

**TRANSLATION STRATEGIES OF ENGLISH IDIOMATIC EXPRESSION IN
SHERLOCK HOLMES “THE SIX THATCHER” FILM**

A Thesis

Submitted in Partial Fulfilment of the Requirement for the Bachelor Degree of
Sarjana Humaniora in English and Literature Department of Adab and Humanities
Faculty of State Islamic University of Alauddin Makassar

By:

Ahmad Suriadi

Reg. Number: 40300113184

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Romangpolong, 5 Februari 2018

Penyusun,

A handwritten signature in black ink, appearing to read 'Ahmad Suriadi', is written over a horizontal line. The signature is stylized and somewhat cursive.

Ahmad Suriadi

NIM: 40300113184

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Ahmad Suriadi, NIM: 40300113184, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, *Translation Strategies of English Idiomatic Expressions in Sherlock Holmes "The Six Thatcher" Film*, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses lebih lanjut.

Romangpolong, 26 Januari 2018

Pembimbing I

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

Pembimbing II

Masykur Rauf, S.Hum.,M.Pd
NIP: 19870704 201502 1 7001

APPROVAL SHEET FOR THESIS

Title of Thesis : *Translation Strategies of English Idiomatic Expression in Sherlock Holmes "The Six Thatcher" Film*
Name : Ahmad Suriadi
Reg. Number : 40300113184
Program : Bachelor of Degree
Date of Proposal
Examination : 25th October 2017

Romangpolong, 3rd January 2018

Supervisor

Supervisor I

H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D
NIP. 19811106 200312 1 003

Supervisor II

Masykur Rauf, S.Hum., M.Pd.
NIP. 19870704 201502 1 7001

Approved by
The Head of English Literature Department,

H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.
NIP. 19811106 200312 1 003

Acknowledged by
Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.
NIP. 196910121996031003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *“Translation Strategies and English Idiomatic Expressions in Sherlock Holmes the Six Thatcher’s Film”* yang disusun oleh **Ahmad Suriadi NIM: 40300113184**, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Senin, 12 Pebruari 2018 M.**, bertepatan dengan **26 Jumadil Awal 1439 H.**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 12 Pebruari 2018 M.
26 Jumadil Awal 1439 H.

DEWAN PENGUJI:

Ketua : Dr. Abd. Rahman R., M.Ag.

Sekretaris : Zaenal Abidin, S.S., M.HI.

Munaqisy I : Dr. Abd. Muin, M.Hum.

Munaqisy II : Helmi Syukur, S.Pd.I., M.Pd.

Konsultan I : H. Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. ()

Konsultan II: Masykur Rauf, S.Hum., M.Pd.

Pelaksana : Ramadhan, S.Sos.

Diketahui oleh:

Dean Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. H. Barsihannor, M. Ag.

NIP. 19691012 199603 1 003

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbil 'alamin, the researcher would like to express his confession and gratitude to the most perfection, Allah Swt for the guidance, blessing and mercy in completing this thesis. *Shalawat* and *salam* are always delivered to the great Prophet Muhammad Saw, his family and followers till the end of the time.

The researcher realized that there were some problems faced by himself, in accomplishing this research. Those problems could not be solved without getting assistance, support, helps, motivations, criticisms, encouragement and guidance from many people. Therefore, the researcher would like to express his deepest gratitude to the following:

1. The researcher's beloved parents Muslimin and Hamriani for all their prayers, supports and eternally affections as the biggest influence in his success and happy life.
2. Prof. Dr. H. Musafir, M.Si. as the Rector of Alauddin State Islamic University of Makassar, who has given his chance to study in English and Literature Department so that he could finish his study.
3. Dr. H. Barsihannor, M. Ag as the Dean of Adab dan Humanities Faculty, H.Muhammad Nur Akbar M.Pd., M.Ed., Ph.D. as the Head of English and Literature Department and Syahrani Junaid, S.S., M.Pd. as the Secretary of English and Literature Department for their support, help and encouragement.

4. H. Muhammad Nur Akbar Rasyid. M.Pd., M.Ed., Ph.D. as his first supervisor and Masykur Rauf, S.Hum., M.Pd. as the second supervisor who have made so much time, guided, advised, and given his corrections and suggestions during completing his thesis.
5. Dr. Abd. Muin, M.Hum. and Helmi Syukur, S.Pd.I., M.Pd. as his examiners for their advices, criticism and suggestion.
6. The lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, also to the staffs of Adab and Humanities Faculty for their help and administrative support.
7. His unforgettably friends in English and Literature Department 2013, especially AG 3-4 whom he shares experience and knowledge during his journey.

In the deepest heart, the researcher realizes that this thesis is imperfect and it still needs suggestions and criticisms. Despite of its imperfection, he hopes that this thesis will be useful for the students, the lecturers and the readers in general who need it. May Allah Swt always bless us in every single thing we do.

Romangpolong, February 5th2018

The Researcher,

Ahmad Suriadi
40300113184

TABLE OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAAN PEMBIMBING.....	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGEMENT	vi
LIST OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I.....	1
INTRODUCTION.....	1
A. Background	1
B. Research Questions	4
C. Research objectives.....	4
D. Research Significances.....	4
E. Research Scopes.....	5
CHAPTER II.....	6
LITERARY REVIEW	6
A. Previous Findings.....	6
B. Conceptual framework.....	7
1. Translation	7
2. Translation Procedure.....	8
3. Subtitle Translation.....	14
4. Idioms	17
5. Types of Idiom.....	19

6. Translation strategies of idiomatic expressions.....	21
7. The Quality of a Good Translation.....	22
8. Synopsis Film Sherlock Holmes “The Six Thatchers”.....	24
CHAPTER III	26
RESEARCH METHODOLOGY	26
A. Research Method.....	26
B. Data and Source of Data	26
C. Research Instrument.....	26
D. Data Collection Procedure	27
E. Data Analysis Procedure.....	27
CHAPTER IV.....	28
FINDINGS AND DISCUSSIONS.....	28
A. Findings.....	28
1. Types of Idiom.....	29
2. Strategies of Translating Idiom	39
B. Discussion	45
1. Types of idioms	45
2. Translation strategies	52
CHAPTER V	59
CONCLUSION AND SUGGESTION	59
A. Conclusions	59
B. Suggestions	60
BIBLIOGRAPHY	61
BIOGRAPHY.....	63

ABSTRACT

Name : **Ahmad Suriadi**
Reg. number : 40300113184
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Translation Strategies of English Idiomatic Expression in Sherlock Holmes "The Six Thatcher" Film*
Supervisor I : Muh. Nur Akbar Rasyid
Supervisor II : Masykur Rauf

This research aimed to discuss about types of idiomatic expression and strategies used by the translator to translate Sherlock Holmes "The Six Thatcher" film. This research based on two theories, Charty and O'dells theory about types of idiomatic expression which mention seven types, they were: verb+object, prepositional phrase, compound, simile, binomials, trinomials, and whole sentences. And also used Baker's theory to find out the strategies used which mentioned five ways of handling idioms as follows: Using an idiom of similar meaning and form, using an idiom of similar meaning but dissimilar form, translation by paraphrase, translation by omission, and compensation. The method used in the research was descriptive qualitative method. The researcher used note taking as instrument in order to get the valid data. As the result of the research, it was found that there were 33 data found in Sherlock Holmes "The Six Thatcher" film. The researcher concluded that the idioms type compound is the most widely type of idiom used. Meanwhile the most preferred strategies applied by the translator in translating the idioms subtitle Sherlock Holmes "The Six Thatcher" film is strategy of translating an idiom by similar meaning but dissimilar form.

Keywords: *Idiomatic Expression, Types of Idiom, Sherlock Holmes "The Six Thatcher"*

CHAPTER I

INTRODUCTION

This chapter was started with the background *Translation Strategies and English Idiomatic Expressions in Sherlock Holmes “The six Thatcher’s” Film*. Then it presented problem statement, objectives of the research, significances of the research and scopes of the research.

A. Background

Language has characteristic flexible and dynamic which will create new possibility in communication, so it is impossible that language just can stop in one word and one meaning because language can change as fast as the grown of human life itself. There are many kinds of language in the world. This also mention in Qur’an surah Ar-Rûm verse 22;

وَمِنْ آيَاتِهِ خَلْقُ السَّمَاوَاتِ وَالْأَرْضِ وَاخْتِلَافُ أَلْسِنَتِكُمْ وَأَلْوَانِكُمْ ۚ
إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّلْعَالَمِينَ

Translation:

“And of his sign is the creation of heaven and the earth, and the diversity of your tongues and colours. There are signs in this for all mankind.”

From the verse above, Shihab in tafsir Al-mishbah explained the word (ألسنتكم) *alsinatikum* is a plural form from the word (لسان) *lisân* that has a meaning tongue. It refers to language or voice. Thus, the difference tongue means difference language. The verse explained that it is because every person lives in

different place, so they have a different language too. The difference is one of the Allah's clout.

Knowing a language obviously means knowing its translation, there are many forms of translation that must be conveyed into the right meaning, such as film subtitle. In translating film consisted of two types, namely subtitling and dubbing. Subtitle defined as diasemiotic translation in polysemiotic media (including films, TV, video and DVD), in the form of one or more lines of written text presented on the screen in sync with the original dialogue (Gotlieb 2003:25), while dubbing known as turning voice, that replacing the source language to the target language audio. So, the role of translation becomes a message deliver between film director and audience. But, the phenomenon in translating movie involves many complicated factors, because the language of film has its own features, Chaumei (2002:51) remarked that there are four conflicts in process of film translating: length vs. content, word order vs. picture order, domestication vs. alienation, and transliteration vs. semantic translation. Besides Schwartz (2002:39) explained the difficult areas in subtitling film is the use of bad language or swearwords. Once the subtitles has established the type of expression and the degree of obscenity, he can then try to find an equivalent to convey the right meaning.

As the swearwords is a part of language culture, also culture highly connected to the film translating, Lefevere (2011:123) holds that, culture may include the total pattern of believe, customs, institutions, objects, and techniques that characterize the life of human community. When it comes to film translation, it becomes especially significant. In case, when a translators translates an English film into Indonesian, what they faces is how to put the culture understanding into being taken seriously. Otherwise, misunderstanding will occurred when a film title is translated.

One of the problems of translating film subtitle is finding the difficulty of understanding idiomatic expressions, because to find out the meaning of idiom, it must be learned as native speaker manner. It means the cultural aspect of idioms have to be learned first. While the intensity of english idiomatic expressions is commonly used in daily conversation, as well as in the information media, both in formal and non-formal. Farrel (2012:76) explained that idiom involves using a word in a figurative sense the meanings need to be explicitly taught, explained and discussed. For example, the idiomatic meaning of “can of worms” bears little resemblance to a literal can of worms. This presents unique problems for translation software that may operate on a word-to-word basis, as literal translation of the component words often produce inaccurate or unintelligible target language text. So in translating idiomatic expression, the translator needs to understand the contents in advance, because the translator cannot translate the idiomatic expression based on arrangement of word by word. Therefore, the knowledge about idiomatic expression is very important. It is not only to help the audience in understanding the message of film subtitle but also can be applied in daily conversation.

Based on explanation above, the researcher chooses *Sherlock Holmes “The Six Thatcher”* film with the subtitle translation from *www.subscene.com* as a corpus in this research. The reason that the researcher chooses this film because, the researcher found the intensity of idiomatic expression usage on that film, besides the researcher was interested to know the meaning of all idiomatic expression found while using Carthy and O’dells theory (2010:32).

B. Research Questions

To carried out this research, the researcher formulated some questions as follows;

1. What types of idiomatic expressions are used in *Sherlock Holmes “The Six Thatcher”*?
2. How is the translation strategies of idiomatic expression in subtitle of *Sherlock Holmes “The Six Thatcher”* film?

C. Research objectives

Based on the research questions above, the objectives of the research are;

1. To describe the types of idiomatic expressions used in *Sherlock Holmes “The Six Thatcher”*!
2. To find out the translation strategies of idiomatic expression in subtitle of *Sherlock Holmes “The Six Thatcher”* film!

D. Research Significances

The findings of this study are expected to contributed of two perspectives: theoretically and practically.

Theoretically, the result of this study was expected to increase the student’s ability in translation strategies. Also the students would motivate themselves to learn more about the accuracy of translating idiomatic expression. Practically, the findings of this study provided reference to the other researcher or students in choosing the appropriate translation procedures in translating idiomatic expressions. Therefore they can transfer the message from source language clearly, accurately, and naturally.

E. Research Scopes

The focuses of this study was limited to the idiomatic expression on film subtitle both English and Indonesian translation, while using Carthy and O'dells theory (2010:32) to find out the types of idiomatic expression which mentioned seven types, as follows: verb+ object/complement, prepotitional phrase, compound, simile, binomials, trinomials, and whole sentences. And also used Bakers theory (2011:75) which mentioned five ways of handling idioms: Using an idiom of similar meaning and form, using an idiom of similar meaning but dissimilar form, translation by paraphrase, translation by omission, and compensation. The main point that the researcher used those theory because the theory explain clearly the ways of taking an idioms. Besides this theory also an applicable set of strategies.

CHAPTER II

LITERARY REVIEW

This chapter explained about the review of related which deals with some previous researchers and some pertinent ideas.

A. Previous Findings

This research have same relationships with the previous research such us:

First research by Apriani (2012) with thesis “*An Analysis of Accuracy in Translating Idiomatic Expression in Up in The Air Film*”. The data analysis are conducted in three steps: First, the selected data were classified based on the types of idioms to know whether it was idiom or not. The second, the idiomatic expressions were separated according to classification of accurate and inaccurate, and finally the result of her research showed that most idioms on the object of analysis were accurate

The second research was written by Sentong (2007) in his research entitled “*English Idiomatic Expression in Their Indonesian Translation in Novel Kidnapped by Robert Louis Stevenson*” while using Baker’s (2011: 35) theory. He analyzes the equivalent meaning and the kinds of idiom are used in the novel Kidnapped. The result of this research shows that idiom as expressions which has meaning different from individual of its part or component. These can be solved by finding an equivalent idiomatic in Indonesian translation there are three kinds of idiom used by Robert. Phrasal verb (run away, look up, wake up, call up, pull over, put away, run down, wash out, light up, pick up, come up), separable phrasal

verb (take off, turn out, carry over, look on), inseparable phrasal verb (set off, look after, took turn, turned round, come forward, come from, sit down)

The third research was written by Salamah (2015) entitled “*An Investigation of Idiom Comprehension and translation by Translation Student at KSU (King Saud University)*”. According Baker’s theory, Dania found that the most common strategy used by the subject in her research is paraphrase the idiom (72, 13%) and the next is translated the idiom literally (15, 4%). The reason behind the high percentage of paraphrase use is the fact that many of idioms in Arabic do not have equal meaning with the source language idiom.

From those previous studies above, the researcher finds out the similarity and the differences between previous research and this research. The similarity is on the theme. All of those research focused on translation idiomatic expression, so do with this research. Meanwhile the differences are on the literature form and theory that they used, the second and the third research above used novel and population sample as the object while this research used a film. And most of those research use Baker’s as the theory while this research used a Carthy & O’Dell theory.

