PAGE

AN ANALYSIS OF DIRECTIVE ILLOCUTIONARY ACTS

IN ARCHER’S UTTERANCE IN THE MOVIE

BLOOD DIAMOND
 BY EDWARD ZWICK & MARSHAL HERSKOVITS

Thesis

Presented in partial fulfillment of the requirements

for the completion of Strata 1 program

of the English Language Department

by:

Hesti Sundari
C11.2003.00413
FACULTY OF LANGUAGES AND LETTERS

DIAN NUSWANTORO UNIVERSITY

SEMARANG

2009
PAGE OF APPROVAL
This thesis has been approved by Board of Examiners, Strata 1 Study Program of English Language, Faculty of Languages and Letters, Dian Nuswantoro University on January 28th, 2009.

Board of Examiners

Chairperson

Secretary

Sunardi, S.S., M.Pd.

Dra. Sri Mulatsih, M.Pd.

First Advisor as 1st Examiner

Second Advisor as 2nd Examiner

Achmad Basari, S.S., M. Pd.

Ayu Ida Savitri, S.S., M. Hum

Approved by:

Dean of

Faculty of Languages and Letters

Mahmud, S.E., M.M.

MOTTO
· Life is beautiful

· Make your life better than before
DEDICATION
This thesis Dedicate to:

· My mom and my dad

· My lovely sisters

· My best friends
ACKNOWLEDGEMENT

At the happiest moment, I wish prayer to the Almighty Allah S.W.T. who has blessed me during the writing of this thesis and thank you for loving me unconditionally. Your love is greatest.

I would like, furthermore, to express my sincere thanks to:

1. Mr. Mahmud, S.E., M.M., Dean of Faculty of Languages and Letters of Dian Nuswantoro University, who gave permission to me to conduct this thesis;

2. Mr. Ahmad Basari, S.S., M.pd., my first advisor, for his continuous and valuable guidance, advice and encouragement in completing this thesis;

3. Mrs. Ayu Ida Savitri, S.S., M.Hum., my second advisor for her continuous and valuable guidance, advice and encouragement in completing this thesis;

4. All lecturers of the English Department of Faculty of Languages and letters of Dian Nuswantoro university, who have thought, motivated, and given guidance to me during the writing this thesis;

5. Librarians of Central Library Languages Letters of Dian Nuswantoro University for their permission for me to use some valuable references during the writing this thesis;

6. My beloved parent, who pray and give big support to me all the time; Bapak and ibu, thanks for your endless love, support, struggle, and prayers,. I love you;

7. My sister Indri and Karin, for helping, supporting and loving me. I love you;

8. My big family, for helping, supporting, and suggesting me. Thanks for your advice I’ll do my best.

9. My best friends HISTERIA (T-wa, Rini Ayiex, Sinta), for their true friendship, thanks for all the time that we have shared. I hope we always be friends. Special thanks to T-wa and Dany who always give time to accompany me; thank you so much;

10. Others who have given contributions in the writing of this thesis that the writer cannot mention one by one.

Finally, I hope this thesis will be useful for the readers. I do realize that this work is still far from being perfect. Thus any suggestion and criticisms are needed to make this thesis better.

Semarang, January 15, 2009

Hesti Sundari

TABLE OF CONTENTS
PAGE OF TITLE…………………………………………………..

i

PAGE OF APPROVAL……………………………………………

ii

MOTTO……………………………………………………………

iii

DEDICATION…………………………………………………….

iv

ACKNOWLEDGEMENT…………………………………………

v

TABLE OF CONTENT……………………………………………

vii

LIST OF TABLE………………………………………………….

ix

ABSTRACT……………………………………………………….

x

CHAPTER I INTRODUCTION…………………………………..

1

1.1 Background of the Study………………………………

1

1.2 Statement of the Problem………………………………

3

1.3 Scope of the Study……………………………………...

4

1.4 Objective of the Study………………………………….

4

1.5 Significance of the Study……………………………….

4

1.6 Organization of Thesis………………………………….

5

CHAPTER II REVIEW OF RELATED LITERATURE…………..

6

2.1 Pragmatics……………………………………………….
6

2.2 Speech Act………………………………………………
8

2.3 Kind of Illocutions………………………………………
9

2.4 Directive Illocutionary Act……………………………….
11

2.5 IFID’s Theory…………………………………………….
14

2.6 Six Component of Vanderveken…………………………...
15

CHAPTER III RESEARCH METHOD……………………………….
21

3.1 Research Design……………………………………………
21

3.2 Unit of Analysis……………………………………………
22

3.3 Source of Data………………………………………………
22

3.4 Technique of Data Collection……………………………….
22

3.5 Technique of Data Analysis…………………………………
23

CHAPTER IV DATA ANALYSIS……………………………………..
24

4.1 The Directive Illocutionary Acts in Archer’s Utterances.......
24

4.2 The Meaning of Archer’s Utterances……………………….
25

4.2.1 Asking……………………………………………..
26

4.2.2 Requesting…………………………………………
38

4.2.3 Begging……………………………………………
42

4.2.4 Commanding………………………………………
45

4.2.5 Suggesting…………………………………………
51

4.2.6 Adjuring……………………………………………
56

4.2.7 Forbidding………………………………………….
58

CHAPTER V CONCLUSION AND SUGGESTION…………………...
60

5.1 Conclusion……………………………………………………
60

5.2 Suggestion……………………………………………………
61

BIBLIOGRAPHY………………………………………………………..
62

APPENDIX I…………………………………………………………….
63

APPENDIX II……………………………………………………………
75

LIST OF TABLES

4.1 The Directive Illocutionary Acts In Archer’s Utterances…………….
25

ABSTRACT

This thesis is entitled “An Analysis of Directive Illocutionary Acts in Blood Diamond Movie Script by Edward Zwick and Marshal Herkovits”. It is aimed at describing forms and meanings of Archer’s’s utterances based on Vanderveken’s theory by using descriptive method.

In the collecting data, the researcher follows three stages. Those are data selection, data collection, and data classification. The selection stage was done by searching the movie script as the data source, the data collection covers collecting the data from Danny Archer’s utterance in the movie script, and the data classification includes gathering Dany Archer’s utterances which contain Directive Illocutionary Act. In analyzing the data, the researcher follows several stages. They are: founding categorizing, describing, and qualifying the utterances found in the data

From all of the utterances, there are seven types of Directive Illocutionary Acts found in Dany Archer utterances, those are: Asking (38, 72%), Commanding (19, 35%), Requesting (12, 90%), Suggesting (12, 90%), Begging (6, 45%), Adjuring (6, 45%), and Forbiding (3, 23%). From those forms of Directive Illocutionary Act, Asking has the highest frequency of use among others, that is twelve times or 38, 72% because Archer an African mercenary so he like to ask someone to speed up his mission which is related with his business on the other hands, the Forbidding has the lowest frequency of use among others, that is only one times or 3, 23% because a mercenary is impossible to forbid someone.

To describe the meaning of the analysis the researcher used six component of Vanderveken and the meaning of the utterances is mostly Asking. Based on the meanings of the Illocutionary Act in Archer’s utterances, most of the point of Illocution is that the speaker ask to the hearer to do something; most of the mode of achievement is that the hearer can give the answer or explanation from the speaker question or command; the propositional content of the utterances is mostly showing that the speaker ask to the hearer to answer or to doing what the speaker want; most of the preparatory condition of the utterances is that the speaker believes that the hearer can achieve what the speaker wants; most of the sincerity of condition of the utterances is that the speaker really hopes to the hearer to conduct his will; and the degree of strength of the Archer’s utterances is mostly showing that the speaker seriousness to get respond from the hearer.

CHAPTER 1

INTRODUCTION

1.1 Background of the Study

Language is used as a means of communication where people use it as a tool to express their ideas and wishes. According to Ramelan (1991: 8), “Language can help man to express his ideas and wishes to another such as when he needs some helps, so that close relationship among member of the group can be carried out.” All human beings use language to interact with other members of the same speech community. It can be said that language plays an important role as a means of communication.

According to Chaer & Augustin (2004: 17), “Communication is a process by which information is exchanged between individuals through a common system of symbol, sign or behavior”. Therefore, language is an important tool in communication process: participant (at least two people or a group), topic (What is talking about), and means of communication (symbol, sign, etc.).

Speech acts is the study of the meaning and the function of an utterance. The speech is used to clarify what the speaker does. Austin (1965: 108) in his book “How to Do Things with Words”, mention three types of speech acts; they are Locutionary Act, Illocutionary Act, and Perlocutionary Act.

The Locutionary Act refers to the referential or factual meaning of the sentence: that is the literal meaning of the actual words. When we say, “I’m hungry”, this utterance refers to the condition of the speaker which is hungry with no intention of ordering the hearer to give the speaker some food.

The Illocutionary Act refers to the speaker’s intention in uttering the words (such as a request to close the door, or an offer of something). When we say, “it’s very hot here”, the speaker has some intention to order the hearer to open the window or to turn on the air conditioner.

The Perlocutionary Act refers to the effect this utterance has on the thoughts or actions of the other person such as someone actually closing the door or helping them to the food. When we say, “there is snake next to you!” this sentence brings an effect to the hearer like screaming or running. This sentence has perlocutionary effect to the hearer.

Movie script is a means of communication for an artist or a script writer to express their idea. It can be in the form of written language. In spoken language, utterance makes the movie very clear. In addition, the utterance of speech act also describes or tells the viewers what the actors do in the movie.

