

AN ANALYSIS OF THE STRUCTURE OF ARGUMENT IN THE ARGUMENTATIVE COMPOSITIONS OF THE SIXTH-SEMESTER STUDENTS OF THE ENGLISH DEPARTMENT OF WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA

THESIS

As a Partial Fulfillment of The Requirements for The Sarjana Pendidikan Degree in Teacher - Training Faculty

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN JURUSAN PENDIDIKAN BAHASA DAN SENI PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS FEBRUARI, 1999

APPROVAL SHEET

(1)

This thesis entitled An analysis of the structure of argument in the argumentative compositions of the sixth-semester students of the English Department of Widya Mandala Catholic University Surabaya which is prepared and submitted by Davy Budiono has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in the Teacher-Training Faculty by the following advisors:

Drs. M.P. Soetrisno, M.A. First Advisor

Drs. Hendra Tedjasuksmana, M.Hum. Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an Oral Examination with the grade of _____ on 22th February 1999.

Mi in Dr. Veronica L. Diptoadi, M.Sc. Chairman Dra. Agnes Santi Widiali, M.Pd. Dra. Susana Teopilus, M.Pd. Member Member Drs. M.P. Soetrisno, M.A. Drs. Hendra Tedjasuksmana, M. Hum. Member Member

Dr. Veronica L. Diptoadi, M.Sc. Dean of the Teacher-Training Faculty

UNILC-ON

Dra Agnes Santi Widiati, M.Pd. Head of the English Department

ACKNOWLEDGEMENTS

First of all, the writer of this thesis extols the Lord of Mercy who has blessed him with strength, time and knowledge.

The writer has come to a realization that the thesis would not be completed in time and satisfactorily if there are none who pushed and pulled the writer along the way. For that reason, the writer would like to offer his gratitude toward several individuals who have helped him in finishing the thesis:

- Drs. M.P. Soetrisno, M.A. and Drs. Hendra Tedjasukmana, M.Hum. who have been patient and resourceful in guiding the writer through every little step to finish writing the thesis;
- Dr. Abdul Wahab, M.A. and Dr. Patrisius Istiarto Djiwandono who contributed the chore of the study and some major details for the thesis;
- Drs. B. Budiono, M.Pd., Dra. Magdalena I. Kartio, M.A., and Drs. Stefanus Laga Tukan, M.A. for their suggestions in directing the study;
- Aniek Setiawati, S.Pd., Emilia Tjandra, S.Pd., Lispin Hariadi, S.Pd., and Yohanes Leonardi, S.Pd. for spending their time to help the writer in analyzing the data;

ΠI

- Dra. Agnes Santi Widiati, M.Pd. who had been a helping hand in giving the time allowance;
- The family and friends who have been supportive and encouraging the writer to reach beyond his limit.

Also, for the individuals whom have not been included in the list, the writer would like to express his appreciation for their support and help.

Surabaya, 14th February 1999

The writer

TABLE OF CONTENT

APPROVAL SHEET (1)				
APPROVAL SHEET (2)				
ACKNOWLEDGMENTS				
TABLE OF CONTENT				
ABSTRACT		VIII		
CHAPTER I INTRODUCTION				
	1.1. Background of the Study	1		
	1.2. Statement of the Problems	4		
	1.3. Objectives of the Study	4		
	1.4. Significance of the Study	5		
	1.5. Limitation of the Study	5		
	1.6. Definition of Key Terms	6		
	1.7. Theoretical Framework	8		
	1.7.1. Toulmin's Model on the Structure of Argument	8		
	1.7.2. Falsification	9		
	1.8. Assumptions	9		
	1.9. Organization of the Thesis	10		
CHAPTER II REVIEW OF THE RELATED LITERATURE				
	2.1. Discourse Theories on Argument	12		

.