B. Conceptual framework

1. Translation

The basic task of a translator has always been to take a text written in one language and transpose it into another language, the word “*translation*” which is derived from the latin *translatus*, the past participle of the verb *transferre*, meaning to bring or carry across. But whether a text is brought, placed or guided

across a linguistic boundary, the idea remains the same. it means that translation is the process of transferring messages from one language into another language. There are some experts defining about translation as follows; Munday (2010:6) defined translation as involving the translator changing an original written text (the source text or ST) in the original verbal language (the source language or SL) into a written text (the target text or TT) in a different verbal language (the target language or TL). Another expert Bassnet (2014:3) stated that translation is something written in one language is moved into another, words and sentences are reshaped and remade, although the assumption is the original will somehow still be present in the reformulated version.

Therefore, translation defined in many ways which depends on how they view language and translation so that the researcher can assume that translation is a process of interpreting text SL into TL, Besides, in translating text, the translator as the key that affects the results of their translation itself, to keep the meaning from source language, the translator should have reliable knowledge and more experiences about both the source language and target language.

2. Translation Procedure

Vinay and Darbelnet (2000:4) distinguished two major methods of translation procedure. First is *direct translation*, which generally resembles word by word quotation of the original message in the target language, includes *borrowing*, *calque* and *literal translation*. And the second is *oblique translation*, in which the translator interprets the explicit contents of the original, embraces

transposition, modulation, equivalence, and adaptation translation procedures which explanation as follows;

a) Direct translation

Vinay and Darbelnet (1958:2000) noted that due to structural and metalinguistic parallelisms that occur between languages it is often possible to overcome gaps between the source language and the target language by transposing the SL message piece by piece into the TL. In such cases, when the translator notices a gap in the target language, they can employ either a parallel category or a parallel concept to convey the meaning of the source text. This can be accomplished with one of the following direct translation procedures as follows;

1) *Borrowing*, which is relatively the simplest of all procedures used for translation, involves using foreign phrasing in the target text. The reason for the gap in the target language is usually metalinguistic. Nowadays, it is frequently caused by new technologies entering rapidly the surrounding reality. For example, while “laptop” can be translated into Polish as “komputer przenośny”, its more recent variant, i.e. “tablet” appears to function in Polish exclusively in a lexical form borrowed directly from English. Another reason for using borrowings is that the concept discussed in the source text is relatively unknown to the target audience. This seems to be the case with the much discussed *gender* ideology, which was not translated into Polish, as “ideologia płci”, but rather “ideologia gender”. Although the concept of *gender* is obviously as universal to Polish speakers as it is to any other audience worldwide, the recent discussion focuses on

some specific aspects of European regulations, which is emphasized by using that particular foreign term in this otherwise familiar context.

As pointed out by Vinay and Darbelnet (2000:58), perhaps the most interesting aspect of using borrowings relates to creating specific stylistic effects, e.g. introducing the flavor of the foreign culture into a translation. For instance, certain phrases from French are sometimes used to create an aura of nostalgia for the past when French was the *lingua franca*, which can be exemplified with the famous *Michelle* ballad by the Beatles. In such cases the translator may opt to leave the foreign elements intact. On the other hand, terms borrowed from English tend to be associated with the modern socio-economic development, which seems to explain why some companies in Poland decide to call their human resources departments “Dział Human Resources” instead of “Dział Kadr”.

A remarkable example of employing borrowings for a stylistic effect in *literary translation* (Chapter 9) are Robert Stiller’s subsequent translations of the novel “A Clockwork Orange” by Anthony Burgess (2001). In order to emphasize a violent, outright barbaric, nature of the protagonist and his gang, Burgess invented a special slang for the book, which was based on modified Slavic words borrowed mainly from Russian. For instance, “droog” means “friend”, “korova” means “cow”, and so on. To preserve the harshness of that slang for the Polish reader, who is naturally much more familiar with the sound of Slavic languages than the original English-speaking audience, in his second attempt Stiller back-translated, in a way, Slavic borrowings into English-sounding expressions to make them more outlandish.

2) *Calque*, is a special kind of borrowing in which the TL borrows an expression from the SL by translating literally each of the original elements. The result creates either, a *lexical calque*, which preserves the syntactic structure of the TL, but at the same time introduces a new mode of expression; or a *structural calque*, which introduces a new construction into the language. Examples of lexical calques functioning in Polish include “lokowanie produktu” (product placement), “przeglądarka internetowa” (Internet browser), “drapacz chmur” (skyscraper), and “dział zasobów ludzkich”, which is another common variant of labeling human resources departments in Polish companies. An example of an unfortunate calque that occurs when translating without proper background from Polish to English is the bar notice “asking to not throw away full cups” quoted in the introductory section. Structural calques seem to be to less conspicuous, still they can be easily found in contemporary Polish. Examples include: “szybki kredyt” (fast loan), “zdrowa żywność” (healthy food), “tania odzież” (second-hand clothes), to name but a few. All these phrases break the conventional way of distinguishing categories by postpositioning the adjective, e.g. “kredyt długoterminowy”, “żywność bezglutenowa”, “odzież robocza”. Other examples, such as “auto-myjnia” (carwash) or “biznes plan” (business plan) employ nouns for the attributive function, which, unlike English, is not normally used in the Polish grammatical system (Sztencel, 2009:34).

3) *Literal translation*, or *word for word* translation, relies on the direct transfer of a text from SL into a grammatical and meaningful text in TL. Using this procedure, the translator focuses predominantly on adhering to the linguistic

rules of the target language. In practice, literal translation occurs most commonly when translating between two languages of the same family, such as French and Italian, and works most efficiently when they also share the same culture. Despite seemingly limited scope of applications, this procedure is among preferred ways of translating in those functional contexts where more emphasis is laid on preserving the verbatim meaning of the original text than attaining stylistic elegance, which is often the case with *legal translation*.

b) Oblique Translation

Vinay and Darbelnet (2000:85) noted that due to structural and metalinguistic differences between languages certain stylistic effects are unattainable without upsetting the lexis or the syntactic order in the target language. In such cases more complex methods must be employed to convey the meaning of the source text. Although at a cursory glance they might look fairly sophisticated, or even unusual, the *oblique translation procedures* allow translators to exert a strict control over the reliability of their efforts, which the parts are;

1) *Transposition* involves replacing one word class with another without changing the meaning of the text. It can be applied intralinguistically, i.e. within a particular language. For instance, “She announced she would resign” can be transposed to “She announced her resignation”. Similarly in Polish, instead of saying “Ogłosiła, że rezygnuje” we can use “Ogłosiła [swoją] rezygnację”. The original expression is referred to as the *base expression*, and the result as the *transposed expression*.

2) *Modulation* which involves changing the form of the message through a change in perspective. An alteration of this kind may be required in contexts where a literal or transposed translation still sounds unidiomatic or awkward in the TL, despite being a grammatically correct utterance.

3) *Equivalence* also known as *reformulation*, produces an equivalent text in the target language by using completely different stylistic and structural methods. Classical examples of equivalence include translation of exclamations and expletives. For instance, English “Ouch!” corresponds to Polish “Au!”, while “Damn it!” to “Niech to szlag [trafi]!”. Another type of expressions that normally require reformulation to fit into the target text involves onomatopoeia of animal sounds. For instance, while horses in Polish stomp “patataj”, English ones apparently generate “bumpety-bump” with their hooves, etc. Such examples demonstrate a specific feature of equivalence as the translation procedure: it practically always relates to the whole of a message. Moreover, since it embraces an opulent repertoire of idioms, sayings, proverbs, clichés, etc., it tends to be fixed in most cases.

4) *Adaptation* is used when the type of situation referred to by the SL message does not function in the TL culture. In such cases the translator must recreate a situation that can be regarded as more or less equivalent. From this outlook, adaptation is a specific kind of *situational* equivalence. Vinay and Darbelnet (2000: 91) discuss an example of an Englishman who, without taking much notice, kisses his daughter on the mouth as a greeting of a loving father after a long journey. However, translating “He kissed his daughter on the

mouth” literary would probably sound awkward to French audience, since in that culture it may have a different connotation. Consequently, a translation into French requires a special kind of over-rendering.

Another expert Jaaskelainen (2005:15) divided the procedure in translating into two major categories: some strategies *relate to what happens to texts*, while other strategies *relate to what happens in the process*. Product-related strategies, as Jaaskelainen (2005:15) writes, involves the basic tasks of choosing the SL text and developing a method to translate it. However, she maintains that process-related strategies are a set of (loosely formulated) rules or principles which a translator uses to reach the goals determined by the translating situation. Moreover, Jaaskelainen (2005:16) divides this into two types, namely global strategies and local strategies: "global strategies refer to general principles and modes of action and local strategies refer to specific activities in relation to the translator's problem-solving and decision-making.

From those explanation above we can imply that there are various type in translating procedure based on depicted by Vinay, Darbelnet and Jaaskelainen, to keep the meaning of translation we cannot focused only in one strategies as reference all of the strategies also needed.

3. Subtitle Translation

Subtitling can be assumed under the broader discipline of audiovisual translation, which is much more than mere interlingual transfer as picture, music, sound and other non-verbal elements are also involved in the process, making it a kind of multi-semiotic transfer. In addition to the language transfer and the

technicalities of the production (such as time-code for subtitling), socio-cultural factors should not be overlooked as the life style and value systems of the people are reflected in the films and TV programs. Since the watching television has become an everyday ritual. The professional translator all over the world have been working hard and have accumulated substantial experience after countless hours of subtitling and dubbing practice to do his job more creatively.

However, subtitling known as written translation of original dialogue which appears as lines of text, usually positioned towards the foot of the screen. While Cintas (2012:274) described subtitling as a translation practice that consists of rendering in writing, usually at the bottom of the screen, the translation into a target language of the original dialogue exchanges uttered by different speakers, as well as all other verbal information that appears written on screen (letters, banners, inserts) or is transmitted aurally in the soundtrack (song lyrics, voices off).

Subtitling commonly is used for some audiovisual products, such as cinema, television, video, DVD, LaserDisc, CDROM, computer games, Internet and live performances. It enjoys some advantages over dubbing, as an inexpensive, quick, foreign-culture friendly and generally fairly politically correct mode of screen translation (O'Connell, 2007: 67). Subtitling poses new challenges to traditional translation, like the space and time constraints inherent in the subtitling process, the visual conventions, the shift of modes from speech to writing as well as other challenges that have been brought along. One of them is its classification, which might be the starting point of any scholarly work on this

subject. It is no easy task. The difficulty lies not only in the multitude of the types in existence, but also in the fact that it has a lot to do not with language alone. Gottlieb (2005:57) classifying subtitles into two ways, there are interlingual and intralingual subtitles. The relationship that is established between source and target languages, whether this is the same or not. Also Hatim and Mason (2000: 431) in book Politeness in screen translating, mentioned four kinds of difficulties of subtitling;

a) The shift in mode from speech to writing. This has the result that certain features of speech (non-standard dialect, emphatic devices such as intonation, code switching and style- shifting, turn taking) will not automatically be represented in the written form of the target text

b) Factors which govern the medium or channel in which meaning is to be conveyed. These are physical constraints of available space (generally up to 33, or in some cases 40 keyboard spaces per line; no more than two lines in screen) and the pace of the sound-track dialogue (titles may remain on screen for a minimum of two and a maximum of seven second).

c) The reduction of the source text consequence of two above. Because of this the translator has to reassess coherence strategies in order to maximize the retrievability of intended meaning from a more concise target language version. In face to face communication, the normal redundancy of speech gives hearers more than one chance of picking up intended meaning. In subtitling, the redundancy is inevitably reduced and chances of retrieving lost meaning are therefore fewer.

Moreover, unlike other forms of written communication, this mode does not allow the reader to back track for the purpose of retrieving meaning.

d) The requirement of matching the visual image. As Chaume pointed out, the acoustic and visual image are inseparable in film and translating, coherence is required between the subtitled text and the moving image itself. Thus, matching the subtitle to what is actually visible on screen may at times create an additional constraint.

4. Idioms

One of the most important aspects of language is idioms. They are frequently used in a wide variety of situations, from friendly conversations to more formal conversations and written contexts. McCarthy & O'dell (2010:6) defined that an idiom are expressions which have a meaning that is not obvious from the individual words, for example, the idiom "*drive somebody round the bend*" means make somebody angry or frustated, but we cannot know this just by lookingat the word. The best way to understand an idiom is to see it in context, Maalej (2005:65) says that idioms have in common the fact that they cannot be understood if taken literally it's mean that idioms must be learnt as a whole unit.

Idioms as special combinations with restricted forms and meanings that cannot be deduced from the literal meanings of the words which make them up, an idiom is learned and used as a single unit. It should not be analyzed into its constituents; it is unchangeable and always carries figurative meaning.

Translating idioms is one of the most difficult tasks for translators. It involves far more than the replacement of lexical and grammatical items between

languages, and it may involve discarding the basic linguistic elements of the SL text. According to Baker (2011:68-70), the problems in translating an idiom is not about on which class an idiom is located on the scale of idiomacity .The main difficulties in translating idioms are summarized as follows:

1. An idiom or fixed expression may have no equivalent in the target language. The way a language chooses to express or not express various meaning cannot be predicted and only occasionally matches the way another language chooses to express the same meaning.This means that in one language we may express a given meaning by means of a single word In another language, however, we may express it by means of a transparent fixed expression .Still another one may express it by means of an idiom and so on. Fixed expression and idioms are like single words; they can be culture specific. Basnet Mcguire (qtd in Baker) explain that the expressions “which, say, when” are directly linked to English social behavioral patterns and the translator putting the phrase into French or German has to contend with the problem of the non-existence of a similar convention in either TL culture.

2. An idiom may have a similar counterpart in the TL, but its context of use may be different. Backer claims that “the two expressions may have different connotations for instance, or they may not be pragmatically transferable”.

3. An idiom may be used in the source text in both its literal and idiomatic sense at the same time. Unless the target language idiom corresponds to the source language idiom in the form and meaning .The play on idiom cannot be successfully reproduced in the target text.

Since the use of idioms is a matter of style, we can assume that the translator needs to be familiar with the SL idioms and learn ways to recognize the ones they do not know, because idioms is a group of word which is hardly to be understood and translated literally.

5. Types of Idiom

The types of idioms in Bahasa Indonesia and English are different. English has more types of idioms than Bahasa Indonesia. Meanwhile, McCarthy and O'Dell (2010:32) divided the idiomatic into 7 types as follows;

a) *Verb + object/complement (and/or adverbial)*. This idiomatic expression is constructed by the word or phrase that expresses an action with information added, for example: *Kill two birds with one stone* means produce two useful results by just doing one action. The word *kill* indicates a verb, *two birds* indicates object, and *with one stone* indicates an adverb.

b) *Prepositional phrases*. this idiomatic expression is constructed by a preposition and a noun phrase. Prepositions are words that show the relationship between nouns and phrases in a sentence, for example: *between, in, with, etc*. Meanwhile, noun phrase has the function of noun as its head word. Example of this type is: *In the blink of an eye* that means in an extremely short time. The word *in* indicates a preposition, and *the blink of an eye* indicates the object of preposition in the form of noun phrase.

c) *Compound*. this idiomatic expression is constructed by compound. Compound is words made up of two or more word acts as single adjective (*Oxford Learner's Pocket Dictionary* 86). For example: *A bone of contention* means

something which people argue and disagree over. The phrase *A bone of* consist of two words that acts as single adjective for explain the *contention* as noun.

d) *Simile/simili (as + adjective + as, or Like + noun.)* this idiomatic expression is constructed by Simile. Similes are expressions which compare two things; they always include the words *as* or *like* (McCarthy and O'Dell 2011:22). For example:...*as dry as bone* means very dry indeed. The word *dry* as adjective is compared with the word *bone*. The use of *as* in the example helps to draw the resemblance.

e) *Binomial (word + and + word):* are a type of idiom in which two words are joined by a conjunction (linking word), usually *and*. The order of the two words is fixed (McCarthy and O'Dell 2011:24). For example: *rough and ready* means crude and lacking sophistication.

f) *Trinomial (word + word + and + word):* Trinomial are a similar type of idiom of binomial, in which three words are joined (McCarthy and O'Dell 24). For example: *cool, calm and collected* means relaxed, in control and nervous.

g) *Whole clause and sentence.* This idiomatic expression is constructed by a group of words which contains at least one main clause that express a statement, question, instruction, or exclamation. The difference between Verb+Object type of idiom is the whole clause and sentence type of idiom has more specific object. For example: *to cut long story short* means to tell the main points, but not all the fine details.