The object of this research is a movie entitled Blood Diamond. The researcher analyzes this movie because in a movie the researcher find out many Directive Illocutionary Acts in its script as well as to know the meaning of the utterance used in Illocutionary Act, because movie closer in daily conversation appeals of interview and talk show.

The Blood Diamond is an action movie. The movie is directed by Edward Zwick & Marshall Herskovitz. It tells about story set against the backdrop of civil war and chaos in 1990s Sierra Leone, Blood Diamond is the story of Danny Archer (Leonardo DiCaprio), a South African mercenary, and Solomon Vandy (Djimon Hounsou), a Mende fisherman. Both men are African, but their histories as different as any can be, until their fates become joined in a common quest to recover a rare pink diamond that can transform their lives. While in prison for smuggling, Archer learns that Solomon who was taken from his family and forced to work in the diamond fields has found and hidden the extraordinary rough stone. With the help of Maddy Bowen (Jennifer Connelly), an American journalist whose idealism is tempered by a deepening connection with Archer, the two men embark on a trek through rebel territory a journey that could save Solomon’s family and give Archer the second chance he thought he would never have.
1.2 Statement of the Problem

The problem of this study can be stated as follows:

1. What the Directive Illocutionary Acts are found in the Blood Diamond movie script?

2. What are the meanings of the Illocutionary Acts the Blood Diamond movie script?

1.3 Scope of the Study

This study is focuses on the Illocutionary Act especially Directive Illocutionary Act in Danny Archer’s utterances as the first character in the movie Blood Diamond. In analyzing the Directive Illocutionary Act the researchers uses Theory of Illocutionary Forces by Vanderveken.

1.4 Objective of the Study

The objectives of the study are:

1. To identify Directive Illocutionary Acts in the Blood Diamond movie script.

2. To describe the meanings of utterance in Illocutionary Force found in the Blood Diamond movie script.

1.5 Significance of the Study

It is hoped that the result of this study can have a valuable contribution for the researcher to get more knowledge, about Directive Illocutionary Acts. It is also hoped that Dian Nuswantoro University students, particularly English Department a student, will have a better understanding on how to analyze the Directive Illocutionary Act. Last but not least, it is hoped that the common readers, can enlarge their knowledge about Directive Illocutionary Acts.
1.6 Thesis Organization

This thesis consists of five chapters:

Chapter I is Introduction. It comprises of Background of The Study, the Statement of the Problem, the Scope of the Study, the Objective of the Study, the Significance of the study, and the Thesis Organization.

Chapter II is Review of Related Literature. It provides some theories supporting this study such as Pragmatics, Speech Acts, Kinds of Illocutions, Directive Illocutionary Acts, IFID’s Theory, and Six of Component of Vanderveken.

Chapter III is Research Method. It consists of the Research Design, the Unit of Analysis, the Source of Data, the Technique of Data Collection, and the Technique of Data Analysis.

Chapter IV is Data Analysis, where the researcher presents the finding of this study.
Chapter V is Conclusion and Suggestion. In the first sub chapter, the researcher draws a conclusion of this study, while in the last sub chapter the researcher gives some beneficial suggestions for further research.

CHAPTER II

REVIEW OF RELATED LITERATURE
A theory is necessary in conducting a research as it is used to make the research clearer. Considering that, the researcher used Venderveken’s theory of Directive illocutionary act as the basic of the research as well as the way to analysis the data. In this chapter, the researcher explains the theories related to the research. Those theories are:

2.1 Pragmatics
The founding father of pragmatics is Charles Morris who found it in 1938. It was then developed by Levinson. Morris (1938) in Levinson (1983: 1) defined pragmatics as the study of the relation of sign to interpreters. According to Levinson (1983: 9), “Pragmatics is the study of those relationships between language and context that are grammatical zed, or encoded, in the structure of language”.
 Another linguist who also defines pragmatics is Leech. He says that pragmatics is a study of meaning related to speech situation (Leech, 1993:6). It means that pragmatics studies meaning of human language that deals with the situation when the speech is performed.
Furthermore, Leech (1993: 13-14) also said that there are some aspects of situation which are necessary to consider when someone tries to understand an utterance uttered by an addresser or addressee. Those aspects are:
1. Addressers and addressees

Leech refers addressers and addressees as matter of convenience, as s (speaker) and h (hearer).

2. Context of an utterance

Context in pragmatics is any background knowledge that both addresser and addressee share. This aspect contributes to addressee’s interpretation of what addresser means by a given utterance.

3. The goal (s) of an utterance

Different from of utterance performed by addresser of addressee is meant to convey certain meaning and goal. This different form of utterance can be used to express the same purpose or vice versa.

4. The utterance as a form of act or activity: a speech act

Grammar deals with linguistic structure as abstract entities, for examples, sentences in syntax and proposition in semantics. While pragmatics deals with verbal act in certain context. It can be said that pragmatics studies language in more concrete level than grammar. The addresser and addressee, time and place are clear in pragmatics.

5. The utterance as the product of a verbal act

Utterance in pragmatics is the form of speech act. Because of that, utterance produced by addresser and addressee is included in verbal act.

It can be concluded that pragmatics studies many parts of language. It studies deixis, implicature, presupposition, speech act, and aspects of discourse structure (Levinson, 1983: 27). In this research, the researcher focuses on pragmatics study especially in Speech Act.

2.2 Speech Act

Speech act is human activity in language. It studies the way people act through their speech According to Austin in Levinson (1983: 236), “speech act can be divided into three types:

1. Locutionary Act

The Locutionary Act is the utterance of a sentence with determinates sense and preference. For example: “I’ve just made some coffee”. This sentence is meant to inform addressee that he has made coffee without any attention to perform an act or to influence the addressee. The point of the example above is “I” as subject, “made” as predicate, and “some coffee” as object. This speech act only expresses language, understanding the intention of the speaker is not needed.

2. Illocutionary Act

This act is the making of statement, offer, and promise, in uttering a sentence by virtue of the conventional force associated with it (or with its explicit performative paraphrase). This act is also called the act of doing something in saying something. For example: “Would you like coffee?”. The addresser who utters this sentence to his partner, his doesn’t only say the words but also offering his coffee to the partner. The Illocutionary Act is one of Speech Act which helps people do something not only saying it.
3. Perlocutionary Act

The perlocutionary act is the effect caused by some utterances that are uttered by the speaker to the hearer. It can be said that this act is the act of affecting someone. For example: “There is a snake next to you!”, if we say this utterance to someone, there will be some effects caused by that utterance. After the hearer heard that utterance he/she may run.

2.3 Kinds of Illocutions
There are five basic kinds of action or illocution of utterance that one can perform in speaking which are promoted by Searle (1965: 42) in Levinson (1995: 240), they are:

1. Representatives / Assertives

This act explains the situation, which commits the speaker to the truth of the expressed proposition such as asserting, concluding, announcing, and predicting. For example: “I’ve been listening to a song that really got me”. The sentence is meant to assert that the addresser ever listening the song that really got the addresser.

2. Directives

The objective of this act is to make the addressee do something. The examples are direct, advice, urge, supplicate, implore, entreat, beseech, pray, tell (to), require, ask, beg, suggesting, command, recommend, demand, order, request, and forbid. For example: “I’m thirsty, Give me a cup of water, please!” The sentence means that the addresser wants the addressee to do something that is getting the drink for the addresser. The sentence indicates a request from addresser to addressee to get the water.

3. Commissives

This act is aimed at urging the addresser to do something, such as promising, swearing, threatening, and offering. For example: “I’m not going anywhere unsafe!” The addresser who utters the sentence to his friend is promising that he / she will not go anywhere unsafely.
4. Expressives

This act expresses the addresser’s psychological state as thanking, apologizing, welcoming, praising, and congratulating. Like the commissives, they tend to be convivial and therefore intrinsically polite. The reserve is true, however, of such expressive as ‘blaming’ and ‘accusing’. For example: “You look beautiful, Jane!” the addresser praises his friend, Jane, who looks beautiful. The act is praising.

5. Declarations

This act is used to uphold a particular speech act that affect immediate changes in the institutional state of affairs and which tend to rely on elaborating extra linguistic institution as declaring war, excommunication, christening, appointing, and firing from employment. For example: “I name the baby David!” The parents use the speech act to give the statement or to declare that their baby is named “David”.
From all categories, the researcher focuses on the Directives Illocutionary Act, because this act helps the addresser make the addressee do something according to his will.
2.4 Directive Illocutionary Act

Directive Illocutionary Act is an Illocutionary Act that makes the addressee doing something. Directive Illocutionary act helps the addresser to change the situation. Searle (1969) said that directives are intended to produce some effect through action by the hearer: ordering, commanding, requesting, advising, and recommending are examples. According to Vanderveken (1990:189) the Directive Illocutionary Act contains: direct, request, ask, question, inquire, interrogate, urge, encourage, discourage, solicit, appeal, petition, invite, convene, convoke, beg, supplicate, beseech, implore, entreat, conjure, pray, insist, tell, instruct, demand, require, claim, order, command, dictate, prescribe, enjoin, adjure, exorcise, forbid, prohibit, interdict, proscribe, commission, charge, suggest, propose, warn, advice, caution, alert, alarm, recommend, permit, allow, authorize, consent, invoke, imprecate, and intercede. But the researcher only used six from fifty six acts which quite representative in analyzing the data. Those acts can be seen in these sentences:
1. Asking

“Ask” has two distinct directives uses. One can ask someone to do something or ask him question (e.g. “ask whether”, “ask why”, “ask whom”). In the first use, “ask” names the same illocutionary force as “request”. To ask or to request that someone does P (Propositional Content) is the same thing. In the second use, to ask a question is to request the hearer to perform a future speech act that would give the original speaker a correct answer to his question (special propositional content condition).
For example: “Where are we going?”
The word where shows the act of asking.

