

**The King George VI's Speech Errors in David Seidler movie "King's
Speech"**

A Thesis

**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**

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

**Mario Ramadhan S
Reg.No.40300110052**

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITY FACULTY
STATE ISLAMIC UNIVERSITY OF ALAUDDIN MAKASSAR
2016**

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 ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 10 Januari 2016

Penulis

Mario Ramadhan S

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul **The King George VI's Speech Error In David Seidler Movie "King's Speech"** yang disusun oleh Mario Ramadhan S, NIM: 40300110052, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat tanggal 27 Januari, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sastra dalam Ilmu Adab Jurusan Bahasa Dan Sastra Inggris, dengan perbaikan-perbaikan.

Makassar, 27 Januari 2016 M
17 Rabiul Awal 1437 H

DEWAN PENGUJI

Nomor SK: 071 Tahun 2016

Ketua : Dr. Abd Muin, M. Hum
Sekretaris : Masykur Rauf, S.Hum., M.Pd
Munaqisy I : Dr. H. Barsihannor, M.Ag.
Munaqisy II : Nasrum Marjuni, S.Pd., M.A
Pembimbing I : Dr. Hj. Nuri Emmiyati, M. Pd.
Pembimbing II : Muhammad Taufik, SS., M.Hum

UNIVERSITAS ISLAM NEGERI

Diketahui Oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

ALAUDDIN

M A K A S S A R
Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara; **MARIO RAMADHAN S.** NIM: **40300110052**, Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul **“KING GEORGE VI’S SPEECH ERROR IN DAVID SEIDELR MOVIE “KING’S SPEECH”** 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, 07 Februari 2016

Pembimbing I

Pembimbing II

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Dr. Hj. Nuri Emmiyati, M. Pd.
NIP. 19660212 200003 3 003

Muhammad Taufik, SS., M.Hum
NIP. 19750602 201302 1 007

APPROVAL SHEET

Title : The King George VI's Speech Error in David Seidler
- Movie "King's Speech"
Name : Mario Ramadhan S.
Reg. Number : 40300110052
Program : English and Literature Department

Makassar, February 7th 2016

The writer

Mario Ramadhan S.
40300110052

Supervisor

Consultant I

Dr. Hj. Nuri Emniyati, M. Pd.
NIP: 19660212 200003 3 003

Consultant II

Muhammad Taufik, SS., M.Hum
NIP. 19750602 201302 1 007

Approved by
Head of English and Literature Department

Muh. Nur Akbar Rasvita, M. Pd., M. Ed., Ph.D.
NIP: 19811106 200312 1 003

Acknowledged by
Dean of Adab and Humanities Faculty

UNIVERSITAS ISLAM
ALAUDDIN
M A K A S S A R

Dr. H. Barsihannor, M. Ag.
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 couldn't 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 writer's beloved parents, Suharman Lasrad and Juliana Baddu, their love, patience, and sincere prayer for his safety and succes.
2. The Rector of UIN Alauddin Makassar, Prof. Dr. Musafir 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. Dr. H. Nuri Emmiyati, M. Pd and Muhammad Taufik, SS., M. Hum the writer's first and second supervisor who have given him comments, guidance, suggestions, corrections, and over all support since the preliminary part of this thesis until the end.
5. The writer's gratitude is also addressed to all the lecturers of Adab and Humanities Faculty, for their knowledge, enlightenment, and advices during the academic years. And also to the administrative officers of Adab and Humanities Faculty, for their help, services, and administrative support.
6. The beloved brother and sister Robin Ardiansyah, Gunadi S Pribadi and Aulia Inayah for their support and sincere prayer for the succes.
7. The writer's thanks is also addressed to his beloved friends in English Literature Departement, especially Muh Fauzi Razak, Umar Kianboyang, Sadam, Musriadi, Hidayatullah, Syahrul Rahman, Suherman, Sulaiman, Fahry, Medi Irawan, Rifda, Permadi, Hasbul Hadi, Muh Ismail Hasbi, Ilham Aidil, Syahrani, La Ode Ghali Gantara, Chairul Hamka, Dahlia Ramli, Jusmianti, Nurmania, Fadlia, Novianty, Nining Ismayanti, Widya Astuti, Syuharwana, Sri Warsidah Rahmi, Uppa, Arha and still many other friends that the writer doesn't mention the name but the writer is proud of them and with them he shares experience and knowledge during his study and writing this thesis.

8. The writer's thanks goes to the friends of his in KKN, Abdul Rajab, Husain, Anchi, Kiki, and Jumriani, who have given him support and advice.
 9. The writer's Thanks also goes to his friends in Samata Hill Dormitory, Igaruddin, A.Akbar, Adi, A. Ajeng, Udin, Ervin Iwan, and Firman. St for their support and motivation.
 10. The writer's thanks goes to the all members of DEC (Developing English Club) and EL (Elliot's Letters) that have given the support and happiness. that have given him support.
 11. All people who helped him and those whom the writer cannot mention one by one. Finally the writer is sure that this thesis far from being perfect, so the writer sincerely appreciates the constructive criticism from the readers.
- Makassar, January 10th 2016.

UNIVERSITAS ISLAM NEGERI **Makassar**, January 10th 2016

ALAUDDIN The Writer

M A K A S S A R

Mario Ramadhan S
Nim: 40300110053

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.....	3
C. Objective of the Research.....	3
D. Significance of the Research	4
E. Scope of Study.....	4
CHAPTER II: REVIEW OF RELATED LITERATURE.....	5
A. Previous Findings	5
B. Psycholinguistic Approach.....	7
C. Speech Errors.....	8
D. Types Of Speech errors	9
E. Several Treatments of Speech Errors.....	14
F. Synopsis of King’s Speech movie.....	16

G. Movie.....	19
CHAPTER III: METHODOLOGY OF THE RESEARCH.....	20
A. Method of Research.....	20
B. Source of Data	20
C. Instrument of Research.....	20
D. Procedures of Data Collection.....	21
E. Technique of Analyzing Data	21
CHAPTER IV: FINDINGS AND DISCUSSIONS	22
A. Findings	22
B. Discussions	36
CHAPTER V: CONCLUSIONS AND SUGGESTIONS	40
A. Conclusions	40
B. Suggestions.....	41
BIBLIOGRAPHY	43
CURRICULUM VITAE	44

ABSTRACT

Name : Mario Ramadhan S

Reg. Number : 40300110052

Title : King George VI's Speech error in David Seidler movie "King's Speech"

Supervisor I : Nuri Emmiyati

Supervisor II : Muhammad Taufik

This thesis studied about King George VI's Speech error in David seidler movie "King's Speech". The aims of this thesis are to describe the types of speech errors on the major character in the Scorsese's movie "King's Speech" and the treatments which are used to cure major character's speech errors in the movie.

The writer used descriptive qualitative method and psycholinguistic approach in describing the types of speech errors faced by major character in the movie and the treatment to cure it. 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 then identified the data, categorized and classified the data based on the theory.

