

**LANGUAGE DISORDER OF MAIN CHARACTER IN THE
MOVIE “MY NAME IS KHAN”**

**Submitted in Partial Fulfillments of the Requirements for the
Degree of Sarjana Humaniora in English and Literature Department
of the Faculty of Adab and Humanities
of Alauddin Makassar**

By

SUHERMAN

Reg.No.40300110096

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITY FACULTY
STATE ISLAMIC UNIVERSITY OF ALAUDDIN MAKASSAR**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan atau pun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 19 November 2015

Penulis

Suberman

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul **Language Disorder of Main Character in the Movie "My Name is Khan"** yang disusun oleh Suherman, NIM: 40300110096, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu tanggal 23 Desember 2015, bertepatan dengan 12 Rabiul Awal 1437 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab Jurusan Bahasa dan Sastra Inggris, dengan perbaikan-perbaikan.

Makassar, 15 Januari 2016 M
5 Rabiul Akhir 1437 H

DEWAN PENGUJI

Nomor SK: 1208 Tahun 2015

Ketua : Dr. Abd. Muin, M.Hum.

Sekretaris : Muhammad Taufiq, S.S., M.Hum.

Munaqisy I : Dr. H. Barsihannor, M.Ag.

Munaqisy II : Serliah Nur, S.Pd., M.Hum., M.Ed.

Pembimbing I : Syahruni Junaid, S.S., M.Pd.

Pembimbing II : Nur Rachma Isnaeni Hamka, S.Pd.I., M.Pd.

Diketahui Oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Barsihannor, M.Ag.

NIP: 19691012 199603 1 003

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara; **Suherman**. NIM: **40300110096**, Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UINAlauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul **“LANGUAGE DISORDER OF MAIN CHARACTER IN THE MOVIE MY NAME IS KHAN”** memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 19 November 2015

Pembimbing I

Pembimbing II

Syahrani Junaid, S. S. M.Pd.
NIP: 19810415 200901 2 005

Nur Rachma Isnaeni Hamka, S.Pd.I., M.Pd.
NIP:

APPROVAL SHEET

Title : Language Disorder of Main Character in the Movie My Name is Khan"
Name : Suherman
Reg. Number : 40300110096
Program : English and Literature Department

Makassar, November 19th 2015

The writer

Suherman

Supervisor

Supervisor I

Syahrani Junaid, S. S., M.Pd.
NIP: 19810415 200901 2 005

Supervisor II

Nur Rachma Isnaeni Hamka, S.Pd.I., M.Pd.
NIP:

Approved by
Head of English and Literature Department

Muh. Nur Akbar Rasyid, M.Pd., M.Ed., PhD
NIP: 19811106 200312 1 003

Acknowledged by
Dean of Adab and Humanities Faculty

Dr. H. Barsilanoor, M. Ag
NIP: 19691012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the writer praises to the Almighty Allah swt who bestows and blesses him, and love through the whole life during his study at Adab and Humanities of UIN Alauddin Makassar. Peace and salutation are addressed to the beloved and chosen messenger Muhammad saw who has guided the human being from the badness to the goodness. So he could finish writing this thesis.

The writer realizes that this thesis could not complete without getting assistance, guidance, understanding and encouragement from many people.

Therefore, the writer would like to express his deepest gratitude to the following :

1. The beloved parents, Alm. Abd.Muin and St. Marawiyah A.ma for their love, patience, and sincere prayer for the safety and succes.
2. The Rector of UIN Alauddin Makassar, Prof. Dr. Musafir Pababbari, M.Si., for his advice during the period when the writer studied at the university.
3. The Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag and his staff, the Head of English and Literature Department, Muh Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D., and Secretary of English and Literature Department Syahrani Junaid, S. S, M. Pd, for their support, help and encouragement.
4. Syahrani Junaid, S. S, M. Pd and Nur Rachma Isnaeni Hamka, S.Pd.I., M.pd. the writer's first and second supervisor who have given comments, guidance,

- suggestions, corrections, and over all support since the preliminary part of this thesis until the end.
5. The all lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have contributed and transferred their useful to the writer.
 6. The beloved brother Suparman S.Ag, Sulaeman S.Pd.I, Sudirman S.Pd.I and Marawati S.Pd.I for their support and sincere prayer for the succes.
 7. The writer thanks to the beloved friends in English Literature Departement, namely, Muh.Fauzi Razak S.Hum, Asty Amriani Yaris S.Hum, Dahlia.R S.Hum, Mario Ramadhan S.Hum, Umar Kianboyang S.Hum, Musriadi S.Hum, Sulaeman S.Hum, Medi Irawan S.Hum, Syahrul Rahman S.Hum, Rifda S.Hum, Gusliana S.Hum, Juliana S.Hum, and still many other friends that the writer does not mention their name but the writer is proud of them to shares experience and knowledge during the study and writing this thesis.
 8. The writer thanks to the friends of KKN and Pondok Resky who have given the spirit, encouragement, and motivation.
 9. The writer thanks to the all members of DEC (Developing English Club) and EL (Elliot's Letters) that have given the support and happiness.

