be exact. This article centers around the finding of an examination which tries to analyze and assess the practical substance of a recently delivered series of course readings expected for use in Vietnam's upper-auxiliary establishments (Mason & Krashen, 1997; Rahimi & Katal, 2012). Specifically, the investigation examines how discourse activities are phonetically introduced in the course readings and regardless of whether adequate context-oriented and meta-commonsense data is given to help these discourse acts. The paper likewise draws suggestions for the advancement of ESL/EFL materials for building open intercultural abilities regarding English as a Global Language.

Swapna & Jiang, (2012) discovered insightful remarks from online media. In this article, we analyze the issue of delicate comments in online client remarks. To expect dependable remarks, we tentatively examine numerous text-based qualities, discourse communications, and significance. We found that talk relations and pertinence, just as essential literary components are the most supportive attributes to anticipate the nature of comments as far as thought.

Gayshon, (2018) battled nicely for autonomy through Anna Freud's capacity to pass on complex thoughts in a misleadingly straightforward manner is notable.

Her furious freedom is the thing that the creator recollects and respected most. She battled for what she accepted ought to be inspected in more prominent detail before a choice was taken. Miss Freud had an exceptionally current mentality towards parenthood and vocations. She upheld the creator's application which was sent to the preparation gathering.

Stoddard, (2014) instructing mindfully with and about the film. Late exploration has reported an expanding exhibit of valid and thorough teaching methods with films. A few instructors request understudies to dissect the chronicled precision from a film, while others use film as a component of a detailed re-enactment. The creator centers basically around his examination into how educators instruct with the movie in manners that go past utilizing movie as an immediate portrayal of a chronicled or contemporary occasion or issue.

Hoffman & Duffy, (2016) questioned if mindfully versatile instructing exist. A test to instructor teachers. In this article, we investigate the underlying foundations of mindfully universal instructing truth be told. We inspect intelligent practice in educating as a device for opposition against institutional pressing factors to normalize instructing rehearses. We depict two projects of examination identified with this subject. One exploration program is centered around educator variations to rehearse in the homeroom—the subsequent program centers around instructing instructors to foster systems for nicely universal education.

Puiman, (2019) noted the mindful guide to conflict resolution and thoughtfully handling difficult situations, conversations, and personalities. The mindful guide to conflict resolution gives the fundamental instruments to impart during any difficult circumstance carefully. The aide covers everything from understanding the feelings better and figuring out how to address individuals in various circumstances to getting past a troublesome discussion, reaching a good resolution, and withdrawing themselves when fundamental. Thompson, (2017) respected our past, embracing our future. The main issue of intellectual and developmental disabilities was distributed in February of 1963. The Association's freshest distribution was named Mental Retardation, a term which had not yet collected good things to be considered pejorative. John F. Kennedy was President, Beatlemania was the fury in the U.K. however, barely anybody thought about the band in the United States. AT&T was preparing to dispatch the unique "contact tone telephone" with ten catches. Fairbanks et al. (2010) pasted information by exploring why a few instructors are more nicely versatile than others. Instructor teachers have seen that information alone does not prompt the bright showing we take a stab at. We address what is vital, past conventional types of expert information, to help intelligent educators advance. Self-information and a feeling of organization with the expectation of arranging individual and expert settings might be as significant, if not more significant, than the more customary originations of expert learning. Brookfield, (2015) noted that the handy teacher through strategy, confidence, and responsiveness in the classroom. The skilled teacher is a practical reference to successful strategies, approaches, and current university schools. Stephen Brookfield's This issue will include six fresh new chapters on how you and their students may continue to educate. Stephen Brookfield discusses his effective techniques for teaching, dealing with various groups of students, and genuinely inclusive classrooms.

Conclusion

In this section, we summarize the findings from the study of several international journals that examine speaking with thought and skill in the context of work, education, and social relations. We can summarize that our study has answered the question of this study by analyzing and discussing the results of a study that analyzes the importance of speaking in English with a thoughtful and skillful approach to the conversation (Proctor et al., 2014; Ino et al., 2017). This is very important to be a serious concern, especially for professionals who handle oral and written communication tasks where the success of communicating is not only on what the speaker thinks but the success of the communication mission is closely related to what they negotiate with a mindful and meaningful speaking approach. This is also in line with the view of Sofer, (2018) which says that say what you mean by the speaker. So, the strength of a mindful approach to nonviolent communication is significant in this era. Hopefully, this finding should be a meaningful input for parties competent in communication tasks, especially speaking tasks such as business people, teachers, and other political officials.

