Erikson Togatorop

Batam Polytechnics

Electrical Engineering study Program

Parkway Street, Batam Centre, Batam 29461, Indonesia

E-mail: erickson@polibatam.ac.id.ac.id

ABSTRACT:

For some reasons and purpose, being realized or not, almost all writers use hedging in their writing. Hedging is widely used not only in secular but also in spiritual writing. This study is intended to investigate the use of hedging in one of the Holy Bible books, that's the Book of Proverbs, which was believed written by King Solomon, the wisest king of Israel in about in about 970-930 BC. Using a qualitative method, the study found there are eight types of hedges occurred in the Book. From the most to the least frequent, they are: modal auxiliary 85 times (62.50%), agentless passive 33 times (24.26%), full verbs 7 times (5.15%), conditional sentences 3 times (2.21%), adjective twice (1.47%), noun and passive infinitives each once (0.74%).

Keywords: hedging, Book of Proverbs, Holy Bible

Introduction

The Book of Proverb seeks for the purpose of the human life. The writer of the Books tried to use his wisdom to understand the riddle and the uselessness of the life. He then shared his wisdom trough the book and persuaded his reader to live in fear of God. Thus instead of structuring information in straightforward manner, the writer of the Book of Proverbs often engage in processes of negotiation and persuasion. Hillyer mentioned that the Proverbs advises to live in fear and respect of God and to realize that finally everybody should give the responsibility unto Him [6].

In accordance with these processes (negotiation and persuasion), in context where the writer of the Books of Proverbs tried to present another view of the life which is difficult to be understood by the human logic, King Salomon may wish to formulate his statement cautiously, adhering to the central virtues of humility, and caution. For instance in some verses of the Books, it seems that King Salomon did not want to say that something is the case, but instead he said that something is possibly the case, or that it might be the case. In chapter 3 versus 18 (3:18) of the Book, for example, instead of saying "that God manifest the sons of men", King Solomon wrote "that God might manifest them"

There have been many widely study on the use of hedging in secular, but is very limited on the spiritual writing. The result of the latest studies on hedging, for instance, have indicated that the student of S1 and S2 program used a wide range of hedging in their thesis related to their awareness of linguistic features that they used [1]. Considering the magnitude of these findings, it is necessary to do a further research on the other genre of religious writing, to find out what kinds of hedging and how they are used in such kind of genre.

The logic of this study is based on functional approach to language as proposed by Searle [2] and Levinson [7], that is, the choices of the words, metaphors, and grammatical structures.

Formulation of the Problem

Based on what has been described above, the research questions are formulated as follows:

- Are there any hedges in the Books of Proverbs?
- If any, what types of hedging are they?

Methodology

The study is descriptive and qualitative in nature since this study does not use statistical calculation to measure the validity or reliability. Qualitative study in nature is conducted inductively, meaning that the study begins from data collected from the field and analyzed [3]. Descriptive method, because this method characterized by attempting to describe characteristics and events that exist [5].

Since the purpose of the study is to find out the use of hedging in a religious writing genre, then the object of the study investigation is the Book of Proverbs of the Holy Bible. The reason for choosing the Holy Bible because it is one of the popular religious writings which is widely read by Christians. The Book of Proverbs was chosen because it contain many wise advises from the King Salomon.

To analyze the hedging used in the Book of the Proverb of the Holy Bible, I took the steps below:

I identified hedges words, phrases, and clauses based on indicators provided by Hyland [4].

- 2. I sought to classify the hedged words in terms of their grammatical forms given by Hyland [4].
- Those hedges units were put into tables to show how they are
 distributed in percentages. By calculating their frequency of
 hedges, it would be easy to look at the tendencies of the
 subjects in using hedging.
- I interpreted the data in relation to the subjects' proficiency in using hedging; there are certain types of hedging which are more complex than others.

4 Related Literature Review

The words 'hedge' and 'hedging' can be broadly defined as referring to a barrier, limit, defense or an act or means of protection of defense. In a linguistic context, hedging may then be interpreted as a feature that attempts to statements or linguistic feature that speakers or writers use to protect their statement.