Makassar, January 15th 2016

The Writer

Suherman
40300110096

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI.....	iii
PERSETUJUAN PEMBIMBING.....	iv
APPROVAL SHEET.....	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	viii
ABSTRACT	x
CHAPTER I: INTRODUCTION	1
A. Background	1
B. Problem Statement	4
C. Objective of the Research.....	4
D. Significance of the Research	4
E. Scope of Study	5
CHAPTER II: REVIEW OF RELATED LITERATURE.....	6
A. Previous Findings.....	6
B. Psycholinguistics Approach.....	7
C. Language Disorder.....	8
D. Synopsis of My name is Khan Movie.....	22

CHAPTER III: METHODOLOGY OF THE RESEARCH.....	23
A. Method of Research.....	23
B. Source of Data.....	23
C. Instrument of Research	24
D. Procedures of Data Collection.....	24
E. Technique of Analyzing Data	24
CHAPTER IV: FINDINGS AND DISCUSSIONS.....	25
A. Findings	25
B. Discussions	34
CHAPTER V: CONCLUSIONS AND SUGGESTIONS.....	40
A. Conclusions	40
B. Suggestions	41
BIBLIOGRAPHY	42
CURRICULUM VITAE.....	44

ABSTRACT

Name : Suherman

Reg. Number : 40300110096

Title : Language Disorder of Main Character in the Movie “My Name is Khan”

Supervisor I : Syahrani Junaid

Supervisor II : Nur Rachma Isnaeni Hamka

This thesis studied about language disorder of main character in the movie “My Name is Khan”. The aims of this thesis are to describe the types of Language disorder on the main character in the movie “My Name is Khan”.

The writer used descriptive qualitative method and psycholinguistic approach in describe the types of language disorder faced by main character in the Movie. In this research, the instrument used by the writer was note taking. From this instrument, the writer watched the movie and read the script of the movie and identified the data, then wrote down the data into two colored card and last classified the data based on the theory.

In this research, the writer found that the movie “My Name is Khan” showed the types of language disorder experienced by main character, they are expressive and receptive language disorder.

However, the researcher hopes this thesis can contribute to education as an analysis of literary work, especially for students of English and Literature Department.

CHAPTER I

BACKGROUND

A. Background

According to Akmajian & Richard (2001:05) Linguistics is the study of human natural language, is a growing and exciting are of study, with an important impact on fields as diverse as education, anthropology, sociology, language teaching, cognitive psychology, philosophy, computer science, neuroscience, and artificial intelligence. Fundamentally the field is concerned with the nature of language and (linguistics) communication. Then, Halliday, Michael A.K (2006:07) defines linguistics is the scientific study of language. There are three aspects to this study: language form, language meaning, and language in context Linguistics analyzes human language as a system for relating sounds (or signs in signed languages) and meaning. The study of language meaning, on the other hand, deals with how languages encode relations between entities, properties, and other aspects of the world to convey, process, and assign meaning, as well as to manage and resolve ambiguity.

Concerning with the language, a language then would be some unitary system of linguistic communication which subsumes a number of mutually intelligence. It is also as a tool in establishing and maintaining relationship with others. In this case, there are some people who experience difficulties in social interaction because the impairments that is happened such as though disorder and language disorder.

Psycholinguistics is a combined approach through psychology and linguistics for the study or the study of language knowledge, language use, language change, and the things associated with it, which is not easily achieved or approached through one of the two sciences separately or individually. (Lado, 1976:220).

According to Van Dulm (2002:111) Psycholinguistic approach has been adopted by many linguists and clinicians. Within the field of psycholinguistics, an attempt is made to interpret the phenomena of both normal and disordered language according to models of language processing. Phenomena of language disorder is present when an individual exhibits impaired comprehension or expression of a spoken, written, or other symbol system.

Language disorders are the most prevalent type of communication impairment affecting children. When professionals identify a language disorder, they do so by considering the extent to which a child's language difficulties (a) have an adverse impact on social, psychological, and educational functioning, (b) may represent a language difference (rather than a disorder), and (c) are significant enough to be considered disordered.

In communication, there is process to take mind out (from the brain) really, in the form of words or sentences. According to Indah &Abdurrahman (2008:114) the function of brain and good speech organ will make easy to communicate well. But, they who have the impairment of brain function and speech; definitely it has been difficulty to produce the language, either receptive or productive. It is known as language disorder. Linguistically, language disorder is “inability of acquiring and

processing the information”. They point to two failures both acquiring and processing the information which can affect his basic language skills while communing with others (Indah & Abdurrahman, 2008:129)

American speech and hearing association (1982) states that language disorder is an inability to communicate because having some problems in communication. There are two problems dealing with language disorder. Those are expressive and perceptive language disorder. First expressive skills, the problem occur when someone tries to communicate. Second receptive skills, the problem occurs after someone says something to him/her. (Sa'diyah:2008:128).

People with suffered language disorder have limitation to communicate and sufferers do not know how to share a conversation, to be polite, or to seek friendship. Therefore, this study analyses about language disorder of people who suffer limit expressive and receptive skills like in the Movie ”*My Name is Khan*”.

My Name is Khan movie tells about a Muslim who suffers from the Autism, a form condition of Language Disorder that impacts social interaction abilities, and he is arrested as a suspected terrorist in Los Angeles after authorities mistake his disability for suspicious behaviour. This movie released on February 2010 that has good rate in Hollywood and Bollywood.

The researcher uses” *My name is Khan*” movie and scripts as the object of analysis that show speech abnormalities from a character who diagnosed language

disorder has problem of communication. It is clearly seen in the way he speaks to others.

Based on the background above, the writer tries to analyse phenomenon of the problem of language disorder that includes of the types of language disorder produced by Khan as the main character of this movie by applied Psycholinguistics approach.

B. Problems Statement

Based on the description in the background of the study above, the writer formulates research question as follows:

What are the types of language disorder experienced by main character in the movie "*My Name is Khan*"?

C. Objective of Research

The objectives of the research are to make the readers get more understanding about language disorder "*My Name is Khan*" movie. The objectives of the study are:

To find out the types of language disorder of the main character in the movie "*My Name is Khan*"?

D. Significance of Research

The significances of the research as follows:

1. The reader is expected to understand about on Language disorder.

2. The study is expected to give additional knowledge for people who are interested in learning Psycholinguistic study on language disorder.

