

**THE STUDY OF SPEECH ACTS IN
EUGENE O'NEILL'S 'ILE'**

A THESIS

**As Partial Fulfillment of the Requirements
For the Sarjana Pendidikan Degree in ,
English Language Teaching Faculty**

By :

SHERLY TANNER

NRP : 1213094136

No. INDUK	1922/00
TGL TERIMA	28.8.00
REVISI	
NO. BUKU	TK-19 Tan 05-1
KOP. KE	(SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

JURUSAN PENDIDIKAN BAHASA DAN SENI

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

AUGUST, 2000

APPROVAL SHEET

(1)

This thesis entitled The Study of Speech Acts in Eugene O'Neill's 'ILE', prepared and submitted by SHERLY TANNER has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors.

Drs. Hendra Tedjasuksmana, M.Hum.

First Advisor

Dra. Susana Teopilus, M.Pd.

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on Oral Examination with a grade of _____ on 15 August 2000.

Drs. Antonius Gurito

Chairman

Drs. B. Budiyo, M.Pd.
Member

Dr. Agustinus Ngadiman, M.A.
Member

Drs. Hendra Tedjasuksmana, M.Hum.
Member

Dra. Susana Teopilus, M.Pd.
Member

Approved by

Dr. Agustinus Ngadiman, M.A.
Dean of the Teacher Training College

Dra. Agnes Santi Widiati, M.Pd.
Head of the English Department

ACKNOWLEDGMENTS

First of all, the writer would like to thank God for giving her an opportunity to study in the English Department of Widya Mandala Catholic University and for giving her such kind and good teachers to guide and teach her so far.

The writer deeply expresses her sincere thanks to Drs. Hendra Tedjasuksmana, M.Hum. first advisor, and Dra. Susana Teopilus, M.Pd., second advisor for their patient guidance and valuable suggestions in writing this thesis. Without their kind help, the writer feels sure that this thesis will not appear in its present form.

She also thanks to Dr. Abdul Wahab, M.A. who has given his favor by lending his books to the writer so that she could complete the information needed in the thesis, and all the lecturers of the English Department of Widya Mandala Catholic University, who have patiently guided and taught her during her studies in the department.

She does not forget the prayer, love, and support from her beloved grandmother, parents, brothers and sisters that have enabled her to finish the thesis.

Last but not the least she thanks to all her fellow friends such as Yenny, Bing S., Willy S. and other persons who have given the writer help and encouragement to complete this thesis.

The Writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGMENTS	iii
TABLE OF CONTENTS	iv
ABSTRACT	vii
CHAPTER I : INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Statements of the Problem.....	5
1.3 Objectives of the Study	6
1.4 Significance of the Study.....	6
1.5 Theoretical Framework	6
1.6 Scope and Limitation.....	7
1.7 Definition of Key Terms	7
1.8 Organization of the Study.....	8
CHAPTER II : REVIEW OF RELATED LITERATURE	9
2.1 Review of Related Theories	9
2.1.1 Discourse Studies	9
2.1.2 Speech Act Theory	10
2.2 Related Studies	16
CHAPTER III : RESEARCH METHODOLOGY	18
3.1 Research Design	18

3.2	Data Collection	21
3.3	Research Instrument	21
3.4	Procedure of Collecting and Analyzing the Data	21
3.4.1	Procedure of Collecting the Data	21
3.4.2	Procedure of Analyzing	22
CHAPTER IV: BACKGROUND OF EUGENE O'NEILL AND HIS PLAY		23
4.1	Background of Eugene O'Neill	23
4.2	Drama and One-Act Play 'Ile'	24
4.2.1	Character	25
4.2.2	Setting in 'ILE'	26
4.2.3	Plot in 'ILE'	26
CHAPTER V : ANALYSIS AND INTERPRETATION		28
5.1	Analysis	28
5.1.1	Dialogues between Main Characters	28
5.1.1.1	Dialogue between Ben and Steward about their Bad Feelings of getting Stuck in the middle of the Ice without any Result	29
5.1.1.2	Dialogue between Ben's and Steward's Feeling toward Mrs. Keeney Condition in the Voyage	33
5.1.2	Dialogue between Main Character	36
5.1.2.1	Dialogue between Captain Keeney and His Wife about Mrs. Keeney's Boredom on the Ship	36
5.1.2.2	Dialogue between Mr. Keeney and His Wife about Mrs. Keeney's Disappointment and Regret of the Voyage	39

