SPEECH FUNCTION IN THE TEXT OF THE IMITATION GAME MOVIE

SKRIPSI

Submitted in Partial Fulfillment of The Requirements for The Degree of Sarjana Pendidikan (S. Pd) English Education Program

By:

BEBY KHAIRANI NPM.1302050088

FACULTY OF TEACHER TRAINING AND EDUCATION UNIVERSITY OF MUHAMMADIYAH SUMATERA UTARA MEDAN

2017

ABSTRACT

Beby Khairani: 1302050088 "Speech Function in the Text of *The Imitation Game* Movie". Skripsi. English Program of Teacher's Training and Education University of Muhammadiyah Sumatera Utara, Medan 2017.

The research deals with speech function in the movie The Imitation Game. The data were analyzed based on 4 types of Speech Function suggested by Halliday (2014). The objectives of this study were to describe the dominant speech function found, realization speech function in mood, and to reason for the speech function used in the ways they are in the text of The Imitation Game movie. The scope of this study was focused on the types of speech function identified in the text of The Imitation Game movie. This research was used mix method. The sample was derived by interval of 2. There were 28 pages the sampling result in 14 pages. There were three from four types of speech function that found in the text. The total numbers of utterances were 292 (100%). There were 199 (68.1%) of statement, 79 (27.1%) of question, and 14 (4.8%) of command. The dominant type of speech function was statement. The realization speech function in mood was classified into three basic speech functions are realized or expressed by declarative, interrogative and imperative moods. The unmarked realizations of speech function are also termed congruent or metaphorical coding. The total number of congruent of speech function in mood was 285 utterances and the total number of metaphorical of speech function in mood was 7 utterances. The reason of speech function used in the text, there were classified into four basic tenors of status, formality, affection, and contact. Status dominantly influenced speech function in this movie.

Keywords: speech function, mood, tenor, movie.

ACKNOLEDGEMENTS

Alhamdulillahirabbil'alamiin

In the name of Allah SWT, The Most Gracious and Merciful.

First and above all, the researcher would like to thank The Almighty Allah SWT the Most Beneficent and the Most Merciful for giving her favors, ideas, and inspiration in accomplishing this study. Also may peace upon our prophet Muhammad SAW, as the figure of good civilization, intellectual, braveness, loving knowledge. That's why the researcher has enough ability in writing study.

In writing study entitled "Speech Function in the Text of The Imitation Game Movie", with the purpose for submitting in partial fulfilment of the requirement for degree in study program of English Department, there were so many obstacles faced by the researcher and certainly without helps from many peoples, especially the following people, it was so difficult for the researcher to accomplishes this thesis. Thus the researcher would like to express her thank first to her dearest parent, Mrs. Rahmani Sikumbang for her pray, advice, courage, moral and material supports from she born until forever, may Allah swt always bless and protect her, and also for her lovely Father Mr. ST. Toajan Koto even from heaven, but you always in my heart. May Allah's love be upon you, thanks for their love and thank you for all the things. Then the researcher also would like to thank:

- 1. Dr. Agussani, M.AP as the Rector of UMSU.
- 2. Dr. Elfrianto, S.Pd, M.Pd as the Dean of FKIP UMSU.
- 3. Mandra Saragih, S.Pd, M.Hum and Pirman Ginting, S.Pd, M.Hum as the head and secretary of English Department of FKIP UMSU for their administrative service, so I could finish this research.
- 4. Prof Amrin Saragih, M.A, Ph.D, as her supervisor thanks a lot of ideas, encouragement, opinion, suggestion, supports, and advice.
- All lecturers of English Department in FKIP UMSU who have given their valuable thought in English teaching during my academic years at FKIP UMSU.
- 6. All administration staffs at FKIP UMSU for cooperative work and help.
- 7. Her beloved sister Bida sari who always support me to finish my research.
- 8. Her lovely cousin Dira Tamirza thank you so much for your supports, suggestions, motivations, and never let her down.
- 9. Her best friends Deli Sapitri, Hokman Kasonggi, Miyzan Fuadiy Harahap, Syahbet Arbiah Nasution, Sofia Utari Pohan, Yunita Andriyani, Mansyur Husni, and Immanuel Sinaga thank you so much for help her in giving support, love, suggestion, and always being her best friends although she is full of weakness.

- 10. One of the member Typo Family, her beloved friend Rere Meitha Redevha S.Pd thank you so much for help her to finish my proposal, give support, suggestion and always being her best friend although we were in another city.
- 11. Also her friends in another city Jali, Zainal Abidin, Ferryanstosa thank you for your giving support, suggestion, and always make her happy.
- 12. All her classmate B- Morning in English Department UMSU, I never forget you all and thank you for all the things.
- 13. And last but not least, to everyone that she cannot mention one by one for help to finish the thesis, thank you very much, may Allah bless you all. Amen.

Hopefully, this thesis will be useful for the readers, especially for the students of English Department of FKIP UMSU. Also the researcher realizes that her thesis is still far from being perfect in spite of the fact she has done her best completing this work. Therefore, constructive criticism, comments, suggestions are welcomed for further improvement of this thesis.

Wassalamu'alaikumWarahmatullahiWabarakatuh

Medan, 07 April 2017 The Researcher

Beby Khairani

TABLE OF CONTENTS

ABSTRACT	i
ACKNOWLEI	DGEMENTii
TABLE OF CO	DNTENTv
LIST OF TAB	LEviii
LIST OF FIGU	JREix
LIST OF APPH	ENDIXx
CHAPTER I IN	NTRODUCTION1
A. Background	l of the Study1
B. The Identifi	cation of the Problems4
C. The Scope a	and Limitation4
D. The Formul	ation of the Study4
E. The Objecti	ves of the Study5
F. The Signific	cant of the Study5
CHAPTER II I	REVIEW OF LITERATURE7
A. Theoretical	Framework7
1. Discourse	e Analysis7
2. Systemic	Functional Grammar8
2.1 The l	Ideational Metafunction8
2.2 The 7	Fextual Metafunction 9
2.3 The l	Interpersonal Metafunction10
3. Speech F	unction11

3.1 Kinds of Speech Function	
4. Mood	17
4.1 Mood Types	
5. Realization Speech Function in Mood	
6. Context; Language in Relation to Context	22
6.1 The definition of Context	22
6.2 The Realization Language in context	23
7. The Synopsis of The Imitation Game Movie	26
8. Biography of The Imitation Game Author and Screenwriter	29
8.1 Andrew Hodges	29
8.2 Graham Moore	
B. Previous Relevant Studies	
C. Conceptual Framework	
CHAPTER III METHOD OF RESEARCH	
A. Research Design	
B. Source of the Data	
C. The Technique of Collecting Data	
D. The Technique of Analyzing Data	
CHAPTER IV DATA ANALYSIS, FINDINGS AND DISCUSSION	
A. Data Collection	
B. Data Analysis	
C. Research Findings	51
D. Discussion	52

CHAPTER V CONCLUSIONS AND SUGGESTIONS	56
A. Conclusions	56
B. Suggestions	57
REFERENCES	59
APPENDIXES	61

LIST OF TABLES

Table 2.1	Speech Function	.12
Table 2.2	Eight Speech Function	.16
Table 2.3	Unmarked Realization of Speech Functions	.20
Table 2.4	Represents How a Conversation is Analyzed	.22
Table 4.1	Total Number and Percentage of Speech Function	.29
Table 4.2	Examples of congruent and Metaphorical Coding	.46

LIST OF FIGURES

Figure 2.1	The derivation of eight speech functions	.15
Figure 2.2	Realization of speech functions in mood	.19
Figure 2.3	Tenor Networking System	.26
Figure 2.4	Diagram of conceptual framework	.33

LIST OF APPENDIXES

Appendix I	Transcription of The Imitation Game Movie	.61
Appendix II	Data Analysis	.89
Appendix III	Form K-1	.104
Appendix IV	Form K-2	.105
Appendix V	Form K-3	.106
Appendix VI	Berita Acara Bimbingan Proposal	.107
Appendix VII	Lembar Pengesahan Proposal	.108
Appendix VIII	Lembar Permohonan Perubahan Judul Skripsi	.109
Appendix IX	Lembar Pengesahan Hasil Seminar Proposal	.110
Appendix X	Surat Keterangan	.111
Appendix XI	Surat Pernyataan	.112
Appendix XII	Surat Mohon Izin Riset	.113
Appendix XIII	Surat Keterangan Hasil Riset	.114
Appendix XIV	Berita Acara Bimbingan Skripsi	.115
Appendix XV	Curriculum Vitae	.116

CHAPTER I

INTRODUCTION

A. Background of the Study

Language is an important aspect for human being to communicate with each other. When people use language to make meanings, they do so in specific situations, and the form of the language that they use in discourse is influenced by the complex aspects of those situations (Bloor and Bloor, 2004:4). Many people think that the primary purpose of language is to share information. The viewpoint of a conversation based on human as social individual that always interact to one and another. Interaction is the act of two or more individuals and however, it is the cause of conversation.

As Paltridge (2008:107) states that conversation is the main way in which people come together, exchange information, negotiate, and maintain social relation. It means that conversational interaction is an activity of people's apart of sense where two or more people talk to transfer an idea or information from a speaker to a listener to build social interaction. Without information, the communication is not successful. Communication in conversation has become the basic need of human being to carry out their everyday activities in every aspect of life activities.

Systemic Function Linguistics (SFL) is theory of language cantered on the notion of language function. There are so many function of language, some of them are to give information, deliver message, express feelings, persuade people, entertain people, and share opinion. Based on theory SFL, language is used by people to fulfill the function of language as interpersonal meaning. Interpersonal meaning is a set out of an interpretation of the clause in its function as an exchange. Interpersonal meaning is concern the speaker's role in the speech function.

Speech function is a way someone delivers ideas in communication to make listener understand the ideas well. The speaker and listener should know how and when to use speech function because an error of using speech function will cause misunderstanding in communication. In fact students in UMSU especially class B morning in sixth semester academic year 2013-2017, when they communicate with friends or other people they have different meanings. Usually, when the speaker (writer) give information to the listener (reader), not all of the information they try to share is going to be understood by the listener. Speech function needed to avoid different meanings in delivers ideas to make conversation well.

Basically, speech functions denote a writer (speaker) attitude and judgment which are called meaning and expressed in the structural form called mood. Speech functions express a complete sentence. Many students are difficult to distinguish what are the types of speech functions in daily conversation. According to Halliday (2014:97) speech functions through the grammar of the clause: statements (giving information), questions (demanding information), offers (giving goods-&-services), and commands (demanding goods-&-services). Speech function refers to a function performed by a speaker in a verbal interaction or conversation which specifies his or her role and the content or commodity transacted.

Having discussed Speech Function, it should be kept in mind that one of the aims of studying linguistics is to provide the learners with some innovative materials such movies, stories, comics etc. In order to make the teaching and learning process more interesting, so that they may have resources for language activities such as analyzing the language of literary works or others. This study is about the analysis of speech function used in a movie. Therefore, this study is important to be analyzed to give a better understanding for the readers.

Movie is a type of visual communication which the moving pictures and sound to tell stories or inform. In movie we can see dynamic of conversations, and people get information from the movie it is important to know how the information is presented to the listeners. In this research used a movie which is based on true story with the title *The Imitation Game* to analyze speech function. Speech function in the text of *The Imitation Game* movie same like in our daily speech function because language in this movie based on a true story. *The Imitation Game* is an historical movie.

The Imitation Game (2014) is about British efforts to crack Germany's "Enigma" code during World War II, which Germany uses to communicate their military strategies and combat plans. The Imitation Game is a biopic and historical film. This movie is like a wise philosopher who does not judge. Inspire me to be more confident when someone feel different from most people. So, in

this research, the researcher is interested to analyzing the conversation structure based on Speech functions in the text of *The Imitation Game* movie.

B. The Identification of the Problems

Based on the background of the study, this study was identified as being related to

- 1. students have difficulty in understanding speech function,
- students have different meanings in a conversation so it becomes miss understanding, and
- 3. students are difficult to distinguish what are the types of speech function.

C. The Scope and Limitation

The scope of this study was focused on the types of speech function identified in the text of *The Imitation Game* movie. According to Halliday (2014:137), there are four primary speech functions. There are statement, question, command and offer.

D. The Formulation of the Study

The problems of this study were formulated as the following questions

- 1. What kinds of speech functions are dominantly used in the text of *The Imitation Game* movie?
- 2. How are the speech functions used in the text of *The Imitation Game* movie?

3. Why are the speech functions used in the ways they are in text of *The Imitation Game* movie?

E. The Objectives of the Study

In line with the problem the objectives were

- 1. to describe the dominant speech function found in the text of *The Imitation Game* movie,
- 2. to elaborate the ways speech function used in the text of *The Imitation Game* movie, and
- to reason for the speech function used in the ways they are in the text of *The Imitation Game* movie.

F. The Significance of the Study

Finding of the study are expected to offer both theoretical and practical significance.

Theoretically, findings of the study were expected to add up new horizons in the area of linguistics. In addition, the study can be references for further studies. This research hopefully can give theoretical information concerning to the speech functions in daily conversation.

Practically result of this study was expected to help readers to know the way how to organized utterances in building conversational interaction in daily life and also it can be used as one of the sources of information for those who need it, either student, teacher, researcher or whoever interested in the same subject of Speech function in conversation. Practically, this might be used as a reference for them who are interested in the subject of Linguistic as guidance or comparison in writing research paper in same subject in which to know the type of Speech functions. Theoretically, this study is expected to be a new additional source of information for increasing the knowledge of Speech functions.

CHAPTER II

REVIEW OF LITERATURE

A. Theoretical Framework

In this chapter discusses about the basic concept of discourse analysis, systemic functional grammar, speech function, realization speech function in mood, and language in relation to context.

1. Discourse analysis

In this study of language, some of the most interesting observations are made, not in terms of the components of language, but in terms of the way language is used. For further investigation how we make sense of what we read, how we can recognize well-constructed texts as opposed to those that are jumbled or incoherent, how we understand speakers who communicate more than they say, and how we successfully take part in that complex activity called conversation, we are undertaking what is known as discourse analysis (Yule, 2010:141). According to Yule (2010) discourse analyst is committed to an investigation what that language is used for.

Discourse analysis is a study of analyzing a text based on its context. It is not about analyzing sentences in their formal and normative rules but explaining how the sentences can be united to make a text and used naturally in real situation. Just as mentioned by Gee and Handford (2012:2) Discourse Analysis can undertake one or both of two tasks, one related to utterances-type (general) meaning and one related to situate meaning. In order to get a good interpretation of the text or discourse, context is needed to understand the meaning.

2. Systemic Functional Grammar

Systemic functional grammar (SFG) or systemic functional linguistics (SFL) is part of a broad social semiotic approach to language called systemic linguistics. The term "systemic" refers to the view of language as "a network of systems, or interrelated sets of options for making meaning"; the term "functional" indicates that the approach is concerned with meaning, as opposed to formal grammar, which focuses on word classes such as nouns and verbs, typically without reference beyond the individual clause.

Functional grammar views language as source for making meaning. Halliday (in Bloor and Bloor, 2004:2) states that language is a system of meaning. When people use language, it contains the expression of meaning. Halliday (2014:30) calls these language functions metafunctions, and refers to them as ideational, interpersonal and textual. Metafunction is the function of language based on human use of the language. The meaning of metafunction is to represent, to exchange, and to organize experiences. These metafunctions technically termed as ideational, interpersonal, and textual function.

2.1 The Ideational Metafunction

The ideational metafunction relates to the *field* aspects of a text, or its subject matter and context of use. According to Morley (2000:11) the ideational

function of language is concerned with the communication and interlinking of ideas may itself be broken down into the experiential and logical function. The experiential function concerns with content and ideas. The logical function concerns with the relationship between ideas. Language provides a theory of human experience, and certain of the resources of the lexicogrammar of every language are dedicated to that function. We call it the ideational metafunction, and distinguish it into two components, the experiential and the logical (Halliday, 2014:30).

2.2 The Textual Metafunction

The textual metafunction relates to *mode*; the internal organization and communicative nature of a text. This comprises textual interactivity, spontaneity and communicative distance. Textual interactivity is examined with reference to disfluencies such as hesitators, pauses and repetitions. It is also known as language used to relate what is said or written to the real world and to other linguistics events. This involves the use of language to organize the text itself.

This distinction between two modes of meaning is not just made from outside; when the grammar is represented systemically, it shows up as two distinct networks of systems (Halliday, 1969; cf. Martin, 1991, on intrinsic functionality). What it signifies is that (1) every message is both about something and addressing someone, and (2) these two motifs can be freely combined – by and large, they do not constrain each other. But the grammar also shows up a third component, another mode of meaning that relates to the construction of text. In a sense this can be regarded as an enabling or facilitating function, since both the others –

construing experience and enacting interpersonal relations – depend on being able to build up sequences of discourse, organizing the discursive flow, and creating cohesion and continuity as it moves along. This, too, appears as a clearly delineated motif within the grammar. We call it the textual metafunction (Halliday, 2014:31).

2.3 The Interpersonal Metafunction

Language is the basically used by people to communicate with one another. One of the main purposes of communicating through the language is to interact with others and to maintain social relationships between the speakers or writers and the listeners or readers. From the viewpoint of functional grammar, the meaning exchanged is called interpersonal meaning.

At the same time, whenever we use language there is always something else going on. While construing, language is always also enacting: enacting our personal and social relationships with the other people around us. The clause of the grammar is not only a figure, representing some process – some doing or happening, saying or sensing, being or having – together with its various participants and circumstances; it is also a proposition, or a proposal, whereby we inform or question, give an order or make an offer, and express our appraisal of and attitude towards whoever we are addressing and what we are talking about. This kind of meaning is more active: if the ideational function of the grammar is 'language as reflection', this is 'language as action'. We call it the interpersonal metafunction, to suggest that it is both interactive and personal (Halliday, 2014:30). In communication there are two roles: giving and demanding. When the speaker is either giving or demanding something, it expected that the listener is giving something response. Interpersonal meaning is a set out of an interpretation of clause in its function as an exchange. The basic of exchange is giving and demanding for information or goods and services. The interpersonal function is realized at the two levels namely at the level of discourse which is termed speech function and at the level of lexicogrammar which is mood.

3. Speech Function

In discourse structure patterns, the speech functions choices are a key resource for negotiating degrees of familiarity. If participants wish to explore their interpersonal relations, they must choose speech functions which keep the conversational going and this frequently means that intimate relations involve interact reacting to each other in confronting, rather than supporting, moves.

Speech function refers to a function performed by a speaker in a verbal interaction or conversation which specifies his or her *role* and the content or commodity transacted. Viewed from the perspective of both the speaker or addresser and the listener or addressee (who in his or her turn also becomes the speaker) a speech function involves an orientation. In other word, the speech function involves or specified the role played by the conversant, *commodity* exchanged and orientation taken by the interlocutors in the interaction.

The role played by the interlocutors in a conversation is either that of *giving* or *demanding*. Nobody can live harmoniously in the society without the

acts of giving and asking of demanding for something in interaction. Saragih (2013) claims that when the role (giving and demanding) and the commodity (information and good & services) are intersected, four speech function are derived as in the following table.

ROLES	COMMODITY		
	INFORMATION	GOOD & SERVICES	
GIVING	Statement	Offer	
DEMANDING	Question	Command	
Source: (Soregin $2012:19$)			

Table 2.1 Speech Function

Source: (Saragih, 2013:18)

In editions, according to Halliday (1994), the two variables are role and commodities exchanged, if taken together; define the four primary speech function: statement, question, offer, and command. Speech function can be defined as the way the speaker shows or expresses his idea in order to make the listener understand the idea.

3.1 Kinds of Speech Function

The four speech functions are specified as the following

a) [giving/information] = statement (S)

Statement is a way of giving information that can be either positive or negative. The speaker gives information to hearer, and invites the hearer to receive that information. Statements are used to provide information, make remarks, assertions and so on. It is called as a statement if the subject is placed in front of a verb or auxiliary verb and it is ended with a period (.). In this study, statements are most naturally expressed by declarative clauses.