E. Scope of Study

In connecting with the thesis, the writer focuses on the kinds of language disorder of the main character in the movie *My Name is Khan*.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

The writer presents some previous findings, which related or relevant with this research, as follows :

1. Nafiah (2008), in her thesis title *Expressive language disorder of the autistic child in Mercury Rising film*, she uses descriptive qualitative research method. She found that the causes of autistic child in related expressive language disorder. As theory Simon Lynch's utterances speech and language disorder namely phonological disorder, articulation disorder, voice disorder, and also language disabilities as an autistic child. The result also shown that voice disorder is mostly found and language disability as an autistic child seldom occurs.
2. Halimatus Sa'diyah (2008) in her thesis title "A psycholinguistic study on receptive language disorder of the main character in "Mozart and the while film". She uses descriptive qualitative research method, she found that difficulties main character understanding spoken language in main character investigated Donald Morton and Isabella Sorenson as a couples diagnosed with Asperger's Syndrome uses Carrol theory of language disorder. The result of this study shows that Donald Morton and Isabella Soreson have some kinds of perceptive language disorder namely absurd response (AR), odd response (OR), more relevant but not polite (RnP) response, marginal

relevant (MR) response. The result also shows that RnP response is mostly found in both of them, while absurd response and odd response is rarely occur.

After comparing both of researches above, there is a similarity to the title with the writer analyzes. The similarity between the previous researches and this research is analyzing about language disorder. While the differences are Nafiah focused on expressive language disorder in Autistic in Child by Simon Lynch theory and Sa'diyah focused on receptive language disorder to describe language disorder Carrol's theory. The writer will focus on expressive language disorder and receptive disorder.

B. Psycholinguistics Approach

Psycholinguistics is language, mental symptoms, and the relationship between them. Language proceeds in the human spirit that is reflected in the soul of symptoms. Language viewed from the psychological aspect, namely the language processes that occur in the brain (mind), both the speaker and the listener's brain.

In line with this opinion Chaer (2003:05) argued that psycholinguistic trying to decipher the psychological processes that take place when someone says the words he had heard at the time of communication and how humans acquired language skills. In detail Chaer (2003:06) argues that the psycholinguistic tried to explain the nature of the structure of language, and how that structure is obtained, used at the time recalled,

and the time to understand the sentences in the substitutions. In essence, process of communication activities to produce and understand utterances. Here are some definitions of psycholinguistic experts as understanding the material. "Psycholinguistics investigates the interrelation of language and mind in processing and producing utterances and in language acquisition".(Hartley: 1982:16).

Psycholinguistics is directly related to understanding the process of encryption and password as the message conveyed by communication. Psycholinguistics is a combined approach through psychology and linguistics for the study or the study of language knowledge, language use, language change, and the things associated with it, which is not easily achieved or approached through one of the two sciences separately or individually (Lado, 1976:220). As a conclusion of Psycholinguistics is Psychology or language who's study mental aspects language and speech in conversation.

C. Language Disorder

1. Definition

According to Indah & Abdurrahman (2008:114) the function of brain and good speech organ will make easy to communicate well. But, they who have the impairment of brain function and speech; definitely it has been difficulty to produce the language, either receptive or productive. It is known as language disorder. Linguistically, language disorder is "inability of acquiring and processing the

information”. They point to two failures both acquiring and processing the information which can affect his basic language skills while communing with others (Indah & Abdurrahman, 2008:129).

Field (2003: 53) states that language disorder can be developmental (present from early childhood) or they can be acquired as the result of surgery, a stroke, an accident or old age. In certain cases, this had a marked effect upon their ability to communicate in speech or in writing.

Indah and Abdurrahman (2008:129) He said linguistically, language disorder is inability of acquiring and processing linguistic information. Further, they state that language disorder can be divided into two categories; First, language disorder which is developed. It means that the disorder which is caused by deviation which is acquired since newborn. Some children, they get difficulties in their language acquisition because of deviation of development. Second, language disorder which is acquired, it means that the disorder is cause by something impaired after operation, stroke, getting an accident, or aging.

Furthermore van Dulm (111:2002) Language disorders are disorders that involve the processing of linguistic information. Problems that may be experienced can involve grammar (syntax and/or morphology), semantics (meaning), or other aspects of language. These problems may be receptive (involving impaired language comprehension), expressive (involving language production), or a combination of

both. Language disorders can affect both spoken and written language, and can also affect sign language; typically, all forms of language will be impaired

According to Baird as cited in Tomblin and Bishop, (2008,01), language disorder and speech are some of the most common developmental concerns resulting in referral to child health service in the preschool years often in the first instance to speech and language therapy services.

2. The Cause of Language Disorder

According to Indah and Abdurrahman (2008: 117-118) There are three aspects that cause language disorder. They are biologist, cognitive and psychogenic, and linguistic causes.

1. Biological

Biologic aspect is caused by the physically handicapped. According to Chaer as cited in Indah and Abdurrahman, (2008: 117-118), based on the mechanism, language disorder can occur because of four factors. First, pulmonic disorder factor, this language disorder is suffered by those with phthisis. In this case, they have strength of breath which cause monotonous, low volume of voice, discontinuous, although there is no problem semantically and syntactically. Second, laryngeal speech disorder factor, the disorder in sound track which causes the voice which resulted hoarse or losing at all without any deviation semantically or syntactically. It means that the utterance is received. Third, lingual disorder factor, tongue which gets injured will be poignant when it is moved. Limited tongue; it makes mispronunciation of

phoneme. Fourth, resonantly factor, resonance factor makes voice production become a nasal such as the patient of harelip. It happens because resonance factor on palatum in mouth socket (Indah and Abdurrahman, 2008: 117).

2. Cognitive and Psychogenic

The relevance between language and thought is on the quality of language to express mind in verbal expression. Therefore, it can be concluded that verbal expression disorder comes from mind disorder. There are many kinds of diseases that occur from this case such as dementia, down syndrome, stuttering, and so on (Indah and Abdurrahman, 2008: 117).