According to the theory, the types of speech errors are dysarthria, cerebral palsy, lisp, apraxia and stuttering. However, through the analysis, the writer found only stuttering which are experienced by main character in the "King's Speech" movie. The writer also found the treatment to cure speech errors of major character depicted in the movie, they are providing relaxed, not reaching negatively, speaking in slightly and supporting them. The King George VI treated by all of those treatments to reduce his speech errors and together with his psychiatrist presenting some factual information about him.

However, the speech errors need to be treated before it becomes something usual occur. Hopefully, this thesis can contribute to education as an analysis of literary work, especially for students of English and Literature Department.

CHAPTER I

INTRODUCTION

A. Background

Language is an important tool in our life; it used to communicate with each others. Language is system of communication by sound, i.e., through the organs of speech and hearing, among human beings of a certain group or community, using symbol possessing arbitrary conventional meaning (Pei and Gaynor,1986:119). Language is an internal system of the mind/brain. It is individual to the speaker rather than a property of communities of speaker and can be specified independently of properties of the individual's environment (Fitzgerald, 1986: 23). So people who wants to do research to the speaker produces a language through of the mind/brain and then produces the conversation it called psycholinguistic.

Psycholinguistics comes from psychology and linguistic. Psycholinguistics is explores the relationship between the human mind and language (Field, 2003: 2), Psycholinguistics is defined traditionally as the study of human language, language, language comprehension, language production, and language acquisition (Marcussen Hatch, 1983:1). So, the conclusion is psycholinguistic one of linguistic science study about language relationship with process in brain, communication, and the important thing is how to process and resulting pronouncement.

Speech error is one of the language disorders like someone has problem to produce language. Speech errors can occur at each phase of speech production, that is, during lemma retrieval, grammatical and phonological encoding, as well as

articulation (Levelt, 1989: 3). It has been assumed that monitoring for speech errors is under attentional control which means that the speaker can pay either more attention to inner speech errors more to overt speech (Hartsuiker, Kolk and Martensen, 2005).

Speech error can be made by every level of people including the king George VI in Kings Speech movie. This movie tells the story of King George VI (Colin Firth) and his battle with a speech impediment. Bertie, as he was known, seeks the help of a speech therapist (played by Geoffrey Rush), and the two spend most of the film differences in social status be damned bonding. By the time the credits roll, Bertie has conquered his stammer, and the British people are well on their way to vanquishing fascism the latter, naturally, having been aided by the former, thanks to an inspiring royal address from Buckingham Palace after the German invasion of Poland. This heartwarming tale plays out predictably and unsubtly The King's Speech is one of those films that is not content to show us a friendship developing over two hours; no, the characters must also *tell* us how much the friendship means to them (Chotiner, 2011:3).

By knowing what speech error said such as someone has a problem to produce their speech and their language above, we can make some steps how to diagnose it and try to find another way to treat those kinds of difficulties.

Since the major problem occurs in this movie such as Bertie (King George VI) has a difficult to produce his sounds and it has a great relationship between what speech errors tells about as general, plus his position as a leader who has a great impact from his country when every time he speaks, it can change his condition's

country. By these cases, the writer tries to make one thing clear here about is that true he gets a real speech errors problem in this movie by doing this research.

Based on the explanation above, since the whole story tells about indicate of speech error in king's speech movie, so the writer is really eager to analyze some types of speech error in main character King George VI as well as the represents the people who faces several types of speech error.

B. Problem Statement

Based on the information in the background above, the writer formulates questions as follows:

1. What types of speech error are found on the main character in the King's Speech movie by David Seidler?
2. What are the kinds of treatment to cure main characters' speech error in King's Speech Movie by David Seidler?

C. Objective of Research

Since the analysis of this thesis deals with finding out the types of Speech error which is faced by King George VI and the treatment are used to treat King George VI's Speech error in the King's Speech movie, so the objectives of study will be:

1. To describe the types of speech error on main character in the king's speech movie by David Seidler.
2. To describe the treatments which are used to cure main character's speech error in the king speech movie by David Seidler.

D. Significance of Research

Base on the point above, it is necessary to determine the significance of this research. Therefore the writer proposes some points as follows:

1. The result of this research is expected to give contribution to all readers generally and give information to the student specially what types of speech error and the kinds of treatment to analyze speech error.
2. This research can give references for the next writing about the analysis of Speech Error in King's Speech movie by David Seidler.

E. Scope of Research

In his research the focused on analyzing types and kinds of treatments to cure the main characters' speech error "King George VI" on "The King's Speech" movie by David Seidler. Therefore, this research is limited where only analyze the types and kinds of treatments of speech error in the movie and to know more about speech error, the writer used Dell's theory.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Finding

View researches in analyzing speech error have been conducted by some researches.

Nisa (2009) conducted a review under the title “*A study on speech error made by global TV VJ the music program: Most Wanted*” the aims of study was to analyze the dominant types of speech error made by several VJ in the TV music program, and she find three types of speech error dominant occurred by VJ; filled pauses (42, 52%), silent pauses (29, 35%), and repeats (9, 58%). She uses descriptive quantitative research method.

Hutapea (2009) entitled “*Speech Errors made by Barack Obama in His Presidential Inaugural Speech*,” her thesis discusses speech errors in Inaugural speech by Barack Obama at January 20th 2009. Her statement about “ideal delivery is frequently heard in the speech of actor, practiced reader, orator, newsreader, etc. They execute most types of sentences in a single fluent speak under one smooth intonation” becomes the background of this writing.

Pamuji (2010) under the title “*A psycholinguistics analysis of speech errors produced by main characters in Finding Nemo Movie*”. This research is a

psycholinguistic study of the speech errors produced by main characters in Finding Nemo movie. The objectives of this study are: 1) to identify the types of speech errors produced by the main characters in Finding Nemo movie, 2) to describe the highest frequency of types of speech errors produced by the main characters in Finding Nemo movie, 3) to describe the causes of speech errors produced by the main characters in Finding Nemo movie, and 4) to describe the highest frequency of the causes of speech errors produced by the main characters in Finding Nemo movie. This research employs a descriptive qualitative research. The data sources of this study are the script and the original VCDs of Finding Nemo. The data are in the form of phrases, clauses, or sentences contained speech errors in the dialogues of the movie. The instruments of this research are the VCD of the movie, the script of the movie, and the data sheets. The findings of this research show that there are 203 data of speech errors produced by main characters in Finding Nemo movie.

From the three previous findings above, this research has similarity and differences from those researches. The similarity is all the research analyzed about the speech error and the difference take a place in the object of the research.

Nisa analyzed about the dominant types of speech error made by VJ in the TV music program. On the other hand, Hutapea analyzed about Speech Errors made by Barack Obama in His Presidential Inaugural Speech, and Pamuji analyzed A psycholinguistics of speech errors produced by main characters in Finding Nemo Movie”.