Acknowledgments

We would like to express our thoughtful thanks to our colleagues who have endlessly support this project from the preparation to completion with feedback and suggestions. Similarly to the sponsorship support with financial aid and attendance. Without those people's support, our project won't be a good contribution with the title "The important of Speaking in English as a Foreign Language between Skillful and Thoughtful Competency: a study of Sociolinguistics Approach".

References

- Ahmad, S. R. (2016). Importance of English communication skills. *International Journal of Applied Research*, 2(3), 478-480.
- Al Nakhalah, A. M. M. (2016). Problems and difficulties of speaking that encounter English language students at Al Quds Open University. *International Journal of Humanities and Social Science Invention*, 5(12), 96-101.
- Allami, H., & Naeimi, A. (2011). A cross-linguistic study of refusals: An analysis of pragmatic competence development in Iranian EFL learners. *Journal of pragmatics*, 43(1), 385-406. https://doi.org/10.1016/j.pragma.2010.07.010
- Al-Mahrooqi, R. (2012). English Communication Skills: How Are They Taught at Schools and Universities in Oman?. *English Language Teaching*, 5(4), 124-130.
- Amalyah, L. S. (2021). Difficulties in teaching English for Specific Purposes: Empirical study at Vietnam universities. *AMCA Journal of Community Development*, 1(1), 6-8.
- Ang, I. (2005). On not speaking Chinese: Living between Asia and the West. Routledge.
- Anggryadi, M. A. (2014). The Effectiveness of Storytelling in Improving Students' Speaking Skill. *Jakarta: UHAMKA*.
- Barrett, M. D., Huber, J., & Reynolds, C. (2014). *Developing intercultural competence through education*. Strasbourg: Council of Europe Publishing.

- Beukelman, D. R., & Mirenda, P. (1998). Augmentative and alternative communication. Baltimore: Paul H. Brookes.
- Bickmore, K. (2014). Peacebuilding dialogue pedagogies in Canadian classrooms. *Curriculum Inquiry*, 44(4), 553-582.
- Brookfield, S. D. (2015). The skillful teacher: On technique, trust, and responsiveness in the classroom. John Wiley & Sons.
- Campbell, D. E., Levinson, M., & Hess, F. M. (Eds.). (2012). *Making civics count: Citizenship education for a new generation*. Harvard Education Press.
- Campbell-Kibler, K. (2012). The implicit association test and sociolinguistic meaning. *Lingua*, 122(7), 753-763. https://doi.org/10.1016/j.lingua.2012.01.002
- Clampitt, P. G. (2016). Communicating for Managerial Effectiveness: Challenges | Strategies | Solutions. Sage Publications.
- Coombs, W. T. (2014). Ongoing crisis communication: Planning, managing, and responding. Sage Publications.
- Copland, F., Mann, S., & Garton, S. (2020). Native-English-Speaking Teachers: Disconnections Between Theory, Research, and Practice. *Tesol Quarterly*, *54*(2), 348-374.
- Djumabaeva, J. S., & Kengboyeva, M. Y. (2021). Bilingualism and its importance in human life. *Linguistics and Culture Review*, 5(1), 53-63. https://doi.org/10.37028/lingcure.v5n1.451
- Ehsan, N., Vida, S., & Mehdi, N. (2019). The impact of cooperative learning on developing speaking ability and motivation toward learning English. *Journal of Language and Education*, 5(3 (19)).
- Ellis, R., Sheen, Y., Murakami, M., & Takashima, H. (2008). The effects of focused and unfocused written corrective feedback in an English as a foreign language context. *System*, *36*(3), 353-371. https://doi.org/10.1016/j.system.2008.02.001
- Fairbanks, C. M., Duffy, G. G., Faircloth, B. S., He, Y., Levin, B., Rohr, J., & Stein, C. (2010). Beyond knowledge: Exploring why some teachers are more thoughtfully adaptive than others. *Journal of Teacher Education*, 61(1-2), 161-171.
- Fauria, R. M., & Zellner, L. J. (2015). College students speak success. *Journal of Adult Development*, 22(2), 90-99.
- Gayshon, A. (2018). Fighting thoughtfully for independence (pp. 384-385). Routledge.
- Greeson, J. M., & Chin, G. R. (2019). Mindfulness and physical disease: a concise review. *Current opinion in psychology*, 28, 204-210.
- Hayakawa, S., Costa, A., Foucart, A., & Keysar, B. (2016). Using a foreign language changes our choices. *Trends in cognitive sciences*, 20(11), 791-793. https://doi.org/10.1016/j.tics.2016.08.004
- He, Y., Lundgren, K., & Pynes, P. (2017). Impact of short-term study abroad program: Inservice teachers' development of intercultural competence and pedagogical beliefs. *Teaching and teacher education*, 66, 147-157. https://doi.org/10.1016/j.tate.2017.04.012
- Hoa, N. (2016). Difficulties in teaching English for specific purposes: Empirical study at Vietnam universities. *Higher Education Studies*, 6(2), 154-161.
- Hoffman, J. V., & Duffy, G. G. (2016). Does thoughtfully adaptive teaching actually exist? A challenge to teacher educators. *Theory into practice*, 55(3), 172-179.