For example:

"The Imitation Game is a biopic and historical film."

"My uncle left for Timor Leste to serve in the army. My mom is a midwife."

b) [demand/information] = question (Q)

Question is a way of demanding information in the form of interrogative statement. The speaker demands the hearer some information and the hearer are thereby invited to give that service or provide the goods. Questions are used to enquire about something to request information or to probe. There are types of Question such as: Yes or no-questions; and Wh-questions. A question may be either a linguistic expression used to make a request for information, or else the request itself made by such an expression. This information is provided with an answer. Questions are normally *put* or *asked* using interrogative sentences.

For example:

"What is your favorite movie?"

"Do you like ice cream?"

c) [give/good & services] = offer (O)

Offer is an expression of willingness to give or do something. The speaker gives the hearer some goods or some services and the speaker inherently inviting the hearer to receive those goods and services. Offer does not have an unmarked representation of mood. Offers are the odd one out, since they are not associated with a specific mood choice (though they are strongly associated with modality). The formula is: (modal+ subject+ verb)

For example:

"Would you like to take that book? ; Let me take the book for you!"

"Can I help you?"

d) [demand/good & services] = command (C)

Command is a way to receive some information, goods or service by forcing the listener to give them. The speaker demands the hearer some goods or some services and the hearer are thereby invited to give that service or provide the goods. A command is used to get things done or to obtain goods or services. Commands are usually used in oral interactions, though they can be found in written procedures such as instruction or in dialogue. Command is realized by imperative clauses.

For example:

"Push!; Open the door!"

"Please don't smoke here!"

The speech functions of statement, question, and command are realized by declarative, interrogative, and imperative clauses in which statements are most naturally expressed by declarative clause; Questions by interrogative clauses; and Command by imperative clauses. They are different from 'off which does not have an unmarked representation of Mood.

These four basic moves above (statement, question, offer, and command) are what Halliday refers to as *speech functions*. On the other hand, *speech functions* are the specific activities which occur from the cross-classifying of *speech roles* and *commodity exchange*. Therefore, it can be said that every starting

move in dialogue must be one or other of these *speech functions* and each *speech function* involves both a *speech role* and a *commodity* choice.

In an interaction or dialogue, typically it does not involve only one speaker. We need also to recognize that after one speaker has initiated an exchange, another speaker is very likely to respond. In other word, a speech function by an addresser is responded by an addressee. Martin (1992:56) states that when the initiation and response as orientation of both the interlocutors are taken into account, other four speech functions are derived thus make eight speech functions. The derivation of speech functions are summarized in the following figure.

Figure 2.1 The derivation of eight speech functions (Martin, 1992:56)

With reference to the figure, systemically eight speech functions are derived as follows:

1. [giving/information/initiating] = statement

- 2. [giving/information/responding] = acknowledgment
- 3. [demanding/information/initiating] = question
- 4. [demanding/information/responding] = answer
- 5. [giving/goods and services/initiating] = offer
- 6. [giving/goods and services/responding] = acceptance (may be non-verbal)
- 7. [demanding/ goods and services/initiating] = command
- 8. [demanding/ goods and services responding] = compliance (may be non-verbal)

That the four basic or proto speech function of statement (S), question (Q), offer (O) and command (C) are from the speaker or initiating side. Corresponding to the four proto speech functions, the other four speech functions of acknowledge statement (AS), response statement to question (RSQ), acknowledge offer (AO) and response offer to command (ROC) are derived from the listener or responding side. The eight speech functions are systematically derived and hence are grouped into four pairs as specified in table 2.2.

Tuble 2.2 Eight Specch Functions		
SPEECH FUNCTIONS		
INITIATING SIDE	RESPONDING SIDE	
Statement (S)	Acknowledge Statement (AS)	
Question (Q)	Response Statement to Question (RSQ)	
Offer (O)	Acknowledge Offer (AO)	
Command (C)	Response Offer to Command (ROC)	

Table 2.2 Eight Speech Functions

The examples of initiation and responding in speech functions:

Statement	Acknowledgment Statement
My mom gives her a cup of coffee.	Oh, does she?
Question	Response statement to question

What is she giving her?

Offer

Would you like some coffee?

Command

A cup of coffee

Acknowledge offer

Yes, I would or No I wouldn't **Response Offer to Command**

Drink it!

All right or I will

The four speech functions (statement, question, offer, and command) are semantic in nature. Speech function is the speaker's role in communicative exchange. Interpersonal relationships are that of what the language is doing, the purpose of the discourse- speech functions. For example, could we stop for a minute, please? Is a request, would you like a sweet? Is an offer, whatever you do is a command (Morley, 2000:9). They find their realization in mood which is as aspect of interpersonal meaning at the level of lexicogrammar. In their unmarked or congruent representations, the speech functions of statement, question and command are realized by declarative, interrogative and imperative moods. But the speech function of offer does not have an unmarked presentation of Mood.

4. Mood

According to Halliday (2014: 97) Mood is the major interpersonal system of the clause; it provides interactants involved in dialogue with the resources for giving or demanding a commodity, either information or goods-&-services – in other words, with the resources for enacting speech functions (speech acts) through the grammar of the clause: statements (giving information), questions (demanding information), offers (giving goods-&-services), and commands (demanding goods-&-services).

4.1 Mood Types

a) Declarative

Declarative clauses can be identified as clauses in which structural element of subject occurs before the finite element of the clauses. Declarative mood has structure can be describe as *subject* + *finite*. Halliday uses *finite* to refer to the first auxiliary in the verb phrase, the part of the verb phrase that carries tense. The part of a sentence that is not involved in determining mood structure called *residue*.

b) Interrogative

Interrogative clauses are different from declarative, the one that make it different are from the structure of the subject and the finite. The declarative clause are realized by the subject precedes the finite structure, while interrogative clause are realize by finite precedes subject structure.

c) Imperative

Imperative clause typically do not contain element of subject or finite, but imperative clause consist of a prediator, any of the noncore participant of complement and adjuncts. The imperative is used to tell someone to do something without argument.

5. Realization Speech Functions in Mood

The mood in English is realized by the elements of subject and finite. In this case, all the speech function should be coded by three moods namely declarative, interrogative, and imperative. Saragih (2013) states that with reference to the semiotic system the speech functions are analogous to meaning and the mood is to expression. Thus, in their unmarked representations, statement, question and command are respectively realized by declarative, interrogative and imperative moods, while offer does not have an unmarked representation of mood. Offer is potentially coded by any one of the three moods. This means that it can be realized either by the declarative, interrogative or imperative mood. Realization of speech function in moods is summarized as follow.

Some of eight speech functions are congruently expressed in mood. In other words, some of speech functions have unmarked realizations in moods. Unmarked or common realizations of speech functions are summarized in Table 2.3. The speech function of O as states earlier does not have an unmarked realization as it is potentially coded by the declarative, interrogative, or imperative mood. Similarly the AO has no unmarked realization. The speech function of ROC has a peculiar feature of realization in that it can be realized by non-verbal response in the sense that the speech function is responded by activities required. For example, in response to the command of *open the door!* The listener just keeps silent and simultaneously does the opening.

No	Speech function	Mood	Realizations Examples in Clause
1	S	Declarative	Mary sent the letter yesterday
2	AS	Declarative	I see, oh I see, I know
3	Q	Interrogative	Did Mary send the letter yrsterday?
4	RSQ	(elliptical) Declarative	Yes, (he did), yes (she sent the letter yesterday)
5	С	Imperative	Send the letter, Please send the letter
6	ROC	(elliptical) Declarative	I will, Sure

Table 2.3Unmarked Realization of Speech Functions

The unmarked realizations are also termed congruent or common realization or coding. There are situations in which a speech function is not congruently realized. The incongruent or uncommon realization of speech function is termed metaphorical coding or realization. In other words metaphorical realization is the coding of speech function in which the common realizations as specified in Table 3.2 are flouted or violated. Although a metaphorical coding is an uncommon or unusual one, it should be noted that not every uncommon or unusual aspect in discourse is called a metaphorical realization. One of the characteristics of metaphor is that it causes tension between 'meaning' and expression in the semiotic system as the metaphorical coding flouts the common or the most probable coding. The following conversations represent congruent and metaphorical coding. Normally or commonly a Q is realized by an interrogative Mood. When is coded by a declarative Mood, it becomes metaphorical as indicated in (2. 1). In (2. 3) both speech functions of A and B are metaphorical.

(2.1)

A: did you meet my aunt yesterday?	(Q: congruent/ interrogative)
B: yes	(RSQ: congruent/ declarative)
(2.3)	
A: I wonder whether you met my aunt yesterday.	(Q: metaphorical/ declarative)
B: yes I did	(RSQ: congruent/ declarative)
(2.4)	
A: where you did you spend your last holiday?	(Q: congruent/ interrogative)
B: I went to Bali	(RSQ: congruent/ declarative)

The eight speech function can be realized by minor clauses. A minor clause is defined as an expression which is absent from the obligatory features of a clause. Specifically, the expression does not have a Process, such as *uh*, *ya*, *mm*, *yes*, *well*. As shown in (2. 5).

(2.5)

A: I met your aunt at the party.	(S: congruent/ declarative)
B: uh uh, yes	(AS: minor clause)

A conversation is analyzed with reference to the speech functions and mood. By refereeing to the two features a better understanding of verbal interaction can be obtained. Specially, it can be obtained whether the speech function is congruently or metaphorically realized. Better knowledge of verbal interaction, will provide us with good knowledge of the society, which is a basis for developing the society socially, culturally and economically. The following conversation analysis represents how a conversation is analyzed.

Conversation Text	SP	Mood	Remarks
A: did you attend the meeting?	Q	Interrogative	Congruent
B: yes	RSQ	Elliptical	Congruent
		declarative	
A: I wonder how you went to the	Q	Declarative	metaphorical
meeting.			
B: I took a taxi.	RSQ	Declarative	Congruent
Why did you ask me that	Q	Interrogative	congruent
question?			
A: oh, nothing	RSQ	Minor clause	Congruent

Table 2.4Represents How a Conversation is Analyzed.

6. Context; Language in Relation to Context

Realization metafungsi language at the level of the situational context

6.1 The definition of context

The context of the situation is one element of the social context of the closest to the language in a semiotic system (usage). In analogous to the realization metafunction, each language functions, namely ideational, interpersonal and textual realized in the field, tenor, mode. In other words, the field is the realization of ideational functions, tenor is the realization of interpersonal functions, and mode is the realization of a textual function, each element of the context situation that stands alone and no interplay with the case of a number of components.

6.2 The Realization Language in Context

a. Field

Field shows that what happens in the text (Halliday & Hasan, 1985: 12). With such understanding, the event includes a text field and the true nature of the text with a pedestal on the criterion of whether the incident was determined or bound by the (rules) according to the institution (Leckie-Tarry, 1995: 36). Terrain building blocks consisting of three aspects, namely: arena / events, participant characteristics or tenor and semantic sphere.

b. Tenor

Tenor as an element of the context of the situation briefly, referring to anyone who participated in the interaction and the nature of relationships between participants in the interaction. With this coverage tenor identified as encompasses several elements, namely the status, formality, affection, and contacts.

Status refers to the position or positions of language user interaction. Status personal provide a role for the participants. Furthermore, this role is to determine the status of a person. The emergence of status linked to several elements, such as age, gender, physical shape, race, knowledge, wealth, position, or social position. Status in the interaction can be equal or unequal. In the same status relationship in the position balanced or equal. For example, two people are friends or peer discuss their respective experiences will interact with the same status. In a relationship is not the same status, the participants were higher than other participants. As mentioned earlier, this difference can be differences in age, knowledge, or social position. For instance conversation superiors and subordinates is the interaction with different status.

Formality is a procedure involved in an interaction event that is predetermined. If before an interaction takes place, the rules have been given of how the interaction was done, interactions called formality interaction can cover a variety of things, such as who is talking to someone, where one must take a position, who confront someone when speaking, what clothes used in the interaction, what language is used in the interaction, and so forth. Formality also includes the influence of an institution against the rules of interaction. With such circumstances, the content elements, namely the arena / events be a major determinant in the level or levels of formality interaction. If the arena where the atmosphere or institutionalized interaction with a tight, high levels of formality into. Conversely, if the atmosphere or the arena is relaxed and suave, the lower the level of formality. The level of formality is on a continuum with a (+) formal on one side and (-) formal on the other side. For example, in an official ceremony, such as a speech in the national ceremony, which means that the situation (+) formal host of the show (protocol) already define the various aspects to be discussed, such as who's talking to whom, when to talk and what to talk about. In contrast to the two people who spoke about their experiences or hobbies respectively show the situation (-) formalities, which means that both tenor in the interaction of free speech and almost nothing is set what to say.

Affection show the emotional involvement. Specifically, the relationship between tenor can be on positive affection with the understanding that they were in love or love or affection negative, ie the relationship between tenor who hate each other, hostile, or hostile. Interacting with loved ones is not the same way with people who disliked or hated. With the character thus, affect the use of the language as a continuum with (+) interpersonal one side and the (-) ideational on the other side. With the interaction of (+) interpersonal means two people are involved in the interaction joyful or hatred, which largely involves an element of emotion as a result of inter-personal relationships. For example, the interaction between two people who are dating can be lead to the involvement of interpersonal meaning. Likewise, two people who are cursed and hated as the one deceiving the other is negative due to the factor of interpersonal relationships. In contrast to the positive connection or the negative result of interpersonal relationships, positive or negative interaction in ideational relationship is the result of knowledge. For example, the relationship between two experts in the field of their expertise will involve traits (+) ideational. Furthermore, this relationship can be positive or negative.

Contact refers to the frequency. The relationship between the two pelibat in interactions that are in continuum with the (+) often on one side of the continuum and (-) are often on the other side. Contact two participants in a single text for the first once done or (-) often differ with contacts between pelibat who have often met.

Figure 10.2 summarizes the relationship of components that build tenor characteristics in a single network.

Figure 2.3 Tenor networking system

c. Mode

Mode shows how the role of language in interaction. With detail, how to show the role of language in an interaction, expectations of participant about the role of language in a situation, the status of the language, and the channel. building blocks consist of a way of planning, distance, and channel

7. The Synopsis of *The Imitation Game* Movie

Based on a true story and its accompanying novel, *The Imitation Game* (2014) is about British efforts to crack Germany's "Enigma" code during World War II, which Germany uses to communicate their military strategies and combat plans. The main character, Alan Turing (Benedict Cumberbatch), is a mathematician that is hired by the British government to work on a secret project to break the Enigma code so that the Allies will know when and where German attacks will be. An ad with a crossword puzzle is placed in the paper to attract people who are good at solving puzzles. Joan Clarke (Keira Knightley) is the only female who is able to solve the puzzle in less than the allotted time. Alan doesn't work well with others, so he and his male colleagues disagree on almost everything. Alan and Joan become friends, however, when she is excluded from the Enigma project because she is a woman but Alan secretly brings her information on the project.

The imitation game is a historical drama thriller film directed by Morten Tyldum, with a screenplay by Graham Moore loosely based on the biography *Alan Turing: The Enigma* by Andrew Hodges (previously adapted as the stage play and BBC drama *Breaking the Code*). Based on the real life story of legendary cryptanalyst Alan Turing, the film portrays the nail-biting race against time by Turing and his brilliant team of code-breakers at Britain's top-secret Government Code and Cypher School at Bletchley Park, during the darkest days of World War II. Alan has the brilliant idea to build a machine that will decode each day's Enigma codes, which are reset each night at midnight, using predicted key words. Right as Alan and his team are about to solve Enigma, the team finds out that there is a spy amongst them who could tip off Germany about British efforts to solve Enigma and ruin all of their progress. Joan and Alan get married so that she can continue working on Enigma, but we find out before their marriage that Alan is gay. In the end, the team breaks the Enigma code and substantially reduces the length and deaths of World War II and ensures the success of the Allies. Alan is outed as gay and is forced to take hormones to "cure" his homosexuality, which he does so that he can stay with the machine he built to crack Enigma (which he named after his childhood best friend/love interest, Christopher). The hormones mess with Alan's head, and he becomes extremely depressed and commits suicide. Morten Tyldum is the director of *The Imitation Game*, and the writers include Graham Moore and Andrew Hodges (who wrote the book). The genre of the film is listed as biography, drama, and thriller, which the plot, characters, technology, and set all remain true to genre conventions wise. For example, as a biography/drama/thriller, the scenes are dark, the music dictates how you're supposed to feel, and the producers did a great job recreating Britain during WWII (see movie trailer above for more examples). As we can see in *The Imitation Game*, the film makes a good effort in pushing back against some hegemonic ideology but falls short and even reinforces hegemonic ideology in many ways as well. Because of these shortcomings, the film could be read from various standpoints, from hegemonic to oppositional to queer to negotiate.

The Movie's screenplay topped the annual *Black List* for best unproduced *Hollywood* scripts in 2011. *The Weinstein Company* acquired the film for \$7 million in February 2014, the highest amount ever paid for U.S. distribution rights at the *European Film Market*. It was released theatrically in the United Kingdom on November 14 and the United States on November 28.

8. Biography of *The Imitation Game* Author and Screenwriter

This discussion will present the brief biography of the author of The Imitation Game Andrew Hodges and the screenwriter of The Imitation Game movie Graham Moore.

8.1 Andrew Hodges

Hodges was born in London. Since the early 1970s, Hodges has worked on twistor theory, which is the approach to the problems of fundamental physics pioneered by Roger Penrose. He was also involved in gay liberation movement these times. Hodges is best known as the author of *Alan Turing: The Enigma*, the story of the British computer pioneer and codebreaker Alan Turing. Critically acclaimed at the time — Donald Michie in New Scientist called it "marvellous and faithful"— the book was chosen by Michael Holroyd as part of a list of 50 'essential' books (that were currently available in print) in *The Guardian*, 1 June 2002.

Alan Turing: The Enigma formed the basis of Hugh Whitemore's 1986 stageplay Breaking the Code, which was adapted by for Television in 1996, with Derek Jacobi as Turing. The book was later made into the 2014 film The Imitation Game directed by Morten Tyldum, starring Benedict Cumberbatch as Alan Turing. The script for The Imitation Game won Graham Moore an Oscar for Best Adapted Screenplay at the 87th Academy Awards in 2015. Hodges is also the author of works that popularize science and mathematics. He is a Tutorial Fellow in mathematics at Wadham College, Oxford University. Having taught at Wadham since 1986, Hodges was elected a Fellow in 2007, and was appointed Dean from start of the 2011/2012 academic year.

8.2 Graham Moore

Graham Moore (born October 18, 1981) is an American screenwriter and author widely known for his 2010 novel *The Sherlockian*, as well as his screenplay for the historical film *The Imitation Game*, which topped the 2011 Black List for screenplays and won the 2014 Academy Award for Best Adapted Screenplay (awarded February 2015). Moore's second book, *The Last Days of Night*, was published by Random House on August 16, 2016. Set in 1888 New York City, the novel focuses on the heated rivalry between Thomas Edison and George Westinghouse during the advent of electricity and is told through the eyes of Westinghouse's attorney, Paul Cravath. Moore himself has adapted the screenplay for *The Last Days of Night* to be directed by Oscar-nominated director of *The Imitation Game* Morten Tyldum.

Moore was born in Chicago, Illinois and raised on the city's north side — "the son of two lawyers who divorced and then married two other lawyers. "Raised Jewish, Moore graduated from the University of Chicago Laboratory Schools in 1999 and received a bachelor of arts degree in religious history in 2003 from Columbia University. Moore developed a strong love of mystery stories when he was learning to read, later believing he'd have a career in music. Alan Turing had been Moore's childhood hero since he was 14. At Columbia, unsure about a writing career, Moore took the advice of a professor to dedicate five years to any profession he pursued, "because it takes that long to get halfway decent at anything. "Moore stayed in New York, playing in a number of rock bands, creating a music studio in the basement of a heavy metal art gallery on Rivington Street, working as a sound engineer (including work on several Garnier shampoo commercials), collecting sound equipment and beginning his writing career. For several years, he wrote scripts every day from 10-6 with a friend he'd known since he was 6, Ben Epstein — followed by evening studio work.

