
THE COMMISSIVE SPEECH ACTS IN CINDERELLA MOVIE

THESIS

Submitted to Partial Fulfillment of the Requirement

 for Degree of Bachelor of Education

in English Language Education

By

Santi Kumalasari

Students‟ Number : 1403046028

EDUCATION AND TEACHER TRAINING FACULTY

WALISONGO STATE ISLAMIC UNIVERSITY

SEMARANG

2019

ii

ADVISOR NOTE

Semarang, 24
th
 July 2019

To

The Dean of Education and Teacher Training Faculty Walisongo State

Islamic University

Assalamu‟alaikum wr.wb

I inform that I have guidance, briefing, and correction to whatever

extent necessary of the following thesis identification:

Title : THE COMMISSIVE SPEECH ACTS

IN CINDERELLA

Writer : Santi Kumalasari

Student‟s Number : 1403046028

Department : Education and Teacher Training Faculty

Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education and

Teacher Training Faculty Walisongo State Islamic University to be

examined at Munaqosyah session.

Wassalamu‟alaikum wr.wb

Advisor I

iv

MOTTO

It seems impossible until it is done

-Nelson Mandela-

vi

DEDICATION

The final project is dedicated to:

 My beloved parents, Mr. Dakir and Mrs. Surati who always

support me in any situation.

 My beloved friends, Laily Hikmawati who left me first to

the better place and Kunti Farida Rizqiayana who always

accompanies me no matter what.

vii

ACKNOWLEDGEMENT

Alhamdulillah, I would like to express my deepest gratitude by

saying thanks to Allah SWT for the blessing and mercy given to me so

that I could compose and finish this research completely. Let me say

sholawat and salam for Prophet Muhammad, who brings us from the

darkness to the brightness.

I realize that I cannot complete this research without support,

cooperation, help and encouragement from a lot of people. Therefore, I

would like to extend my appreciation to all of them, especially to:

1. Dr. H. Rahardjo, M.E. St., the Dean of Education and Teacher

Training Faculty

2. Dr. H. Ikhrom, M.Ag., the head of English Department for

motivation and suggestions.

3. Muhammad Nafi Annury, M.Pd., as the first advisor and Dra. Hj.

Ma‟rifatul Fadhilah, M. Ed., as the second advisor for the patience in

providing careful guidance, helpful correction, good advices and

encouragement during the consultation.

4. All of the lecturers in English Department of Education and Teacher

Training Faculty for valuable knowledge, and advice during the

years of my study.

5. The deepest gratitude goes for my beloved parents, Dakir and Surati

who always give me love and support in physically and mentally.

6. My beloved sisters, Mamang Nurokhhim, Sri Rejeki, Eri Kurniasih

and my only one my brother, Slamet Widodo who always in my

happiness and sorrow.

7. My beloved friends, Laili Hikmawati who left me first to the better

place, Kunti Farida who always accompanies me in any situation,

Kholifatul Khusna who always entertain me, Wahyu Budiarto & Eko

Rizki Aprilianto who always support me, Afif Khoiruddin for

helping me to finish this study, Duwi Ayu Arimbi who always

patience in facing me and also Lissa & Linda my lovely room mate.

8. All of my friends in PBI A 2014

9. Last but not least, those who cannot be mentioned one by one, who

had supported me to reach my dream.

Finally, the researcher realizes that this thesis is still far from being

perfect. Therefore, the researcher will accept constructive criticism in

order to make it better. The researcher hopes that this thesis would be

beneficial for everyone. Amiin

Semarang, 24
th
 January 2019

Researcher,

Santi Kumalasari

NIM. 1403046028

ABSTRACT

Title : THE COMMISSIVE SPEECH ACTS

 IN CINDERELLA MOVIE

Writer : Santi Kumalasari

Student number : 1403046028

Cinderella Movie, a romance movie from Disney pictures which

is directed by Kenneth Branagh in the years of 2015. This movie has a

good moral value about to be patient and be kind with every people who

have been making our life so hard, because there is a magic for good

people. The aim of this study is to identify types of the commissive

speech act found in Cinderella movie and also the contribution of

commissive speech act in Cinderella movie to semantic study. The

method used in this study is a qualitative-descriptive research design.

The data are purposively chosen in order to answer the research

question. The subject in this research is Cinderella movie. This research

focuses on commissive act uttered by the characters found in Cinderella

movie. The researcher uses documentation to collect the data. Based on

the research, the researcher find forms of commissive speech act in

Cinderella movie, there are 83 utterances as follow commit (6.02%),

promise (15.66%), threat (18.07%), accept (14. 46%), consent (6.02%),

refusal (20.481%), offering (10.84%), assure (1.02%), and bet (7.22 %).

Refusal get the highest number because commonly in the dialogue of

Cinderella movie dominated uttered by Kit who facing toward King‟s

opinion and Grand Duke‟s opinion. The contribution of commissive

speech acts in Cinderella movie is using the commissive speech acts in

Cinderella movie as a media for teaching and learning process in

Semanic subject especially commissive speech acts.

Keywords : Cinderella, Commissive, Movie, Speech Acts

ix

TABLE OF CONTENTS

TITLE ... i

A THESIS STATEMENT ... ii

RATIFICATION ... iii

ADVISOR APPROVAL ... iv

MOTTO ... vi

DEDICATION .. vii

ACKNOWLEDGMENT ... viii

ABSTRACT .. ix

TABLE OF CONTENTS .. xi

LIST OF APPENDICES ... xiii

CHAPTER I: INTRODUCTION

A. Background of the research 1

B. The Reasoning for Choosing The Topic 7

C. Limitation Of Study 8

D. Question of the research 8

E. Objective of the research 8

F. Significance of the research 9

CHAPTER II: REVIEW OF RELATED LITERATURE

A. Previous Research .. 10

B. Theoretical Review 16

1. Speech acts ... 16

2. Classification of Illocutionary Acts 21

3. Commissive Speech Acts 25

4. Theory of Film 31

5. Synopsis Of Cinderella 32

6. Conceptual Framework 38

CHAPTER III: RESEARCH METHOD

A. Research Design ... 39

B. Research Focus ... 40

C. Data and Source of Data 40

D. Research Instrument 41

E. Data Collection Technique 43

F. Data Analysis Technique 44

CHAPTER IV: RESEARCH FINDING AND ANALYSIS

A. Research Findings .. 47

B. Discussion ... 48

C. Pedagogical Significance 73

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion .. 75

B. Suggestion ... 76

REFERENCES

APPENDICES

CURRICULUM VITAE

xii

LIST OF APPENDICES

Appendix 1 table of Classifying the Data

Appendix 2 table of Frequency

xiii

CHAPTER I

INTRODUCTION

This chapter discusses the background of the research, the reason

why choosing the topic, the research questions, the objective of the

research, and significance of the research.

A. Background of study

The special characteristic of human as a human society is a well-

developed language.
1
 Language is an important equipment for a human

to express their feelings or experiences and share ideas with other

people. In other words, people can understand one another purposes by

exchanging messages. Messages (feelings, experiences, and ideas) are

expressed in either spoken or written form in communication.
2

Communication is a two-way process between speaker and listener

which both have a positive and certain function to perform.
3

Communication is the center of sciences such as philosophy,

linguistics and cognitive which deal with language, thought and action.

In communication, we use language as equipment to delivering our

thought, either through direct conversation or by using media

1
 Muhammad Nafi Annury, "Promoting multilingualism In the Classroom:

A Case Study of Elt Program" Vision Journal (Semarang: UIN Walisongo

Semarang, 2017), p. 98
2
 Dini Sri Istiningdias et.al, “Illocutionary Acts In Declarative Mood: A

functional Grammar Approach” International Journal of English and

Education, vol 3, issue , 2014, p. 291
3
 Muhammad Nafi Annury, “The Impact of Structural Competence

towards Speaking Competence of The Fourth Semester Student of English

Department” Vision Journal (Semarang: UIN Walisongo Semarang), p.89

(indirectly).
4
As an ordinary, language philosophy has pointed out any

study of communication that must take into account of the nature of

speech act that the subject perform in discourse (their utterance acts the

nature, their acts of reference and predication, their illocutionary and

perlocutionary acts) as well as the structure of their language games, the

form of life into which they are engaged and the conversational

background.
5

People use language in their speech, either spoken or written form.

In written and spoken forms contain utterances. In pragmatics,

utterances are included in speech acts. This study focuses on the

commissive speech acts. According to Yule, speech acts are an action

performed by utterances, are commonly in English such as apology,

complain, compliment, request or promise.
6
 In analyzing speech acts,

the meaning of utterances is included because the meaning of utterances

depends on the context. Based on Yule, it is mentioned that pragmatics

engages the interpretation of what people mean in a particular context

and how context influences what is said.
7

 The study of speech act is very important in knowing how to

perform these acts and being able to recognize them when performed by

someone. Searle said that the reason for learning and concentrating on

the study of speech act is simple just like all linguistic communication

4 Ilham et.al, Hedge Expression On The Novel Of ABC by Agatha Christie

in Two Decade Version (Semarang: UPGRIS,2016), p. 77
5 Daniel Vanderveken and Susumu Kubo, Essay in Speech Act Theory,

(US: John Benjamin North America, 2001), p. 1
6 Goerge Yule, Pragmatics, (New York: Oxford Unity Press, 1996), p.47
7 Goerge Yule, Pragmatics……………, p.3

engaging linguistic acts. More correctly, a speech act is the issuance or

production of a sentence token under certain conditions and speech acts

are the basic or minimal units of linguistic communication.
8

So, with speech acts (of a certain kind will be explained later) we

can avoid misunderstanding or miscommunication that mostly happens

between the speaker and the hearer by recognizing the meaning and the

purpose of the speaker in a certain context. Speech acts are divided into

three levels : illocutionary act, the performance of the utterance is that

the actual utterance and its quasi meaning, comprising phonetic, phatic

and rethic acts corresponding to the verbal, semantic and syntactic

aspects of any meaningful utterance; an illocutionary act; the semantic

„illocutionary force' of the utterance, thus its real, intended meaning.

And in certain cases further, a perlocutionary act is the actual effect of

the illocutionary act before such as persuading, convincing, scaring,

enlightening, inspiring, or otherwise getting someone to realize

something or to do something, whether intended or not.
9

Developing Austin‟s theory, Searle (1996) diveided illocutionary

acts into five levels . There are assertive, directive, commissive,

expressive, and declarative. In this research, the researcher focuses in

8 John R.Searle, Speech Act An Essay in the Philosophy of Language,

(Great Britain: Oxford, 1969),p.16
9 Herman, “Illocutionary Act Analysis Of Chinese In Pemtangsari”

International Journal of Humanities and Social Science invention (Medan:

University of Nommensen, 2015), p.41

commissive speech acts. Commissive speech acts have a great potential

to build the interpersonal bond between the hearer and the speaker.
10

In analyzing the commissive speech act, we can conduct in many

kinds of media. For instance; magazines, a script of movies, journals,

newspapers, short stories, novesl, etc. Therefore in this research, the

writer considers analyzing commissive speech act in the Cinderella

movie script. The movie script contains spoken dialogues by the

characters in the movie. It is not only containing dialogues but also

indicating the expression and the action of the characters. Besides, a

movie script has many utterances that include the types and functions of

speech act. The dialogues in the movie script can be good examples of

speech act to find out what the main character says by doing something.

In this research, the researcher will analyze Cinderella Movie, a

romance movie from Disney pictures which is directed by Kenneth

Branagh in the years of 2015. This movie tells about a girl, her name is

Ella who lives with her lovely father after her mother passed away. For

a years later, Ella's father decides to remarried Lady Tremaine, a widow

who has two daughters. Ella welcomes her new family even though her

stepsisters have an unpleasant attitude. Someday, Ella's father has a trip

to do his business but unexpectedly Ella's father dies during the trip.

After losing her father, her stepmother reveals her cruel and jealous

nature. She treats Ella as a housekeeper who has to do all the chores

every day. The climax is when Ella wants to attend the party but the

10

 Balaji Natkare, “Interpretations of Commissive Speech Acts in Arthur

Miller‟s A View From The Bridge” An International Journal In English; Pune

Research (India: Pawar College, 2015), p.1

stepmother does not allow her. Suddenly a fairy godmother appears to

help her but with one condition, she has to back home in midnight

because the spell will break at that time. The ending of this story is,

finally, Ella married with a prince and living happily ever after.

The writer interested in this movie because it has a good moral

value about giving sorry to someone who has made our life so hard but

we have to be patient and be kind facing it. Besides, this movie also

useful for teaching-learning as media learning. Commonly, semantic

thought by a text or oral explanation from the teacher. Using movies as

a media to learn semantic can be the other alternative that can facilitate

the student in understanding semantic especially commissive speech act.

Moreover, a movie can interest a student's attention and make the

student feel enjoy with the material. For example, the teacher must

choose or use proper media for teaching activity, to grab student

attention and also to make the material to be clear by using media.

According to Vester that a material learning can be studied in many

different suitable ways. Therefore there are four types of learning style,

there are the following :

a) Learning type 1 : auditive learning (means that here the teacher

combine between speaking listening to the student)

b) Learning type 2 : visual learning (through the eyes by watching)

c) Learning type 3 : heptic learning (by feeling and touching)

d) Learning type 4 : learning through the intellect.
11

Based on the explanation above so the teacher can choose an appropriate

style to teach their students by using film as media.

B. The reasoning for Choosing The Topic

The researcher has some reasons to complete this study.

Commissive speech acts are always used by every people in daily

activity to communicate with others and their expression in different

ways. In this study, the writer decides to analyze types of commissive

speech acts that happening on „Cinderella' to understand what the

speaker wants and to avoid misunderstanding between speaker and

hearer, especially when the conversation is going on based on Searle‟s

theory and using „Cinderella movie' as the media in this research.

Besides, the writer also gives a contribution to English teachers

who are teaching semantic by interviewing some students of English

Department who have studied semantic related using movie especially a

Cinderella movie as a media learning. Besides, to give a new

perceptions about using movie as a media learning and to avoid subject

perception from the writer. In this case, the contribution is the teacher

can use „Cinderella' as the media of learning to teach the material that

related to the commissive speech act, so the student can feel interested

in the material and enjoy the class. The researcher believes that this way

can be an alternative for teachers to teach material that is related to the

11 Muhammad Nafi Annury, “Students Language Learning Style : An

Ethnographic Case Study At Uin Walisongo Semarang” Vision Journal,

volume 5, number 1, (Semarang: UIN Walisongo Semarang 2016), p. 136-137

commissive speech acts to be interesting and easy in comprehending the

material for the student.

The writer uses „Cinderella' as an object because Cinderella is a

romance movie that has a good moral value inside, and also the student

is familiar with this story. That can make students easier to an

understanding of the dialogue and the material, besides the writer can

collect the data from the media itself. So that the researcher chooses

topic which focusing on THE COMMISSIVE SPEECH ACTS IN

CINDERELLA MOVIE SCRIPT and also chooses a descriptive

qualitative as a research method to explain the result to get the best

result.

C. Limitation of the Study

Based on the background of the study and the identification of the

problem, this study has some limitations.

First, in conducting this study, many theories learn about pragmatic

especially in the speech act. Therefore in this research, the writer

decides to use Searle and Vandereveken's theory to analyze the

conversation that contains commissive speech act to limit the subject

matter and to avoid the complexity. Second, It focuses about types of

commissive acts that found in the Cinderella movie script. This study

uses the Cinderella movie which released in years of 2015 and directed

by Kennet Branagh with Walt Disney film production as a subject

research. Third, this study also analyzes all utterances which contain

commissive acts that are spoken by all the characters. The focus of this

study is describing the commissive act that found in Cinderella movie

script because there are five elements of illocutionary act and this study

focuses on types of commissive act. Besides the writer also link this

research with semantic study.

D. Research Question

The researcher formulated the research problem as a follow :

1. What are kind of forms of commissive acts applied by the

characters in the movie entitled Cinderella?

2. How are the forms of commissive acts employed by the characters

of the film entitled “CINDERELLA” ?

3. How does the analysis of commissive speech act in Cinderella

movie script contribute to semantic study?

E. Objective of the Study

According to the research problem above, I covered the research

objective as coined :

1. To identify the types of commissive acts that the character applied

in movie entitled Cinderella

2. To explain the factors that influence the characters applied those

type

3. To explain the contribution analysis of commissive speech acts in

Cinderella movie script to semantic study.

F. Significance of the research

This research is hoped to have the significance which can give

an appropriate comprehension to the reader of this research. The

significance of the study are divided into two kinds; those are theoretical

and practical significances which are hoped to give improving linguistic

knowledge especially in pragmatic.

1. Theoretical significance

The result of this research is aimed to help the student

particularly in English Letter students who learn semantic. The

researcher hopes it can help to understand the speech act, especially in

commissive utterances. On the other side it will have a good impact for

English teaching especially in teaching semantic.

2. Practical significance

This study is hoped to enrich the researcher's understanding of

the application of the theory in the analysis and develop the writer's skill

and abilities in applying commissive.

For the readers, this research provides useful information as

well as explanation specifically for those who have a deep interest in

supporting their knowledge about semantic, especially in commissive.

Then this study will be beneficial for those who are interested to analyze

Cinderella movie script and to comprehend the aspects which are

relevant to the movie with the same or different approach.

CHAPTER II

LITERATURE REVIEW

In this chapter, the writer discusses some related topics which

are necessary for this final project. Those topics are some previous

studies, pragmatics, Searle‟s classification speech acts, commissive acts,

movie and synopsis Cinderella movie.

A. Previous Research

In this subchapter, the researcher uses some previous studies

are:

Research by Wahyu Pambudi (2017) entitled An Analysis Of

Commissive Speech Act Used In The Vow.
12

 This research aims to

explain the types of commissive speech act that found in The Vow

movie, and also to explain about the locutionary, illocutionari, and

perlocutionary of commissive speech act that found in The Vow movie.

