

3.2 Subjects

To collect the data, the researcher will focus on analyze the main character in the movie entitled 'The King's Speech. The main character here was the king who ruled England at that time. He was believed as the only leader who had speech disorder in England. King George VI is very unconfident if he had a task to giving speech in public. As a leader of a country such British in the war era, he had to make sure his people felt comfortably and peace to head the war throughout his speech. But, unfortunately, he found very difficult to produce a single word in public.

3.3 Data Collection

In the first step, using the computer, the researcher played the movie and observed the story and dialogue first. After doing quick observation and the movie ended, the researcher played the movie once again by handing a note and ready to write some important scripts that will be analyze for the research. The important script such as some dialogues happened between the King and his therapist; some words productivity during the King speech in public, some dialogues between the King and people surrounding example; wife and brother. Then, the researcher used some dictionaries to translate some of the difficult meaning that appeared in the script. After that, the researcher checked the observation by watching the video again and done some notes that probably found after several times watching the movie.

3.4 Instruments

There are some instruments used by the researcher such as computer, hand-writing notes, and dictionary.

3.4.1 Researcher

The researcher here has some important roles in order to organize the thesis. One of the roles is searching and collecting data from many resources. Then, after the data was taken and collected, I will be analyzed it. Here, I am Sa'adah who took the role as researcher.

3.4.2 Computer

This instrument used to play the movie. As the consideration of important scene and dialog, the researcher chooses computer rather than television to make the observation effectively. As we know that in gathering the dialog and understanding the scene, we sometimes have to pause it and reply back to some scene which include important dialog to analyze.

3.4.3 Hand-writing notes

The researcher collected data by making some notes during the observation of the movie. It is the most important instrument as the data must be

collected quickly during the movie play on. The hand-writing notes will help the researcher to mark some important language that appeared in the dialog.

3.4.4 Dictionaries

This instrument helped the researcher to find the meaning of a difficult term or some words that unfamiliar during the observation of the movie. So, the researcher was able to understand quickly about the content in the dialog. The dictionaries that the researcher used are English Dictionary by Longman and English Dictionary by Oxford.

3.6 Data Analysis

Ary (2006), as cited in the proposal seminar by Ahmad Rusdi (2009), proposed three stages in analyzing qualitative data; 1. Familiarization and organization, 2. Coding and recording, 3. Summarizing. So, based on the previous explanation, the researcher analyzed the data by some steps. Firstly, the researcher read and re-read the script and data that has been write before and collected from the movie. For organizing the data the researcher arranged the hand-writing notes. Secondly, the researcher done the coding step or re-arrange the data into categories as the answer of the research problem. And the last step is summarizing the qualitative data. Then, the researcher able to describe the data on detail that embodies all of the research problem.