3. Linguistic

According to Indah and Abdurrahman (2008:115), linguistically disorder is inability of acquiring and processing linguistic information. It can be caused by developed language disorder and acquired language disorder. Further, they state that developed language disorder may be caused by congenital deviation. Some children get difficulties in acquiring language because of growing up deviation. Acquired language disorder means that the disorder because of getting an accident or after brain surgery. This disorder can affect language skill both written and spoken. In a short, some one who suffers from language disorder may have difficulties in understanding, acquiring, processing, and responding linguistic information.

Based on some definition of the language disorder above I can conclude that language disorder is a kind impairment in a brain that affect the information of

linguistic get troubles in receiving process, storing, and responding information both in written language and spoken language.

3. Types of Language Disorder

American speech and hearing association (1982) states that language disorder is an inability to communicate because having some problems in communicate. Based on the explanation of ASHA (1982), there are two problems dealing with language disorder. Those are expressive and receptive language disorder. First, if person has poor expressive skills, the problem occurs when someone tries to communicate. Second, if the person has poor receptive skills, the problem occurs after someone says something to him/ her. According details cited in (Sa'diyah, 2008) types of language disorder are:

1. Expressive Language Disorder

Expressive language disorder is a language disorder/ communication disorder that makes difficult for individuals to express them in verbal communication. It includes a problem with fluency, voice, and or how a person says speech sound. The child may have problems some of symptoms:

a) The difficulty in choosing vocabulary spoken

Limited vocabulary may mean that children resort to empty phrases and non-specific vocabulary, children can produce sentences that are not developmentally appropriate length or complexity

b) Expressive language may be less variation intonation or volume

Child language limitations will be difficult to adjust the style of expression in speech and regulate speech intonation.

c) Difficulty express language

Expressive language difficulties may impact on the ability of the child in relation to writing, spelling, writing sentences composition and answer all but the most simple questions.

d) Limitations in the form sentences

The child may be able to articulate single words but has difficulty with combining words to form sentences and with the application of morphological and syntactic rules.

e) Difficulty understanding the difference meaning of the word

Those who have limited language expression is basically difficult to understand the meaning of the word with others because they may have a limited vocabulary and has a restriction within the meaning of the particular difficulties experienced in conjunction with some sense of the word

f) Imaginative play and social use of language

May be impaired difficulty in describing, defining and explaining and in retelling stories may surface in communication in class.

2. Receptive Language disorder

Another kind of language disorder is receptive language disorder. It means having difficulties in understanding what is said to them. The symptoms vary between individuals but, understanding spoken language is a complicated process. The child may have problems with one or more of symptoms:

a) Hearing loss:

a hearing loss can be the cause of language problems. A hearing loss is not a receptive language problem itself, but means that the child has less exposure to language than hearing children.

b) Attention:

The child's ability to pay attention and concentrate on what's being said may be impaired may difficulty understanding what other people say.

c) Speech sounds:

There may be problems distinguishing between similar speech sounds because some child inability to follow verbal instructions.

d) Word and grammar knowledge:

The child may not understand the meaning of words or sentence structure and inability to understand complicated sentences

According Simms & Schum(2011:32) Language disorder in children refers to problems with either:

- a. Getting their meaning or message across to others (expressive language disorder), or
- b. Understanding the message coming from others (receptive language disorder)

Some children only have an expressive language disorder. Others have a mixed receptive-expressive language disorder. This means they have symptoms of both conditions. Children with language disorders are able to produce sounds and their speech can be understood. And some kinds problem in language disorder are most infants and children, language develops naturally beginning at birth. To develop language, a child must be able to hear, see, understand, and remember. Children must also have the physical ability to form speech.

Language disorders may occur in children with other developmental problems, autistic spectrum disorder, hearing loss, and learning disabilities. A language disorder may also be caused by damage to the central nervous system, which is called aphasia.

Basically, language disorders are rarely caused by a lack of intelligences; language disorders are different than delayed language. With delayed language, the child develops speech and language in the same way as other children, but later. In language disorders, speech and language do not develop normally. The child may

have some language skills, but not others. Or, the way in which these skills develop will be different than usual. A child with language disorder may have one or two of the symptoms listed below, or many of the symptoms. Symptoms can range from mild to severe.

Children with an expressive language disorder have problems using language to express what they are thinking or need. These children may:

- a. Have a hard time putting words together into sentences, or their sentences may be simple and short and the word order may be off
- b. Have difficulty finding the right words when talking, and often use placeholder words such as "um"
- c. Have a vocabulary that is below the level of other children the same age
- d. Leave words out of sentences when talking
- e. Use certain phrases over and over again, and repeat (echo) parts or all of questions
- f. Use tenses (past, present, future) improperly

Children with a receptive language disorder have difficulty understanding language. They may have:

- a. A hard time understanding what other people have said
- b. Problems following directions that are spoken to them

c. Problems organizing their thoughts

Because of their language problems, these children may have difficulty in social settings. At times, language disorders may be part of the cause of severe behavioral problems.

According (Stubbs: 1977: 240-241) has developed in great detail the value of studying deviant production and comprehension. He argues for the values of studying language produced where there are perceived difficulties in communication. He also argues that users have views of what it is psycholinguistic easy to process.

One way of breaching is to concentrate on the causes, forms and effects of miscommunication, rather than attempt to capture directly how people communicate, the problematic aspects of communication situations points. For example: at which the communication typically breaks down or encounters difficulties. It is done by looking what happens when people fail to get the message across. In addition, even in daily conversation, moments of miscommunication arise more frequently than is often realized. There is a general rule in our society that demands that interaction proceed at smooth flow: silences are often considered embarrassing and disagreements must normally be mitigated.

In conversation, the notion of coherence becomes a more complex process. How person sticks to another's topic and rules determine what the acceptable response to another's statement in conversation. (Carroll:1985 :282) argues that there are, indeed,

rules this kind, though it is probably more accurate to say that they govern rather than severally restrict one's response. These results suggest that both prominent role of language disorder that are expressive and receptive language disorder. Therefore, this study uses Carroll theory of language disorder; expressive and receptive language disorder.