5.1.2.3	Dialogue between Mr. Keeney and His Wife about Mrs. Keeney's Desire to Get the Oil As Soon As Possible	50
5.1.3	Dialogue between Minor Characters and Main Characters (Joe, Mate and Captain)	53
5.1.3.1	Dialogue between Joe, Mate, and Captain Keeney about Crew's Plan of Mutiny	53
5.1.3.2	Dialogue between the Steward and Captain about Captain Keeney's Anger toward the Steward for Not Cleaning the Room Yet	58
5.1.3.3	Dialogue between Mate and Captain about Mate's Report of Rebellion of the Crew	59
5.1.3.4	Dialogue between Mate and Captain about Mate's Report that the Crew of the Ship Wanted to Go Back Home	61
5.1.3.5	Dialogue between Captain Keeney and Mate about Captain Keeney's Decision to Continue the Voyage to Get the Oil	65
5.1.3.6	Dialogue between Captain Keeney and Mate about Captain Keeney Got the Oil Successfully	67
5.2	Interpretation of Analysis	70
CHAPTER VI : CONCLUSION		75
6.1	Summary	75
6.2	Suggestion	77
BIBLIOGRAPHY		
APPENDIXES		

Tanner, Sherly. 2000. The Study of Speech Acts in Eugene O'Neill's 'Ile'. Thesis. Program Studi Pendidikan Bahasa dan Seni. Jurusan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Katolik Widya Mandala Surabaya.

Advisors: 1. Drs. Hendra Tedjasuksmana, M.Hum.
2. Dra. Susana Teopilus, M.Pd

ABSTRACT

Language is a universal human activity. People use language in order to be able to communicate with one another in everyday life. Therefore, language is said to be a means of communication in the society. People may speak different languages to express their ideas depending on the contents in which they are involved. Since people may speak many languages differently in different social context, we need to understand the pattern of communication. One way to understand the pattern of communication is by analyzing speech acts.

In this thesis the writer discusses speech acts in literary work and the literary work which is discussed here is a play. The writer chooses a play because she has some reasons. First, in reading a play, the writer has to be a creative reader to understand the dialogue between the characters. By being creative, she will be able to dig up the content of the play to get as much information as she can. The second, it is not enough to read a play as simply as sequence of statement made by newspaper in the hot-line or statement in the cover of magazines. The reader has to imagine what the dialogue between the characters look like on the stage.

The play which is being discussed here is *Ile*. *Ile* is considered by some critics as one of the most powerful tragedies yet written in the one-act form. This one-act play was about the journey of Captain Keeney, his wife, and his crew in searching for whale's oil. During his journey, some conflicts happened and at the end of the story the captain's wife lost her mind. Although *Ile* is only one-act play, it has all elements of a drama and it is well-performed and became O'Neill's first successful play.

The author, Eugene O'Neill is known as one of the American greatest playwrights who takes care much about human problems. Based on the above reasons, the writer wants to analyze Eugene O'Neill successful play '*Ile*' in order to find out the speech act elements which are used there.

As we know, speech acts can be categorized into three parts, they are locutionary acts, illocutionary acts, and perlocutionary acts. Here, the writer wants to find out the three elements above in '*Ile*'. To make this study easier, the writer divided the play into three parts: dialogues between minor characters, dialogues between minor and main characters, and dialogues between main characters. The writer applied the elements into each dialogue.

Locutionary acts is known as the physical acts of producing an utterance or the acts themselves and in *Ile* it is appeared in every dialogue.

Illocutionary acts is the acts which are committed by producing the utterance and can be divided into several types. Here, the writer used classification of illocutionary acts by Elizabeth C. Traugott and Mary Louis Pratt. There are seven types of illocutionary acts, they are representative, expressive, verdictive, directive, commissive, declarative, and phatic function. All types of illocutionary acts occur in the dialogue. Representative mostly occurred in the dialogue between minor and main characters (69.88%), expressive between main characters (15.38%), verdictive between main characters (2.56%), directive between main characters (32.05%), commissive between minor characters (6.90%), declarative between main characters (1.00%), and phatic function between main characters (3.85%).

Perlocution is the production of an effect through locution and illocution, or in other words, perlocution is the effect on the receiver. There are two kinds of perlocutionary acts which are noticed; they are verbal response and non-verbal response. However, the effects are mostly in the form of verbal responses (100%) followed by non-verbal responses. The non-verbal responses are divided into non-action responses with the percentage of 52.81% and action responses with the percentage of 47.19%.