Argumentation Strategies of the Early Childhood Language in the Gender *Perspective*

Siti Salamah¹, Fathiaty Murtadho², Emzir²

¹Student of Doctoral Program in Applied Linguistics Department, State University of Jakarta, Indonesia ²Department of Applied Linguistics, State University of Jakarta, Indonesia

Keywords: Argumentation, Gender, Types of Argumentation, Pragmatic Strategy

The way children view the world is a process of thinking critically that reflected through language expressions Abstract: that can be seen from pragmatic strategy in giving argumentation. To date, the study on child's language in Indonesian is only focused on the form and structure of argumentative sentences. Meanwhile, the study that is focused on child's language viewed from gender perspective has not yet been conducted significantly, especially that is related to the argumentation strategy. Hence, the study of this paper will be focused on child's pragmatic strategy reviewed from gender perspective. The subject and object of this study covered the use of sentence on children aged 5-6 years old. The study applied descriptive qualitative method. The data were collected using participated and non-participated observation methods. The data then were analyzed using the pragmatic match method. The result of this study shows that there were some differences between the boys and girls reviewed from the frequency intensity of the uttered argumentation types and the pragmatic strategy in expressing intention. The girls had better abilities in qualitative and comparison-typed argumentations. On the other hand, the boys were better in analogy-typed argumentations. Either the boys or girls had equal ability in argumentations type quantity and expert opinion. In the use of pragmatic strategy, the boys used more representative strategy than the girls. In contrast, the girls were skilled in arguing using control, expressive, and social strategies than the boys.

1 INTRODUCTION

Human always think critically in deciding their life perspectives. The ability to think critically can be traced during child phase. Children have their own world and the way children view the world is a process of critical thinking that expressed in their own uttered languages. Riley and Reedy (2005) confirm that children decide their positions and are collaboratively connected with their surroundings through expressing ideas. Children always express something, either when they are playing, studying, or interacting with their family. Those speech acts (at least are potential to) play role in the process of emerging opinion differences (Van Eemeren & Grootendorst, 2003). This is because every child has different experience schemes in capturing the world, one from another. Children start developing verbal utterance for different purposes and functions.

Utterance that emerges opinion differences is the form of argumentation. Dowden (2011) states that argumentation refers to the conclusion of more than one statement utterance. Child's argumentation utterance is reflected in the use of pragmatic strategy in daily utterance, either when asking questions, expressing opinions, stating explanations, showing expressions, and asking someone else to do what their wants. The argumentation uttered by children is classified into some types; which are quality type, quantity type, comparison type for consistency, expert opinion, analogy, and other types (Bova and Arcidiacono, 2014). The description of argumentation type is explained as follows:

- (1) Quality-typed argument is an argumentation viewed from quality aspect of something, for instance good/bad, light/heavy, and etcetera.
- (2) Quantity type refers to the argumentation viewed from the quantity aspect.
- (3) Comparison type for consistency is the argumentation that refers to the behavior of past utterance. This type of argumentation holds on to

Salamah, S., Murtadho, F. and Emzir, .

Argumentation Strategies of the Early Childhood Language in the Gender Perspective.

DOI: 10.5220/0009001304470455 In Proceedings of the International Conference on Education, Language and Society (ICELS 2019), pages 447-455 ISBN: 978-989-758-405-3

Copyright © 2020 by SCITEPRESS - Science and Technology Publications, Lda. All rights reserved

the principle of "affirmation of something in the past explicitly or implicitly is necessary to be maintained now."

- (4) Type of expert opinion is defined as the argumentation that refers to the opinion that has authority. In this issue, authority can be referred to the experts or adults who are considered have further knowledge by children.
- (5) Analogy type is the argumentation that refers to the comparison of two equal things at major premise when minor premise appears then the conclusion is taken by referring to major premise with the following illustration:

Major Premise: Generally, Case C1 is similar to case C2. Minor Premise: Proposition A is true (false) in Case C1. Conclusion: Proposition A is true (false) in case C2.