Expressive language disorder refers to the use of spoken language. A student with an expressive language disorder is unable to communicate thoughts, needs or wants at the same level or with the same complexity as his or her same-aged peers. Students with an expressive language disorder may understand most language but are unable to use this language in sentences. Difficulties with the pronunciation of words may or may not be present.

According to John Carroll (1985:282) Expressive language disorders are a broad category and often overlap with other disabilities or conditions. Characteristics of an expressive language disorder may include:

a. Word-finding difficulties

Word-finding difficulty should not be taken at face value. The first task is to determine what is meant: defective speech output of various kinds may be described as a problem 'finding words', 'finding' (or 'remembering') names', 'getting words out', 'using the wrong words', 'jumbled' or 'mixed up' words. There

may be an inability to convey precise shades of meaning or loss of facility with crossword puzzles.

b. Limited vocabulary

A person's speaking vocabulary is all the words he or she uses in speech. It is likely to be a subset of the listening vocabulary. Due to the spontaneous nature of speech, words are often misused. This misuse though slight and unintentional may be compensated by facial expressions, tone of voice.

c. Overuse of non-specific words

Generally use the word like “thing” and “stuff” in speaking without explaining the specific meanings repeated what was said previously

d. Over reliance on stock phrases

Over-reliance on stock phrases like 'scientists say' suggests the writer hasn't grasped the wider picture. use stock phrases without context the conversation does not maximize the depiction of the conversation

e. Difficulty “coming to the point” of what they are trying to say.

Difficulty in explain or tell the subject that is not accurate and make boredom and discomfort to listeners who seem not to the content of the conversation.

Receptive language disorder is the comprehension of spoken language. Students with a receptive language disorder have difficulty understanding and processing what is said to them. Receptive language includes understanding figurative language, as well as literal language. Characteristics of a receptive language disorder may include:

a. Not appearing to listen

Not appearing to listen concern about information given to you by a speaker, showing that you are listening and interested, and providing feedback to the speaker so that he or she knows the message was received. Effective listeners show speakers that they have been heard and understood.

b. Difficulty following verbal directions

Difficulty following verbal directions the issue could be caused by auditory processing disorder or other language disorders. these issues can hear just fine. But their brains have trouble making sense of the information they hear.

c. Limited vocabulary

Limited vocabulary is almost the words he or she can not more recognize when listening to speech. People may still understand words they were not exposed to before using cues such as tone, gestures, the topic of discussion and the social context of the conversation.

d. Difficulty understanding complex sentences

Complex, in this situation, does not mean complicated, long or impressive. This is a common misconception and leads to someone who didn't know very long and grammatically incorrect sentences that are very difficult to understand.

e. Interpret words or phrases

Difficult to interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone.

f. Demonstrating lack of interest

Demonstrating lack of interest is when story books are read to them or tells the topic of conversation.

Receptive language disorders are a broad category that can range from mild to severe and often overlap with other conditions and/or disabilities.

In conclusion, Expressive language disorder is difficulty conveying or expressing information in speech and receptive language disorder is difficulties in understanding.

D. Synopsis of My Name is Khan

My Name is Khan movie tells about a Muslim who suffers from the Autism which Main Character is Rizvan Khan, a form condition of Language Disorder that impacts social interaction abilities because has difficulties in receiving and understanding message of topic conversation of other's speaker which are appropriate with the types of language comprehension disorder and he is arrested as a suspected terrorist in Los Angeles after authorities mistake his disability for suspicious behaviour.

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

The method used is descriptive qualitative method. Hancock (2009: 1), qualitative research is concerned with developing explanations of social phenomena. This research describes language disorder which concerns on expressive and receptive language disorder. After that, it describes the contexts causing the language disorder above in the movie *My Name is Khan*.

B. Source of Data

In this research, the source of data in this research is the movie and scripts of *My Name is Khan* published in 2010. This movie has duration as long as 02 hours 41 minutes and movie scripts as long as 15 pages.

C. Instrument of the Research

In collecting data, the writer used note taking as instrument of the research. Note taking is a system for recording information which includes the last name of author, page and related information (Nazir, 1988: 124-125). The writer use note taking by using color cards. They are red and blue. Note taking is used to get the data from the movie, after watching movie and reading the movie's script "*My Name is Khan*" and the other relevant; the writer make some notes and classify the

language disorder experience which is experienced by main character in the movie “*My Name is Khan*”.

D. Procedures of Data Collection

In collecting, the writer applied several procedures as follows:

1. The writer watched and read scripts *My Name is Khan* Movie.
2. The writer identified in the text and the movie of *My Name is Khan* related about language disorder based on the theory of John Carroll.
3. The writer wrote down the data about Language disorder from movie into some color some card; the red color for expressive language disorder and the blue color for receptive language disorder.
4. The writer classified the data based on Carrols theory about language disorder.

E. Technique of Analyzing Data

The writer used Carrol theory to analysed language disorder and kinds of language disorder. They are Expressive language disorder and receptive language disorder. As explained by Carrol that Expressive language disorder is difficulty in conveying or expressing information in speech and perceptive language disorder is difficulties in understanding.

CHAPTER IV
FINDING AND DISCUSSION

A. Finding

My Name is Khan Movie tells story about main character that has types of language disorder. The main character shows the types of language disorder. In the movie, researcher applied dialog and scripts as the object of study that is used in accordance with theory. In understanding the data, the writer presented explanation, *D* is datum, *P* is page, and *M* is minute on which the time taken by the scene in the movie. Based on the writer classified the findings as shown on the table below.