Besides, this research used a descriptive qualitative method to explain

the data to get the best result. The researcher regarded The Vow movie

as a subject of research. The data for this research is a commissive act

that used in the movie. To collect the data the researcher downloads the

movie from the internet. After that grouping the data source into some

categories based on the theory of commissive. The results of this

research are first the whole data of commissive speech act in The Vow

are 19 data that consist of 4 types of commissive act used in The Vow

movie namely threat, refusal, promise, and warning. The threat consists

12 Nur Wahyu Pambudi, “An Analysis Of Commissive Speech Act Used

In The Vow”, Thesis (Surakarta: IAIN Surakarta, 2017)

of 1 data, refusal consists of 2 data, warning consists of 8 data, and

warning consists of 8 data also. Then (2) the locutionary, illocutionari,

and perlocutionary are found in commissive forms there are persuade,

suggestion, warning, promise, advice and arguing between the speaker

and the hearer.

This study differs from the current study in having a research focus

and research subject. In the current study, the researcher focuses just on

the types of commissive meanwhile, in the previous one the researcher

not only focuses on types of commissive but also in locutionary,

illocutionary, and perlocutionry act that found in the movie. The current

study also explained the contribution of analysis commissive speech act

for developing the English Education Department. In the current study

also used Cinderella as a subject of research meanwhile the previous

one used The Vow as a subject of research. The similarity between the

current study with the previous one is in the focus research, we focus on

analyze types of the commissive act found in the movie.

The second research a thesis is written by Khalimatul Maulidah

(2017) entitled An Analysis Of Donald Trump’s Commissive Speech

Act In USS Yorktown On December 7, 2015 from English Department

Literature of Syarif Hidayatullah State Islamic University Jakarta
13

.

According to the previous research, the researcher used commissive acts

as a research focus and regarded Donald Trump's speech in USS

Yorktown on December 7
th
, 2015 as subject research. This study used a

13 Khalimatul Maulidah, “An Analysis Of Donald Trump‟s Commissive

Speech Act In USS Yorktown On December 7
th

 2015”, Thesis (Jakarta: UIN

Syarif Hidayatullah, 2017)

qualitative method to describe the data. The technique collecting data

the researcher does several steps: first, the researcher downloads a video

of Donald Trump's speech in USS Yorktown on December 7
th
 2015 on

the internet. After that the researcher also downloading the script of

Donald Trump's speech in USS Yorktown on December 7
th
 2015. Third,

reading and classifying the data into some groups. Fourth the researcher

analyzes the data that has classified based on the theory of John Searle

and Daniel Vanderveken. This study aimed to find the types of a

commissive act based on that theory. In this research the researcher

found forms of a commissive act are; commit, promise, threaten, refuse,

assure, guarantee, and bet, thus are uttered indirectly.

The difference between this study with the current study is in

subject research. The previous one used Donald Trump's Speech as a

subject research meanwhile current study used Cinderella movie as

subject research. However the current study and the previous one have

some similarities are; first, we used a qualitative method to conduct the

research. Second, we have the same focus research is that types of

commissive speech act found in the data.

The third previous study was a thesis written by Eguh Ekasari

(2017) entitled A Pragmatic Analysis of Illocutionary Acts Found in

Finding Nemo and Its Application In Teaching at Twelfth Grade of

Senior High School from According to this study, aim of this study is to

identify the types of illocutionary act found by Nemo characters in

Finding Nemo movie and to describe the application of illocutionary

acts found in Finding Nemo movie to teach speaking at the twelfth grade

of senior high school. This study used descriptive qualitative to describe

the result of the research to get the best description. The data of this

study is collected by document. The researcher collected the data from

the script than analysing the types of illocutionary acts found in

Nemos‟s utterances based on Searle‟s theory and then the researcher

applied it in teaching speaking. From the research, we can know the

result of the analysis that the researcher found four of five categories of

illlocutionary acts appeared in Nemo‟s utterances inside Finding Nemo

movie. There are representative 11 utterances, directive 14 utterances,

commissive 1 uterance, and expressive 4 utterances. Besides, the

application can be applied in teaching speaking espeacially in speech

material at the twelfth grade of Senior High School. Also the resesarcher

suggested the students can explore more about pragmatics in other ways

especially illocutionary acts.

The differences between this study and current study are first, in

research focus or aim of the study. The previous study have aim to

identify the types of illocutionary acts found by Nemo‟s characters in

Finding Nemo movie and its application in tecahing speaking at twelfth

grade of Senior High School. Whereas, the current study have aim study

to identify types of commissive act found by all Cinderella‟s characters

in Cinderella movie. Second, the object of the research that used in both

of research. The previous one used Finding Nemo as research object

meanwhile the current one used Cinderella as research object.

Nevertheless, the previous study and current study have

similarities. First, the previous study and current study used descriptive

qualitative as a research method in describing the result of the analysis

to get the best result. Second, the previous study and the current one

used Searle‟s theory to analysed the utterances. Third, the previous

study and the second one used movie as research object.

The fourth previous study a thesis written by Lu‟lu‟ Fatikhatis

Sholawat (2017) entitled An Analysis Types of Speech Act Used by

English Teacher in English Teaching Learning Process at MTs Al-

Wahhab Bago Cradenan in Academic year 2016/2017 (a pragmatic

analysis) from English Education Department of IAIN Surakarta.

According to the previous study above, the aims of previous study are to

identify the types of speech act performed by the English teacher in

English teaching and learning process at MTs Al-Wahhab Bago

Kradenan based on Searle‟s theory o speech acts and also to identify the

most dominant kind of speech acts. This study is a case study. The

object of the previous study was the utterances uttered by the English

teacher of MTs Al-Wahhab Bago Kradenan during the teaching and

learning process. The data of this study were in the form words, phrases,

and utterances applied by the English teacher. The researcher were

played the role as the primary instrument in which the researcher was

involved in all of teaching and learning process starting from design of

the research until the data report.the data was collecting by observations

accompanied by recording audio. After that, the recording audio was

transcribed into the written form, then selected to fit the objective of the

study, and lso recorded data into the data sheet, and last, interpreted and

analyzed using Searle‟s theory of speech acts.the data were analyzed by

using interactive qualitative method based on Miles and Hubberman.

The result showed that there were four kinds of speech acts performed

by the English teacher, namely, directives, representative, expressive,

and commissive. The most dominant used speech acts were directives

(63,004%), and the less frequent was directive (0,000%).

Differences between the previous study and the current study are

first, the previous study uses utterances uttered by the English teacher in

MTs Al-Wahhab as a research object, meanwhile current study uses

utterances uttered by all characters in Cinderella movie. Second, the

current study uses descriptive qualitative as a method of study, beside

the previous study uses case study as a research method.third, the

previous focuses in identifying types of speech acts that applied by the

English teacher in Mts Al-Wahhab Bago Kradenan, meanwhile the

current study focuses in identifying tyoes of commissive acts that

faound in Cinderella movie.

Nevertheless, the previous study and the current one have a

similarity, is that, they concerned in pragmatics analysis and also use

Searle‟s theory to analyze the data.

B. Theoretical Review

In this chapter the researcher provides some keys term to make

the study more clear, those are pragmatic, classification speech acts,

commissive acts, movie, Cinderella movie.

1. Speech Act

The speech act study is the most significant that consist of

pragmatic. Priority focus of pragmatic include speech act (like

when we uttering something and then we perform as a reaction of

the utterance but in many ways)
14

. The theory of speech act was

first published by John Austin, a British language philosopher,

whose book How To Do Things With Word in 1962
15

 and then

expanded by his student Searle and other scholars such as Back and

Hamish
16

. Austin says that when people state or speak something,

they also do something or make an act, which is called speech act
17

.

Austin in Nengah Arnawa's journal said that speaking things is not

only just saying it but we have to do it also, for example, is

promising, it can be called a speech act. Along with science's

development that theory was developed by Searle by stating that

there are three acts in one speech act.

On the other word, he classified speech act into three

levels, there are Locutionary act, Illocutionary act, and

Perlocutionary act. Locutionary act can be said as an action to state

something or to say something, then the Illocutionary act is to do

something or this is the response of Locutionary act even though

sometimes the hearer just silent or nothing to do but it can be

counted as a response. Meanwhile, a perlocutionary act is an effect

14

 Acheoah John Emike, "The Illocutionary Frames Principle (IFP) And

The Austinian Postulation: A Clause-Structure Investigative Discourse"

International Journal of Human Social Science Linguistics and Education,

(Nigeria: Ajayi Crowther University) 2013, p.1
15 Litimus Valeika, An Introductory Course In Linguistic Pragmatics,

(Vilinius: Vilnius Pedagogical University, 2010), p. 100
16 Esbah Syakir Abdulah, et.al, "Offering As A Commissive And Directive

Speech Act: Consequence For Cross-Cultural Communication" International

Journalof Scientific and Research Publication (Iraq: Tikrit University,

2012), p.1
17 J. L. Austin, How To Do Things With Words, (Great Britain: Oxford

University Press,1962), p.12.

or impact of utterance to hearer
18

. In Sufil Lailiyah's journal said

that a speech act is the basic unit of communication. By doing

speech acts, the speaker tries to deliver purpose or intention of

communication which is understandable by the hearer or the

addressee
19

.

As like Levinson in Kharisma's journal, he said that

linguistic pragmatic in a set of speech acts. The linguist explained

that speech act in pragmatic terms established some main factors

like presupposition and implicature in a particular context
20

. Here

Austin in his book How To Do Things With Word differentiates in

how saying something to do something or saying something we do

something even by saying something we do something into three

levels :

a. Locutionary

Is the act of „saying something‟ and the study of utterances.

He says the tractive power to study locutionary act is principally to

arrange a good plan of what it is. In locutionary acts, there are three

kinds of saying something i.e phonetic act, phatic act, and the rethic

act. The phonetic is the act of saying certain noises. The phatic act

18 Nengah Arnawa, "Children Indirect Speech Acts At Ages 18-24 Months

Old: A Case Study On Indonesian Language Acquisition By Balinese Children"

International Journal of Language and Linguistics (Bali: IKIP PGRI Bali,

August 2016), p.117
19 Sufil Lailiyah, “ Directive Speech Act Of The Main Characters In

Divergent Movie” Vision Journal (Semarang: UIN Walisongo Semarang,

2015), p. 8
20

 Kharisma Puspita Sari, “ Teacher‟s Directive Speech Acts In The

Kindergarten School” Vision Journal (Semarang: UIN Walisongo Seamarang,

August 2018), p. 36.

is uttering certain vocables or words, i.e. noises of certain types,

belonging to and as belonging to, a certain vocabulary, conforming

to and as conforming to a certain grammar. The rhetic act is an act

that performed an act of using those vocables with a certain more-

or-less sense and reference.

b. Illocutionary Act

Is to perform locutionary act
21

. Illocutionary act is the core

of any theory of speech act
22

. Searle says that illocutionary act is

the minimal units of human communication, it can be statements,

question, command, promises, and apologies. Even someone talks

to each other in daily activity, it belongs to illocutionary act. There

are some points following :

1. Using a sentence or utterance to perform an action

2. In saying a sentence such as a statement, an offer, a promise,

etc. Must have a relation between conversational force with the

sentence
23

.

Meanwhile, Austin says that locutionary acts as an action

or effect from locutionary act before. He concerned on

illocutionary act, maintaining here a person might find the „force'

of a statement and demonstrate it's in pervomative nature. To

21

 J. L. Austin, How To Do Things With Words, (Great Britain: Oxford

University Press, 1962), p. 94-97
22 Ardita Dilgjeri, “Analysis Of Speech Act in Political Speeches”

International Journal of Social Sciences Studies (Albania: Aleksander Xhufani

University, 2017), p.21
23

 John Searle and Daniel Vanderveken, Foundation Of Illucotionary

Logic, (Cambridge: Cambridge University Press, 1985), p.1

establish what illocutionary that we will use we have to establish

first locutionary act, there are :

asking or answering a question,

giving information or assurance or a warning,

announcing a verdict or intention,

pronouncing sentence,

making an appointment,

making an identification or a description
24

.

c. Perlocutionary Act

Is the effect, thought or action of the hearer/listener, unlike

locutionary acts. The effect upon the beliefs, attitudes, behaviors of

the addressee. Levinson describes perlocutionary act as the

intended or unintended of consequences of speaker utterance
25

.

Austin says uttering something normally can make certain effects

based on the feelings, thoughts or actions of the listener or of

another person, and it may be done with the design, purpose or

intention of producing this, but the reaction could be just thinking

or silent or refuse.

For the example of locutionary act, illocutionary act, and

perlocutionary act :

Act (a) locutionary :

He said to me „Shoot her!‟ it means “shoot” shoot and

referring „her‟ her

24

 J. L. Austin, How To Do Things With Words, (Great Britain: Oxford

University Press, 1962), p. 99-98
25

 Ardita Dilgjeri, “Analysis Of Speech Act in Political Speeches”

International Journal of Social Sciences Studies, vol 2, issu 2, 2017, p.21

Act (b) illocutionary

He ordered me to shoot her

Act (c.b) perlocutionary

He made me shoot her

Act (c.a) perlocution

He persuaded me to shoot her
26

.

In sum that in we do saying something we can distinguish

it into three, there are locutionary acts which are roughly

equivalent to saying or uttering a certain sentence with a certain

sense or reference, or commonly we know it as a „meaning'.

Second, illocutionary acts are utterances or saying which have a

certain force. Third, perlocutionary acts are what we bring about or

achieve or accomplish by uttering something
27

. From the

classification above, Austin focused on the illocutionary act. The

locutionary act belongs to the traditional territory of truth based

semantic. Meanwhile, the perlocutionary acts belong to strictly

beyond the investigation of language and meaning since it deals

with the results or effects of an utterance. The position of

illocutionary acts is in the middle of them. Austin emphasizes that

only the verbs used to describe illocutions can be used performative

verbs
28

.

26 J. L. Austin, How To Do Things With Words, (Great Britain: Oxford

University Press, 1962), p. 101
27 J. L. Austin, op. Cit, p.109
28 Sahar Farouq Altikri,“Speech Act Analysis To Short Stories”

International Journal of Language Teaching and Research, vol 2, no 6, 2011,

p. 1375

2. Classification Of Illocutionary Act

There are a lot of ideas about the classification of the

speech act. After Austin classifying the speech act, Searle has

revised the classification. In his opinion, that Austin's taxonomy

has several weaknesses. In sum, first, the Austin‟s taxonomy is not

Illocutioanary act classification but just like English Illocutionary

verb. Second, there is no clear principle or set of principles on the

basis taxonomy is constructed. Third, as he said before that Austin's

there is no clear principle so that makes a reader to be confused

between Illocutionary act and Illocutionary verb, it means that from

one category to another category is overlap. Fourth, within some of

the categories, there are quite distinct kinds of a verb. Fifth, the

further difficulty that not all of the verb listed in the classes and

there is no definition given in there
29

. Before we talk about Austin‟s

classification of speech act, let we see based on Searle,

illocutionary act have five categories and just only five :

(a) Assertive (representative) point is to say how things are. More

complicated but more accurate. With assertive in saying something

the speaker presents a preposition as representing an actual state of

affairs in the world

Example : (1) The earth is flat

(2) It was a warm sunny day

(b) The commissive point is the commit of the speaker to do

something e.g promising, offering swearing, etc. in a certain future.

29 John R Searle, Expression and Meaning: Studies In The Theory Of

Speech Acts, (Cambridge: Cambridge University Press, 1979), p. 8-12.

In utterances with commissive point, the speaker commits himself

to carry out the way of action represented by the proportional

content.

Example : (3) I‟ll be back

(4) I‟m going to get right next time

(c) The directive point is the statement that makes or compels the

other to do things to fit the proportional element. The example of a

directive point such as to request, command, or advice.

Example : (5) Don‟t touch it !

(6) Can you lend me your book, please?

(d) The declarative point is these statements that are used to say

something and make it so. With a declarative point, the speaker can

state of affairs represented by a proportional element in virtue of

his/her successful performance of the speech act, such as

pronouncing someone guilty and declaring a war.

Example : (7) pastur : I pronounce you as husband and wife

 (8) Diana : You‟re out!

(e) The expressive point is these statements that are used to express

feelings and attitudes with someone else. Such as excuses and

sympathy
30

.

Example : (9) Congratulations

(10) I‟m so sorry.

Besides it, the origin idea about the classification of

Illocutionary act, Austin have other ideas about classifying speech

30 John Searle and Daniel Vanderveken, Foundation Of Illucotionary

Logic, (Cambridge: Cambridge University Press, 1985), p. 37-38.

act. Austin divides speech act become five generals classes, there

are the following :

a. Verdictives

Are these statements which are used to give a verdict. It is

important giving a finding as to something fact or value which is

for different reasons hard to be certain about. The examples of

verdictives are an estimate, reckoning, or appraisal.

b. Exercitives

Are these statements which are used to stressing or exercising of

power, rights, or influence. Such as an appointing, voting, ordering,

urging, advising and warning.

c. Commissives

These statements are used to commit you to do something. This

typified by promising or otherwise undertaking.

d. Behabitives

This type is very various because it's related to social behavior and

has to do with attitudes. The examples of this type are apologizing,

congratulating, commending, condoling, cursing and challenging.

e. Expositives

Are these statements that are used to make plain how our utterances

fit into the course of an argument or conversation, how we are

using words in general. For the example „ I replay', „ I argue „, „ I

concede', „I assume'.
31

31 J. L. Austin, How To Do Things With Words, 1962, (Great Britain:

Oxford University Press, Amen House, London, E. C.4), p. 150-151

In sum, based on Nourzad that the theory that revised by

Searle is the most comprehensive theory of speech act especially in

his book Speech Act Theory.
32

 Searle's speech act is more exclusive

and has a function to perform. In spite of these shortcomings,

Searle's speech act seems to be acknowledged by most researchers

and has become the basis of linguistic analysis.
33

3. Commissive Acts

Commissive act is a speech act that commits the speaker to

a course of action. They are prospective and concerned with the

speaker's commitment to future action.