The pragmatic strategy itself is the way children deliver their utterance meaning. Next, Owen (2012) confirms that illocution act has appearance sequence of intentions that is meant to be delivered. Lakoff (in Eckert and Ginnet, 2003) argues that the difference of children argumentation strategy from pragmatic aspect can be viewed from the aspects of question mark (pemarkah tanya), sign of certainty/doubt, reinforcement word, indirect form, meaning-reducing mark (pemarkah pengecil makna), euphuism, and politeness. Coates (2013) states that the pragmatic strategy itself involves responding way, certainty mark (penanda kepastian), question mark (pemarkah tanya), question, instruction and direction, swearing way, taboo language, and praise. While according to Musfiroh (2017), the type of argumentation strategy is based on its pragmatic function category, which is in the form of control, representative, expressive, social, tutorial, and procedural as depicted in table 1.

Table 1: Illocution Functions	Used by Children
-------------------------------	------------------

			-
No.	Category of Pragmatic Function	Initial Speech Act	Preferred Intention
1.	Control	Asking the interlocutor to do something	Asking something Instructing
		Protesting/ opposing	Protesting
2.	Representative	Asking answer	Asking content
		Giving name	Giving name
			Statement
		Answering	Answering
			Responding question
		Explaining	Explaining
3.	Expressive		Showing anger

		Expressing attitude and feeling	Saying exhaustion
4.	Social	Greeting	Greeting Saying good bye
5.	Tutorial	Repeating/ practicing	Repeating/ practicing
6.	Procedural	Calling	Calling

In gender perspective, mindset and way of arguing between man and woman have differences that can be traced from early years. According to Hellinger and Buβmann (2003), the study of language difference between boy and girl is directed to the understanding about how gender ideas are interpreted to the way of perception and universal construction toward gender in language unit by linguistic, social, and culture parameters. Rowland (2014) confirms that girls collect language faster than boys. In western countries which tend to be industrialist, the girl gets mature faster in language cognitive process. On the other hand, language socialization process of something can also affect child's language ability. It influences the difference of interaction topic. Parents tend to talk more about a particular topic to boy or girl. It shows that boy tends to dominate words related to transportation than girl does.

Speech of argument has difference gradation in boy and girl language, especially the used strategy. Haslett (1983) confirms that girls develop strategy at first time, are politer and complex at the use of pragmatic strategy in daily conversation. This issue is strengthened with a study result by Ladegaard (2017) in Denmark that shows the girls are politer compared to the boys. It is marked with the use frequency of Danish politeness marker with 53% of the girls and 47% of the boys. Clark (2012) states that in a role play study, the boys and girls were asked to persuade their mothers to let them play or buy them toys. In the study scenario, the mothers were directed to refuse for five times. The results of the study showed that the girls tended to practice a strategy in adjusting their language in giving arguments with the norms and meaning about fairness than the boys. The study conducted by Wade and Smart (via Morrow, 2006) shows that in searching for support when talking with friends, the girls emphasized more on the problems, while the boys emphasized more on the importance of friend for diversion and activity. Therefore, early childhood, either the boys or girls, are capable to start strategizing in giving arguments.

The study on child argumentative utterance in Indonesian is often merely focused on the sentence form and structure. Meanwhile, the study focusing on the argumentation pragmatic strategy of child reviewed from the gender perspective has not yet conducted significantly. This study will discuss how the argument of the boys and girls in their daily life, either from the aspect of type of argumentation or the aspect of applied argumentation strategy.

2 METHODS

This study implemented qualitative descriptive method. In this study, 20 children aged 5-6 years old (8 boys and 12 girls) were involved as participants. The object of this study covered argumentative utterance in Indonesian, which uttered by the participants. Mukherji (2015) confirms that to descriptively study early childhood participants, the data would be suitably collected through observation method, either participatory or non-participatory. The data of this study were collected through both participatory and non-participatory observation methods. Then, the data were noted down and analyzed pragmatically. Merriam (2009) declares that qualitative study must describe the data from the field as it is. The data that have been noted down and analyzed then were presented descriptively in the form of narrative extracts and strengthened by simple diagram to show the frequency of data appearance.

3 RESULTS AND DISCUSSIONS

3.1 Types of Argumentation

Argumentative sentence is often uttered in some conversations when children are interacting in their surroundings. The form of argumentative sentence depends on the conversation topic chosen by children and their interlocutors. Child's argumentation topic can be reviewed from either internal or external aspects. The internal topic involves an idea about oneself that is divided into a number of categories such as physical, characteristic, and behavior. The external topic focuses on the conversation related to other than the child's self, such as parents, play pals, neighborhood, schools, hobbies, games, and activities. The external topics covers the categories of physical, characteristic, behavior, similarities, and differences. From each topic talked in child's utterance, arguments appeared in various types. The

types of argument put forward by the children in this study were the type of quality, type of quantity, type of comparison, type of expert opinion, and type of analogy.