	2.1.1. Factors in Argument	13
	2.1.2. Argument Analysis	15
	2.1.2.1. Structure of Argument	15
	2.1.2.2. Types of Data	18
	2.1.2.3. Types of Warrant	20
	2.1.2.4. Types of Claim	22
	2.1.3. Fallacies	26
	2.1.3.1. Fallacies of Faulty Reasoning	26
	2.1.3.2. Fallacies of Grounding	30
	2.1.3.3. Fallacies of Misdirection	31
	2.1.3.4. Fallacies of Language Use	34
	2.2. Argumentative Writing Theories	37
	2.2.1. Reasoning Patterns in Argumentative Writing	38
	2.2.1.1. Inductive Reasoning Pattern	39
	2.2.1.2. Deductive Reasoning Pattern	40
	2.2.2. Argumentative Genres	41
	2.2.3. Refutation	51
CHAPTER III RI	ESEARCH METHODOLOGY	
	3.1. Research Design	54
	3.2. Population and Sampling	58
	3.3. Data Collection Procedure	58

	3.4. Data Analysis Procedure										
	3.4.1.	Data	Analysis	Procedure	on	the	Argument	59			
	Patterns										
	3.4.2.	Data	Analysis	Procedure	on	the	Argument	62			
	Errors										
CHAPTER IV FINDINGS AND INTERPRETATIONS OF THE FINDINGS											
	4.1. Findings										
	4.1.1. Findings of the Argument Patterns 4.1.2. Findings of the Argument Errors										
	4.2. Interpretations of the Findings										
	4.3. Solutions for Minimizing the Argument Errors										
CHAPTER V CONCLUSIONS AND SUGGESTIONS											
	5.1 Co	onclusi	ions					80			
	5.2 Su	iggesti	ions					82			
REFERENCES											
APPENDICES											
	APPENDIX 1										

APPENDIX 2

ABSTRACT

Budiono, Davy. 1999. An Analysis of the Structure of Argument in the Argumentative Compositions of the Sixth-Semester Students of the English Department of Widya Mandala Catholic University Surabaya. Program Seni Pendidikan Bahasa Inggris. FKIP Universitas Katolik Widya Mandala. Surabaya.

Advisors: Drs. M.P. Soetrisno, M.A. Drs. Hendra Tedjasukmana, M.Hum.

Argumentative writing skill is the most essential writing skill required to be mastered by the students of the English Department of UWM to be able to compose a scientific writing. A well-composed argumentative writing requires the clear, logical, and systematic presentation of data in reaching the goal of an argument that is convincing the reader.

Seeing that some students still have difficulty in producing a sound and convincing argument, the writer devoted this study to find the solutions for this phenomenon. Thus, he decided to analyze the structure of argument, based on the Stephen Toulmin's model of argument pattern, contained within the argumentative compositions to be able to recognize the cause of the argument errors and their remedies.

For this purpose, the writer selected the E class of the 1994 academic year as his subject of the study to represent the sixth-semester students of the English Department. He analyzed their final-exam compositions for the Writing V subject by using the Toulmin's model of argument as his theoretical framework. Since the nature of the argument in this study was a pro and contra one, the writer also included the Falsification method that includes refutation strategies in the process of data analysis.

Based on the findings, the writer had come to the conclusion that the errors that caused an argument to be faulty can be recognized through the analysis of its structural pattern. By knowing the effective and proper argument patterns, the students are expected to be able to compose a sound argument, in which the claim of the argument must be backed up with relevant and sufficient supporting data while any opposing data against the claim must be refuted.

The writer hoped that the findings in this study would contribute something to the development of the argumentative writing teaching. He also gave some suggestions that first, the English Department should expand the materials for the reading subject so that the students will have plenty resources in producing a well-composed argumentative writing and second, the lecturers of Writing V should emphasize initially on the fundamental structural patterns of argument based on valid reasoning patterns in logic and discourse analysis theories.

Finally, the writer wished that there would be further studies on this topic since there was still a wide area of argument structure that he was unable to cover due to the limited time. He suggested the study of the effectivity levels of the argument on different argument patterns and refutation strategies and implementation of the logic and discourse analysis in the argumentative writing teaching.