2. Begging

The verb “beg” has two distinct uses. In one, to beg is to request politely (mode of achievement) as in “I beg your pardon”. In the other use, to beg is to request humbly as in the special case of the “beggar”, who is seen to be habitually begging. In both uses, the speaker expresses a strong desire for the thing “begged for”.
For example: “Please, I must talk to someone. My family’s name is not on the list!”

The word please shows the act of begging.

3. Requesting

A request is a Directive Illocutionary Act that allows the option of refusal. It differs from “direct” only in the rather polite mode of achievement which is expressed in English by the modifier “Please”. “Request” is often taken to be the paradigmatic directive, but on account of this special mode of achievement, not the primitive.
For example: “Could you tell her Archer’s here and I’ve got the story she wants.”

The phrase could you shows the act requesting.

4. Commanding

A command is requires authority or at least pretended institutionalized power. Thus, to give an order is to demand of the hearer that he does something while invoking a position of authority or of power over him (special mode of achievement), while a command is just to give an order from a position of authority.
For example: “Fly the plane!”

The phrase fly the plane shows the act of commanding.

5. Suggesting

In the directive sense, to suggest is just to make a weak attempt to get someone to do something.
Forexample: “How if you put the quiz coupon in an empty space?”

The phrase how if shows the act of suggesting.
6. Adjuring

“Adjure” have two Directive sense. In the first sense, to adjure is to command solemnly, as under throat or as with threat of a course. In the second sense, to adjure is just to entreat someone to do something. In theology, an adjuration is always solemn command which precludes the option of refusal

For example: “Let them out!!”

The phrase let them out shows the act of adjuring.

7. Forbidding

Forbidding is the propositional negation of ordering. Thus to forbid a hearer to do something is just to order him not to do it.

For example: “Do not try to talk if you’re not dead, it’s only because you’re hit in the lung not the heart.”
The phrase Do not try shows the act of forbidding.

2.5
IFIDs Theory

Illocutionary Act has the force to make the addressee do something or understand the utterance; it is usually called Illocutionary Force. To find out the Illocutionary Force in the utterance, the researcher uses a certain device. The most obvious device indicating the illocutionary force is called IFIDs, the Illocutionary Force indicating Devices. The device is shown by the use of performative verb. Discussion of performative verb have often had to the assumption that there is a special category of verbs distinguished by their ability to be used performatively, it is made explicitly by those adherents of the performative hypothesis, such as Ross (1970) and saddock (1974), who have marked such verbs by a special feature + performative in the lexicon of the language in question.

Example:
I order you to leave

I promise you to come

I blame you for everything

The words “order”, “performative” and “blame” use explicit performative. The addresser can also use word order, stress, and intonation.

Example:
You’re going! (I tell you are going)

You’re going? (I request confirmation about you are going)

Are you going? (I ask you if you are going)

According to Searle (1969) proposed that to interpret performatives, we have to interpret the illocutionary verb as part of the propositional sense of the utterance, after that, we must assume that a performative is a self-naming proposition, the remainder of in the interpretation follows according to general patterns of inference.
2.6 Six Component of Vanderveken
Each Illocutionary Force is devided into six components, as Vanderveken says (1999: 203-121), which determine the conditions of success and of satisfaction of all speech act with that force. Illocutionary force will be considered successful or felicitous if it fulfils all components are stated as follows:

1. Illocutionary Point

The Illocutionary Point is the principal component of illocutionary force because it determines the direction of fit of utterances with that force. A speaker who performs an act may have all shorts of other intention and Perlocutionary purposes. For example, when he makes an assertion, he may want to amuse, convince, or embarrass the hearer. But he always has at least the intention to achieve the Illocutionary Point on the propositional content, because that point is the purpose which is essential to the type of speech act that he performs. According to Vandervaken (1990: 105), there are five basic illocutionary points of utterances, those are: The assertive it is the condition that the propositional content represents as state of affairs. They are assertions, conclusions, and descriptions; the commisive it is the condition where the propositional content is a future act of the speaker, to express what the speaker intends. They are promise, threats, refusals and pledges; the directive it is the condition where the propositional content is the future act of the hearer, to express what the speaker wants. They are command, orders, request, and suggestions; the declarative it is the condition which is brought into existence a state of affairs by representing oneself as performing that action; and the expressive it is the expression of the speaker about a state of affairs. They express psychological states and can be statements of pleasure, pain, likes, dislikes, joy, or sorrow.
From the linguistic point of view, this classification of illocutionary points is empirically justified, because only these five Illocutionary Points are needed in order to analyze the Illocutionary force makers.

From the logical point of view, there are four and only four possible directions of fit of utterances, and to these four directions of fit correspond naturally the five illocutionary points. The four direction of fit are:

a. Words-to-World Direction of Fit

When the illocutionary act is satisfied, its propositional content fits a state of affairs existing in general independently in the world. Speech acts with the assertive point such as, for example, predictions, testimonies, conjectures, statements, and objections have the words-to-world direction of fit. Their point is to represent how things are in the world

b. World-to-Words Direction of Fit

When the Illocutionary Act is satisfied, the world is transformed to fit the propositional content. Speech Acts with the commisive or directive point such as, for example, promises, vows, recommendation, supplication, and demands have the World-to-Words Direction of Fit. Their point is to get the world to be transformed by the future course of action of the speaker (commissives) or of the hearer (directives) in order to match the propositional content of the utterance. Speakers and hearer, play such fundamental roles in the performance of Speech Act that language distinguishes naturally two different Illocutionary points with the World-to-Words Direction of Fit: the commissive point, which has the speaker-based World-to-Words Direction of Fit. In the case of commissive utterances, the responsibility for achieving the successes of fit is assigned to the speaker; in the case of directive utterances, it is assigned to the hearer.

c. Double Direction of Fit

When the Illocutionary Act is satisfied, the world is transformed by the present action of the speaker to fit the propositional content by the fact that the speaker represents it as being so transformed. Speech Act with the Declarative Illocutionary Point such as, for example, acts of appointing, nominating, endorsing, and naming have the Double Direction of Fit. Their point is to get the world to match the propositional content matches the world.

d. Null or empty Direction of Fit

Finally, for some Illocutionary Acts, there is no question of success or failure of fit, and their propositional content is in general presupposed to be true. Speech Act with Expressive Point such as, for example, apologies, thanks, congratulations, and condolences have the Null or Empty Direction of Fit. Their point is only to express a propositional attitude of the speaker about the state of affairs represent that state of affairs as actual or to try to get it tobe actual in the world.
2. Mode of Achievement

The mode of achievement of the Illocutionary Point of an Illocutionary Force is the component of that force which determines how its point must be achieved on the propositional content in a successful performance of an act with that force.

3. Propositional Content Conditions

Some Illocutionary Force impose the condition on the set of prepositional that can be taken as propositional contents of act with that force in context of utterance.

4. Preparatory Conditions

In his book, Vandervaken (1990: 114) said that the preparatory condition determiner which proposition must presuppose when he performs an Illocutionary Act with that force in a context of utterance.

5. Sincerely Conditions

By performing an Illocutionary Act, the speaker also expresses mental states of certain psychological modes about the state of affairs represented by the propositional content (Vandervaken, 1990: 117).
6. Degree of Strength

The mental states, which enter into the sincerely conditions of Speech Acts, are expressed with different degrees of strength depending on the illocutionary force.

Based on the Vanderveken theory, the Illocutionary Force of Directive Illocutionary Act has the Directive Point and the neutral mode of achievement, has degree of strength, and propositional content, and has preparatory and sincerity conditions.
CHAPTER III

RESEARCH METHOD

Method is a kind of systematically work plan in order to make the research work become easier to achieve its main purpose. The method in this research is chosen by considering its appropriateness with the research object. This research method is arranged based on the problem analyzed and the main purpose of the research.
3.1 Research Design

Based on the problem analysis, this research uses descriptive research because it is aimed to identify the kinds of speech, especially Directive Speech Act. According to Isaac and Michael (1987: 18), “descriptive method is the method purpose is to describe systematically the facts and characteristics of a given population or area of interest, factually and accurately”. About this kind of research, Mardalis (1989: 26) says that, “descriptive research does not test a hypothesis or use a hypothesis; it merely describes information according to variables that are observed”.

By using descriptive method, this study identifies the kinds of Illocutionary Act focusing on Directive Speech Act and their functions. This study took the data from the movie script Blood Diamond by Edward Zwick & Marshall Herskovitz.

3.2 Unit of Analysis

The unit of analysis of this study is all utterances in Blood Diamond movie script.
3.3 Source of Data

The researcher took the data from the movie script Blood Diamond by Edward Zwick & Marshall Herskovitz as the source of the data. The data of this study were taken from the internet website www.dailyscript.com.
3.4 Technique of Data Collection

In the methodology of collecting the data, the researcher used documentation method. Documentation method is looking for the data about things or variables which are in the form of notes, transcription, book, newspaper, magazine, leafs etc. (Arikunto, 2002: 206). The researcher used the movie script to collect the data.

In this research, the researcher gets the data through some phases. First the researcher searches for the Blood Diamond movie script in the internet. Second, the researcher watches the Blood Diamond movie to comprehend the utterances. Third, the researcher collects the data from the movie script that contains Directive Speech Act. Finally, the researcher selects the speaker’s utterances that contain Directive Speech Act.

