

**PRAGMATIC ANALYSIS OF EXPRESSIVE UTTERANCES
USED BY JURIES COMMENT ON THE U.S.A X-FACTOR
SEASON 1**

A THESIS

Submitted in Partial Fulfilment of the Requirements
For *Sarjana Pendidikan* Degree

by

**MIRZA EMAN SULAIMAN
40114034**

**EDUCATIONAL SCIENCES AND TEACHERS' TRAINING FACULTY
ENGLISH EDUCATION STUDY PROGRAM
BUMIAYU
2019**

APPROVAL

This thesis entitled "Pragmatic Analysis of Expressive Utterances Used by Juries Comment on the U.S.A X-Factor Season 1"

Name : **MIRZA EMAN SULAIMAN**

Student Number : **40114034**

had been approved by the Board of Examiner of English Education Study Program of Educational Sciences and Teachers' Training Faculty Peradaban University on.

Board of Examiners

Signature,

Head of the Board of Examiners/
Third Examiner/Advisor
Dra. Sri Murtiningsih, M.Pd
NIDN. 0611096501

First Examiner,
Dede Nurdiawati, M.Pd
NIDN. 0607038104

Second Examiner,
M. Ilhami Hakim, M.Pd
NIDN. 0611038603

Approved by:

Dean of Educational Sciences and
Teachers' Training Faculty

Dede Nurdiawati, M.Pd
NIDN. 0607038104

Head of English Education
Study Program

Yuniar Fatmasari, S.S., M.A.
NIDN. 0606068403

STATEMENT

I hereby certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis. Opinions or findings of others in this thesis are quoted with respect to ethical standards.

Bumijayu, 16th March 2019

MIRZA EMAN SULAIMAN
40114034

MOTTO

I thank my God for graciously granting me the opportunity of learning that death is the key which unlocks the door to our true happiness.

Wolfgang Amadeus Mozart

DEDICATION

This thesis is dedicated to:

1. My parents and my sisters who always support and motivate me.
2. My lovely advisor, Mrs. Dra. Sri Murtiningsih, M.Pd.
3. My best friends in PBI

ACKNOWLEDGEMENT

First of all, the writer would like to thank to the Almighty Allah SWT who has given guidance, mercy, and his blessing, so that the writer can finish writing the thesis as partial fulfillment to get *Sarjana Pendidikan* degree.

In this occasion, the writer would like to thank deeply to:

1. Prof. Dr. Yahya A. Muhaimin, the Rector of Peradaban University.
2. Dede Nurdiawati, M. Pd., the Dean of Educational Sciences and Teachers' Training Faculty.
3. Yuniar Fatmasari, S.S., M.A., the Head of English Education Study Program.
4. Dra. Sri Murtiningsih, M.Pd., the writer's lovely advisor who has guided the writer to complete this study.
5. All the lecturers of Peradaban University who have taught the writer all the best knowledge and experiences.
6. The writer's parents and sister who always accompany and give the best prayer and support to the writer.
7. All of my friends of English Education who support me.
8. And everyone who gives supports the writer to complete this study whom the writer could not mention one by one.

The writer believes that there are many weaknesses in this thesis. Therefore, the writer welcomes critics and suggestions to improve the writer further writing. The writer hopes that this thesis will be useful or anyone, especially the students of Peradaban University.

Bumiayu, 16th March 2019

The Writer,

MIRZA EMAN SULAIMAN

40114034

ABSTRACT

Sulaiman, Mirza. E. 2018. *Pragmatic Analysis of Expressive Utterance Used by Juries Comment on The U.S.A X-Factor Season 1*. A Thesis. English Education Study Program of Educational Sciences and Teachers' Training Faculty Peradaban University. Dede Nurdiawati, M.Pd.