- Holliday, A. (2010). Analysing qualitative data. *Continuum companion to research methods in applied linguistics*, 98-110.
- Hu, G., & McKay, S. L. (2012). English language education in East Asia: Some recent developments. *Journal of Multilingual and Multicultural Development*, 33(4), 345-362.
- Ino, L., Dinar, S. S., Yunus, Y., & Harmin, H. (2017). Survival Wolio language in adulthood in Baubau City: Sociolinguistic study. *International Journal of Linguistics, Literature and Culture*, 3(6), 1-13.
- Jenkins, J. (2013). English as a lingua franca in the international university: The politics of academic English language policy. Routledge.
- Koroliova, V., Grechenko, V., Kovalchuk, M., Samoilenko, V., Shevchenko, T., & Zaitseva, V. (2021). Information and communication activity of students when writing a course work on linguistics. *Linguistics and Culture Review*, *5*(1), 115-128. https://doi.org/10.37028/lingcure.v5n1.1062
- Kabilan, M. K., Adlina, W. F. W., & Embi, M. A. (2011). Online collaboration of English language teachers for meaningful professional development experiences. *English Teaching: Practice and Critique*, 10(4), 94-115.
- Leong, L. M., & Ahmadi, S. M. (2017). An analysis of factors influencing learners'english speaking skill.
- Levant, Y., Coulmont, M., & Sandu, R. (2016). Business simulation as an active learning activity for developing soft skills. *Accounting Education*, *25*(4), 368-395.
- Light, J., & McNaughton, D. (2014). Communicative competence for individuals who require augmentative and alternative communication: A new definition for a new era of communication?.
- Mason, B., & Krashen, S. (1997). Extensive reading in English as a foreign language. *System*, 25(1), 91-102. https://doi.org/10.1016/S0346-251X(96)00063-2
- Myers, R. E. (2017). Cultivating mindfulness to promote self-care and well-being in perioperative nurses. *AORN journal*, 105(3), 259-266.
- Nanni, A., & Brown, D. (2016, June). Reframing the goals of academic speaking: Targeting discussion sub-skills in curriculum design. In *The 4th FLLT Conference*, *Bangkok*, *Thailand*.
- Nguyen, M. T. T. (2011). Learning to communicate in a globalized world: To what extent do school textbooks facilitate the development of intercultural pragmatic competence?. *RELC Journal*, 42(1), 17-30.
- Niu, S. J., & Niemi, H. (2020). Teachers support of students' social-emotional and self-management skills using a solution-focused Skillful-Class method. *The European Journal of Social & Behavioural Sciences*.
- Pathare, E., & Pathare, G. (2013). Skillful Listening & Speaking. *Thailand: Macmillan*.
- Proctor, C. P., Daley, S., Louick, R., Leider, C. M., & Gardner, G. L. (2014). How motivation and engagement predict reading comprehension among native English-speaking and English-learning middle school students with disabilities in a remedial reading curriculum. *Learning and Individual Differences*, 36, 76-83. https://doi.org/10.1016/j.lindif.2014.10.014
- Puiman, R. (2019). The Mindful Guide to Conflict Resolution: How to Thoughtfully Handle Difficult Situations, Conversations, and Personalities. Adams Media.