3.5 Technique of Data Analysis
The techniques of data analysis are as follows:

1. Finding the Speaker’s utterances in the form of Directive Illocutionary Act.

2. Categorizing the speaker’s utterances based on the function of Directive Illocutionary Act such as asking, requesting, begging, and commanding.

3. Describing the meaning in the utterances of Blood Diamond Movie Scripts.

4. Qualifying the utterances that contain directive speech acts.

CHAPTER IV

DATA ANALYSIS
This chapter covers the data analysis and the result of the study. The analysis of Directive Illocutionary Act utters Danny Archer in the Blood Diamond Movie Script written by Edward Zwick & Marshall Herskovits was done by using the Six Components of Vanderveken’s theory. The analysis is based on Vanderveken’s theory of speech act.
4.1 The Directive Illocutionary Acts in Archer’s Utterances
There are 31 utterances containing Directive Illocutionary Acts. Those are Asking (12) Requesting (4), Begging (2), Commanding (6), Suggesting (4), and Adjuring (2), Forbidding (1).

The Directive Illocutionary Acts found in the Blood Diamond Movie Script is presented in the following table:
Table 4.1
	No.
	Directive Illocutionary
	Amount
	Percentage

 (%)

	1
	Asking
	12
	38, 72%

	2
	Commanding
	6
	19, 35%

	3
	Requesting
	4
	12, 90%

	4
	Suggesting
	4
	12,90%

	5
	Begging
	2
	6, 45%

	6
	Adjuring
	2
	6, 45%

	7
	Forbidding
	1
	3, 23%

	
	TOTAL
	31
	100%

From the table above, it can be seen that Asking is the most often Directive Illocutionary Act used by Archer. Archer likes to ask someone who is related with his business for the sake of himself.

4.2 The Meaning of Archer Utterances
There are seven Directive Illocutionary Act used by Danny Archer. The following sub chapter describe Directive Illocutionary Act what Archer’s meant by using those seventh.

4.2.1 Asking
There are 12 Asking Directive Illocutionary Acts that are found in Archer’s utterances.

Excerpt .1

Speech event
: Archer wades in and approaches the group.

Imagine teenagers on a corner in Bed – Sty carrying AK – 47’s. Their menace is palpable even as they laugh and pass around a big spliff.

Archer

: “You are colonel zero?”
Commander Rambo
: “I am Commander Rambo.”

The Directive Illocutionary Act is Asking and the meaning of the utterance are:

a. The point of Illocution of the utterance is that the speaker (Archer) asks the hearer (Commander Rambo) about something.

b. The mode of achievement of the utterance is that the hearer (Commander Rambo) can give the explanation as answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks the hearer (Commander Rambo) to explain about who is he as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Commander Rambo) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really asks and really hopes the hearer (Commander Rambo) to answer his question.

f. The degree of strength of the utterance shows that the speaker (Archer) just needs the answer from the hearer (Commander Rambo) it shows the speaker’s (Archer) seriousness to get the answer from the hearer (Commander Rambo).

Excerpt. 2

Archer

: “What happened to colonel Zero?”
Speech event

: No response. A few of the rebels giggle.

Commander Rambo
: “He was not committed to revolution. You are here

 to help us in our struggle against the oppressor.”

Archer

: “I’m here to do business.”

Speech event

: They eye each other in silence.

The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of Illocution of the utterance is that the speaker (Archer) asks to the hearer (Commander Rambo) about something.

b. The mode of achievement of the utterance is that the hearer (Commander Rambo) can give explanation as the answer of the speaker’s question.

c. The propositional content of the utterance shows that the speaker (Archer) asks the hearer (Commander Rambo) to explain what happened to colonel Zero as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Commander Rambo) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really asks and really hopes the hearer (Commander Rambo) to explain what happened to colonel Zero.

f. The degree of strength of the utterance shows that the speaker (Archer) just needs the answer from the hearer (Commander Rambo) it shows Archer seriousness to get the explanation from Commander Rambo.

Excerpt. 3

Speech event
: Joost is waiting in the road, making no attempt to hide.

Archer

: “Joost.”

Joost

: “Long time, mate.”
Archer

: “How’s Alice?

Joost

: “Well, thanks.”

The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Joost) about condition.

b. The mode of achievement of the utterance is that the hearer (Joost) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Joost) to answer the Alice’s condition as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Joost) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Joost) can explain How Alice is condition now.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the explanation from the hearer (Joost).

Excerpt. 4

Archer

: “Tim must be in college.”

Joost

: “Big kids, big problem…… you know.”
Archer

: “Company’s doing well?”
Joost

: “Can’t complain. Eleven wars on the continent, business

 is brisk.

 (Looks at him)

Speech event
: Heard you had a bit of trouble in the bush.

The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of Illocution of the utterance is that the speaker (Archer) asks the hearer (Joost) about something (the condition of company).

b. The mode of achievement of the utterance is that the hearer (Joost) can give explanation to the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks the hearer (Joost) to explain their company’s condition as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Joost) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really asks and really hopes the hearer (Joost) to explain the condition of their company.

f. The degree of strength of the utterance shows that Archer just needs the answer from Joost it shows Archer’s seriousness to get the explanation from Joost.

Excerpt. 5

Speech event
: When Archer talks with the bartender, suddenly Fawaz

 approaches him. He is a nervous wreck.

Fawaz

: “Oh, my God, are you all right?”
Archer

: “Where’s the farmer?”
Fawaz
: “He found a job at a hotel. Spends all his time at

the refugee offices. Not exactly the behavior of a man in possession of a priceless stone.”

The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Fawaz) about something (the existence of someone).

b. The mode of achievement of the utterance is that the hearer (Fawaz) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Fawaz) to answer the existences of someone as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Fawaz) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Fawaz) can explain “where is the farmer now”.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the explanation from the hearer (Fawaz).

Excerpt. 6

Speech event
: Archer lights a cigarette. Maddy appears and stands

quietly beside him. Together they watch the distant explosions.

Maddy

: “I didn’t actually hurt your feelings?”
Speech event
: He takes a long drag. Exhales.
Archer

: “How long you been in Africa?”
Maddy

: “Four months. Before that Kosovo.
The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Fawaz) about something (the time that she leaves).

b. The mode of achievement of the utterance is that the hearer (Maddy) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Maddy) to answer the time that she leaves as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Maddy) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Maddy) can answer “how long she leaves in Africa”.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the answer from the hearer (Maddy).

Excerpt.7

Speech event
: Solomon and archer huddle beside a fire. Around them are

hundreds of fires, each with huddled figures silhouetted. Solomon’s sharpens the blade of a MACHETE with a whetstone. Archer pores over a MAP with a flashlight.

Archer

: “You say the mine is near the Moa River. Where exactly

 on this Map?”

Speech event
: Solomon’s eyes remain on the machete blade.

Solomon
: “I do not need a map.”

Archer

: “Well, I do.”
Speech event
: We follow his finger ON THE MAP as he talks.

The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Solomon) about something (the direction).

b. The mode of achievement of the utterance is that the hearer (Solomon) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Solomon) to answer the place on the map as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Solomon) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Solomon) can answer “where exactly the place that their reached on the map”.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the explanation from the hearer (Solomon).

Excerpt. 8

Speech event
: Under a covered porch, they eat lunch – served by

 Benjamin’s young Mende wife and his three children.

Archer

: “How long were you in the states?”
Benjamin
: “Which time? I ended up getting my masters at Stanford

 better climate.”

The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Benjamin) about something (the time that he leaves in the states).

b. The mode of achievement of the utterance is that the hearer (Benjamin) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Benjamin) to answer the time that he leaves in the as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Benjamin) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Benjamin) can answer “how long he leaves in the state”.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the answer from the hearer (Benjamin).

Excerpt. 9

Speech event
: Archer takes a long look at his children.

Archer

: “Had many attacks in the area?”

Benjamin
: “I’ve known most of the young people in this district since

they were born. The local commander is still afraid I’ll

come after him with my ruler.”
The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Benjamin) about something.

b. The mode of achievement of the utterance is that the hearer (Benjamin) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Benjamin) to answer “had many attacks in this area” as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Benjamin) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Benjamin) can answer his question.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the answer from the hearer (Benjamin).

Excerpt. 10

Speech event
: Maddy is furiously scribbling notes of all she sees

Joost

: “we’re evacuating all non-military personnel. Relief

 workers, journalists.

 (to Archer)

 Shite-bags,

Archer

: “How far is the front line?”

Joost

: “There is no front line. Little buggers are everywhere.

 (Starts off)

 Colonel’s this way.”

The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Joost) about something (the distance).

b. The mode of achievement of the utterance is that the hearer (Joost) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Solomon) to answer the distance is the front line as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Joost) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Joost) can answer “How far is the front line”.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the explanation from the hearer (Joost).

Excerpt. 11

Speech event
: Maddy is waiting as Archer walks back.

Archer

: “How is he?”
Maddy

: “They say he’ll live.”
The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Maddy) about the condition.

b. The mode of achievement of the utterance is that the hearer (Maddy) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Maddy) to answer the soldier condition as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Maddy) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Maddy) can explain “How is the soldier now”.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the explanation from the hearer (Maddy).

Excerpt. 12

Speech event
: They have been walking for twelve hours. Archer has to

 sit.

Archer

: “How much farther- -?”
Solomon
: “One day more.”
Speech event
: He kneels before Archer.

