

**TYPES OF HEDGES USED IN THE METHOD OF THE RESEARCH
SECTION OF THE UNDERGRADUATE STUDENTS SKRIPSI
OF ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

**By
FADLOLI HASAN
NIM 2007-32-197**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**TYPES OF HEDGES USED IN THE METHOD OF THE RESEARCH
SECTION OF THE UNDERGRADUATE STUDENTS SKRIPSI
OF ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in English Education**

By

**FADLOLI HASAN
NIM 2007-32-197**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO:

- Watch your thoughts, they become words. Watch your words, they become your actions. Watch your actions, they become habits. Watch your habits, they become character. Watch your character, it becomes your destiny. Frank Outlaw
- Learn from yesterday, live for today, hope for tomorrow. The important thing is not to stop questioning. Albert Einstein (1879-1955)

DEDICATION:

I dedicate this research to:

- My beloved parents
- My younger brother
- All of my family
- My best friends

ADVISORS' APPROVAL

This is to certify that the SarjanaSkripsi of **Fadloli Hasan** has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, January 2012

Advisor I

Diah Kurniati, S.Pd, M.Pd.
NIS. 0610701000001190

Advisor II

Atik Rokhayani, S.Pd, M.Pd.
NIS. 0610701000001207

Acknowledged by:

The Faculty of Teacher Training and Education

Dean,

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Fadloli Hasan (2007- 32- 197) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, January 2012

Thesis Examining Committee:

Diah Kurniati, S.Pd, M.Pd.
NIS. 0610701000001190

Chairperson

Drs. Muh. Syafei, M.Pd.
NIP. 19620413 198803 1 002

Member

Drs. Suprihadi, M.Pd.
NIP. 19570616 198403 1 015

Member

Fajar Kartika, SS, M.Hum
NIS. 0610701000001191

Member

Acknowledged by:

The Faculty of Teacher Training and Education

Dean,

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

ACKNOWLEDGEMENT

In the Name of Allah, the Beneficent, the Merciful. All praises be to Allah SWT, the lord of the worlds, who has given the health and strength to the writer in completing this research. Praise and invocation are also given to our Great Messenger, Muhammad SAW, who is always hoped his intercession in the end of the world.

On this occasion, the writer would like to express the sincerity gratitude and appreciation for the available assistance given by many people in finishing this research. They are

1. Drs. Susilo Rahardjo, M.Pd., the Dean of Teacher Training Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, SS, M.Pd. as the Head of English Education Department Teacher Training and Education Faculty.
3. Diah Kurniati, S.Pd, M.Pd as the first advisor who is willing to spend a lot of time to guide and give some advises to make this research better.
4. Atik Rokhayani, S. Pd, M.Pd as the second advisor who is very helpful in giving corrections and suggestion in arranging research.
5. All the lecturers of English Department of Teacher Training and Education Faculty of Muria Kudus University.
6. His beloved parents (Sumadi and Sri Hartini) who have supported me, my finance and prayers for my success and his beloved younger brother Muhammad Liulinnuha who has also given support to the writer.

7. His beloved best friends and his beloved close friends who have always been in the writer side in the facing all the laughter and tears during her study.

Those cannot be mentioned one by one for the support. The writer expects that everything has been writing in this research will be useful for all the readers and the writer himself. Some suggestions and criticisms are always needed to make it better.

Kudus, January 2012

Fadloli Hasan

ABSTRACT

Hasan,Fadloli. 2012. *The Types of Hedges used in the Method of the Research Section of the Undergraduate Students Skripsi of English Education Department, Teacher Training and Education Faculty, Muria Kudus University*.Skripsi.English Education Departement of Teacher Training and Education Faculty, Muria Kudus University. Advisors: (I) DiahKurniati, S.Pd, M.Pd., (II) Atik Rokhayani, S.Pd, M.Pd.

Key words: hedges, academic writing, types of hedges.

Some of the features of academic writing which seem to be difficult for non-native speakers are hedges. Hedges in professional scientific research articles are to show politeness (Myers, 1989). Hedges can be defined as the expression of doubt and uncertainty such as may, might, can, could, seem, generally, etc. hedges here are very significant in academic discourse since they are central rhetorical means of gaining communal adherence to knowledge claims (Salager-Meyer: 1997).

The objectives of this research is to identify the types of hedges used in the English Skripsi Method of the Research Section of the Undergraduate Students of English Education Department , Teacher Training and Education Faculty , Muria Kudus University.

The method used in this research is descriptive qualitative research method. The data of this research are hedges in the method of the research section of the undergraduate program. The data are collected through documentation from 10 undergraduate skripsi between 2007 until 2011. The data source of this research is the 10 English Skripsi in the Method of the Research Section of English Education Department of Muria Kudus University.

As the result of analysis the data, the writer draws some conclusion that shows frequency of the types of hedges found in the method of the research; They are modal auxiliary verb (64%), modal lexical verbs (11%), approximators of degree quantity, frequency and time (4%), adjectival, adverbial and nominal modal phrases (2%), introductory phrases (9%), if clauses (10%). This finding shows that the writers of the skripsi prefer to use modal auxiliary in making claims.