Diagram 1: Distribution of Types of Argumentation on Early Childhood

The most stated type of argumentation is the quality argument. Then, the second position stated type of argumentation by the child's is the comparative argument. The last position, there are analogy argument and expert opinion argument.

The interesting thing is that if it is reviewed from the gender aspect of the early childhood, the argumentation intensity between the boys and girls will be clearly seen. The difference of argumentation use in each type can be viewed on the following diagrams.


Diagram 2: Distribution of Types of Argumentation based on Gender

Diagram 2 shows that the girls outperform the boys in types of quality and comparison argumentations. Meanwhile, the boys outperform the girls in terms of analogy argumentation. On the other hand, the boys and the girls have equal ability in types of expert opinion and quantity argumentation types.

3.2 Strategy of Argumentation

When communicating, children are able to perform several argumentation strategies such as representative, control, expressive, and social. This statement is pictured in diagram 3, which is related to the distribution of strategies used in each type of argument.


Diagram 3: Pragmatic Strategy of Each Argumentation Type

The results of the study as shown in diagram 3 indicate that the most used strategy of argumentation is the representative strategy. The second most used strategy is the control strategy. Children are able to express their intentions so that the interlocutors follow what they want. The control strategy is performed through commanding, protesting, or opposing with prohibition. The expressive and social strategies are already acknowledged and applied to the interlocutors. Early childhood is already able to show expressions to communicate their intentions. They also have known the way of making friends using social strategy. The boys applied the representative strategy more than the girls. In contrast, the girls were more competent in arguing using control, expressive, and social strategies than the boys.

The description of strategy in each type of argument will be explained as follows.

3.2.1 Strategy of Quality Argumentation

In uttering quality-typed argument, the boys and girls performed four strategies, namely control strategy, representative strategy, expressive strategy, and social strategy. The differences of strategy usage in uttering the quality-typed argument are illustrated in the following diagram.


Diagram 4. Pragmatic Strategy for Quality-Typed Argumentation

In diagram 4, the boys seem somewhat representatively outperform the girls in terms of quality argumentation. Quality argumentation on boys is an argumentation when they explain something. The boys are more detail and quick response in explaining something they know to their mates. It is seen on the following dialogue illustration.

(Data no. 17)

- [3] Brian : "Aku tadi lihat cacing gede banget, tapi udah di buang sama Cello"
 "I saw a super big worm, but Cello has thrown it."
 [3] Adeva: "Emang cacing di mana? Di dalam tanah atau di mana?" Where was it? Was it under the ground or somewhere?"
 [3] Brian : "Nggak, aku lihat di atas baru jalan terus
 - *di buang sama Celo"* "No. I saw it on the ground, just crawling, then Cello threw it away."

Data (17) situates when Brian stated that he saw a worm then his friend threw it away. As for the nature of the worm, Brian's argument signifies the quality of the worm size. Adeva responded by asking more detail about the spot of the worm. Brian answered that he saw the worm crawling on the ground, then his friend threw it away. Reaffirmation was carried out in detail by Brian including the event activities.

On the other side, girls tend to outperform boys when arguing for quality in terms of control, expressing feeling, and social. Early childhood has already recognized the control argument strategy that covers asking something, prohibiting over forbidden things, and protesting over something. The girls tend to protest when something is not fit with the norms they known, while the boys tend to directly prohibit strictly.

(Data no. 39)

- [♀] Maya: "Ustadzah, Saila gangguin aku!" "Ustadzah, Saila is bothering me!"
- [♀] Sachi: "Saila tadi kamu nakal ya?" "Saila, were you badly behaved?" "Nanti kamu jangan main sama saila ya!" {berbisik ke Abin}
 - "You don't play with Saila. Okay?" {Whispering to Abin}
- [d] Abin: "iya, kita main ayunan aja ya jangan sama Saila."

"Okay. Let's play swings, not with Saila."

Data 39 situates the girls indirectly protesting to her teacher (called *ustadzah*) when their friends behave out of the norms. Interestingly, the girls tend to gather alliance when they are about to protest to someone else who is contradicting the norms they believed. Then, they will also ask their alliance to stay away from the child who is considered badly behaved.