- Rahimi, M., & Katal, M. (2012). Metacognitive strategies awareness and success in learning English as a foreign language: an overview. *Procedia-Social and Behavioral Sciences*, 31, 73-81. https://doi.org/10.1016/j.sbspro.2011.12.019
- Rao, P. S. (2019). The importance of speaking skills in English classrooms. *Alford Council of International English & Literature Journal (ACIELJ)*, 2(2), 6-18.
- Ristati, R. (2017). The Difficulties in Pronunciation of Fricatives [F] and [V] by Learners of English Whose First Language is Dayak Ngaju: Applied Linguistics. *International Journal of Linguistics, Literature and Culture*, 3(1), 47-55.
- Rojas, R., & Iglesias, A. (2013). The language growth of Spanish-speaking English language learners. *Child development*, 84(2), 630-646.
- Sanghi, S. (2016). The handbook of competency mapping: understanding, designing and implementing competency models in organizations. SAGE publications India.
- Schroeder, J., & Epley, N. (2015). The sound of intellect: Speech reveals a thoughtful mind, increasing a job candidate's appeal. *Psychological science*, 26(6), 877-891.
- Sherretz, C. E. (2011). Mindfulness in education: Case studies of mindful teachers and their teaching practices. *Journal of Thought*, *46*(3-4), 79-96.
- Shirkhani, S., & Fahim, M. (2011). Enhancing critical thinking in foreign language learners. *Procedia-Social and Behavioral Sciences*, 29, 111-115. https://doi.org/10.1016/j.sbspro.2011.11.214
- Sofer, O. J. (2018). Say what you mean: A mindful approach to nonviolent communication. Shambhala Publications.
- Sookermany, A. M. (2012). What is a skillful soldier? An epistemological foundation for understanding military skill acquisition in (post) modernized armed forces. *Armed Forces & Society*, 38(4), 582-603.
- Squires, K. E., Lugo-Neris, M. J., Peña, E. D., Bedore, L. M., Bohman, T. M., & Gillam, R. B. (2014). Story retelling by bilingual children with language impairments and typically developing controls. *International Journal of Language & Communication Disorders*, 49(1), 60-74.
- Stainbank, L. J. (2010). Students' perceptions of the usefulness of an accounting project in acquiring accounting knowledge and professional skills. *South African Journal of Accounting Research*, 24(1), 79-100.
- Stoddard, J. (2014). Teaching thoughtfully with and about film. *Social Education*, 78(5), 220-224.
- Suroso, A., Hendriarto, P., MR, G. N. K., Pattiasina, P. J., & Aslan, A. (2021). Challenges and opportunities towards Islamic cultured generation: sociocultural analysis. *Linguistics and Culture Review*, 5(1), 180-194.
- Swann, J., & Deumert, A. (2018). Sociolinguistics and language creativity. https://doi.org/10.1016/j.langsci.2017.06.002
- Swapna, G., & Jiang, J. (2012). Finding thoughtful comments from social media. ACL.
- Tasker, D., Loftus, S., & Higgs, J. (2012). Head, heart and hands: Creating mindful dialogues in community-based physiotherapy. *New Zealand Journal of Physiotherapy*, 40(1).
- Teper, R., Segal, Z. V., & Inzlicht, M. (2013). Inside the mindful mind: How mindfulness enhances emotion regulation through improvements in executive control. *Current Directions in Psychological Science*, 22(6), 449-454.

- Thompson, J. R. (2017). Honoring Our Past, Embracing Our Future. *Intellectual and developmental disabilities*, 55(1), 1-1.
- Tonn, M. B. (2005). Taking conversation, dialogue, and therapy public. *Rhetoric & Public Affairs*, 8(3), 405-430.
- Usmonov, A. (2020). Importance of speaking skill and its developing ways. *Архив Научных Публикаций JSPI*, 1-5.