Example : (11) I promise to be on time

(12)We volunteer to put up the decoration for the

dance

A commissive predicate is one that can be used to commit

oneself (or refuse to commit oneself) to some future action. Such as

the example above that the subject is I and We and they the speaker

must be committing to somebody, unlike the current one

(13) Ernest promises us to be on time

(14) We volunteered to put up the decoration for the dance.

32 Leila Nourzad and Mohammad Jafar Jabbari, “ A Cross-Linguistic

Analysis of English-Persian Commissives and Directives in Of Mice and Men”

International Journal of English and Education, volume 4, issu 1, 2015, p. 62.
33 Kwasi Sarfo Adu et. Al, " The Presidential Tangoue: Commissive

Speech Act in Nana Addo's 2017 State of the Nation Address" International

Journal of Humanities and Social Studies, volume 6, issu 6, 2018, p. 3

The subjects above are not a commitment but they report

commitments.
34

 In this study, the writer uses Searle's theory to

analyze the data. Based on Searle and Vanderveken that

commissive acts have several types, they are the following :

(a) Commit

Commit is the primitives name of commissive, which names

the primitives commissive illocutionary forces.

(b) Promise

Promise is the paradigm of commissive verb. Promise has

special features which are not common to many other members of

the set of commissive verb. The special features are that can

distinguish it from other commissive verbs are, first, a promise as

always make the hearer doing something for his benefit, second,

promises involve a rather special kind of commitment, its called

obligation.

 Example : I promise to always be next to you.

(c) Threaten

This kind of speech acts is different from promise. First,

the response for the hearer is not to do something for the benefit of

the hearer but rather to his detriment, second, there is no obligation

for the hearer to do something from the speaker, because of the

absence of obligation, threatening is not as institutionally

dependent as promising. Word of „threaten' is a hybrid verb, it

34 Charles. W. Kreidler, Introducing English Semantic,………,p. 192-193

means that threaten can do without action or performing a speech

act.

For example :

„Dogs can make threatening noises‟

„Clouds can threaten bad weather‟

(d) Vow

Vows do not need to be directed at a hearer. In vowing to do

something, I undertake to do it. In vowing has an additional

essential element is that solemnity which is not there in the promise

or threatens. Because of the solemnity, the degree of strength of

vow is greater than commitment.

For example : I vow to help you love life, to always hold you

in tenderness.

(e) Pledge

Pledging is much like vowing, but only in pledging does not

necessary a solemnity of vowing. Pledges are undertaking but they

do not need to be undertakings for or against the hearer. A pledge is

a strong commitment to a future course of action.

For example:

„we pledge our life, our fortune, and our sacred honor.'

(f) Swear

The commissive sense of „swear' is obtained from the primitive

commissive, in the same way, the assertive way sense of „swear' is

obtained from the primitive assertive. When the speaker swears to

do something, he is committed to vow to do it.

For example : I never see him , I swear !

(g) Accept

Accept is responses to certain very restricted classes of

directives and commissives and where the proportional content of

acceptance is determined by the speech act. When one accepts a

commissive the content of the acceptance is simply that the

acceptor lets the original speaker do what he commits himself to

do.

For example : Yes, I do your favour.

(h) Consent (permissions)

To do something with consent is to accept a directive to do it

with the additional preparatory condition that one has reasons for

not doing it and therefore one would probably not do it if one had

not been requested.

For example : May I ?

(i) Refuse

The negative counterparts to acceptance and consenting are

rejection and refusal. If one can accept application and invitation so

the one else can refuse and rejected. A refusal is the illocutionary

denegation of acceptance. Reuse has an additional preparatory

condition that one has been given the option of acceptance or

refusal. Someone can only refuse or accept a speech act that allows

for the option of acceptance or refusal. When one refuses to obey

an order or command, one cannot say it one refuses the order or

command but rather that one refuses to obey it.

For example:

„ I refused the order „

„ I refused the invitation‟

(j) Offer

Offer is a promise that is conditional on the hearer's

acceptance. Offer is a kind of speech act commits someone to

perform a certain course of action if it's accepted by the hearer.

Offer and receive are a reciprocal verb. The offer becomes binding

only if it is accepted, and one can accept an offer only if it has been

made and has not been withdrawn.

For example : Can I help you , Sir?

(k) Bid

A bid is a highly specialized and structured form of an offer.

An object has been presented for sale, with the understanding that

the purchaser will be the person who makes the highest offer. When

one bid one offers to buy the object at such and such a price. When

the auctioneer says "sold!", it means that he is accepting the highest

offer.

(l) Assure

Assure in the commissive sense is to commit oneself to a

future course of action with the perlocutionary intention of

convincing, so the hearer that one will do it while presupposing that

hearer has doubts. Assure is obtaining respectively from the

primitive assertive and the primitive commissive, it means that

identical application of the same operations.

For example : Do you promise me to do that, Ella ?

(m) Guarantee

To do guarantee something is to perform a complex speech act

which is both assertive and commissive. A speaker who guarantees

a certain object or state of affairs will continue in a certain

condition and promises the hearer a certain compensation.

For example : the fridge is guaranteed for three years

(n) Warrant

A warrant is a guarantee usually within a legal context,

concerned with properties and commercial products. A warrant is a

guarantee with additional proportional contents condition.

Guarantee in warranty case is either a certain commercial product

or service or that the title to a certain property is secure.

For example : there is no warrant for this short of behaviour

(o) Contract , (p) Covenant, (q) Bet

In this commissive sense, there is a set of commissive that

name joint commitments by both a speaker and a hearer, a hearer

who then also a become a speaker to make his contribution to the

joint commissive illocution.

For example a contract and bet. A contract is a mutual pair of

commitment made by two contracting parties. Party A promises to

do something for party B in return for which party B promises to do

something for party A. the two commitment are not independent, in

a genuine contract one is made in return for the making of the

other. In the standard case of betting where one party makes a

wager with another party, we have a similar mutuality. In betting

on the outcome of a conditional and conditional bet. Bets are joint

conditional promises where the antecedent of one participant's

promise is the negation or opposite of the other's. Covenant in

English has the same sense as a contract but the covenant is more

solemn, archaic, and dignified.
35

In sum, based on Searle commissive act is a speech act that

commits the speaker to a course of action and concerned with the

speaker's commitment to future action. commissive acts divided

into some types, there is a promise, commit, threaten, vow, pledge,

sear, accept, consent, refuse, offer, bid, assure, guarantee, warrant,

contract, covenant, bet.

4. Theory of Film

As we know that film art has a greater influence on minds in

the general public than any other arts. No one could deny today that

the art of motion picture is the famous art of our century.
36

 The film

is a new medium than the other medium. For example Painting,

Literature, dance, and theater have existed for thousands of years,

but the film came into existence for about fewer century years ago.

and now the film becomes an energetic and powerful art form. For

about a century years, people have been trying to know more why

this media is so interesting for us. Films communicate information

an ideas, and film shows us somewhere or ways of life that we do

not know about it before. Films show us how to seeing and feeling

35 John R.Searle and Daniel Vanderveken, Foundations Of Illlocutionary

Logic (Cambridge: Cambridge University Press, 1985), p. 192- 198.
36 Bela Balazs, Theory Of The Film, (London: Denis Dobson LTD, 1970),

p. 17

that we find to become more satisfied. They bring us through

experiences. The experiences are often guided by a story, with

certain characters that make us care about, but a film might also

improve an idea or explore qualities of visual or texture of sound.

Films bring us on a journey, bid a patterned experience that

engages our thoughts and feelings.

Thus happen not just only by chance, but films are designed to

affect the viewer. Late in 19
th
 century, moving pictures existed as a

public amusement. They succeeded because they spoke to the

imaginative needs of a broad-based audience. All the traditions that

existed, telling fictional stories, recording real events, animating

pictures or objects, experimenting with the original form, and thus

aimed to give viewers experiences that they could not get from the

other medium. The men and women who make a film discovered

that they could control the experience that the viewers felt.

Learning from one another, expanding and refining the options

available, movie makers improved skills that become the basis of

the film as an art form.
37

5. Synopsis of Cinderella

Cinderella is a romantic movie directed by Kanneth Branagh.

This film based on eponymous folk tale an inspired from Walt

Disney's 1950 with the same title. The film is so great, Cindrella

got some nomination 21‟s Critic Choice Award, 88
th
 Academy

37 David Bordwell and Kristin Thompson, Film Art An Introduction, (

New York: The McGraw Hill Companies Inc, 2006), p. 1-2.

Award, and 69
th
 British Academy Award.

38
 The story begins with

the girl who lives with her mother and her father in the village that

far from the city. The girl called Ella. Ella and her parent live as a

happy family and also rich family. But someday Ella's mother is

dying when Ella's was 8 years old. After losing her mum at a young

age, Ella's promises to do her last will " to have the courage and be

kind". Some years later Ella's father remarries Lady Tremaine, a

widow old cognizance, who has two daughters, Drisella and

Anastasia. Ella welcomes her stepmother and her stepdaughters in

her house, even though her stepsisters have a bad attitude. someday

Ella's father has to go abroad doing some business, Lady Tremaine

slowly shows her cruel and jealous disposition, such as she pushes

Ella to give up her bedroom to the stepsisters, meanwhile she has to

sleep in the attic.

When Ella's father unexpectedly dies during the trip, Lady

Tremaine discharged the household to save money and give over all

of the chores on Ella. in the attic, Ella does not have a blanket, so

she warms up her body by sleeping in front of a fireplace. One

morning, when her stepfamily sees Ella's face covered

with cinders due to her sleeping by the fireplace for warmth, they

mock Ella as "Cinderella" and also they forbid her to eat with them

in the dining room she has to move in the kitchen. She feels so sad

with their cruel nature, to amuse her self, Ella rides off into the

woods, where she meets with Kit, the crown prince, who is posing

38 https//;www.wikipedia.com/cinderella access on Monday, March 4

th

2019, 8.30 a.m

https://en.wikipedia.org/wiki/Cinders
https://en.wikipedia.org/wiki/Crown_prince

as a palace apprentice when he is hunting in the wood as their habit.

Ella is unaware of Kit's real identity, they both start liking to each

other from the first sight, but Kit does not know Ella’s name and

her identity. The King, upon learning he has little time left to live,

urges Kit that, for the advantage of the kingdom, he should take a

princess for his bride at the upcoming royal ball. Kit persuades his

father to also invite every eligible maiden in the kingdom to the

ball, hoping to see Ella again.

Upon receiving notice of the ball, Ella finds a gown that had

once belonged to her late mother and decides to refashion it for the

ball. On the night of the ball, Ella tries to join her stepfamily, but

Lady Tremaine and her daughters tear her dress to shreds and leave

without her. Ella runs into the garden in tears and meets an old

beggar woman, who reveals herself to be her Fairy Godmother. To

help Ella attend the ball, her Fairy Godmother magically transforms

a pumpkin into a golden carriage, her four mice into white horses,

two lizards into footmen, and a goose into the coachman. She then

transforms Ella's ripped dress into a gorgeous blue gown, complete

with a pair of magical glass slippers. As Ella leaves for the ball, the

Fairy Godmother warns her the spell will break at the last stroke of

midnight. Finally, she casts a spell to keep Ella's stepmother and

stepsisters from recognizing her.

At the ball, the entire court is entranced by Ella when she

appears. Ella and Kit proceed to have their first dance. This is much

to the chagrin of the Grand Duke, who has promised Kit to Princess

Chelina of Zaragoza, a comment which Lady Tremaine overhears.

While surprised at Kit's true identity, Ella continues to bond with

him, touring the palace grounds. As Ella is about to tell Kit her

name, Ella hears the clock start to chime midnight and flees. As she

flees the castle, one of her slippers falls off. After being pursued by

the Grand Duke and his men, Ella manages to escape the home

before the final stroke of midnight chimes, causing the spell to wear

off. After returning home, Ella hides the remaining glass slipper left

behind under the floorboards of her bedroom.

The King passes away soon after, but not before giving his son

permission to marry Ella. Now, King, Kit issues a royal

proclamation ordering every maiden in the kingdom to try on the

slipper to find the girl. Ella hurries to retrieve the glass slipper to

prove her identity, only to find her stepmother holding it. Having

deduced that Ella is the mystery princess, Lady Tremaine tells her

stepdaughter about her tragic past and of the bitter effects it has

caused on her life. She attempts to blackmail Ella to be made ahead

of the royal household and that respectable husband are found for

the stepsisters, as conditions to give Ella's hand in marriage to Kit.

When Ella refuses to meet her demands, Lady Tremaine smashes

the slipper and locks Ella in the attic. Lady Tremaine then takes the

shattered remains of the slipper to the Grand Duke, and

manipulates him into agreeing to make her a countess and securing

marriages for her daughters, in exchange for keeping Ella hidden.

The Grand Duke and the captain of the palace guards lead the

mission to find the mystery princess, but the slipper refuses to fit

any other maiden. When they arrive at the Tremaine estate, the shoe

https://en.wikipedia.org/wiki/Countess

fits neither of the stepsisters. As they turn to leave, Ella's singing

of Lavender's Blue is heard. The Grand Duke tries to ignore this,

but Kit, disguised as a guard, commands the captain to investigate.

Dismissing Lady Tremaine's attempts to stop her, Ella is reunited

with Kit. They leave the house as Ella offers forgiveness to her

stepmother. Afterward, the Fairy Godmother states that Lady

Tremaine and her daughters left the kingdom with the Grand Duke

never to return.

Ella and Kit marry and eventually grow to become the land's

most beloved monarchs, ruling with the same courage and kindness

that Ella has promised her mother, and finlly they are living happily

ever after.

Cast :

As shown in the credits, some names differ in dialogue.

 Cate Blanchett as the Stepmother, also known as Lady

Tremaine

 Lily James as Cinderella, also known as Ella

 Eloise Webb as a young Ella

 Richard Madden as the Prince, also known as Kit

 Stellan Skarsgård as the Grand Duke

 Holliday Grainger as Anastasia

 Derek Jacobi as the King

 Helena Bonham Carter as the Fairy Godmother

https://en.wikipedia.org/wiki/Lavender's_Blue
https://en.wikipedia.org/wiki/Happy_ending
https://en.wikipedia.org/wiki/Happy_ending
https://en.wikipedia.org/wiki/Cate_Blanchett
https://en.wikipedia.org/wiki/Lady_Tremaine
https://en.wikipedia.org/wiki/Lily_James
https://en.wikipedia.org/wiki/Cinderella_(Disney_character)
https://en.wikipedia.org/wiki/Richard_Madden
https://en.wikipedia.org/wiki/Prince_Charming_(Disney)
https://en.wikipedia.org/wiki/Stellan_Skarsg%C3%A5rd
https://en.wikipedia.org/wiki/List_of_Disney's_Cinderella_characters#Other_minor_characters
https://en.wikipedia.org/wiki/Holliday_Grainger
https://en.wikipedia.org/wiki/Anastasia_Tremaine
https://en.wikipedia.org/wiki/Derek_Jacobi
https://en.wikipedia.org/wiki/List_of_Disney's_Cinderella_characters#Other_minor_characters
https://en.wikipedia.org/wiki/Helena_Bonham_Carter
https://en.wikipedia.org/wiki/Fairy_Godmother_(Disney)

 Nonso Anozie as the Captain

 Sophie McShera as Drisella

 Ben Chaplin as Ella's father

 Hayley Atwell as Ella's mother

 Rob Brydon as Master Phineus

 Jana Perez as Princess Chelina of Zaragosa

 Alex Macqueen as the Royal Crier

6. Conceptual Framework

 Commissive speech acts have a

great potensial to build

interpersonal bound between

speaker and hearer.

Commissive

speech acts

https://en.wikipedia.org/wiki/Nonso_Anozie
https://en.wikipedia.org/wiki/Sophie_McShera
https://en.wikipedia.org/wiki/Drizella_Tremaine
https://en.wikipedia.org/wiki/Ben_Chaplin
https://en.wikipedia.org/wiki/Hayley_Atwell
https://en.wikipedia.org/wiki/Rob_Brydon
https://en.wikipedia.org/wiki/Alex_Macqueen

It can be an alternative media for teaching

learning process, especially in teaching

semantic study

Result : commit, promise, threat,

accept, consent, refusal, offering,

assure,and bet.

Qualitative, by

documentattion,

analysis

tecnique :

reduction, data

serving,

conclusion

Used Cinderella

Movie : romance

movie from

Commissive speech acts : a

promise, commit, threaten, vow,

pledge, swear, accept, consent,

refuse, offer, bid, assure,

guarantee, warrant, contract,

covenant, bet.

CHAPTER III

RESEARCH METHOD

In this chapter, the writer would like to present the methodology of

the research. It covers the research design, data, and source of data,

research instrument, data collection technique, and data analysis

technique.

1. Research design

In this study, the researcher uses a qualitative approach as a

research design. It is descriptive-qualitative research because it

describes the linguistic phenomena found in the movie and observes

the utterance expression written on the script of Cinderella that

should be interpreted using a description of the writer. According to

the Creswell, qualitative is a means for exploring and understanding

the meanings of groups or individuals related to social or human

problems. The process of study brings some questions and

procedures appear, data typically collected in the participant setting,

data analysis inductively building from particulars to general themes,

and the researcher interpreting the meaning of the data. The final

written report has a flexible structure. Those who engage in this form

of inquiry support a way of looking at research that honor an

inductive style, focus on individual meaning, and the importance of

rendering the complexity of a situation.
39

2. Research Focus

39

John W Creswell, Research Design Qualitative, Quantitane and Mixed

Method Approaches 3th ed, (California: SAGE Publications, 2009), p.4

In this study, the researcher regards commissive speech act as

a research focus of the study. The researcher focuses on a kind of

commissive speech acts found in the Cinderella movie script.