The girls can expressively state their arguments about what they feel. The girls and boys can show their social arguments in the forms of greeting, saying farewell, and asking permission. What makes it different is that the girls were more responsive to greet their friends than the boys were.

(Data no. 25)

During break time in Bee Class.

[♀]	Milla	: "Hei, Zafran, Zafran, aku udah pernah lihat rumahnya Zafran. Rumahmu catnya warna coklat-coklat." {wajah tampak ceria} "Hey, Zafran, Zafran, I ever saw your house. Your house paint is brown."
		-
г Л э	7 0	{showing her cheerful face}
[ď]	Zafran	: "Bukan rumah aku catnya warna putih"
		"It's not my house. My house is painted white."
[Ŷ]	Milla	: "Tapi, aku kemarin jalan-jalan sama
L+J		ibu, aku lihat kamu di depan rumah"
		"But, I took a walk with my Mom
		yesterday, and I saw you in front of
- 4-		your house."
[ď]	Zafran	: "Aku gak lihat kamu"
		"I didn't see you."
[2]	Milla	: "Aku kan di dalam mobil, gak jalan
		kaki!" {tampak kesal nada meninggi}

"I was in the car, not walking!"

{seemed upset and voice tone was increasing} [♂] Zafran : "*Oh, gitu*"

"Oh, is it so?" [♀] Milla : "Ya, sudah Zafran, aku mau main sama Ais lagi." { melambaikan tangan} "Well, that's it, Zafran. I want to play with Ais." {waving her hand}

Data no. 25 situates the quality of arguments with social strategy comes with expressive strategy sometimes. It shows that the girls were more responsive in greeting their friends. Interestingly, the girls tend to be more expressive in expressing their feelings.

3.2.2 Strategy of Quantity Argumentation

Early childhood is already capable to express quantity argument that stands for number of something. Diagram 5 shows that this quantity argument is uttered by children in two strategies, namely representative strategy and control strategy. The boys and the girls also had equal ability when expressing quantity argument through both control and representative strategies.


Diagram 5: Pragmatic Strategy for Quantity Argument Type

The representative strategy emerges when children want to explain a certain number of something. The control strategy is applied to oppose or protest their interlocutors who are false in numbers. It is seen in data no. 4.

(Data No. 4)
[♀] Ust Vio : "Dihitung coba! {membuka buku
bergambar rumah adat dan
menghitung banyaknya rumah}
"Let's count this!" {Opening a picture
book of custom house and counting
the number of the houses}

[♀] The pupi	ls: "satu, dua, tiga, empat, lima,enam" "One, two, three, four, five, six."
[♀] Ust vio	: <i>"enam yang mana ya?"</i> "Which six is it?"
[♀] Andien	: "gak kelihatan ust" { menyela}
[♀] Ust vio [♀]Ust vio	"I can't see it, Ust. " {interrupting} : "nanti teman-teman menebalkan angka yang sesuai jumlah rumah. Kalau enam berarti seperti ini. " {tetap melanjutkan penjelasan tidak menghiraukan kalimat Andien} "Later on, you all will trace the dots of numbers based on the number of the houses. If it is six, it will be like this." {Continuing her explanation and ignoring Andien's sentence} : "are you ready?"
[] The girls	: "Yes, I am ready"
[♀]Ust Vio	:"oke, ustadzah panggil Mbak Andien" {Lalu Andien maju mengambil buku}
	"Alright. I call Mbak Andien." {Then, Andien comes forward to take the book}
[♂]Kastara	: "Halaman berapa ust?" "What page, Ust?"
[♀]Ust Vio	: <i>"Halaman berapa itu Mbak Andien?</i> "What page is it, Mbak Andien?
[♀]Andien	: " <i>Halaman 41</i> " "Page 41."
[♂]Kastara	: "Hah?? Bukan ya, kamu salah!" "Hah?? No, it's not. You're wrong!"
[♀]Ust vio	: "41? di bawah coba dilihat, halaman 14" "41? Look at the bottom, it's page
[♀]Andien	14.": "Hah, gak kok,dari sini keliatan 41.""Hah, no, it's not. It seems like 41 from here."
[♀]Sheila	: "Itu kamu lihatnya kebalik dari atas. Coba dari depan!" {Andien membalik bukunya lalu tersenyum dan membuka halaman sesuai yang diminta.} "You see it upside down. See it from the front side!" {Andien flips over her book, then smiles, and opens the page as instructed.}

