

**EFFECTS OF TRAINING IN THE USE OF ARGUMENTATIVE
STRUCTURES ON ESL STUDENTS' ARGUMENTATIVE WRITING ABILITY**

BY

SITI ZAIDAH BINTI ZAINUDDIN

**Thesis Submitted to the School of Graduate Studies Universiti Putra
Malaysia, in Fulfilment of the Requirement for the Degree of Master of
Arts**

April 2006

DEDICATION

This thesis is dedicated to my supervisor, Associate Professor Dr. Shameem Rafik Galea for being the force behind this project. My utmost appreciation for the guidance and unconditional support in helping me to complete this thesis. But above all, deepest gratitude for waking me up from my deep slumber. If not for her, this thesis would not be possible.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the degree of Master of Arts

**EFFECTS OF TRAINING IN THE USE OF ARGUMENTATIVE
STRUCTURES ON ESL STUDENTS' ARGUMENTATIVE WRITING ABILITY**

By

SITI ZAIDAH BINTI ZAINUDDIN
April 2006

Chairman: Shameem Rafik-Galea Khan, PhD

Faculty: Modern Languages and Communication

This study mainly investigated the effectiveness of training in the structure of arguments based on Toulmin's (1958) model of argument on ESL students' argumentative writing. In addition, this study was carried out to find out the contributing factors on the students' poor performance in writing arguments. Twenty-one Form Five students were selected based on their Form Four English Language result. The instruments used were pretest composition questions, posttest composition questions, and in-depth interviews. The data and results collected were analyzed using the SPSS for the percentage, mean, standard deviation and t-tests. The experimental group showed a significant difference in the mean scores for each element of arguments after the treatment suggesting that the students demonstrated greater knowledge of argument criteria. The findings also exhibited significant pre- to posttest gains based on the Holistic Critical Thinking Rubric and SPM Marking Band. Besides that, the subjects showed positive response to the use of argumentative structure. The results of the interviews with the teachers

proved that teachers seldom teach argumentative writing in class and prefer students to choose either narrative or descriptive essays. The interviews also suggested that there were no specific methods in their argumentative writing class. The results of the brainstorming session concluded that the Toulmin model helped them in developing and organizing their writing. When interviewed, they agreed knowing the structure of arguments helped them in writing argumentative essays better. Thus, these results proved that knowledge of argumentative structure sharpens students' judgment regarding the content and organization of writing argumentative essays.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk mendapatkan ijazah Master Sastera

**KESAN LATIHAN MENGGUNAKAN STRUKTUR PENDAPAT KEPADA
PERKEMBANGAN KARANGAN PERBAHASAN MURID-MURID**

Oleh

SITI ZAIDAH BINTI ZAINUDDIN
April 2006

Pengerusi: Shameem Rafik-Galea Khan, PhD

Fakulti: Fakulti Bahasa Moden dan Komunikasi

Rekabentuk kumpulan eksperimen tidak rawak, praujian-pascaujian eksperimen-kuasi ini ingin menyelidik kesan latihan struktur bahas berpandukan kepada model pendapat Toulmin (1958) ke atas pelajar-pelajar. Selain daripada itu, eksperimen ini juga bertujuan untuk mengenalpasti sebab-sebab pelajar tidak mahir di dalam penulisan karangan perbahasan. 21 orang pelajar dipilih berdasarkan keputusan Penilaian Akhir Bahasa Inggeris Tingkatan Empat. Alat ukur yang digunakan untuk mengumpul data adalah soalan karangan praujian da pascaujian serta temuduga terperinci. Data dan keputusan yang dikumpul dianalisiskan dengan menggunakan SPSS untuk mendapat peratus, min, sisihan piawai dan ujian-t. Keputusan menunjukkan bahawa ada perbezaan yang signifikan bagi kumpulan eksperimen keatas setiap elemen bahas. Selain daripada itu, keputusan daripada respon subjek ke atas latihan struktur bahas dalam penulisan karangan lebih positif. Analisis dari temuduga terperinci ke atas guru-guru mendapati bahawa mereka jarang mengajar penulisan karangan perbahasan di dalam kelas. Pelajar-pelajar mengakui bahawa model pendapat Toulmin ini membantu mereka dalam

mengorganisasikan karangan pendapat mereka. Kesimpulan daripada kajian ini, dengan adanya pengetahuan tentang struktur bahas, pelajar dapat menajamkan lagi kebolehan mengadili isi-isi serta organisasi penulisan karangan perbahasan.

ACKNOWLEDGEMENTS

Working on this research has been extremely invaluable and a rewarding experience. This was made possible by the support, encouragement and guidance from many people. I would like to express my gratitude to Associate Professor Dr. Shameem Rafik Galea for her constant encouragement and guidance throughout this study; Dr. Noritah bt Omar for her brilliant views and Associate Professor Dr. Mohd. Majid b. Konting for his invaluable guidance and comments in the contents and statistics of this thesis; the Principal of SMK Abdul Jalil, Hulu Langat, Pn. Hj. Amnah bt Hashim for her support and encouragement; my husband, both my sons and my parents for their undivided support and concern and to all my students who have offered their time to make this thesis possible. Finally, I want to thank Universiti Putra Malaysia for awarding me the Fundamental Research Grant in order to carry out this research.