In the narrowest definition, 'hedges' is equated with 'the expression of tentativeness and possibility' [4]. Therefore, the most commonly accepted, types of realization for 'hedge' are those that select an epistemic modality structure, e.g., 'a possible interpretation of this finding may be that...'

The idea of hedged performatives, as it were, became one of widening the concept of hedges. Levinson considered the effect that modal and semi-modals have on the illocutionary acts of utterances denoted by a performative verb in performative sentences such as *I must advise you to remain quiet*. The modal *must* used in the sentence gets the speaker off the hook, relieving him or her from some kind of responsibility [7].

The concept of hedged performative has widened in another way when hedges were taken to be modified of speaker's commitment to the truth-value of whole proposition, not just the category membership of a part of it. Thus, for example, Searle in his categorization of metadiscourse types considers the use of hedges as showing a lack of full commitment to the propositional content of an utterance [2]. In other words, hedges (e.g. perhaps, seem, might, to a certain extent) are seen as modifying the truth-value of the whole proposition, making statement less precise.

As motivation for using of hedges, much of the discussion has concentrated on their use in spoken discourse, and the most frequently mentioned motivating factor is politeness, as defined by Levinson [7]. In their view, hedges are primarily used for negative politeness in face-saving, in which they are put to elaborate use.

Types of Structure that Represent Hedging

Hedged

- 1. He *may* be ill
- 2. He must be a friend of hers
- 3. He will have finished by now

Unhedged

- 1. He *is* ill
- 2. He is a friend of hers
- 3. He has finished by now

Types of Hedged Statements

1.**Modal Auxiliaries** (may or might, can or could, shall or should, will or would, ought to, and must).

Example; Smoking may or might cause cancer.

2. **Epistemic Nouns** (possibility, probability, a supposition, hypothesis, assumption, conjecture).

<u>Example</u>; There is a (strong or slight or remote) *possibility* or *probability* that smoking causes cancer.

3.Verbs

- Epistemic Lexical Verbs (suggest, appear, indicate, predict, believe, conclude, assume, propose, seem)
- Epistemic Judgment Verbs (feel, think, reckon, guess, estimate, tend, speculate, suspect, calculate, imply)
- Epistemic Evidential Verbs (note, report, deduce, show, attempt, seek)

 Example; It seems unnecessary to discuss a new model here.

4. Conditional Sentences (if Clause)

Example; Smoking leads to cancer, if certain other variables are present.

5. Epistemic Adverbs

- Adjunct/Downtoners: "lowing effect on the force of the modified verbs"
- **Disjuncts**: "eventually the PS II pool would become *virtually* depleted..."
- 6. Epistemic Adjectives [(un)likely, possible, apparent, probable, approximate, consistent (with), similar, significant].

7. Passive Infinitives

Example; it is to be hoped...

Summarizing these figures, It can be stated that...

8. Agentless Passive (Passive without a 'by')

Example; Selection error must be regarded as a defect.

An Overview of the Book of Proverbs

The Book of Proverbs is the twentieth book from the 39 books on Old Testament (OT) in the Holy Bible. Christian theologians believe it was written by Solomon, the third king and wisest of Israel kingdom, in about 970-930 BC. Proverbs consists of 12 chapters and 222 verses. Each chapter has different number of verses. The table below shows them:

Chapters	Number of Verses
1	18
2	26
3	22
4	16
5	20
6	12
7	29
8	17
9	18
10	20
11	10
12	14
ТОТ	222

The Book of Proverbs teaches about the close relationship between religion and everyday life. While the general tone of the book is dominantly rational, the importance of reverencing and trusting the Lord is stressed throughout the book. This "fear of the Lord" is one of the main definitions of religion in the Old Testament. Far from there being an unbridgeable gap between religion and the secular world, Proverbs shows the result, in noble character and harmonious, happy homes, when the whole of life is brought under God's control. A danger exists when the moral elements are taken in isolation from the religious foundation which is assumed throughout. Then the pursuit for happiness or success can become selfish, inward looking, and ultimately self-defeating.