Data no. 4 situates that early childhood has been able to acknowledge numbers and the amount of objects. However, the number is no more than two digits. To say numbers that are more than twenty, the teacher (Ustadzah Vio) excluded the tens and directly said number per number. The argumentation strategy used at the beginning was representative, which is showing and naming the numbers of something. If it is incorrect, the disciples will do control. Once more, there was a different control strategy between the boys and girls. The girls tended to protest and even gave suggestions than the boys did. The boys tended to directly blame and prohibit.

3.2.3 Strategy of Comparison Argumentation

The boys and girls in early childhood are able to giving arguments comparing something to another. The comparison argumentation is performed using the representative and control strategies.

In terms of comparison argumentation (se diagram 5), the girls outperformed the boys, either using the control strategy or the representative strategy. The control strategy is performed by comparing something that is meant to oppose the arguments of the interlocutors. In this situation, the girls were more responsive to oppose the interlocutors' arguments when they recognized something compared to another and it is contradictory. Representatively, the comparison argumentation refers to detail explanation about something. In this term, the girls were more detail in comparing something. Description of this argument strategy can be viewed in data below.


Diagram 5: Pragmatic Strategy for Comparison Argumentation Type

(Data No. 18)

Learning about color

[♀] Ust Yani: "Teman-teman, hari ini kita akan belajar mengenal warna! Coba siapa yang suka warna ungu?" "Friends, today we will learn about colors! Who likes purple?"

- [S] Zafran : "Aku suka warna biru aku cowok" {menunjukkan mainan bus warna biru}
 "I like blue, because I'm a boy." {Showing a blue-colored bus toy}
- [♀] Mila : "Aku warna ungu kan aku cewek" {sambil menunjukkan bajunya berwarna ungu}

"I like purple, because I'm a girl." {Showing her purple-colored shirt}

[3] Sheila : "Kirana pinjemin yang warna biru! Kamu ini warna ungu aja buat cewek!" {memberikan pensil warna biru ke Zafran} "Kirana, lend me the blue color! You get the purple one, it's for girls!" {Giving the blue-colored pencil to Zafran}

Data no. 18 situates an interesting thing of how the boy and girls compared the colors. Zafran as a boy responded the teacher's question using control strategy to the answer to directly contrast. He did not like the purple color, but blue color. To him, the blue color was suit him as a boy. The statement then was compared by Milla as a girl. Milla liked the purple color because she is a girl. Her friend, Sheila, supported the situation to her friend Kirana, as girls, to not use the blue-colored pencil. Kirana was asked by Sheila to lend the blue-colored pencil to the boy. Kirana was given a purple-colored pencil because it was considered to represent color for girl. The gender stereotype issue of each kind of colors accepted by the children is an interesting thing. In this case, the color stereotype was influenced by the culture of surroundings. In reality, parents dress their children according to the children's gender. The children participant of this study wore clothes based on their wants and/or their parents' restriction. The girls will be often dressed clothes dominated with more pink and purple colors. The boys will be often dressed clothes colored with other than pink and purple. The toys that brought by the girls were also dominated with those two feminine-stereotyped colors. On the other side, the toys that brought by the boys will be avoided to be dominated by those two feminine colors.

3.2.4 Strategy of Expert Opinion Argumentation

The boys and girls have been able to argue by mentioning an expert opinion that is considered has knowledge and authority. Both were equal in giving the arguments of expert opinion. Early childhood mentions the sayings from parents, teachers, and adults around them who are considered know more about something.


Diagram 6. Pragmatic Strategy for Expert Opinion Argumentation

In mentioning opinion from someone considered an expert, early childhood often only remembers a half of the sayings. In this case, when their friends incompletely give opinion based on the expert who is accepted in their memories, those who know the information completely will complete it and even ask the expert to complete it. It is illustrated in the following data.