Types of Language Disorder experienced by Main Character

No.	Type of Language Disorder	Characteristics/ Symptoms	DATA
1.	Expressive Language Disorder	Word-finding difficulties	<p><i>Manager: Hello... welcome to Karma. I'm the manager, can I help you?</i></p> <p><i>I think you recognize me, don't shy.</i></p> <p><i>I'm lady as Miss India. I'm lady as Miss India....aa..</i></p>

		<p><i>Khan: You are so old. You might be Miss India before my birth.</i></p> <p><i>(D 04, Page 05, M 29m:59s)</i></p>
	<p>Limited vocabulary (IN SPEAKING)</p>	<p><i>Ami : I told you not to go out. Now have your meal.</i></p> <p><i>Khan : They all are bastard. You should shoot them all</i></p> <p><i>Ami : What did he said?</i></p> <p><i>Khan : They all are bastard. You should shoot them all.</i></p> <p><i>Ami : Where did you heard?</i></p> <p><i>Khan : They all are bastard. You should shoot them all.</i></p> <p><i>Ami ; Look at this He..he was you Rizwan..who?</i></p> <p><i>Khan : Rizwan</i></p> <p><i>(D 02 Page 02, M 12m:09s)</i></p>
	<p>Overuse of non-specific words</p>	<p><i>Ami :Yes..and he is that person. Who's carrying stick and he is beating you.</i></p> <p><i>Khan : Bad thing.</i></p>

			<p><i>Ami : And he is against you Rizwan..</i></p> <p><i>And he is that person..who carrying lollipop..and he is giving you.</i></p> <p><i>Khan : Lollipop is a sweet thing.</i></p> <p><i>Good boy..</i></p> <p><i>Ami : Good boy..</i></p> <p><i>Now look..tell me who is Hindu and Muslim among them..</i></p> <p><i>Khan : They both look same</i></p> <p><i>Ami : Remember one thing. In this world there are only two kinds of people. Good people who does good things and bad who does bad things.</i></p> <p><i>That's the only difference between human. Nothing else.</i></p> <p><i>Khan : Good people and bad people and there is no difference.</i></p> <p><i>(D03, Page 03, M 12m:45s)</i></p>
		<p>Over reliance on stock phrases</p>	<p><i>Mandira : Wait a minutes..</i></p> <p><i>Khan : My name is Rizwan Khan...</i></p>

		<p><i>Kh..kh..Khan..</i></p> <p><i>May be possible I look weird to you.</i></p> <p><i>Because I have Asperger's syndrome. I have Asperger's syndrome. It doesn't mean that I am mad. Oh no..no..no. I am very intelligent..verysmart..very smart..</i></p> <p><i>Few things I don't understand like you visit someone's place then they say come Rizwan. Suppose it your own house. How do I suppose? When that's not my house. Don't know people say something else and think something else.</i></p> <p><i>Mom...Mother used to say that there are two kinds of people, good and bad. I am a good person. I do good things. I come here to sale Menhaz Beauty Products. I don't know how to sale but my brother</i></p>
--	--	---

		<p><i>Zakir said that this is my only job. Menhaz Herbal Beauty Products are very good products. I have tried on myself. That is why my skin is shining like newly bright hair.</i></p> <p><i>Mandira : (smiling)</i></p> <p>(D05, Page 05, M 31m:06s</p>	
		<p>Difficulty “coming to the point” of what they are trying to say.</p>	<p><i>Mandira : Hai...hai...</i></p> <p><i>Khan : Hai... you get divorced... You get arrange marriage when you were 19. You came to America with your husband. He made you upset for 3 years, then he eloped to Australia with a girl, and it takes much time to elope to Australia. He took divorce from there and he even didn't give you alimony. He even didn't call you once in four years, Even though he didn't talk to Sam, and he is not going to back. I can't say next word.</i></p>

			<p><i>Mandira : you have said a lot. Thank you</i></p> <p><i>Khan : you are welcome</i></p> <p><i>Marry me...marry...marry me...</i></p> <p><i>Mandira : Just go!!</i></p> <p><i>Khan : Marry... marry me...</i></p> <p><i>Mandira : Just go!! Please!!</i></p> <p>(D10, Page 07, M 40m:35s)</p>
2.	Type of Language Disorder	Characteristics/ Symptoms	DATA
	Receptive Language Disorder	Not appearing to listen	<p><i>Mandira : Hmm...what is your name?</i></p> <p><i>Khan : Menhaz Herbal Beauty Product</i></p> <p><i>Mandira : Your name?</i></p> <p><i>Khan : Oh...Rizwan Khan</i></p> <p><i>Mandira : I am Mandira</i></p> <p><i>Khan :Mandira...</i></p> <p>(D 07, Page 6, M 33:04)</p>

		<p>Difficulty following verbal directions</p>	<p><i>Mandira : Oh god. It is not like that...</i></p> <p><i>I want to kill myself!!</i></p> <p><i>Khan : Oh no...no...no... Don't kill yourself. Oh please don't die... Don't die... Please don't die</i></p> <p><i>Mandira : Khan... it is just joking</i></p> <p><i>Khan : Please don't die...don't die please don't die...</i></p> <p><i>Mandira : Khan...I was joking</i></p> <p><i>Khan : Don't die...don't die...</i></p> <p><i>Mandira : You don't understand.</i></p> <p><i>Khan : I don't understand...you go die</i></p> <p><i>Mandira...please give it to her...you don't understand</i></p> <p><i>(D 09, Page 08, M 43m:13s)</i></p>
		<p>Limited vocabulary (IN RECEPTIVE)</p>	<p><i>Police I : Try to tell something to impress me then...</i></p> <p><i>Khan : Ok...Ok..</i></p>

		<p><i>Police I : Tell him I said... Howdy..</i></p> <p><i>Khan :Howdy? Ok....</i></p> <p><i>J. Marcel</i></p> <p><i>Police I : John..</i></p> <p><i>Khan : John Marcel say howdy..howdy..</i></p> <p><i>(D01, Page 02, M 07m:08s)</i></p>
	<p>Difficulty understanding complex sentences</p>	<p><i>Zakir : You can't marry her, haram!</i></p> <p><i>And if you will do something like that then we won't have any relationship and there is no place for you in my house. She is Hindu.</i></p> <p><i>Khan : Hindu?</i></p> <p><i>Zakir : And we have differences.</i></p> <p><i>Khan :No...There is no differences.</i></p> <p><i>Good people, bad people, and there is no other difference.</i></p> <p><i>(D11, Page 10, M 57m:20s)</i></p>
	<p>Interpreting words or phrases</p>	<p><i>Mandira : Most people like this, little bit on there.</i></p> <p><i>Khan : What thing do like?</i></p>