From the explanation about the theory of the type of idiom above, the researcher concludes that every single idiomatic expressions has their own types,

the researcher uses the theory that was described by Michael McCarthy and Felicity O'Dell as a reference for analyzing the type of idiomatic expression on subtitle *Sherlock Holmes "The six thatcher's"* film, because the theory seems similar and has more complex types of idiomatic expression.

6. Translation strategies of idiomatic expressions

Various ways were suggested for translation idioms among which Baker's (2011:75) strategies seems more comprehensive and applicable. There are mentioned in the following:

a) Using an idiom of similar meaning and form: this strategy involves using an idiom in the target language which conveys roughly the same meaning as that of the source language idiom and, in addition, consists of equivalent lexical items. This kind of match can only occasionally be achieved.

b) Using an idiom of similar meaning but dissimilar form: it is finding an idiom or fixed expression in the target language which has a meaning similar to that of the source idiom or expression, but which consists of different lexical items.

c) Translation by paraphrase: This is by far the most common way of translating idioms when a match cannot be found in the target language or when it seems inappropriate to use idiomatic language in the target text because of differences in stylistic preferences of the source and target languages.

d) Translation by omission: an idiom may sometimes be omitted altogether in the target text and This omission may be because it has no close

match in the target language, its meaning cannot be easily paraphrased, or for stylistic reasons.

e) Compensation: this means that one may either omit or play down a feature such as idiomatic at the point where it occurs in the source text and introduce it elsewhere in the target text. This strategy is not restricted to idiomatic or fixed expressions and may be used to make up for any loss of meaning, emotional force, or stylistic effect which may not be possible to reproduce directly at a given point in the target text.

Based on explanation about the theories, the researcher concludes that the first thing to do in translating idiomatic expression is finding the equivalent of expression, style, or word that exists on target language. If it is not possible, the next way is to use another word with the same meaning in expression, style, or figure of speech on target language.

7. The Quality of a Good Translation

Accuracy is the most important quality of a good translation. An accurate translation is one that conveys the same meaning as the original, or at least it tries to get as close as possible to what has been identified as the main intended meaning. There are basically three ways in which a translation can be inaccurate—it can *add* meaning that was not intended in the original, it can *omit* meaning that the original author intended, or it can *change* the original meaning to something else.

Newmark (1992:32) mention that a good translation fulfills its intention; in an informative text, it conveys the fact acceptability; in a vocative text, its success is

measurable, at least in theory, and therefore the effectiveness of an advertising agency translator can be shown by results; in an authoritative or an expressive, form is almost as important as content, there is often a tension between the expressive and the aesthetic functions of language and therefore a merely „adequate“ translation may be useful to explain what the text is about, but a good translation has to be distinguished and the translator exceptionally sensitive. Meanwhile Larson (2000:52) points out three most important qualities that are needed in good translation are;

- **Accuracy;** reproducing as exactly as possible the meaning of the source text.
- **Clarity;** A good translation will make the meaning as clear as possible that is, it will not be confusing or ambiguous. People will not read the translation and wonder what it means. An unclear translation will cause people to misunderstand
- **Naturalness;** A good translation will be natural and will not sound like a translation at all. Readers will think that it sounds like it was originally written in the receptor language. Every language has natural patterns that make it sound beautiful. An unnatural translation will sound stilted and be hard to understand. People will not enjoy reading an unnatural translation, and they will quit reading or listening to it very quickly. A translator should try to make the translation as natural as possible so that people will enjoy using it and will readily understand the meaning.

Larson (2000:67) also explained that the accuracy test can be done by five methods: 1) compare the translation result with the source text at several points in the total project during the translation process, 2) after the comparison complete, do one more careful comparison, 3) when checking for equivalence of information context, make sure that the information is include – nothing omit, nothing add and nothing different, 4) after checking to be sure that all of the information is there, make another comparison of source language and target language text (489-490). Larson also said that maintaining the dynamics of the original source text means that the translation is presented in such a way that it will, hopefully, evoke the same response as the source text attempted to evoke.

According to the statements above, the researcher concludes that a translation can be said accurate if it does not deviate from the context or nformation on the source text. If the result of translation does not match with the meaning on target language and context, it can be said that the translation is not accurate. In addition, the most important thing of the result of translation is an original work that maintains the meaning and context from source language.

8. Synopsis Film Sherlock Holmes “The Six Thatchers”

"The Six Thatchers" is the first episode of the fourth series of the British television programme *Sherlock* and the eleventh episode overall. The episode was first broadcast on BBC 1 January 2017. “The Six Thatchers” was actually about the marriage and new parenthood of the Watsons, and the lies they told each other. Mary, while telling John of her assassinhood, didn’t explain the full meaning behind the thumb drive on which was written A.G.R.A.–in the last

episode, it was just meant to be Mary's real initials, but in actuality, it's the initials of Mary (aka Rosamund) and her three compatriots. While this seems to again be a pretty one-sided case of Mary lying and John finding out about it, Researcher learn that John has been carrying on some kind of relationship with a Scottish woman he met on the bus. Parenthood changes a relationship, and John Watson wouldn't be the first husband/father to have a wandering eye, but we always expect John to be better; even Mary near the end calls him perfect, which eats at him.

Easily the biggest shock of the episode is the death of Mary, saving Sherlock from a bullet fired by the found-out MI-6 secretary and secret-seller, Vivian Norbury. But the death of Mary will add some huge dynamic shifts between Sherlock and John, with Sherlock feeling guilty—enough to talk to a therapist.

The Six Thatcher's episodes also different. For one thing, it's much smaller. In tone, languages and in spirit, it comes closer than any Sherlock Holmes movie before it to nailing the character Stan Lee and Steve Ditko created in the '60s. It's so refreshing to see a movie which everyone expected to be huge in scale, and instead, dealing with some conversation using non-formal languages which is called idiomatic expressions.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

Based on the method analysis, the researcher used a descriptive qualitative data. Nunan (1993:4-6) remarked that Descriptive qualitative research is a research in which the method of data collection is non-experimental or real-time recording that generates naturally occurring data.

B. Data and Source of Data

Suharsimi (2002: 107) believed that the source of the data in the study is the subject of where the data can be obtained. In this research, the researcher collected data from subtitle film Sherlock Holmes “The Six Thatcher” both English and Indonesian translation.

C. Research Instrument

Instrument means a device or facility used by researcher to collect the data and in order to get a good, systematic, complete and easy (Suharsimi, 2002: 136). The researcher used note taking as instrument on this research in order to collect the data. Neville (2006: 1) defined that note taking is a process that involves writing or recording what you hear or read in a descriptive way. In order to find out the data easily, the researcher wrote down on notes to classify the important units that related to the problem and objective of the research.

D. Data Collection Procedure

Miles and Huberman (1994:55-56) defined data collection as inescapably selective process, that you cannot and do not 'get it all' even though you might think you can and are. In collecting the data. Here are some steps that researcher do to collected the data.

1. The researcher watched the Sherlock Holmes "The Six Thatchers" film, with both subtitle translation English as the source language and Indonesian as the target language.
2. The researcher took the data from subtitle of the film, in the form of all of idiomatic expressions.
3. The identified idioms classified, in order to ease the researcher in recognizing them.

E. Data Analysis Procedure

In this section, the researcher analyzed the data. In analyzing data, there are some step that are done by the researcher. First, the researcher identified all the idiomatic expressions. Second, classified the data based on the types of idiomatic expression using McCharty & O'dell's (2010:32) theory. Afterward, determined translation strategies of idiomatic expression using Baker's (2011:75) theory and finally, make a conclusion.

CHAPTER IV

FINDINGS AND DISCUSSIONS

There are two sections in this chapter, namely findings and discussions, in findings section, the researcher presented all the data that have been found in Sherlock Holmes “The Six Thatcher” film subtitle.

A. Findings

In this section, the researcher focuses to find out the types of idiomatic expression applied and identified the translation strategies of English idiomatic expression into Indonesian in *Sherlock Holmes “The Six Thatcher’s”* film subtitle translated by *www.subscene.com*, so the researcher finds out the idiomatic expression contained as the data.

The data have been found by researcher in the film subtitle that indicate idiom and contained the strategies in translation of idiomatic expression. After the data are collected, the idioms are taken to be tabulated and then classified based on McCharty and O’dell’s theory about the types of idiom. The data description explained as follows:

1. Types of Idiom

a) Verb + Object

After doing deep analysis of idioms found in the subtitle translation in film Sherlock Holmes “The Six Thatcher”, the researcher classified two idioms type Verb + Object as follows;

Extract 1 (Talk about murder case)

Greg : *Like I'm some kind of credit junkie*
John : *Definitely a sore spot*
Greg : *So you take all the glory, thanks. Ok*
Sherlock : *Thanks all the same*
Greg : *Just solve the bloody thing, will you? **It's driving me nuts.***

Context : This conversation occurs when Mr. Greg completely give up when handled a murder case that is very difficult to be solved, then it start to make him crazy_(T. 14:26). This idiom classified into types verb + object because, the word *driving* indicates a verb, while the word *me* indicates as object, and *nuts* as an adverb.

Extract 2 (About Moriarty's plan)

Sherlock : *This is him, I can feel it*
John : *Not Moriarty?*
Sherlock : *it has to be him. It's too bizarre, it's too baroque. It's designed to beguile me, tease me and **lure me in***

Context : The utterances happen in the butchers, when Sherlock, John and Mary followed the dog (Toby) that looking for the hint that lefted by Moriarty (T. 32:09). This idiom classified into types verb + object because, the word *lure* indicates a verb, while the word *me* indicates as object, and *in* as an adverb of preposition.

b) Prepositional Phrases

The researcher found that there are four idioms on phrase below classified as idioms type prepositional phrases contained in subtitle translation Sherlock Holmes “The Six Thatcher” as follows;

Extract 3 (Conversation between two people while playing chess)

Ambassador : *What do you think? **Mate in two?***

Soldier : *Don't antagonise them, darling.*

Ambassador : *Oh, what else is there to do? Chess palls after three months.*

Context : On the scene, A few armed men in military uniform are prowling around the room watching the others between the pedestals is a large table and a man and woman sit in chairs and playing chess . They wearing blankets wrapped around them (T. 40:47). This idiom classified as idiom type prepositional phrases because it contained of *in* that marked as a preposition.

Extract 4 (Talk about Moriarty's plan)

Sherlock : *You were **on the run**. Nowhere to hide your precious cargo. You find yourself in a workshop. Plaster busts of the Iron Lady drying, it's clever. Very clever. But now you've met me and you're not so clever, are you?*

Ajay : *Who are you?*

Context : Sherlock and Ajay get into a fight that spill over into the outdoor pool. Eventually, Sherlock unmask and reveal all the tricks are done by Ajay. And he orders the burglar to reveal Moriarty's plan (T.36:23). Based on the idioms type's prepositional phrase *on the run* is classified on it. Indicated on as prepositions.

Extract 5 (Talk about Sherlock conditions)

Ella : *The whole world has come crashing down around you. Everything's hopeless, irretrievable. I know that's what you must feel, but I can only help you if you completely open yourself **up to me**.*

Sherlock : *That's not really my style. I need to know what to do.*

Ella : *Do?*

Context : On the living room, Sherlock with the eyes full of pain, talking against him therapist Ella, about the death of John's wife. (T.01:20:11). Data above marked the word "up" as preposition.

Extract 6 (Talk about murder case)

Sherlock : *just going to, um....look through these things, there might be a case*

Mrs. Hudson : *A case?. Oh you're not **up to it**, are you?*

Sherlock : Work is the best antidote to sorrow, Mrs. Hudson.

Context : The scene switches to the living room of 221B. Mrs Hudson is sitting in John's chair holding a paper tissue to her mouth. A large book is on the table beside the chair with string wrapped round it. Attached to the end of the string is John's 'me-substitute' balloon. A lot of the air has leaked out and the balloon now hangs down limply. Sherlock is sitting in his chair (T.01:23:42). The idioms above begin with preposition "up" indicated as prepositional phrase types of idiom.

c) Compound

The researcher found that there are sixteen idioms classified as idioms type compound contained in subtitle translation both English and Indonesian translation, because the data below shows the compounding of two words became as one word that resulting a new meaning, as follows;

Extract 7 (Talk about the next mission)

Sherlock : *What would you do, Vivian?*

Vivian : *Pardon?*

Sherlock : *Well, it's a lovely day. Go for a stroll?* (Lady Smallwood frowns at him and shakes her head in disbelief. Sir Edwin puts his hand over his face.)

Sherlock : *Make a paper aeroplane? Have an ice lolly?* (He takes another bite of a biscuit.)

Vivian : *Ice lolly, I suppose.*

Sherlock : *Ice lolly it is! What's your favourite?*

Vivian : *Well, really, I shouldn't*

Sherlock : ***Go on.***

Vivian : *Do they still do Mivvis?*

Lady : *Mr Holmes.*

Mycroft and Sherlock (simultaneously): *Yes?*

Lady : *We do need to **Get on.***

Mycroft : *Yes, of course.*

From those data above, there are two idioms included, (*go on* and *get on*); consisted of two words that combined with one word with new meaning.

Extract 8 (The story about the Merchant in Baghdag)

Sherlock : *the merchant saw, waiting for him, the grim figure of Death. "Very well," said the merchant. "I give in. I am yours." "But tell me: why did you look surprised when you saw me this morning in Baghdag?" "Because," said death, "I had an appointment with you tonight – in Sammara"*

Context : This scene was an opening credit, Sherlock as the voiceover, narrated a story of a merchant in the famous market at Baghdag. (T. 05:13). This idiom consisted of two words "Give and in".

Extract 9 (Talk about Mary bear a child)

Mary : John? (She braces her other hand against Sherlock's head.) John, I think you have to **pull over**.
(She shifts back into a sitting position.)

John : *Mary, Mary ...*

Mary : **Pull Over!**

Sherlock : *Oh my God.*

Context : Mary is in the back seat of a car groaning and clutching her abdomen. Her dress is pulled high up her legs. She presses both her hands against the roof. In the driver's seat, and screaming to pull the car over because she can not holds it. (T.07:32). The words "pull and over" is idiom type compound, because the meaning did not come from individual words.