(Data no.32)

: "Aku gak mau ke dokter gigi, nanti [♀] Mila gigiku dibelah-belah." "I don't want to visit the dentist, he will cut my teeth." $[\mathcal{S}]$ Syafik : "Kenapa gigi kamu sakit?" "Why? Do you get toothache?" "Kenapa gigi kamu sakit?" [♀] Mila : "Nggak gigi aku sehat soalnya aku rajin berdoa "No, I don't. my teeth are fine because I always pray." $[\mathcal{S}]$ Syafik : "Ih masa berdoa aja ya, apa iya ya ust? Gigi nya gak sakit yak, karena rajin gosok gigi.' "Is it so? Can we just pray for our teeth, Ust? We don't get toothache because we always brush our teeth." $[\mathcal{Q}]$ Ust Yani : "Betul mas Syafiq kalo kita rajin gosok gigi, gigi kita gak sakit. Mungkin maksud Mbk mila, berdoa sebelum gosok gigi ya?" "That's correct, Mas Syafik. If we always brush our teeth, we will not get toothache. Maybe what Mbak Mila meant is praying before brushing her teeth, isn't?"

$$[\bigcirc]$$
 Mila : "*Iya ust*"
"Yes, it is, Ust."

Data (32) illustrates a situation when a girl named Mila explained that she did not want to visit the dentist because she was afraid to get a tooth medical check. Mila stated that her teeth were fine because she prayed diligently. Her boy friend named Syafiq responded that her argument was peculiar. As far as Syafiq knew, toothache is caused by the laziness to brush teeth. Syafiq then asked the teacher's consideration about his opinion. The teacher then corrected his arguments. In this context, the teacher is the expert who strengthens Syafiq's statement. The teacher also fixed Mila's opinion which was halfaccepted. The teacher understood that Mila gave her opinions based on what she received all this time, that as the God's servants, we have to always pray before starting any activities. The teacher the completed the information about what it is meant to pray before brushing teeth. Mila then confirmed the teacher's statement and realized that the expert opinion argumentation she mentioned was not complete.

3.2.5 Strategy of Analogy Argumentation

In the case of analogy argumentation, the boys and girls implemented the representative strategy, which was explaining, such as Major Premise: Generally, Case C1 is similar to case C2. Minor Premise: Proposition A is true (false) in Case C1. Conclusion: Proposition A is true (false) in case C2. The boys often used an analogy of something than the girls did (diagram 7). The description of this strategy will be explaine by data below.


Diagram 7: Pragmatic Strategy for Analogy Argumentation

(Data no.7)

[♀] Ust. Vio : "Teman-teman Alhamdulillah hari ini hujan."

"Friends, Alhamdulillah. It is raining today."

[♀] Ais : "Ust. aku punya payung baru, beli di pasar tadi pagi."

"Ust, I have a new umbrella. I bought it in the market this morning."

[♀] Ust. Vio : "*Iya, di simpan dulu ya*." "Alright. Keep it, please."

Data (7) shows that Ais, a girl, responded the teacher's statement about today's raining. The major premise = It is raining today. Minor premise = to stay dry, use an umbrella. Conclusion = I bring an umbrella today. Ais's analogy stated that if it is raining then we have to bring an umbrella. An interesting thing occurs because girls tend to be more simple and add a feature of something in analogizing something. Ais stated that it is raining today and I bring an umbrella, then added with and a *new* adjective to explain that the umbrella was just bought in the market.

(Data No.49)

- []] Mecca: "Ini punyaku !!! warna-warni tapi jelek."
 - "This is mine! Colorful but ugly."
- [♂] Brian: "Punya Cello singanya lucu pake kacamata." "Cello's lion is adorable and wearing a

pair of eyeglasses."

- [d] Nadif: "Ih singanya pacaran {sambil melihat gambar dua singa berdekatan}
 "Look! The lions are dating." {looking at two lions standing close at each other}
- [δ] Brian: "Anak kecil gak boleh ngomong kaya gitu dosa."

"Children are prohibited to talk such things, it is sinful."

- [ð] Nadif: "Ah kaya kamu ustadzah saja." "Ah, you're just like ustadzah."
- [♂] Brian: "*Kalo kamu berbuat dosa kamu masuk neraka, air susunya darah.*" "If you commit sins, you'll be in the hell, the milk is blood."
- [&] Nadif: "Ah kamu sukanya ngomong dosa-dosa terus."

"Ah, you keep talking about sins."