Besides the writer also focuses on the locutionary, ilocutionary,

perlocutionary force that influencing the dialogue, and the

contribution for semantic study.

3. Data and Source of Data

According to Bogdan and Biklen say that to the rough

materials that writer collecting data from what they are learning.

They are particulars that form the basis of analysis. The data source

is the basic information.

The data of this research are in utterances from that produced

by the characters in Cinderella. The researcher uses two data in this

research first, the movie as a primary data and the script of secondary

data. The script of the movie got by downloading on the internet on

the website www.springfieldspringfield.co.uk. To complete the

needed, some information from the library and the internet collected

and other books related to this research. After getting the script from

the website, the researcher starts to get to data as the theory used for

analyzing.

4. Research Instrument

The instrument in a study is a tool or facility which used by

the researcher to collect the data, so in conduct, the research the

researcher will be easier and the result of the research is more

precise, systematic and complete. In qualitative research, the

http://www.springfieldspringfield.co.uk/

instrument of the research is the writer herself with or without others

help.
40

Even so, in conducting this research the writer also needs

supporting instruments. The instrument is organized as a datasheet to

make easier the researcher for classifying, interpreting, and analyzing

the data. Other than table sheet the writer also conduct interviews

toward the students of English Education Department who have

learned semantic study. The model of the table sheet that used to

classify the data from the the movie is:

Note :

Co

de :

Cindere

lla/Lad

y

T/.01/P

r/p.04

Cindere

lla

 : title of the film

Lady T : one of the actor in

 Cinderella

40

 Ani Septyaningsih, “An Analysis of Positive Politeness Strategy in The

Film Entitled "In Good Company" (A Pragmatic Study)”, Thesis (Surakarta:

Bachelor Program Sebelas Maret University, 2007), p. xliix

No

data

Code

Actor

Utterance

01 : the number of data

Pr : types of commissive

P.4 : the page of the script

Which type of commissive :

Co = Commit

Pr = Promise

Thr = Threaten

Vo = Vow

Pl = Pledge

Sw = Swear

Acc = Accept

Co = Consent

Re = Refuse

Off = Offer

Bi = Bid

Ass = Assure

Gu = Guarantee

Wa = Warrant

Cr = Contract

Cov = Covenant

Be = Bet

5. Data Collection Technique

The stage of the data collection technique includes setting the

boundaries for the research. Gathering information through

unstructured or semi-structured observation, interviews, documents,

and visual materials, as well as establishing the protocol for

recording information.
41

 The collection data for qualitative research

involve for basic types, there are :

a. Documentation

During process of the research, we may take documentation

to collect data. In this field the researcher can conduct with 3

ways, there are personal documentation means that produced by

individual for personal aims and limited use (e.g. letters, diaries,

autobiography, family photo album and other visual recording) ,

second, official document means that produced by

organizational employees for record-keeping (e.g. memos,

newsletter, files, years book, and so on that used to learn

bureaucratic rhetoric), third, popular culture document means

that produced for commercial purposes to entertain, persuade,

and enlighten the public (e.g commercials, TV programs, news-

report, and audio-visual recording).
42

b. Audio-visual materials

In this step, the data can collect in many ways such as

photographs, video tape, art objects, computer software, film.

This way provides an opportunity for participant to share their

experiment or reality directly.

41 John. W. Cresswel, Qualitative Research Design………….,p. 181
42

 Robbert C Bogdan and Sari Knopp Biklen, Qualitative Research For

Education : An Introduction to Theory and Method, (Boston: Pearson

Education Inc, 200), p. 133

From the explanation above, the researcher regards

observation and documentation to collect the data. First, the

researcher downloads the data is that the movie Cinderella from the

internet. Then the researcher watches the movie and read the script

comprehensively to find out the utterance that consists of a

commissive act. After found the sentence that consists commissivve

act, the researcher classifying into some categories based on Searle's

theory. Then the researcher gives the code of each the data that have

taken properly to analyze.

6. Data Analysis Technique

In analyzing the data the researcher uses some stages as Miles

and Hubberman as follows : a) data condensation, b) data display and

c) conclusion drawing and verification.
43

a. Reduction

Data reduction here means to the process of selecting,

focusing, simplifying, abstracting, and transforming the data that

appear in the body of written-up filed notes, interview, transcript,

documents, and other empirical materials. Condensing can make

our data become stronger. As a data collection proceeds, for more

deep condensation data, we must do : writing the summaries,

coding, improving themes, category-size, and writing memos of

analytic. In this case, the writer sorts the data by focusing on the

forms or types of commissive speech acts on the Cinderella.

Besides, the writer focuses on the dialogues in the script which

43 Matthew B, Miles and A. Michael Huberman, Qualitative Data Analysis

“A Methods Sourcebook”, (USA : SAGE Publiction Inc, 2014), p. 33-35

contain forms of commissive speech and locutionary,

illocutionary, or perlocutionary on the Cinderella.

b. Data serving

The second steps that the researcher must do in analysing

data is data display. Generally, data serving is about organizing

the data, compressed assembly of information that allows

conclusion drawing and action. The most frequent form of display

for qualitative data in the past has been extended text. Using only

extended text, a researcher may find it easy to jump to hasty,

partial, and unfounded conclusion. Data display can be many type

of matrices, graphs, charts, and networks. The researcher

interprets the data that have been taken and then making some

description. The result of this steps is description and analyzing

the data that have sorted which contain forms of commissive

speech acts and how the commissive acts applied in the

Cinderella.

c. Drawing and Verifying Conclusion

The last stage in analysing activity is drawing verifying the

conclusion. The competent researcher hold these conclusion

lightly, maintaining, openness, and scepticism., but the conclusion

are still there unclear at the first, the increasingly explicit an

grounded. The best or final conclusion may be not appear until

the previous activity that collection data is done, but that

depending on the size of the corpus of the data. To make a good

conclusion, so the conclusion as verified as the analyst process. In

this case the writer make a conclusion based on the data that

analysed in the beginning after complete the steps to get a best

result

CHAPTER IV

RESEARCH FINDING AND DISCUSSION

This chapter discusses research finding and discussion. The

finding is presenting the description of data. While in the discussion, the

researcher discusses the finding in the research which categorized based

on Serale theory, appropriate with with the theory that have been

presented in previously.

A. Research Finding

In this research finding, the researcher presents the data that found

in the research. The data classified based on their characteristic and the

researcher gives a description about the data to explain the context or

how the actor or character uses forms of commissive speech act. The

data classified based on the research problem, there are : 1) What are

kind of forms of commissive speech acts applied by the characters in the

movie entitled Cinderella? 2) How are the forms of commissive speech

acts employed by the characters of the film entitled “CINDERELLA” ?

3) How does the analysis of commissive speech act in Cinderella movie

script contribute to semantic study?

According to Searle, commissive speech acts is an illocutionary

acts in which the speaker commits into a future action, such as

promising, offering, and vowing. The illocutionary types tends to be fun

and less competitive, because it does not refer to the speaker interest but

the hearer interest.
44

 This research based on Searle‟s theory which

divided commissive speech acts into some forms.

1. Forms of Commissive Speech Act Found In Cinderella Movie

According to Searle, commissive act divided into some forms.

There are : commit, promise, threaten, vow, pledge, swear, accept,

consent, refuse, offer, bid, assure, guarantee, warrant, contract,

covenant, and bet.
45

 In this research, the researcher would like to present

the classification of commissive speech act from all character‟s

utterances found in Cinderella movie, there are 83 utterances that are

indicated containing commissive speech acts. As shown in table bellow.

Table 01. The Percentage of Research Finding

44

 Nurhasanah et.al, “Strategy of Courtesy For Commissive Speech Acts

At The Proposing Ceremony In Lampung Komering” International Journal Of

English and Education , (vol.2, issu 2, 2014), p. 149
45

 J. R. Searle and D. Vanderveken, Foundations of Illocutionary Logic

(Cambridge: Cambrige University Press, 1985), p.192

No Types of

commissive

Frequency Percentage

(%)

1. Commit 5 6.024 %

2. Promise 13 15.662 %

From

the table

above, the

researcher

found

types of

commissiv

e speecah

act in

Cinderella

movie,

there are :

commit,

promise,

threat,

accept,

consent,

refusal,

offering,

assure,

contract,

covenant,

and bet.

Based on

3. Threatening 15 18.072 %

4. Vow 0 0

5. Pledge 0 0

6. Swear 0 0

7. Acceptance 12 14.457 %

8. Consent 5 6.024 %

9. Refusal 17 20.481 %

10. Offering 9 10.843 %

11. Bid 0 0

12. Assure 1 1.204 %

13. Guarantee 0 0

14. Warrant 0 0

15. Contract 0 0

16. Covenant 0 0

17. Bet 6 7,228 %

Total 83 100 %

the table, the researcher find forms of commissive speech act there are

83 utterances as follow commit 6.024%, promise 15.662%, threat

18.072 %, accept 14. 457 %, consent 6.024 %, refusal 20.481 %,

offering 10.843%, assure 1.024%, and bet 7.288 %. beside thus, the

swear, pledge, vow, bid, guarantee, warrant is not found in Cinderella

movie. The highest number of types of commissive act that found in

Cinderella movie is refusal, and the lowest number of types of

commissive act found in Cinderella movie is assure.

Briefly, the types of commisive act used in Cinderella movie are

commit, promise, threat, accept, consent, refusal, offering, assure,

contract, covenant, and bet. Based on the table above, the most

dominant types of commissive speech act found in Cinderella movie is

refusal.

a. Commit

 Commit is an expression to give loyalty to a particular principle,

plan, or person of action.
46

 Based on the table, the result of commit that

found in Cinderella movie is 5 utterances. here, the researcher will give

2 examples of commit.The explanation of thus data are bellow :

1) Cinderella/ella/68/ Co/p.05

 Ella‟s father : She'll merely be your stepmother.

 And you'll have two lovely sisters to

 keep you company.

46

 Elizabeth Walter, Cambridge Advanced Learner‟s Dictionary Third

Edition, (Cambridge : Cambridge University Press, 2008).

Ella : Have courage, be kind

Ella‟s father : Welcome, ladies. Welcome!

The dialogue above happens when Ella‟ father tries to utter his desire to

re-married with a widow, Lady Tremaine who has two daughters. For

his happiness Ella agrees with his father decision. In the morning,

finally Lady Tremaine and her two daughters move on to Ella‟s home.

Even though Ella will have step mother but Ella always remember her

lovely mother and her promises to her mother “ have courage and be

kind”. Ella commits that she will apply to her life. She commit to her

self to be kind with Lady Tremaine and her two daughters and have

courage no matter what happen then.

 That utterance is a commissive speech act namely commit.

Commit is an expression to give loyalty to a particular principle, plan, or

person of action. This utterance uttered by the speaker Ella to her self

about his principle of life from her mother.

2) Cinderella/GD/228/Com/14

Grand Duke : I'm sure your father spoke

 to you of your behaviour in

 the forest.

King : Is it any business of yours,

 Grand Duke?

Grand Duke : Your business is my

 business, Your Royal

 Highness. It will not do to

 let the stag go free.

The conversation happens about Kit and Grand Duke. Grand Duke

remains him about incident in the forest when they were hunting.at that

time, Kit run away chased a girl and let the stag free. While Grand Duke

was looking for te stag, the Royal Highness, Kit, tries to make a

conversation with a girl who never meet before, that is first meeting and

Kit was falling in love with the girl. So, Grand Duke tries to admonish

him, but he answer that Grand Duke have not right to take care of his

life. That is clearly by saying “Is it any business of yours, Grand

Duke?”. Meanwhile, Grand Duke commit his self that the royal

highness‟s business is his business no matter what. He did it to Kit in

order Kit does not regret his life.

b. Promise

 Promise is speech act that committed the speaker to do a future

action precondition that is wanted by the hearer . When someone

someone does a promise, of course the speaker will make several

assumption. First, the act that will be done by the speaker is for the

hearer„s benefit. Second, the act of promise is something that will be

done, it means that the act of promise is to remove the doubt from the

hearer. Third, assumes that the speaker will do the promise if the hearer

wants it, it means that commonly the speaker does promise based on the

hearer requested.
47

 Based on the table of the result, the promise have 13

utterances. In this case, the researcher will present just 3 examples that

found in Cinderella movie, the left of the data will present in the

attachment. The explanation of thus data are bellow :

1) Cinderella/Ella/38/Pr/p.03

 Ella‟s mother : Ella, my darling. I want to tell

 you a secret. A great secret that

 will see you through all the trials

 that life can offer. You must

 always remember this. Have

 courage and be kind. You have

 more kindness in your little

 finger than most people possess

 in their whole body. And it has

 power, more than you know.

 And magic.

 Ella : Magic?

Ella‟s mother : Truly. Have courage and be

 kind, my darling.

 Will you promise me?

 Ella : I promise.

 Ella‟s mother : Good

47 Samar Sami, International Reasearch Journal of Humanities and Social

Science “The Difference Between Threat and Promise Acts”, (vol 1, issue 3,

2015), p. 46

 The conversation happens between Ella and her mother in the

Ella‟s mother‟s room. At that time, Ella‟s mother dying because she is

suddenly sick and she can survive no longer time. Before she died,

Ella‟s mother wants Ella to have courage and be kind in leading her life.

Because with it, Ella‟s mother believes that Ella can pass the struggle of

life in the future, and also it can make Ella to be strong no matter what.

So, Ella‟s mother asking Ella to promise that Ella will be doing it. As a

good daughter Ella accept it and promise with all of her heart to have

courage and to be kind in any situations.

 The utterance is a commissive act, namely promise. Promise is

uttered by Ella to the addressee, Ella‟s mother. The promise form is that

“ I promise.” it means that Ella will hold to have courage and be kind

as her mother wants. Thus, commiissive utterance is delivered

successfully. It has a function to persuade the hearer to believe with the

speaker‟s says.

2) Cinderella/EF/90/Pr/p.07 and Cinderella/Ella/91/Pr/p. 07

 Ella : Well, you'll have to take it with you

 on your way and think of me when

 you look at it. And when you bring it

 back, it means that you'll be with it.

 And that's what I really want. For

 you to come back. No matter what.

 Ella‟s father : I will. Ella, while I'm away, I want

 you to be good to your stepmother

 and stepsisters, even though they

 may be trying at times.

Ella : I promise

Ella‟s father : Thank you.

 From this dialogue there are two form of promise. First promise

that uttered by Ella‟s father to Ella, meanwhile the second one is

promise form that uttered by Ella‟s Father to the addressee, Ella. The

dialogue happens in the Ell‟s father‟s work room in the night when Lady

Tremaine, Ella‟s step mother holds a little party with her friend,

meanwhile Ella and her father do not come to the party. At that time,

Ella‟s father who is a merchant have to take a trip again besides he just

returned from his last trip. Ella feels so heavy to say good bye with her

daddy. Even though she is not alone at home, there are her step mother

and her step sisters. But Ella to worried if in this trip her father does not

come back at their home. So, Ella wants her father to bring the first

branch his shoulder brushes on his journey, not like her step sisters who

want lace and parasol. For that, Ella‟s father promise to back at their

home and bring her willing.

 Meanwhile the second promise that uttered by Ella to her father.

Ella promises to be good with her step mother and her step sisters while

her daddy takes a trip. Even though she knew that her step mother and

her step sisters may be treat her as available as they want. Promise has a

function to make the hearer believes with the speaker and to remove the

doubt of the hearer. So, Ella assumes to persuade her father to believe

her that she will be good with her step mother and her step sister, while

the father tries to persuade Ella, that he will come back after take a trip

safely. The commissive uttered successful by both of them.

3) Cinderella/EF/399/Pr/p.23

 Ella : Fairy Godmother?

 Fairy : What is it?

 Ella : My stepmother and the girls?

 Fairy : Don't worry. I'll make sure they

 don't recognize you. Now, off you

 go. For you shall go to the ball. In

 you get. So lovely. Do stop twittering

 on. Ella! I almost forgot. Remember,

 the magic will only last so long. With

 the last echo of the last bell, at the

 last stroke of midnight, the spell will

 be broken and all will return to what

 it was before.

 Based on the conversation above, thus are indicated to commissive

speech act, namely, promise. The promise performed by Fairy

Godmother to the addressee, Ella/ Cinderella. The conversation happens

at the yard of Ella‟s home in the night. At that time, Ella does not allow

to come in the party by her stepmother and her step sisters. They also

treat Ella so cruel. When Ella crying in the garden, suddenly Fairy

Godmother comes and help Ella to attend the party with the magic. The

fairy also mending Ella‟s dress which ruined by her step mother and

step sisters. Therefore, Ella does not want her stepmother and step

sister recognize her, so she ask to fairy godmother to spell her. So, fairy

godmother does a spell to Ella, and makes Ella believe that they will not

recognize her by uttered “I'll make sure they don't recognize you”. It

is indicted to promise because have a function to persuade Ella to

believe with Fairy Godmother.

c. Threat

 Threat are intentional act that performed by the speaker to make

hearer does something, which may cause harm, trouble, danger, and fear

to him/her as required by the speaker.
48

 According to Mifflin, threat is

an expression of an intention to inflict, injury, punishment, or evil.
49

There are 15 utterances found in Cinderella movie. However, in this

case the researcher presents 5 examples of threat. The explanation of the

data are bellow :

1) Cinderella/An,Dr/110/Thr/p. 08

 Anastasia : Well, then make yourself smaller!