B. Psycholinguistic Approach.

Psycholinguistics is the study of the relationship between human mind and language. 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: 5) argued that psycholinguistic trying to decipher the psychological processes that take place when someone say the words he had heard at the time of communication and how humans acquired language skills. In detail (Chaer, 2003: 6) 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 discusses the relationship of the brain to process language and produce speech and language acquisition. "Psycholinguistics investigates the interrelation of language and mind in processing and producing utterances and in language acquisition"(Hartley, 1982:16). "Psycholinguistics deals directly with the processes of encoding and decoding as they relate states of message to states of communicators" (Stern, 1983: 296).

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).

Psycholinguistics is a science that examines how users of a language construct and understand sentences that language. (Emmon Bach, 1964:64). Psycholinguistics is the study of language acquisition and linguistic behavior, as well as the psychological mechanisms responsible for them "(Langacker, 1973:6). Psycholinguistics is the study of language acquisition and linguistic behavior, especially the psychological mechanism responsible for both aspects.

C. Speech Errors

In communication, there is process to take mind out (from the brain) rally, in the form of utterance, words, or sentences. According to Indah & Abdurrahman (2008:114) the function of brain and good speech organ will make easy to communicate well. But, if someone who have trouble with mental and brain definitely he or she also can produce speech error. Linguistically "speech error is defined to be an utterance that produces an anomalous percept that would be recognized as anomalous by the speaker" (Dell, 1986: 3).

D. Types of Speech Errors

Speech error can be developmental or they can be acquired as the results of a surgery, stroke, an accident or old age. In certain cases, this had a marked effect upon them ability to communicate in speech or in writing.

There are several kinds of speech error such as dysarthria, cerebralpalsy, lisps, apraxia, and stuttering. Here is the explanation of those kinds of speech error(Lanier, 2010: 53).

1. Dysarthria

According to Lanier (2010: 27), dysarthria is a group of neurologically related speech errors. Known as motor speech error, dysarthrias are caused by lesions on the brain in areas responsible for planning, executing, and controlling the movements necessary for speech. This damage can cause speech muscles to become weak or paralyzed. Dysarthria is most common in people born with cerebral palsy (CP) or muscular dystrophy and adults who have experienced a stroke, tumor, or degenerative disease such as Parkinson's disease.

People with dysarthria may experience speech issues ranging from only a slight hoarseness to an inability to speak at all. Speech affected by dysarthria is slow, slurred, and difficult to understand due to errors in the articulation of consonants. Unlike some other speech error, these errors are usually consistent and predictable. Other indications of dysarthria may include a voice that sounds as though the speaker is talking through his or

her nose (due to the inability to control air flow), hoarseness, or a rapid rate of speech with a “mumbling” quality. However, the severity of the symptoms depends on the location and amount of damage to the nervous system. In extreme cases speech may not be possible, and the use of an alternative means of communication may be necessary.

2. Cerebral Palsy

Cerebral Palsy is usually the result of brain injury or damage occurring before, during, or just after birth (Lanier, 2010: 38). It affects both boys and girls of all ethnic groups. Individuals with Cerebral Palsy have trouble controlling movement and maintaining balance. About two-thirds of people with cerebral palsy have impaired speech or language due to dysarthria. The type of speech problem depends largely on the type and extent of the brain injury.

3. Lisps

Lanier (2010: 24) defines lisp as an error articulation in which a person mispronounces the letters “s” and “z.” A person may say “yeth” for “yes” or “that” for “sat.” Sometimes a lisp is barely noticeable. In extreme cases, a person’s tongue may actually protrude from the mouth during the formation of certain letters, producing a soft “th” sound. Although a lisp due to lost teeth is only temporary, one that is carried over into school and adult years can be a source of embarrassment and teasing. Fortunately, lisps can usually be corrected. In the absence of a physical cause, many people with lisps can

often correct the problem on their own, but it usually takes months of retraining. Careful thought must be given to each sentence before it is spoken. When this does not work, speech therapy is another option.

Although lisping is a speech error, many adults choose to live with it. Successful adults with mild to moderate lisps can be found working in the field of communications and many other high-profile professions (Lanier, 2010: 27). Over the years, American pop culture has embraced characters and personalities such as Warner Brothers' Sylvester the cartoon cat, Cindy Brady of the 1970s-era sitcom *The Brady Bunch*, and news interviewer Barbara Walters—all with lisps.

4. Apraxia

Apraxia is caused by motor speech error which results from the brain damage in the related area. This is usually in the form of disorders in articulation, fluency, voice disorder, even the combinations. In fact, there are two kinds of apraxia: developmental apraxia of speech (DAS) and acquired apraxia. The first one, DAS, usually occurs in children since they are born. States that the characteristics of babies who have it are: they become quiet babies, they do not babble as infants, and the first words are usually delayed compared to the normal time. However, when they grow up, they do not have problems with listening and understanding others' speech.

Meanwhile, the second one, acquired apraxia, is usually found in adults and is because of the impairment of their ability to speak. This

inability is resulted from illnesses like a stroke, head injury, or tumor. The characteristic is that people who suffer from it have difficulty in constructing their speech in the correct arrangement when expressing what they think. In addition, they are aware of their speech errors so that they always struggle to correct it although it becomes time consuming.

5. Stuttering

Sleeper (2007: 69) states that stuttering is also called stammering. This is a speech error which disturbs fluency by repetitions and prolongations in Syllables, sounds, and words. A person who suffers from stuttering has difficulty in starting words because of disruption in respiration, vocalization, and articulation which involves the throat, palate, tongue, lips, and teeth. Furthermore, Sleeper (2007: 70) explains that stuttering occurs when there are disruptions in the way that the brain coordinates with the various components which is necessary for speech production. An individual who suffers from this disorder feel a strain in speaking. Thus, sufferers may avoid some words that are regarded difficult to be pronounced.

Further, Sleeper (2007: 71) defines that stuttering is a disorder in the rhythm of speech in which the individual knows precisely what he or she wishes to say, but at the same time may have difficulty saying it because of an involuntary repetition, prolongation, or cessation of sound. Stuttering may be divided into developmental dysfluencies, (which many adults experience) and pathologic dysfluencies. Stutterers can display both repetitions and

prolongations (primary symptoms), as well as avoidance and frustration (secondary symptoms). The primary symptoms of stuttering can be difficult to differentiate from those of normal developmental dysfluency. The secondary symptoms are often a response to the negative feedback a child receives from family and friends.

Dealing with stuttering, there are three problems that emerge. The first problem is related to the types of dysfluencies of a stuttering person, the second is related to the types of associated behaviors of a stuttering person, and the last problem is the kinds of treatments that are used to recover a person from stuttering.