I certify that an Examination Committee has met on 5th April 2004 to conduct the final examination of Siti Zaidah binti Zainuddin on her Master of Arts thesis entitled “Effects of Training in the use of Argumentative Structures on ESL Students’ Argumentative Writing Ability” in accordance with Universiti Pertanian Malaysia (Higher Degree) Act 1980 and Universiti Pertanian Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the relevant degree. Members of the examination Committee are as follows:

Wong Bee Eng, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Wan Roselezam bt Wan Yahya, PhD

Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

Shamala d/o Paramasivan, PhD

Lecturer
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Member)

Azlina bt Murad Sani, PhD

Associate Professor
Faculty of Cognitive Science and Education
Universiti Utara Malaysia
(External Examiner)

ZAKARIAH ABD. RASHID, PhD

Professor/ Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

This thesis is submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Master of Arts. The members of the Supervisory Committee are as follows:

Shameem Rafik Galea-Khan, PhD

Associate Professor
Faculty of Modern Languages and Communication
Universiti Putra Malaysia
(Chairman)

Noritah bt. Omar, PhD

Lecturer
Faculty of Modern Languages and Communication
University Putra Malaysia
(Member)

Mohd. Majid b. Konting, PhD

Associate Professor
Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

AINI IDERIS, PhD

Professor/Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for other degree at UPM or other institutions.

SITI ZAIDAH BINTI ZAINUDDIN

Date: 5 April 2006

TABLE OF CONTENTS

	Page
DEDICATION	iii
ABSTRACT	iv
ACKNOWLEDGEMENTS	viii
APPROVAL	ix
DECLARATION	ix
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xix

CHAPTERS

1	INTRODUCTION	
	1.1 Introduction	1
	1.2 Background Information	1
	1.2.1 Thinking and Writing	1
	1.3 Statement of the Problem	4
	1.4 Research Questions	8
	1.5 Purpose of the Study	10
	1.6 Theoretical Framework	10
	1.7 Significance of the Study	13
	1.8 Limitations of the Study	14
	1.9 Definitions of Key Terms	14
2	LITERATURE REVIEW	
	2.1 Introduction	17
	2.2 Nature of Writing	17
	2.2.1 A Definition of Writing	19
	2.2.2 Theories of Writing	21
	2.2.3 L1 vs L2 Writing	23
	2.3 Approaches to Writing	27
	2.3.1 The Product Approach	27
	2.3.2 The Process Approach	28
	2.4 Modes of Discourse	34
	2.4.1 Narrative vs Argument	36
	2.5 Arguments	37
	2.5.1 Arguments: A Definition	37
	2.5.2 Forms and Functions of Arguments	38
	2.5.3 A Good Argument	41
	2.6 Argumentative Writing	45
	2.6.1 Problems and Difficulties in Writing Arguments	46
	2.6.2 Strategies and Approaches to Improve Students'	

	Argumentative Perspectives and Writing	56
2.7	The Toulmin Model and Argumentative Writing	59
	2.7.1 Approach to the Toulmin Model	63
	2.7.2 Process Approach to Writing	66
2.8	Argumentative Writing and Critical Thinking	71
	2.8.1 The Definitions and Conceptualization of Critical Thinking	74
	2.8.2 The Importance of Critical Thinking	76
2.9	The Relationship Between Writing and Critical Thinking	79
2.10	Related Studies	84
2.11	Conclusion	92
3	METHODOLOGY	
3.1	Introduction	94
3.2	Design of the Study	94
3.3	Aims of the Study	96
3.4	Subjects	98
3.5	Instruments	100
	3.5.1 Interview Guide	103
	3.5.2 Toulmin Instructional Model Guide and Materials	104
	3.5.3 Pretest-Posttest Essay Prompts	107
3.6	Data Collection Procedures	109
	3.6.1 Quantitative Data (Treatment)	110
	3.6.2 Qualitative Data	114
3.7	Data Analysis Procedures	118
	3.7.1 The Toulmin Scoring Criteria	120
	3.7.2 Holistic Critical Thinking Scoring Rubric	123
	3.7.3 SPM Marking Band	123
	3.7.4 Inter Reliability Test	124
	3.7.5 Analysis of the Interviews and Essays	128
3.8	Pilot Study	130
	3.8.1 Results of the Pilot Study	132
3.9	Conclusions	135
4	RESULTS AND DISCUSSION	
4.1	Introduction	136
4.2	Analysis of Quantitative Data	136
	4.2.1 Section 1- Statistical Data	137
	4.2.2 Section 2- Analysis of Sample Essays	155
4.3	Analysis of Qualitative Data	182
	4.3.1 Analysis form Interviews with the Teachers	183
	4.3.2 Analysis of the Students' Perception of Writing Argumentative Essays	189
	4.3.3 Analysis of the Students Brainstorming Session	192
	4.3.4 Analysis of the Interview with Students- Posttest	197
4.4	Discussion of Research Findings	198
4.5	Conclusion	204

5	CONCLUSION	
5.1	Introduction	205
5.2	Summary of the Study	205
5.3	Summary of the Overall Findings	206
5.4	Implications of the Study	208
5.5	Recommendations	209
5.6	Suggestion for Future Research	210
5.7	Concluding Remarks	211
	REFERENCES	213
	APPENDICES	227
	BIODATA OF THE AUTHOR	287