Early on, Moore would wake up in his small New York apartment and dress in a coat and tie before sitting down to write, "telling myself writing was my job and I was getting dressed for work—which was like telling myself, dress for the job you want."His first book, *The Sherlockian*, was on the New York Times bestseller list for three weeks. During his Academy Award acceptance speech in February 2015, Moore acknowledged he had attempted suicide when he was 16. Moore lives in Los Angeles, California.

B. Previous Relevant Studies

Numerous studies that related to this research had been conducted before. One of them was conducted by Arta Rosaen and Lidiman Sinaga (2012) with the research title Speech Function in Feature Stories in Reader's Digest. Halliday's theory (1994) was also applied in that research. The purpose of this study was to find out the dominant type and to explain the meaning of the speech functions used in Feature Stories of Reader's Digest Magazines; *The Council of Dads, Blind Optimism, and Where Children Sleep.* What make this research different from the previous one is the source of the research, this research prefer using the movie instead of reader's digest magazine.

The second related research was Realization of Speech Function in Cigarette's Slogans which was conducted by Ulan Tri Lestari and Rahmah (2014). In this research used the theory of Martin (1992) and Halliday (2004). This study deals with realization of speech function in cigarette's slogans. This research is different from the second research of previous study because the researcher will give a highlight at speech function, realization of speech function in mood and the reason speech function used in movie based on language in relation to context. In addition, the difference is source of the research, this research prefer using the movie instead of slogan.

And the third related research was Speech Function and Speech Role in Carl Fredricksen's Dialogue on up Movie which was conducted by Ridha Rehana and Sortha Silitonga (2013). In this research only used the theory of Halliday (1994). This study deals with Speech Function and Speech Role in Carl Fredricksen's Dialogue on up Movie. What makes this research different from the third research of previous study because the researcher only focus at one subject which is speech function and this research will explain why is the dominant type of speech functions used in the text of *The Imitation Game* movie.

C. Conceptual Framework

In this study, the researcher chooses speech function as cohesive devices in the text of *The Imitation Game movie*. Speech function is the speaker's role in a communicative exchange which consists of four elements namely statement, question, offer, and command. Speech function can be understood by reading the sources that contain speech functions that can be clearly classified.

Movie, also known as film, is a type of visual communication which use moving pictures and sound to tell stories or inform. People in every part of the world watch movies as a type of entertainment, a way to have fun. In this case, the researcher will choose a movie with the title *The Imitation Game* as the tool for analysis of speech functions. Therefore, by learning speech functions, this research is expected to give more information about the type of speech functions and also to know the most dominant type of the speech function in the text of *The Imitation Game* movie.

Figure 2.4 Diagram of conceptual framework

CHAPTER III

METHOD OF RESEARCH

A. Research Design

The speech function in the text of *The Imitation Game* movie was analyzed, so the descriptive qualitative-quantitative or mixed method was applied as the method in this research. It was because mixed methods research is an approach to inquiry involving collecting both quantitative and qualitative data, integrating the two forms of data, and using distinct designs that may involve philosophical assumptions and theoretical frameworks (Creswell, 2014:32). Quantitative method was applied in this research because one of the research problems seeks for dominant type that requires percentage which contained numeral data. Qualitative method was also applied to exploring and understanding the data based on the theoretical framework. So, descriptive qualitative-quantitative method or mixed method was conducted to answer the research problems in this study that related to speech function in the text of *The Imitation Game* movie.

B. Source of the Data

The source of the data in this research was obtained from the text of *The Imitation Game* movie. In this study, every characters who had conversations with: Alan Turing that had been selected. The study was focused on all Conversations involved Alan Turing in the text of *The Imitation Game* movie to analysis speech functions. As there were 28 pages of the transcription, only descriptions or texts involved to Alan Turing as the sample. The sample was derived by interval of 2. As there were 28 pages the sampling result in 14 pages of the texts.

C. The Technique of Collecting Data

The technique of collecting data was conducted to get information in which needed to achieve the purpose of this research. The data was conducted by doing documentary technique. In collecting the data, some steps was applied as the following

- 1. Watching the conversation text of *The Imitation Game* movie.
- 2. Reading the conversation text of *The Imitation Game* movie.
- 3. Identifying speech functions in the conversation text of *The Imitation Game* movie.
- 4. Marking what the type of speech functions in the conversation text of *The Imitation Game* movie.

D. The Technique of Analyzing Data

In this research descriptive qualitative technique was applied to analyze the data, and the data were analyzed through some steps as following

1. Analyzing the representation of speech function in the text of *The Imitation Game* movie.

- 2. Identifying the types of speech function in the text of *The Imitation Game* movie.
- 3. Classifying all the text containing speech function (statement, question, offer, command) of *The Imitation Game* movie.
- 4. Determining the most dominant type of speech function in the text of *The Imitation Game* movie.
- 5. Elaborating the ways speech function use in the text of *The Imitation Game* movie.
- 6. Giving the reason for the dominant type used in the text of *The Imitation Game* movie.

CHAPTER IV

DATA ANALYSIS, FINDINGS AND DISCUSSION

A. Data Collection

The data were collected from the script of *The Imitation Game* movie. The script was taken by downloading from internet. Further, as it had been mentioned in the scope that the data of this research only focused on the speech function in the text of *The Imitation Game* movie. In the text of *The Imitation Game* movie consist of 28 pages of the transcription only descriptions or texts involved to Alan Turing as the sample. The sample was derived by interval of 2. As there were 28 pages the sampling result in 14 pages of the texts with 292 utterances of the texts and each applied speech function.

The data classified into four types of speech function: they are statement, question, offer and command. The objectives were to determine the dominant type of speech function, realization speech function in mood and to reason for the speech function used in the ways they are in the text of *The Imitation Game* movie. The data was analyzed based on M.A.K. Halliday's theory.

B. Data Analysis

After collecting the data, the data was classified based on the four types of speech function, realization speech function in mood and the reason speech function used in the text of *The Imitation Game* movie.

1. The Dominant Type of Speech Function in the Text of *The Imitation Game* Movie

From the analysis of this movie, there were 292 utterances providing speech function. The complete analysis of the movie text is presented in appendix II. The types of speech functions were classified into four basic move speech functions (Offer, Command, Statement, and Question). Appendix II showed that the total number of speech function was 292 utterances with detail as follow the number of statement was 199, question was 79, offer was 0, and command was 14. The total number of speech function showed in the table 4.1.

Table 4.1The Total Number and Percentage of the Types of Speech Function

No	Types of speech function	Number (F)	Percentage (X)
1	Statement	199	68.1%
2	Question	79	27.1%
3	Command	14	4.8%
4	Offer	0	0%
	Total (N)	292	100%

Table 4.1 showed that the total number of speech function was 199 with detail as follow the percentage of statement was 68.1%, question was 27.1%, command was 4.8%, and offer was 0%. It meant that statement was most dominant type of speech function used in the text of *The Imitation Game* movie. From the table above total types of speech function were 292 utterances. In the text of *The Imitation Game* movie consisted of 118 pages of the transcription, but in this research was taken only descriptions or texts related to Alan Turing. There were 28 pages of text related to Alan Turing. The sample was derived by interval

of 2. As there were 28 pages the sampling result in 14 pages of the texts and each applied speech function.

Based on the table, the dominant type in the text of *The Imitation Game* movie was statement. There were 199 utterances of statement that found in this research. It meant that in the text of *The Imitation Game* movie used statement as the highest proportion because this movie told about historical based on true story from the main character. The writer of this movie used the statement to express his feeling, give information to the spectator or listener, and explain what the story about. There were 79 utterances of question that found in this research. It meant that in the text of *The Imitation Game* movie used command as the second proposition, because the first participant in this movie also demanding information and required the replay from the second participant to get information and make the conversation well.

The last proposition in the text of *The Imitation Game* movie was command. There were 14 utterances of command with the total percentage 4.8%. It meant that in the text of *The Imitation Game* movie used command as the last proposition because the main character in this movie also used demanding good and services, and making a request to the second participant. The percentage of offer was 0%. Because source of the data was taken only texts related to Alan Turing and using system sample by interval of 2, so offer not found in the sample of texts *The Imitation Game* movie. The following are examples of speech function used in the movie

1.1 Statement

Statement is a way of giving information that can be either positive or negative. Statements are used to provide information, make remarks, assertions and so on. Statement occurs when the speaker gives information to listener, and invites the listener to receive that information. Based on the data collection, there are 199 utterances of statement that found in this research. The percentage of statement was 68.1 %. It meant that in the text of *The Imitation Game* movie used statement as the highest proportion.

For example:

a) "I'm not a spy. I'm just a mathematician."

This utterance was taken from the text of *The Imitation Game* movie which was written down on line 136 in appendix II. It was statement form because the meaning of this sentence was giving information. It began with subject, followed by verb and ended with period. This sentence used to give information to the listener. From the sentence "I'm not a spy. I'm just a mathematician" it meant that he gave information to the listener or second participant about he is not a spy.

b) "I don't need your help".

This utterance was taken from the text of *The Imitation Game* movie which was written down on line 282 in appendix II. It was statement form because the meaning of this sentence was giving information. It began with subject, followed by verb and ended with period. This sentence used to give information to the listener. From this sentence it can be known that the first participant gave information to the second participant that he don't need help from the second participant because he was sure that he can do it by himself.

c) "It's not my fault"

This utterance was taken from the text of *The Imitation Game* movie which was written down on line 262 in appendix II. It was statement form because the meaning of this sentence was giving information. It began with subject, followed by verb. From this sentence it can be known that the first participant gave information to the second participant. He says "It's not my fault" it meant that the first participant giving information to the second participant that all happened doesn't him fault.

1.2 Question

A question is a way of demanding information in the form of interrogative statement which inquires reply from the listener. Question occurs when the speaker is demanding information from the listener and the speaker inherently invites the listener to give information. The formulation of the question is **Aux**, **Verb or wh-question** + **S** + **V**. Question is usually ended with question mark (?). Based on the data collection, there were 79 utterances of question that found in this research. It meant that in the text of *The Imitation Game* movie used question as the second proportion.

For example:

a) "Joan Elizabeth Clarke, will you marry me?"

This sentence was taken from the text of *The Imitation Game* movie which was written down on line 100 in appendix II. It was question form because the

meaning of this sentence was demanding information. The speaker says that to get information from the listener by answer this question. From this sentence it can be known that the first participant want to know the answer of acceptance or rejection from the second participant.

b) "Are we all to work together then?"

This sentence was taken from the text of *The Imitation Game* movie which was written down on line 28 in appendix II. It was question form because the meaning of this sentence was demanding information. The speaker says that to get information from the listener by answer this question. From this sentence it can be known that the first participant want to make sure whether they can work together or not.

c) "Did you just purpose to me?"

This sentence was taken from the text of *The Imitation Game* movie which was written down on line 93 in appendix II. It was question form because the meaning of this sentence was demanding information. The speaker says that to get information from the listener by answer this question. From this sentence it can be known that the first participant want to the answer of yes or not from the second participant.

1.3 Command

A command is a way of demanding goods and service in form of imperative statement whether in the form of positive or negative command. A command is used to get things done or to obtain goods or services. Commands are usually used in oral interactions, though they can be found in written procedures such as instruction or in dialogue. Command occurs when the speaker demands the hearer to do something, such giving some goods or service and the hearer are thereby invited to give that goods or provide the service. The formulation of command is **Verb** + **Object**. Command began with the predicate and it is usually ended with exclamation mark (!). Based on the data collection, there were 14 utterances of command that found in this research. The percentage of command was 4.8%. It meant that command was the third proposition in the text of *The Imitation Game* movie.

For example:

a) "Hey! Don't touch that!"

This sentence was taken from the text of *The Imitation Game* movie which was written down on line 64 in appendix II. It was a command form because the meaning of this sentence was demanding goods and services. This sentence is declarative statement. From this sentence, the first participant says "Hey! Don't touch that!" it meant that the first participant don't want to the second participant to touch what should not be touched.

b) "Give me a fresh message. The last one we intercepted"

This sentence was taken from the text of *The Imitation Game* movie which was written down on line 123 in appendix II. It was a command form because the meaning of this sentence was demanding goods and services. This sentence is imperative statement were the first participant wants to know a fresh message from the second participant.

c) "Turing! Open the bloody door!"

This sentence was taken from the text of *The Imitation Game* movie which was written down on line 229 in appendix II. It was a command form because the meaning of this sentence was demanding goods and services. This sentence is declarative statement. From this sentence, the first participant says "Turing! Open the bloody door!" it meant that the first participant want to the second participant to open the door.

1.4 Offer

Offer is an expression of willingness to give or do something. An offer is way of giving goods and services to someone. Offer occurs when the speaker gives the hearer some goods or some service and the speaker inherently invites the hearer to receive those goods and service. The formulation of offer is **Modal** + **Subject** + **Verb**. Offer is usually began with one of the modals, followed by a subject and ended with a question mark (?). Based on the data collection, there were 0 utterances of offer that found in this research. The percentage of offer was 0%. Because source of the data just taken only texts related to Alan Turing and using system sample by interval of 2, so offer not found in the sample of texts *The Imitation Game* movie.

2. Realization Speech Function in Mood

After analyzing the dominant type of speech function, it is found that realization of the used speech function in mood was a congruent one. However, some realizations are in metaphorical mode. Based on the data analysis, there were 292 utterances providing speech function, realization speech function in mood, and realized speech function is congruently or metaphorically. It can be seen clearly in the appendix II. It showed the realization speech function in mood consist of 292 utterances with the number of declarative was 193, interrogative was 84, and imperative was 15. The unmarked realizations congruent of speech function in mood were 285 utterances, and unmarked realizations metaphorical of speech function in mood were 7 utterances.

It is found that the text of *The Imitation Game* movie is realized by congruent coding. A congruent coding indicated that

(1) A statement is coded by Declarative

(2) A question is coded by Interrogative

(3) A Command is coded by Imperative

In addition the text is also realized metaphorically, that is each of the three speech function is realized by an unusual coding. This is to say that

- (1) instead of using declarative, statement is potentially coded by interrogative and imperative.
- (2) instead of using interrogative, question is potentially coded by declarative and imperative.
- (3) instead of using imperative, statement is potentially coded by interrogative and declarative.

To exemplify, the use of congruent and incongruent or metaphorical realization is presented is Table 4.2

 Table 4.2

 Examples of Congruent and Metaphorical Coding of Speech Function

No	Utterances	Speech function	Mood	Remarks
1	Are you paying attention?	Question	interrogative	Congruent
2	I don't have time to	Statement	Declarative	Congruent
	explain myself as I go			
	along, and I'm afraid			
	these men will only slow			
	me down			
3	And how are you going	Question	Interrogative	Congruent
	to do that?			
4	Hey! Don't touch that	Command	Imperative	Congruent
5	Would you prefer I make	Statement	Interrogative	Metaphorical
	a joke?			
6	That's impossible. The	Statement	Declarative	Congruent
	Germans are instructed to			
	choose five letters at			
	random to start every			
	message.		_	
7	Let's say hello	Command	Imperative	Congruent
8	You have one in mind?	Statement	Interrogative	Metaphorical
9	Are you a bleeding	Question	Interrogative	Congruent
	pacifist, Turing?			
10	What if I don't fancy	Statement	Interrogative	Metaphorical
11	Look familiar?	Question	Imperative	Metaphorical
12	Turing! Open the bloody	Command	Imperative	Congruent
	door!			
13	I don't need your help.	Statement	Declarative	Congruent
14	It's not that simple, is it?	Statement	Interrogative	Metaphorical

3. The Reason of Speech Function Used in the Text of *The Imitation Game* Movie.

After analyzing ways speech function used in the text of *The Imitation Game* movie, this discussion explained about the reason of the speech function used in the ways they are in the text of *The Imitation Game* movie. It is discussed based on the tenor of participants in the movie such as status, formality, affection, and contact. There were eight participants or characters in this movie were analyzed, they were Alan Turing, Detective Nock, John Cairncross, Peter Hilton, Commander Denniston, Hugh Alexander, Swetart Menzies, Charles Richars, and Joan Clarke. Because Alan Turing was the main character, this explained based on the interaction between Alan Turing and the other characters. For example

a) The interaction between Alan Turing and Detective Nock

Detective Nock	: Professor —
Alan Turing	: — I would step back, if I were you.
Detective Nock	: Pardon me?
Alan Turing	: Step back, and don't breathe so much.
Detective Nock	: Breathe?
Alan Turin	:You're breathing heavily and you're going to
	inhale this junk and you're going to leave your
	colicky son without a father.
Alan Turing (Cont'd)	: Sound carries in this house.
Detective Nock	: What is all that?
Alan Turin	: Cyanide. Undiluted. Wouldn't take more than a
	thimbleful to kill you.

Interaction between Alan Turing and Detective Nock was influenced by the status of both of them. The position as detective made Detective Nock able to ask question to Alan Turing. Because they had same gender, it made Alan Turing felt comfortable to answer all the questions. The formality of their interaction was negative, because there was no event that needed rule in their situation. The affection of interaction between them was negative, because Alan did not feel any emotion toward Detective Nock. It was caused they never made contact or never met before.

b) Interaction between Alan Turing and the team (John Cairncross, Peter Hilton,

Hugh Alexander)

Hugh Alexander	Repeated words! Predictable words
Joan Clarke	: Like this?
Alan Turing	: Yes! That's it!

Hugh Alexander Alan Turing Alan Turing Hugh Alexander Alan Turing	 : — "Heil bloody Hitler." : Heil bloody Hitler. : Hugh — the right hand letter-rings. Set them to — : — I know, I know. "Veter." "Hitler." : — Peter, John — Run voltage from those rings through the back scramblers —
John Cairncross	: — So we'll use the loops?
Alan Turing	: — Yes. Joan, what's the last 6am message?
Joan Clarke	: L-H-W-A-U-Q-X-K
Peter Hilton	: What happened? Did it work?
Alan Turin	: Give me a fresh message. The last one we
	intercepted.
Alan Turin	: Turns out that's the only German you need to
	know to break Enigma.
John Cairncross	: Not a hugger. Probably could have guessed that.
Hugh Alexander	: I'll call Denniston. Have him radio his Admirals immediately.
Alan Turing	: No.
John Cairncross	: Should be. If we can get a message to the
	passenger convoy, she can turn —

Interaction between Alan Turing and the team (John Cairncross, Peter Hilton, Hugh Alexander) was influenced by the status of Alan Turing. Alan Turing was more intelligent than his team so he give most information in their interaction. It made the team often feel hatred to him. That's why the affection between them was negative in ideational. Because they worked together at the same field, it made they met frequently. So the formality between their interactions was negative, because there was no event that needed rule in their situation.

c) Interaction between Alan Turing and Commander Dennistonas

Commander Denniston Alan Turing	: Turing! Open the bloody door! : No!!!
Commander Denniston	: Open the door or we will break it down!!
Alan Turing	: I cannot let you in!! I cannot let you
	interfere!!!
Commander Denniston (Cont'd)	: Well then. It seems your great big expensive machine doesn't work.

Alan Turing Commander Denniston	: It does. : Wonderful. So you've broken Enigma then?
Alan Turing Commander Denniston	 It works It was just Still working. This is my associate from the Home Office. A hundred thousand pounds is quite a lot of money. He's here to see what you have to show for it.
Alan Turing	: You will never understand the importance of what I've created here.

Interaction between Alan Turing and Commander Dennistonas was influenced by the status of both of them. The position of commander of team made Commander Dennistonas played important rule in their interaction. The position of commander made them infrequently, because both of them not worked together at the same field. So the contact of them was negative. The formality between their interactions was positive because there was no event that needed rule in their situation.

d) Interaction between Alan Turing and Joan Clarke

Alan Turing	: I want you to stay because I like
	you.
Joan Clarke	: I know.
Alan Turing	: I like talking to you.
Joan Clarke	: I like talking to you, too, Alan.
Alan Turing	:What if you weren't living alone
	If you had a husband?
Joan Clarke	: You have one in mind?
Alan Turing	: I do.