Generally the stuttering could be produced by several things which truly related with it and they are repetition, prolongation, avoidance and frustration.

a. Repetition

Repetitions of more than one word or of one word and part of a second word, were classified as Repetitions, provided no modification or revision of the content resulted from the repetition. Repetitions is the repetition of individual sounds of language. This does not refer to individual letters, since sometimes a combination of letters makes only one sound (Pediatric Annuals, 2003: 455).

b. Prolongation

This category included any unduly prolonged sound. If a sound was prolonged twice it was counted both as a prolonged sound and as a repetition of sound (Pediatric Annuals, 2003: 455).

c. Avoidance

Avoidance is distinctive in terms of its equivocal nature starting from its definition, description, and analysis for being a dynamic significant means used by people to convey different messages everywhere and at any time. It voices the following: The said and the unsaid, The done and the undone (Dr. Huda Fadhil Isma'ee, 2011: 3).

d. Frustration

Frustration is often related to the amount of control that someone feels they have in the situation. If there is little sense of control, the person usually feels powerless to change the situation. This is also a common source of stress (Jonathan, 1999: 2).

Based from explanation above, there are five types of speech error they are Dysarthria, Cerebral palsy, lisps, Apraxia, and stuttering. The writer will take all of those types to analyze speech error in the “king’s Speech” movie by David Seidler.

E. Several Treatments of Speech Errors

According to Pallin (2008: 2) there are several kinds of treatment to lead people into recovery which diagnosed by speech errors, they are:

1. Providing a relaxed home environment that allows many opportunities for you to speak. This includes making time to talk to each another, especially when you are excited and has a lot to say.
2. Not reacting negatively when the person stammers. Give any corrections in a gentle way and give praise when someone speaks without error in their speech.
3. Speaking in a slightly slow and relaxed way, listening carefully when they speak and waiting for them to say the intended word. Do not try to complete the sentences for them.
4. Helping you to be confident by supportive them that they can communicate successfully even when they have errors in their sentences.
5. Providing consistent feedback about their speech in a friendly, non-judgemental and supportive way.
6. Parental involvement (the Lidcombe approach), which involves the rest of the family helping someone to speak slowly, praising them when they do not have errors and occasionally correcting when they speak with an errors.
7. Errors modification, which helps by reducing the fear of errors and improves confidence.
8. Psychological therapies, which can be used for adults and those with acquired speech errors. These therapies do not treat the errors. The

treatment is designed to reduce stress and anxiety, which make the errors worse.

9. Feedback devices, which can help by changing the way the voice is heard. Electronic devices can help people control their speech by giving them sound feedback. These devices change the way the person speaks, such as slowing down the speed of speaking. The device may make the person speak more slowly to keep the speech they hear through the device sounding clear.

Based from those explanation about several treatments with speech errors, the writer conclude that, there are nine treatments to cure someone who diagnosed by speech errors. With all of those treatments, the writer will analyze some treatments of speech errors which have shown in the movie “King Speech” by David Seidler.

F. Synopsis of King’s Speech Movie

Prince Albert, Duke of York, the second son of King George V, stammers through his speech closing the 1925 British Empire Exhibition at Wembley Stadium, while the resulting ordeal is being broadcast by radio worldwide. The Duke has given up hope of a cure, but his wife Elizabeth persuades him to see Lionel Logue, an Australian speech therapist in London. During their first session, Logue breaches royal etiquette by referring to the Prince as "Bertie," a name used by his family. When the Duke decides Logue's methods and manner are unsuitable, Logue wagers a shilling that the Duke can recite

Hamlet's "To be, or not to be" soliloquy without trouble while listening to "The Marriage of Figaro" on headphones. Logue records his performance on an acetate record. Convinced he has stammered throughout, Prince Albert leaves in anger, declaring his condition "hopeless" and dismissing Logue. Logue offers him the recording as a keepsake.

1934 photograph of George V delivering the Royal Christmas Message; an image recreated in the film. After King George V makes his 1934 Christmas radio address, he explains to his son the importance of broadcasting to a modern monarchy. He declares that "David" (Edward, Prince of Wales), Albert's older brother and the heir to the throne, will bring ruin to himself, the family, and the country when he accedes to the throne- leaving continental Europe to the mercy of Nazi Germany and Communist Russia. King George demands that Albert train himself, starting with a reading of his father's speech. He makes an agonising attempt to do so.

In January 1936, George V dies, and David ascends the throne as King Edward VIII, but causes a constitutional crisis with his determination to marry Wallis Simpson, an American socialite divorcée who is still legally married to her second husband. At a party in Balmoral Castle, Albert points out that Edward, as head of the Church of England, cannot marry Mrs. Simpson, even if she receives her second divorce; Edward accuses his brother of wanting to usurp his place. Colin Firth and Helena Bonham Carter as the Duke and Duchess of York. At his next session, Albert expresses his frustration that

while his speech has improved when talking to most people, he still stammers when talking to his own brother, and reveals the extent of Edward VIII's folly with Mrs. Simpson. When Logue insists that Albert could be a good king instead of his brother, the latter labels such a suggestion as treason, and in his anger, mocks and dismisses Logue. When King Edward VIII abdicates to marry Mrs. Simpson, Albert accedes as King George VI. The new King and Queen visit Logue at his home to apologise, startling Mrs. Logue, who was unaware that the new king was her husband's patient.

During preparations for his coronation in Westminster Abbey, George VI learns that Logue has no formal qualifications, as initially assumed by him. When confronted, Logue explains how he was asked to help shell-shocked Australian soldiers returning from the First World War. When George VI remains unconvinced of his fitness for the throne, Logue sits in King Edward's Chair and dismisses the underlying Stone of Scone as a trifle. Goaded by Logue's seeming disrespect, the King surprises himself with his own sudden burst of outraged eloquence, Bradshaw (2010: 2).

G. Movie

A movie also called a film or motion picture. According to Trianton, (2013: 1), movie is the result of a creative process of the film maker that combining various elements such as ideas, value systems, way of life, beauty, norms, human behavior, and technological sophistication.

Movie is a mass communication medium that carries the message that contains the essential ideas is presented to the public in the form of spectacle. Thus movie is also effective to convey cultural values, (Trianton, 2013: 5).

When the movie is connected to the literature, it appears the similarities and differences of the comparative process.

According to Stam & Raengo, (2004: 81) Film/movie is a work consisting of a literary aspect. Literary aspects of the movie in the form of scenarios. The intrinsic element of the movie with other literary works have similarities consisting of themes, message, plot, characterization, conflict, dialogue, etc.

According to Araujo, (2005: 4) that There is an equation between movie and literature. Both are able to describe an action, both of which can create a genuine realism, both can declare events, both inner and outer events. Both works show the audience or reader, and also has the ability to affect the mental or emotional.

Based on the explanation above, the writer can conclude that movie is one of art media used by people to explore the ideas, experience and creativities. Movie has similarities with another literature, either in the intrinsic element or its function. Movie also contains messages or culture values which want informed to the public.

CHAPTER III

METHODOLOGY OF RESEARCH

A. Research Method

The method that used in this research is descriptive qualitative method. Descriptive qualitative method is procedure which is applied to describe data that can be examined from both of film and script and in other to analyze the speech error of the movie the writer searched the data by watching and reading the movie's script "King's Speech Movie by David Seidler".

B. Source of Data

The primary data resource of this research is the *King Speech* Movie by David Seidler was published in 2010. The writer will take both film and script of the movie as his source of data. The duration of the movie is one hour, forty six minutes and the movie script is 92 pages.