Finally, considering hedging is very important in academic writing. So The English student in English Education Department must be taught how to identify and use hedging devices effectively in their writing, especially in making skripsi.

ABSTRAKSI

Hasan, Fadloli. 2012. *Jenis-Jenis Hedges yang terdapat dalam Bab Metode Penelitian yang digunakan dalam Skripsi Bahasa Inggris Mahasiswa Strata 1 Jurusan Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus*. Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu pendidikan Universitas Muria Kudus. Pembimbing: (I) Diah Kurniati, S.Pd, M.Pd., (II) Atik Rokhayani, S.Pd, M.Pd.

Kata kunci: hedges, penulisan ilmiah, tipe hedges

Beberapa fitur penulisan ilmiah yang tampaknya sulit digunakan oleh pembelajar bahasa kedua adalah hedges. Hedges dalam artikel penulisan ilmiah profesional menunjukkan makna kesopanan (Myers, 1989). Hedges dapat didefinisikan sebagai ekspresi keraguan dan ketidakpastian seperti *may, might, can, could, seem, generally*, dan lain-lain. Hedges di sini sangat signifikan dalam wacana akademis karena mereka adalah sarana retorika pusat untuk mendapatkan kepatuhan komunal untuk pengetahuan klaim-klaim (Salager-Meyer: 1997).

Tujuan dari penelitian ini adalah untuk mengidentifikasi jenis jenis hedges yang digunakan dalam Skripsi Bab Metode Penelitian Mahasiswa Jurusan Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus.

Metode yang digunakan dalam penelitian ini adalah metode penelitian deskriptif kualitatif. Data dari penelitian ini adalah hedges yang terdapat dalam bab metode penelitian dari program sarjana. Data dikumpulkan melalui dokumentasi dari 10 skripsi bahasa Inggris S1 antara tahun 2007 sampai 2011. Sumber data dari penelitian ini adalah 10 Skripsi Bahasa Inggris S1 dalam bab Metode Penelitian Jurusan Pendidikan Bahasa Inggris, Universitas Muria Kudus.

Sebagai hasil dari analisis data, penulis menarik beberapa kesimpulan yang menunjukkan frekuensi jenis hedges yang ditemukan dalam metode penelitian; Mereka adalah modal auxiliary verbs (64%), modal lexical verbs (11%), approximators of degree quantity, frequency and time (4%), adjectival, adverbial dan nominal modal phrases (2%), introductory phrases (9%), if clauses (10%). Temuan ini menunjukkan bahwa para penulis skripsi lebih memilih untuk menggunakan modal auxiliary verbs dalam membuat klaim.

Akhirnya, mengingat hedges sangat penting dalam menulis ilmiah. Jadi mahasiswa Pendidikan Bahasa Inggris harus diajarkan bagaimana untuk mengidentifikasi dan menggunakan hedges secara efektif dalam tulisan mereka, terutama dalam membuat skripsi

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF APPENDIXES.....	xv

CHAPTER I: INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Study	4
1.4 Significance of the Study	4
1.5 Scope of the Study	5
1.6 Definition of Term	5

CHAPTER II: REVIEW TO RELATED LITERATURE

2.1 Hedges.....	7
2.1.1 Definition of Hedges	7
2.1.2 Types of Hedges.....	9
2.2 Academic Writing.....	11

2.3 The English Skripsiof the Undergraduate Students of Muria Kudus University	13
2.3.1 Method of the Research Section in Skripsi	14
2.4 Previous study.....	15

CHAPTER III: METHOD OF RESEARCH

3.1 Design of the Reseach	17
3.2 Data and Data Source	18
3.3 Technique of Collecting Data	18
3.4 Technique of Analyzing Data.....	19

CHAPTER IV: FINDINGS OF THE RESEARCH

4.1 The Types of Hedges Found in the Method of the Research Sections of the Undergraduate Skripsi	21
4.2 The Relative Frequency of Each Type of Hedges Found in the Method of the Research Sections of the Undergraduate Skripsi	64

CHAPTER V: DISCUSSION

5.1 The Types of Hedges Found in the Method of the Research Sections of the Undergraduate Skripsi	65
5.1.1 Modal Auxiliary Verb	65
5.1.2 Modal Lexical Verbs	68
5.1.3 Approximators of Degree Quantity, Frequency and Time	70

5.1.4	Adjectival, Adverbial and Nominal Modal Phrases	72
5.1.5	Introductory Phrases	72
5.1.6	If Clause	73
CHAPTER VI: CONCLUSION AND SUGGESTION		
6.1	Conclusion	75
6.2	Suggestion	76
BIBLIOGRAPHY		77
APPENDIXES		78
CURRICULUM VITAE		79

LIST OF TABLES

Table	Page
Table 1 The Types of Hedges Found in the Method of the Research Sections of the Undergraduate Skripsi	22
Table 2 The Relative Frequency of Each Type of Hedges Found in the Method of the Research Sections of the Undergraduate Skripsi.	64

LIST OF APPENDIXES

Appendix	Page
Appendix 1 The Ten Skripsi of Students of English Education Department Muria Kudus University	80