Interaction between Alan Turing and Joan Clarke was influenced by the status. The position of Alan Turing who had higher intelligent than Joan Clarke, supported by different gender and both of them had the same interesting made the affection of them was positive. Alan Turing and Joan Clarke worked together at the same field, it made they met frequently. So the formality was negative, because they were free to say anything without needed rule in their interaction.

e) Interaction between Alan Turing and Swetart Menzies

Alan Turing	: Joan! Joan! Are you there?
	— Joan?!?
	Joan, are you okay? Where are you?
	Where's Joan?
Stewart Menzies	:Military prison.
Alan Turing	: What have you done?
Stewart Menzies	: (holding up papers)
	Decoded Enigma intercepts. A stack of them under
	her nightstand.
Alan Turing	: I gave those to her. A year ago. When she was
	with the clerks I was—
Stewart Menzies	: — Yes yes yes, I'm sure. But Denniston has been
	looking for a Soviet spy, and he's been looking for
	one inside Hut 8.
Alan Turing	: I know who the Soviet agent is. It's not Joan.

Interaction between Alan Turing and Swetart Menzies was influenced by the status. The position of Swetart Menzies as the boss made played important rule in their interaction. The position of boss made them infrequently, because both of them never worked together at the same field. So the contact of both of them was negative. The formality between their interactions was positive because there was no event that needed rule in their situation.

Status especially intelligent dominantly influenced speech function in this movie. Alan Turing was main character in this movie and he had higher intelligent he prefer to give information to other characters about their project. That's why statement was most dominantly where statement realized by declarative used in his interaction to others. Statement was important role in this movie because the movie told about the historical based on true story by the main character itself.

C. Research Findings

After analyzed all the data for the types of speech function that were used in the text of *The Imitation Game* movie, the finding were presented as the following:

- There were four kinds of speech function; statement, question, offer, and command. The analyzing the data showed that three speech functions of four kinds of speech functions found in the text of *The Imitation Game* movie. There were statement, question and command by the total number of occurrences were statement was 199 (68.1%), question was 79 (27.1%), and Command was 14 (4.8%). So that the dominant type of speech function used in the text of *The Imitation Game* movie was statement with 199 utterances with the percentage of the statement was 68.1%.
- 2. The realization of speech function in mood were classified into three basic speech functions of statement, question, and command are realized or expressed by declarative, interrogative and imperative moods. The unmarked realizations of speech function are also termed congruent or metaphorical coding. The total number of congruent of speech function in mood was 284 utterances. Realization speech function in mood consist of statement with declarative mood were 193 utterances, question with interrogative mood were 78 utterances, and command with imperative mood were 14 utterances. The total number of speech function in mood was 7 utterances. Realization speech function in mood were 14 utterances. The total number of metaphorical of speech function in mood was 7 utterances. Realization speech function in mood of statement with interrogative were 6 utterances, and question with imperative only one utterance.

3. The reason of the speech function used in the ways they are in the text of *The Imitation Game* movie. It was discussed based on the tenor of participants in the movie such as status, formality, affection, and contact. Status dominantly influenced speech function in this movie. Alan Turing was main character in this movie and he had higher intelligent he prefer to give information to other characters about their project. That's why statement was most dominantly where statement realized by declarative used in his interaction to others. Statement was important role in this movie because the movie told about the historical based on true story by the main character itself.

D. Discussion

This study deals with representation of speech function in the text of *The Imitation Game* movie. The data were analyzed based on 4 types of Speech Function suggested by Halliday (2014). The following are the weakness of this study

- 1. In discussion, there were only three from four speech functions that found in the text.
- 2. The realization of speech function in mood was a congruent one. However, some realizations are in metaphorical mode. The text is also realized metaphorically, that each of the three speech function is realized by an unusual coding, but in discussion not all of metaphorical that found in the movie.

3. The situation of the movie always in non-formal interaction, it meant that all of interactions between main character and another characters were negative formal. So to answer the reason of speech function used in the text, tenor especially formality has no effect in the movie.

For the next researchers who are interested to the same study expected to be able to make a research better than this research. The weakness of this study as suggestion to make the next research with the same study will be complete from this study. To another researcher expected to more study about speech function to make better understanding how speech function used.

The findings of this study are complementary with the previous researches. In this study, there are types of speech function; statement, question, command, and offer. There were only three speech functions that found in the text of *The Imitation Game* movie. Based on the data analysis there were 292 utterances of speech function, with the total number of speech function were 199 utterances of statement, 79 utterances of question, and 14 utterances of command. It meant that the dominant type of speech function was statement, because statement the higher proposition in the movie.

To answer the second formulation should be analyzed the realization speech function in mood. There were classified into three basic speech functions of statement, question, and command are realized or expressed by declarative, interrogative and imperative moods. The unmarked realizations of speech function are also termed congruent or metaphorical coding. The total number of congruent of speech function in mood was 285 utterances. The realization speech function in mood consist of statement with declarative mood were 193 utterances, question with interrogative mood were 78 utterances, and command with imperative mood were 14 utterances. The total number of metaphorical of speech function in mood was 7 utterances. The realization speech function in mood consist of statement with interrogative were 6 utterances, and one utterances of question with imperative mood.

The reason of the speech function used in the text, there were classified in to four basic tenors of status, formality, affection, and contact. Status dominantly influenced speech function in this movie. There were eight participants or characters in this movie were analyzed, they were Alan Turing, Detective Nock, John Cairncross, Peter Hilton, Commander Denniston, Hugh Alexander, Swetart Menzies, and Joan Clarke. Because Alan Turing was the main character, this explained based on the interaction between Alan Turing and the other characters. Alan Turing had higher intelligent, he prefer to give information to other characters about their project. That's why statement was most dominantly where statement realized by declarative used in his interaction to others.

The new finding in this research were made different from previous research was in this research provided the reason of speech function used in the text of The Imitation Game movie. To analyze the reason speech function used in the text, tenor has an important role to describe the way speech function used in the text. Tenor as an element of the context of situation briefly, referring to anyone who participated in the interaction and the nature of relationships between participants in the interaction. With this coverage tenor identified as encompasses several elements, namely the status, formality, affection, and contact. Status especially intelligent was dominantly influenced speech function in this movie.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. Conclusions

After analyzing the speech functions in the text of *The Imitation Game* movie, conclusions were presented as the following

- There were four types of speech function: they were statement, question, offer, and command. The analyzing the data showed that three speech functions of four kinds of speech functions found in the text of *The Imitation Game* movie. There were statement, question and command. The total numbers of speech function were occurrences 292 (100%) with deals as follow: statement was 68.1%, question was 27.1%, and command was 4.8%. Based on the data analysis found that the dominant type of speech function in the text of *The Imitation Game* movie was statement with the total number 199 utterances and percentage was 68.1%.
- 2. The unmarked realizations of speech function are also termed congruent or metaphorical coding. The total number of congruent of speech function in mood was 285 utterances. Realization speech function in mood consist of statement with declarative mood were 193 utterances, question with interrogative mood were 78 utterances, and command with imperative mood were 14 utterances. The total number of metaphorical of speech function in mood was 7 utterances. Realization speech function in mood of statement with interrogative were 6 utterances, and question with imperative only one

- 3. utterance. So the realization of speech function in mood was congruent based on the data analysis.
- 4. The reason of the speech function used in the ways they are in the text of *The Imitation Game* movie. It was discussed based on the tenor of participants in the movie such as status, formality, affection, and contact. Alan Turing as main character in this movie and he had higher intelligent, so he prefer to give information to other characters about their project. Status plays an important role in this movie. That's why statement was most dominantly where statement realized by declarative used in his interaction to others and because the movie told about the historical based on true story by the main character itself.

C. Suggestions

Referring to the result of this research, the following suggestions were given:

- The student of English Department are advised to study more about speech function, so they can get better understanding how speech function are used especially in movie.
- 2. For the other researcher, it is suggested that be result of the study will be very useful for them in conducting a research related to the same study, and for the reader are suggested to know how and why speech function use in communication or use in their communication to avoid misunderstanding.

3. Those who are interested to analyzing movie are suggested to enlarge their knowledge what types of speech function, and realization speech function in mood of functional grammar.

REFERENCES

- Bloor, T. and Bloor, M. 2004. *The Functional Analysis of English*. Second Edition. New York: Arnold Publication.
- Creswell, J. W. 2014. *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches.* Fourth Edition. London: Sage Publications.
- Halliday, M. A. K. 1994. An Introduction to Functional Grammar. London: Edward Arnold.
- Halliday, M. A. K. and Matthiessen, C. 2014. An Introduction to Functional Grammar. Fourth Edition. London: Arnold Publication.
- Lestari. U, And Rahmah. R. 2014. *Realization of Speech Function in Cigarette's Slogans*: Journal of Linguistics of FBS UNIMED, 3 (3): 353-364. http://jurnal.unimed.ac.id/2012/index.php/jalu/article/view/1808/1457. (Accessed on 30th November 2016)
- Martin, J. R. 1992. English Text: System and structure. Amsterdam: John Benjamins.
- Paltridge. B. 2008. Discourse Analysis: An Introduction. New York: Continuum.
- Rehana, R. and Silitonga, S. 2013. Speech Function and Speech Role in Carl Fredricksen's Dialogue on up Movie: Journal of Linguistics of FBS UNIMED, 2 (2): 1-8. http://jurnal.unimed.ac.id/2012/index.php/jalu/article/view/929/736. (Accessed on 24th December 2016)
- Rosaen. A, and Sinaga. L. 2012. *Speech Function in Feature Stories:* Journal of Linguistics of FBS UNIMED, 1 (1): 24-32. http://jurnal.unimed.ac.id/2012/index.php/jalu/article/view/1808/1457. (Accessed on 30th November 2016)
- Saragih, A. 2011. Introducing English Systemic Functional Grammar of English. Unimed, Medan.
- Saragih, A. 2011. *Semiotik Bahasa*. Medan: Pascasarjana Universitas Negeri Medan/ Universitas Sumatera Utara.
- Yule, G. 2010. *The Study of Language*. Fourth Edition. Cambridge: Cambridge University Press.

https://femfilm15.wordpress.com (Accessed on 04th December 2016)

https://simple.wikipedia.org/wiki/Movie (Accessed on 08th December 2016)

- http://www.kelasindonesia.com/2015/03/tata-cara-penulisan-daftar-pustaka-yangbenar.html (Accessed on 15th December 2016)
- https://en.wikipedia.org/wiki/Andrew_Hodges (Accessed on 31th January 2017)
- https://en.wikipedia.org/wiki/Graham_Moore_(writer) (Accessed on 31th January 2017)

APPENDIX I

ALAN TURING (V.O.) Are you paying attention?

ALAN TURING (V.O.)

Good. This is going to go very quickly now. If you are not listening carefully, you will miss things. Important things. You're writing some of this down? That's good.

ALAN TURING (V.O.)

I will not pause, I will not repeat myself, and you will not interrupt me. If you ask me a question, I will ignore it. You think that because you're sitting where you are, and I am sitting where I am, that you are in control of what is

about to happen. You're mistaken. I am in control, because I know things that you do not know.

ALAN TURING (V.O.)

What I will need from you now is a commitment. You will listen closely, and you will not judge me.

ALAN TURING (V.O.)

When I am finished — when I have *told you* that I am finished — you are free to think whatever you like. But until then, you will trust that while this story will be hard for you to understand, everything I am saying I am saying for a reason.

ALAN TURING (V.O.)

If you cannot commit to this, then please leave the room. That's right, you're the one who's free to go. But if you choose to stay, if you choose to listen, remember this: If things happen that you do not like, you chose to be here.

ALAN TURING (V.O.)

What happens from this moment forward is not my responsibility: It's yours.

ALAN TURING (V.O.) This will go quite fast now. And that is the *last* time I will repeat myself. Pay attention.

DETECTIVE NOCK (CONT'D) Professor —

ALAN TURING — I would step back, if I were you.

DETECTIVE NOCK Pardon me?

ALAN TURING Step back, and don't breathe so much.

DETECTIVE NOCK Breathe?

ALAN TURING

You're breathing heavily and you're going to inhale this junk and you're going to leave your colicky son without a father.

ALAN TURING (CONT'D) Sound carries in this house.

DETECTIVE NOCK What is all that?

Cyanide. Undiluted. Wouldn't take more than a thimbleful to kill you.

ALAN TURING (CONT'D) Oh. Disappointing. DETECTIVE NOCK

Pardon?

ALAN TURING I'd hoped for a bit more.

DETECTIVE NOCK

Sergeant Staehl, is it just me, or do you get the sense that we're being insulted?

ALAN TURING

You lied to your friend here about your son, which is just unseemly. Collick didn't keep you up all night. Drink did. You've bags under your eyes the size of strawberries.

Your topcoat reeks of whiskey. You're short of breath after walking 30 paces. And I believe

Manchester United had a match yesterday, yes? I could hear the shouting from Simpson's on my way home.

DETECTIVE NOCK

(caught)

... We won by four. Would've been unseemly *not* to celebrate.

SGT. STAEHL

You had a break in last night. Your neighbor, a Mr. Springborn, called to report the noise. Only you say there's nothing missing. Odd. So how about it — You tell us what happened, and we find the chap who did this.

ALAN TURING

Gentlemen, I don't think you could figure out who broke into my house if he walked up and spat in your face. What I could really use at the moment is not a bobby but a good cleaning lady. So unless one of you has an apron in your car, I'd suggest that you file your reports and leave me alone.

DETECTIVE NOCK

... As you say, Professor Turing. Best of luck with your cyanide.

ALAN TURING

The girl told me to wait — COMMANDER DENNISTON In my office? She tell you to help yourself to a cup of tea while you were here?

ALAN TURING No. She didn't. COMMANDER

DENNISTON

She didn't tell you what a joke is then either, I gather.

ALAN TURING

Was she supposed to?

COMMANDER DENNISTON For Christ's sake — who are you?

ALAN TURING

Alan Turing.

COMMANDER DENNISTON

(looking at papers on his desk) Turing... Let me see... Oh, Turing. The mathematician.

ALAN TURING

Correct.

COMMANDER DENNISTON

How ever could I have guessed?

ALAN TURING

You didn't. It was written on your paper.

COMMANDER DENNISTON

... King's College, Cambridge. Says here you were a bit of a prodigy in the maths department.

ALAN TURING I'm not sure I can evaluate that, Mr...?

COMMANDER DENNISTON How old are you, Mr. Turing?

ALAN TURING

COMMANDER DENNISTON How old were you when you became a fellow at Cambridge?

ALAN TURING

24.

27

COMMANDER DENNISTON

And how old were you when you published this paper here, that has a title I can barely understand, which apparently got you this fellowship?

ALAN TURING

23.

COMMANDER DENNISTON

And you don't think that qualifies you as a certified prodigy?

ALAN TURING

Rather depends on how old my peers were when they did comparable work, doesn't it?

COMMANDER DENNISTON And how old were they?

ALAN TURING

Newton discovered the binomial theorem at 22. Einstein published four papers that changed the world at 26. As far as I can tell I've barely made par.

COMMANDER DENNISTON You're serious, aren't you?

ALAN TURING Would you prefer I make a joke?

COMMANDER DENNISTON

Not sure you know what those are.

ALAN TURING

It hardly seems fair that that would be a requirement for employment here, Mr...?

COMMANDER DENNISTON

Commander Denniston, of the Royal Navy. All right, Mr. Turing, I'll bite. Why do you want to work for His Majesty's government?

ALAN TURING Oh, I don't, really.

COMMANDER DENNISTON

(suspicious) Are you a bleeding pacifist, Turing?

ALAN TURING I'm agnostic about violence.

COMMANDER DENNISTON

But you realize that 600 miles from London there's this nasty chap named Hitler who's looking to engulf Europe in tyranny?

Politics is not my area of expertise.

COMMANDER DENNISTON

I believe you've just set a record for the shortest job interview in British military history.

ALAN TURING

Mother says that I can be offputting sometimes. On account of being the best mathematician in the world.

COMMANDER DENNISTON You're the best mathematician in the world?

ALAN TURING Oh. Yes.

COMMANDER DENNISTON ... Do you know how many people I've rejected for this program?

ALAN TURING

No.

COMMANDER DENNISTON

That's right. Because we're a top secret program. But I'll tell you, just because we're friends, that last week I rejected one of our great nation's top linguists, knows German better than Bertolt Brecht.

ALAN TURING I don't speak German.

COMMANDER DENNISTON What?

ALAN TURING I don't. Speak German.

COMMANDER DENNISTON

How the bloody hell are you supposed to decrypt German communications if you don't, oh, I don't know, *speak German*?

ALAN TURING

I'm quite excellent at crossword puzzles.

COMMANDER DENNISTON (calling off) MARGARET!

ALAN TURING

The German codes are a puzzle. A game. Just like any other game.

COMMANDER DENNISTON MARGARET! Where are you?!

ALAN TURING

I'm *very* good at games. Puzzles. And I think this is the hardest puzzle in the world.

COMMANDER DENNISTON MARGARET!?!

(beat) For the love of... This is a joke, obviously.

ALAN TURING

I'm afraid I can't make jokes,Commander Denniston. And for a split second, Denniston actually smiles.

COMMANDER DENNISTON

Have a pleasant trip back to Cambridge, Professor.

ALAN TURING

Enigma. At the mention of this word Denniston looks suddenly serious.

(after she leaves)

... That's what you're doing here. The top secret program at Bletchley. You're trying to break the German Enigma machine.

COMMANDER DENNISTON What makes you think that?

ALAN TURING

It's the greatest encryption device in history, and the Germans use it for all major communications.

(MORE)

If the Allies broke Enigma — well, this would turn into a very short war indeed. Of course you're working on it. But you also haven't got anywhere. If you had, you

wouldn't be hiring cryptographers

out of University. You need me a lot more than I need you. I'd just as easily go work for the Germans, frankly, but they simply don't have anything this good to work on. Our mathematicians aren't as impressive as theirs. With one significant exception. I like solving problems, Commander. And Enigma is the most difficult problem in the world.

COMMANDER DENNISTON

Enigma isn't difficult. It's impossible. The Americans. The French. The Russians. The *Germans*. Everyone thinks Enigma is unbreakable.

ALAN TURING Goody! Let me try and we'll know for sure.

ALAN TURING It's beautiful.

COMMANDER DENNISTON It's the crooked hand of death itself.

ALAN TURING

— It's not that simple, is it? Just having an Enigma machine doesn't help you decode the messages.

COMMANDER DENNISTON

Very good, Mr. Turing. To decode a message, you need to know the machine's settings. The Germans switch settings every day, promptly at midnight. We usually intercept our first message around 6am. Which gives you exactly 18 hours every day to crack the code before it changes, and you start again.

ALAN TURING

Five rotors. Six plugboard cables. That's...

ALAN TURING

— Over one hundred and fifty million million million possible settings.

COMMANDER DENNISTON ... Very good.

ALAN TURING

Are we all to work together then? I prefer to have my own office. COMMANDER DENNISTON You're a team, and you'll work as one.

ALAN TURING

I don't have time to explain myself as I go along, and I'm afraid these men will only slow me down.

STEWART MENZIES

Mr. Turing. Do you know how many British servicemen have died because of Enigma?

ALAN TURING I don't.

STEWART MENZIES Three.

ALAN TURING (V.O.) The game was quite a simple one.

ALAN TURING (V.O.)

Every single German message. Every surprise attack. Every bombing run. Every imminent U-boat assault. They were all floating through the air, radio signals that any schoolboy with an AM kit could intercept.

ALAN TURING (V.O.)

The trick was that they were encrypted.

ALAN TURING (V.O.)

One hundred and fifty nine million million million possible Enigma settings. All we had to do was try each one.

ALAN TURING (V.O.)

But if we had 10 men checking one setting a minute, for 24 hours every day and seven days every week, it would take... Well, you tell me. How many days would it take to check each of the settings?

ALAN TURING (V.O.) ... Would you like a hint? It's not days. It's *years*.

ALAN TURING (V.O.) (sighs)

Oh dear, you still haven't worked it out, have you? Pity you didn't pay more attention in school.

ALAN TURING (V.O.)

To stop a coming attack, we would have to check 20 million years worth of settings... In 20 minutes.