Extract 10 (Talk about Charlie's family)

John : *You know, I think that really might be it.*

Sherlock : *No, don't get it.*

Greg : *Charlie's family are pretty **cut up** about it, as you'd expect,*

Context : When Sherlock says this line, he's reflected in the hall mirror and so obviously his image is reversed, which has caused much online confusion as to why his parting briefly appeared to be on the wrong side of his head (T.15:24). "Cut and up" combined into one that resulting a new meaning.

Extract 11 (Talk about the last hints)

John : *No, he's an areole, but it's an easy mistake.*
David : *Look, no, we had a **break-in**, some little bastard smashed it to bits.*

Context : Sherlock and John looking for the last hint for this murder case. (T.18:36). “*Break-in*” classified into idiom type compound, marked with a hyphen to connect the words.

Extract 12 (Talk about Kingsley’s habit)

Holmes : *Your right hand's almost an entire size bigger than your left - hard manual work does that.*
Kingsley : *I was a carpenter. Like me dad.*
Holmes : *You're trying to **give up** smoking - unsuccessfully –*

Context : Inside the living room, Sherlock walks over to his chair, passing a man sitting on the client chair wearing grey trousers and a pale short-sleeved shirt. At the moment, Sherlock point out his deduction about the man that he was trying to quit smoking. (T.25:20). Data shows a compounding words that build up with words “*give and up*”.

Extract 13 (Talk about the Police command)

The Intruder : *Nobody shoots me! Anyone shoots, I kill this man.*
Greg : *“**Lay down** your weapon. Do it now!”*
The Intruder : *I'm leaving this place. If no-one follows me, no-one dies.*
Greg : *‘**Lay down** your weapon.’*

Context : Outside the room the police cars have stopped, and Greg’s voice can be heard over a loudhailer command the intruder about putting down him weapon. (T.29:45). Word “*lay*” means put, while “*down*” means under, when it comes as an idiom type compound the meaning was become “*surrender*”, related to the context of story, it is a command word indicated with exclamation mark.

Extract 14 (Talk about the guard interrogate the prisoner)

Guard : *He **passed out** again. It's no fun when they **pass out**! We'll come back later.*
Prisoner : *What would he do if he knew, huh? About the English woman?*
Guard : *What would you do to a traitor?*

Context : The prisoner is tied to a chair. The gold-toothed soldier shoves his head up to reveal his bleeding mouth and then punches him hard in the stomach twice until he got wheezes and fainted. (T.43:47). The word “*passed out*” is a compounding words with a new meaning, compared with separated words “*pass and out*”.

Extract 15 (Talk about the memory stick)

Mary : *Sorry, no, no, because we...we were family.*
Sherlock : *Families **fall out**. The memory stick is the easiest way to track you down. You're the only other survivor. It must be you that he wants, and he's already killed looking for the Thatcher bust.*
Mary : *Well, he's just trying to find me. He survived. That's all that matters!*

Context : Sherlock puts the laptop down on the other table, types on it and steps away as various photographs come up on the screen. Two of them seem to be surveillance photos, while the third is a photo ID badge of a journalist called Eshan Mohindra. All three pictures are of the man with whom Sherlock fought earlier, But when Mary glancing at Ajay's image on the laptop she explained the picture is about Mary's family. (T.48:33). In case of compounding words, this idioms build up with words “*fall and out*”, in same case with the words “*fall in, fall into, etc.*”.

Extract 16 (Mary talk about her family)

Mary : *It's all right. It's for the best, believe me.*
Sherlock : *No*
Mary : *You just **look after** them till I get back. I'm sorry. I'm so sorry.*

Context : This conversation occurs after Mary puts a piece of paper with sleep medication into Sherlock's nose, until make him totters and falls onto the chair. At the moment, Mary turns and looks back at him briefly before disappearing from view and advised to Sherlock to keep her family save. (T.50:07). There are several idioms type compound that begin with word “*look*”, such us; *look forward, look for, look at, look ahead, look out, etc.*

Extract 17 (Sherlock explanation about Mary's hideout)

Sherlock : *- You believed that.*
Mary : *"Feasible variables"?*
Sherlock : *Yes, I started to **run out** about then.*

Mary : *In the memory stick!*

Context : Mary completely surprised when Sherlock can find her hideout in Samarra, because Mary explained that every single movement decided by a rolling of the dice, it means that it is impossible to know where exactly Mary was hiding. (T.57:53). Idiom “*run-out*” made up by two words “run and out”.

Extract 18 (Talk about Mary and Ajay’s past)

Mary : *Ajay?*

Ajay : *Oh, you remember me, I’m touched*

Mary : *Look, I thought you were dead, believe me, I did.*

Ajay : *I’ve been **looking forward** to this for longer than you can imagine.*

Mary : *I swear to you, I thought you were dead.*

Context : Ajay kicks the door open and marches in, his rifle raised in front of him. Mary fires three shots from her pistol and Ajay takes cover around the corner of the doorway to the room. Ajay, looks very angry at the time. Mary drops to a crouch beside a bureau at the end of the room, Sherlock half kneels between the other side of the bureau and another taller cabinet near the entrance, and John half sits up behind the upturned table.

d) Simile

The researcher classified two idioms in type simile, because all of those idioms below contains the keyword of idioms types simile; (as, and like). The data taken as followed;

Extract 19 (Mycroft read Sherlock phone screen)

Mycroft : *"Back on terra firma."*

Sherlock : *Don't read them out.*

Mycroft : *"**Free as a bird.**"*

Sherlock : *God, **you're such a spoilsport.***

Context : Mycroft, read all the text on Sherlock phone, even Sherlock tries to hang on the phone with both hands while Mycroft struggles to get hold of it, but it did not works. (T.1:47). The data shows the word “*birds*” helps to draw resemblance with human behavior. So, this idiom classified into type simile.

Extract 20 (Talk about Sherlock behavior)

- Sherlock : *I am, utterly No need for stimulants now, remember? I have work to do.*
- Sir Edwin : ***You're high as a kite!***
- Sherlock : *Natural high, I assure you. Totally natural. I'm just*
- Context : Sir Edwin completely mad with Sherlock who pretend to be drunk. (T.01:42). Idiom type simile always marked with words "as, like, and so on".

e) Whole Clause and sentence

The researcher found that there are nine idioms classified as idioms type whole clause and sentence, because all of those idioms below required to entering this kind of idiom after looking for the match on the several resources, as follows;

Extract 21 (Sherlock explanation about the case)

- Sherlock : *As ever, Watson, you see but do not observe. To you, **the world remains an impenetrable mystery**. Whereas, to me, **it is an open book**. Hard logic versus romantic whimsy. That is your choice. You fail to connect actions to their consequences*
- Context : Sherlock talks to the baby who was sitting on the plastic baby's chair perched on the seat. Whereas, her parents is lying on the sofa. (T.09:17)

Extract 22 (Sherlock interpretation about the prime minister)

- Sherlock : *Who-who is this? (He gestures to the table.)*
- David : *Are you serious?*
- John (sternly) : *Sherlock.*
- David : *It's ... it's Margaret Thatcher, the first female prime minister of this country*
- Sherlock : *Right.*
- Sherlock : *Prime Minister?*

David : *Hmm. Leader of the Government.*
 Sherlock : *Right. Female?*
 John : ***For God's sake!*** *You know perfectly well who she is.*
 Why are you **playing for time?**
 Sherlock : It's the gap

Context : When Sherlock bends down to look more closely at the table, he saw the photograph of the prime minister, and Sherlock pretend to do not recognize the picture. (T.17:57-T.18:00).

Extract 23 (Sherlock was disturbed)

Hopkins : Oh yeah? How'd she die?
 Lestrade : Hypothermia.
 Hopkins : What?
 Lestrade : I know! But then I met Sherlock, It was so simple, the way.
 Sherlock : Will you two please ***keep it down?***
 Lestrade : Sorry.
 Hopkins : Sorry

Context : Inside the living room, Sherlock walks over to his chair, passing a man sitting on the client chair wearing grey trousers and a pale short-sleeved shirt. (T.17:57)

Extract 24 (Talk about the case)

Greg : Look, just **solve the bloody thing**, will you? It's driving me nuts.
 Holmes : Anything you say, Giles. Just kidding

Context : Mr. Greg completely give up with the case of murder that is hard to be solved by itself. So he comes to Sherlock asking for him helps.

Extract 25 (Talk about the murder case)

Greg : *Like I'm some kind of credit junkie*
 John : *Definitely a sore spot*
 Greg : *So you take all the glory, thanks. Ok*
 Sherlock : *Thanks all the same*
 Greg : *Just solve the bloody thing, will you? **It's driving me nuts.***

Context : This conversation occurs when Mr. Greg completely give up when handled a murder case that is very difficult to be solved, then it start to make him crazy_(T. 14:26).

Extract 26 (Talk about Sherlock conditions)

Ella : *The whole world has come crashing down around you. Everything's hopeless, irretrievable. I know that's what you must feel, but I can only help you if you completely open yourself up to me.*

Sherlock : *That's not really my style. I need to know what to do.*

Ella : *Do?*

Context : On the living room, Sherlock with the eyes full of pain, talking against him therapist Ella, about the death of John's wife. (T.01:20:11)

Extract 27 (Talk about murder case)

Sherlock : just going to, um....look through these things, there might be a case

Mrs. Hudson : A case?. Oh you're not up to it, are you?

Sherlock : **Work is the best antidote to sorrow**, Mrs. Hudson.

Context : The scene switches to the living room of 221B. Mrs Hudson is sitting in John's chair holding a paper tissue to her mouth. A large book is on the table beside the chair with string wrapped round it. Attached to the end of the string is John's 'me-substitute' balloon. A lot of the air has leaked out and the balloon now hangs down limply. Sherlock is sitting in his chair (T.01:23:42).

Extract 28 (Talk about the next mission)

Sherlock : *What would you do, Vivian?*

Vivian : *Pardon?*

Sherlock : **Well, it's a lovely day. Go for a stroll?** (Lady Smallwood frowns at him and shakes her head in disbelief. Sir Edwin puts his hand over his face.)

Sherlock : *Make a paper aeroplane? Have an ice lolly?* (He takes another bite of a biscuit.)

Context : Sherlock suggest to Vivian for doing a walk in that day

Extract 29 (Talk about the last hints)

John : *No, he's an areole, but it's an easy mistake.*

David : *Look, no, we had a break-in, **some little bastard smashed it to bits.***

Context : Sherlock and John looking for the last hint for this murder case. (T.18:36).

Extract 30 (Talk about Lady Smallwood habits)

Sir Edwin : That is now the official version; the version anyone we want to will see.

Lady Smallwood : No need to go to the trouble of getting some sort of official pardon. **You're off the hook, Mr Holmes. You're home and dry.**

Sherlock : Okay, cheers.

Lady Smallwood: Obviously there's unfinished business. Moriarty.

Sherlock : I told you. Moriarty's dead.

Lady Smallwood : You say he filmed that video message before he died.

Sherlock : Yes.

Context : On the office Sherlock debating against Lady Smallwood

Extract 31 (Talk about Sherlock plan)

Sherlock : **If this gets any better, I'm gonna get two knives.**

John : It pays to advertise.

Mary : So, what about Moriarty, then?

Sherlock : Ooh, I have a plan.

Sherlock : **I'm going to monitor the underworld – every quiver of the web will tell me when the spider makes his move.**

John : Basically your 'plan' is just to sit there solving crimes like you always do.

Sherlock : Awesome, isn't it?!

Female Client: He drowned, Mr Holmes.

Context : Sherlock explained about his next plan

2. Strategies of Translating Idiom

a) Translating idiom using an idiom with similar meaning and form

There are eight idioms in subtitle Sherlock Holmes "The Six Thatcher's" which were translated using strategy of translating idiom by using an idiom with similar meaning and form as follows;

Table 1.1. Idioms Found in Subtitle Sherlock Holmes “The Six Thatchers” using Baker’s (2011) Translating Idiom First Strategy

No.	Idioms found in source language	Types of idiom	Translation into target language
1	Driving me nuts	Verb + Object	Membuatku gila
2	Lure me in	Verb + Object	Memikatku untuk masuk
3	The world remains an impenetrable mystery	Whole clause/sentence	Dunia tetap menjadi misteri yang tidak dapat dimasuki
4	It’s an open book	Whole clause	Seperti buku yg terbuka lebar
5	Work is the best antidote to sorrow	Whole Clause	Bekerja adalah tempat terbaik untuk kesedihan
6	Some little bastard smashed into it	Whole Clause	Dan pecundang itu menghancurkan
7	If this get any better I am gonna get two knives	Whole Clause	Jika semuanya berjalan dengan baik, aku akan membeli dua pisau
8	I am going to monitor underworlds	Whole Clause	Aku akan mengawasi dunia bawah

b) Translating an idiom using an idiom with similar meaning but dissimilar form

Table below shows that the strategies of translating an idiom using Baker's second strategy in translating idiom with similar meaning but dissimilar form.

Table 2.1. Idioms Found in Subtitle Sherlock Holmes "The Six Thatchers" using Baker's (2011) Translating Idiom Second Strategy

No.	Idioms found in source language	Types of idiom	Translation into target language
1	Go on	Compound	teruskan
2	Get on	Compound	lanjutkan
3	Give in	Compound	menyerah
4	Pull over	Compound	menepi
5	Keep it down	Whole Clause	Diam
6	Give up	Compound	berhenti
7	On the run	Prepositional phrase	pelarian
8	Lay down	Compound	turunkan
9	Passed out	Compound	Pingsan
10	Look after	Compound	Menjaga
11	Run out	Compound	kehabisan
12	Looking forward	Compound	Menunggu
13	The whole word crashing down around	Whole Clause	Seluruh dunia hancur dan menghimpitmu

	you		
14	Well it's lovely day	Whole Clause	Ini hari yang cerah

c) Translating an idiom by paraphrasing

The researcher figured out that there are nine idioms in subtitle Sherlock Holmes "The Six thatcher's" film were translated using strategies of paraphrasing idioms as follows;

Table 3.1. Idioms Found in Subtitle Sherlock Holmes "The Six Thatchers" using Baker's (2011) Translating Idiom Third Strategy

No.	Idioms found in source language	Types of idiom	Translation into target language
1	Free as a bird	simile	Sebebas burung terbang
2	High as a kite	simile	Sama mabuknya burung camar
3	It is an open book	Whole Clause	Buku terbuka lebar
4	Pretty cut up	compound	Sangat sedih
5	Playing for time	Whole clause	Mengulur waktu
6	Fall out	compound	Selalu bersama
7	You're such a spoilsport	simile	Kamu sangat tidak tau sopan santun
8	Yo're of the hook	Whole clause	Kau bebas

9	You're home and dry	Whole clause	Kau tidak bersalah dan bisa pulang
---	---------------------	--------------	------------------------------------

d) Translating an idiom by omission

The table shows there are four idioms were translated by omitting the idiom.

Table 4.1. Idioms Found in Subtitle Sherlock Holmes "The Six Thatchers" using Baker's (2011) Translating Idiom fourth Strategy

No.	Idioms found in source language	Types of idiom	Translation into target language
1	Break-in	Whole clause	Pembobolan
2	Keep it down	Whole clause	Diam
3	Mate in two	Prepositional phrase	Mereka saling bertemu
4	Bloody thing	Whole clause	Kasus

e) Translating an idiom by compensation

The table shows there are two idioms were translated by omitting the entire idiom.