The Directive Illocutionary Act is asking and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Solomon) about something (the time).

b. The mode of achievement of the utterance is that the hearer (Solomon) can give the answer of the speaker’s (Archer) question.

c. The propositional content of the utterance shows that the speaker (Archer) asks to the hearer (Solomon) to answer the time that he reached as the answer of his question.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Solomon) can answer his question.

e. The sincerity condition of the utterance is that the speaker (Archer) really hopes that the hearer (Solomon) can answer “how much farther the place that their reached”.

f. The degree of strength of the utterance shows that the speaker’s (Archer) seriousness to get the answer from the hearer (Solomon).

4.2.2 Requesting

There are 4 requesting Directive Illocutionary Acts that are found in Archer’s utterances and here are the analysis:

Excerpt. 13

Speech event
: Archer has already begun heading toward Maddy. She

sees him coming and watches him walk toward her. They meet in the middle of a crowded dance floor. All around them, sweaty bodies are swaying to the African beat.

Maddy

: “Am I supposed to kiss you or fuck you? I can’t

 remember.”

Archer

: “How about you dance with me?”

Maddy

: “Should I ask what happened to your face?”

Speech event
: He takes her hand and leads her into the surging crowd.

Maddy

: “I guess not.”

Speech event
: They dance as best they can in the crush.

The Directive Illocutionary Act is requesting and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) request to the hearer (Maddy) to do something (to dance together).

b. The mode of achievement of the utterance is that the hearer (Maddy) can gives the speaker (Archer) permission to dance.

c. The propositional content of the utterance shows that the speaker (Archer) request to the hearer (Maddy) to dance together.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Maddy) can meet his request.

e. The sincerity condition of the utterance shows that Archer really hopes that Maddy wants to dance with him.

f. The degree of strength of the utterance show Archer’s seriousness to asks for Maddy’s permission.

Excerpt. 14

Speech event
: In a soccer stadium, ECOMOG soldiers distribute stacks

of GRAIN bearing the UNICEF stencil, BOXES of MEDICAL SUPPLIES. Archer sees JOURNALISTS. He waylays an Australian CAMERAMAN.

Archer

: “Hey, mate. I’m looking for someone you might know.

 Name’s Maddy Bowen, American. If you’ve met her you

 wouldn’t forget it.”

Aussie cam.
: “I know her.”

Archer

: “Could you tell her Archer’s here and I’ve got the story

 she wants.”

Aussie cam.
: “I’m out here in an hour. If I see her before then, I’ll tell

 her.”

Archer

: “Thanks. Cheers.”
The Directive Illocutionary Act is requesting and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) request to the hearer (Aussie cameraman) to do something (tell to Maddy).

b. The mode of achievement of the utterance is that the hearer (Aussie Cameraman) can give the speaker‘s (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) asks the hearer (Aussie Cameraman) to tell to Maddy.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Aussie Cameraman) can meet his request.

e. The sincerity condition of the utterance shows that Archer really hopes that Aussie Cameraman will do the request.

f. The degree of strength of the utterance shows Archer’s seriousness to ask for Aussie Cameraman permission.

Excerpt. 15

Speech event
: Archer smiles

Maddy

: “It’s a world phone, by the way.”
Archer

: “You should get on the plane.”
Maddy

: “So should you?”
Speech event
: He smiles and turns away.

Maddy

: “are you going to call me?”

Archer

: “soon as I’m near a phone….

Maddy

: “Yeah, right.”

The Directive Illocutionary Act is requesting and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) wants the hearer (Maddy) to do something.

b. The mode of achievement of the utterance is that the hearer (Maddy) can give the speaker (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) asks the hearer (Maddy) to get on the plane.

d. The preparatory condition of the utterance is that Archer believes that Maddy can do his request.

e. The sincerity condition of the utterance shows that Archer really hopes that Maddy will get on the plane.

f. The degree of strength of the utterance shows Archer’s seriousness to ask for Maddy to get on the plane.

Excerpt. 16

Speech event
: Maddy sits with a group of journalists. Her cell phone

rings. Archer called to getting help. By now maddy can hear the weakness in his voice, the labored breathing. Then, the sound of gunfire from below.

Maddy

: “Archer, are you all right?”
Archer

: “Listen, I need you to go guinea.”
Maddy

: “What’s going on?”

Archer

: “Will you just shut up and listen - - got to…meet Solomon
at the UN camp. Found…his son…but they’re…going to

need help.”

Maddy

: “You are hurt. Oh my God…where are you?”
Speech event
: Maddy’s eyes are welling up. The connection has been

 lost. Archer has hung up.

The Directive Illocutionary Act is requesting and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) request to the hearer (Maddy) to do something (to go to Guinea).

b. The mode of achievement of the utterance is that the hearer (Maddy) can give the speaker‘s (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) asks the hearer (Maddy) to go to Guinea.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Maddy) can do his request.

e. The sincerity condition of the utterance shows that Archer really hopes that Maddy will go to Guinea.

f. The degree of strength of the utterance shows Archer’s seriousness to ask for Maddy’s willingness.

4.2.3 Begging
There are 2 Begging Directive Illocutionary Acts that are found in Archer’s utterances and here is the analysis:

Excerpt.17

Speech event
: Archer walks to the curb Joost is waiting beside a

Mercedes. His eyes are still black – and – blue behind sunglasses.

Joost

: “He wants to see you.”
Archer

: “I’m going back to Sierra Leone, actually.”
Speech event
: Two square-jawed Mercenaries emerge from the

Mercedes, the outline of handguns obvious beneath the tails of their shirts.

Archer (cont’d): “I don’t suppose, I’m sorry, would suffice?”
Speech event
 : Joost smiles thinly. The Mercenaries unobtrusively hem

in Archer on both sides. He expect to be pummeled at any moment instead the politely open the car door.

Joost

: “After you.”
The Directive Illocutionary Act is begging and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) begs the hearer (Joost) to do something (forgive him).

b. The mode of achievement of the utterance is shows that the speaker (Archer) wants the hearer (Joost) to forgive him.

c. The propositional content of the utterance shows that the speaker (Archer) is begging to the hearer (Joost) for getting what he wants.

d. The preparatory condition of the utterance is shows that the speaker (Archer) is begging to the hearer (Joost) as the effect of her need.

e. The sincerity condition of the utterance shows that the speaker (Archer) is sincere in begging to the hearer (Joost) because the speaker (Archer) really wants something to the hearer.

f. The degree of strength of the utterance is increasing the speaker (Archer) shows that he really means it in begging to the hearer.

Excerpt. 18

Speech event
: Looks over at Solomon - - who has his arm protectively

around Dia. The boy looks like the same innocent child he once was.

Archer

: “Take…your…boy…home.”
Speech event
: Solomon looks back at him, tears in his eyes. He nods. In

 deep and simple gratitude. Archer nods back. Then - -

Archer

: “Help me….”

Speech event
: He struggles to pick up the machine gun. Solomon puts it

 into his hands.

Archer

: “Put the strap…over my shoulder.”

Speech event
: Solomon helps secure it in place.

The Directive Illocutionary Act is Begging and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) begs the hearer (Solomon) to do something (to take his boy).

b. The mode of achievement of the utterance is shows that the speaker (Archer) wants the hearer (Solomon) to take his boy home.

c. The propositional content of the utterance shows that the speaker (Archer) is begging to the hearer (Solomon) for getting what he wants.

d. The preparatory condition of the utterance is shows that the speaker (Archer) is begging to the hearer (Solomon) as the effect of his need.

e. The sincerity condition of the utterance shows that the speaker (Archer) is sincere in begging to the hearer (Solomon) because the speaker (Archer) really wants something to the hearer.

f. The degree of strength of the utterance is increasing the speaker (Archer) shows that he really means it in begging to the hearer.

4.2.4 Commanding

There are 6 Commanding Directive Illocutionary Acts that are found in Archer’s utterances and here is the analysis

Excerpt. 19

Speech event
: Fawaz gleefully examines their haul.

Fawaz

: “I’m buying an electronics store. Sit on my ass all day,
 drink sweet tea and watch DVD’s. How about it Danny?”

Speech event
:Archer closes his eyes for a moment. He is free.

Archer

: “Fly the plane!”
The Directive Illocutionary Act is commanding and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Solomon) to do something (to fly the plane).

b. The mode of achievement of the utterance is shows that the hearer (Fawaz) can give the respond to the speaker’s (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) is commanding to the hearer (Fawaz) for getting what he wants.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Fawaz) can respond his command.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes to the hearer (Fawaz) can achieve his command.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Fawaz).

Excerpt. 20

Speech event
: Three cut – down trucks of Rebel’s SQUEAL into view

 and begin spraying everything with automatic weapons.

Archer

: “Yes or no?”

Speech event
: A whole life can change with a single syllable.

Solomon
: “Yes.”

Speech event
: A truck comes careening around the corner. Archer pushes

 Solomon as the wall behind them is stitched with bullets.

Archer

: “Go. Go!!”
Speech event
: They begin to run.

The Directive Illocutionary Act is commanding and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Solomon) to do something (to run).

b. The mode of achievement of the utterance is shows that the hearer (Solomon) can give the respond to the speaker’s (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) is commanding to the hearer (Solomon) for getting what he wants (to run).

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Solomon) can respond his command.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes to the hearer (Solomon) can achieve his command.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Solomon).

Excerpt. 21

Speech event
: Is deadly ballet. Ones throat is slit, the second is gutted.

But his weapon fires - - alerting the third soldier. Who whirls - - just in time for his body to be stitched by rounds from the dead man’s AK – 47 - -which Archer now holds. It has all happened in a matter of seconds. But the gunfire has alerted more soldiers from nearby.