Keywords: Pragmatic Analysis, Expressive Utterance, Juries Comment, U.S.A X-Factor

The aim of this study is to analyse kind of expressive utterance used by juries comment on the U.S.A X-Factor Season 1. This research is descriptive qualitative method. Then, the writer uses theory from Searle (1979) to analyze Expressive Utterance. The source of data in this research is from U.S.A X-Factor Season 1 video that have been analyse into transcript. The writer use some technique to analyze the data: download the video from website, watch the video, transcribe the video by using documentation technique and applying *Simak Bebas Libat Cakap* (SLBC) method to process the data, rewrite the transcript into sentence by using segmenting immediate constituent technique (*Teknik Bagi Unsur Langsung*), identify the expressive utterance, describe the analysis, and draw the conclusion. From the finding of analysis, the writer find out 150 expressive utterance which include 10 apologize utterances, 8 thanking utterances, 7 congratulate utterances, 36 complain utterances, 17 protest utterances, 1 deplore utterance, 2 boast utterance, 57 compliment utterances, and 12 welcome utterances. In addition, there are 2 kind expressive utterance that not found by the writer in this analysis, that is condole expression and lament expression.

TABLE OF CONTENTS

TITLE PAGE	i
APPROVAL.....	ii
STATEMENT	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT.....	viii
TABLE OF CONTENTS	iv
LIST OF FIGURE.....	xi
LIST OF TABLE	xii
LIST OF APPENDICES	xiii
CHAPTER I. INTRODUCTION	1
A. Background of the Study.....	1
B. Research Questions	4
C. Definition of the Key Terms	4
D. Objectives of the Study	6
E. Significances of the Study.....	6
F. Organization of the Thesis	7
CHAPTER II. REVIEW OF RELATED LITERATURE	8
A. Theoretical Study	8
B. Previous Studies	19
C. Theoretical Framework	21
CHAPTER III. METHOD OF INVESTIGATION	23
A. Research Design.....	23

B. The Source of Data.....	23
C. Technique of Data Collection	24
D. Technique of Data Analysis	25
CHAPTER IV. FINDINGS AND INTERPRETATION	26
A. Findings.....	26
B. Interpretation	48
CHAPTER V. CONCLUSION AND SUGGESTIONS	101
A. Conclusion	101
B. Suggestions	101
BIBLIOGRAPHY	103
APPENDICES	

LIST OF FIGURE

Figure. 1. Theoretical Framework, 22

LIST OF TABLE

- Table. 1.1. Expressive utterance from video footage, 26
- Table. 1.2 Expressive utterance from Participant Rachel Crow, 27
- Table. 1.3 Expressive utterance from Participant Terrell Carter, 28
- Table. 1.4. Expressive utterance from Participant Ellona, 28
- Table. 1.5. Expressive utterance from Participant John Lindahl, 29
- Table. 1.6. Expressive utterance from Participant Siameze, 29
- Table. 1.7. Expressive utterance from Participants Dan & Vennita, 30
- Table. 1.8. Expressive utterance from Participant Only Live Once, 31
- Table. 1.9. Expressive utterance from Participant Jetta, 32
- Table. 1.10. Expressive utterance from Participant Miranda, 33
- Table. 1.11. Expressive utterance from Participant Simone Battle, 34
- Table. 1.12. Expressive utterance from Participant Tom Slade, 35
- Table. 1.13. Expressive utterance from Participant Late 2 Fame, 35
- Table. 1.14. Expressive utterance from Participant Nickayla Guadalupe, 36
- Table. 1.15. Expressive utterance from Participant Andrew Muccitelu, 36
- Table. 1.16. Expressive utterance from random participants, 37
- Table. 1.17. Expressive utterance from Participant Charlie Cruzler, 37
- Table. 1.18. Expressive utterance from Participant Stacy Francis, 38
- Table. 1.19. Expressive utterance from Participant Geo Godley, 39
- Table. 1.20. Expressive utterance from Participant Marcus Canty, 40
- Table. 1.21. Expressive utterance from Judges Nicole Scherzinger's Birthday, 41
- Table. 1.22. Expressive utterance from Participant The Anser, 42
- Table. 1.23. Expressive utterance from Participant Nici Collins, 43
- Table. 1.24. Expressive utterance from Participant Mom and Daughter, 43
- Table. 1.25. Expressive utterance from Participant Darren Michaels, 44
- Table. 1.26. Expressive utterance from Participant The Sisters, 44
- Table. 1.27. Expressive utterance from Participant Chris Rene, 45
- Table 2.1. The frequency of Types of Expressive speech act by Searle's theory in the Reaction Videos, 47

LIST OF APPENDICES

Appendix. 1. Research Schedule

Appendix. 2. Data Script

Appendix. 3. Curriculum Vitae of the Writer