Proverbs belongs to a literature works. It contains sharp practical application of wisdom covering many facets of life. At the time the Proverbs was written, wisdom was originally connected with skills, manual as well as intellectual, and it was considered to be the gift of the God. There are about ten themes found in the Book of Proverbs, they are: the reward to the righteous and the end of the ungodly (10:2, 11:3-9), the fool, the simple, the lazy which is often contrasted with the industrious (10:4-5), wisdom (13:13-14), justice (17:8,23), neighborliness (19:4,6,7), riches and poverty (21:6, 22:14), and family life (12:4, 19:14).

The Book of Proverbs is composed of many distinct lessons on wisdom, most of which are introduced by "my son" or something similar. Some of the lessons are: Solomon's invitation to avoid evil companions in chapter 1: versus 8-33 (1:8-33), the rewards of wisdom (2:1-22), the necessity for discipline (3:11-20, 5:1-23), the perils of sexual prostitution and the wisdom of faithfulness within the marriage relationship (5:1-23).

King Salomon used some epigrammatic expression of some aspects of practical wisdom by examples, warnings or precepts, advices, invitations [8]. In giving those (examples, warnings or precepts, advices, invitations), King Solomon tried to teach wisely, humbly, politely and cautiously. Then, he realized or not, he used hedges. To teach that "two are better than alone", King Solomon wrote "If two lie together, then they have heat: but how can one be warm alone?" (4:11). To stress on the greatness of wisdom, he said "This wisdom have I seen also under the sun, and it seemed great unto me" (9:13).

5 Finding and Discussion

The result of my study shows that there are eight types of hedges were found in the Book of the Proverb of the Holy Bible. The table below shows them:

1 Modal a. All things are full of labour; man cannot utter it b. It is that which shall be that which shall be	er:Ver se 1:8
Auxiliary labour; man <u>cannot</u> utter it b. It is that which <u>shall</u>	1:8
Auxiliary labour; man <u>cannot</u> utter it b. It is that which <u>shall</u>	
it b. It is that which <u>shall</u>	
b. It is that which shall	1:9
	1:9
he that which chall be	
done	2.1
c. I <u>will</u> prove thee with	2:1
mirth.	5 15
d. He <u>may</u> carry away in his hand	5:15
2 Full Verbs a. And I gave my heart to	1:13
seek and search out by	
wisdom	
b. Whoso <u>keepeth</u> the	8:5
commandment shall <u>feel</u>	
no evil thing	
c. it <u>seemed</u> great unto me	0.12
	9:13
3 Adverbs a. turneth about unto the	1:6
north; it whirleth <u>about</u> continually	
b. the mourners go about	
the streets	12:5
c. yet surely I know that it	12.5
shall be well with them	8:12
that fear God	0.12
una real sou	
4 Adjectives a. There is an evil which I	6:1
have seen under the sun,	
and it is <u>common</u> among	
men.	
b. There was a <u>little</u> city,	
and <u>few</u> men within it	9:14
5 Nous a. Who knoweth the	8:11
interpretation of a thing?	

6	Conditional Sentences	a. b.	For if they fall, the one will lift up his fellow if two lie together, then they have heat: but how can one be warm alone?	4:10 4:11
		c.	And if one prevail against him, two shall withstand him	4:12
7	Agentless Passive	a.	all things that <u>are done</u> under heaven	1:12
		b. с.	the boldness of his face shall be changed the doors shall be shut	7:21
				12:4
8	Passive Infinitives	a.	it <u>may be</u> said	1:10

Meanwhile, the most frequent types of hedges from the most

to the least frequent are shown in the following table:

	Types of Hedges	Number	Percentage
1	Modal Auxiliary	85	62.50 %
2	Agentless Passive	33	24.26 %
3	Full Verbs	7	5.15 %
4	Adverbs	4	2.94 %
5	Conditional Sentences	3	2.21 %
6	Adjectives	2	1.47 %
7	Nouns	1	0.74 %
8	Passive Infinitives	1	0.74 %
	TOTAL	136	100 %

From the table, it can be observed that the highest frequency of hedging types in the Book of Proverb is *modal auxiliary* (62.50%), followed by *agentless passive* (24.26%), while the lowest frequency are *noun* and *passive infinitives* (each 0.74%).