 Lady T : Anastasia and Drisella have always

 shared a room. Such dear,

 affectionate girls.

 Anastasia : Or... Or better yet, disappear

 entirely!

48

 Samar Sami, “The Difference Between Threat and Promise Acts”

International Reasearch Journal of Humanities and Social Science , (vol 1,

issue 3, 2015), p. 46
49

 Nur Wahyu Pambudi, “An Analysis Of Commissive Speech Act Used

In The Vow”A Thesis, (The State Islamic Institute of Surakarta, 2017), p. 44

Drisella : You'd like that, wouldn't you?

 Sometimes I could scratch your

 eyes out!

The conversation above, tells about the two daughters of Lady

Tremaine or we can call them Drisella and Anastasia who made a row

because snatch away to put their things in the bedroom. They threat each

other to get their position in the bedroom. The conversation happens in

the dining room in the morning. The threatening begins with Drisella

who complains that there is no room for Drisella and her clothes.

Drisella think that Anastasia loafed away the space in their room. Hear

that, Anastasia feels so unfair and she shout out loud to Drisella to

disappear from this world. And also with Drisella, she does not loose

with her sister she also threat her sister by uttering “Sometimes I could

scratch your eyes out!”.

Thus utterances is indicated containing a commissive act, namely,

threat. Threat here, in this conversation is an expression of anger or

menacing to inflict pain or fear between Anastasia and Drisella. Thus, it

has a function to persuade the hearer to believe with the speaker,

because it is a suggestion to the hearer that something unhappy will be

happen.

2) Cinderella/LT/165/Thr/p. 12

 Narrator : …….At least that was what her

 stepmother said. And she and her

 two daughters were more than happy

 to provide Ella with lots and lots of

 distraction. In their defense, they

 did share with her the very food

 they ate, or rather, the scraps from

 their table. (5)

 Lady T : It seems too much to expect you to

 prepare breakfast, serve it and still sit

 with us. Wouldn't you prefer to eat

 when all the work is done, Ella? Or

 should I say, "Cinderella"?

Thus conversation above uttered by Lady Tremaine, Ella‟s

Stepmother. Besides, the narrator makes it clear narratively. It happens,

when Ella wake up in the morning to serve their breakfast. Lady

Tremaine and her daughters are gibing Ella because Ella‟s face there is a

cinder from the fireplace, and they give a name to Ella “Cinderella”

which means Ella who have a cinder in the face. After serving a

breakfast, Ella wants take a seat beside of Lady Tremaine. But suddenly,

Lady Tremaine saying something sarcastically which means that Ella

should eat in the kitchen after they finish their breakfast. She also call

Ella with Cinderella and say it with full of stressing in order to Ella

remember who she is in this home. She just a servant for Lady Tremaine

and her daughters.

Thus utterance are including to commissive speech act, namely,

threaten. Threaten here in this conversation is an expression of an evil

that treated by Lady Tremaine to Ella. Threat commonly performed

intentionally, negatively, potentially, imminence, and relatively. In Lady

Tremaine‟s utterances, indicated a negative side shown that it is a

threat.

3) Cinderella/LT/165/Thr/p. 12

Lady T : My dear girls. To see you like this,

 it makes me believe one of you might

 just snare the prince. And to think I

 have two horses in the race! I dare

 say no one in the kingdom will

 outshine my daughters.

 Cinderella?

Ella :It cost you nothing. It was my

 mother's old dress, you see. And I

 took it up myself.

Drisella : Cinderella at the ball! No one

 wants a servant for a bride.

Lady T : After all I've done…

Ella : I don't want to ruin anything. I don't

 even want to meet the prince.

Lady T : And you won't, because there's no

 question of your going.

Based on the conversation above, the commissive speech act,

namely, threat, uttered by Drisella and support by her mother Lady

Tremaine. The conversation happens in dining room when they want to

attend a royal party which held by the King. It means that all of maiden

in the kingdom are invited. But poor Ella, she does not allow to attend

the royal party with her step mother. Lady Tremaine treats Ella so cruel.

Ella must do all of the chores in the home and she also must eat in the

kitchen. Drisella also laughing her names and call her servant for a

bride. Moreover, Lady Tremaine does not buy a dress for Ella, so Ella

wear a dress from her mother then.

Thus utterance is a commissive speech act, namely, threaten.

Threaten here uttered by Drisella to the addressee Cinderella has a

function to make Cinderella feeling bashful and also Drisella give an

expression of negative attitude that persuade Ella to believe what

Drisella say with burden and ruin Ella‟s dress.

d. Accept

 Acceptance is a general agreement that something is satisfactory or

right it can be agreeing to an offer, plan or invitation.
50

 Based on the

result of the research, there are 12 utterance which indicated including

to the acceptance. Here, the researcher will give 3 examples of thus. The

explanation of the data are bellow :

1) Cinderella/cap/246/acc/p. 24

 Kit : All right, Father…on one condition.

 Let the invitations go to everyone,

50

 Elizabeth Walter, Cambridge Advanced Learner‟s Dictionary Third

Edition, (Cambridge : Cambridge University Press, 2008).

 not just the nobility. The wars have

 brought sorrow on us all.

 King : What do you think?

 Would that please the people?

 Captain : It's beyond my wit, Your Majesty.

 But I wouldn't mind a bit of a jolly.

 Based on the conversation, there is a form of commissive speeach

acts, namely acceptance. Here, the acceptance uttered by the Captain to

the addressee the King. The conversation happens in the room that used

for painting. The captain tries to answer what the king question is that

about Kit wants to held a royal party but he also wants to invite his

people not just the nobility as usually. He argued because the people still

in condolence after the war, and Kit just want to make his people to be

happy. Meanwhile the King actually does not agree with that idea. In his

opinion, it just his tactics to find his honest good country girl

(Cinderella) meanwhile, King wants to Kit marry with princes Chelina.

Nevertheless, King is a wise person so, he respects with Kit‟s idea and

tries to seek second opinion from his Captain.

 Besides, as a Captain he also friend of prince Kit, he knows that

Kit is falling in love with the honest good country girl, so he agree with

Kit‟s opinion. Agree is indicated in Acceptance. Acceptance is a general

agreement that something is satisfactory or right it can be agreeing to an

offer, plan or invitation. In this case, the Captain is agreeing with Kit‟s

plan to held a royal party. So, the commissive utterance is successful

uttered by the Captain to the King.

2) Cinderella/Ella/386/Acc/p. 22

Ella : No, please don't. This was my

 mother's. And I'd like to wear it

 when I go to the palace. It's almost

 like taking her with me.

Fairy : I understand. But she wouldn't mind

 if I gee it up a bit? Wouldn't mind a

 nice blue?

Ella : No.

Fairy : There.

Ella : It's beautiful. She'd love it.

From the conversation above, there is a commissive speech act

utterance, namely, acceptance. The acceptance is uttered by Ella to the

addressee the Fairy Godmother. This conversation happens in the yard

of Ella‟s home at night. The fairy godmother tries to mend Ella‟s dress

which is ruined by Lady Tremaine and her daughters. Actually, fairy

godmother not just want to mend it, but she wants to change it into

something new. But Ella does not agree with it, she thinks that her dress

is her mother, and with wearing her mother‟s dress, she feels that in that

time her mother always accompany her. So, the fairy godmother asking

her permission to mend her dress and change it just a little bit into a nice

blue. And Ella answers “No” eventhough Ella use a negative form but it

means Ella does not matter if fairy godmother mend her dress with a

little bit changing. Moreover, Ella likes the result of the spell after fairy

godmother saying a magic. It is clearly said by Ella “It's beautiful. She'd

love it” it means that not only her, who like the dress but her mother will

also like this new dress which is spelling by the fairy godmother.

Thus utterances is a one of from of commissive act, namely,

acceptance. the acceptance here is, Ella agree to the fairy godmother

about mending her dress with a bit changing. Acceptance is an

expression of agreeing to the something, including to the plan.

3) Cinderella/Ella/516/acc/p. 27

Kit : I've never shown this place to anyone.

Ella : A secret garden. I love it!

Kit : Please.

Ella : No, I shouldn't.

Kit : You should.

Ella : I shouldn't.

Kit : You should.

Ella : I will.

Kit : May I?

Ella : Please.

From thus conversation, Kit invites Ella to his secret garden which

is someone never been there before except Kit. Ella loves garden. Ella

feels so awe with this view, she never have a beautiful private room. In

the secret garden there is a swing. Automatically, Kit offering a swing to

Ella sit down on it. But Ella still feel that she does not deserve this, so

she refuse his offer. And Kit is Kit, he never gives up with his willing,

he asks Ella time after time, and Ella finally said “ I will”. It means that

Ella accept his offer to sit down on the swing. After that, Kit ask her

permission again to swing around her, and Ella said “please”. It means

that Ella give her permission to Kit swinging around her.

Thus conversation is a one of types commissive speech acts,

namely, acceptance. This acceptance here giving permission or agreeing

something that speaker wants to to do with the hearer. The acceptance

here, Ella accept Kit‟s offer to sit down on the swing and Ella gives her

permission to Kit swing around her.

e. Consent (permission)

 Consent is allow someone to do something.
51

 Based on the

table, there are 5 utterances found in Cinderella movie. In this case, the

researcher would like to present just 3 example of consent. The

explanation of thus data are bellow :

1) Cinderella/FG/385/Con/p.022

 Ella : No, please don't. This was my

 mother's. And I'd like to wear it

 when I go to the palace. It's almost

51

 Elizabeth Walter, Cambridge Advanced Learner‟s Dictionary Third

Edition, (Cambridge : Cambridge University Press, 2008).

 like taking her with me.

Fairy : I understand. But she wouldn't mind

 if I gee it up a bit? Wouldn't mind a

 nice blue?

Ella : No

From the dialogue above, tells about the fairy godmother and

Ella. The fairy godmother wants to mend Ella‟s dress but the fairy

godmother not only mend, she wants to change it into something new

and beautiful. Unfortunately, Ella does not agree with the fairy

godmother. She just want the fairy repairs it not changes it, because she

the dress is given by her mother. So, she wants to go to the palace wear

it. She feels that the mother always with her by wear the dress. Thus,

fairy godmother understand with what Ella wants. But she ask Ella‟s

permission to give a bit touch with a dress by changing the colour from

the pink into the nice blue by uttering “Wouldn't mind a nice blue?”.

Ella agrees with that, so, fairy godmother spell the magic to the dress.

And suddenly, the dress changes into a beautiful blue dress with

sparkling light.

Thus utterance is indicated a commissive speech act, namely,

consent. The consent here, uttered by the fairy godmother to the

addressee Ella/ Cinderella. The consent from the dialogue is, when the

fairy godmother asks Ell‟s permission to mend her dress by changing

the colour and make it more glamour. Permission is including to the

consent.

2) Cinderella/Kit/517/Con/p. 27

 Kit : Please.

 Ella : No, I shouldn't.

 Kit : You should.

 Ella : I shouldn't.

 Kit : You should.

 Ella : I will.

 Kit : May I?

 Ella : Please.

 The dialogue above tells about Kit and Ella. In that time, Kit asks

Ella to follow him in the secret garden. Right there, there is a beautiful

swing which creeped by leaves. Kit asks Ella to sit down on the swing,

even in the beginning Ella refuse Kkit‟s offer, but finally she wants to

sit down on the swing. For that, Kit ask Ella‟s permission to swing

around her by uttering “ May I?”. the word “May I” refers to ask

permission from the hearer to do something action. Ella answers

“please” which means that she gives her permission to Kit to swing

around her.

 Thus utterances is one of types of commissive act, namely,

consent. Consent uttered by Kit to the addressee Ella is successful. It

means that Ella finally gives her permission to do the action. The

function of consent is to make the hearer believe with the speaker.

3) Cinderella/Kit/521/Con/p.27.

 Kit : It's made of glass.

 Ella : And why not?

 Kit : Allow me.

 Ella : Thank you.

The dialogue happens between Ella and Kit in the secret garden.

Thus utterance is a commissive act, namely, consent. Here, consent

happens when Kit ask Ella‟s permission to put the shoes up to Ella. He

amazed because the shoes made of glass. The shoes fell when Ella was

swinging. The consent uttered by Kit to the addressee Ella.

f. Refuse

 Refuse are speech act which are uttered by a speaker directly or

indirectly that indicating no to request, invitation or suggestion.

Therefore, while saying no, a speaker have knowledge when to use the

appropriate form and its function depending on each group and their

cultural-linguistic cultures.
52

 Based on the table above, there are 17

utterances found in Cinderella movie. In this case, the researcher would

like to present some examples and the explanations of the data are

bellow :

1) Cinderella/GD/239/Re/p. 15

 Kit : If I must marry, could I not

 wed, say, a good, honest country

 girl?

Grand Duke : How many divisions will this

 "good, honest country girl"

 provide us? How will she make

 the kingdom stronger? We are

52

Alize Can et.al, International Journal Of Languages Education and

Teaching “A Comparative Study of Refusal Speech Act Used By Turkish EFL

Learners and Native Speakers of English”, (vol. 3, Issue 3, 2015), p. 58

 a small kingdom amongst

 great states, Your Royal

 Highness. And it's a dangerous

 world.

King : Listen, boy.

The dialogue happens between Kit and Grand Duke in the painting

room. It begins from the King who wants Kit to marry with a princess

not with honest country girl. Meanwhile Kit does not agree with her

father. While he is painted he said that he want to marry her honest

country girl not with the princess because he wants marry because of

love not just for the advantage for his little kingdom. But his opinion

literally refused by Grand Duke, he actually agree with King‟s opinion

that Kit mus be married with a princess because prince for princess.

Grand Duke believes that the honest country girl can rule the kingdom

to be more stronger, because she just good, honest country who does not

know about the kingdom. Even just a little kingdom but the kingdom is

enchanting and beautiful. If Kit marries with princess Chelina from

Zaragoza, he believes that Chellina‟s kingdom can make a diplomatic

with his kingdom. It means it will give a profit for both of the kingdom.

Thus utterances are indicted to commissive speech act, namely,

refuse. Refuse is an expression that indicating no to a request, opinion or

plan. Refuse here uttered by Grand Duke to the addressee Kit that he

refuses Kit‟s idea to marry good honest country girl than a princess.

2) Cinderella/Ella/340/Re/p. 20

 Fairy : Who am I? I should think you'd have

 worked that one out. I'm your hairy

 dogfather. I mean, fairy godmother!

Ella : You can't be.

Fairy : Why not?

Ella : They don't exist.They're just made up

 for children.

The dialogue above happens between Ella and fairy godmother in

the garden at the night. At that time, Ella was crying because of her

stepmother and her step sisters. They treat her so cruel, eventhough Ella

tries to be kind with them. They just think Ella as a servant not a part of

family. When the fairy godmother appears, Ella feels so shock. She does

not believe anymore with the magic including fairy godmother. For her,

fairy godmother and magic just a tale for children. They are never exist

for her.

Thus utterances indicated to commissive act, namely, refuse.

Refuse here uttered by Ella to the addressee fairy godmother. The form

of refuse here is Ella does not believe with the existence of magic and

fairy godmother. It is clearly that indirectly Ella said no , by uttering

“You can't be”. the function of refuse is that the speaker reject to do

something or to believe something.

3) Cinderella/Kit/420/Re/24

 King : Who are you looking for?

 Kit : No one.

 King : It's that girl in the forest, isn't it? That's

 why you were so generous with the

 invitations.

 Kit : Father, it was for the people.

 King : I know you love the people, Kit. But I

 also know that your head's been turned.

 But you've only met her once, in the

 forest.

The dialogue above happens between King and Kit in the

beginning of the royal party. The King knows that Kit is looking for

someone, exactly, the good, honest country girl. So, the King asks Kit

related to hold the party that it just his tactic o find the good honest

country girl. But Kit denies it, he said that he held this party just for his

people not for the girl, even actually that is true. The refuse form in

this dialogue showed by Kit‟s utterance “Father, it was for the

people” it means that he denies his father‟s opinion.

That utterance is indicated to commissive speech act, namely,

refuse. Refuse has a function to reject something to do or to believe.

Here, the form of refusal is Kit argued that he held the party for his

people not for the girl.

g. Bet

 Bet are joint conditional promises where the antecedent of one

participant's promise is the negation or opposite of the other's.
53

 Based

on the table of the frequency, the utterances that indicate to Bet there are

4 utterances. In this case, the researcher would like to present a example

of bet and the explanation of bet as bellow :

1) Cinderella/GD/634/Be/p. 33

 Kit : Agreed! Then let us be certain. I

 am king. I say we shall seek out

 the mystery princess, even if she

 does not want to be found. I have

 to see her again.

 Grand Duke : But if she's not found, then for

 the good of the kingdom, you

 must marry the Princess

 Chelina. For the good of the

 kingdom.

 Kit : Very well, agreed.

 The dialogue above tells about the bargain that happens

between Kit and Grand Duke. Kit still want to look for his good

honest country girl, but Grand Duke does not like the girl because

she is not the nobility. While Grand Duke wants Kit to marry

princess Chellina, not with the country girl who does not how to

53

 John R.Searle and Daniel Vanderveken, Foundations Of Illlocutionary

Logic, (Cambridge: Cambridge University Press, 1985), p. 198.

rule the kingdom. For the consequences, Grand Duke make a

bargain with Kit, is that, if Kit can not find the girl so he must

married with princess Chellina from Zaragosa. Kit agreed the

bargain but with one condition that Grand Duke must spare no

effort to do this.

 Thus utterances are indicating o commissive speech act,

namely, bet. Bet uttered by Grand Duke to the addressee Kit.