Archer

: “COME ON!”

Speech event
: Archer and Solomon take off into the field - - as

 TRACERS soon begin to streak past.

The Directive Illocutionary Act is commanding and the meaning of the utterance is:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Solomon) to do something (to take off).

b. The mode of achievement of the utterance is shows that the hearer (Solomon) can give the respond to the speaker’s (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) is commanding to the hearer (Solomon) for getting what he wants.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Solomon) can respond his command.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes to the hearer (Solomon) can achieve his command.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Solomon).

Excerpt. 22

Speech event
: Archer seizes the moment - - sending an OPEN-HAND

STRIKE to the throat of his would-be executioner, then grabbing the AK-47, and shooting him before ripping the gun out of his hands.

Archer

: “STAY DOWN!!”
Speech event
: Solomon remains flattened behind the tree stump, head

 down.

The Directive Illocutionary Act is commanding and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Solomon) to do something (to stay down).

b. The mode of achievement of the utterance is shows that the hearer (Solomon) can give the respond to the speaker’s (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) is commanding to the hearer (Solomon) for getting what he wants.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Solomon) can respond his command.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes to the hearer (Solomon) can achieve his command.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Solomon).
Excerpt. 23

Speech event
: Behind them, the jungle erupts with gunfire Solomon

throws Dia to the ground. Archer takes cover four mercenaries are advancing. Archer Return Fire, hitting two. The others hit the ground.

Archer

: “MOVE, MOVE, MOVE!!!”
Speech event
: He shoves Solomon and Dia to their feet.

The Directive Illocutionary Act is commanding and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Solomon and Dia) to do something (to Move).

b. The mode of achievement of the utterance is shows that the hearer (Solomon and Dia) can gives the respond to the speaker’s (Archer) wants (to move).

c. The propositional content of the utterance shows that the speaker (Archer) is commanding to the hearer (Solomon and Dia) for getting what he wants.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Solomon and Dia) can respond his command.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes to the hearer (Solomon and Dia) can achieve his command.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Solomon and Dia).

Excerpt. 24

Speech event
: Archer is slammed to the ground, grunting in pain.

 Solomon reaches to pick him up again.

Archer

: “STOP! DAMN!”
Speech event
: Archer’s shirt-front is soaked in blood. He is pale and

 gasping for breath. Solomon goes to pick him up again.

Archer

: “No. let me…see it…”

Solomon
: “Mr.Archer- -“

Archer

: “You…want it all…for yourself.”

Speech event
: Solomon shakes his head, smiles ruefully. This is the

 moment he realizes archer is not going to make it.
The Directive Illocutionary Act is commanding and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) asks to the hearer (Solomon) to do something (to stop pick him up).

b. The mode of achievement of the utterance is shows that the hearer (Solomon) can give the respond to the speaker’s (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) is commanding to the hearer (Solomon) for getting what he wants (to stop pick him up).

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Solomon) can respond his command.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes to the hearer (Solomon) can achieve his command.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Solomon).

4.2.5 Suggesting

There are 5 Suggesting Directive Illocutionary Acts that are found in Archer’s utterances and here is the analysis:

Excerpt. 25

Speech event
: The troop leader takes out knife and cut into the stitches.

The goat squeals a little and kicks angrily. From under the goat’s skin, he takes a dozen small, rough DIAMONDS. The troop leader draws his .45 on Archer.

Troop Leader
: “You are under arrest for smuggling.”

Archer

: “Now you listen here, my man. I am a good friend of

 Minister Somora. He will not be pleased you have

 interfered with his business.

Speech event
: Clearly the name of Minister Samora carries some weight.

Archer (cont’d): “You know who I am, don’t you? What I am…? I don’t

 think you want to mess with me. or my friends, eh?

 (changes his tack)

 How about I just look the other way and you pocket one

 or two of those stone. Buy something nice for the wife.

 Or maybe the mistress, eh?

 (Re the shepherds)

 Who’s going to tell? Them?

Speech event
: The shepherds look, uncertain, from Archer to the Soldier.

Troop Leader
: “No.”
The Directive Illocutionary Act is suggesting and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) suggest to the hearer (Troop Leader) to do something (to do suggestion).

b. The mode of achievement of the utterance is shows that the speaker (Archer) gives the option to refuse or receive to the hearer (Troop Leader) can not achieve the speaker’s (Archer) wants.

c. The propositional content of the utterance is that the happiness acts to the hearer (Troop Leader). The speakers (Archer) suggest the hearer to pocket the stone and buy something nice for his wife.

d. The preparatory condition of the utterance is shows that the speaker (Archer) believes that the hearer (Troop Leader) can achieve his request.

e. The sincerity of condition of the utterance shows that the speaker (Archer) really hopes to the hearer (Troop Leader) can achieve his request.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to the hearer (Troop Leader) in order to receive his suggestion.

Excerpt. 26

Speech event
: Archer and Maddy has been talked about himself.

Maddy

: “Somehow I don’t take you as the UNICEF type.

Speech event
: Archer just smiles.

Maddy (cont’d): “I was going to say soldier-of- fortune but it’s such a

 cliché.”

Archer

: “How about hired gun. People seem to like that one.”

Maddy

: “Diamonds?”

Archer

: “what if I told you I was a missionary.”

Maddy

: (Laugh) “For Dewente?”

Archer

: “It’s not just rude to ask those kinds of questions, Ms.
 Bowen, it’s also dangerous.

Maddy

: “I’ll take my chances.

(leans closer)

 So…tell me about blood diamonds.

Speech event
: And then, suddenly, Archer gets it. His face turns to stone.

The Directive Illocutionary Act is suggesting and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) suggest to the hearer (Maddy) about something.

b. The mode of achievement of the utterance is shows that the speaker (Archer) gives the option to refuse or receive to the hearer (Maddy) can not achieve the speaker’s (Archer) wants.

c. The propositional content of the utterance shows that the speakers (Archer) suggest the hearer (Maddy) to doing what he wants.

d. The preparatory condition of the utterance is shows that the speaker (Archer) believes that the hearer (Maddy) can achieve his request.

e. The sincerity of condition of the utterance shows that the speaker (Archer) really hopes to the hearer (Maddy) can achieve his request.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to the hearer (Maddy) in order to receive his suggestion.

Excerpt. 27

Speech event
: Benjamin tries to speak. Blood bubbles from his lips.

Archer

: “Do not try to talk. If you’re not dead, it’s only because

 you’re hit in the lung not the heart.”

Speech event
: Solomon is leaning over the seat, opening Benjamin’s

 shirt.

Archer (cont’d): (to Solomon) “Don’t worry about the entry wound.

Lean him forward, there’s going to be a big hole in his back press your hand against it keep it there.”

 (to Maddy) “If there’s any wine left in that jug, pour it all

 over everything.”

 (to Benjamin) “How far to Kailahun?”

Benjamin
: “You…said…not to talk.”

Archer

: “A fucking comedian.”

Speech event
: He pushes the old car’s accelerator to its limit.

The Directive Illocutionary Act is suggesting and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) suggest to the hearer (Solomon and Maddy) to do something (to do suggestion).

b. The mode of achievement of the utterance is shows that the speaker (Archer) can gives the suggestion to the hearer (Solomon and Maddy) to do that he wants.

c. The propositional content of the utterance shows that the speakers (Archer) suggest the hearer (Solomon and Mady) to treat Benjamin’s wound.

d. The preparatory condition of the utterance is shows that the speaker (Archer) believes that the hearer (Solomon and Maddy) can achieve his request.

e. The sincerity of condition of the utterance shows that the speaker (Archer) really hopes to the hearer (Solomon and Maddy) can achieve his request.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to the hearer in order to receive his suggestion.

Excerpt. 28

Speech event
: Is just as we remember it. Muddy and exhausted SLAVE

WORKERS try to keep out of A DRIVING RAIN, squatting under corrugated tin roofs while eating their tiny portion of rice gruel. Rebel soldiers - - adults and teenagers alike - - eat Red Cross rations while trying to keep warm and dry. ARCHER AND SOLOMON have crawled forward to the edge of the camp.

Archer

: “I can’t walk in there. You stay in my line of sight and

 I’ll cover you if he’s not there. We move around the
 perimeter. The air strike happens at 06.00

 (racks the slide of his Sig-Sauer)

You do exactly as I say. And don’t mistake me for your friend. You fuck with me and I’ll surely kill you.

The Directive Illocutionary Act is suggesting and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) suggest to the hearer (Solomon) to do something (to do suggesting).

b. The mode of achievement of the utterance is shows that the speaker (Archer) gives the option to refuse or receive to the hearer (Solomon) can not achieve the speaker (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) suggest the hearer (Solomon) to doing what he wants.

d. The preparatory condition of the utterance is shows that the speaker (Archer) believes that the hearer (Solomon) can achieve his request.

e. The sincerity of condition of the utterance shows that the speaker (Archer) really hopes to the hearer (Solomon) can achieve his request.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to the hearer in order to receive his suggestion.

4.2.6 Adjuring

There are 2 Adjuring Directive Illocutionary Acts that are found in Archer’s utterances and here is the analysis:

Excerpt. 29

Speech event
: The sound of gunfire ECOMOG troops have seen

 something in the tree-line and have begun exchanging fire.

Archer

: “Hurry it up, folks! Unless you want to end up
 the same way!”
Speech event
: Solomon can’t move, just stares at the boy and mother.