C. Instrument of the Research

In this research, the writer used note taking as an instrument. Note taking is a system for recording information which requires the researcher to use cards, which includes the last name of author, page and related information. (Nazir, 2013: 24). The writer will use note taking by using colored cards and criteria of each style of speech error. For the colored cards the writer will separate them into several colors, they are:

Red for the types of dysarthria, blue for the types of cerebral palsy, black for the types of lisps, green for types of apraxia and orange for types of stuttering.

D. Procedures of Data Collection

The procedures of data collection that applied in this research as follow:

1. The writer watched The *King's Speech* Movie intensively.
2. The writer transcribed the data about types of speech error in king's speech movie into some colored cards based on the criteria of speech errors.
3. The writer found types of speech errors in the movie.
4. The writer wrote down the data about types of speech errors in the movie to color cards.
5. The writer classified the data based on the speech errors theory by Dell.

E. Technique of Analyzing Data

The data analyzed by using psycholinguistic approach. It is used to find some data related to speech errors in both movie and script. Only data which has relationship among of speech errors will transcribe into some notes, then, the writer decided the real and the fake of speech error. Furthermore, to analyze the speech error of the data the writer used Dell's theory.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter presents the findings, analysis, and discussions of the research. Findings were taken by content of the script movie of “King’s Speech” and findings consist of two points; the types of speech errors and the treatment of speech error.

A. FINDINGS

This part is focused on the findings to answer the research questions which divided into two parts, namely the types of speech errors and the treatments of speech errors. The Findings based on utterances and narration as the representament that captured from the script movie of “King’s Speech”. The dialog and narration are the object of study that are used in accordance with the theory. In understanding the data, the writer presented explanation, *E* is Extract, *P* is page, and *M* is minute on which the time taken by the scene in the movie.

First part to explains the types of speech errors consist overall 17 datum which divided into stuttering and it divided again into four parts; they are 6 repetitions, 8 prolongations, 1 avoidance and 1 frustration to answer the first the research question what types of speech error are found on the main character in the King’s Speech movie by David Seidler. Second part to explains treatments of speech error to cure main character in “King Speech” movie consist of 7 datum which divided into four parts; they are 2 providing a relaxed, 1 not reaching negatively, 2 speaking in slightly and 2 support them.

a. Types of Speech Errors

According to (Lanier, 2010: 53) there are several kinds of speech error such as dysarthria, cerebralpalsy, lisps, apraxia, and stuttering. But the writer only invented stuttering as one of type of speech error which appeared in the “King Speech” movie. A person who suffers from stuttering has difficulty in starting words because of disruption in respiration, vocalization, and articulation which involves the throat, palate, tongue, lips, and teeth Sleeper (2007: 69). Stuttering is one types of speech error and divided into four parts and they are; repetition, prolongation, avoidance and frustration. All of them are found in the king George VI utterances.

1. Repetition

Repetitions of more than one word or of one word and part of a second word, were classified as Repetitions, provided no modification or revision of the content resulted from the repetition (Pediatric Annuals, 2003: 455).

Extract 1 UNIVERSITAS ISLAM NEGERI

“Are you charging for this, doctor?”

“A Fortune. So, when you talk to yourself, do you *stammer?*”

“Of course not!” Lionel:

“Thus proving your impediment isn’t a permanent part of you. What do you think was the cause?”

“I don’t know! *I do Don’t care I stammer.* And no one can fix it.

(E2, P23, M 24: 58).

The King George VI asked to Lionel whether he paid to treat him, Lionel walked to him answer and he asked beck again to King George VI about is King George VI stuttering if he speaks with himself, and when did he get

stuttering, King George VI said no and he did not when he got it. Lionel convinced to him that stuttering would not be permanent of himself, The King George VI stuttering again and answer Lionel's question, he always repeat same words, he believed nobody could treat him and fix his disease.

Extract 2

“Sit up, straight back, face boldly up to bloody thing and stare it square in the eye, as would any decent Englishman. Show who's in commends”. Bertie (King George VI) regards the BBC microphone as though it were an alien creature.

“D-d-don't thi-thi-think I c-c-can.”

In the presence of his father, ***King George's stammering returns in full form***, his breathing short and shallow, the neck muscles in spasms. (E3, P27, M 30:32).

The King George VI was given instruction or taught about how to speech fluently in front of the public by King George V, because he knew his son had problem when speak or read, but The King George VI rejected what his father request because he pretended to could not to read the speech contents and as usually The King George VI's stuttering appears again, but in full form, he was freeze, always repeat same words and difficult to breathed.

Extract 3

I was informed, after the fact, my father's last words were: “bartie has more guts than the rest of his brothers put together.” He couldn't say that to my face. (Silence)

(Blurts)

”my brother, that's why I'm here”.

“what's he done?” “Can't say. ***“I can't puh -puh -puh ...”***. His jaw and throat muscles constrict.

“try singing it”

(E4, P42, M 49: 18).

The long conversation happened in Lionel's room because King George VI told every single thing about his personal matters which occurred to himself, he said that his father liked him more than his brothers. King George VI wanted to continue to say something but he could not get out words because his tongue became frozen and sometimes he repeated the same words, immediately Lionel suggested to King George VI to sing.

Extract 4

"sounds like you've studied our wretched constitution"

"sounds like you haven't"

"Is that what this is all about? Is that why you've been taking election lessons?"

"I'm attempting to..."

"That's the scoop around town. Yearning for a larger audience are we Bertie?"

"Don't say such a thing..."

(E5, P53, M 1:00: 25).

King George VI was still to suggest David to cancel his entire plan because he guessed it would be a big disaster for the Kings later. While King George VI was suggesting David suddenly stuttering appeared, he had difficulty producing words and David insulted him with repeated King George VI's motions.

Extract 5

(stammering very badly)

"there may be dark days ahead, and w-w-wa...."

"try again"

"there may be dark days ahead, *and w-w....*"

(E6, P80, M 1: 36:00)

The King George VI practiced before he conveyed his speech to the entire society of England, but in the middle of practice King George VI produced

a bad stammer, he repeated same words and although Lionel begged to him to try it again he was still do it again.

Extract 6

Hesitates, then

“in this graves hour fuck fuck fuck perhaps the most fateful in our history bugger shit shit... I send to every household of *my p-p*-...

The letters of P is always difficult”

(E7, P81, M 1:37:04)

The king George VI started from the top again of his speech to make sure he doesn't stammer anymore, but he could not stay away from it and the letters of 'P' is usually make him difficult to say it in the first section.

2. **Prolongation**

This category included any unduly prolonged sound. If a sound was prolonged twice it was counted both as a prolonged sound and as a repetition of sound (Pediatric Annuals, 2003: 455).

Extract 1

Bertie (King George VI) is frozen at the microphone. His neck and jaw muscles contract and quiver.

“I have received from his majesty the k-k-k”.

The stammer careens back at him, amplified and distorted by the stadium PA system. Huge mental speaker. Solders at rigid attention. Wood, he shuts his eyes. Cosmo lang, expressionless. Elizabeth dying. (E1, P4, M 04: 44).

