

**AN ANALYSIS OF SPEECH ACTS
IN ERNEST HEMINGWAY'S *THE KILLERS***

SKRIPSI

Masruroh
NIM: 09122110

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
Juni, 2013**

**AN ANALYSIS OF SPEECH ACTS
IN ERNEST HEMINGWAY'S *THE KILLERS***

Thesis

**Presented to Muhammadiyah University of Surabaya
in a Partial Fulfillment of the Requirements
for the Degree of Sarjana Pendidikan in English**

Masruroh
Reg. No: 09122110

**ENGLISH DEPARTMENT
Faculty of Teacher Training and Education
Muhammadiyah University of Surabaya
June, 2013**

Motto:

After the sun the rain;

After the rain the sun;

This is the way of life,

Till work be done.

(Lizette Woodwort Reese)

Dedicated to:

Her beloved parents, husband and son.

This Thesis had been written by Masruroh had been approved on June, 2th 2013 to examined on June, 15th 2013.

Advisor I,

Advisor II,

Drs. Djoko Soeloeh Marhaen, MA.

Drs. H. Wijayadi, M.Pd.

Acknowledged by:
The Head of English Department,

Linda Mayasari S.Pd, M.Pd.

This thesis has been examined and it has been certified by the high committee of Sarjana examination Faculty Teacher Training and Education of Muhammadiyah University of Surabaya in a partial fulfillment of the requirements for the Degree of Sarjana Kependidikan on June 24th 2013.

The Board of Examiners:

Signature

1. Drs. Djoko Soeloeh Marhaen, M.A. (.....)

2. Dr. A. Dzo'ul Milal, M.Pd. (.....)

3. Dra. Chatarini Septi Ngudi Lestari, M.Pd. (.....)

Acknowledged by:

English Department of Teacher Training and Education

The Dean,

Dr. M. Ridlwan, M.Pd.

ACKNOWLEDEMENTS

Alhamdulillahirobbil ‘alamin, first of all, praise and gratitude to Allah SWT the most Gracious and Merciful, for blessing in accomplishing this paper, entitled An Analysis of Speech Act in Ernest Hemingway *The Killers*. This is one of the requirements for getting sarjana degree in English Department of Muhammadiyah University of Surabaya. Secondly, praising is also giving to the messenger, our prophet Muhammad SAW, peace be upon him, a glory person who gives his blessing to his messes in the next day.

The writer would like to express deepest gratitude and thankfulness to the people who have ever helped her in getting through this research paper, they are:

1. Drs. Djoko Soeloeh Marhaen, MA, as my first advisor, whose guidance and support were invaluable in preparation of this paper, especially for his patience, kindness, and readiness to help in time difficulties before and after writing this paper.
2. Drs. H. Wijayadi, M.Pd, as my second advisor, who also guidance and supports me. Thank a lot for your time, advices, constructive, support and criticisms on this paper.
3. Mrs. Chatarini Septi Ngudi Lestari, M.Pd, as my lecturer and the person who inspired me to analyze about speech acts. She also gives me a lot of suggestions, thank for the books.

4. All lecturers of English Department, who have taught my worthy knowledge as my preparation in the future.
5. My beloved parents who always prays and support me every time.
6. My beloved husband Iskak who always motivates and gives attention during writing this paper from the beginning until finishing.
7. My son Muhammad Wildan Maiska Putra who always supports me and being my inspiration all the time.
8. All of my friends: Nur Aisah, Nadhofah, Adit, Mr. Suhaili, Mas Kelly, Mbak Aulia and all my friends in English Department in Muhammadiyah University of Surabaya and Krian Campus who always helps and gives me references in books, share about college information and manymore.
9. My friendship Leni Susanti NB, Dyah Novianti, Istiqomatul Himmah, Nanang Eko Priyanto, Yuda Faris thank being my best friends, understand me so well and flourishing my life with jokes, funniest stories, motivation, and suggestions. You have brought me to an awesome world guys.

The writer realizes that this paper is far from being perfect. She always welcome to any endorsing suggestions and critiques. At least, she greatly expects that this paper will be useful and be able to give contribution for the academic study and the following research.