The Directive Illocutionary Act is Adjuring and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) adjure to the hearer (Solomon) to do something (to moved hurry).

b. The mode of achievement of the utterance is shows that the speaker (Archer) gives the option to refuse or receive to the hearer (Solomon) can not achieve the speaker (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) is adjuring to the hearer (Solomon) for getting what he wants.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Solomon) can respond his command.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes to the hearer (Benjamin) can achieve his command.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Benjamin).

Excerpt. 30

Speech event
: Stands tall and menacing. Beside him on the ground is his

mate - - grievously wounded and BELLOWING piteously. For a moment, archer and Solomon are too stunned to speak.

Archer

: “Back away. And watch where you step.”
Speech event
: Solomon freezes.

Solomon
: “Is it - -“

Archer

: “A minefield. Yes.”

The Directive Illocutionary Act is djuring and the meanings of the utterance are:

a. The point of illocution of the utterance is that the speaker (Archer) adjure to the hearer (Solomon) to do something (to back away).

b. The mode of achievement of the utterance is that the hearer (Benjamin) can give the respond of the speaker (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) wants the hearer (Benjamin) to back away.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Benjamin) can respond his command.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes to the hearer (Benjamin) can achieve his command.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Benjamin).

4.2.7 Forbidding

There are 1 Forbidding Directive Illocutionary Acts that are found in Archer’s utterances and here is the analysis:

Excerpt. 31

Speech event
: Benjamin tries to speak Blood bubbles from his lips.

Archer

: “Do not try to talk if you’re not dead, it’s only because

 you’re hit in the lung not the heart.”

Speech event
: Solomon is leaning over the seat, opening Benjamin’s

 shirt.

The Directive Illocutionary Act is forbidding and the meanings of the utterance are:

a. The point of illocution of the utterance is those speakers (Archer) forbid the hearer (Benjamin) to do something (not to talk).

b. The mode of achievement of the utterance is that the hearer (Benjamin) can give the respond of the speaker (Archer) wants.

c. The propositional content of the utterance shows that the speaker (Archer) is forbidding to hearer (Benjamin) to do not talk.

d. The preparatory condition of the utterance is that the speaker (Archer) believes that the hearer (Benjamin) can respond his request.

e. The sincerity of condition of the utterance is that the speaker (Archer) really hopes the hearer (Benjamin) to do not talk.

f. The degree of strength of the utterance is shows the speaker’s (Archer) seriousness to get respond from the hearer (Benjamin).

CHAPTER V
CONCLUSION AND SUGGESTION

5.1 Conclusion

From the analysis of the data, the researcher using Vanderveken’s theory in the chapter four, and the researcher found 31 out of 100 utterances because the researcher only focuses in Archer’s utterances. In detail, the types of the utterances are: Asking; there are twelve times (38, 72%), Commanding; there are six times (19, 35%), Requesting; there are four times (12, 90%), Suggesting; there are four times (12, 90%), Begging; there are two times (6, 45%), Adjuring; there are two times (6, 45%), and Forbidding; there is only one time (3, 23%).

From those forms of Directive Illocutionary Act, Asking has the highest frequency of use among others, that is twelve times or 38, 72% because Archer is an African mercenary so he likes to ask someone to speed up his mission which is related to his business. On the other hands, the forbidding act has the lowest frequency of use among others, that is only once or 3, 23% because a mercenary is impossible to forbid someone.

To describe the meaning of the analysis the researcher used six component of Vanderveken and the meaning of the utterances is mostly Asking. Based on the meanings of the Illocutionary Act in Archer’s utterances, most of the point of Illocution is that the speaker ask to the hearer to do something; most of the mode of achievement is that the hearer can give the answer or explanation from the speaker question or command; the propositional content of the utterances is mostly showing that the speaker ask to the hearer to answer or to doing what the speaker want; most of the preparatory condition of the utterances is that the speaker believes that the hearer can achieve what the speaker wants; most of the sincerity of condition of the utterances is that the speaker really hopes to the hearer to conduct his will; and the degree of strength of the Archer’s utterances is mostly showing that the speaker seriousness to get respond from the hearer.

5.2 Suggestion

In this research, the researcher chooses a movie script. To analyze other researchers may develop and find another material to be analyzed such as novel, article or other materials.

As the researcher only focuses on Illocutionary Force of the Directive Illocutionary Act, it could be wise for the students who are interested in conducting the similar research to analyze other types of Illocutionary Act.
BIBLIOGRAPHY
Austin, J. L. (1962). How to Do Things With Words. Oxford: clarendon press.

Chaer, Abdul and Austina, Leonie. (2004). Sosiolinguistik, Pengantar Awal. Second edition. Jakarta PT. Asdi Mahasatya Press.

Issac, Steven and Wiliiam B. Michael. (1987). Handbook in Research and

Evaluation. Sandiego: Edith Publiser.

Levinson, S. (1983). Pragmatics. Cambridge: University Press. Chapter 5. Speech Act.

Levinson, Stephen C. (1995). Pragmatics. Cambridge: Cambridge University Press.

Ramelan. (1999). English Phonetics. Semarang: IKIP Semarang press.

Searle, J.L. 1975. Indirect Speech Acts. Reprinted in S. Davis (ed), the linguistic ensyclopedia.

Searle, J.L. Speech Acts. London: Cambridge University Press.

Vanderveken, Daniel 1990. Meaning and Speech Acts vol 1 Principles of

Language Use. Cambridge. Cambridge University

http://www.dailyscript.com/retrived on April 4, 2008

APPENDIX

APPENDIX I

The utterances of Danny Archer that contains Directive Illocutionary Act

Asking
Excerpt .1

Speech event
: Archer wades in and approaches the group.

Imagine teenagers on a corner in Bed – Sty carrying AK – 47’s. Their menace is palpable even as they laugh and pass around a big spliff.

Archer

: “You are colonel zero?”
Commander Rambo
: “I am Commander Rambo.”
Excerpt. 2

Archer

: “What happened to colonel Zero?”
Speech event

: No response. A few of the rebels giggle.

Commander Rambo
: “He was not committed to revolution. You are here

 to help us in our struggle against the oppressor.”

Archer

: “I’m here to do business.”
Speech event

: They eye each other in silence.

Excerpt. 3

Speech event
: Joost is waiting in the road, making no attempt to hide.

Archer

: “Joost.”

Joost

: “Long time, mate.”
Archer

: “How’s Alice?

Joost

: “Well, thanks.”
Excerpt. 4

Archer

: “Tim must be in college.”
Joost

: “Big kids, big problem…… you know.”
Archer

: “Company’s doing well?”
Joost

: “Can’t complain. Eleven wars on the continent, business

 is brisk.

 (Looks at him)

Speech event
: Heard you had a bit of trouble in the bush.

Excerpt. 5

Speech event
: When Archer talks with the bartender, suddenly Fawaz

 approaches him. He is a nervous wreck.

Fawaz

: “Oh, my God, are you all right?”
Archer

: “Where’s the farmer?”
Fawaz
: “He found a job at a hotel. Spends all his time at

the refugee offices. Not exactly the behavior of a man in possession of a priceless stone.”

Excerpt. 6

Speech event
: Archer lights a cigarette. Maddy appears and stands quietly

 beside him. Together they watch the distant explosions.

Maddy

: “I didn’t actually hurt your feelings?”
Speech event
: He takes a long drag. Exhales.

Archer

: “How long you been in Africa?”
Maddy

: “Four months. Before that Kosovo.

Excerpt.7

Speech event
: Solomon and archer huddle beside a fire. Around them are

hundreds of fires, each with huddled figures silhouetted. Solomon’s sharpens the blade of a MACHETE with a whetstone. Archer pores over a MAP with a flashlight.

Archer

: “You say the mine is near the Moa River. Where exactly

 on this Map?”

Speech event
: Solomon’s eyes remain on the machete blade.

Solomon
: “I do not need a map.”

Archer

: “Well, I do.”
Speech event
: We follow his finger ON THE MAP as he talks.

Excerpt. 8

Speech event
: Under a covered porch, they eat lunch – served by

 Benjamin’s young Mende wife and his three children.

Archer

: “How long were you in the states?”
Benjamin
: “Which time? I ended up getting my masters at Stanford

 better climate.”
Excerpt. 9

Speech event
: Archer takes a long look at his children.

Archer

: “Had many attacks in the area?”

Benjamin
: “I’ve known most of the young people in this district since

they were born. The local commander is still afraid I’ll

come after him with my ruler.”
Excerpt. 10

Speech event
: Maddy is furiously scribbling notes of all she sees

Joost

: “we’re evacuating all non-military personnel. Relief

 workers, journalists.

(to Archer)

 Shite-bags,

Archer

: “How far is the front line?”

Joost

: “There is no front line. Little buggers are everywhere.

 (Starts off)

 Colonel’s this way.”
Excerpt. 11

Speech event
: Maddy is waiting as Archer walks back.

Archer

: “How is he?”
Maddy

: “They say he’ll live.”
Excerpt. 12

Speech event
: They have been walking for twelve hours. Archer has to sit.

Archer

: “How much farther- -?”
Solomon
: “One day more.”
Speech event
: He kneels before Archer.

Requesting

Excerpt. 13

Speech event
: Archer has already begun heading toward Maddy. She sees

him coming and watches him walk toward her. They meet in the middle of a crowded dance floor. All around them, sweaty bodies are swaying to the African beat.

Maddy

: “Am I supposed to kiss you or fuck you? I can’t

 remember.”

Archer

: “How about you dance with me?”

Maddy

: “Should I ask what happened to your face?”

Speech event
: He takes her hand and leads her into the surging crowd.