Subtypes of Hedges in the Book of Proverb

Modal Auxiliaries

Modal Auxiliaries	The Clauses	Chapter: Verse
	4 T '11 4 '4	
a. Will	1. I <u>will</u> prove thee with mirth.	2:1
	2. For if they fall, the one will lift up his fellow.	4:10
	3. Better is a poor and a wise	
	child than an old and foolish king, who will no more be admonished.	4:13
	4. but the abundance of the rich will not suffer him to	
	sleep. 5. for that is the end of all	5:12
	men; and the living will	
	lay it to his heart. 6. I said, I will be wise	7:2
	7. Surely the serpent <u>will</u> bite without enchantment;	
	and a babbler is no better.	7:23
	8. The words of a wise man's mouth are gracious; but the lips of a fool will	10:11
	swallow up himself. 9. for all these things God will bring thee into judgment.	10:12
	Juuginent.	
		11:9
b. Shall	1 it is that which shall be that which shall be done	1:9

2	neither shall there be any	
	remembrance of things	1:11
	that shall come after	
3	the days to come shall all	
	be forgotten	
4	the man that shall be after	2:16
_	me	2.10
5	he shall be a wise man	2:18
	he shall be a wise man	2.10
6	therein shall he leave it	2:19
7	it shall be for ever	
8	God shall judge the	2.21
0	righteous	2:21
9	who shall bring him to see	2.12
10	what <u>shall</u> be after him? who shall bring him to see	3:13
10	what shall be after him?	3:17
11	the second child that shall	3:22
11	stand up in his stead	3.22
12	they also that come after	
12	shall not rejoice in him	4:12
13	He that loveth silver shall	4.12
13	not be satisfied with silver	
14	naked shall he return to go	4:15
1-7	as he came, and shall take	7.13
	nothing of his labour	
15	so shall he go	4:16
16	For he shall not much	
	remember the days of his	
	life	5:10
17	and his name shall be	
	covered with darkness	
18	man what shall be after	5:15
	him under the sun?	
19	God shall come forth of	
	them all	
20	God shall escape from	5:16
	her; but the sinner shall be	5:20
	taken by her	
21	Whoso keepeth the	
	commandment shall feel	6:4
	no evil thing	
22	For he knoweth not that	
	which shall be: for who	6:12
	can tell him when it shall	
	be?	
23	neither shall wickedness	7:18
~ .	deliver those	7.24
24	it shall be well with them	7:26
25	that fear God	
25	it shall not be well with the wicked, neither shall	
	he prolong his days	8:5
26	that shall abide with him	0.5
20	of his labour	
27	he shall not find it God	8:7
	shall bring every work	0.,
	into judgment	
28	For the living know that	
	they shall die	8:8
29	He that diggeth a pit shall	
	fall into it; a serpent	
	shall bite him	8:12
30	Whoso removeth stones	
	shall be hurt therewith;	8:13
	and he that cleaveth wood	
	shall be endangered	
	thereby.	
31	a man cannot tell what	8:15
	shall be; and what shall be	. .
	after him	8:17
32	for a bird of the air shall	
	carry the voice, and that	
	which hath wings shall tell	0.5
	the matter.	9:5