**Table 5.1. Idioms Found in Subtitle Sherlock Holmes “The Six Thatchers”
using Baker’s (2011) Translating Idiom fourth Strategy**

No.	Idioms found in source language	Types of idiom	Translation into target language
1	By the pricking of my thumb	Whole clause	Demi Tuhan
2	For God sake	Whole clause	Demi Tuhan

Overall, on the data found there are thirty three data in total, answering the first aims of this study about types of idiom, data found description as follows; (1) idiom type verb+object there are only two idioms, (2) idiom type prepositional phrase there are four idioms, (3) idiom type compound, there are twelve idioms, (5) idiom type simile, only two idioms, (5) whole clause and sentence, there are eleven idioms identified. Meanwhile about the strategies used in translating idioms based on Baker’s theory; (1) eight idioms using Baker’s first strategy (translating idiom using an idiom with similar meaning and form). (2) Fourteen idioms applied the second strategy (translating idiom using an idiom with similar idiom but dissimilar form). (3) Nine idioms classified using the third strategy (Translating idiom by paraphrase). (4) Four idioms applied Baker’s fourth strategy (Translating idiom by omission). And (5) two idioms which were applied Baker’s last strategy (Translating by compensation).

B. Discussion

This study was conducted with the aims to: (1) identified the types of idiomatic expression found in subtitle film Sherlock Holmes “The Six Thatcher” both English as the source language and Indonesian as the target language translation. (2) Analyzed the strategies used by the translator in translating the English idiomatic expression into Indonesian. Based on these aims, the researcher proposed two research questions of this study to answered as following;

1. Types of idioms

Based on the data above, there were only five types of idiom that was found in the movie script Sherlock Holmes “The Six Thatcher”. It was match with the classification of idioms point out by McCharty and O’Dell theory (2010:32) which mentioned seven types of idioms as follows; verb + object/complement, prepositional phrase, compound, simile, binomials, trinomials and whole sentences. Meanwhile, the group which idiom could be found in the movie subtitle was five types; verb + object/complement, prepositional phrase, compound, simile and whole clause or sentence. However, there are nothing found of binomials and trinomials types of idioms on the following subtitle.

a. Verb + object/complement (and/or adverbial). This idiomatic expression is constructed by the word or phrase that expresses an action with information added. for example on the movie scene: **Extract 1 “Driving me nuts”**.

The word Driving me nuts indicates idiom type Verb + Object: it means to annoy or irritate someone. The word *Driving* indicates a verb, while the word *me* indicates as object, and *nuts* indicates an adverb. In case of this idiom, the researcher found three idioms that mean the same thing with drive someone nuts, such as: “*to drive someone crazy*”, “*to drive someone up the wall*”, and “*to drive someone around the bend*”. They are all used to talk about a person or a situation that really annoys us and according to the systematic flexibility they are indicated as idioms type Verb+ Object. Examples of the sentence that used these idiom;

- My co-worker is always asking me to help her with her project! She’s really *driving me crazy!*
- It *drives me nuts* when people cut in line when I’m at a store.
- My roommate was *driving me up the wall* because he was always playing his music really loudly. Eventually, I asked him to move out.
- My car is often breaking down when I’m driving. *It’s driving me around the bend.*

In all of these examples, the person feels extremely annoyed by the person or situation. The last three examples are a little more casual than the first one, “to drive someone crazy”. However, all the expressions are used in casual conversations.

On the other hand, the word "nuts" is sometimes replaced by the words crazy, bonkers, bananas, insane, or up the wall. However, the meaning remains unchanged. According to the website Word-Detective, by the mid to late-1800s,

the word 'nut' was slang to mean a person's head. Not long after, it looks like it also acquired the meaning of someone who was not acting right in the head, e.g., a person acting strange or crazy might be described as "nuts" or being "off their nut."

b. Prepositional phrases. According to O'dell and McCharty theory, this idiomatic expression is constructed by a preposition and a noun phrase. Prepositions are words that show the relationship between nouns and phrases in a sentence, such as: "*according to, along with, apart from, as for, as regards, as to, because of, by means of, by reason of, by way of, due to, except for, in addition to, in case of, in front of, in lieu of, in place of, in regard to, in spite of, instead of, on account of, out of, up to, with reference to, with regard to, with respect to, with the exception of, etc.* Meanwhile, noun phrase has the function of noun as its head word. Idioms on the prepositional phrases that, taken literally, would either make no sense at all or have an entirely different meaning from the idiomatic definition. For example, "On the other hand,". Could literally mean that there is something sitting on your hand, but as an idiom, it refers to an alternative. "At a loss," on the other hand, doesn't make much sense at all if you try to explain it using the literal meaning of each word; it only makes sense taken as a whole as an idiom.

On the data found, there are four idioms classified into idiom types prepositional phrase, Example of scene of this type idiomatic ***Extract 3 "Mate in two"*** :

The phrase *Mate in two* classified into idiom type prepositional phrases. As explanation above, the word *in* indicates as preposition, and *two* indicates the object of preposition in the form of noun. besides *mate in two* is indicated as types of prepositional phrases, this idiom occasionally found as idiom in type sports, because sometimes this idioms used when playing chess, it's mean checkmate after two moves. Another relevant idioms with this types of idiom that found on the subtitle Sherlock Holmes "The Six Thatcher" film are *Up to me* (**Extract 5. "Open up yourself to me"**) and *Up to it* (**Extract 6. "You're not open up to it"**). These are all established meanings idioms for "up to". The first two sentences use "up to" with the meaning, "to start to talk more about yourself and your feeling". The next sentence with "up to it" has the meaning "having adequate powers or ability for; capable of; equal to".

Types of Idioms prepositional phrases peculiarly to a specific people, region, community, or class, often are used incorrectly, the phrases; "She talked down to him" is idiomatic, meanwhile "She talked under to him" is not. Occasionally, the idiomatic use of prepositions may prove difficult. If someone are uncertain which preposition to use with a given word, then check the word in the dictionary. For instance, "agree" may be followed by "about," "on," "to," or "with." The choice

depends on the context. It can be said this type of prepositional idiom can be used adverbially or adjectivally and may come at the beginning, middle, or end of a sentence.

c. Compound. this idiomatic expression is constructed by compound. Compound is a words made up of two or more different word. Often, the meaning of the compund cannot be discovered by knowing the meaning of the different word that form it. Compound may be written either as one word or as separate word. McCharty and O'dell mentioned that Compound words are formed from phrasal verbs. With examples they explained how the meaning and pronunciation differs when compound words are formed from phrasal verbs. McCharty and O'dell explained the compound word is a noun or adjective formed from two or more words. Though they are often formed from phrasal verbs, not all phrasal verbs are compound words and she says the viewers to avoid trying to create a new one before checking a dictionary. A dictionary will also confirm whether a compound word formed from the phrasal verb is written as one word or with a hyphen. Word written with a hyphen is always a compound noun. She gives more examples like 'work out, workout, lay off, layoff, break down, breakdown etc. Then they explained how to pronounce the compound words different from the verbal phrase, always stress is given at the beginning of the compound word. She compares the stress in different words and explains the differences in the stress patterns and make the viewers also pronounce along with her. In the last part of the lesson she explains how compound words are formed from phrasal verbs with past participle and participle as in grown-up, broken-down etc, and

pronouncing them clearly makes the viewers understand the different stress patterns.

On the data found it can be clearly seen that idioms type compound is the most frequently used on the subtitle Sherlock Holmes “The Six Thatcher” film, there are sixteen idioms found in this types:

For example on the movie script *Extarct 13 “Give up”*;

The word *give up* classified into idiom type compound, because consist of two word, *give* and *up* that becomes *give-up* with new meaning, means *berhenti* in the target language. Meanwhile, there are several idioms to express *Give up* in another words such us; Turntail (to run away in fright), cut bait (to give up on something), bow out (to retire or resign as something), throw in the towel (stop doing something because yo know that you cannot succed), pack it in (to cease doing something, especially a job, or hobby). All of these idioms are used in certain situation, but the only one idiom (Give up) is accurately match up with the context of this film. Another cases about this idiom actually has meaning to rise up or to indicate an act. In this case, the word *up* shows movement from the lower level to the higher level, so that the word *up* preceded by verbs such as, *push up*,

sit up, lift up, usually indicates as an act. In this subtitle, the translator translates this idiom

Into *berhenti* so that the translator shows the effect from act.

d. Simile/simili (as + adjective + as, or Like + noun.) this idiomatic expression is constructed by Simile. Similes are expressions which compare two things; they always include the words *as* or *like* (McCarthy and O'Dell 22). After doing analysis the researcher found three idioms that classified into idioms type simile.

Extract 20. "Free as a bird".

Idiom *Free as a bird* classified into idiom type *simile* because the word *Free* act as adjective is compared with the word *bird*. The use of *as* in the example helps to draw the resemblance. McCharty and O'dell explained in the book *English Idiom in Use*, that idioms type *simile* are commonly used an animals to draw a resemblance. In fact, that the human cannot be separated from animals behavior or act, another example of idioms type simile, such us; *as blind as a bat*, *like a bear with a sore head*, *as busy as a bee*, *as strong as an ox*, *as sly as a fox*. All of these idioms used an animals to draw resemblance. Also McCharty and O'dell pointed out that to directly know idioms type simile is just looking for the keyword; as, and like.

e. Whole clause and sentence. This idiomatic expression is constructed by a group of words which contains at least one main clause that express a statement, question, instruction, or exclamation. The difference between Verb+Object type of idiom is the whole clause and sentence type of idiom has more specific object. For example: *to cut long story short* means to tell the main points, but not all the fine details. In this research, the researcher found four idioms in this types of idiom. For example on the movie script *Extract 25 “Keep it down”*.

Idioms *keep it down* classified into idioms type Whole clause or sentence because it contains one main clause which express a statement. Meanwhile idioms *“it is an open book” (Extract 22)*. Cannot be understood as literally meaning, this is an idiom with a complete sentence which means something that is easy to understand or decipher.

2. Translation strategies

After doing deep analysis, the researcher found there are five strategies recognized using Baker’s (2011) theory of strategies in translating idioms that have been used by the translator in translating English idiom into Indonesian of subtitle movie Sherlock Holmes “The Six Thatcher”. The strategies identified

included; (1) translating an idiom by using an idiom of similar meaning and form, (2) translating an idiom by using similar meaning but dissimilar form, (3) translating idiom by paraphrase, (4) translating an idiom by omission and the last strategies in translating idioms by Baker's (2011), namely (5) Compensation. The further discussion about found idioms in subtitle film Sherlock Holmes "The Six Thatcher" based on the strategies used by the translator presented as followed;

a. Translating an idiom by using similar meaning and form

According to Baker's (2011:75) this strategy involves using an idiom in the target language which conveys roughly the same meaning as that of the source language idiom and, in addition, consists of equivalent lexical items. This kind of match can only occasionally be achieved.

From data found there are only three idioms classified with using this strategy. *Extract 1, Time.14:26: "Driving me nuts"*. The phrase "Driving me nuts" indicated that the translator applies Baker's first strategy of translating idiom with similar meaning and form. This idioms are considered to have similar form, because Driving me nuts (participle + object + Adverb) is translating into "membuatku gila" (verb + Object + Adverb), and then the source language idiom has the same meaning with the target language.

In the context of the story, Mr. lestrade starts to give up from the case of murder and hand over to Sherlock Holmes because the case is hard to be solved and very annoying, until make Mr. Lestrade feeling crazy.

Based on *www.dictionary.cambridge.org*, *drive someone nuts* means make someone upset or annoyed. In addition, based on *Macmillan English Dictionary*

Drive me nuts means to make some one very upset or angry. Moreover, according to *Idioms Free Dictionary* it means greatly exasperate someone, annoy to distraction. So it can be concluded that idiom in source language and idiom in target language have similar meaning and form.

b. Translating an idiom by using similar meaning but dissimilar form

Based on translation strategies pointed out by Baker's (2011:75), this strategies is finding an idiom or fixed expression in the target language which has a meaning similar to that of the source idiom or expression, but which consists of different lexical items. This strategy are commonly used in translating based on data found, there are seventeen idioms. For instance; ***Extract 13. Time.25:20***
“Give up”

The word ***give up*** translated into “*berhenti*” on the target language. From the subtitle translation above, the researcher assumes that the translator's strategy is in lining with Baker's theory of translating idiom by similar meaning but dissimilar form. The phrase *give up* translated into target language *berhenti*, considered to have dissimilar form, because the structure of the word in souce language verb + adverb, and the structure of the word in target language is become verb. Actually, the source language idiom and the target language idiom has dissimilar meaning.

The phrase *give up* according to *Dictionary of American Idioms and Phrasal Verbs* means to forsake something; to stop using or eating something. *According to Cambridge Dictionary* the phrase *give up* means to stop doing or to stop having something. Meanwhile, according to the context in this film, Mr. Sherlock Holmes shock his client, when he deduces that Mr. Jabez wilson trying to desist

from smoking but it does not work. This idiom actually has meaning to stop or quit or to indicate an act to do or not do something.

c. Translating an idiom by paraphrasing

This strategy of translation has often been referred to as the art of paraphrasing a text from one language into another. As there is always more than one way to phrase a statement, then the result in the target text depends on the translator's choice. Finding alternative ways to word an utterance could be a useful tool for any creative language user, not just the translator, but few writers may be under as much influence whilst creating a text as the translator; source text wording as well as contextual settings are known to often affect the choices made by translators. Based on Baker's theory (2011:75) this way of translating idioms when a match cannot be found in the target language or when it seems inappropriate to use idiomatic language in the target text because of differences in stylistic preferences of the source and target languages.

From data found on the subtitle film Sherlock Holmes "The six thatcher", there are eight idioms, classified with this strategies in translation. **Extract 26, Time.14:25; "Bloody thing"** . The phrase *Bloody thing* which indicated the translator applied Baker's third strategy of translating idiom, it is idiomatic translation strategy by using paraphrase. Because in the target language, the translator translates the phrase *Bloody thing* into *kasus*. Which the phrase *Bloody thing* in the context of story is a murder case which indicate by the victim smeared or covered with blood that very difficult to be solved by Mr. Lestrade as

detective inspector that often calls on Sherlock Holmes for help with baffling cases. This is appropriate with the meaning of that idiom in the source language, according to *www.dictionary.cambridge.org*. the word *bloody* means *covered with or full of blood* another meaning is *extremely violent and involving a lot of blood and injuries*.

In case of paraphrasing word, this way are used in our language for many reasons: they are to clarify, explain, describe, define, transfer and/or reformulate an expression and, as such, they are vital for exploring natural language semantics. In short, paraphrase is used when an aspect of meaning is contentious or doubtful.

d. Translating an idiom by omission

As with single words, an idiom may sometimes be omitted altogether in the target text and This omission may be because it has no close match in the target language, its meaning cannot be easily paraphrased, or for stylistic reasons. (Baker's 2011:85). Analyzing the idioms found in subtitle movie Sherlock Holmes "The six thatcher" there are four idioms included with this strategy. **Extract 3, T.40:47: "Mate in two"**. From the subtitle translation above, the translator translate "Mate in two" into target language "Mereka saling bertemu". The researcher assumes that the translator's strategy is in lining with Baker's theory of *translating idiom by omitting the entire idiom*, because there is no equivalent idiomatic expression on target language and its meaning cannot be easily paraphrased.