JOHN CAIRNCROSS

The boys... We were going to get some lunch? (Alan ignores him) Alan? ALAN TURING Yes.

JOHN CAIRNCROSS

I said we were going to get some lunch? (Alan keeps ignoring him) Alan?

ALAN TURING

Yes.

JOHN CAIRNCROSS Can you hear me?

ALAN TURING

Yes.

JOHN CAIRNCROSS

I said we're off to get some lunch. (silence) This is starting to get a bit repetitive.

ALAN TURING

What is?

JOHN CAIRNCROSS I had asked if you wanted to have lunch with us.

ALAN TURING

No you didn't. You told me you were getting lunch.

JOHN CAIRNCROSS Have I offended you in some way?

ALAN TURING Why would you think that?

JOHN CAIRNCROSS Would you like to come to lunch with us?

ALAN TURING When is lunchtime? HUGH ALEXANDER (calling out) Christ, Alan, it's a bleeding sandwich.

ALAN TURING What is?

HUGH ALEXANDER *Lunch*.

ALAN TURING I don't like sandwiches.

JOHN CAIRNCROSS Nevermind.

HUGH ALEXANDER John was trying to be nice.

ALAN TURING How?

JOHN CAIRNCROSS Let it go.

HUGH ALEXANDER

You know to pull off this irascible genius routine, one has to actually be a genius. Yet we're the ones making progress here, aren't we?

ALAN TURING

You have?

HUGH ALEXANDER

We've decrypted a number of German messages by analyzing the frequency of letter distribution.

ALAN TURING

Oh. Even a broken clock is right twice a day. That's not progress at all, that's just blind luck. I'm designing a machine that will allow us to break ever

ALAN TURING I'm hungry. ... They turn.

JOHN CAIRNCROSS What?

ALAN TURING Peter asked if anyone was hungry. I am. (they stare at him) May I have some soup, please?

ALAN TURING This is unacceptable.

COMMANDER DENNISTON Turing. If you'd like to discuss the complaint, I'd suggest making a proper appointment with my office.

ALAN TURING

Complaint? Hugh Alexander has denied my requisition. Parts and equipment, to build the machine I've designed.

COMMANDER DENNISTON

Your fellow codebreakers are refusing to work with you. They've filed a *formal* complaint.

ALAN TURING

It's inspired by an old Polish code machine, only infinitely more advanced.

COMMANDER DENNISTON

If you don't respond to the complaint, I'll have to take it up with the Home Office.

ALAN TURING

Fine. My response is, they are all idiots. Fire them and use the savings to fund my machine. I'll only need about a hundred thousand pounds.

COMMANDER DENNISTON

A hundred thousand — Why are you building a machine?

ALAN TURING

It's highly technical. You wouldn't understand.

COMMANDER DENNISTON I suggest you make an effort to try.

ALAN TURING

... Enigma is a machine. A very well-designed machine. Our problem is that we're trying to beat it with men. What if only a machine can defeat another machine? Denniston stares at him.

COMMANDER DENNISTON

... Hugh Alexander is in charge of your unit and if he's said no, that's that.

ALAN TURING

I do not have time for this —

COMMANDER DENNISTON

— Have you ever won a war before, Turing? I have. Do you know how it's done? Order. Discipline. Chain of command. You're not at University any longer. You are a very small cog in a very large system and you'll do as your commanding officer instructs.

ALAN TURING

Who is your commanding officer?

COMMANDER DENNISTON

Winston Churchill. 10 Downing Street, London. You have a problem with my decision you can take it up with him.

ALAN TURING

Mr. Menzies! You're headed back to London, yes?

STEWART MENZIES Possibly.

ALAN TURING Will you deliver a letter for me?

PETER HILTON

— No no no no no —

ALAN TURING

— Really? I can give these men orders now?

COMMANDER DENNISTON Though I hate to say it... Yes.

ALAN TURING Fantastic.

CHARLES RICHARDS What?

ALAN TURING You're mediocre linguists and positively poor codebreakers.

HUGH ALEXANDER Alan, you can't just fire Keith and Charles.

ALAN TURING He just said I could.

COMMANDER DENNISTON (furious) I did no such thing. STEWART MENZIES But Churchill did.

PETER HILTON We're short on staff.

ALAN TURING We get more staff.

HUGH ALEXANDER And how are you going to do that?

STEWART MENZIES Who are they?

ALAN TURING

All sorts, really. A school teacher. An engineer. A handful of students.

STEWART MENZIES

And you think they're qualified for Bletchley because they're good at crossword puzzles?

ALAN TURING

Well, they say they're good. Now we should probably find out.

ALAN TURING ... You'll have six minutes to complete the puzzle, at which point

JOAN CLARKE Apologies for my tardiness — bus caught a flat tire.

ALAN TURING

(irritated) May I continue, please? MI-6 AGENT (to Joan) You're not allowed in here, Ma'am. ALAN TURING May I please get on with this?

JOAN CLARKE I am a candidate.

ALAN TURING

(comes over to them) What is going on here?

JOAN CLARKE

There was a crossword in the paper. I solved it. I got a letter saying I was a candidate for some mysterious job. So here I am. My name is Joan Clarke.

ALAN TURING

— *Miss Clarke*. I find tardiness unacceptable under any circumstance. Now take a seat, so we may continue. Joan stares at Alan: Thank you.

JOAN CLARKE (CONT'D)

— Pardon, but before we start, can you tell me a bit about this position I'm qualifying for?

ALAN TURING Oh for God's sake — No.

JOAN CLARKE

It's just that I've a pretty decent job at the University, and I'd rather not give it up for something less interesting.

ALAN TURING

Miss Clarke. You now have the distinct honor of having wasted more of my time than any other person in this room. Quiet. Gentlemen. And lady. You have six minutes. Begin.

STEWART MENZIES

(whispering to Alan) Six minutes? Is that even possible?

ALAN TURING

No. It takes me eight. But this test isn't about crosswords — it's about how you approach solving an impossible problem. Do you take the whole thing at once? Do you divide it into smaller —

ALAN TURING (CONT'D) You've finished?

JOAN CLARKE

Yes.

ALAN TURING (checking watch) ... 5 minutes, 34 seconds.

JOAN CLARKE You said to do it in under 6.

JOAN CLARKE And what is it that we're really doing?

ALAN TURING

We're going to break an unbreakable Nazi code and win the war.

JOAN CLARKE

... Well that does sound more interesting than my university job.

CHRISTOPHER Goodnight, Alan.

ALAN TURING Goodnight.

ALAN TURING

Careful! Damn it, will you — It's not a toy.

HUGH ALEXANDER Alan! Your new minion has arrived.

ALAN TURING

(displeased)
... Where's Miss Clarke?
ALAN TURING (O.S.)
— Well it's a very *important* radio factory you see. It's not really —
I mean along the spectrum of radio factories this one is particularly—

ALAN TURING (CONT'D) (seeing Joan) Hello.

ALAN TURING ... Why aren't you at Bletchley?

JOAN CLARKE

("My parents can hear us") So kind of you to visit, Mr. Turing. Was your trip pleasant?

ALAN TURING

Gather your things and let's go.

JOAN CLARKE

I'm sorry. I am unable to accept your offer.

And why not?

JOAN CLARKE

As my father told you, it is felt well we feel — that such a position would hardly be appropriate.

ALAN TURING

You earned a double-first in mathematics.

JOAN CLARKE

But sadly was not granted the opportunity to become a Fellow. ALAN TURING You belong at Bletchley.

JOAN CLARKE

I'm sorry, but for someone in my position to work - to live - amongst all of your men, so far from home... It would be indecorous.

ALAN TURING What in the world does that even —

JOAN CLARKE

("I told you they're listening!") — One lump or two?

ALAN TURING

... We have a group of young women who tend to our clerical tasks. Assistants, translators. They live together in town. Would that be a more suitable environment?

JOAN CLARKE

So I would be working amongst these women?

ALAN TURING ("Not actually") Yes.

ALAN TURING (CONT'D)

... Wonderful ladies, they even organize social events at St Martin's church, down the road. The whole thing is really quite... Decorous. PARENTS: That's much better.

JOAN CLARKE

("Good job.") Well. I will have to talk this over with my family.

ALAN TURING

You won't have the proper clearance, so we'll have to improvise a bit.

JOAN CLARKE

Why are you helping me?

ALAN TURING

There is only one thing that matters in this entire world, do you understand? Breaking Enigma.

JOAN CLARKE

Mr. Turing. Why are you helping *me*?

ALAN TURING

... Sometimes it is the very people who no one imagines anything of who do the things that no one can imagine.

HUGH ALEXANDER

— Damn you and damn your useless machine.

ALAN TURING

(not even looking) My machine is how we're going to win.

HUGH ALEXANDER This machine?

ALAN TURING (turning around, shocked) Stop.

HUGH ALEXANDER This is the bloody machine you're talking about?

ALAN TURING No no don't —

JOHN CAIRNCROSS (To Hugh, calming) ... What's the use? ALAN TURING My machine will work.

JOAN CLARKE

(Whispering) Could you have made a bit more noise, Alan? Not sure you woke up my landlady.

ALAN TURING

Sorry.

JOAN CLARKE (CONT'D) ... Some men try flowers, you know.

ALAN TURING

(pulling papers from inside his shirt) These are actual decrypted Enigma messages, direct from Nazi high command.

JOAN CLARKE Or chocolates. Girls like chocolate.

JOAN CLARKE (CONT'D) (reading a message) "0600 hours. Weather today is clear. Rain in the evening. Heil Hitler." Well, clearly that vital information is going to win us the war.

ALAN TURING

It's the relationship between the encrypted and decrypted messages that interests me. Is there a clue there that we can build into Christopher?

JOAN CLARKE Who's "Christopher"?

ALAN TURING Oh. He's my machine.

JOAN CLARKE You named him?

ALAN TURING Is that a bad name?

JOAN CLARKE

Nevermind... (looks over the messages) Are you trying to build your Universal Machine?

JOAN CLARKE (CONT'D) I read your paper at university.

ALAN TURING They're teaching it already?

JOAN CLARKE

Oh God no, but I was precocious. You theorized a machine that can solve any problem. It doesn't just do one thing: It does everything. The machine isn't only programmable, it's *re*-programmable.

JOAN CLARKE (CONT'D) Is that part of the idea behind your Christopher?

Human beings can compute large sums very quickly. Even Hugh can do that. I want Christopher to be... Smarter. To make a calculation, and then to determine what to do next. Like a person does. Think of it: An electrical brain. A digital computer.

JOAN CLARKE

(trying out the words on her tongue) A "digital computer?" Hmm.

ALAN TURING I'll show you

ALAN TURING (CONT'D) I'm so sorry. They hear more noise from downstairs: "Joan?!? HELLO?!?"

JOAN CLARKE My landlady. You need to leave.

ALAN TURING

Right. Alan moves to the front door —

JOAN CLARKE — No. The window. She's coming.

ALAN TURING (staring at window) Really?

JOAN CLARKE

Go.

ALAN TURING

(re: parts of Christopher) Hey! Don't touch that! The RMP'S TRAIN GUNS ON HIM. MILITARY POLICEMAN Don't move!

ALAN TURING That's my desk.

COMMANDER DENNISTON

Thank goodness. Be a pity if we were searching the wrong one.

ALAN TURING What are you doing?

COMMANDER DENNISTON There's a spy at Bletchley Park.

JOHN CAIRNCROSS

The Navy thinks one of us is a Soviet double-agent, Alan.

ALAN TURING

Why?

COMMANDER DENNISTON Our boys intercepted this on its way to Moscow. Look familiar?

ALAN TURING

(looking at the telegram) ... This is a Beale Cypher. It's encrypted with a key phrase, from a book or a poem or...

ALAN TURING (CONT'D) I'm not a double agent.

COMMANDER DENNISTON

Double agents are such bastards. Isolated loners. No attachments to friends or family. Arrogant. Think they're smart enough to get away with anything. Do you know anyone like that?

I know you don't like me... But you don't think I could actually be a spy, do you?

JOAN CLARKE (CONT'D) Is that your team? Let's say hello.

ALAN TURING

No.

JOAN CLARKE

(to the boys) Over here! They see Joan... ALAN TURING I told you not to do that.

JOAN CLARKE Correct.

HUGH ALEXANDER Alan. Didn't even know you drank.

ALAN TURING Hello.

JOAN CLARKE He doesn't, really, he just sort of sips at the foam.

HUGH ALEXANDER Tell you a secret, Miss...

JOAN CLARKE ... Clarke.

HUGH ALEXANDER Miss Clarke.

JOAN CLARKE Please.

HUGH ALEXANDER The foam's my favorite part too. JOAN CLARKE Well then, I'll show you a trick.

HUGH ALEXANDER Alan, are you... On a date?

ALAN TURING What? No. Of course not.

HUGH ALEXANDER Mind if I have a crack?

ALAN TURING I'm not a Soviet spy.

HUGH ALEXANDER Do love a proper blonde.

ALAN TURING Hugh. I swear. I'm not a spy.

HUGH ALEXANDER Oh for God's sake, Alan, of course you're not a spy.

ALAN TURING What?

HUGH ALEXANDER Do love a proper blonde.

ALAN TURING Hugh. I swear. I'm not a spy.

HUGH ALEXANDER Oh for God's sake, Alan, of course you're not a spy.

ALAN TURING What?

HUGH ALEXANDER Be still my beating heart. Come join us for a drink.

She's assisting me with some calculations.

HUGH ALEXANDER Fine, Alan can come too.

ALAN TURING Thank you.

JOAN CLARKE Hugh was being sarcastic.

HUGH ALEXANDER He's a lost cause, I promise.

JOAN CLARKE We'll be there in a moment.

ALAN TURING ... He likes you.

JOAN CLARKE

ALAN TURING You got him to like you.

JOAN CLARKE

ALAN TURING

Why?

Yes.

Yes.

JOAN CLARKE

Because I'm a woman in a man's job and I don't have the luxury of being an ass.

ALAN TURING ... How should I get them to like me?

HUGH ALEXANDER (sees apples) What're those?

ALAN TURING

Apples.

HUGH ALEXANDER No.

ALAN TURING No, they really are... I... Joan told me it'd be nice to bring you all something.

ALAN TURING (CONT'D) I'll be with Christopher if anyone needs me.

HUGH ALEXANDER (CONT'D) If you run the wires across the plug board matrix *diagonally*, you'll eliminate rotor positions 500 times faster.

ALAN TURING ... This is actually not an entirely terrible idea.

JOAN CLARKE That's Alan for "thank you."

ALAN TURING (looking up) That's my sandwich.

HUGH ALEXANDER You don't like sandwiches.

PETER HILTON (yelling over the machine) Christ!! What happens now?!

ALAN TURING It should tell us the day's Enigma settings!!

HUGH ALEXANDER How long?!?

COMMANDER DENNISTON Turing! Open the bloody door!

ALAN TURING

No!!!

COMMANDER DENNISTON Open the door or we will break it down!!

ALAN TURING I cannot let you in!! I cannot let you interfere!!!

COMMANDER DENNISTON (CONT'D) Well then. It seems your great big expensive machine doesn't work.

ALAN TURING It does.

COMMANDER DENNISTON Wonderful. So you've broken Enigma then?

ALAN TURING It works... It was just... Still working.

COMMANDER DENNISTON

This is my associate from the Home Office. A hundred thousand pounds is quite a lot of money. He's here to see what you have to show for it.

ALAN TURING

You will never understand the importance of what I've created here.

ALAN TURING Christopher is simply not moving fast enough.

JOAN CLARKE We should talk.

ALAN TURING

(totally oblivious) Even with the diagonal board he's not eliminating settings as quickly as

JOAN CLARKE Alan, I'm leaving.

ALAN TURING You just walked in.

JOAN CLARKE No. Bletchley.

ALAN TURING

What?

JOAN CLARKE It's my parents... I am twenty-five and I am unmarried and I am living alone... And they want me home.

ALAN TURING That's ridiculous.

JOAN CLARKE That's my parents.

ALAN TURING You cannot leave. I won't let you.

JOAN CLARKE

"I'll miss you." That's what a normal person might say in this situation. ALAN TURING I don't care what's normal.

JOAN CLARKE "I'll write." That'd work too.

ALAN TURING No. This is unacceptable. You are not leaving and that is that.

JOAN CLARKE

What am I supposed to do, Alan? I will not give up my parents. The world is burning to ash and they are my family and they want me home.

ALAN TURING

You have the opportunity here to make some actual use of your life —

JOAN CLARKE

And end up like you? No thanks.I'm sorry you're lonely. I'm sorry no one likes you.But Enigma will not save you. Can

you decypher that, you fragile narcissist? Or do you need me to fetch your precious Christopher for help?

JOAN CLARKE (CONT'D) ... I'm sorry.

ALAN TURING I want you to stay because I like you.

JOAN CLARKE

ALAN TURING I like talking to you.

I know.

JOAN CLARKE I like talking to you, too, Alan.

ALAN TURING What if you weren't living alone... If you had a husband?

JOAN CLARKE You have one in mind? ALAN TURING I do.

JOAN CLARKE

Hugh is terribly attractive, I'll give you that, but he's really not the marrying type.

ALAN TURING I wasn't referring to Hugh.

JOAN CLARKE Peter? He's so quiet...

JOAN CLARKE (CONT'D) Oh dear Lord.

ALAN TURING This makes sense. JOAN CLARKE Did you just propose to me?

ALAN TURING It's the logical thing to do.

JOAN CLARKE This is ridiculous.

ALAN TURING This is your parents.

JOAN CLARKE I cannot believe this is happening.

ALAN TURING Joan Ca... Wait, is your middle name Caroline or Catherine?

JOAN CLARKE Elizabeth.

ALAN TURING Joan Elizabeth Clarke, will you marry me?

JOAN'S FRIEND (trying her best) ... It's... beautiful?

JOAN CLARKE I know it's not an ordinary ring... ... But whoever loved ordinary?

JOHN CAIRNCROSS What's the matter?

ALAN TURING ... What if I don't fancy... being with Joan in that way?

JOHN CAIRNCROSS Because you're a homosexual?

JOHN CAIRNCROSS

I suspected. You're not quite as much of an enigma as you think you are. Or as much as Enigma is.

ALAN TURING

Should I tell Joan? I've had affairs. With other men.

JOHN CAIRNCROSS

You know, in my admittedly limited experience, women tend to be a bit touchy about accidentally marrying homosexuals. I think perhaps not spreading this information around might be in your best interest.

ALAN TURING

Having children, a family... I want that with her. I do. I just don't know if I can... Pretend...

JOHN CAIRNCROSS

You can't tell anyone, Alan. It's illegal. And Denniston is looking for any excuse he can get to put you away.

ALAN TURING ... I know.

JOHN CAIRNCROSS

This has to stay a secret, or trust me, they'll kill you for it.

DETECTIVE NOCK Cup of tea?

ALAN TURING (eyes closed) Thanks, no.

DETECTIVE NOCK

... Mr. Turing, may I tell you a secret?

ALAN TURING I'm quite good with those.

DETECTIVE NOCK I'm here to help you.

ALAN TURING (re: being in jail) Clearly.

DETECTIVE NOCK (changing tacks) ... Can machines think?

ALAN TURING You've read my published work.

DETECTIVE NOCK What makes you say that?

ALAN TURING

Because I'm sitting in a police station, accused of entreating a young man to touch my penis, and you're asking me whether machines can think.

DETECTIVE NOCK

Can they? Could machines ever think as human beings do?

ALAN TURING Most people say no.

DETECTIVE NOCK You're not most people.

ALAN TURING The problem is that you're asking a stupid question.

DETECTIVE NOCK

I am?

ALAN TURING

Of course machines can't think "as human beings do." A machine is different from a human being; hence, it would think differently.

The interesting question is, just because something thinks differently from you, does that mean it's not thinking? We allow that humans have such divergences from one another. You like strawberries. I hate ice-skating. You cry at sad films. I'm allergic to pollen. What does it mean to have different tastes — different preferences — other than to say that our brains work differently?

That we think differently from one another? And if we can say that about each another, why can't we say the same for brains made of copper and steel?

DETECTIVE NOCK

That's... This big paper you wrote... What's it called?