	T		1	r			
	33 thou knowest not what evil shall be upon the eart	h 10:8			8.	alone? who can tell a man what	
	34 there it shall be	10.0			0.	shall be after him under	
	35 the clouds shall not reap					the sun?	3:14
	36 thou knowest not whether	r 10:9			9.	Consider the work of God:	
	shall prosper, or	_				for who can make that	4:11
	whether they both <u>shall</u> b alike good	e			10.	straight That which is far off, and	6:12
	37 for they shall be many				10.	exceeding deep, who can	0.12
	38 the keepers of the house					find it out?	
	shall tremble, and the	10:14			11.	for who can tell him when	7:13
	strong men <u>shall</u> bow themselves				12	it shall be?	
	39 the doors shall be shut in				12.	a man <u>cannot</u> find out the work that is done under	7:24
	the streets, and he sha					the sun	,
	rise up at the voice of the				13.	A fool also is full of	
	bird, and all the daughters					words: a man <u>cannot</u> tell	8:7
	of music shall be brought low	•				what shall be; and what shall be after him, who	8:17
	40 Also when they shall be	11:2				can tell him?	0.17
	afraid of that which is						
	high, and fears shall be in						10:14
	the way, and the almond tree shall flourish, and the	11:3 e 11:4		d. May	1.	Is there any thing whereof it may be said, See, this is	1:10
	grasshopper shall be a	11.4				new?	
	burden, and desire shall	11:6			2.	that he <u>may</u> give to him	
	fail				1	that is good before God.	2:26
	41 Then shall the dust return to the earth as it was: and					This also is vanity and vexation of spirit.	
	the spirit shall return unto				3.	he may carry away in his	
	God who gave it	11:8				hand	
	42 God <u>shall</u> bring every				4.	neither may he contend	5:15
	work into judgment	12:3				with him that is mightier	6.10
					5.	than he Where the word of a king	6:10
					٦.	is, there is power: and who	
		12:4				may say unto him, What	
						doest thou?	8:4
				e. Should	1.	till I might see what was	2:3
						that good for the sons of	
		12.5				men, which they should	
		12:5				do under the heaven all the days of their life	
					2.	I should leave it unto the	
						man that shall be after me	2:18
					3.	There is nothing better for	
						a man, than that he should	2:24
						eat and drink, and that he should make his soul	2.24
						enjoy good in his labour	
		12:7			4.	And also that every man	
					5.	should eat and drink Wherefore I perceive that	
					ا ع.	there is nothing better, that	
					1	a man should rejoice in his	3:13
- C-	4 411.11 0.11 0	12:14	4		1.	own works	
c. Can	All things are full of labour; man cannot utter:	1:8			6.	Better is it that thou	3:22
	2. That which is crooked				1	shouldest not vow, than that thou shouldest vow	3.44
	cannot be made straight:	1:15			1	and not pay.	
	and that which is wanting	5			7.	wherefore should God be	
	cannot be numberedfor what can the man do					angry at thy voice	5:5
	that cometh after the king	?			8.	to the end that man should find nothing after him	5.5
	4. For who <u>can</u> eat, or who	2:12			9.	why shouldest thou	
	else can hasten hereunto,				1	destroy thyself?	
	more than I?	2.25			10.		5.0
	5. so that no man <u>can</u> find out the work that God	2:25			11	before thy time?	5:6
	maketh from the				11.	It is good that thou shouldest take hold of this	
1	beginning to the end.					biodicest and noid of tills	7:14
	6. nothing <u>can</u> be put to it 7. how can one be warm	3:11					

		7:16
		7:17
		7:18
f. Might	1. till I might see what was	2:3
	that good for the sons of men 2. that God_might manifest them and that they might see that they themselves	3:17
	are beasts. 3. neither may he contend with him that is mightier than he. 4. Whatsoever thy hand	6:10
	findeth to do, do it with thy might.	9:10
g. Must	1. then <u>must</u> he put to more strength	10:10

Having calculated the number of modal auxiliaries used as hedging in the Book of Proverbs, I could present them in the table below:

	Modal Auxiliaries	Percentage
1	Shall	49.41 %
2	Can	15.29 %
3	Should	12.94 %
4	Will	10.59 %
5	May	5.88 %
6	Might	4.71 %
7	Must	1.18 %
	TOTAL	100%

From the table it is obvious that the highest frequency of modal auxiliary used as hedging in the Book of Proverbs is *shall* (49.41 %), followed by can (15.29 %). While the lowest is must (1.18 %).

Full Verbs

Full Verbs	Example	Chapter: Verse
a. Epistemic Lexical Verbs	1. it <u>seemed</u> great unto me	9:13
b. Epistemic Judgment Verbs	Whoso keepeth the commandment shall <u>feel</u> no evil thing a wise man think to	8:5
	know it	8:17
c. Epistemic Evidential Verbs	And I gave my heart to seek and search out by wisdom I applied mine heart to	1:13
	know, and to search, and to seek out wisdom 3. Which yet my soul	7:25
	4. a man labour to seek it out	7:28
		8:17

The percentage of those three kinds of full verbs can be seen clearly in the table below:

Full Verbs	Percentage

1	Epistemic Evidential Verbs	57.14 %
2	Epistemic Judgment Verbs	28.57 %
3	Epistemic Lexical Verbs	14.29 %
	TOTAL	100%

Among the three kinds of the full verbs appeared in the Book of Proverbs, the *Epistemic Evidential Verbs (seek)* got the highest frequency (57.14%), *Epistemic Judgment Verbs (fell* and *think) got* 28.57%, while *the Epistemic Lexical Verbs (seem)* only 14.29 %.