The idiom *Mate in two* in the context of story is Madam ambassador ask her colleague that can we both escapes from this hostage situation while they are playing chess. Based on www.sportsidiom.com mate in two also known as checkmate in two move, while the word checkmate in figurative meaning means to put someone in a position where they must lose. Madam ambassador described herself as a Queen and her colleague as the King of the chess, that trapped or checkmate situation in two moves from terrorist. Based on *Webster New World Dictionary* the word *ceckmate* is a situation in chess in which a player loses the game because that players king in a position from which it cannot escape. In addition in www.dictionary.cambridge.com. The word checkmate means a situation in which someone has been defeated or a plan cannot develop or continue. So, based on explanation above, it can be clearly seen that the translator omitted the entire idiom as the strategy of the translation.

Compared with the previous studies, the researcher find out the advantages and the weakness between this research. The advantages comes from the grounded theory, the researcher realized that using Baker's theory to identify the strategies in translating idioms is an applicable set of theories, make the researcher easily to determine the strategies using of this theory. Also this movie (Sherlock Holmes "The Six Thatcher") serve a purpose of this research, there are many idioms found based on their types according to McCharty and O'dell's theory. However, the researcher also find out the weakness about the subtitle translation it sometimes did not really conveyed with the meaning from source idiom. Then the

researcher found that not all of types of idiom based on McCharty and O'Dell's theory are included in this research.

CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter, the researcher presented several conclusion and also suggestion. After analyzing the data, the researcher makes some conclusion and suggestion as following;

A. Conclusions

After analyzing subtitle Sherlock Holmes “The Six Thatcher” film, the researcher makes conclusion related to the study about idiomatic expression and translation strategies as follows; This study was carried out on twenty-four idioms found in the subtitle *Sherlock Holmes “The Six Thatcher”* film. These idioms were analyzed using McCharty and Odell’s (2011) types of idioms theory and Baker’s (2011) strategies for translating idioms. The researcher found that the idioms type compound is the most widely type of idiom used in subtitle *Sherlock Holmes “The Six Thatcher”* film, that there were sixteen data found, whereas the idioms types of binomial and trinomial was documented as non-applicable types of idiom. This finding also concluded that there were four strategies offered by Baker (2011). Based on the findings of this study, it can be summed up that the most preferred strategy applied by the translator in translating the idioms subtitle Sherlock Holmes “The Six Thatcher” film is strategy of translating an idiom by paraphrasing.

B. Suggestions

Based on the conclusion above, the Researcher gives suggestion as the following below:

1. The next researcher can conduct a similar study applying other strategies of translating idioms proposed by other scholars as a theoretical framework for investigating the translation of idioms from Indonesian into English in Pasung Jiwa.
2. The researchers in further studies may also analyzed another episodes of Sherlock Holmes movie to obtain more idioms and also get more knowledge about figurative language.
3. The researchers in further studies may analyze how the accuracy of the meaning of the source language idioms are conveyed to the target language.

BIBLIOGRAPHY

- Ackerman, Farrell. 2012. *Systemic Patterns and Lexical Representations: Analytic Morphological Words*. In *Approaches to Hungarian, V: Levels and Structures*, Kenesei: Szeged.
- Baker, Mona. 1992. *In Other Words: A Course Book on Translation*. London:Routledge.
- Baker, Mona. 2011. *Routledge Encyclopedia of Translation Studies*. London: Routledge.
- Bassnett, S. 2007. *Culture and Translation*. In *Kuhiwczak, P., and Littau, K. (eds.), A Companion to Translation*. London: Routledge.
- Bassnett, S. 2010. *The Cultural Turn in Translation Studies*. “*Constructing Cultures: essays on literary translation*”. Clevedon: Multilingual Matters.
- Bassnett, S. 2014. *Translation studies at a cross-roads*. *Target International Journal of Translation Studies*. London: Methuen.
- Bateni. M. R. 2006. *The living English-Persian dictionary*. Tehran: Farhang Moaser Publishers. (Pouya)
- Chaume, F. 2004. *Film Studies and Translation Studies: Two Disciplines at Stake in Audiovisual Translation*. London: Printer Publisher.
- Díaz Cintas, Jorge. 2007. “*Back to the Future in Subtitling*”. *Proceedings of the Marie Curie Euroconferences MuTra ‘Challenges of Multidimensional Translation’*. Beijing: Foreign Language Teaching and Research Press.
- Díaz Cintas, Jorge. 2009. *Introduction – Audiovisual Translation: An Overview of its Potential*. In *Jorge Díaz Cintas (ed.), New Trends in Audiovisual Translation*. Bristol: Multilingual Matters.
- Díaz Cintas, Jorge. 2012. *Audiovisual translation in the Third Millennium*. In *G. Anderman & M. Rogers (eds.), Translation Today: Trends and Perspectives*. Beijing: Foreign Language Teaching and Research Press.
- Gottlieb. 2003. *Parameters of Translation in Perspectives*. *Studies in Translatology* University of Copenhagen: Center for Translation Studies.

- Gottlieb, 2005. *Anglicisms and Translation, In and Out of English: For Better, For Worse*. Clevedon: Multilingual Matters.
- Hatim, B. & Mason, I. 2000. *Politeness in Screen Translating. The Translator as Communicator*. London: Routledge.
- Larson, M.L. 2000. *Meaning-based Translation: A Guide to Cross-Language Equivalence*. Lanham: University Press of America
- Lefevere, A. 2011. *Translation, Rewriting, and The Manipulation of Literary Fame*. London: Routledge.
- Munday, J. 2010. *Introducing Translation Studies: theories and applications*. (3rd ed.) London: Routledge.
- Miles, M. B., & Huberman, A. M. 1994. *Qualitative Data Analysis: an expanded sourcebook. 2nd edition*. London: Sage
- Newmark, P. 1981. *Approaches to Translation*. Oxford: Pergamon Press.
- Newmark, P. 1993. *About Translation*. Clevedon: Multilingual Matters Ltd.
- Neville, N. 2006. *Effective Note Making*. Bradford: Univeristy of Bradford. School of management publication.
- Nida, E. A. and Charles. R. Taber. 1984. *The Theory and Practice of Translation*.
- Nunan, D 1993. *Research Methods*. In m Byram (Ed.), *Routledge Encyclopedia of Language Teaching and Learning*. London: Routledge
- O'Connell, Eithne. 2007. *Choices and Constraints in Screen Translation*. In L. Bowker et. al.(eds.), *Unity in Diversity? Current Trends in Translation Studies*. Beijing: Foreign Language Teaching and Research Press.
- O'Dell, Felicity and McCarthy, Michael. 2010. *English Idioms in Use*. London: Cambridge University Press.
- Raffel, B. 2010. *The Art of Translating Poetry*. Pennsylvania: State University Press.
- Sentong, 2007. *English Idiomatic Expression in Their Indonesian Translation in Novel Kidnapped by Robert Louis Stevenson*. (Skripsi) Universitas Islam Negeri Makassar.

- Schwartz, B. 2000. *Self-determination: The tyranny of freedom*. America: American Psychologist.
- Schwartz, Barbara. *Translation in a Confined Space Film Sub-titling with special reference to Dennis Potter's "Lipstick on Your Collar" Part 2*. Elite Journal. Volume 2 No. 1. Page 32-36. London.
- Shihab, Quraish. M. 2005. *Tafsir Al-Mishbah* Jakarta: Lentera Hati
- Suharsimi, A. 2002. *Metodologi penelitian*. Jakarta: PT. Rineka Cipta.
- Vinay, Jean-Paul, and Jean Darbelnet. 2000. "Translation Procedures". *Readings in translation theory*, Helsinki: Oy Finn Lectura.
- Vinay, Jean-Paul, and Jean Darbelnet. 2000. *Comparative Stylistics of French and English. A Methodology for Translation*. Amsterdam and Philadelphia: John Benjamins.
- Vinay, Jean Paul and Jean Darbelnet. 2000. *A Methodology for Translation, the Translation Studies Reader. 2nd edition ed. L*. London and New York. Venuti

TRANSCRIPT FILM SHERLOCK HOLMES "THE SIX THATCHER"

MYCROFT: What you're about to see is classified beyond top secret.

MYCROFT: Is that quite clear. Don't mince any of this.

MYCROFT: Once beyond these walls, you must never speak of it. A D-notice has been slapped on the entire incident. Only those within this room – code names Antarctica, Langdale, Porlock and Love – will ever know the whole truth.

MYCROFT: As far as everyone else is concerned, going to the Prime Minister and way beyond, Charles Augustus ... Are you tweeting?!

SHERLOCK: No.

MYCROFT: Well, that's what it looks like.

SHERLOCK: Of course I'm not tweeting. Why would I be tweeting?

MYCROFT: Give me that.

SHERLOCK: What? No. Get off. What are you doing?

SHERLOCK: Get off. What ...?

MYCROFT : Give it here.

MYCROFT: "Back on terra firma."

SHERLOCK: Don't read them out.

MYCROFT: "**Free as a bird.**"

SHERLOCK: **God, you're such a spoilsport.**

MYCROFT : Will you take this matter seriously, Sherlock?

SHERLOCK: I am taking it seriously. What makes you think I'm not taking it seriously?

MYCROFT : "Hashtag OhWhatABeautifulMorning."

SHERLOCK : Look, not so long ago I was on a mission that meant certain death – my death – and now I'm back, in a nice warm office with my big brother and ... Are those ginger nuts?

MYCROFT () : Oh, God.

SHERLOCK: Love ginger nuts.

LADY SMALLWOOD: Our doctor said you were clean.

SHERLOCK: I am, utterly.) No need for stimulants now, remember? I have work to do.

SIR EDWIN: You're **high as a kite!**

SHERLOCK : Natural high, I assure you. Totally natural. I'm just ... (he sings dramatically while holding his hands out) ... ♪ glad to be aliiiiive! ♪

SHERLOCK: What shall we do next? (He points at the elderly woman.) What's your name?

VIVIAN () : Vi-Vivian.

SHERLOCK: What would you do, Vivian?

VIVIAN: Pardon?

SHERLOCK: **Well, it's a lovely day.** Go for a stroll?

SHERLOCK: Make a paper aeroplane? Have an ice lolly?

VIVIAN: Ice lolly, I suppose.

SHERLOCK : Ice lolly it is! What's your favourite?

SHERLOCK () : **Go on.**

VIVIAN: Do they still do Mivvis?

LADY SMALLWOOD (firmly): Mr Holmes.

MYCROFT and SHERLOCK (simultaneously): Yes?

LADY SMALLWOOD: We do need to **get on**.

MYCROFT (raising his head): Yes, of course.

SHERLOCK (offscreen, on the video screen): Do your research.

SHERLOCK (on the screen): I'm not a hero. I'm a high functioning sociopath.

SHERLOCK (offscreen, on the video screen): ... sociopath.

SHERLOCK (offscreen, on the video screen): ... sociopath.

SHERLOCK: I see. Who is supposed to have shot him, then?

SIR EDWIN: Some over-eager squaddie with an itchy trigger finger, that's who.

SHERLOCK: That's not what happened at all.

MYCROFT: It is now.

LADY SMALLWOOD: Remarkable. How did you do it?

SIR EDWIN: We have some very talented people working here. If James Moriarty can hack every TV screen in the land, rest assured we have the tech to, er ... doctor a bit of security footage.

SIR EDWIN: That is now the official version; the version anyone we want to will see.

LADY SMALLWOOD: No need to go to the trouble of getting some sort of official pardon.

You're off the hook, Mr Holmes. You're home and dry.

SHERLOCK: Okay, cheers.

LADY SMALLWOOD: Obviously there's unfinished business. Moriarty.

SHERLOCK (muffled through the biscuit): I told you. Moriarty's dead.

LADY SMALLWOOD: You say he filmed that video message before he died.

SHERLOCK : Yes.

LADY SMALLWOOD: You also say you know what he's going to do next. What does that mean?

SIR EDWIN: Perhaps that's all there is to it. (He points towards Sherlock.) Perhaps he was just trying to frighten you.

SHERLOCK: No, no. He would never be that disappointing. He's planned something; something long-term; something that would take effect if he never made it off that rooftop alive.

Posthumous revenge. No – better than that. Posthumous game.

LADY SMALLWOOD: We brought you back to deal with this. What are you going to do?

SHERLOCK: Wait.

LADY SMALLWOOD: "Wait"?!

SHERLOCK: Of course wait. I'm the target. Targets wait. Look – whatever's coming, whatever he's lined up, I'll know when it begins.

SHERLOCK: I always know when the game is on. D'you know why?

LADY SMALLWOOD (a little exasperated): Why?

SHERLOCK (turning back to face her): Because I love it.

SHERLOCK (voiceover): There was once a merchant in the famous market at Baghdad. One day he saw a stranger looking at him in surprise ...

SHERLOCK (voiceover): ... and he knew that the stranger was Death. Pale and trembling, the merchant fled the marketplace and made his way many, many miles to the city of Samarra, for

there he was sure Death could not find him.

SHERLOCK (voiceover): But when at last he came to Samarra, the merchant saw, waiting for him, the grim figure of Death. “Very well,” said the merchant. “**I give in.** I am yours.”

SHERLOCK (voiceover): “But tell me: why did you look surprised when you saw me this morning in Baghdad?” “Because,” said Death, “I had an appointment with you tonight – in Samarra.”

SHERLOCK: **If this gets any better, I’m gonna get two knives.**

JOHN: It pays to advertise.

MARY: So, what about Moriarty, then?

SHERLOCK: Ooh, I have a plan.

SHERLOCK: **I’m going to monitor the underworld – every quiver of the web will tell me when the spider makes his move.**

JOHN: Basically your ‘plan’ is just to sit there solving crimes like you always do.

SHERLOCK (smiling across to him): Awesome, isn’t it?!

FEMALE CLIENT: He drowned, Mr Holmes.

FEMALE CLIENT: That’s what we thought but when they opened up his lungs ...

MARY: Yes?

FEMALE CLIENT: Sand.

SHERLOCK (looking at her for a moment): Superficial.

JOHN (standing at the table looking at the evidence): Sherlock ...

SHERLOCK (rapidly typing on his phone): It’s never twins.

SHERLOCK (quick fire): Hopkins, arrest Wilson. Dimmock, look in the lymph nodes.

HOPKINS (offscreen, from the laptop speaker): Wilson?!

DIMMOCK (offscreen, from the laptop speaker): Lymph nodes?!

MARY: Sherlock ...

SHERLOCK (quick fire, looking at Dimmock): Yes. You may have nothing but a limbless torso but there’ll still be traces of ink left in the lymph nodes under the armpits. If your mystery corpse had tattoos, the signs’ll be there.

DIMMOCK: Bloody hell! Is that a guess?

SHERLOCK: I never guess.

MARY: Sherlock ...

HOPKINS: So he’s the killer? The canary trainer?

SHERLOCK: ’Course he’s the killer.

HOPKINS: Didn’t see that coming.

SHERLOCK: Hm, naturally.

JOHN: Sherlock, you can’t **go on** spinning plates like this.

SHERLOCK: That’s it! The place was spinning.