ALAN TURING "The Imitation Game."

DETECTIVE NOCK Right. That's what it's about?

ALAN TURING (thinking) ... Would you like to play?

DETECTIVE NOCK Play?

ALAN TURING

The game. It's a test, of sorts. For determining whether something is a machine, or a human being.

DETECTIVE NOCK How do we play?

ALAN TURING

There's a judge, and a subject. The judge asks questions, and based on the subject's answers, he determines: Who is he speaking with? *What* is he speaking with? All you have to do is ask me a question.

DETECTIVE NOCK

... What did you do during the war?

ALAN TURING

I worked in a radio factory.

DETECTIVE NOCK

What did you *really* do during the war?

Alan smiles — Detective Nock is smarter than he looks.

ALAN TURING

... Are you paying attention?

HUGH ALEXANDER

It does not matter how much we improve on it, that machine will never be able to check 159 million million million possibilities in time.

It's searching... It's just... It doesn't know what it's searching for... If only we knew what the messages were going to say...

JOHN CAIRNCROSS

If we knew what the messages were going to say, we wouldn't have to decrypt them at all.

HUGH ALEXANDER (re: Helen) Who's that, then?

ALAN TURING

Helen? Works with Joan in the WREN's hut.

PETER HILTON

You do have a point about the little hats.

HUGH ALEXANDER She wants me to come over.

ALAN TURING How can you possibly know that?

HUGH ALEXANDER

She smiled at me awhile back and hasn't looked again since.

HUGH ALEXANDER

(re: Helen's glances) And... Brilliant. She's in. Alan, introduce me.

ALAN TURING Why me?

HUGH ALEXANDER

Because there is nothing like a friend's engagement to make a woman want to do something she will later

regret with the fiancé's better looking chum.

HUGH ALEXANDER

He believes that the regulations against men and women working sideby- side are sound, because such proximity will necessarily lead to romance.

ALAN TURING

No I don't —

HELEN Well, Alan, of course.

ALAN TURING

I'm flattered, but this is not actually

ALAN TURING

How do you mean you work alongside a German?

HELEN

Each of us intercepts messages from a specific German radio tower. So we've a counterpart on the other side, who's tip-tapping out the messages. Everybody types a touch differently; you get to know the rhythm of your counterpart. It's strangely intimate. I feel as if we know each other. Pity he has a girlfriend... But that's why I disagree with you. I'm in love with a coworker, of sorts, even if we've never met.

ALAN TURING (screaming) HELEN!!!

HELEN

Yes, Alan?

Why do you think your German counterpart has a girlfriend?

HELEN

Oh, it's a stupid joke, don't worry about it.

ALAN TURING

Tell me.

HELEN

Each one of his messages begins with the same five letters. C-I-L-LY. So I suspect Cilly must be the name of his amore.

ALAN TURING

That's impossible. The Germans are instructed to choose five letters at random to start every message.

HELEN

Well, this bloke doesn't.

HUGH ALEXANDER Lovell make a man do strange things, I suppose. Anyhow —

ALAN TURING — In this case, love just lost the Germans the whole bloody war.

JOAN CLARKE

Alan?

ALAN TURING

What if Christopher doesn't have to search through all the settings? What if he only had to search the ones that produce the words we already know will be in the message?

HUGH ALEXANDER Repeated words! Predictable words... JOAN CLARKE Like this?

ALAN TURING Yes! That's it!

HUGH ALEXANDER — "Heil bloody Hitler."

ALAN TURING Heil bloody Hitler.

ALAN TURING Hugh — the right hand letter-rings. Set them to —

HUGH ALEXANDER — I know, I know. "Veter." "Hitler."

ALAN TURING — Peter, John — Run voltage from those rings through the back scramblers —

JOHN CAIRNCROSS — So we'll use the loops?

ALAN TURING

— Yes. Joan, what's the last 6am message?

JOAN CLARKE L-H-W-A-U-Q-X-K...

PETER HILTON What happened? Did it work?

ALAN TURING

Give me a fresh message. The last one we intercepted.

ALAN TURING

Turns out that's the only German you need to know to break Enigma.

JOHN CAIRNCROSS

(re: Alan)

Not a hugger. Probably could have guessed that.

HUGH ALEXANDER

I'll call Denniston. Have him radio his Admirals immediately.

ALAN TURING

No.

JOHN CAIRNCROSS Should be. If we can get a message to the passenger convoy, she can turn

ALAN TURING No. No.

HUGH ALEXANDER — Commander Denniston's office

ALAN TURING

NO.

HUGH ALEXANDER — This is urgent, top priority —

ALAN TURING

NO!!!

HUGH ALEXANDER (CONT'D) Are you mad?

ALAN TURING

No. No. You can't call Denniston.You can't tell him about the attack.

JOHN CAIRNCROSS We can have air support over the

passenger convoy in *ten minutes*.

ALAN TURING No. Let the U-Boats sink the convoy.

JOHN CAIRNCROSS

Look, this has been a big day, maybe you're going through a bit of shock

PETER HILTON

The attack is in minutes. We don't have time to calm down.

ALAN TURING

Do you know why people like violence, Hugh? Because it *feels* good.

JOHN CAIRNCROSS What's logical?

ALAN TURING The hardest time to lie is when the other person is expecting to be lied to.

JOAN CLARKE

(getting it) Oh my God. JOHN CAIRNCROSS What?

ALAN TURING

If they're waiting for a lie, you can't just give them one.

JOAN CLARKE Oh my God. *Damn it*. Alan's right.

PETER HILTON What?!?

ALAN TURING What will the Germans think if we destroy those U-Boats?

PETER HILTON Nothing. They'll be dead.

PETER HILTON

Am I the only one who's still notgetting this?

ALAN TURING

Suddenly our convoy veers off course and a fleet of RAF bombers magically descends on the location of a pack of U-Boats? What will the Germans think?

JOAN CLARKE

And they'll have the design of Enigma changed by the weekend.

ALAN TURING

Two years of work. Everything we've done here. It'll all be for nothing.

JOHN CAIRNCROSS

There are 500 people in that convoy. Civilians. Women. Children. We're about to let them die.

ALAN TURING

Our job wasn't to save one passenger convoy. It was to win the war.

HUGH ALEXANDER Our job was to break Enigma.

ALAN TURING

Done. Now for the hard part: keeping it a secret. Forever.

PETER HILTON

The convoy you're about to... It's... The HMS Carlisle is one of the ships.

ALAN TURING

So?

PETER HILTON

We can't act on every piece of intelligence? Fine. We won't. Just this one. The Germans won't find us out if we stop one attack.

JOAN CLARKE What's gotten into you, Peter?

ALAN TURING

I'm sorry.

PETER HILTON

Who the hell do you think you are? This is my brother. My big brother. He was the only one — Look, he was there after my mum — He's my big brother, alright, and you have a few minutes to call off his murder.

ALAN TURING It's not my fault.

JOHN CAIRNCROSS Alan is right. We can't.

PETER HILTON

AND WHY THE BLOODY HELL NOT? I am begging you. Alan. Joan. Hugh. John. Please. I am *begging* you. Just this once. Just one time. The Germans won't get suspicious just because we stopped *one* attack. It's *one* time. No one will know. I'm asking you. As your friend. If I mean anything to you. Please.

ALAN TURING

I'm so sorry.

PETER HILTON

You're not God, Alan. You don't get to decide who lives and who dies.

ALAN TURING

Yes, we do.

PETER HILTON Why? Why?

ALAN TURING Because no one else can.

STEWART MENZIES Why are you telling me this?

ALAN TURING

We need your help to keep this from the Admiralty. Army. RAF. No one can know we broke Enigma, not even Denniston.

STEWART MENZIES Who is in the process of having you fired.

JOAN CLARKE You'll take care of that.

ALAN TURING

While we develop a system for determining how much intelligence to act on. Which attacks to stop, which to let through. Statistical analysis. The minimum number of actions it'll take to win the war, but the maximum number we're able to take before the Germans get suspicious.

STEWART MENZIES

You're going to trust this all to statistics? To maths?

ALAN TURING

Correct.

JOAN CLARKE

And then MI-6 can come up with the lies we'll tell everyone else.

ALAN TURING

We'll require a believable alternate source for each piece of information we use.

JOAN CLARKE

A false story that exlains how we got that information, that has nothing to do with Enigma. And then you'll need to leak those stories to the Germans.

ALAN TURING

And the rest of our military.

JOHN CAIRNCROSS

... The Soviets and us, we're all on the same side. What I'm doing will help Britain.

ALAN TURING I'll tell Denniston.

JOHN CAIRNCROSS

No you won't. Because if you tell him my secret, I'll tell him yours.

ALAN TURING

Joan! Joan! Are you there? — Joan?!? Joan, are you okay? Where are you? Where's Joan?

STEWART MENZIES Military prison.

ALAN TURING What have you done?

STEWART MENZIES

(holding up papers) Decoded Enigma intercepts. A stack of them under her nightstand.

I gave those to her. A year ago. When she was with the clerks I was—

STEWART MENZIES

— Yes yes yes, I'm sure. But Denniston has been looking for a Soviet spy, and he's been looking for one inside Hut 8.

ALAN TURING

I know who the Soviet agent is. It's not Joan.

ALAN TURING (CONT'D) ... I found the bible... The spy is John Cairncross.

STEWART MENZIES

... God, how I wish you'd been the spy. You're so much better at this than he is.

ALAN TURING You knew Cairncross was the spy?

STEWART MENZIES

Well of course Cairneross was the bloody spy.

ALAN TURING

You placed a Soviet agent at Bletchley?

STEWART MENZIES

It's quite useful to be able to leak whatever we like to Stalin.

STEWART MENZIES

That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British.

ALAN TURING

I'm not a spy. I'm just a mathematician.

STEWART MENZIES

I know a lot of spies, Alan. You're holding on to more secrets than the best of them.

ALAN TURING

You must promise to get Joan out of prison.

STEWART MENZIES

She's at the market. She'll be back in an hour. I lied.

ALAN TURING ... I need you to leave Bletchley.

JOAN CLARKE

What?

ALAN TURING Menzies. don't trust...

ALAN TURING (CONT'D) ... I don't think it's safe here.

JOAN CLARKE You think it's safe somewhere else?

ALAN TURING

You need to leave, and you need to get very far away from me.

JOAN CLARKE Alan. What's happened?

ALAN TURING

... We can't be engaged anymore. Your parents will have to take you back and find you a husband elsewhere.

JOAN CLARKE What is wrong with you?

... There's something I have to tell you. I'm... I'm a homosexual.

JOAN CLARKE

Alright.

ALAN TURING Men, Joan. Not women.

JOAN CLARKE

So what?

ALAN TURING

I just said

JOAN CLARKE

— So what? I had my suspicions. I always did. But we're not like other people. We love each other in our own way, and we can still live the life together that we want. You won't be the perfect husband? I can promise you I harboured no intention of being the perfect

wife. I'll not be fixing your lamb all day awaiting your return from the office, will I? I'll work. You'll work. We'll have each other's company. We'll have each other's minds. Sounds like a better marriage than most. Because I care for you. And you care for me. And we understand one another more than anyone else ever has.

ALAN TURING

I don't.

JOAN CLARKE

What?

ALAN TURING

Care for you. I never did. I only needed you to break Enigma. And now I've done it, so you can leave. DETECTIVE NOCK That's... Unbelievable.

ALAN TURING That's the Imitation Game.

DETECTIVE NOCK I don't know what to do now.

ALAN TURING

Now, Detective, you get to judge. That's how the game works. I answered your questions. You know my story. That's the point of the game. We are all pretending to be something. Imitating something. Someone. And we are no more, and no less, than what we can convince other people that we are. So tell me: What am I? Am I a person? Am I a machine? Am I a war hero? Am I a criminal?

DETECTIVE NOCK I can't judge you.

ALAN TURING

Well then you're no help to me at all.

JOAN CLARKE

... You never responded to my letters.

(silence from Alan)

I would have come. I would have testified.

ALAN TURING

And what would you have said? That I *wasn't* a homosexual?

JOAN CLARKE

I would have said something. This is serious. They could send you to jail

ALAN TURING

Damn it...

JOAN CLARKE Your hands... You're twitching.

ALAN TURING No I'm not.

JOAN CLARKE Alan.

ALAN TURING ... It's the medication.

JOAN CLARKE The medication?

ALAN TURING I have to go in for weekly oestrogen treatments. At the hospital.

JOAN CLARKE What are you talking about? ALAN TURING The judge gave me a choice. Prison. Or "hormonal therapy."

JOAN CLARKE Oh my god. Oh my god. That's —

ALAN TURING

Chemical castration. Yes. To cure my homosexual predilections. Of course I chose that. I wouldn't be able to work from prison.
Well how would I even have got parts in jail? It just makes no sense.

JOAN CLARKE

All right. This is what we're going to do. I'm going to speak to your doctors. I'm going to speak to your lawyer. We're going to find a way out of this. No.

JOAN CLARKE You are not thinking clearly. There are a million chemicals flowing through your brain. This treatment—

ALAN TURING — I'm fine.

JOAN CLARKE Please let me help you.

ALAN TURING I don't need your help.

JOAN CLARKE You do not have to do this all alone.

ALAN TURING

Alone? I'm not alone. I never have been.

..Christopher has got so smart. If I stop the treatment, they'll take him away from me. You can't let them do that. You can't. Don't let them leave me alone.

JOAN CLARKE

(re: Alan's freak out) Here, it's alright. It's alright. Sit down.

ALAN TURING

(trying to seem normal) ... It's a much nicer ring than the one I got you.

ALAN TURING

(trying to seem normal) ... It's a much nicer ring than the one I got you.

ALAN TURING ... Perhaps later

... At least it worked out for one of us. You got what you wanted, didn't you? Work. A husband. A normal life.

JOAN CLARKE

But no one normal could have done this.

ALAN TURING Is that what you think?

JOAN CLARKE

... I think that sometimes it is the very people who no one imagines anything of who do the things that no one can imagine.

ALAN TURING (V.O.) Well then.

ALAN TURING (V.O.) Any questions?

APPENDIX II

The Analysis of The Speech Function, Realization Speech Function in Mood and Unmarked Realizations of Speech Function in the Text of *The Imitation Game* Movie.

No	Utterances	Speech Function				Moo	d	rem	arks	
		S	Q	0	С	D	In	Im	С	Μ
1	Are you paying attention?		~				\checkmark		\checkmark	
2	Good. This is going to go very quickly now. If you are not listening carefully, you will miss things.	~				~			✓	
3	I will not pause, I will not repeat myself, and you will not interrupt me. If you ask me a question, I will ignore it. You think that because you're sitting where you are, and I am sitting where I am, that you are in control of what is about to happen. You're mistaken. I am in control, because I know things that you do not know.	~				~			✓	
4	What I will need from you now is a commitment.	~				~			~	
5	When I am finished — when I have <i>told you</i> that I am finished — you are free to think whatever you like. But until then, you will trust that while this story will be hard for you to understand, everything I am saying I am saying for a reason.	~				~			✓	
6	If you cannot commit to this, then please leave the room. That's right, you're the one who's free to go. But if you choose to stay, if you choose to listen, remember this: If things happen that you do not like, you chose to be here.	~				~			✓	
7	What happens from this moment	\checkmark				\checkmark			\checkmark	

	a								
	forward is not my responsibility:								
	It's yours.								
	This will go quite fast now, and								
8	that is the <i>last</i> time I will repeat	\checkmark			\checkmark			\checkmark	
	myself. Pay attention.								
9	I would step back, if I were you.	\checkmark			\checkmark			\checkmark	
10	Step back, and don't breathe so			\checkmark			\checkmark	\checkmark	
10	much.			•			•	•	
	You're breathing heavily and								
11	you're going to inhale this junk	\checkmark						/	
11	and you're going to leave your	v			v			v	
	colicky son without a father.								
	Cyanide. Undiluted. Wouldn't								
12	take more than a thimbleful to	\checkmark			\checkmark			\checkmark	
	kill you.								
13	Oh. Disappointing.	\checkmark			\checkmark			\checkmark	
14	Pardon?		\checkmark			\checkmark		\checkmark	
	It's the greatest encryption			1					
15	device in history, and the	\checkmark							
15	Germans use it for all major	V			~			V	
	communications.								
	If the Allies broke Enigma								
	well, this would turn into a very								
	short war indeed. Of course								
	you're working on it. But you								
	also haven't got anywhere. If								
	you had, you wouldn't be hiring								
	cryptographers out of								
	University. You need me a lot								
	more than I need you. I'd just as								
16	easily go work for the Germans,	\checkmark			\checkmark			\checkmark	
	frankly, but they simply don't								
	have anything this good to work								
	on. Our mathematicians aren't as								
	impressive as theirs. With one								
	significant exception. I like								
	solving problems, Commander. And Enigma is the most difficult								
	problem in the world.								
	Enigma isn't difficult. It's								
	impossible. The Americans. The								
17	French. The Russians. The	\checkmark			\checkmark			\checkmark	
1/		•						•	
	<i>Germans</i> . Everyone thinks Enigma is unbreakable.								
18	Goody. Let me try and we'll know for sure.			\checkmark			\checkmark	\checkmark	
	know for sufe.								