Adverbs

	Adverbs		verbs Example		Percent	
				Verse	age	
a.	Approxim ate Adverb	2. 3.	turneth about unto the north; it whirleth about continually the mourners go about the streets yet surely I	1:6	75%	
			know that it shall be well with them that fear God	8:12		
b.	Adverb of Indefinite Frequency	1.	For oftentimes also thine own heart knoweth that thou thyself likewise hast cursed others	7:22	25%	

The writer of the Book of Proverbs, King Solomon, did not use many adverbs to hedge. He only used four adverbs for hedging; *approximate adverb* 3 times (75%), those are: *about* (twice) and *surely*. The rest is *adverb of indefinite frequency*, that is *oftentimes* (25%).

Adjectives

Adjectives		Example	Chapter: Verse	Percenta ge
Adjective of Indefinite Frequency	2.	There is an evil which I have seen under the sun, and it is common among men. There was a little city, and few men within it.	6:1 9:14	33.33%

There is only one kind of adjective used as hedging in the Book of Proverbs. That is *Adjective of Indefinite Frequency*, which uses *common, little* and *few*. Each appears once (33.33%)

Noun

Noun	Example	Chapter: Verse	Percentage
Epistemi	Who	8:1	100%
c Nouns	knoweth		
	the		

interpretat ion of a	
thing?	

King Solomon only once used noun for hedging, that is interpretation which belongs to epistemic nouns.

Conditional Sentences

Conditional	Example	Chapter	Perce
Sentences		: Verse	ntage
Open	For if they fall,	4:10	33.33
Conditional	the one will lift		%
	up his fellow		
	2. If two lie		
	together, then	4:11	33.33
	they have heat:		%
	but how can one		
	be warm alone?		
	3. And if one		
	prevail against		
	him, two shall		
	withstand him	4:12	33.33
			%

The conditional appeared three times in hedging in the Book of Proverbs. Those three belong to open conditional which combine if....will...., if...can... and if...shall... Each appears once (33.33%).

Agentless Passive

Passives Example		Example	Chapter:
		_	Verse
Agentless	1.	all things that are done	1:12
Passive		under heaven	
	2.	all the works that are	1:14
		done under the sun	
	3.	crooked cannot be made	
		straight: and that which	1:15
		is wanting <u>cannot be</u>	
		<u>numbered</u>	
	4.	which hath been already	
		done	
	5.	in the days to come shall	2:12
	_	all be forgotten	
	6.	A time to be born	2:16
	7.		
		nor any thing taken from	2.2
		it:	3:2
	8.	the oppressions that are	3:14
		done under the sun: and behold the tears of such	
			4:1
	9.	as were oppressed	4.1
	9.	who <u>will</u> no more <u>be</u> admonished	
	10.	He that loveth silver	
	10.	shall not be satisfied	
		with silver	4:13
	11.		4.13
	11.	good	5:10
	12.	his name shall be	5.10
	12.	covered with darkness	
	13.	which is done is that	6:1
		which shall be done	
	14.	which hath been is	6:3
		named already	
	15.	the boldness of his face	
		shall be changed	6:4
	16.	all words that are spoken	
	17.	neither shall wickedness	
		deliver those that are	6:10
		given to it	