2. Pedagogical Significance

In this case, the researcher would like to explain about the

contribution of the analysis commissive speech acts in Cinderella

movie. Therefore, the researcher conduct the data to explain the

contribution of analysis commissive speech act in Cinderella movie to

the semantic study. Generally, semantic taught by text or reading some

books so when the teacher thought semantic by movie, the students will

be easier to understand the material especially for commissive speech

acts. Its because the student watch the audio visual of the scripts. So the

student can comprehend the speech act easier and also the student will

be more interested to follow the teaching learning process. Some of

students assume that learning Semantic is a difficult material to

understand if just using a book or doing a presentation. So, taught

Semantic especially commissive speech act by using movie as a media

is helpful the student to comprehend the materials because the students

not only get the material but also they can practice or they can watch the

example that found in the movie. Besides, the dialogue in the movie is

usually a daily conversation that the students used it often, because of

that the student did not feel difficult to understand the utterances. So, the

teaching learning process can be more effective.

Briefly, the contribution of te commissive speech acts in Cinderella

movie is that this research can be applied as e media for teaching and

learning process in Semantic, especially for teaching commissive speech

acts.

 CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter, the researcher arrived at the conclusion after

analyzing the data in the previous chapter. The conclusion drawn based

on the formulated research question, while suggestion intended to give

information to the next researchers who would be interested in doing

similar research.

A. Conclusion

Based on the research finding and discussions, the conclusions

of this study are shown below:

1. After the researcher conduct a research about movie under the title

Cinderella. The researcher found types of Commissive speech acts

in the Cinderella movie script as follows; commit, promise,

threat, accept, consent, refusal, offering, assure, contract,

covenant, and bet.

2. The types of commissive speech acts used in Cinderella movie

script were commit, promise, threat, accept, consent, refusal,

offering, assure, contract, covenant, and bet.. In Cindrella

Movie Script, Based on the table, the researcher find forms of

commissive speech act there are 83 utterances as follow

commit 6.024%, promise 15.662%, threat 18.072 %, accept

14. 457 %, consent 6.024 %, refusal 20.481 %, offering

10.843%, assure 1.024%, contract 2.409%, covenant 2.409

%, and bet 2.409 %. beside thus, the swear, pledge, vow, bid,

guarantee, warrant is not found in Cinderella movie. The

dominant types of commissive act that found in Cinderella

movie is refusal.

3. After the researcher conduct this research by interview, the

researcher can conclude that the contribution of commissive

speech acts in Cinderella movie is using the commissive

speech acts in Cinderella movie as a media for teaching and

learning process in Semanic subject especially commissive

speech acts

B. Suggestion

After getting the result of the analysis, the researcher would like

to give some suggestion as considerations which are important for

the lecturer, students and the next researcher.

1. For Lecturer

The researcher hopes this study can help the lecture to consider

taught Semantic through Cinderella movie or another movie as a

media in teaching and learning process.

2. For Student

By studying commissive speech act could give students more

benefits and thoughtful how to express their feeling without there is

misunderstanding between the speaker and the hearer

3. Next Researcher

The researcher hopes for the next research can conduct a study

about Speech acts but more specific one or can take any field that

relevant to commissive speech acts and the next researcher can use

this study as reference.

APPENDICES

Table of Classifying The Data:

No.

data

Code

Actor

Utterances

1. narrator Once upon a time, there was a girl called

Ella.

And she saw the world not always as it was,

but as perhaps it could be, with just a little

bit of magic.

2. Ella‟s

mother

My darling!

3. Narrator To her mother and father, she was a

princess. True, she had no title, nor crown,

nor castle, but she was the ruler of her own

little kingdom, whose borders were the

house and meadow on the forest's edge,

where her people had lived for generations.

With Mr. Goose and all their animal family.

4. Ella Hello, there.

What do you think you're doing?

Let the little ones have their share.

We don't want you getting an upset stomach.

Gus-Gus, you're a house mouse, not a

garden mouse.

Isn't he, Jacquelin?

And you mustn't eat Mr. Goose's food.

Isn't that right, Mummy

5. Ella‟s

mother

Do you still believe that they understand

you?

6. Ella Don't they, Mother?

7. Ella‟s

mother

Yes.

I believe that animals listen and speak to us,

if we only have the ear for it.

That's how we learn to look after them.

8. Ella Who looks after us?

9. Ella‟s

mother

Fairy godmothers, of course.

10. Ella And do you believe in them?

11.

 Ella‟s

mother

I believe in everything.

12. Ella Then I believe in everything, too.

13. Narrator Her father was a merchant.

who went abroad and brought tribute back

from all of Ella's subject lands.

14. Ella‟s

father

Ella!

Where are my girls, my beautiful girls?

Where are my darlings?

15. Narrator Ella missed him terribly when he was away.

But she knew he would always return.

16. Ella‟s

father

- There she is!

17. Ella - Papa, welcome home!

18. Ella‟s

father

How are you?

You've grown!

19. Unknown

man 1

There you go, sir.

20 Ella What was that?

21

 Ella‟s

father

This?

I found it hanging on a tree.

I think there may be something inside.

22 Ella It's so pretty.

23 Ella‟s

father

In French, that is un papillon.

24 Ella‟s

father

You're standing on my feet.

25 offer

ing

Ella‟s

father
Shall we?

26 Ella Look, Mummy! I'm dancing!

27 Ella Little papillon.

28 Narrator All was just as it should be.

They knew themselves to be the most

happy of families to live as they did and to

love each other so.

29 Ella‟s

mother

When I am king dilly, dilly

You shall be queen

Lavender's green dilly, dilly

Lavender's blue

You must love me dilly, dilly

For I love you

30 Narrator But sorrow can come to any kingdom, no

matter how happy. And so it came to Ella's

home.

31 Doctor I'm so sorry.

32 Ella‟s

father

Thank you, Doctor.

33 Doctor This must have been

very difficult for you.

34 Ella‟s

father

Come.

Ella !

35 Ella‟s

mother

Ella, my darling. I want to tell you a secret.

A great secret that will see you through all

the trials that life can offer. You must

always remember this. Have courage and be

kind. You have more kindness in your little

finger than most people possess in their

whole body. And it has power, more than

you know. And magic.

36 Ella Magic?

37 Ella‟s

mother

Truly.

Have courage and be kind, my darling.

Will you promise me?

38 Pr Ella I promise.

39

Ella‟s

father &

mother

Good.

Good

40 Ella‟s

mother

And...

I must go very soon, my love.

Please forgive me.

41 Acc Ella Of course I forgive you.

42 Ella‟s

father

I love you.

43 Ella‟s

mother

I love you, my darling

I love you.

44 Narrator Time passed, and pain turned to memory.

In her heart, Ella stayed the same.

For she remembered her promise to her

mother. Have courage, and be kind. Father,

however, was much changed. But he hoped

for better times.

45 Ella "And thence home, and my wife and I

singing, to our great content, and if ever

there were a man happier in his fortunes, I

know him not.”

Thus ends Mr. Pepys for today.

I do love a happy ending, don't you?

46 Ella‟s

father

They're quite my favorite sort.

47 Ella As well they should be

48 Ella‟s

father

Ella,

I have come to the conclusion

that it's time, perhaps, to begin a new

chapter

49 Ella Indeed, Father?

50 Ella‟s

father

You'll recall that some time ago,

in my travels, I made the acquaintance

of Sir Francis Tremaine

51 Ella Yes.

The Master of the Mercer's Guild,

is he not?

52 Ella‟s

father

Was.

The poor man has died, alas.

His widow, an honorable woman, finds

herself alone, though still in the prime of her

life.

59 Ella You're worried about telling me.

But you mustn't be.

Not if it will lead to your happiness.

60 Ella‟s

father

Yes.

Happiness.

Do you think I may be allowed one last

chance, even though I thought

such things were done with for good?

61 Acc Ella Of course I do, Father.

62 Ella‟s

father

She'll merely be your stepmother.

And you'll have two lovely sisters

to keep you company.

63 com

mit

Ella Have courage, be kind

64 Ella‟s

father

Welcome, ladies. Welcome!

65 Anashtas

ya

She's skinny as a broomstick!

And that stringy hair!

66 Drisella You're very nice.

67 Ella Welcome. I'm so happy to meet you.

68

 Anshtass

ha

You have such pretty hair.

69 Ella Thank you.

70

 Drisella You should have it styled.

71

 Ella I'm sure you're right.

72

Offe

rring

Ella Would you like a tour of the house?

73

 Drisella What did she say?

74

 Anstasya She wants to show us around her farmhouse.

75

 Anastas She's proud of it, I think

76

 Drisella Do they keep animals inside?

77

 Lady T How charming. How perfectly charming.

Lucifer.

78

 Narrator Her stepmother-to-be was a woman of keen

feeling and refined taste. And she, too, had

known grief. But she wore it wonderfully

well.

79

 Lady T You did not say your daughter was so

beautiful.

78

 Ella‟s

father

She takes after her...

79

 Lady T Her mother.

Just so.

80

 Step sist What does Mummy mean?

What's so charming about it?

She's lying. That's just good manners.

81

 Drisella Shut up.

How long has your family lived here?

82

 Ella‟s

father

Over 200 years.

83

 Anastasia And in all that time, they never thought to

decorate?

84

 Lady T Anastasia, hush.

They'll think you are in earnest.

85

 Narrator Ella's stepmother, high-spirited lady that she

was, set out to restore life and laughter to the

house.

86

Lady T

You are awful, Baron.

87

Ella

Well, look who's having a party of their

own. Jacqueline, Teddy, Matilda,

greedy Gus-Gus.

81

Ella

Just what…

Yes, what do you think you're up to,

Lucifer?

Jacqueline is my guest,

and the eating of guests is not allowed.

Go on, now.

You've plenty of cat food

to keep you happy.

We ladies must help one another.

You're missing the party.

82

 Ella‟s

father

I imagine it's much like all the other ones.

And I'm leaving first thing, El.

83

 Ella No. But you're...

You're hardly back from the last trip

84

 Ella Do you have to go?

85

 Ella‟s

father

It's just a few months, my darling.

What would you like me to bring you home

from abroad?

86

 Ella‟s

father

You know, your sisters…

Stepsisters, have asked for

What will you have?

87

 Ella Bring me the first branch your shoulder

brushes on your journey.

88

 Ella‟s

father

That's a curious request.

89

 Ella Well, you'll have to take it with you

on your way and think of me when you

look at it.

And when you bring it back, it means that

you'll be with it.

And that's what I really want.

For you to come back. No matter what.

90

Pr Ella‟s

father
I will.

Ella, while I'm away,

I want you to be good

to your stepmother and stepsisters,

even though they may be trying at times.

91 pr Ella I promise

92

 Ella‟s

father

Thank you.

92

 Ella‟s

father

I always leave a part of me behind, Ella.

Remember that.

And your mother's here, too, though you see

her not. She's the very heart of this place.

She's the very heart of this place.

And that's why we must cherish this house,

always, for her.

 Ella I miss her.

93 Do you?

94

 Ella‟s

fathe

Very much.

95

 Ella Remember the lace!

I simply must have it!

96

 Anastasia And my parasol!

97

 Drisella For my complexion!

That means skin, if you don't know!

98

 Ella Bye!

99

 Ella‟s

father

Bye. Ella!

100 Ella I love you!

101

 Ella‟s

ftaher

I love you, too!

102

 Ella Bye!

103

 Lady T Ella, dear

Now, now. Mustn't blub.

104

 Ella Yes, Stepmother

105

 Lady T You needn't call me that.

"Madam" will do.

106

 Drisella There isn't room for me and all of your

clothes!

107

 Anastasia Well, then make yourself smaller!

108

 Lady T Anastasia and Drisella have always shared a

room. Such dear, affectionate girls.

109

 Anastasia Or... Or better yet, disappear entirely!

110

Thr Drisella You'd like that, wouldn't you?

Sometimes I could scratch your eyes out!

111

 Lady T I think they're finding the sleeping quarters

rather confining.

112

Offe

ring

Ella Well, my bedroom's the biggest besides

yours and Father's. Perhaps they'd like to

share it.

113

 Lady T What a wonderful idea.

What a good girl you are.

 Ella I can stay in the...

114

115

 Lady T The attic.

Quite so.

116

 Ella The attic?

117

 Lady T Yes.

Only temporarily, while I have all the other

rooms redecorated.

The attic's so nice and airy and you'll be

away from all of our fuss and bother. You'd

be even more cozy if you kept all this bric-a-

brac up there with you. Keep you amused.

118

 Ella Well, no one shall disturb me here.

Hello, Gus-Gus.

Go on, Gus-Gus, you can do it.

So this is where you take refuge.

Me too, it would seem.

119

 Anastasia Right.

Who's going to help me?

120

 Drisella Simpleton.

121

 Anastasia That is the last straw.

Our little sister, up there, talking to the

woodworm.

122

 Ella How very pleasant.

No cats, and no stepsisters.

123

 Drisella We have a halfwit for a sister.

124

 Anastasia I've got two.

125

 Drisella I heard that.

Who is she talking to?

126

 Anastasia She's mad.

127

 Ella Sing, sweet nightingale.

Good morning.

128 Tom Good morning, Miss Ella

129

 Ella Good morning, Tom!

Sing sweet…

Hello. Don't mind if I...

What a lovely Chantecler. Well done.

Thanks.

'Morning.

130

 Helper 1 Morning

131

 Helper 2 Thank you, Miss Ella.

Ella!

132 Lady T Wake up, girls! It's lunchtime!

133

 Narrator Mornings did not agree with Ella's

stepsisters. And they lacked accomplishment

in such domestic arts

as keeping house. in such domestic arts

as keeping house.

134

 Drisella It was a lover and his lass

With a hey, and a ho

And a hey nonino

That o'er the green corn-field did pass

Sweet lovers love, The spring, Sweet lovers

love, The spring.

135 Lady T Do shut up.

 Narrator Ella's great comfort were the letters that

Father would send from his travels. The

weeks away lengthened to months, but every

day would bring his thoughts from some

136 distant part.

137 helper Miss Ella, it's the mail coach!

138

 narrator Until late one afternoon..

139 Ella Farmer John?

140

 John Miss Ella.

It's your father, miss.

He took ill on the road.

He's passed on, miss.

He's gone.

To the end, he spoke only of you, miss.

And your mother. I was to give you this

141

 Anastasia I was to give you this

142

 Drisella My parasol?

143

 Lady T Can't you see? None of that matters.

We're ruined.

How will we live?

144

 Ella Thank you.

It must have been very difficult for you.

145

Thr

Narrator How indeed to live.

Economies had to be taken. Ella's

stepmother dismissed the household. Her

stepmother and stepsisters ever misused her.

And by and by they considered Ella less a

sister than a servant. And so Ella was left to

do all the work. This was a good thing, for it

distracted her from her grief. At least that

was what her stepmother said. And she and

her two daughters were more than happy to

provide Ella with lots and lots of distraction.

In their defense, they did share with her

the very food they ate, or rather, the

scraps from their table. She had little in

the way of friends. Well, her friends were

very little.

146

Offe

ring

Ella There you are.

Have dinner with me, won't you?

147

 narrator But those friends she had, she treated with

an open heart and an open hand.

148 Ella Your table.

149

 narrator Sometimes, by the end of the day, the drafty

attic was too cold to spend the night in, so

she lay by the dying embers of the hearth to

keep warm.

150 Lady T I thought breakfast was ready.

151

 Ella It is, madam.

I'm only mending the fire.

152

 Lady T In future, can we not be called until the work

is done?

153 Ella As you wish.

154 Lady T Ella, what's that on your face?

155 Ella Madam?

156

 Anastasia It's ash from the fireplace.

157 Lady T Do clean yourself up.

158

 Anastasia You'll get cinders in our tea.

159

 Drisella I've got a new name for her!

Cinderwench.

160 Lady T I couldn't bear to look so dirty.

161

 Anastasia Dirty Ella.

162

 Drisella Cinder-Ella!

That's what we'll call you.

163

 Lady T Girls, you're too clever.

Who's this for?

Is there someone we've forgotten?

164 Ella It's my place.

165

Thr Lady T It seems too much to expect you to prepare

breakfast, serve it and still sit with us.

Wouldn't you prefer to eat when all the

work is done, Ella? Or should I say,

"Cinderella"?

166

 Narrator Cinderella.

Names have power, like magic spells. And

of a sudden, it seemed to her that her

stepmother and stepsisters had indeed

transformed her into merely a creature of

ash and toil.

167

Thr Ella Run!

Quickly, my friend, or they'll catch you!

Go!

Easy!

168

 Narrator Perhaps it was just as well that Ella's

stepsisters were cruel. For had she not run to

the forest, she might never have met the

prince.

169

 Ella Easy! Easy!

Easy, boy!

Come on, boy, slow down!

170

 Kit Miss!

Miss! Are you all right?

Hold on!

171

 ella I'm all right, thank you!

That's fine.

172 Kit Are you all right?

173

 Ella I'm all right, but you've nearly frightened

the life out of him.

174 Kit Who?

175

 Ella The stag. What's he ever done to you

that you should chase him about?

176

 Kit I must confess I've never met him before.

He is a friend of yours?

177

 Ella An acquaintance.

We met just now.

I looked into his eyes, and he looked into

mine, and I just felt he had a great deal

left to do with his life.

178

 Kit That's all.

Miss, what do they call you?

179 Ella Never mind what they call me.

179

 Kit You shouldn't be this deep in the forest

alone.

 Ella I'm not alone. I'm with you, Mister…

180 What do they call you?

181

 Kit You don't know who I am?

That is...

They call me Kit.

Well, my father does when he's in a good

mood.

182

 Ella And…..

where do you live, Mr. Kit?

183

 Kit At the palace.

My father's teaching me his trade.

184 Ella You're an apprentice?

185 Kit Of a sort.

186

 Ella That's very fine.