19	It's beautiful	\checkmark		\checkmark		\checkmark	
17	It's the crooked hand of death	-		-		•	
20	itself	\checkmark		\checkmark		\checkmark	
21	It's not that simple, is it?	\checkmark		1	\checkmark		\checkmark
<u> </u>	Just having an Enigma machine	-		-	-		•
22	doesn't help you decode the	\checkmark		\checkmark		\checkmark	
	messages.	•		ľ		•	
	Very good, Mr. Turing. To						
23	decode a message, you need to	\checkmark		\checkmark		\checkmark	
23	know the machine's settings.	•		ľ		•	
	The Germans switch settings						
	every day, promptly at midnight.						
	We usually intercept our first						
24	message around 6am. Which	\checkmark		\checkmark		\checkmark	
24	gives you exactly 18 hours every	•		•		•	
	day to crack the code before it						
	changes, and you start again.						
	Five rotors. Six plugboard						
25	cables. That's	\checkmark		\checkmark		\checkmark	
-	Over one hundred and fifty						
26	million million million possible	\checkmark		\checkmark		\checkmark	
20	settings.						
27	Very good.	\checkmark		 ✓ 		\checkmark	
	Are we all to work together						-
28	then?		\checkmark		✓	\checkmark	
29	I prefer to have my own office.	\checkmark		\checkmark		\checkmark	
20	You're a team, and you'll work	~		\checkmark		~	
30	as one.	v		v		v	
	I don't have time to explain						
31	myself as I go along, and I'm	\checkmark		\checkmark		\checkmark	
51	afraid these men will only slow	v		ľ		v	
	me down						
	Mr. Turing. Do you know how						
32	many British servicemen have		\checkmark		\checkmark	\checkmark	
	died because of Enigma?			<u> </u>			
33	I don't.	✓		 ✓ 		✓	
34	Three.	✓		 ✓ 		✓	
35	He just said I could.	✓		 ✓ 		✓	
36	I did no such thing.	✓		 ✓ 		 ✓ 	
37	But Churchill did.	✓		 ✓ 		✓	
38	We're short on staff.	✓		 ✓ 		✓	
39	We get more staff	\checkmark		 ✓		\checkmark	
40	And how are you going to do		\checkmark		\checkmark	\checkmark	
	that?			<u> </u>			
41	Who are they?		\checkmark		✓	\checkmark	

r		1	-					
	All sorts, really. A school							
42	teacher. An engineer. A handful	\checkmark			✓		\checkmark	
	of students							
	And you think they're qualified							
43	for Bletchley because they're		\checkmark			~	\checkmark	
	good at crossword puzzles?							
	Well, they say they're good.							
44	Now we should probably find	\checkmark			~		V	
	out.							
15	You'll have six minutes to	\checkmark					./	
45	complete the puzzle, at which point	v			v		v	
	Apologies for my tardiness —							
46	bus caught a flat tire	\checkmark			\checkmark		\checkmark	
47	May I continue, please?		\checkmark			\checkmark	 \checkmark	
	You're not allowed in here,		•			-		
48	Ma'am.	\checkmark			\checkmark		\checkmark	
49	May I please get on with this?		\checkmark			✓	\checkmark	
50	I am a candidate.	\checkmark			\checkmark		\checkmark	
51	What is going on here?		\checkmark			\checkmark	\checkmark	
	There was a crossword in the							
	paper. I solved it. I got a letter							
52	saying I was a candidate for	1			\checkmark		1	
52	some	v			v		v	
	mysterious job. So here I am.							
	My name is Joan Clarke.							
	Miss Clarke. I find tardiness							
53	unacceptable under any	\checkmark			\checkmark		\checkmark	
	circumstance. Now take a seat,							
5 4	so we may continue							
54	Thank you.	\checkmark			✓		V	
55	Pardon, but before we start, can		~					
55	you tell me a bit about this position I'm qualifying for?		v			v	v	
56	Oh for God's sake — No.	\checkmark			\checkmark		 \checkmark	
50	It's just that I've a pretty decent	-			•		•	
	job at the University, and I'd							
57	rather not give it up for	\checkmark			\checkmark		\checkmark	
	something less interesting.							
58	A "digital computer?" Hmm.		\checkmark			\checkmark	\checkmark	
59	I'll show you	\checkmark			✓		\checkmark	
60	My landlady. You need to leave	\checkmark			\checkmark		\checkmark	
61	Right	\checkmark			\checkmark		✓	
62	No. The window. She's coming	\checkmark			\checkmark		\checkmark	
63	Really?		\checkmark			\checkmark	\checkmark	

64	Hey! Don't touch that			\checkmark			✓	✓	
65	What are you doing?		\checkmark			\checkmark		\checkmark	
66	There's a spy at Bletchley Park	\checkmark			\checkmark			\checkmark	
67	The Navy thinks one of us is a	\checkmark			\checkmark			\checkmark	
07	Soviet double-agent, Alan	•			•			•	
68	Why?		\checkmark			\checkmark		\checkmark	
69	Our boys intercepted this on its	\checkmark			\checkmark			~	
09	way to Moscow.	v			v			v	
70	Look familiar?		\checkmark				\checkmark		\checkmark
	This is a Beale Cypher. It's								
71	encrypted with a key phrase,	\checkmark			\checkmark			\checkmark	
	from a book or a poem or								
72	I'm not a double agent.	\checkmark			\checkmark			\checkmark	
	Double agents are such bastards.								
	Isolated loners. No attachments								
73	to friends or family. Arrogant.	\checkmark			\checkmark			\checkmark	
	Think they're smart enough to								
	get away with anything.								
74	Do you know anyone like that?		\checkmark			✓		\checkmark	
, .	I know you don't like me But								
75	you don't think I could actually	\checkmark			\checkmark			\checkmark	
10	be a spy.								
76	Is that your team?.		\checkmark			\checkmark		\checkmark	
77	Let's say hello		-	 \checkmark			\checkmark	\checkmark	
78	But Enigma will not save you.	\checkmark		•	\checkmark		-	\checkmark	
70	Can you decypher that, you	-			•				
	fragile narcissist? Or do you								
79	need me to fetch your precious		\checkmark			\checkmark		\checkmark	
	Christopher for help?								
80	I'm sorry.	\checkmark			\checkmark			1	
80					•			•	
81	I want you to stay because I like	\checkmark			\checkmark			\checkmark	
	you.	\checkmark			\checkmark			 ✓ 	
82	I know.	▼ √			▼ ✓			v √	
83	I like talking to you.	✓ ✓			✓ ✓			✓ ✓	
84	I like talking to you, too, Alan	v			•			v	
85	What if you weren't living		\checkmark			\checkmark		\checkmark	
06	alone If you had a husband?	1				/			
86	You have one in mind?	✓ ✓				\checkmark			✓
87	I do.	\checkmark			\checkmark			✓	
	Hugh is terribly attractive, I'll								
88	give you that, but he's really not	\checkmark			\checkmark			✓	
	the marrying type.								
89	I wasn't referring to Hugh.	✓			✓			 ✓ 	
90	Or Peter. He's so quiet	✓			✓			 ✓ 	
91	Oh dear Lord.	\checkmark			\checkmark			✓	

00			1					1	
92	This makes sense	\checkmark			✓			✓	
93	Did you just propose to me?		\checkmark	-		\checkmark		√	
94	It's the logical thing to do.	✓			✓			 ✓ 	
95	This is ridiculous.	\checkmark			\checkmark			\checkmark	
96	This is your parents	\checkmark			\checkmark			\checkmark	
97	I cannot believe this is happening.	✓			✓			\checkmark	
98	Joan Ca Wait, is your middle name Caroline or Catherine?		~			✓		✓	
99	Elizabeth	\checkmark			\checkmark			\checkmark	
100	Joan Elizabeth Clarke, will you marry me?		~			✓		✓	
101	It's beautiful.	\checkmark			\checkmark			\checkmark	
102	I know it's not an ordinary ring	✓			✓			✓	
103	But whoever loved ordinary?		\checkmark			\checkmark		\checkmark	
104	What's the matter?		\checkmark			\checkmark		\checkmark	
105	What if I don't fancy being with Joan in that way?	✓				\checkmark			~
106	That's impossible. The Germans are instructed to choose five letters at random to start every message.	✓			~			~	
107	Well, this bloke doesn't.	\checkmark			\checkmark			\checkmark	
108	Lovell make a man do strange things, I suppose. Anyhow—	✓			✓			\checkmark	
109	— In this case, love just lost the Germans the whole bloody war.	✓			✓			✓	
110	What if Christopher doesn't have to search through all the settings? What if he only had to search the ones that produce the words we already know will be in the message?		~			~		~	
111	Repeated words! Predictable words			✓			~	\checkmark	
112	Like this?		\checkmark			\checkmark		\checkmark	
113	Yes! That's it!	\checkmark			\checkmark			\checkmark	
114	"Heil bloody Hitler?"		\checkmark			\checkmark		\checkmark	
115	Heil bloody Hitler.	\checkmark			\checkmark			\checkmark	
116	Hugh — the right hand letter- wheels. Set them to —			~			~	✓	
117	— I know, I know. "Veter." "Hitler."	✓			✓			✓	

$\begin{array}{c c c c c c c c c c c c c c c c c c c $										
110India trade ingo indegination111111111111111		— Peter, John — Run voltage								
119— So we'll use the loops? \checkmark \checkmark \checkmark \checkmark 120 $\overleftarrow{\text{fam message?}}$ \checkmark \checkmark \checkmark \checkmark \checkmark 121L-H-W-A-U-Q-X-K \checkmark \checkmark \checkmark \checkmark \checkmark 122What happened? Did it work? \checkmark \checkmark \checkmark \checkmark \checkmark 123Give me a fresh message. The last one we intercepted \checkmark \checkmark \checkmark \checkmark 124German you need to know to break Enigma. \checkmark \checkmark \checkmark \checkmark 125radio his Admirals immediately. \checkmark \checkmark \checkmark \checkmark 126No. \checkmark \checkmark \checkmark \checkmark \checkmark 127Should be. If we can get a message to the passenger \checkmark \checkmark \checkmark \checkmark 128I know who the Soviet agent is. I t's not Joan \checkmark \checkmark \checkmark \checkmark 129John Cairncross. un found the bible The spy is spy? \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the blody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 133You vast to feed the Soviets, a swell as the British. \checkmark \checkmark \checkmark 134Iknow a lot of spies, Alan. ratio share \checkmark \checkmark \checkmark 135You w	118	from those rings through the			\checkmark			\checkmark	\checkmark	
120- Yes. Joan, what's the last 6am message? \checkmark \checkmark \checkmark 121L-H-W-A-U-Q-X-K \checkmark \checkmark \checkmark \checkmark 122What happened? Did it work? \checkmark \checkmark \checkmark \checkmark 123Give me a fresh message. The last one we intercepted \checkmark \checkmark \checkmark \checkmark 124German you need to know to break Enigma. \checkmark \checkmark \checkmark \checkmark 125I'll call Denniston. Have him radio his Admirals immediately. \checkmark \checkmark \checkmark \checkmark 126No. \checkmark \checkmark \checkmark \checkmark \checkmark 127message to the passenger convoy, she can turn — convoy, she can turn — \checkmark \checkmark \checkmark 128I know who the Soviet agent is. It's not Joan \checkmark \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. was the biody spy. \checkmark \checkmark \checkmark 131Spy?Should be alke to Leak whatever we like to Stalin. the bloody spy. \checkmark \checkmark \checkmark 133Bletchley?Bletchley? \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136That's why I'll need your help not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark 137You was lot of spies, Alan. You wree sholding on to more secrets than the best of them. \checkmark \checkmark \checkmark		back scramblers —								
1206am message? \checkmark \checkmark \checkmark \checkmark \checkmark 121L-H-W-A-U-Q-X-K \checkmark \checkmark \checkmark \checkmark \checkmark 122What happened? Did it work? \checkmark \checkmark \checkmark \checkmark \checkmark 123Give me a fresh message. The \checkmark \checkmark \checkmark \checkmark \checkmark 124Iast one we intercepted \checkmark \checkmark \checkmark \checkmark \checkmark 125FII call Denniston. Have him \checkmark \checkmark \checkmark \checkmark \checkmark 126No. \checkmark \checkmark \checkmark \checkmark \checkmark 127message to the passenger \checkmark \checkmark \checkmark \checkmark 128I know who the Soviet agent is. \checkmark \checkmark \checkmark \checkmark 129 I found the bible The spy is \checkmark \checkmark \checkmark \checkmark 129 I found the bible The spy is \checkmark \checkmark \checkmark \checkmark 120 God, how I wish you'd been \checkmark \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 133Wou knew Qiult to be able to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 134It's quite useful to be able to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 134Now a lot of spies, Alan. \checkmark \checkmark \checkmark \checkmark \checkmark 135You must promise to get Joan <t< td=""><td>119</td><td>— So we'll use the loops?</td><td></td><td>\checkmark</td><td></td><td></td><td>✓</td><td></td><td>\checkmark</td><td></td></t<>	119	— So we'll use the loops?		\checkmark			✓		\checkmark	
barn message?121121124125126127128129129120120121121122123124125126127128129129120120121121122123124125126127128128129120129120120121121122123124125125126127message to the passenger \checkmark \checkmark \checkmark 1281291291201201211211221221231241251251261271281291201201211211221221231241241251251261261271281281291201211211221122222222222222222222222222222222222	100	— Yes. Joan, what's the last							/	
121L-H-W-A-U-Q-X-K \checkmark \checkmark \checkmark \checkmark 122What happened? Did it work? \checkmark \checkmark \checkmark \checkmark 123Give me a fresh message. The last one we intercepted \checkmark \checkmark \checkmark \checkmark 124German you need to know to break Enigma. \checkmark \checkmark \checkmark \checkmark \checkmark 125I'll call Denniston. Have him radio his Admirals immediately. \checkmark \checkmark \checkmark \checkmark 126No. \checkmark \checkmark \checkmark \checkmark \checkmark 127message to the passenger convoy, she can turn — \checkmark \checkmark \checkmark \checkmark 128I know who the Soviet agent is. I's not Joan \checkmark \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135Tim not a spy. Th just a mathematician. \checkmark \checkmark \checkmark \checkmark 136Two the of them. \checkmark \checkmark \checkmark \checkmark 137You knew for the body on the point on more secrets than the best of them. \checkmark \checkmark \checkmark 138You placed a to to more yo're holding on to more 	120	6am message?		v			v		v	
122What happened? Did it work? \checkmark \checkmark \checkmark \checkmark 123Give me a fresh message. The last one we intercepted \checkmark \checkmark \checkmark \checkmark 124German you need to know to break Enigma. \checkmark \checkmark \checkmark \checkmark \checkmark 125I'll call Denniston. Have him radio his Admirals immediately. \checkmark \checkmark \checkmark \checkmark 126No. \checkmark \checkmark \checkmark \checkmark \checkmark 127message to the passenger convoy, she can turn — convoy, she can turn — \checkmark \checkmark \checkmark 128I know who the Soviet agent is. I's not Joan \checkmark \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark \checkmark 130the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 133Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark 138You must promise to get Joan \checkmark \checkmark \checkmark \checkmark	121	ĕ	\checkmark			\checkmark			\checkmark	
123Give me a fresh message. The last one we intercepted \checkmark	122			\checkmark			\checkmark		\checkmark	
123 last one we intercepted V V V Turns out that's the only break Enigma. German you need to know to break Enigma. V V V 124 German you need to know to break Enigma. V V V V 125 I'll call Denniston. Have him radio his Admirals immediately. V V V V 126 No. V V V V V V 126 No. V V V V V V 127 message to the passenger convoy, she can turn — V V V V 128 I know who the Soviet agent is. It's not Joan V V V V 129 I found the bible The spy is John Cairncross. V V V V 130 the spy. You're so much better at this than he is. V V V V 131 You knew Cairncross was the spy? V V V V V 133 Bletchley? Nou knew to leade to John. What to feed the Soviets, as well as the British. V V V V<					1					
Turns out that's the only German you need to know to break Enigma. \checkmark \checkmark \checkmark 125I'll call Denniston. Have him radio his Admirals immediately. \checkmark \checkmark \checkmark \checkmark 126No. \checkmark \checkmark \checkmark \checkmark \checkmark 127Should be. If we can get a message to the passenger convoy, she can turn — \checkmark \checkmark \checkmark \checkmark 128I know who the Soviet agent is. It's not Joan \checkmark \checkmark \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark \checkmark 130the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark 135John. What to feed the Soviet, as well as the British. \checkmark \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 138You must promise to get Joan \checkmark \checkmark \checkmark \checkmark	123	•			\checkmark			✓	\checkmark	
124 German you need to know to break Enigma. Image: Constraint of the stress of t		•								
break Enigma. Image: scalar scala	124	5	\checkmark			\checkmark			\checkmark	
125 I'll call Denniston. Have him radio his Admirals immediately. ✓ ✓ ✓ 126 No. ✓ ✓ ✓ ✓ 127 Should be. If we can get a message to the passenger convoy, she can turn — ✓ ✓ ✓ 128 I know who the Soviet agent is. I's not Joan ✓ ✓ ✓ ✓ 129 I found the bible The spy is John Cairncross. ✓ ✓ ✓ ✓ 130 the spy. You're so much better 4 ✓ ✓ ✓ ✓ 131 You knew Cairncross was the spy? ✓ ✓ ✓ ✓ 131 You placed a Soviet agent at Bletchley? ✓ ✓ ✓ ✓ 133 You placed a Soviet agent at Bletchley? ✓ ✓ ✓ ✓ 133 I's quite useful to be able to leak to John. What to feed the Soviets, as well as the British. ✓ ✓ ✓ 1	127	•	•						•	
125 radio his Admirals immediately. \checkmark \checkmark \checkmark 126 No. \checkmark \checkmark \checkmark \checkmark Should be. If we can get a message to the passenger convoy, she can turn — \checkmark \checkmark \checkmark 128 I know who the Soviet agent is. It's not Joan \checkmark \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark \checkmark 130 the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark \checkmark 131 You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 131 You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 133 Bletchley? I's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark 134 It's quite useful to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 135 I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 136 I'm not a spy. I'm just a mathematician. \checkmark <t< td=""><td></td><td>0</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>		0								
126 No. ✓ ✓ ✓ ✓ Should be. If we can get a message to the passenger convoy, she can turn — ✓ ✓ ✓ 128 I know who the Soviet agent is. It's not Joan ✓ ✓ ✓ ✓ 129 I found the bible The spy is John Cairncross. ✓ ✓ ✓ ✓ 130 the spy. You're so much better at this than he is. ✓ ✓ ✓ ✓ 131 You knew Cairncross was the spy? ✓ ✓ ✓ ✓ ✓ 132 Well of course Cairncross was the bloody spy. ✓ ✓ ✓ ✓ ✓ 133 You placed a Soviet agent at Bletchley? ✓ ✓ ✓ ✓ ✓ 134 It's quite useful to be able to John. What to feed the Soviets, as well as the British. ✓ ✓ ✓ ✓ 135 In not a spy. I'm just a mathematician. ✓ ✓ ✓ ✓ ✓ 136 I'm not a spy. I'm just a mathematician. ✓ ✓ ✓ ✓ ✓ 133 You must promise to get Joan ✓ ✓ ✓ ✓ <td>125</td> <td></td> <td>\checkmark</td> <td></td> <td></td> <td>\checkmark</td> <td></td> <td></td> <td>\checkmark</td> <td></td>	125		\checkmark			\checkmark			\checkmark	
120Should be. If we can get a message to the passenger convoy, she can turn — \checkmark \checkmark 128I know who the Soviet agent is. It's not Joan \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark 130the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark 134It's quite useful to be able to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 138You must promise to get Joan work work promise to get Joan \checkmark \checkmark \checkmark	126	-	✓			✓			\checkmark	
127message to the passenger \checkmark \checkmark \checkmark 128I know who the Soviet agent is. It's not Joan \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark 130the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark 132Well of course Cairncross was the spy? \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark 135now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 138You must promise to get Joan \checkmark \checkmark \checkmark \checkmark	120		•			•			•	
convoy, she can turn — \checkmark \checkmark \checkmark 128I know who the Soviet agent is. It's not Joan \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark 129 God, how I wish you'd been the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark 130the spy. You're so much better spy? \checkmark \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark	127	0	./						./	
128I know who the Soviet agent is. It's not Joan \checkmark \checkmark \checkmark 129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark \checkmark 129 God, how I wish you'd been the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135Now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark	127		•			•			•	
128 It's not Joan V V V 129 I found the bible The spy is John Cairncross. V V V 130 the spy. You're so much better at this than he is. V V V 131 You knew Cairncross was the spy? V V V 132 Well of course Cairncross was the beloody spy. V V V 133 You placed a Soviet agent at Bletchley? V V V 134 It's quite useful to be able to leak whatever we like to Stalin. V V V 135 now to work out what to leak to John. What to feed the Soviets, as well as the British. V V V 136 I'm not a spy. I'm just a mathematician. V V V V 136 Vou re holding on to more secrets than the best of them. V V V V 137 You must promise to get Joan V V V V V										
129 I found the bible The spy is John Cairncross. \checkmark \checkmark \checkmark \checkmark 130 God, how I wish you'd been the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 138You must promise to get Joan you must promise to get Joan you \checkmark \checkmark \checkmark	128	-	\checkmark			\checkmark			\checkmark	
129John Cairneross. \checkmark \checkmark \checkmark \checkmark 130the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark \checkmark 131You knew Cairneross was the spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairneross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark										
130 God, how I wish you'd been the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135Now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark	129		\checkmark			\checkmark			\checkmark	
130the spy. You're so much better at this than he is. \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark 135That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark										
at this than he is. \checkmark \checkmark \checkmark 131You knew Cairncross was the spy? \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark 135That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark 138You must promise to get Joan 	120	•	/						/	
131You knew Cairncross was the spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark	130		v			v			v	
131spy? \checkmark \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark \checkmark 135That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark 138You must promise to get Joan 										
spy? \checkmark \checkmark \checkmark 132Well of course Cairncross was the bloody spy. \checkmark \checkmark \checkmark 133You placed a Soviet agent at Bletchley? \checkmark \checkmark \checkmark 134It's quite useful to be able to leak whatever we like to Stalin. \checkmark \checkmark \checkmark 135That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. \checkmark \checkmark \checkmark 136I'm not a spy. I'm just a mathematician. \checkmark \checkmark \checkmark \checkmark 137You're holding on to more secrets than the best of them. \checkmark \checkmark \checkmark 138You must promise to get Joan 	131			\checkmark			\checkmark		\checkmark	
132 the bloody spy. ✓ ✓ ✓ ✓ 133 You placed a Soviet agent at Bletchley? ✓ ✓ ✓ ✓ ✓ 134 It's quite useful to be able to leak whatever we like to Stalin. ✓ ✓ ✓ ✓ ✓ 134 It's quite useful to be able to leak to stalin. ✓ ✓ ✓ ✓ ✓ 135 That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. ✓ ✓ ✓ ✓ 136 I'm not a spy. I'm just a mathematician. ✓ ✓ ✓ ✓ ✓ 137 You're holding on to more secrets than the best of them. ✓ ✓ ✓ ✓ ✓ 138 You must promise to get Joan ✓ ✓ ✓ ✓ ✓										
133 You placed a Soviet agent at Bletchley? ✓ ✓ ✓ ✓ 134 It's quite useful to be able to leak whatever we like to Stalin. ✓ ✓ ✓ ✓ 134 It's quite useful to be able to leak whatever we like to Stalin. ✓ ✓ ✓ ✓ 135 That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. ✓ ✓ ✓ ✓ 136 I'm not a spy. I'm just a mathematician. ✓ ✓ ✓ ✓ ✓ 137 You're holding on to more secrets than the best of them. ✓ ✓ ✓ ✓ ✓ 138 You must promise to get Joan ✓ ✓ ✓ ✓ ✓	132		\checkmark			\checkmark			\checkmark	
133 Bletchley? V V V V 134 It's quite useful to be able to leak to leak whatever we like to Stalin. V V V V 134 That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. V V V V 136 I'm not a spy. I'm just a mathematician. V V V V 137 You're holding on to more secrets than the best of them. V V V V 138 You must promise to get Joan V V V V V	_									
Bletchley? It's quite useful to be able to leak whatever we like to Stalin. It's quite useful to be able to leak whatever we like to Stalin. 134 It's quite useful to be able to leak to stalin. It's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. It's mot a spy. I'm just a mathematician. 136 I'm not a spy. I'm just a mathematician. It's work out of spies, Alan. It's work of them. 137 You're holding on to more secrets than the best of them. It's work of them. It's work of them.	133			\checkmark			\checkmark		\checkmark	
134 leak whatever we like to Stalin. •										
135 That's why I'll need your help now to work out what to leak to John. What to feed the Soviets, as well as the British. I'm not a spy. I'm just a mathematician. I know a lot of spies, Alan. I know a lot of spies, Alan. You're holding on to more secrets than the best of them. I'as You must promise to get Joan I'm not a spy. I'm just a I'm not a spy. I'm not a <l< td=""><td>134</td><td></td><td>\checkmark</td><td></td><td></td><td>\checkmark</td><td></td><td></td><td>\checkmark</td><td></td></l<>	134		\checkmark			\checkmark			\checkmark	
135 now to work out what to leak to John. What to feed the Soviets, as well as the British. ✓ ✓ ✓ 136 I'm not a spy. I'm just a mathematician. ✓ ✓ ✓ ✓ 137 I know a lot of spies, Alan. ✓ ✓ ✓ ✓ 137 You're holding on to more secrets than the best of them. ✓ ✓ ✓ ✓ 138 You must promise to get Joan ✓ ✓ ✓ ✓										
135 John. What to feed the Soviets, as well as the British. ✓ ✓ ✓ 136 I'm not a spy. I'm just a mathematician. ✓ ✓ ✓ ✓ 137 I know a lot of spies, Alan. ✓ ✓ ✓ ✓ ✓ 137 You're holding on to more secrets than the best of them. ✓ ✓ ✓ ✓ 138 You must promise to get Joan ✓ ✓ ✓ ✓		5 5 1								
John. What to feed the Soviets, as well as the British. Image: second secon	135		\checkmark			\checkmark			\checkmark	
136 I'm not a spy. I'm just a mathematician. ✓ ✓ ✓ 136 I know a lot of spies, Alan. ✓ ✓ ✓ 137 You're holding on to more secrets than the best of them. ✓ ✓ ✓ 138 You must promise to get Joan ✓ ✓ ✓	155									
130 mathematician. V V V I know a lot of spies, Alan. V V V 137 You're holding on to more secrets than the best of them. V V V 138 You must promise to get Joan V V V										
130 mathematician. I know a lot of spies, Alan. 137 You're holding on to more secrets than the best of them. 138 You must promise to get Joan ✓	136		\checkmark			\checkmark			\checkmark	
137 You're holding on to more ✓ ✓ ✓ ✓ secrets than the best of them. ✓ ✓ ✓ 138 You must promise to get Joan ✓ ✓ ✓	150		-			-			-	
138 You must promise to get Joan ✓ ✓		-								
138 You must promise to get Joan 🖌	137	You're holding on to more	\checkmark			\checkmark			\checkmark	
		secrets than the best of them.								
out of prison.	138		\checkmark						\checkmark	
	130	out of prison.	•			•			•	