It was King George's VI first time to speech but it will become problem with himself because King George VI has problem with his tongue. When he saw the microphone he felt nervous and he didn't confident plus he speech in front of public. The King George spoke stammer, prolonged the same word and couldn't control it. Everyone who attended at the time and saw to King George VI has

differences negative reaction including Elizabeth his wife. They didn't believe what just happened.

Extract 2

Why're you here then?

Exploding – *stammer* free.

“Because I bloody well *stammer!*”

“Temper”.

“*One of my... many faults.*” “When did the defect start? “I've been this way!

“I doubt that”.

“*Don't tell Me! It's my (stammer) defect*”

“It's my field. I assure you, no infant starts to speak with stemmer.”

(E1, P21, M 23:17).

The King George VI is always angry with Lionel because he felt like pressured by all Lionel's questions which offered to him, but The King George did not even aware when he was free from his stuttering. It is purely thing that often happened on the suffers and occasionally they do not realize it.

Extract 3

“Makes it official then. My castle, my rules.

What was your earliest memory? “What an earth do you mean?

“First recollection”.

Stammer growing in intensity. “I'm not.... Here to discuss personal matters.

(E2, P21, M 23:10)

they sit together, faced one each other and in the middle of their conversation Lionel submitted his rules which have to obeyed by The King George VI before begin the therapy but not for the questions that gave to king George VI, because it hurts feel of king George VI, then the King George VI was truly angry with Lionel's question because he did not want tell about his personal problems with another one, but the king George VI could not get out words goodly.

Extract 4

“..... With your older brother shirking his duties, you’re going to have to do a lot more of this. Have a go yourself.”

King George VI tries to read the king’s speech. *“Through one of the m-“.*
 “Get it out boy”!

“... m-marvels of m-“.

“Modern – just takes your time – form your words carefully”. King George VI: *“science, I am enabled, this c –“.* “Relax! Just try it”.

“... This Christmas day, to speak to all my p –...”

(E3, P28, M 32: 52).

The King George V prefer to chosen The King George VI to be the next King more than David, his older brother. After long The King George V’s conversed, they back to practice again but The King George VI could not read the King Speech clearly, nonetheless his father still supported him patiently, and completed the sentence, however the patient of King George V was going end because King George VI difficult to perfected the words.

Extract 5

“hello, bartie been waiting long?”

“...Where’ve you been?” King George VI stammers badly in the presence of his brother.

“been busy”

(D4, P35, M 39: 32).

King George VI was waiting for his older brother David who just arrived with the plane. Immediately Bad of stuttering returned at King George VI when he spoke with his brother but David did not attention with it.

Extract 6

A foreman, trying to be helpful, signal. The machinery halts, the factory falls silent. At first, the momentum of speaking without being heard carries Bertie forward.

“I assure you that my wife and I “

Hearing his own voice reverberate through the cavernous factory **King George's stammer returns**. "... *ar –ar –are glad to vis –vis –visit*" King George pauses, take a breath, relaxes.
(E5, P34, M 38: 33).

the moment where King George VI conveyed his second speech but it was not too formal like when he brought his father's speech at Wembley stadium because in his second speech there was no one who accompanied him to open the speech at Mindland Factory. King George VI began opened his speech with prolonged those words and that made all of the audience at factory became silent, but King George VI was not too panic of it like before, he had been enough to able to control the situation because Lionel had gave him some tips to face the moment.

Extract 7

"Who were closest to in your family?"

"Nannies. Not my first nanny, *though ... she loved David ...hated me*. When I was presented to my parents for the daily viewing, *she'd*".

The stammering produced by the memory halts him.

(E6, P45, M 53: 43).

Lionel asked a question to King George VI who really close with him when he was a child, King George VI's tried to answer but the past memory produced stuttering when he wants to responded Lionel's questions. He was stuttering since he was remember his grandmother which truly close with him then changed to loved David more than him and he did not believe it.

Extract 8

"What about your brother Johnnie? Were you close to him?"

"Sweet Boy. Epilepsy ***And He was 'different'.***

Died at 13, hidden from view. Too embarrassing for the family (Nervous)

"I've been told it's not catching"

(E7, P46, M 55: 02).

Lionel was along asked about whom else close with him after his grandmother did not love him anymore. King George VI looked sad and stuttering back at him again, he said Johnnie was one of his brother johnnie who close with him, but Johnnie died at 13 years old and the public did know about it.

3. Avoidance

Avoidance is distinctive in terms of its equivocal nature starting from its definition, description, and analysis for being a dynamic significant means used by people to convey different messages everywhere and at any time. It voices the following: The said and the unsaid, The done and the undone (Dr. Huda Fadhil Isma'ee, 2011: 3).

Extract 1

Logue has uncovered a piece of apparatus, a recording device with earphones. He sets a blank disc onto the turntable and positions a microphone, then hands Bertie an open book. Bertie glares at it defiantly.

“I can’t read this”

“Then you owe me a shilling for not trying”

Furious, Bertie opens the book and reads, *stammers badly and gets worse.*

“To be Or not to be, that...”

He hands the book back to Lionel.

“I can’t read!”

(E1, P24, M 26: 08).

Lionel was looking for several of equipments in his little cupboard and he found a book then gave to King George VI to read the book but King George VI rejected to read it. He tried avoid several of words which difficult to say, however he should to read, in middle his read the worse of stuttering appears and he looked powerless, suddenly he stopped to read and gave back the book to lionel.

4. Frustration

Frustration is often related to the amount of control that someone feels they have in the situation. If there is little sense of control, the person usually feels powerless to change the situation. This is also a common source of stress (Jonathan, 1999: 2).

Extract 1

“plans for the coronation – I think that’s an even bigger mistake.

I’m not a king. I’m a naval officer.

It’s the only thing I know about?”

A Bertie breaks down; fierce, wrecking sobs.

Elizabeth speaks softly, with growing strength, having already accepted and adapted to the situation.

(D1, P64, M 01:15:27).

The day before the coronation king George VI was in his room to prepare himself for it, but he always think that his illness would be the misfortune for him and the public, he felt did not confident, frustration and could not be the good king.

a. Treatment of speech errors.

The writer in this research analyzed, not only types of speech error, but also the writer found, how to treat speech errors of main character King George VI. They are individual psycho therapy, family therapy and medication. The dialogue and narration as follows:

1. Providing a Relaxed.

To cure suffer of speech error can be achieved through providing a relaxed therapy that may be accompanied by a treatment plan that includes one or

more prescription medications. The protocol may include individual, group, environment and family therapy. Together, the therapist and client will work until the patient is able to alter their way of thinking about the speech error and is able to recognize their faulty conclusions.