Data (49) shows a similar thing to data (7). Early childhood children are able to analogize something by detailing the conclusion aspect. Data (49) shows something different, where the boys tend to be complex in analogizing something. Nadif analogized living creatures that are close each other means they have romantic relationships. Brian then reminded him using the analogy of major premise = talking about dating is a sin; minor premise = children avoid sinful

talks; conclusion = children avoid dating talks because it is sinful. Nadif responded using the analogy of major premise = Ustadzah (the teacher) is someone who often reminds about sinful acts; minor premise = Brian talks about sins; conclusion = Brian is like ustadzah. Getting such response, Brian emphasized his arguments by uttering the major premise = human commit sins and he will be dragged into the hell where the milk is from blood; minor premise = Nadif has committed sin; conclusion = Nadif will be dragged to hell if he commits sins. The data (49) model shows that the boys were able to express analogy arguments and respond an analogy with an analogy, then answer it with more detail analogy.

4 CONCLUSIONS

The results of this study show that boys and girls have capability to give argument in daily conversation. There are differences of argument uses in boys and girls. The differences can be seen from the frequency intensity of argument types uttered by them as well as from the pragmatic strategy in the intention stating. The girls have greater ability in qualitative and comparison-typed arguments. On the other side, the boys are more superior in the analogy-typed arguments. Both the boys and girls have equal abilities in the expert opinion and quantity-typed arguments. In the implementation of the pragmatic strategy, the boys applied the representative strategy more than the girls. In contrast, the girls are more skilled in giving arguments using the control, expressive, and social strategies than the boys.

ACKNOWLEDGEMENTS

The authors thank to Director of Applied Linguistics Doctoral Program in State University of Jakarta for his support for this paper publication. We also thank to the ICELS comitte to facilitate this paper publication.

REFERENCES

- Bova, A., & Arcidiacono, F. 2014. "Types of arguments in parents-children discussions: An argumentative analysis. Rivista" in *Psicolinguistica Applicata/Journal* of Applied Psycholinguistics, 14(1): 43-66.
- Clark, E.V. 2012. "Children, Conversation, and Acquisition" in *The Cambridge Handbook of*

Psycholinguistics. Cambridge: Cambridge University Press.

- Coates, J. 2013. Women, Men, and Language: A Sociolinguistic Account of Gender Differences in Language. New York: Routledge, 3rd Edition.
- Dowden, B.H. 2011. *Logical Reasoning*. California: Wadsworth Publishing Company, Belmont, USA
- Eckert, P. dan Ginet, S.M. 2003. *Language and Gender*. Cambridge: Cambridge University Press.
- Haslett, B.J. 1983. "Communicative Functions and Strategies in Children's Conversations" in *Human Communication Research Winter 1983 Vol. 9 No. 2 pp. 114-129*. Washington DC: Internasional Communication Association.
- Hellinger, M. dan Buβmann, H. 2003. "The Linguistic Representation of Women and Men" in *Gender Across Languages Volume 3*. Amsterdam: John Benjamins Publishing Co.
- Ladegaard, H.J. 2017. "Politeness in Young Childrens's Speech: Context, Peer Group Influence and Pragmatic Competence" in *Journal of Pragmatics 36 (2004) pp.2003-2022*. Download from http://www.elsevier.com/locate/pragma at 23 November 2017.
- Merriam, S.B. 2009. *Qualitative Research: A Guide to Design and Implementation*. San Fransisco: John Wiley and Sons.
- Morrow, V. 2006. "Understanding Gender Differences in Context: Implications for Young Children's Everyday Lives" in Children & Society Volume 20 (2006) pp. 92– 104.
- Mukherji, P,and Albon, D. 2015. *Research Methods in Early Childhood: An Introductory Guide*. London: Sage Publications Ltd.
- Musfiroh, T. 2017. Psikolingustik Edukasional: Psikolinguistik untuk Pendidikan Bahasa. Yogyakarta: Tiara Wacana.
- Owens, R. E Jr. 2012. Language Development An Introduction. Upper Saddle River: Pearson, 8^{ht} Edition.
- Riley, J. and Reedy, D. 2005. "Developing young children's thinking through learning to write argument" in *Journal of Early Childhood Literacy 2005 5: 29*.
- Rowland, C. 2014. Understanding Child Language Acquisition. New York: Routledge.
- Van Eemeren, F. H., & Grootendorst, R. 2003. A Systematic Theory of Argumentation: The Pragma-Dialectical Approach. Cambridge: Cambridge University Press