	1	1				, ,		
139	She's at the market. She'll be back in an hour. I lied.	✓		~			\checkmark	
140	I need you to leave Bletchley	\checkmark		✓			\checkmark	
141	What?		\checkmark		\checkmark		\checkmark	
142	Menzies. I don't trust him	\checkmark		✓			\checkmark	
143	I don't think it's safe here	\checkmark		✓			\checkmark	
144	You think it's safe somewhere else?		~		✓		✓	
145	You need to leave, and you need to get very far away from me.	✓		~			✓	
146	Alan. What's happened?		\checkmark		\checkmark		\checkmark	
147	We can't be engaged anymore. Your parents will have to take you back and find you a husband elsewhere.	✓		~			✓	
148	What is wrong with you?		\checkmark		\checkmark		\checkmark	
149	There's something I have to tell you. I'm I'm a homosexual.	~		~			✓	
150	Alright.	\checkmark		✓			✓	
150	I'm so sorry.	✓		✓			✓	
151	How old are you, Mr. Turing?	-	\checkmark		\checkmark		·	
152	27.	\checkmark		✓			✓	
154	How old were you when you became a fellow at Cambridge?		~		✓		✓	
155	24.	\checkmark		✓			\checkmark	
156	And how old were you when you published this paper here, that has a title I can barely understand, which apparently got you this fellowship?		~		~		√	
157	23.	\checkmark		\checkmark			\checkmark	
158	And you don't think that qualifies you as a certified prodigy?		~		✓		✓	
159	Rather depends on how old my peers were when they did comparable work, doesn't it?	~			~			~
160	And how old were they?		\checkmark		\checkmark		\checkmark	
161	Newton discovered the binomial theorem at 22. Einstein published four papers that changed the world at 26. As far as I can tell I've barely made par.	✓		~			✓	

								1	
162	You're serious, aren't you?		\checkmark			✓		\checkmark	
163	Would you prefer I make a joke?	\checkmark				\checkmark			\checkmark
164	Not sure you know what those are.	✓			~			\checkmark	
165	It hardly seems fair that that would be a requirement for employment here, Mr?		~			✓		~	
166	<i>Commander</i> Denniston, of the Royal Navy. All right, Mr. Turing, I'll bite. Why do you want to work for His Majesty's government	✓			~			✓	
167	Oh, I don't, really.	\checkmark			\checkmark			\checkmark	
168	Are you a bleeding pacifist, Turing?		~			\checkmark		\checkmark	
169	I'm agnostic about violence.	\checkmark			\checkmark			✓	
170	But you realize that 600 miles from London there's this nasty chap named Hitler who's looking to engulf Europe in tyranny?		~			✓		✓	
171	Politics is not my area of expertise	✓			~			\checkmark	
172	I believe you've just set a record for the shortest job interview in British military history.	~			~			~	
173	Mother says that I can be offputting sometimes. On account of being the best mathematician in the world.	✓			~			~	
174	Christ, Alan, it's a bleeding sandwich.	✓			✓			✓	
175	What is?		\checkmark			\checkmark		\checkmark	
176	Lunch.	\checkmark			\checkmark			\checkmark	
177	I don't like sandwiches	\checkmark			\checkmark			\checkmark	
178	Nevermind.	\checkmark			\checkmark			\checkmark	
179	John was trying to be nice.	\checkmark			\checkmark			\checkmark	
180	How?		\checkmark			\checkmark		\checkmark	
181	Let it go.			\checkmark			\checkmark	\checkmark	
182	You know to pull off this irascible genius routine, one has to actually be a genius.	~			>			\checkmark	
183	You have?		\checkmark			\checkmark		\checkmark	
184	We've decrypted a number of German messages by analyzing	✓			✓			\checkmark	

	the frequency of letter						
	distribution.						
	Oh. Even a broken clock is right						
	twice a day. That's not progress						
185	at all, that's just blind luck. I'm	\checkmark		\checkmark		\checkmark	
	designing a machine that will						
	allow us to break ever						
186	I'm hungry	>		\checkmark		~	
187	What?		\checkmark		\checkmark	\checkmark	
188	This is unacceptable.	\checkmark		✓		\checkmark	
	Turing. If you'd like to discuss						
100	the complaint, I'd suggest						
189	making a proper appointment	\checkmark		\checkmark		✓	
	with my office.						
	Complaint? Hugh Alexander has						
	denied my requisition. Parts and						
190	equipment, to build the machine	\checkmark		\checkmark		\checkmark	
	I've designed.						
	Your fellow codebreakers are						
	refusing to work with you.						
191		\checkmark		\checkmark		\checkmark	
	They've filed a <i>formal</i>						
	complaint.						
102	It's inspired by an old Polish					1	
192	code machine, only infinitely	\checkmark		✓		V	
	more advanced.			 			
	If you don't respond to the	,				,	
193	complaint, I'll have to take it up	\checkmark		\checkmark		\checkmark	
	with the Home Office.						
194	You belong at Bletchley.	\checkmark		✓		\checkmark	
	I'm sorry, but for someone in						
	my position to work - to live -						
195	amongst all of your men, so far	\checkmark		\checkmark		\checkmark	
	from home It would be						
	indecorous						
101	What in the world does that even	/			/		
196		\checkmark		1	\checkmark		\checkmark
197	One lump or two?		\checkmark		\checkmark	\checkmark	
	We have a group of young						
	women who tend to our clerical						
198	tasks. Assistants, translators.	\checkmark		\checkmark		\checkmark	
	They live together in town.						
	Would that be a more suitable						
199	environment?		\checkmark		\checkmark	\checkmark	
200	So I would be working amongst		\checkmark		\checkmark	\checkmark	
	these women?						

			r						
	Wonderful ladies, they even								
	organize social events at St								
201	Martin's church, down the road.	\checkmark			\checkmark			\checkmark	
	The whole thing is really quite								
	Decorous.								
202	Well. I will have to talk this over	/						1	
202	with my family	\checkmark			\checkmark			\checkmark	
	You won't have the proper								
203	clearance, so we'll have to	\checkmark			\checkmark			\checkmark	
203	improvise a bit.	-							
	Mr. Turing. Why are you								
204	č		\checkmark			\checkmark		\checkmark	
	helping <i>me</i> ?								
	Sometimes it is the very								
205	people who no one imagines	\checkmark			\checkmark			\checkmark	
	anything of who do the things								
	that no one can imagine.								
206	Damn you and damn your	\checkmark			\checkmark			\checkmark	
	useless machine.								
207	My machine is how we're going	\checkmark			\checkmark			\checkmark	
	to win.								
208	This machine?		\checkmark			\checkmark		\checkmark	
209	Stop.			\checkmark			\checkmark	\checkmark	
210	This is the bloody machine		\checkmark			./		\checkmark	
210	you're talking about?		•			v		v	
211	No no don't —	\checkmark			\checkmark			\checkmark	
212	What's the use?		\checkmark			\checkmark		\checkmark	
213	He likes you	\checkmark			\checkmark			\checkmark	
214	You got him to like you.	\checkmark			\checkmark			\checkmark	
215	Why?		\checkmark			\checkmark		\checkmark	
210	Because I'm a woman in a								
216	man's job and I don't have the	\checkmark			\checkmark			\checkmark	
210	luxury of being an ass.	ŗ			,			·	
217	How should I get them to like me?		\checkmark			\checkmark		\checkmark	
219			\checkmark			./		./	
218	What're those?		v		\checkmark	\checkmark		✓ √	
219	Apples.	V			~			V	
	No, they really are I Joan								
220	told me it'd be nice to bring you	\checkmark			~			✓	
	all something.								
221	I'll be with Christopher if	\checkmark			\checkmark			\checkmark	
	anyone needs me.								
	If you run the wires across the								
222	plug board matrix diagonally,	\checkmark			\checkmark			\checkmark	
	you'll eliminate rotor positions							•	
	500 times faster.								
			_		_				

			1						
	This is actually not an								
	entirely terrible idea.								
223	That's Alan for "thank you."	\checkmark			\checkmark			\checkmark	
224	That's my sandwich.	\checkmark			\checkmark			\checkmark	
225	You don't like sandwiches.	✓			\checkmark			\checkmark	
226	Christ!! What happens now?!		\checkmark			\checkmark		\checkmark	
	It should tell us the day's								
227	Enigma settings!!	\checkmark			\checkmark			\checkmark	
228	How long?!?		\checkmark			\checkmark		\checkmark	
229	Turing! Open the bloody door!			\checkmark			\checkmark	\checkmark	
230	No!!!			\checkmark			\checkmark	\checkmark	
230	Open the door or we will break			 -			•	-	
231	it down!!			✓			✓	✓	
232	I cannot let you in!! I cannot let you interfere!!!	✓			✓			✓	
200	Well then. It seems your great								
233	big expensive machine doesn't	\checkmark			\checkmark			\checkmark	
	work.								
234	That's This big paper you		\checkmark			\checkmark		\checkmark	
	wrote What's it called?								
235	"The Imitation Game."	\checkmark			\checkmark			✓	
236	Right. That's what it's about?		\checkmark			\checkmark		\checkmark	
237	Play?		\checkmark			\checkmark		\checkmark	
	The game. It's a test, of sorts.								
238	For determining whether	\checkmark			\checkmark			\checkmark	
230	something is a machine, or a	ŗ						•	
	human being.								
239	How do we play?		\checkmark			\checkmark		\checkmark	
240	What did you do during the		\checkmark			~		~	
240	war?		v			v		v	
241	I worked in a radio factory.	✓			\checkmark			\checkmark	
242	What did you really do during		\checkmark					./	
242	the war?		v			v		v	
243	Are you paying attention?		\checkmark			\checkmark		\checkmark	
	It does not matter how much we		İ						
	improve on it, that machine will								
244	never be able to check 159	\checkmark			\checkmark			\checkmark	
	million million million								
	possibilities in time.								
	It's searching It's just It								
	doesn't know what it's searching								
245	for If only we knew what the	\checkmark			\checkmark			\checkmark	
	messages were going to say								
	If we knew what the messages								
246	were going to say, we wouldn't	\checkmark			\checkmark			\checkmark	
L	we would t	I	I		l		1		

	4 . 4 . 4 . 4			1		r r		
	have to decrypt them at all.						,	
247	Who's that, then?		\checkmark		✓		\checkmark	
248	Helen? Works with Joan in the WREN's hut.	✓		~			✓	
249	You do have a point about the little hats.	~		~			~	
250	She wants me to come over.	\checkmark		✓			\checkmark	
251	How can you possibly know that?		~		~		~	
252	Our job wasn't to save one passenger convoy. It was to win the war.	~		~			~	
253	Our job was to break Enigma.	~		\checkmark			<	
254	Done. Now for the hard part: keeping it a secret. Forever.	✓		~			~	
255	The convoy you're about to It's The HMS Carlisle is one of the ships.	~		~			~	
256	So?		\checkmark		\checkmark		<	
257	We can't act on every piece of intelligence? Fine. We won't. Just this one. The Germans won't find us out if we stop one attack.		~		~		✓	
258	What's gotten into you, Peter?		\checkmark		\checkmark		\checkmark	
259	I'm sorry.	\checkmark		√			\checkmark	
260	Who the hell do you think you are?		~		~		✓	
261	This is my brother. My big brother. He was the only one — Look, he was there after my mum — He's my big brother, alright, and you have a few minutes to call off his murder.	✓		~			✓	
262	It's not my fault.	\checkmark		✓			\checkmark	
263	Alan is right. We can't.	\checkmark		\checkmark			\checkmark	
264	AND WHY THE BLOODY HELL NOT?		~		~		✓	
265	I am begging you. Alan. Joan. Hugh. John. Please. I am <i>begging</i> you. Just this once. Just one time. The Germans won't get suspicious just because we stopped <i>one</i> attack. It's <i>one</i> time. No one will know. I'm asking	✓		V			✓	

			1				1		
	you. As your friend. If I mean								
	anything to you. Please.								
266	I'm so sorry.	\checkmark			\checkmark			\checkmark	
267	You're not God, Alan. You don't get to decide who lives and who dies.	~			~			~	
268	Yes, we do.	\checkmark			✓			\checkmark	
269	Why? Why?		✓			✓		\checkmark	
270	Because no one else can.	\checkmark			✓			\checkmark	
271	We need your help to keep this from the Admiralty. Army. RAF. No one can know we broke Enigma, not even Denniston.	~			~			~	
272	Who is in the process of having you fired.	✓			✓			~	
273	You'll take care of that.	\checkmark			\checkmark			\checkmark	
274	The judge gave me a choice. Prison. Or "hormonal therapy."	✓			~			~	
275	Oh my god. Oh my god. That's —	~			~			~	
276	Chemical castration. Yes. To cure my homosexual predilections. Of course I chose that. I wouldn't be able to work from prison. Well how would I even have got parts in jail? It just makes no sense.	✓			~			~	
277	All right. This is what we're going to do. I'm going to speak to your doctors. I'm going to speak to your lawyer. We're going to find a way out of this.	✓			~			✓	
278	No.	\checkmark			\checkmark			\checkmark	
279	You are not thinking clearly. There are a million chemicals flowing through your brain. This treatment—	~			~			~	
280	— I'm fine.	✓			✓			\checkmark	
281	Please let me help you.			✓			\checkmark	✓	
282	I don't need your help.	✓			✓			✓	
283	You do not have to do this all alone.	~			~			~	

						1		
	Alone? I'm not alone. I never							
	have been.							
	Christopher has got so smart. If							
284	I stop the treatment, they'll take	\checkmark		\checkmark			\checkmark	
	him away from me. You can't							
	let them do that. You can't.							
	Don't let them leave me alone.			 				
285	Here, it's alright. It's alright. Sit	\checkmark		\checkmark			\checkmark	
	down.							
286	It's a much nicer ring than the	\checkmark		\checkmark			\checkmark	
200	one I got you.							
	Perhaps later							
	At least it worked out for one							
287	of us. You got what you wanted,	\checkmark		\checkmark			\checkmark	
	didn't you? Work. A husband. A							
	normal life.							
288	But no one normal could have	\checkmark		\checkmark			\checkmark	
200	done this.						-	
289	Is that what you think?		\checkmark		\checkmark		\checkmark	
	I think that sometimes it is the							
290	very people who no one	\checkmark		\checkmark			\checkmark	
290	imagines anything of who do the	•		•			•	
	things that no one can imagine							
291	Well then.	>		\checkmark			\checkmark	
292	Any questions?		\checkmark		\checkmark		\checkmark	

Note:

Kinds of speech function	The total number
S = Statement	199
Q = Question	79
C = Command	14
O = Offer	0
Realization speech function in mood	The total number
D= Declarative	193
In= Interrogative	84
Im= Imperative	15
In= Interrogative	84

Unmarked realization of speech function	The total number
C= Congruent	285
M= Metaphorical	7

CURRICULUM VITAE

Name		: Beby Khairani				
Place/Date of Birthday		: Medan, 16 November 1994				
Sex		: Female				
Religion		: Islam				
Hobby		: Drawing and Playing Basket Ball				
	Father	: Alm. ST. Toajan Koto				
	Mother	: Rahmani Sikumbang				
Address		: Jln. Gurilla Gg. Pairan No 2 E, Kec. Medan				
		Perjuangan, Kab. Medan Kota, Sumatera Utara,				
		Indonesia.				
Education		: - SD Madrasah Ibtidaiyah Negeri Medan				
		2001-2007				
		- SMP Swasta Tamah Harapan Medan 2007-2010				
		- SMA Negeri 18 Medan 2010-2013				
		English Department of Equility of too shor				
		- English Department of Faculty of teacher				
		- English Department of Faculty of teacher Training and Education, University of				

Medan, 07 April 2017 The Researcher

BEBY KHAIRANI