Do they treat you well?

187

 Kit Better than I deserve, most likely.

And you?

188 Ella They treat me as well as they're able.

189 Kit I'm sorry.

190 Ella It's not your doing.

191 Bet Kit Nor yours either, I'll bet.

 Ella It's not so very bad.

192 Others have it worse, I'm sure.

We must simply have courage and be kind,

mustn't we?

193

 Kit Yes.

You're right.

That's exactly how I feel.

194 Ella Please don't let them hurt him.

195

refus

e

Kit But we're hunting, you see.

It's what's done.

196

 Ella Just because it's what's done doesn't mean

it's what should be done.

197 Kit Right again.

198

 Ella Then,

you'll leave him alone, won't you?

199 Pr Kit I will.

200 Ella Thank you very much, Mr. Kit.

201

 Captain There you are, Your High...

202

 Kit It's Kit! Kit!

Kit! I'm Kit. I'm on my way.

 Captain Well, we'd better get a move on, Mr. Kit.

203

204 Kit As I said.

On my way.

I hope to see you again, miss.

205 Ella And I, you

206

 King You sound as if you're the first fellow

ever to meet a pretty girl.

207

 Kit She wasn't a "pretty girl."

Well, she was a pretty girl, but there was so

much more to her.

208

 King How much more?

You've only met her once.

How could you know anything about her?

209

 Kit You told me you knew right away when you

met Mother.

210

Refu

se

King That's different. Your mother was a

princess.

211 Kit You would have loved her anyway.

212 King I would never have seen her,

213

 because it wouldn't have been appropriate.

And my father would have told me what I'm

telling you and I would have listened.

214 Kit No, you wouldn't.

215 King Yes, I would.

216 Kit No, you wouldn't.

217 King I would

218 Kit You wouldn't

 219 Acc King You're right.

220 Kit Well, how is he?

221 Doctor Your Majesty...

222

 King Never mind.

If it takes that long to work out a way to say

it, I already know.

223 Kit Father…

224

 King Way of all flesh, boy.

Come.

We shall be late.

And punctuality is the… ...politeness of

princes.

225

 Apprentic

e 2

His Majesty, the King!

226

 Grand

Duke

I'm sure your father spoke to you of your

behaviour in the forest.

227 King Is it any business of yours, Grand Duke?

228

Com

mit

Grand

Duke
Your business is my business, Your Royal

Highness.

It will not do to let the stag go free

229

 Kit Just because it's what's done doesn't mean

it's what should be done. Or something like

that.

230

 Painter Master Phineus, master of the paintbrush,

patiently awaits

231

 King Make him look marriageable, Master

Phineus. We must attract a suitable bride,

even if he won't listen to a word I say.

232

 painter I shall endeavour to please, Your Majesty

But I can't work miracles.

233 Captain A splendid canvas, Master Phineus.

234

 Painter Thank you.

As if he knows anything about art.

235

 Kit So, these portraits will really be sent abroad?

To induce the high and mighty to attend this

ball you insist upon.

236

 King Which is a tradition. Which is beloved.

At which you will choose a bride.

237 Painter Fascinating

 Kit If I must marry, could I not wed, say, a

238 good, honest country girl?

239

re Grand

Duke
How many divisions will this "good,

honest country girl" provide us?

How will she make the kingdom stronger?

We are a small kingdom amongst great

states, Your Royal Highness.

And it's a dangerous world.

240 King Listen, boy.

241

 Apprentic

e 3

Taking you up, Master Phineus.

242 Painter Good

243 King I want to see you and the kingdom safe.

244

Bet Kit All right, Father…

on one condition. Let the invitations go to

everyone, not just the nobility. The wars

have brought sorrow on us all.

245

 King What do you think?

Would that please the people?

246

acc Captain It's beyond my wit, Your Majesty. But I

wouldn't mind a bit of a jolly.

247

Bet Grand

Duke
I think we might have made a bargain.

A ball for the people, and a princess for

the prince.

248

 Painter Sounds like a step in the right direction,if

you ask...

249 King We didn't ask you.

250 Painter I'm so sorry.

Naughty paint, naughty brush.

Down, please, Samson. Haven't even got a

cushion. Right, down, down. Not that...

Oi! I'm on the ground. I am literally on the

ground. Sorry. Actually this is a very good

angle for you. Great nostrils. Could I have a

longer brush?

251

 Helper You don't look well, miss.

Not at all.

Why do you stay there, when they treat you

so?

252

com

mit

Ella Because I made my mother and father a

promise to cherish the place we were so

happy. They loved our house and now

that they're gone, I love it for them. It's

my home

253

 Apprentic

e

Hear ye! Hear ye! Quiet! "Know, "on this

day, two weeks hence, there shall be held, at

the palace, a Royal Ball. At said ball, in

accordance with ancient custom, the prince

shall choose a bride. Furthermore, at the

behest of the prince, it is hereby declared

that every maiden in the kingdom, be she

noble or commoner, is invited to attend Such

is the command

of our most noble king."

254 Ella Excuse me, madam

255

 Narrator Ella was enormously excited to see Kit, the

apprentice. And her stepsisters

were mildly intrigued by the notion of

meeting the prince.

256

Com

mit

Drisella I shall trick him into loving me.

See if I don't!

257

 Lady T This is the most hugest news!

Calm yourselves. Now listen to me. One of

you must win the heart of the prince. when

we came to this backwater!

258

 Drisella I, a princess?

259

 Anastasia Or rather, I a princess?

260

 Lady T Having delivered your news, why are you

still here?

You must return to town right away and tell

that seamstress to run us up three fine ball

gowns.

261

 Ella Three?

That's very thoughtful of you.

262 Lady T What do you mean?

263 Ella To think of me.

264 Lady T Think of you?

265

 Drisella Mummy, she believes the other dress is for

her

266

Thr Lady T Poor, slow, little Cinders.

How embarrassing. You're too ambitious

for your own good.

267 Ella No. I only want to see my friend.

268

 Lady T Let me be very clear.

One gown for Anastasia, one for Drisella,

and one for me!

269

 Anastasia She doesn't know what that means.

270

 Lady T Good. Right. That's settled then.

Now go!

Every girl in the kingdom will be chasing

the prince. You must get there first before

the seamstress is drowning in work!

271

 Anastasia Tell me what she said, Drisella.

 Drisella I speak French, not Italian!

272

274

 Captain Wake up, Your Royal Highness.

You're in a daze.

275 Kit I'm sorry.

276

 Captain You've been off since the hunt.

.

277

 Kit It's that wonderful girl.

I can't stop thinking about her.

278 Captain But there are plenty of girls.

279 Kit But her spirit, her goodness...

280

 Captain You don't suppose she has a sister, do you?

281

 Kit I don't know.

I don't know anything about her.

282

 Captain Perhaps your mystery girl may come to the

ball.

That is why you threw the doors open, is it

not?

283

 Kit Captain.

It was for the benefit of the people.

284

 Captain Of course. How shallow of me.

285 Kit And if she comes, then what?

286

 Captain Then you will tell her you're a prince.

And a prince may take whichever bride he

wishes.

287 Kit Ha!

288

 Captain Ha?

289

 Kit Yes, "ha."

You know my father and the Grand Duke

will only have me marry a princess.

290

 Captain Well, if this girl from the forest is as

charming as you say, they may change their

minds.

291

 Narrator The day of the ball arrived and the entire

kingdom held its breath in anticipation.

292

 Anastasia You want me to be your queen?

Who? Me?

293

 Drisella Tighter.

Tighter!

Tighter.

That's it!

294

 Anastasia A vision, sister.

295

 Drisella Likewise.

296

 Anastasia We must compete for the prince's hand.

But let it not mean we harbor

dark thoughts against each other.

297

 Drisella Of course not, dear sister.

298

 Anastasia I wouldn't dream of poisoning you before

we leave for the ball. Nor I of pushing you

from a moving carriage on the way there.

299

 Drisella Or I of dashing your brains out on the palace

steps as we arrive.

We are sisters, after all.

300

 Anastasia And blood is so much thicker

than water.

301

 Drisella We shall let the prince decide.

302

 Ella What will he be like, I wonder?

What does it matter what he's like?

303

 Anastasia What does it matter what he's like?

He's rich beyond reason.

 0ffer

ing

Ella Wouldn't you like to know a bit about

him before you marry him?

302

303

refus

al

Drisella Certainly not. It might change my mind.

304

Bet Anastasia I bet you have never ever spoken to a

man.

Have you, moon-face?

306

 Ella I have, once.

To a gentleman.

307

 Anastasia Some menial, no doubt.

Some 'Prentice.

308 Ella He was an apprentice, yes.

309

 Drisella All men are fools, that's what Mama says.

The sooner you learn that, the better. The

first dance, milady?

310

 Anastasia Prince Charming, you're so naughty!

311

 Drisella I want to try it.

312

 Anastasia No, I'm wearing it.

313

 Drisella No! No!

314

 Narrator Not for the first time, Ella actually felt pity

for these two schemers, who could be every

bit as ugly within as they were fair without.

315

 Drisella My Prince!

316

Pr Anastasia He will love me!

317

Pr Drisella But I will be his queen!

318

 Narrator If her stepmother would not have a fourth

dress made, it seemed to Ella that there was

no reason why she would not try to run it up

herself. And besides, she did have a little

help.

319

 Lady T My dear girls. To see you like this, it makes

me believe one of you might just snare the

prince. And to think I have two horses in the

race! I dare say no one in the kingdom will

outshine my daughters.

Cinderella?

320

 Ella It cost you nothing.

It was my mother's old dress, you see.

And I took it up myself.

321

thr Drisella Cinderella at the ball!

No one wants a servant for a bride.

322 Lady T After all I've done...

323

 Ella I don't want to ruin anything.

I don't even want to meet the prince.

324

 Lady T And you won't, because there's no question

of your going.

325

 Ella But, all of the maidens of the land are

invited, by order of the king.

326

Thr Lady T It is the king I am thinking of.

It would be an insult to the royal

personage to take you to the palace

dressed in these old rags.

327

 Ella Rags?

This was my mother's.

328

Thr Lady T I'm sorry to have to tell you but your

mother's taste was questionable. This

thing is so old-fashioned it's practically

falling to pieces. The shoulder's frayed.

It's falling to bits.

329

Thr Drisella And this! It's a ridiculous, old-fashioned

joke!

330 Ella How could you?

Thr Lady T How could I otherwise?

I will not have anyone associate my

daughters with you. It would ruin their

331

prospects to be seen arriving with a ragged

servant girl. Because that is what you are.

And that is what you will always be. Now

mark my words! You shall not go to the

ball! !

332

 Ella I'm sorry, Mother.

I'm sorry.

I said I'd have courage, but I don't. Not

anymore. I don't believe anymore.

333

 Fairy Excuse me.

Can you help me, miss?

Just a little crust of bread, or better, a cup of

milk?

334

Acc Ella Yes.

Yes, yes, yes.

I think I can find something for you.

335 Fairy Why are you crying?

336 Ella It's nothing.

337

 Fairy Nothing?

Nothing.

What is a bowl of milk? Nothing

But kindness makes it everything. Now, I

don't mean to hurry you, but you really

haven't got long, Ella.

 Ella How do you know me?

338 Who are you?

339

 Fairy Who am I?

I should think you'd have worked that one

out. I'm your hairy dogfather. I mean, fairy

godmother!

340 Re Ella You can't be.

341 Fairy Why not?

342 Re Ella They don't exist.They're just made up for

children.

343

 Fairy Didn't your own mother believe in them?

Don't say no, because I heard her.

344 Ella You heard her?

345

 Fairy Fiddle-faddle, fiddle-faddle.

Right! First things first. Let me slip into

something more comfortable. That's better.

Now, where was I?

346 Ella How did you...

347

 Fairy Yes. Let's see.

What we need is something that sort of says,

"coach."

348

 Ella That trough?

Doesn't really say "coach."

 Fairy No, no, I'm liking fruit and veg.

349 Do you grow watermelons?

350 Ella No.

351 Fairy Cantaloupe?

352 Ella I don't even know what that is.

353

 Fairy Artichoke?

Kumquat?

Beef tomato?

354 Ella We do have pumpkins.

355

 Fairy Pumpkins?

This will be a first for me.

Always interesting.

I don't usually work with squashes.

Too mushy. Let me see. That'll do. Yes.

Knife?

356 Ella There you are.

357

 Fairy Thank you, darling.

Hello, my strangely orange vegetable friend.

A quick snip for you. Lovely! Heavy

pumpkin! Look out, mices! Well. Never

mind. Let's do it here.

358 Ella Do what here?

359

 Fairy Turn the pumpkin into a carriage.

You're making me nervous, actually.

360

Offe

ring

Ella Shall I shut my eyes?

361

 Fairy It might be better.

For heaven's sake. Let's just go for it.

Well, something's definitely happening.

You see, the trick is...Actually, I've

forgotten what the trick is.

362

 Ella I just thought, if it...If it does get much

bigger...

363

 Fairy Yes?

Hang on.

364 Ella Is that what you meant to do?

365

 Fairy Do you think that's what I meant to do?

Run! Run, darling! Take cover! There! One

carriage.

366 Ella You really are my fairy godmother.

367

 Fairy Of course. I don't go about transforming

pumpkins for just anybody. Now, where are

those mice?

368 Ella Mice?

 Fairy Yes.

369

Mice, mice, mice.

There they are. Bibbidi-bobbidi-boo!

Four white chargers.

370

 Ella Gus-Gus, how fine you look!

But how did you...

371

 Fairy Now, where are we?

Got carriage, horses... Footmen!

372 Ella Footmen?

373

 Fairy Hello, lovely Mr. Lizard. Bibbidi-bobbidi-

boo!

374

 Mr.lizard Hello!

You called?

375 Fairy Now, I need that coachman.

376 Ella Coachman?

377 Fairy Did I say "coachman"? I meant "goose."

378

refus

al

Mr.goose I can't drive. I'm a goose.

379

 Fairy Now, shoo!

Everyone into place, no time to be lost!

Come on!

380 Ella Fairy Godmother!

381 Fairy Yes, what?

382

 Ella My dress.

I can't go in this dress.

Can you mend it?

383

Pr Fairy Mend it?

No, no. I'll turn it into something new.

384

Ref Ella No, please don't.

This was my mother's.

And I'd like to wear it when I go to the

palace. It's almost like taking her with me.

385

cons

ent

Fairy I understand.

But she wouldn't mind if I gee it up a bit?

Wouldn't mind a nice blue?

386 acc Ella No.

387 Fairy There.

388 acc Ella It's beautiful. She'd love it.

389

 Fairy Now, come on. Off you go. Quick! You'll be

late!

390

 Mr.

Goose

I'm very new at this!

Oh, boy.

 Fairy Stop that blooming coach!

391 Thank you. Just a moment!

Are those the best you have?

392 Ella It's all right. No one will see them.

393

 Fairy No, they'll ruin the whole look.

Quick, quick.

Take them off. Really quite hideous.

Let's have something new for a change.

I'm rather good at shoes.

394

 Ella But...

They're made of glass?

395

assur

e

Fairy Yes.

And you'll find they're really

comfortable. Ella, you really must go now.

396 Ella Fairy Godmother?

397 Fairy What is it?

398 Ella My stepmother and the girls?

Pr Fairy Don't worry.

I'll make sure they don't recognize you.

Now, off you go. For you shall go to the

ball. In you get. So lovely. Do stop wittering

on.

Ella!

399 I almost forgot. Remember, the magic

will only last so long. With the last echo of

the last bell, at the last stroke of midnight,

the spell will be broken and all will return to

what it was before.

400 Ella Midnight?

401 Fairy Midnight.

402 Ella That's more than enough time.

403 Fairy Good bye!

403

 Apprentic

e

Chandeliers, aloft!

Princess Mei Mei of Fujian.

Princess Shahrzad of the Seljuqs.

Princess Chelina of Zaragosa!

Princess Imani of Shona!

Princess Hiina of the Chrysanthemum

Throne!

404 Lady T Lady Tremaine and her daughters.

405

 Apprentic

e

The Lady Tremaine and her daughters.

406

 Drisella I'm Drisella.

407

 Anastasia And I'm Anastasia.

408

 Drisella People will want to know.

409

 Anastasia I'm the clever one.

410

 Drisella I'm very beautiful.

415

 Apprentic

e

The very clever Miss Drisella, and the very

beautiful Anastasia.

416 Lady T Do come on!

417 King Who are you looking for?

418 Kit No one.

419

 King It's that girl in the forest, isn't it?

That's why you were so generous with the

invitations.

420 Re Kit Father, it was for the people.

421

 King I know you love the people, Kit. But I also

know that your head's been turned. But

you've only met her once, in the forest.

422

 Kit And you would have me marry someone I

met once, tonight.

423

Thr King A princess.

It's a princess or nothing.

424

 Mr.

Goose

Hold the doors! One more coming in.

425

 Grand

Duke

May I present Her Royal Highness, the

Princess Chelina of Zaragosa.

426

 Chelina You are as handsome as your picture. And

your little kingdom is enchanting.

427

 Kit I hope the princess will not find

our "little kingdom" too confining.

428

 Mr.

Lizards

Miss Ella.

429

 Ella Thank you.

I'm frightened, Mr. Lizard. I'm only a girl,

not a princess.

430

 Mr.

Lizard

And I'm only a lizard, not a footman.

Enjoy it while it lasts.

431 Kit Excuse me.

432 Grand

Duke

A thousand apologies, Your Royal

Highness.

I don't know what happened.

433 Ella Mr. Kit.

434 Kit It's you, isn't it?

435 Ella Just so.

436

cons

ent

Kit Your Highness...

If I may, that is, it would give me the

greatest pleasure, if you would do me the

honor of letting me lead you through

this...the first...