			-
		hey were forgotten	7:21
1		he heart of the sons of	
	1	nen is fully set in them	
		o do evil	8:1
2	20. ł	nis days <u>be prolonged</u>	
2		all things that are done	8:8
		ınder the sun	
2	22. a	as the fishes that are	8:10
-		aken in an evil net, and	0.20
		as the birds that are	8:11
		caught in the snare; so	8:12
		are the sons of men	0.12
	_	anared in an evil time	
1	-		0.2
2		and his words are not	9:3
	_	neard	0.40
2		The words of wise men	9:12
	_	re heard	
2		Whoso removeth stones	9:16
		shall be hurt therewith;	
	8	and he that cleaveth	
	1	wood <u>shall</u> be	
	ϵ	endangered thereby	
2	26. Ī	f the iron be blunt	
2		he stars, be not darkened	
		he windows be	9:17
[larkened	,,,,
2		he doors shall be shut	10:9
-		all the daughters of	10.5
		nusick shall be brought	10:10
			10.10
1		ow	
3		he silver cord <u>be loosed</u> ,	
		or the golden bowl be	
		oroken, or the pitcher be	
		<u>oroken</u>	
3	31. v	which was written was	12:1
	ι	ıpright	
3	32. r	nails <u>fastened</u> by the	
	1	nasters of assemblies,	12:3
	1	which are given from	
		one shepherd	12:4
3		ny son, be admonished	
		y - 7	
			12:6
			12.0
			12:10
			12:10
			12.11
			12:11
			12:12
· · · · · · · · · · · · · · · · · · ·	_		

King Solomon used *agentless passive* very frequently for hedging in the Book of Proverbs. It appears 33 times in many verses from the first until to the twelfth chapter.

Passive Infinitives

Passives	Example	Chapter: Verse
Passive	it may be	1:10
Infinitives	said	

 $\label{eq:continuity} The hedging using \textit{passive infinitives} \mbox{ only happens once in} \\ the first chapter verse 10.$

6 Conclusion

Based on the research findings, the study comes to conclude that hedges occurred in the Book of Proverbs of the Holy Bible. From the 222 verses of the book, there are 136 hedges which occurred in many verses in the whole 12 chapters of the book.

The study also found that there are eight types of hedges were found in the Book of the Proverb of the Holy Bible. From the most to the least frequent, they are: *modal auxiliary* 85 times (62.50%), *agentless passive* 33 times (24.26%), *full verbs* 7 times (5.15%), *conditional sentences* 3 times (2.21%), *adjective* twice (1.47%), *noun* and *passive infinitives* each once (0.74%).

References

- [1] Faridah Hidayati, 2006. *The Use of Hedging in Academic Writing*. Bandung: UPI library (unpublished thesis)
- [2] John R. Searle, 1984. Speech Acts: A Essay in the Philosophy of Language. New York: The Press Syndicate of the University of Cambridge.
- [3] John W. Cresswell, Research Desining: Qualitative & Quantitative Approache, SAGE Publications, London, 1984.
- [4] K. Hyland 1996. Hedging in Scientific Research. Amsterdam: John Benjamins.
- [5] Michael L Kamil,,, et al. 1985. *Understanding Research in Reading and Writing*. Toronto: Allyn and Bacon Inc.
- [6] N. Hillyer. 1996. The New Bible Dictionary. Leicester: Inter-Varsity Press.
- [7] Stephen Levinson, C.1985. *Pragmatics*. Cambridge Textbooks in Linguistics.
- [8] Walter Elwell, 1997. *Encyclopedia of the Bible*. Michigan: Baker Book House Company.

Biographies

Erikson Togatorop was born in North Sumatera on July 22, 1974. He earned his bachelor degree majoring in English Language and Literature in North Sumatera University (USU) Medan in 1998 and his master of English education at Indonesian University. Of Education (UPI) Bandung in 2009. He started his profession as an English lecturer in 1999 at the Academy of Foreign Languages (YPTN) Batam and then from 2004 until now in the State Polytechnic of Batam. Some of the researches that have been done by him are A Comparison of Reading Test Resources in IAT Bandung And IAIN Sutan Maulana presented at the International Congress of Linguistics VII in Atmajaya University (2009), The Indonesian Language Interference Resulting Errors in English, published in English Studies Loquen Journal (2010), Errors in the use of Verbs Caused by the Interference of Indonesian in the Writing of Final Project Abstracts Done by the Batam Polytechnic Students, published in the Journal of Integration (2010), Student's Barriers in speaking English and Their Expectation on What Lecturers have to Do to Help Them presented in the Third National Congress of English Teachers and Lecturers in Malang (2011), and Formulating an Effective Teacher-Students Interaction in EFL Classes also presented in the fourth of the same congress.