Mr FENTIMAN: Yes, um ... I think so. Why?

SHERLOCK : Because the fingerprints on your brother’s neck are your own.

JOHN: A jellyfish?!

SHERLOCK: I know.

JOHN: You can’t arrest a jellyfish!

SHERLOCK: Well, you could try.

JOHN: We did try.
JOHN: Oh God.
SHERLOCK (looking up from his own phone): Mary?
JOHN: Fifty-nine missed calls.
SHERLOCK: We're in a lot of trouble.
MARY: Ow! Oh my God. Oh my God!
JOHN: Relax. It's got two syllables ...
MARY: I'm a nurse, darling. I think I know what to do.
JOHN: Come on then, come on.
MARY: Re...
JOHN: ...lax.
MARY (writhing on the seat): No, just drive! Please, God, just drive! God, drive!
JOHN (sternly): Sherlock. Mary!
SHERLOCK: That's it, Mary. Re...
MARY (savagely, now kneeling on the seat): Don't you start.
SHERLOCK (reluctantly): ...lax.
MARY: John? John, I think you have to pull over.
JOHN: Mary, Mary ...
MARY: **Pull Over!**
SHERLOCK: Oh my God.
MRS HUDSON: Has that come out?
MRS HUDSON: They never come out when I take them!
MOLLY (putting down her glass): Let's have a look.
MRS HUDSON: Aww. She's so beautiful.
MOLLY: Have another go.
MRS HUDSON (looking at the new parents): What about a name?
JOHN: Catherine.
MARY: Uh, yeah, we've gone off that.
JOHN: Have we?
MARY: Yeah.
JOHN: Oh.
SHERLOCK (not looking up from his phone): Well, you know what I think.
JOHN and MARY (simultaneously): It's not a girl's name.
(Sherlock smiles, his eyes still fixed on his phone.)
JOHN: Molly, Mrs H. We would love you to be godparents.
MOLLY (laughing in surprised delight): Oh!
JOHN: If you ...
MOLLY: Really?
MRS HUDSON: So lovely!
JOHN: And, uh ...
JOHN: ... you, too, Sherlock?
SHERLOCK (still typing on his phone): You too what?
JOHN: Godfather? We'd like you to be godfather.

SHERLOCK: God is a ludicrous fiction dreamt up by inadequates who abnegate all responsibility to an invisible magic friend.

JOHN: Yeah, but there'll be cake. Will you do it?

SHERLOCK: I'll get back to you.

VICAR: Now, what name have you given your daughter?

MARY: Rosamund Mary.

SHERLOCK: Rosamund?

MOLLY (quietly): Means 'rose of the world.' Rosie for short.

MOLLY: Didn't you get John's text?

SHERLOCK: No. I delete his texts. I delete any text that begins, 'Hi.'

MOLLY: No idea why people think you're incapable of human emotion.

MOLLY (quietly): Sorry. Phone.

VICAR: And now, godparents ...

VICAR ... are you ready to help the parents of this child in their duties as Christian parents?

MOLLY and MRS HUDSON (simultaneously): We are.

SIRI: Sorry, I didn't catch that.

SIRI (beeping): Please repeat the question.

SHERLOCK: As ever, Watson, you see but do not observe.

SHERLOCK: ... do not throw the rattle, hm?

JOHN (softly): All right. Good girl. Good girl. Good girl.

JOHN: I'd better finish this, hadn't I?

LESTRADE: Hey.

JOHN: Afternoon. He says you've got a good one, Greg.

LESTRADE: Oh yeah.

FLASHBACK. A LARGE PRIVATE HOUSE. NIGHT TIME.

LESTRADE (voiceover): It was David Welsborough's fiftieth birthday.

DAVID: God, fifty! Where did it go?! I know for a fact I was only twenty-one this time last week!

EMMA: Yeah, well that's impossible, 'cause that's before you met me and ...

DAVID: Well, no ...

THE WELSBOROUGHES (simultaneously): ... there never was such a time!

EMMA: She's looking at me disapprovingly again.

DAVID: No, she's just jealous.

EMMA: Yeah, well, I think we both are.

DAVID: Ooh.

EMMA: No, no, David. Come on, you promised.

DAVID : Oh, no ...

DAVID: Oh, it's a Skype call.

EMMA: Oh, then, that's ... must be Charlie. At least he's phoning, I suppose.

DAVID: Oh, look! Hello!

CHARLIE: Hey, Dad!

CHARLIE: Happy birthday! Sorry to miss your party but, uh ... (he tilts his head towards the background) ... travel broadens the mind, right?

DAVID (shaking the phone): No, picture's frozen.
CHARLIE (slightly garbled): Yeah, signal's rubbish, but I can still hear you.
DAVID: Why-why is it rubbish? Where are you?
EMMA: How is he? Is he eating? Ask him if he's eating.
DAVID: No, shh.
MAN'S VOICE (offscreen): David! Emma!
DAVID (into phone): No, no, hang on a sec. I'll-I'll find somewhere quieter.
DAVID: So, Charlie, where are you? ... Are you there?
CHARLIE (over phone): Sorry, I'm here. I'm just a bit ... (He trails off.)
DAVID: You all right?
CHARLIE (over phone): It's nothing. Probably just the altitude.
DAVID: Altitude?
CHARLIE (over phone): I'm in Tibet! Didn't you see the mountains?
DAVID: Look, never mind mountains. Your mother wants to know if you're eating properly. (He laughs.)
CHARLIE (over phone): Listen, Dad, could you do me a favour?
DAVID: What?
CHARLIE (over phone): Could you just check something on my car?
DAVID (walking out of the bookwork front door): Your car?!
CHARLIE (over phone): It's to settle a bet. The guys here don't believe I've got a Power Ranger stuck to the bonnet. Could you take a photo and send it?
DAVID: Er, yes, I can do that.
DAVID: All done. You got it? ... Charlie?
LESTRADE: A week later ...
JOHN (now sat in his chair): Yeah?
LESTRADE: ... something really weird happens.
LESTRADE: Drunk driver – he's totally smashed, the cops are chasing him ...
LESTRADE: ... and he turns into the drive of the Welsborough house to try and get away. Unfortunately ...
LESTRADE (voiceover): The drunk guy survived; they managed to pull him out, but when they put the fire out and examined the parked car ...
JOHN: Whose body?
LESTRADE (now sitting on one of the dining room chairs facing the boys' chairs): Charlie Welsborough, the son.
JOHN: What?
LESTRADE: The son who was in Tibet. DNA all checks out. The night of the party, the car's empty, then a week later the dead boy's found at the wheel.
LESTRADE: Yeah, I thought it'd tickle you.
JOHN: Have you got a lab report?
LESTRADE: Yeah, Charlie Welsborough's the son of a Cabinet minister ...
LESTRADE: ... so I'm under a lot of pressure to get results.
SHERLOCK: Who cares about that? Tell me about the seats.
JOHN: The seats?

SHERLOCK: Yes. The car seats.

SHERLOCK: Made of vinyl ... two different types of vinyl present.

SHERLOCK: Was it his own car?

LESTRADE: Yeah. Not flash – he was a student.

SHERLOCK (sitting back again): Well, that's suggestive.

LESTRADE: Why?

SHERLOCK: Vinyl's cheaper than leather.

LESTRADE (looking confused): Er, yeah, right.

JOHN: There's something else.

SHERLOCK: Yes?

JOHN (looking at the document Greg gave him): According to this, Charlie Welsborough had already been dead for a week.

SHERLOCK (softly): What?

JOHN: The body in the car – dead for a week.

SHERLOCK: Oh, this is a good one. (He looks at Greg.) Is it my birthday? You want help?

LESTRADE (drawing in a breath): Yes, please.

SHERLOCK: One condition.

LESTRADE: Okay.

SHERLOCK: Take all the credit.

SHERLOCK: It gets boring if I just solve them all.

LESTRADE: Yeah, you say that, but then John blogs about it and you get all the credit anyway.

JOHN: Yeah, he's got a point.

LESTRADE: Which makes me look like some kind of prima donna who insists on getting credit for something he didn't do.

JOHN: Oh, I think you've hit a sore spot, Sherlock.

LESTRADE: ... like I'm some kind of credit junkie.

JOHN: Definitely a sore spot.

LESTRADE (waving towards Sherlock): So you take all the glory, thanks ...

SHERLOCK (still looking bewildered): Okay.

LESTRADE: ... thanks all the same. (He looks frustrated.) Look, just solve the **bloody thing**, will you? It's **driving me nuts**.

SHERLOCK: Anything you say, Giles.

SHERLOCK: Just kidding.

SHERLOCK (silently): What is it?

JOHN (mouthing the word): Greg.

SHERLOCK (silently): What?

SHERLOCK (silently): Oh.

JOHN: It's obvious, though, isn't it, what happened?

SHERLOCK: John, you amaze me. You know what happened?

JOHN: Not a clue. It's just you normally say that at this point.

SHERLOCK (smiling): Mm. Well, then ...

SHERLOCK: ... let's help you solve your little problem, Greg.

LESTRADE: You hear that?

JOHN: I know!

LESTRADE (leading John out of the living room): So how's it going then, fatherhood?

JOHN: Oh, good, great! Yeah, amazing.

LESTRADE: Getting any sleep?

JOHN: Christ, no.

LESTRADE: You're at the beck and call of a screaming, demanding baby, woken up at all hours to obey his every whim. SHERLOCK: I'm sorry, what?

JOHN: Yes, well, you know how it is. All you do is clean up their mess, pat them on the head.

SHERLOCK: Are you two having a little joke?

JOHN: Never a word of thanks. Can't even tell people's faces apart.

SHERLOCK: This is a joke, isn't it?

LESTRADE: Then it's all, 'Ooh, aren't you clever? You're so, so clever!'

SHERLOCK: Is it about me?

LESTRADE (as an aside to John): I think he needs winding.

JOHN: You know, I think that really might be it.

SHERLOCK: No, don't get it.

WELSBOROUGH HOUSE. The boys are walking along the drive towards the house.

LESTRADE: Charlie's family are **pretty cut up about it**, as you'd expect, so go easy on them, yeah?

SHERLOCK: You know me.

MARY (over phone): Hey, hello!

LESTRADE (unhappily, in response to Sherlock's last comment): Yeah.

JOHN (into phone): Got 'em, don't worry. Pampers; the cream you can't get from Boots.

MARY (holding Rosie at home): Yeah, never mind about that. Where are you now? At the dead boy's house?

JOHN: Yeah.

MARY: And what does he think? Any theories?

JOHN: Uh, well, I texted you the details.

MARY: Yeah, two different types of vinyl.

JOHN: Hey!

SHERLOCK : How do you know about that?

MARY: Oh, you'd be amazed at what a receptionist picks up. They know everything!

SHERLOCK: Solved it, then?

MARY (smiling): I'm working on it.

SHERLOCK: Oh, Mary, motherhood's slowing you down.

MARY: Pig!

SHERLOCK: Keep trying.

MARY: So, what about it, then?

MARY: What, an empty car that suddenly has a week-old corpse in it? And what are you gonna call this one?

JOHN: Ooh, the ... uh, The Ghost Driver.

SHERLOCK (stopping in the hall): Don't give it a title.

JOHN: People like the titles.

SHERLOCK: I hate the titles.

JOHN: Give the people what they want.

SHERLOCK: No, never do that. People are stupid.

MARY: Uh, some people.

SHERLOCK: All people are stupid. ... Most people.

LESTRADE: Bizarre enough, though, isn't it, to be him? (He looks at Sherlock.) I mean, it's right up your strasse.

SHERLOCK: Mr and Mrs Welsborough. (He takes Emma's hand to shake it.) I really am most terribly sorry to hear about your daughter.

JOHN (instantly): Son.

SHERLOCK (instantly): Son.

LESTRADE: Mr and Mrs Welsborough, this is Mr Sherlock Holmes.

DAVID: Thank you very much for coming. We've heard a great deal about you. If anyone can throw any light into this darkness, surely it will be you.

SHERLOCK: Well, I believe that I ...

SHERLOCK (slowly): ... can.

DAVID: But Charlie was our whole world, Mr Holmes. I ...

JOHN: Sherlock?

DAVID: Mr Holmes?

SHERLOCK: Sorry. You were saying?

DAVID: Well, Charlie was our whole world, Mr Holmes. I ... I don't think we'll ever get over this.

SHERLOCK: No, shouldn't think so.

SHERLOCK: So sorry. Will you excuse me a moment? I just ...

JOHN: I'll just, um ...

JOHN: Now what's wrong?

SHERLOCK: Not sure. I just ... **'By the pricking of my thumbs.'**

JOHN (scoffing sarcastically): Seriously? You?!

SHERLOCK: Intuitions are not to be ignored, John. They represent data processed too fast for the conscious mind to comprehend.

SHERLOCK: What is this?

DAVID: Oh, it's a sort of shrine, I suppose, really.

DAVID: Bit of a fan of Mrs T. Big hero of mine when I was getting started.

SHERLOCK: Who?

DAVID: What?

SHERLOCK: Who-who is this?

DAVID: Are you serious?

JOHN (sternly): Sherlock.

DAVID: It's ... it's Margaret Thatcher, the first female prime minister of this country.

SHERLOCK: Right.

SHERLOCK: Prime minister?

DAVID (starting to sound a little tetchy): Mm. Leader of the government.

SHERLOCK: Right.

SHERLOCK (hopefully): Female?

JOHN: **For God's sake.** You know perfectly well who she is.

JOHN: Why are you **playing for time?**

SHERLOCK: It's the gap. (He focuses on the space between the items on the table.) Look at the gap. It's wrong. Everything else is perfectly ordered, managed ...

SHERLOCK: This whole thing's verging on OCD.

SHERLOCK: My respects. This figurine is routinely repositioned after the cleaner's been in.

DAVID: Yes, a ...

SHERLOCK: ... plaster bust.

DAVID (a split second afterwards): ... plaster bust.

EMMA (exasperated): Oh, for God's sake. It got broken. What the hell has this got to do with Charlie?

SHERLOCK): Rug!

EMMA: What?

SHERLOCK: Well, how could it get broken? The only place for it to fall is the floor, and there is a big thick rug.

EMMA: Does it matter?

JOHN: Mrs Welsborough, my apologies. It is worth letting him do this.

EMMA: Is your friend quite mad?

JOHN: No, he's an asshole, but it's an easy mistake.

DAVID: Look, no, we had a **break-in. Some little bastard smashed it to bits.** We found the remains out there in the porch.

SHERLOCK: The porch where we came in?

DAVID: How anybody could hate her so much, they'd go to the trouble of smashing her likeness

...

[Bloody hell, David, where have you been hiding all these decades?]

SHERLOCK: I'm no expert but, er, possibly her face?

SHERLOCK: Why didn't he smash all the others? Perfect opportunity, and look at that one. (He points to the official photo.) She's smiling in that one.

EMMA: Oh, Inspector, this is clearly a waste of time. I mean, if there's nothing more ..

SHERLOCK: I know what happened to your son.

EMMA: You do?

SHERLOCK: It's quite simple. Superficial, to be blunt. But first, tell me: the night of the break-in. This room was in darkness?

DAVID: Well, yes.

SHERLOCK: And the porch where it was smashed: I noticed the motion sensor was damaged, so I assume it's permanently lit.