437 Ella Dance?

438

 Kit Yes, dance.

That's it.

439 Ella They're all looking at you.

440 Kit Believe me, they're all looking at you.

441 Chelina Who is she?

442

 Grand

Duke

I have no idea

443

 Anastasia Who's that, Mama?

444

 Lady T I'm not exactly sure, but this does not bode

well.

445

 Drisella That's a lovely dress she's got on.

456

 Anastasia And how pretty she is.

 Thr Lady T Concentrate!

You must turn the prince's head, you

457 fools! Now, get out there!

458

 Anastasia But no one's asked us to dance.

459

 Lady T Gentlemen.

May I present my daughters, Anastasia,

Drisella.

Off you go!

Smile.

460 Kit Come with me.

461 Lady T Over there. Smile.

462 Ella So, you're the prince!

463

Re Kit Not "the prince," exactly.

There are plenty of princes in the world.

I'm only a prince.

464 Ella But your name's not really Kit.

465

 Kit Certainly it is, and my father still calls me

that, when he's especially un-peeved at me.

466 Ella But you're no apprentice.

467

 Kit I am. An apprentice monarch.

Still learning my trade.

468 Ella Oh, gosh!

469

 Kit Look, please forgive me.

I thought you might treat me differently if

you knew. I mistook you for a good, honest

country girl, and now I see you didn't want

to overawe a plain soldier.

470

 Ella Little chance of that. No more surprises?

471 Pr Kit No more surprises.

472

 Ella No? Well, they should.

Is that you?

473 Kit I hate myself in paintings. Don't you?

474 Ella No one's ever painted my portrait.

475 Kit No? Well, they should.

476

 Grand

Duke

Who is she

477

 Apprentic

e

She gave no name, Your Grace.

478

 Grand

Duke

You didn't ask?

479

 Apprentic

e

I was out of breath, Your Grace, on account

of introducing. Princess Blodwyn

of Llanfairpwllgwyngyll...

 Grand Shut up, will you?

480 Duke

490

 Apprentic

e

"Shut up." Absolutely.

491 Ella Won't they miss you at the ball?

492

 Kit Maybe.

But let's not go back just yet.

493 Ella What's wrong?

494

 Kit When I go back, they will try to pair me off

with a lady of their choosing.

I'm expected to marry for advantage.

495 Ella Well, whose advantage?

496 Kit That is a good question.

497

 Ella Well, surely you have a right to your own

heart.

498

 Kit And I must weigh that against the king's

wishes.

He's a wise ruler and a loving father.

499 Ella Well, perhaps he'll change his mind.

500 Kit I fear he hasn't much time to do so.

501 Ella Poor Kit.

502

 Captain People are saying she's a princess.

Our prince seems quite taken with her.

503

 Grand

Duke

She went straight for him.

You have to appreciate her efficiency.

504 Captain But surely, if she is a princess, this may be

good.

505

Pr Grand

Duke
I've already promised him in marriage, to

the Princess Chelina.

506

 Lady T Forgive me, Your Grace.

I did not mean to intrude.

507

 Grand

Duke

No, it's you who have to forgive me, madam

508 Lady T Your secret is safe with me.

509 Kit I've never shown this place to anyone.

510

 Ella A secret garden.

I love it!

511 Off Kit Please.

512 Re Ella No, I shouldn't.

513 Kit You should.

514 re Ella I shouldn't.

515 Kit You should.

516 Acc Ella I will.

517 con Kit May I?

518 acc Ella Please.

519 Kit It's made of glass.

520 Ella And why not?

521 con Kit Allow me.

522 Ella Thank you.

523 Kit There.

524 Ella There.

525 Kit Won't you tell me who you really are?

526

 Ella If I do, I think everything might be different.

527

 Kit I don't understand.

Can you at least tell me your name?

528

 Ella My name is...

I have to leave.

It's hard to explain. Lizards and pumpkins,

and things.

529

 Kit Wait!

Where are you going?

530

 Ella You've been awfully nice.

Thank you for a wonderful evening.

I've loved it.

531 Kit Lizards and pumpkins.

532

 Ella Excuse me.

Sorry! Terribly sorry.

533

 Anastasia My Prince!

534

 Drisella You've got the wrong one!

535 Ella Your Majesty.

536 King Young lady.

537 Ella I am so sorry.

538 King Think nothing of it, my dear.

539

 Ella I wanted to say, Your Majesty, your son Kit

is the most lovely person I ever met. So

good and brave.

Excuse me!

540

 Kit Wait!

Where are you going?

541 Ella Hurry, hurry!

542 Kit Come back!

543

 Ella Hurry!

Hurry, please, Mr. Goose!

544 Kit Wait!

545

 Mr.

Goose

Watch out!

546 Kit Captain, my horse.

547

refus

al

Grand

Duke
No!

This may be some intrigue to lure you

from the palace.

Your father needs you here.

Captain!

548

 Captain I was having a fine old time.

You had to go and choose that one, didn't

you?

549 Kit Yes, I did.

550 Ella Hurry, Mr. Goose!

551

 Mr.

Goose

Come on!

Hee-ya!

552

 Ella Be careful, Mr. Goose!

Oh, my goodness!

553

 Grand

Duke

You there! Stop in the name of the king!

554 Ella Such bad timing.

555

 Mr.

Lizard

Halt there!

I know what to do!

Yes!

556

 Grand

duke

Get this thing open!

557

 Mr.

Goose

Oh, dear!

558 Ella No, no, no.

559

Pr Ella I'm sorry

You'll find it's very comfortable.

560 Lady T Do shut up!

561

 Anastasia Cinderella!

Cinderella! We'll have to wake her up.

562

 Drisella Cinderella! Wake up, lazy bones!

563 Anastasia Tea and a plate of biscuits.

564 Ella Welcome back!

565

 Drisella You look cheerful!

566

 Anastasia And wet!

 Ella I took a walk in the rain to cheer myself up.

567

568

 Drisella Typical.

569 Ella Tea.

570

 Drisella We did not communicate through mere

words. Our souls met.

571

 Anastasia Precisely.

My soul and the prince's soul.

Your soul was over by the banquet tables.

572

 Drisella You didn't see him dance with me.

573

 Lady T Dance with you?

He didn't even speak to you.

574

 Anastasia It was not our fault, Mother.

It was that girl.

575

 Drisella The mystery princess.

576

 Ella Mystery princess?

My, what a charming notion.

Re Lady T She was no princess.

She was a preening interloper who made a

spectacle of herself. A vulgar, young hussy

577

marched into the ball, unaccompanied, if

you will, and to the horror of everyone,

threw herself at the prince.

578

 Anastasia And he actually danced with the ugly thing.

579 Ella Yes?

580

 drisella Yes.

It was pity. He was too polite to send her

packing in front of everyone, you see. But

not wanting to expose us to the

presumptuous wench any further, he took

her apart.

581

 Anastasia And told her off. But she refused to leave

and the palace guards chased her from the

party! I pity the prince. Such bad taste.

582

 Drisella They belong with each other.

583

 Lady T Well, it's no matter, girls. The ball was a

mere diversion. The prince is not free to

marry for love. He's promised to the

Princess Chelina of Zaragosa. The Grand

Duke told me himself.

584

 Drisella It's so very unfair.

585 Lady T Yes. The way of the world.

 Ella Hello again.

Thank you for your help. It really was like a

586 dream. Better than a dream.

587

 Narrator Ella couldn't wait to write down all that had

happened, so that she might remember every

single bit of it just as if she were telling her

mother and father about the palace ball and

her time with the prince. Above all, the

prince.

588

 King You've come.

You've come.

589

 Kit Father.

Don't go.

590

 King I must.

You needn't be alone.

Take a bride. The Princess Chelina. What if

I commanded you to do so?

591

Refu

sal

Kit I love and respect you, but I will not.

I believe that we need not look outside of

our borders for strength or guidance. What

we need is right before us. And we need

only have courage and be kind to see it.

592

Acc

King Just so.

You've become your own man.

Good.

And perhaps, in the little time left to me, I

can become the father you deserve. You

must not marry for advantage. You must

marry for love. Find that girl. Find her.

The one they're all talking about. The

forgetful one who loses her shoes. Be

cheerful, boy.

593 Kit Thank you, Father.

594 King Thank you, Kit.

595 Kit I love you, son.

596 King I love you, Father.

597

 Narrator Once the time for mourning had passed, a

proclamation was sent out.

598

 Proclamat

or

Hear ye! Hear ye! Hear ye! Know that our

new king hereby declares his love for the

mysterious princess as wore glass slippers to

the ball. And requests that she present

herself at the palace, whereupon, if she be

willing, he will forthwith marry her with all

due ceremony.

599

 Lady T Are you looking for this?

There must be quite a story to go with it.

Won't you tell me?

No?

All right then. I shall tell you a story. Once

upon a time, there was a beautiful young girl

who married for love. And she had two

loving daughters. All was well. But, one

day, her husband, the light of her life, died.

The next time, she married for the sake of

her daughters. But that man, too, was taken

from her. And she was doomed to look

every day upon his beloved child. She had

hoped to marry off one of her beautiful,

stupid daughters to the prince. But his head

was turned by a girl with glass slippers. And

so, I lived unhappily ever after. My story

would appear to be ended. Now, tell me

yours.

Did you steal it?

600 refus

al

Ella No.

It was given to me.

601

 Lady T Given to you?

Given to you. Nothing is ever given.

For everything, we must pay and pay.

602

 Ella That's not true.

Kindness is free. Love is free.

603

 Lady T Love is not free.

Now, here is how you will pay me, if you

are to have what you desire. No one will

believe you, a dirty servant girl without a

family, if you lay claim to the prince's heart.

But with a respectable gentlewoman

to put you forward, you will not be ignored.

When you are married, you will make me

the head of the royal household. Anastasia

and Drisella we will pair off with wealthy

lords. And I shall manage that boy.

604 Ella But he's not a boy.

 Lady T And who are you?

605 How would you rule a kingdom?

Best to leave it to me.

That way we all get what we want.

606 Refu

sal

Ella No.

607 Lady T No?

608 com

m

Ella I was not able to protect my father from

you, but I will protect the prince and the

kingdom, no matter what becomes of me.

609 Lady T Well, that is a mistake.

610

 Ella No!

Why?

Why are you so cruel?

I don't understand it.

I've tried to be kind to you.

611 Lady T You? Kind to me?

612

 Ella Yes.

And though no one deserves to be treated as

you have treated me.

Why do you do it?

613

 Lady T Why?

Because you are young, and innocent, and

good. And I...

614 Ella No!

615

 Grand

Duke

May I ask where you got this?

616

 Lady T From a ragged servant girl in my household.

617

 Grand

Duke

The mystery princess is a commoner.

618

 Lady T You could imagine when I discovered

her subterfuge how horrified I was.

619

 Grand

Duke

You told no one else?

620

 Lady T Not even my own daughters.

No one need ever know the truth.

621

 Grand

Duke

You've spared the kingdom a great deal of

embarrassment.

622 Thr Lady T And I should like to keep it that way.

623

 Grand

Duke
Are you threatening me?

624 Lady T Yes.

625

 Grand

Duke
So what do you want?

626

 Lady T I should like to be a countess.

And I require advantageous marriages for

my two daughters.

627

 Grand

Duke

And the girl?

628

 Lady T Do with her what you will.

She's nothing to me.

629 Kit Where?

630

 Grand

Duke

Abandoned on the side of the road.

631 Kit And have you found her?

632

 Grand

Duke

The girl?

No, she's disappeared.

633

 Kit There must be some reason she vanished.

Perhaps she has been prevented from

speaking.

634 Captain Do not lose heart, Kit.

635

 Grand

Duke

On the contrary, lose heart and gain wisdom.

The people need to know that the kingdom

is secure. That the king has a queen, and the

land may have an heir. They want to face the

future with certainty!

634

Kit Agreed! Then let us be certain. I am king.

I say we shall seek out the mystery

princess, even if she does not want to be

found. I have to see her again.

635

Bet

Grand

Duke
But if she's not found, then for the good of

the kingdom, you must marry the

Princess Chelina. For the good of the

kingdom.

636 acc Kit Very well, agreed.

637 Captain But Your Highness...

638 Kit But you will spare no effort.

639

pr Grand

Duke
Your Majesty, of course.

You have my word.

640

 Narrator The slipper traveled the length and breadth

of the kingdom, visiting every maiden both

high and low, and every sort in between.

641

 Apprentic

es

You first, madam.

642

 Seller Well, I'll give it a go. Right. I say. Where do

you want me? Up! Up I go. Careful, my

foot's a bit swollen.

I've been...It's the yeast.

643

 Narrator The Grand Duke was true to his word. He

spared no effort to demonstrate to the prince

that the mystery princess was not to be

found.

644 Girl It fits!

 Grand It doesn't fit you.

645 Duke

646 Girl It does fit!

647

 Grand

Duke

It doesn't fit.

648

 Girl It's mine!

I am the mystery princess!

649 Grand

Duke

Give back the shoe.

Take the shoe away from her!

650

 Girl Don't take the shoe away from me,

please, please!

Please, it's my shoe!

651

 Grand

Duke

Make way for the slipper!

652

 Narrator But whatever they tried, the magical slipper

refused to fit even the most eligible of

maidens.

653

 Grand

Duke

What's wrong, Captain?

654

 Captain We haven't found the girl.

I'm disappointed for our king.

655

 Grand

Duke

Come on, now! Don't lose heart. There's one

more house. We must leave no stone

unturned.

656

 Drisella Horses!

657

 Anastasia Horses!

658

 Drisella Mother, it's our chance!

Let them in!

659 Lady T Gentlemen! What a wonderful surprise.

660

 Grand

Duke

A moment of your time, good lady.

661 Lady T Of course, Your Grace. Please. This way.

662

 Narrator Ella did not know who was downstairs. Nor

did she care. For surely no one had come to

see her.

663 Ella Jacqueline, stop it!

664

 Drisella It shrunk.

665

 Grand

Duke

Try again.

666

 Anastasia Enough!

667 Ella You must love me...

 Narrator Though Ella was sad, her spirit was not

broken. She knew that the ball, and her time

668

with the prince, would become

beautiful, distant memories, like those of her

father and mother, and her golden

childhood.

669

 Anastasia It fits me!

670

 Grand

Duke

Our task is done, Captain.

671 Lady T But fate may yet be kind to us, girls.

672 Grand

Duke

Indeed, madam!

673 Captain Do you hear that, Your Grace?

674

 Grand

Duke

Let's be off, Captain.

675

 Captain Just a moment.

Madam, there is no other maiden in your

house?

676 Lady T None.

677 Captain Then has your cat learned to sing?

678

 Grand

Duke

There's been enough play-acting today,

Captain. Let's be off.

679 Captain But she's lying, Your Grace.

 Grand Nonsense! I trust the lady.

680 Duke We're leaving.

681 Kit Grand Duke!

682 Lady T Your Majesty.

683

 Kit What sweet singing.

Makes me want to tarry just a little.

684

 Grand

Duke

Your Majesty, I did not know...

685

off Kit Captain, would you be so kind

as to investigate?

686 acc Captain It would be my pleasure, Your Majesty.

687

 Lady T There! You see?

I told you it was no one of any importance.

688

 Captain We'll see about that.

Miss. You are requested and required to

present yourself to your king.

689 Lady T I forbid you to do this!

690

 Captain And I forbid you to forbid her!

Who are you to stop an officer of the king?

Are you an empress? A saint? A deity?

691 Lady T I am her mother.

 re Ella You have never been and you never will be

my mother.

692

693 Captain Come now, miss.

694

 Lady T Would who she was, who she really was, be

enough?

695

 narrator Would who she was, who she really was, be

enough? There was no magic to help her this

time. This is perhaps the greatest risk that any

of us will take. To be seen as we truly are.

Have courage, and be kind.

696 Kit Who are you?

697

 Ella I am Cinderella. Your Majesty, I'm no

princess. I have no carriage, no parents, and

no dowry. I do not even know

if that beautiful slipper will fit. But if it does,

will you take me as I am? An honest country

girl who loves you.

698

Pr Kit Of course I will.

But only if you will take me as I am. An

apprentice still learning his trade. Please.

699

 Drisella Cinderella!

700

 Anastas

ia

Ella!

701

 Drisella My dear sister! I'm sorry.

702

 Anastas

ia

So very sorry.

703 con Kit Shall we?

704 Ella I forgive you.

705 Narrator Forgiven or not, Cinderella's stepmother

and her daughters would soon leave with the

Grand Duke, and never set foot in the

kingdom again.

706 Ella They would have loved each other.

707 Kit We must have a portrait of you painted.

708 Ella No. I do hate myself in paintings.

709 Kit Be kind. And have courage. And all will be

well.

710 Ella Are you ready?

711 Kit For anything, so long as it's with you. My

queen.

712 Ella My Kit.

713 Narrator And so Kit and Ella were married, and I can

tell you, as her fairy godmother, that they

were counted to be the fairest and kindest

rulers the kingdom had known. And Ella

continued to see the world not as it is, but as it

could be, if only you believe in courage and

kindness and occasionally, just a little bit of

magic.

Tabel of Frequency:

No Types of

commissive

Frequency Percentage

(%)

18. Commit 5 6.024 %

19. Promise 13 15.662 %

20. Threatening 15 18.072 %

21. Vow 0 0

22. Pledge 0 0

23. Swear 0 0

24. Acceptance 12 14.457 %

25. Consent 5 6.024 %

26. Refusal 17 20.481 %

27. Offering 9 10.843 %

28. Bid 0 0

29. Assure 1 1.204 %

30. Guarantee 0 0

31. Warrant 0 0

32. Contract 0 0

33. Covenant 0 0

34. Bet 6 7.228%

Table of

frequency

Total 83 100 %

