

**SPEECH ERRORS UTTERED BY BEAUTY INFLUENCER TATI
WESTBROOK ON *GLAMLIFEGURU* YOUTUBE CHANNEL**

THESIS

**Submitted as Partial Fulfillment of the Requirements for the Sarjana Degree
of English Department Faculty of Arts and Humanities
State Islamic University of Sunan Ampel Surabaya**

By:

Devi Qomaria Imelda

Reg. Number: A93214116

**ENGLISH DEPARTMENT
FACULTY OF ARTS AND HUMANITIES
STATE ISLAMIC UNIVERSITY OF SUNAN AMPEL
SURABAYA
2018**

DECLARATION

Herewith I,

Name : Devi Qomaria Imelda

Reg. Number : A93214116

Department : English

Faculty : Arts and Humanities

declare that this thesis entitled "*Speech Errors Uttered by Beauty Influencer Tati Westbrook on GlamLifeGuru YouTube Channel*" wrote to fulfill the requirement of bachelor degree in English Department, Faculty of Arts and Humanities State Islamic University of Sunan Ampel Surabaya is truly my original work. It does not incorporate any material that has been written or published by prior writer but indicated in quotation. As the writer of this thesis, I am the only person who is responsible for any objection or claim from others.

Surabaya, July 2018

The Writer

Devi Qomaria Imelda
Devi Qomaria Imelda

NIM. A93214116

ADVISOR 'S APPROVAL SHEET

This is to certify that the thesis written by Devi Qomaria Inelda (A93214116) entitled "*Speech Errors Uttered by Beauty Influencer Tati Westbrook on GlamLifeGuru YouTube Channel*" has been approved by the thesis advisor and could be examined to fulfill the requirement of strata 1 degree English Department Faculty of Arts and Humanities State Islamic University of Sunan Ampel Surabaya.

Surabaya, July 11th, 2018

Thesis Advisor

Raudhotul Jannah, M.App.Ling
NIP. 197810062005012004

Acknowledged by Head of Department

Dr. Mohammad Kurjum, M.Ag
NIP. 196909251994031002

ENGLISH DEPARTMENT

FACULTY OF ARTS AND HUMANITIES

STATE ISLAMIC UNIVERSITY OF SUNAN AMPEL SURABAYA

2018

EXAMINERS' APPROVAL SHEET

This thesis written by Devi Qomaria Imelda (A93214116) has been approved and accepted by the broad of examiners, English Department Faculty of Arts and Humanities, State Islamic University of Sunan Ampel Surabaya, on 19th of July 2018.

The Dean of Faculty of Arts and Humanities

Dr. H. Agus Aditoni, M.Ag.

NIP. 196210021992031001

The Broad of Examiners:

Examiner I

Raudhotul Jannah, M.App.Ling
NIP. 197810062005012004

Examiner II

Endratno Pilih Swasono, M.Pd
NIP. 197106072003121001

Examiner III

Dr. Mohammad Kurium, M.Ag
NIP. 196909251994031002

Examiner IV

Himmatul Khoiroh, M. Pd
NIP. 197612222007012021

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax.031-8413300
E-Mail: perpus@uinsby.ac.id

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : Devi Qomaria Imelda
NIM : A9321416
Fakultas/Jurusan : Adab dan Humaniora/Sastra Inggris
E-mail address : deviqomaria1996@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

Sekripsi Tesis Desertasi Lain-lain (.....)
yang berjudul :

SPEECH ERRORS UTTERED BY BEAUTY INFLUENCER TATI WESTBROOK ON

GLAMLIFEGURU YOUTUBE CHANNEL

beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara **fulltext** untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya, 02 Agustus 2018

Penulis

(Devi Qomaria Imelda)
nama terang dan tanda tangan

CHAPTER III

RESEARCH METHOD

3.1 Research Design

The researcher used descriptive qualitative method to analyze the data that indicated to speech errors that uttered by *Beauty Influncer Tati Westbrook on GlamLifeGuru YouTube Channel*. Qualitative research is not only considered in description of people, objects, events, places, conversations, and so on, but also qualitative research is considered with structure and patterns. That's way qualitative method is chosen because in this research used word, sentence, phrase which was taken from transcripts in *Tati Westbrook's* videos in discussing data. Descriptive research is aimed at finding out "what is" question and also intended to make systematic and accurate description concerning the fact and the features of research data. This research used this method because it appropriated in analyzing this research that used "what is" in the problems of the research. Because this study used qualitative research, the researcher must to answered the "what is" question with analyzing about how and why the speech errors is uttered and analyzing speech errors and all the data was in form of word based on the transcript. By using this method, it helped the researcher to investigate and describe the data clearly. The researcher used Clark and Clark theory to identify the utterances of speech errors and analyze the factors that influence the speakers is produce speech errors.