Extract 1

“David was always very helpful in arranging introduction. We shared the expert ministrations of Paulette in Paris. Not at the same time of course”. An uncomfortable silence. *Too much has been said.*

“Did David tease you?” “They all did. “Buh-buh-buh-bartie”
(E1, P44, M 52: 26).

the King George VI told about his personal matter that ever happened to himself to Lionel. He said David was expert to prepare introduction than him and David always insulted him too. Automatically both of them had spent much time to talk each other. Providing a relaxed appeared one of treatment of speech errors such as suffer of it and doctor or someone else spent long time to make good circumstance to conversation between them.

Extract 2

“Do you want a top-up?”

“Please”. Lionel gets up to pour another drink.

“You know, Lionel, *you’re the first ordinary Englishman*”

“Australian”.

“..... *I’ve ever really spoken to.* Sometimes, when I ride through the street and see, you know, the common man staring at me.....”

(E2, P46, M 55: 32).

providing a relaxed home environment that allows many opportunities for someone to speak emerge as a treatment of speech error when Lionel willing to waste his time for treating and heard all of the King George VI complaint, so did

King George VI who felt comfortable to told everything about his personal problems.

2. Not reaching negatively and give praise someone speaks without error.

There are many ways to reduce speech errors one of it do not looking for their fault in speak, we should respect and support them when they speak without errors although it is not truly clear to heard, but there are several of people do not care about it, they are still insult someone who speaks with errors.

Extract 1

“You’re barking up the wrong tree now, doctor, doctor”

“Lionel, Lionel. *See, you don’t stammer*”.

“Of course I didn’t stammer, I was singing!” realizes “oh...” (E1, P44, M 51:12).

King George VI said to Lionel that he was wrong to direct someone expectation. Instant King George VI did it, there was no stuttering or speech error emerge and then Lionel told to King that he did not produce the stuttering but King George VI was argue and said he did not stammer, he was singing. Do not reach something negative when the person stammers, give them praise when they speak without errors in their speech as shown by Lionel, he gave positive comment to King George VI when errors did not appear in his speech.

3. Speaking in slightly.

It is mean the person who is dealing the suffers of speech error should listen carefully when they speak and waiting for them to say intended word. Do not try to complete the sentences for them.

Extract 1

Bertie obeys, mortified. The doctor hands Bertie a book from his bag. “Would you be so kind as to read?”. Bertie blanches his neck muscle twitch and constrict. “I...” He can’t even say “can’t”
“Just take your time. Relax.” Bertie is unable to do it. Elizabeth watches with growing discomfort. (E1, P5, M 06: 35).

King George VI abreast all of the doctor’s commend like he was ordered to read a book with fully marbles into his mouth and he assured it would work, but when King George VI tried to read he felt hard to get out of one word and the doctor kept to pressed him while he was struggling to against those marbles. His wife Elizabeth looked discomfort with all the doctor’s instructions which applied to King George VI.

Extract 1

Bertie tries. It is excruciating. “Fight against those marbles your royal highness. **Enunciate!**”. As Bertie struggles.
 “A little more concentration your royal highness”
 Bertie spits the marbles out.
 (E1, P6, M 06: 50).

king George VI was still attempted to read the book with marbles that stick in his month, yet the doctor kept on to order king to fight those marbles as can as possible, also ordered the king to concentrated and enunciated his words but King George VI seem powerless. He castted out those marbles and left the doctor immediately since he felt pressured by the method that applied to himself.

4. Support Them.

Commonly the person who gets speech error difficult to heal and adept with the doctor who tries to cure them, because it is not the only alternative to cure suffers with Support them are on of way to reduce their errors.

Extract 1

...now we go to wembley stadium, where his royal highness the duke of york will read his message from the king.

Cosmo Lang – comes up to barite. *Tries to be helpful* but makes him more nervous. *“I am sure you will be splendid. Just take your time”*. (E1, P2, M 02: 02).

at wembley stadium which given by his father and this was the first time he would presents the speech in front of societies. Everyone who stood beside him knew about his problem, yet one of them cosmo lang who stayed right front of the king offered support eventhough cosmo lang understand what did king george VI feel. Casually when someone has speech error and they don't feel confident in moment they want to speak or read we should be there to support them although the errors appears in their sentences.

Extract 2

“Insert marbles! He can insert his own bloody marbles ...!”

Elizabeth smiles as she light the cigarette for him. *“You can keep this, Bertie”*.

“I know. Promise me, no more”

(E2, P6, M 07: 30).

the king George VI was angry with the doctor whom commended him to insert those marbles in his month and also when King George VI did not sure that he could be the king then Elizabeth smiled, walked slowly to King George VI reassured and convinced him while fired up the cigarette for the king and said that he could do it and become the king. The king George VI got the pleasure by Elizabeth and immediately he promised would not do it again.

B. DISCUSSION

In this part, the writer identified the data which were taken from David Seidler movie “King Speech”. The writer identified Speech errors based on the Dell’s theory and Lanier’s theory who has divided speech error into five types. Then, the writer found the treatment of speech errors on theory of Pallin.

In this research the writer focus on main character in David Seidler movie “King speech” who has complication with his bad behavior when he want to say something or convey his speech. The writer used psycholinguistic approach in this research to analyzed and indentified the speech error which founded on main character and the writer assumed that the behavior which exhibited by main character in this movie is related with psycholinguistic approach. Because psycholinguistic is the study explains about the relation between language and behavior on human being. In psycholinguistics, when people produce language or speak, they tend to make errors and seem almost every speaker makes these are called speech error.

In communication, there is process to take mind out (from the brain) rally, in the form of utterance, words, or sentences. But, if someone who has trouble with mental and brain definitely they can produce speech error. speech error is defined to be an utterance that produces an anomalous percept that would be recognized as anomalous by the speaker. Such as shown by King George VI in “King Speech” movie. He has a problem with his speech behavior, he felt nervous and did not confident when speak to someone moreover in front of his

public. Stuttering is one of types of speech errors that dominant appeared in “King Speech” movie and also there are four factors that make King George VI speaks stuttering, they are; repetition, prolongation, avoidance and frustration. These four factors cannot be separated from stuttering.

Recovery from speech error can be achieved through several therapies which will be suited to symptom contained in the suffer that may be accompanied by a treatment plan that includes one or more prescription medications. The protocol may include individual, group, and family therapy. The writer used pallin theory to cure or reduce speech error that produced by main character in David seidler movie “King Speech”. it is truly useful because the treatment manner which appeared in “King Speech” movie almost related with theory of pallin so the writer decided to took it as treatment of speech error.

In addition the writer also gained three researches that almost same with this research, one of them Nisa (2009) who conducted a review under the title “*A study on speech error made by global TV VJ the music program: Most Wanted*”. Since her research analyzed some issues that related to what writer tries to analyze in his thesis. She tries to analyze speech error in Global TV presenter. Eventhough both of object does not have similarities whatsoever. Since Nisa’s research tried to analyze it from presenter point of view, instead the writer tries to see it from the whole perspective which contained in a movie.