		<p><i>Mandira : I know that one.</i></p> <p><i>Khan :Ehmm...please...please...take my hair.</i></p> <p><i>Mandira : And I am dying to cut him.</i></p> <p><i>Khan : No...no...no... don't die. No...no...just cut my hair now ...now. Please now...</i></p> <p><i>(D08, Page 08, M 37m:50s)</i></p>
	<p>Demonstrating lack of interest</p>	<p><i>Khan: Allow me to show you all the man ask, Mehnaz herbal beauty product,</i></p> <p><i>please... May I?</i></p> <p><i>Mandira: Yes, you can.</i></p> <p><i>From which product I will look at pretty.</i></p> <p><i>Khan: Oh no... you can't be pretty from any product..</i></p> <p><i>(D06, Page 5, M 32m:18s)</i></p>

B. Discussion

In this part, the writer explained the symptoms of language disorder, types of language disorder are expressive and receptive language disorder. It is based on the dialog in the script. The data is taken from the movie and its script “My Name is Khan” by John Carrol’s theory.

a. Expressive language disorder

In Datum 04 Khan interrupted immediately by talking a little bit difficult. In addition, he also said that the manager is very old karma. For normal people, we think that it is very disrespectful. Although, he says the right things as he saw. On the other hand, do not feel guilty Khan with his utterances. He was not aware if the answer can make managers feel hurt. In the words above data, also shows that Khan difficulty in choosing the right vocabulary, because its understanding of vocabulary and identify the directions to start a conversation (for example, a break for a while and the last topic in conversation, or movement and eye contact that indicate 'you change').

In Datum 02 it indicates trouble limited vocabulary, because Khan tends to make remarks made repeatedly. Khan revealed the first thought that came to mind, without realizing how dazed that of others. While this is happening, a person will feel they must surely irrelevant responses comments or just continue the conversation as if nothing had happened. Limited vocabulary certainly in line in

very limited use of language, might just make immediate needs only, rather than to comment or ask questions.

In Datum 03 Khan too using a specific word will not make the conversation a different perception. As Khan who think that the difference between "Good people and bad people and there is no difference" and all the same while according Ami argues that "Good people who does good things and bad who does bad things. That's the only difference between human, nothing else ". A normal person could possibly understand the specifics but, in fact issue for Khan who experience language disorder is simply to understand the meaning of the word in general and less use of specific words.

In Datum 05 Khan tends to create a new topic to make people in the saloon pay attention to what he speaks. Here, Khan really gets difficulty in expressing what he said and Over-reliance on stock phrases also can not simply fail to communicate with other people, but actually change the shape of the conversation itself or confidence really took. For example, Khan identify themselves with the label as a convenience, when one does not really support all the implications of the label, it can cause a person to begin to advocate their other implications. Which Khan assumed that others think exactly seem like what he thought.

In Datum 10 it shows the difficulty of coming to the point. Here, difficulty what are trying to say and even too pedantic so what the cause boredom and discomfort to listners who seem not to core of the talks. Khan, initially already catapult topics presented earlier by arguing Mandira are divorced. However,precisely Khan spoke at length with concerns about the personal issues of divorce Mandira, so that the topics presented earlier is not very attractive even lead to new conflicts and make Mandira feel uncomfortable with the statement Khan.

b. Receptive language disorder

In Datum 07 the researcher found that, the main character shows a lack of auditory and attention in the conversation. In this case, Khan is not deaf or hearing impaired physically but limitations in active listening as Active listening involves listening to all the senses. As well as giving full attention to the speaker, it is important that 'active listener' also 'invisible' to listen. Mandira who respond to such questions, he got a wrong perception. He assumes that Mandira asked about the name of the products offered, but which actually Mandira ask nickname to Khan. In conversation, normal people usually have instructions that indicate change a particular topic to another topic, in this case, the skills of the more difficult and important it may be difficult to understand for people with limited language.

Therefore Khan gives response in irrelevant comments, but Khan does not add new topics in the conversation like normal people in normal.

In Datum 09 The main character in the show hard to follow the general conversation. If we see the conversation above, Mandira really made a joke that he would die if Khan marry. But Khan precisely the wrong perception and taken seriously speech \ said Mandira, because Khan had the language barrier is difficult to respond to the topic of conversation and it is difficult to understand the language of facial expression and body language from speech Mandira that he would die, he had difficulty in understanding conversations jokes accompanied by conversation threats resulting in mental changes previously.

In Datum 01 researcher found Khan showed difficulty in understanding the vocabulary of every new word meanings by writing the words into his notebook. He had been asked by the police to be delivered greetings "Howdy" to the president. Said "howdy" in everyday language the America means "how are you?" but the Khan said as it might sound foreign to his ears and took the initiative to write the word into notebook because of the difficulty in remembering vocabulary. Due to limitations of vocabulary will have an impact on the weakening of conceptual knowledge, does not develop in understanding spoken language and the weakening of language competency for all individuals.

In Datum 11 Zakir explain that You can not marry her, unclean! She is Hindu, and we have differences "Of the difference that indicates that the khan and Mandira can not unite because of the status of religion that sets it apart. However, Khan became confused and in perspective, he considers that the difference good people and bad people no different, all the same. Difficult in understanding complex sentences and have difficulty expressing them selves using complex sentences. He uses a less complex sentence than children and have problems in using the link conjunctive to connect different ideas and complex.