Maddy

: “I guess not.”

Speech event
: They dance as best they can in the crush.

Excerpt. 14

Speech event
: In a soccer stadium, ECOMOG soldiers distribute stacks
of GRAIN bearing the UNICEF stencil, BOXES of MEDICAL SUPPLIES. Archer sees JOURNALISTS. He waylays an Australian CAMERAMAN.
Archer

: “Hey, mate. I’m looking for someone you might know.

 Name’s Maddy Bowen, American. If you’ve met her you

 wouldn’t forget it.”

Aussie cam.
: “I know her.”

Archer

: “Could you tell her Archer’s here and I’ve got the story

 she wants.”

Aussie cam.
: “I’m out here in an hour. If I see her before then, I’ll tell

 her.”

Archer

: “Thanks. Cheers.”
Excerpt. 15

Speech event
: Archer smiles

Maddy

: “It’s a world phone, by the way.”
Archer

: “You should get on the plane.”
Maddy

: “So should you?”

Speech event
: He smiles and turns away.

Maddy

: “are you going to call me?”

Archer

: “soon as I’m near a phone….

Maddy

: “Yeah, right.”
Excerpt. 16

Speech event: Maddy sits with a group of journalists. Her cell phone rings.

Archer called to getting help. By now maddy can hear the weakness in his voice, the labored breathing. Then, the sound of gunfire from below.

Maddy

: “Archer, are you all right?”
Archer

: “Listen, I need you to go guinea.”
Maddy

: “What’s going on?”

Archer

: “Will you just shut up and listen - - got to…meet Solomon
at the UN camp. Found…his son…but they’re…going to need help.”

Maddy

: “You are hurt. Oh my God…where are you?”
Speech event
: Maddy’s eyes are welling up. The connection has been
 lost. Archer has hung up.

Begging
Excerpt.17

Speech event
: Archer walks to the curb Joost is waiting beside a Mercedes.

 His eyes are still black – and – blue behind sunglasses.

Joost

: “He wants to see you.”
Archer

: “I’m going back to Sierra Leone, actually.”
Speech event
: Two square-jawed Mercenaries emerge from the
 Mercedes, the outline of handguns obvious beneath the tails of their shirts.
Archer (cont’d): “I don’t suppose, I’m sorry, would suffice?”
Speech event
 : Joost smiles thinly. The Mercenaries unobtrusively hem
in Archer on both sides. He expect to be pummeled at any moment instead the politely open the car door.
Joost

: “After you.”
Excerpt. 18

Speech event
: Looks over at Solomon - - who has his arm protectively

around Dia. The boy looks like the same innocent child he once was.

Archer

: “Take…your…boy…home.”
Speech event
: Solomon looks back at him, tears in his eyes. He nods. In

 deep and simple gratitude. Archer nods back. Then - -

Archer

: “Help me….”

Speech event
: He struggles to pick up the machine gun. Solomon puts it

 into his hands.

Archer

: “Put the strap…over my shoulder.”

Speech event
: Solomon helps secure it in place.

Commanding

Excerpt. 19

Speech event: Fawaz gleefully examines their haul.

Fawaz

: “I’m buying an electronics store. Sit on my ass all day,
 drink sweet tea and watch DVD’s. How about it Danny?”

Speech event
:Archer closes his eyes for a moment. He is free.

Archer

: “Fly the plane!”

Excerpt. 20

Speech event
: Three cut – down trucks of Rebel’s SQUEAL into view and

 begin spraying everything with automatic weapons.

Archer

: “Yes or no?”

Speech event
: A whole life can change with a single syllable.

Solomon
: “Yes.”

Speech event
: A truck comes careening around the corner. Archer pushes

 Solomon as the wall behind them is stitched with bullets.

Archer

: “Go. Go!!”
Speech event
: They begin to run.

Excerpt. 21

Speech event
: Is deadly ballet. Ones throat is slit, the second is gutted. But

his weapon fires - - alerting the third soldier. Who whirls - - just in time for his body to be stitched by rounds from the dead man’s AK – 47 - -which Archer now holds. It has all happened in a matter of seconds. But the gunfire has alerted more soldiers from nearby.

Archer

: “COME ON!”

Speech event
: Archer and Solomon take off into the field - - as TRACERS

 soon begin to streak past.

Excerpt. 22

Speech event
: Archer seizes the moment - - sending an

OPEN-HAND STRIKE to the throat of his would-be executioner, then grabbing the AK-47, and shooting him before ripping the gun out of his hands.

Archer

: “STAY DOWN!!”
Speech event
: Solomon remains flattened behind the tree stump, head down.

Excerpt. 23

Speech event
: Behind them, the jungle erupts with gunfire Solomon throws

Dia to the ground. Archer takes cover four mercenaries are advancing. Archer Return Fire, hitting two. The others hit the ground.

Archer

: “MOVE, MOVE, MOVE!!!”
Speech event
: He shoves Solomon and Dia to their feet.

Excerpt. 24

Speech event
: Archer is slammed to the ground, grunting in pain.

 Solomon reaches to pick him up again.

Archer

: “STOP! DAMN!”
Speech event
: Archer’s shirt-front is soaked in blood. He is pale and

 gasping for breath. Solomon goes to pick him up again.

Archer

: “No. let me…see it…”

Solomon
: “Mr.Archer- -“

Archer

: “You…want it all…for yourself.”

Speech event
: Solomon shakes his head, smiles ruefully. This is the moment

 he realizes archer is not going to make it.

Suggesting
Excerpt. 25

Speech event
: The troop leader takes out knife and cut into the stitches. The

goat squeals a little and kicks angrily. From under the goat’s skin, he takes a dozen small, rough DIAMONDS. The troop leader draws his .45 on Archer.

Troop Leader
: “You are under arrest for smuggling.”

Archer

: “Now you listen here, my man. I am a good friend of

 Minister Somora. He will not be pleased you have

 interfered with his business.

Speech event
: Clearly the name of Minister Samora carries some weight.

Archer (cont’d): “You know who I am, don’t you? What I am…? I don’t

 think you want to mess with me. or my friends, eh?

(changes his tack)

 How about I just look the other way and you pocket one

 or two of those stone. Buy something nice for the wife.

 Or maybe the mistress, eh?

(Re the shepherds)

 Who’s going to tell? Them?

Speech event
: The shepherds look, uncertain, from Archer to the Soldier.

Troop Leader
: “No.”
Excerpt. 26

Speech event
: Archer and Maddy has been talked about himself.

Maddy

: “Somehow I don’t take you as the UNICEF type.

Speech event
: Archer just smiles.

Maddy (cont’d): “I was going to say soldier-of- fortune but it’s such a

 cliché.”

Archer

: “How about hired gun. People seem to like that one.”

Maddy

: “Diamonds?”

Archer

: “what if I told you I was a missionary.”

Maddy

: (Laugh) “For Dewente?”

Archer

: “It’s not just rude to ask those kinds of questions, Ms.
 Bowen, it’s also dangerous.

Maddy

: “I’ll take my chances.

(leans closer)

 So…tell me about blood diamonds.

Speech event
: And then, suddenly, Archer gets it. His face turns to stone.

Excerpt. 27

Speech event
: Benjamin tries to speak. Blood bubbles from his lips.

Archer

: “Do not try to talk. If you’re not dead, it’s only because

 you’re hit in the lung not the heart.”

Speech event
: Solomon is leaning over the seat, opening Benjamin’s shirt.

Archer (cont’d): (to Solomon) “Don’t worry about the entry wound.

Lean him forward, there’s going to be a big hole in his back press your hand against it keep it there.”

 (to Maddy) “If there’s any wine left in that jug, pour it all

 over everything.”

 (to Benjamin) “How far to Kailahun?”

Benjamin
: “You…said…not to talk.”

Archer

: “A fucking comedian.”

Speech event
: He pushes the old car’s accelerator to its limit.

Excerpt. 28

Speech event
: Is just as we remember it. Muddy and exhausted SLAVE

WORKERS try to keep out of A DRIVING RAIN, squatting under corrugated tin roofs while eating their tiny portion of rice gruel. Rebel soldiers - - adults and teenagers alike - - eat Red Cross rations while trying to keep warm and dry. ARCHER AND SOLOMON have crawled forward to the edge of the camp.

Archer

: “I can’t walk in there. You stay in my line of sight and
 I’ll Cover you if he’s not there. We move around the perimeter. The air strike happens at 06.00

 (racks the slide of his Sig-Sauer)

 You do exactly as I say. And don’t mistake me for your
friend. You fuck with me and I’ll surely kill you.

Adjuring

Excerpt. 29

Speech event
: The sound of gunfire ECOMOG troops have seen something

 in the tree-line and have begun exchanging fire.

Archer

: “Hurry it up, folks! Unless you want to end up
 the same way!”
Speech event
: Solomon can’t move, just stares at the boy and mother.

Excerpt. 30

Speech event
: Stands tall and menacing. Beside him on the ground is his

mate - - grievously wounded and BELLOWING piteously. For a moment, archer and Solomon are too stunned to speak.

Archer

: “Back away. And watch where you step.”
Speech event
: Solomon freezes.

Solomon
: “Is it - -“

Archer

: “A minefield. Yes.”
Forbidding

Excerpt. 31

Speech event
: Benjamin tries to speak Blood bubbles from his lips.

Archer

: “Do not try to talk if you’re not dead, it’s only because

 you’re hit in the lung not the heart.”

Speech event
: Solomon is leaning over the seat, opening Benjamin’s shirt.

PAGE