Similar condition occurs to the next research by Hutapea which tries to see some speech errors made by barrack Obama in his presidential inauguration speech on January 2009. Her background of writing is the most exciting point from the writer's reason, why he took this research as his second previous finding. In her statement about ideal delivery is frequently heard in the speech of actor, practiced reader, orator, newsreader, etc. they execute most types of sentences in a single fluent speak under one smooth intonation. The writer think some types of speech errors such as repetition and so on sometimes can broke the concept of what ideal delivery is described above and Hutapea took Obama's speech as his analyzing which consider that Obama is included these whole factor of ideal delivery can be constructed. meanwhile in the writer's thesis tries to analyze those types above to prove that King George VI in "King Speech" movie still influencing in his speech in front of public.

For the last pervious finding from Pamuji research with under title "*A psycholinguistics analysis of speech errors produced by main characters in Finding Nemo Movie*", he separated his objectives of study into four points, they are to identify the types of speech errors, to describe the highest frequently of the types of speech errors, the causes of speech errors and the highest frequently of causes of speech errors. Even not all similar to the writer analysis, at the least point one and two can become the logic reason why this research takes of supporting to what writer tries to analyze it in his thesis. The object from this

research also similar with the writer's object (Movie) so it will be easier for him to analyze it since they have a same object.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides conclusion and suggestion. After finding and analyzing the speech error, the types of speech error, and the treatment of speech error in David Seidler Movie “King’s Speech” the writer gives some conclusions and suggestions to the readers.

A. Conclusion

After analyzing the data, the writer concludes the result of the research, they are:

1. In david seidler movie “King Speech”, the writer found the types of speech error. The writer found one types of speech error and also divided into four parts. They are:
 - a. Stuttering, this is disease, faced by major character, King George VI in the movie. The writer found as many as seven data about the stuttering faced by King George VI. The King is ailing stuttering and he difficult to produce the sentence goodly when he wants to speak with every single person even with himself.
 - b. Repetition is a part of stuttering which produced by King George VI in the movie. The writer found four data about the symptoms that appeared in King George VI’s speech. The King is almost produced repetition in each his speech such as stuttering.

- c. Prolongation, which are symptoms faced by King George VI in the movie. The writer found two data about the symptom faced by King George VI. The prolongation is reflected same thing which resulted by stuttering and repetition in the movie like feel hard to make clear sentence.
- d. Avoidance, which is symptoms faced by King George VI in the movie. The writer found one data about the symptom faced by King George VI. Avoidance is way that chosen by King George VI to avoid some word to prevent speech errors.
- e. Frustration, which is symptoms faced by King George VI in the movie. The writer found one data about the symptoms produced by King George VI. The king is usually frustrated think about his problem when speak and it could stimulate the stuttering appears.
2. The writer also found that there are some treatments to treat speech errors depicted in the movie such as through providing relaxed, not reaching negatively, speaking in slightly and support them. With all of those treatment could heal the main character from his speech error although it has not really recovered yet, but at least with those treatments could reduce speech error.

B. Suggestion

1. For further research, the writer suggests that to learn more about speech error in literary work in order to generate more specific research about kinds of speech error in literary works.

2. In analyzing psycholinguistic, not only does the psycholinguistic aspect of character in literary works, but also consider the psycholinguistic aspect of the author or the reader.

BIBLIOGRAPHY

- Chaer, Abdul. 2003. *Psikologilinguistik: Kajian Teoritik*. Jakarta: PT. Rineka Cipta.
- Chotiner. 2011. *Film production, The King's speech movie, Momentum*. British Production.
- Dell, G. 1986 A. "spreading activation theory of retrieval in sentence production, *Psychological Review*". New York: Academic Press.
- Dr. Huda Fadhil Isma'ee. 2011. *Working memory in language processing*. Hove East Sussex, England: Lawrence Elburn.
- Emma Bach. 1964. *An Introduction to Transformational Grammars* New York: Holt, Rinehart and Winston.
- Field. A. 2005. *Discovering statistic using SPSS. SAAG publication: UK*
- Fitzgerald. 1986. *Using a forensic linguistic approach to tracking the Unabomber*. New York: Prometheus Books.
- Gaynor. 1989. *Introduction to linguistics*. New York: Holt, Rinehaert and Winston.
- Hatch. 1983. *Psycholinguistic: A second language perspective*. London: Newbury House Publisher.
- Hartley, John 1982: *Understanding News*. London: Methuen
- Hutapea thesis. 2009. entitled "Speech Errors made by Barack Obama in His Presidential Inaugural Speech," University Sumatra Utara.
- Indah, N. R, and Abdurrahman. 2008. *Psikolinguistik Konsep dan Isu Umum*. Malang: UIN Malang Press.
- Jonathan. 1999. *An examination of verbal working memory capacity in children with specific language impairment. Journal speech, language and hearing*. Cambridge. MA. MIT press
- Lado. 1976. Infant recognition of the sound patterns of their own name. *Psycholinguistics science*. Stand ford university press
- Langacker, Ronald W. 1972. *Fundamental of Linguistics Analysis*. New York: Harcourt Brace Jovanovich, Inc.

- Lanier, W. 2010. *“Speech Errors”*. United States of America: Gale Cengage Learning.
- Levelt. 1993. *Language use in normal speaker and it's errors, in blanken* , J Dittman, H. Grimm
- Michael Palin. 2008. *“The Michael Palin for the stammering”*. London: Pine Street.
- Nisa .2009. conducted a review under the title *“A study on speech error made by global TV VJ the music program: Most Wanted”*. University Sumatra Utara.
- Palin. 2008. *The Michael palin center for stammering children: pine street London*.
- Pamuji, 2010. under the title *“A psycholinguistics analysis of speech errors produced by main characters in Finding Nemo Movie”*. School Teacher Training and education Muhammadiyah University Surakarta.
- Pei and Gaynor. 1954. *Dictionary of linguistics*. New Jersey: Littlefield, Adam & Co.
- Perdiatriet. A. 2003. Stage in sentences prediction: an analysis of speech errors, journal of verbal learning behavior: psychology press hove.
- Seidler, david. 2010. *King's Speech Movie*. London: British Production.
- Sleeper. 2007. *Detection and correction of phonological and speech errors in spontaneous speech*. Academic press
- Stern, H. H. (1983). *Fundamental Concepts of Language Teaching*. Oxford: Oxford University Press.
- Shields, Patricia and Rangarjan, N. 2013. *“A Playbook for Research Methods: Integrating Conceptual Frameworks and Project Management”*. Stillwater, OK: New Forums Press.

CURRICULUM VITAE

The writer, **Mario Ramadhan S**, was born on February 24nd 1993 in Babo west papua. He has two brothers and one sister. He is the third child of Suharman and Juliana.

In 1998, he started his education in SD Negeri Impres Babo and graduated in 2004. He continued his study in SMP Negeri 1 Babo and graduated in 2007. He continued his study in senior High school kartika candrakirana

Makassar 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 Skateboarding, fingerboarding, art, Digital art and Illustration art. Since he has got bad injured in his hand and beck, he stop to skating for a while and decided to focus on his thesis, but for fingerboarding, digital art and illustration art, he never stop to do it. If you have any question due to his research paper, contact his at marioramadhan.bsi_ag4@yahoo.co.id