Surabaya, 02 Juni 2013

The Writer

Masruroh

TABLE OF CONTENTS

Motto and Dedication.....	iv
Legitimation Sheet	v
Approval Sheet.....	vi
Abstract	vii
Acknowledgements	viii
Table of Contents	x
List of Figures.....	xii
List of Appendices	xiii
Certificate of Thesis Authorship	xiv
CHAPTER I: INTRODUCTION.....	1
1.1 The Background of the Study.....	1
1.2 Statements of the Problems.....	4
1.3 The Purpose of the Study.....	4
1.4 Significance of the Study.....	5
1.5 Scope and Limitation.....	5
1.6 Definition of Key Terms	5
CHAPTER II: REVIEW OF THE RELATED LITERATURE	7
2. 1 Review of the Related Theories.....	7
2. 1. 1 Discourse Analysis	7
2. 1. 2 Contextual Features	8
2. 1. 3 Speech Acts	9
2. 1. 3. 1 Kinds of Speech Acts	9
2. 1. 3. 1. 1 Locutionary Acts	10
2. 1. 3. 1. 2 Illocutionary Acts	10
2. 1. 3. 1. 3 Perlocutionary Acts	10
2. 1. 3. 2 Speech Acts Classification	10
2. 1. 3. 2. 1 Assertives	10
2. 1. 3. 2. 2 Commissives	10
2. 1. 3. 2. 3 Directives	10
2. 1. 3. 2. 4 Expressives	10
2. 1. 3. 2. 5 Declaratives	11
2. 1. 3. 3 The Use of Speech Acts.....	11
2. 1. 3. 3. 1 Declarative.....	11
2. 1. 3. 3. 2 Interrogative.....	11
2. 1. 3. 3. 3 Imperative.....	12
2. 1. 3. 3. 4 Exclamative	12
2. 2 Review of the Related Study	12
CHAPTER III: RESEARCH METHOD	14

3.1 Research Design	14
3.2 Source of the Data	14
3.3 Data Collection Technique	15
3.4 Data Analysis Technique.....	15
CHAPTER IV: ANALYSIS AND FINDINGS	17
4. 1 Analysis.....	17
4. 1. 1 The Kinds of Speech Acts used by the Characters in Hemingway’s short story <i>The Killers</i>	17
4. 1. 2 The Possible Meaning of Speech Acts used by the Characters in Hemingway’s Short Story <i>The Killers</i>	17
4. 1. 3 The Use of Speech Acts used by the Characters in Hemingway’s Short Story <i>The Killers</i>	42
4. 2 Findings.....	45
CHAPTER V: CONCLUSION	50
BIBLIOGRAPHY	52

LIST OF FIGURES

Figure 1. 1	Steps of analysis speech acts in short story.....	16
Figure 1. 2	The use of speech acts	44
Figure 1. 3	Table of speech acts analysis	49

LIST OF APPENDICES

- Appendix 1. Biography of Ernest Hemingway
- Appendix 2. Synopsis of the Killers by Ernest Hemingway
- Appendix 3. The short story of the Killers

CERTIFICATE OF THESIS AUTHORSHIP

I, here by:

Name : Masruroh
Reg. Number : 09122110
Department : English
Faculty : Teacher Training and Education

Certify that the thesis (final exercise) I wrote is truly my original work. I do not incorporate any material previously written or published by another person, except those indicated in quotations and bibliography. Do to this fact, I am the only person responsible of the thesis if there any objections or claims from others.

If in the future will proved or can be proved that this thesis is plagiating, so I will receive the punishment that are given.

Surabaya, June 2th 2013

(Masruroh)

BIBLIOGRAPHY

- Austin, John. 1962. *How to Do Things With Words*. Edited by J.O. Urmson, M. Sbisà. Cambridge, Harvard University Press. Retrieved from: <http://4shared.edu/speechacts/locution-illocution-perlocution.htm>.
- Abrams, M. H. 1999. *A glossary of Literary Terms*. Seventh Edition: Cornell University. Copyright © 1999 Heinle & Heinle, a division of Thomson Learning, Inc. Thomson Learning™.
- Brown, James. Yule, George. 1983. *Discourse Analysis*. Cambridge: Cambridge University Press.
- Downes, William. 1998. *Cambridge Approaches to Linguistics Language and Society*. Second Edition: Cambridge University Press.
- D. Wagiman Adisutrisno, Prof. Dr. M.A., 2008. *Semantics An Introduction to the Basic Concepts*. First Edition: ANDI Yogyakarta.
- Eckardt, R. 2008. *Speech Acts Classical Views*. Baltimore Press. Retrieved at: <http://google.edu/speechacts/caroll/googleschoolar.htm>
- Geoffrey, N. Leech. *Principles of Pragmatics*. Cambridge: Cambridge University Press.
- Hemingway, Ernest, (1899-1961), Article of Internet Sites. (Online), (<http://google.edu/ernesthemingway'sbiography/googleschoolar.htm>, diakses 20 April 2013).
- Kem Soekemi, Prof. DR. M. A., 2000. *Semantics a Work Book*. Second Edition: Unesa University Press.
- Kinneavy, 1971. Discourse Analysis. Jurnal Ilmu pendidikan, (Online), halaman 38, 39. (<http://www.academic.brooklyn.cuny.edu/english/com>, diakses 25 April 2013).
- Little, Graham. 1966. *Approach to Literature An Introduction to critical Study of Content and Method of Writing*. Third Edition: Science Press, Marrickville, N. S. W. Sydney.
- Searle, John. 1969. *Speech Acts*. Cambridge: Cambridge University Press.

Searle, John + Daniel Vanderveken. 1985. *Foundations of illocutionary logic*. Cambridge:CambridgeUniversityPress.Retrievefrom:[http://4shared.edu/speechacts/illocutionaryacts/Cambridge/CambridgeUniversity Press/cicero.html](http://4shared.edu/speechacts/illocutionaryacts/Cambridge/CambridgeUniversityPress/cicero.html).