In Datum 08 the main character shows a lack in following general conversation. Khan does not know the literal meaning of the words of Mandira. He considers that Mandira will die if she hair cut. He got a wrong perception. Typically individuals with the limitations of language can not understand when others are joking or those using metaphorical language or language idiom. Individuals with the language barrier got the false belief that they are always a serious response. Therefore, Khan who have difficulty in responding to the literal meaning of words Mandira suddenly angry and fearful of losing Mandira. He also does not understand the idiom of speech Mandira and got difficulty in responding to the real topic of conversation.

In Datum 06 Khan showed lack of pull in response Mandira conversation. Here, Mandira really wanted to show the interest in the product Khan. She also wanted him to know all the products that it carries. However, Khan has a wrong perception. He thought that Mandira is using the product is assumed if he was

going to be beautiful. Therefore, he was a little difficult in response Mandira conversation.

Based on the above explanation, the researchers conclude that the symptoms or characteristics of expressive and receptive exist on the main character Khan. All of symptoms the types of language disorder more related and one of types is more dominant is Expressive language disorder in the movie “My Name is Khan”.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter gives conclusion and suggestions, as follow:

A. Conclusion

After analyzing the data, the writer has come to conclusion and the research result as follows:

In a movie script "*My Name is Khan*" written by John Carrols found two Types of the language disorder

- a. Expressive language disorder, this tells about disorder refers to the use of spoken language, the writer found many types of the language disorder in the movie, there were 6 dialogues which related to language disorder so that by having this the reader can truly see what really happened in the movie "*My Name is Khan*".
- b. Receptive language disorder, this relates a lot with how and what people's say and comprehension of spoken language. The writer found there were 5 dialogues which relates to this kind of language disorder.

The writer found 11 dialogues related with language disorder. And among these 2 kinds of types, this is the type that has the most data. Since this type is the language disorder are expressive and receptive as what happened n the movie "*My Name is Khan*".

B. Suggestion

For further research, the writer recommended further study about language disorder the types are expressive and receptive to create better research and more specific about language disorder.

BIBLIOGRAPHY

- Adrian Akmajian, Richard A. Demers. 2001. *Linguistics: An Introduction to language and Communication*. 6th edition, Massachusetts Institute of Technology. New York press
- Barnhill, G. P. 2009. *The Science and Non-Science of Autism Spectrum Disorders*. Virginia. Retrieved August 20 2010
- Charles. F. Hocket. 1958: *A Course in Modern Linguistics*. The Macmillan Company: New York.
- Carroll, David, W. 1985. *Psychology of Language*. California: Brooks/Cole Publishing Company.
- Chaer, Abdul. 2003. *Psikologilinguistik: Kajian Teoritik*. Jakarta: PT. Rineka Cipta.
- Clark, H. H, and Clark, E. V. 1977. *Psychology of Language: An Introduction to Psycholinguistics*. New York: Harcourt Brace Jovanovich Inc.
- Fauziyah, Nailul. 2003. *Pragmatic Study on Speech Acts Used by Autistic Children*. Malang: State Islamic University Maulana Malik Ibrahim of Malang.
- Emma Bach. 1964. *An Introduction to Transformational Grammars* New York: Holt, Rinehart and Winston.
- Indah, N. R, and Abdurrahman. 2008. *Psikolinguistik Konsep dan Isu Umum*. Malang: UIN Malang Press.
- Hartley, John 1982: *Understanding News*. London: Methuen
- Halliday, Michael A.K.; Jonathan Webster (2006). *On Language and Linguistics*. Continuum International Publishing Group.
- Langacker, Ronald W. 1972. *Fundamental of Linguistics Analysis*. New York: Harcourt Brace Jovanovich, Inc.
- Lyons, John. 1981. *Language and Linguistics*. London: Cambridge University Press.
- Nafiah. 2008. *Expressive Language Disorder of the Autistic Child in Mercury Rising Film*. Malang: Maulana Malik Ibrahim State Islamic University of Malang.

- Stern, H. H. (1983). *Fundamental Concepts of Language Teaching*. Oxford: Oxford University Press.
- Simms MD, Schum RL. Language development and communication disorders. In: Kliegman RM, Stanton BF, St. Geme JW, III, et al, eds. *Nelson Textbook of Pediatrics*. 19th ed. Philadelphia, PA: Elsevier Saunders; 2011:chap 32.
- Sa'diyah, Halimatus. 2008. *Perceptive Language Disorder of The Main Characters in Mozart and the Whale film*. Unpublished Thesis. Malang: Maulana Malik Ibrahim State Islamic University of Malang.
- Steinberg, Danny D., Natalia V. Sciarini. 2006. *An Introduction to Psycholinguistics*. Britai Longman.
- Stubbs, Michael. 1983. *Discourse Analysis*. The Sociolinguistic Analysis of Natural Denet, Denet. 1996." Give Me a Hug". *Language and Autism: A case study* Retrieved April 1, 2008
- American Speech and Hearing Association. 1982. *Language Disorder*. Retrieved July 29, 2010
- van Dulm, Ondene (2002). "A Psycholinguistic Approach to the Classification, Evaluation and Remediation of Language Disorder". Stellenbosch Papers in Linguistics 34: 111–131.

CURRICULUM VITAE

The writer, **Suherman**, was born on June 21nd 1993 in Jenepono. He has five brothers. He is the last child of Alm. Abd.Muinand St. Marawiyah. In 1998, he started his education in SDNegeri 33 Cikarro and graduated in 2004. He continued his study in MTS Negeri Bulu-Bulu and graduated in 2007. He continued his study in SMAN Negeri 01 Bangkala and graduated in 2010 and then he was accepted as a student in English and Literature Department, Faculty of Adab and Humaniora, State Islamic University of Alauddin Makassar. He has a huge interest in programming, reading comic then novel and travel. If you have any question due to his research paper, contact his at Suherman.literature@gmail.com / Suherman.literature@ymail.com