LESTRADE: How'd you notice that?

SHERLOCK: I lack the arrogance to ignore details. I'm not the police.

JOHN: So you're saying he smashed it where he could see it.

SHERLOCK: Exactly.

JOHN: Why?

SHERLOCK: Dunno. Wouldn't be fun if I knew.

EMMA (tearfully): Mr Holmes, please.

SHERLOCK (quick fire): It was your fiftieth birthday, Mr Welsborough; of course you were disappointed that your son hadn't made it back from his gap year. After all, he was in Tibet.

DAVID: Yes.

SHERLOCK: No.

DAVID: No?

SHERLOCK: The first part of your conversation was, in fact, pre-recorded video. Easily arranged.

DAVID (in flashback): It's a Skype call.

SHERLOCK: The trick was meant to be a surprise.

DAVID: Trick?

SHERLOCK: Obviously.

CHARLIE: Could you take a photo and send it? (He grins.)

SHERLOCK: There were two types of vinyl in the burnt-out remains of the car: one the actual passenger seat; the other a good copy. Well, good enough.

SHERLOCK: Effectively a costume.

DAVID: You're joking.

SHERLOCK: No, I'm not. What he wanted was for you to get close enough to the car so he could spring the surprise.

DAVID (excitedly): Oh my God!

CHARLIE: Surprise!

SHERLOCK: That's when it happened.

SHERLOCK: I can't be certain, of course, but I think Charlie must have suffered some sort of a seizure. You said he'd felt unwell?

DAVID: You all right?

CHARLIE (over phone): It's nothing. Probably just the altitude.

SHERLOCK: He died there and then. No-one had any cause to go near his car, so there he remained in the driver's seat hidden until ...

SHERLOCK: When the two cars were examined, the fake seat had melted in the fire, revealing Charlie, who'd been sitting there quite dead for a week.

EMMA: Oh, God!

LESTRADE: Poor kid.

SHERLOCK: Really, I'm so sorry. Mr Welsborough, Mrs Welsborough.

SHERLOCK: This is where it was smashed.

LESTRADE: That was amazing.

SHERLOCK: What?

LESTRADE: The car, the kid.

SHERLOCK: Ancient history. Why are you still talking about it?

JOHN: What's so important about a broken bust of Margaret Thatcher?

SHERLOCK (straightening up): Can't stand it. Never can. There's a loose thread in the world.

JOHN: Yeah, doesn't mean you have to pull on it.

SHERLOCK: What kind of a life would that be? Besides, I have the strangest feeling.

JIM: Miss me?

SHERLOCK: That's mine. You two take a ... bus.

JOHN (laughing in disbelief): Why?

SHERLOCK: I need to concentrate, and I don't want to hit you.

SHERLOCK: The Mall, please.

THE DIOGENES CLUB. MYCROFT'S UNDERGROUND OFFICE. Sherlock has taken off his coat and is pacing in front of the desk while Mycroft sits behind it.

MYCROFT: I met her once.

SHERLOCK: Thatcher?

MYCROFT: Rather arrogant, I thought.

SHERLOCK: You thought that?!

MYCROFT: I know!

MYCROFT: Why am I looking at this?

SHERLOCK (stopping his pacing): That's her. John and Mary's baby.

MYCROFT: Oh, I see. (He looks at the picture.) Yes. (He smiles in a fake way.) Looks very

SHERLOCK: Is that really the best you can do?

MYCROFT: Sorry. I've never been very good with them.

SHERLOCK: Babies?

MYCROFT (smiling smugly): Humans.

SHERLOCK: Moriarty. Did he have any connection with Thatcher? Any interest in her?

MYCROFT: Why on earth would he?

SHERLOCK (tetchily): I don't know. You tell me.

MYCROFT: In the last year of his life, James Moriarty was involved with four political assassinations, over seventy assorted robberies and terrorist attacks, including a chemical weapons factory in North Korea, and had latterly shown some interest in tracking down the Black Pearl of the Borgias – which is still missing, by the way, in case you feel like applying yourself to something practical.

SHERLOCK: It's a pearl. Get another one.

SHERLOCK (thoughtfully, looking off to one side): There's something important about this.

SHERLOCK: I'm sure. Maybe it's Moriarty. Maybe it's not. But something's coming.

MYCROFT: Are you having a premonition, brother mine?

SHERLOCK: The world is woven from billions of lives, every strand crossing every other. What we call premonition is just movement of the web. If you could attenuate to every strand of quivering data, the future would be entirely calculable, as inevitable as mathematics.

MYCROFT: Appointment in Samarra.

SHERLOCK: I'm sorry?

MYCROFT: The merchant who can't outrun Death. You always hated that story as a child. Less keen on predestination back then.

SHERLOCK: I'm not sure I like it now.

MYCROFT: You wrote your own version, as I remember. Appointment in Sumatra. The merchant goes to a different city and is perfectly fine.

SHERLOCK: Goodnight, Mycroft. (He turns towards the door.)

MYCROFT (looking thoughtful at the memory): Then he becomes a pirate, for some reason.

SHERLOCK: Keep me informed.

MYCROFT: Of what?

SHERLOCK (walking out the door): Absolutely no idea.

LESTRADE: Oh, hi, Stella.

HOPKINS: Greg.

LESTRADE: You, uh ... you, um ... (He makes incoherent noises and points to the closed door.)

HOPKINS: Uh, yeah. He's just got a client, so ...

LESTRADE: R-right, right, right.

LESTRADE: Uh, so see a lot of each other, do you?

HOPKINS (shrugging): It's nothing. I mean, it's nothing serious.

LESTRADE: No, no.

HOPKINS: I just pop round every now and again for a chat.

LESTRADE: Yeah, 'course.

HOPKINS: I mean, he loves a really tricky case.

LESTRADE (laughing): Yeah, he does! (He pauses for a moment, his laugh fading.) So, what you here for?

HOPKINS: Well, uh, Interpol think the Borgia Pearl trail leads back to London, so ...

LESTRADE: The Borgia Pearl. Are they ... they still after that, are they?

HOPKINS: Yeah. So how did, uh, you two first meet?

LESTRADE: Oh, it was a-a case about, um, ten years ago nobody could figure out. There was an old lady found dead in a sauna.

HOPKINS: Oh yeah? How'd she die?

LESTRADE: Hypothermia.

HOPKINS (frowning): What?

LESTRADE: I know! But then I met Sherlock. (His voice gets louder.) It was so simple, the way

...

SHERLOCK: Will you two please **keep it down?**

LESTRADE: Sorry.

HOPKINS: Sorry.

SHERLOCK: Now, you haven't always been in life insurance, have you? You started out in manual labour.

SHERLOCK: Oh, don't bother being astonished. Your right hand's almost an entire size bigger than your left.

SHERLOCK: Hard manual work does that.

KINGSLEY: I was a carpenter, uh, like me dad.

SHERLOCK: And you're trying to **give up** smoking, unsuccessfully, and you once had a Japanese girlfriend that meant a lot to you but now you feel indifferent about.

KINGSLEY (smiling nervously): How the hell ...?

KINGSLEY: Ah. E-cigarettes.

SHERLOCK: Not just that – ten individual e-cigarettes. Now, if you just wanted to smoke indoors, you would have invested in one of those irritating electronic pipe things, but you're convinced you can **give up**, so you don't want to buy a pipe because that means you're not serious about quitting, so instead you buy individual cigarettes, always sure that each will be

your last. Anything to add, John?

SHERLOCK: John?

JOHN: Er, yeah, yeah, listening.

SHERLOCK (staring wide-eyed at the balloon): What is that?

JOHN (coming into the living room): That is ... me. Well, it's a me-substitute.

SHERLOCK: Don't be so hard on yourself.

SHERLOCK: You know I value your little contributions.

JOHN: Yeah? It's been there since nine this morning.

SHERLOCK: Has it? Where were you?

JOHN: Helping Mrs H with her Sudoku.

KINGSLEY: What about my girlfriend?

SHERLOCK: What?

KINGSLEY: You said I had an ex.

SHERLOCK: You've got a Japanese tattoo in the crook of your elbow in the name 'Akako.'

SHERLOCK: It's obvious you've tried to have it removed.

KINGSLEY (looking down at the tattoo): But surely that means I wanna forget her, not that I'm indifferent.

SHERLOCK: If she'd really hurt your feelings, you would have had the word obliterated, but the first attempt wasn't successful and you haven't tried again, so it seems you can live with the slightly blurred memory of Akako, hence the indifference.

KINGSLEY: Sorry. I-I thought you'd done something clever.

KINGSLEY: No, no. Ah, but now you've explained it, it's dead simple, innit?

SHERLOCK: I've withheld this information from you until now, Mr Kingsley, but I think it's time you knew the truth.

KINGSLEY: What d'you mean?

SHERLOCK: Have you ever wondered if your wife was a little bit out of your league?

KINGSLEY: Well ...

SHERLOCK: You thought she was having an affair. I'm afraid it's far worse than that. Your wife is a spy.

KINGSLEY: What?!

SHERLOCK: That's right. Her real name is Greta Bengtsson. (He goes into quick fire mode.) Swedish by birth and probably the most dangerous spy in the world. She's been operating deep undercover for the past four years now as your wife for one reason only: to get near the American embassy which is across the road from your flat. Tomorrow the US president will be at the embassy as part of an official state visit. As the president greets members of staff, Greta Bengtsson, disguised as a twenty-two stone cleaner, will inject the president in the back of the neck with a dangerous new drug hidden inside a secret compartment inside her padded armpit. This drug will then render the president entirely susceptible to the will of their new master, none other than James Moriarty.

KINGSLEY: What?!

SHERLOCK (quick fire): Moriarty will then use the president as a pawn to destabilise the United Nations General Assembly which is due to vote on a nuclear non-proliferation treaty,

tipping the balance in favour of a first strike policy against Russia. This chain of events will then prove unstoppable, thus precipitating ...

JOHN: Are you serious?

SHERLOCK: No, of course not. (He stands up and walks towards the door.) His wife left him because his breath stinks and he likes to wear her lingerie.

KINGSLEY: I don't!

KINGSLEY: Just the bras.

SHERLOCK (opening the door): Get out.

JOHN: So. What's this all about, then?

SHERLOCK: Having fun.

JOHN: Fun?

SHERLOCK: While I can.

JOHN: Mm-hm.

HOPKINS: Uh, Sherlock ...

SHERLOCK (quick fire): Borgia Pearl, boring, go.

HOPKINS: Uh, but, uh ...

SHERLOCK: Go!

SHERLOCK: Oh, this had better be good.

LESTRADE: Oh, I think you'll like it.

JOHN: That is the bust, isn't it? The one that was broken.

LESTRADE: No, it isn't. It's another one; different owner, different part of town. You were right! This is a ... this is a thing. Something's going on.

LESTRADE: What's wrong? I thought you'd be pleased.

SHERLOCK: I am pleased.

LESTRADE: You don't look pleased.

SHERLOCK (still looking down at the bag): This is my game face.

SHERLOCK: And the game is on.

LESTRADE: Another two have been smashed since the Welsborough one: one belonging to Mr Mohandes Hassan ...

JOHN: Identical busts?

LESTRADE: Yeah; and this one to a Doctor Barnicot in Holborn. Three in total. (He looks at his watch.) God knows who'd wanna do something like this.

JOHN: Yeah, well some people have that complex, don't they – an *idée fixe*. (Walking closer to the table he looks pointedly at Sherlock.) They obsess over one thing and they can't let it go.

SHERLOCK (still looking into the microscope): No, no good. There were other images of Margaret ... (he pauses, then raises his head) ... Margaret?

JOHN (exasperated): You know who she is.

SHERLOCK (continuing his sentence): ... Thatcher present at the first break-in. Why would a monomaniac fixate on just one?

SHERLOCK: Ooh.

JOHN: What?

SHERLOCK: Blood. (He puts the plaster under the 'scope and looks at it through the lenses.) Quite a bit of it, too.

(He looks up to Lestrade.)

SHERLOCK: Was there any injury at the crime scene?

LESTRADE: Nah. (He looks at his watch again.)

SHERLOCK (turning his head away): Then our suspect must have cut themselves breaking the bust.

SHERLOCK: Come on.

LESTRADE: Holborn?

SHERLOCK: Lambeth.

LESTRADE: Lambeth? Why?

SHERLOCK: To see Toby.

JOHN: Ah, right. Who?

SHERLOCK: You'll see.

JOHN: Right. (To Greg) You coming?

SHERLOCK: No. He's got a lunch date with a brunette forensic officer that he doesn't want to be late for. (He gets up and starts putting on his jacket.)

LESTRADE: Who told you?

SHERLOCK: The right sleeve of your jacket ... (A close-up shows that there are long human hairs on the sleeve) ... plus the formaldehyde mixed with your cologne ...

SHERLOCK: ... and your complete inability to stop looking at your watch. Have a good time.

LESTRADE: I will.

SHERLOCK: Trust me, though, she's not right for you.

LESTRADE (stopping and turning back): What?

SHERLOCK (loudly): She's not the one.

LESTRADE: Well, thank you, Mystic Meg(!)

JOHN: How'd you work all that out?

SHERLOCK (quietly, still typing): She's got three children in Rio that he doesn't know about.

JOHN: Are you just making this up?

SHERLOCK: Possibly.

JOHN: Who's Toby?

SHERLOCK (offscreen): There's a kid I know, hacker, brilliant hacker, one of the world's best. He got himself into serious trouble with the Americans a couple of years ago. He hacked into the Pentagon's security system, and I managed to get him off the charge. Therefore he owes me a favour.

JOHN: So, how does that help us?

SHERLOCK: What?

JOHN: Toby the hacker.

SHERLOCK: Toby's not the hacker.

JOHN: What?

SHERLOCK: All right, Craig?

CRAIG (smiling): All right, Sherlock?

SHERLOCK (smiling at something near Craig's feet): Craig's got a dog!

JOHN: So I see.

SHERLOCK (laughing with delight as the dog comes to him): Good boy!

MARY: Hiya!

JOHN: Mary, what are you ...?

JOHN: No, we-we agreed we would never bring Rosie out on a case.

MARY: No, exactly, so ... (she hands the baby to John) ... don't wait up. (She looks across to Sherlock.) Hey, Sherlock.

SHERLOCK: Hey.

JOHN: But ... Mary, what are you doing here?

SHERLOCK: She's better at this than you.

JOHN: Better?

SHERLOCK: So I texted her.

JOHN: Hang on. Mary's better than me?

SHERLOCK: Well, she is a retired super-agent with a terrifying skill set. Of course she's better.

JOHN: Yeah, okay.

SHERLOCK: Nothing personal.

JOHN: What, so I'm supposed to just go home now, am I?

MARY: Oh, what do you think, Sherlock? Shall we take him with us?

SHERLOCK: John or the dog?

JOHN: Ha-ha, that's funny.

MARY (to Sherlock): John.

SHERLOCK (mock-thoughtfully): Well ...

MARY: He's handy and loyal.

JOHN: That's hilarious.

SHERLOCK: Mm.

JOHN (not seriously): Is it too early for a divorce?

MARY: Aww! (Smiling, she points to herself.)

SHERLOCK: Barnicot's house, then. Anyone up for a trudge?

(He turns and walks away with Toby, who barks enthusiastically.)

SHERLOCK: Keep up. He's fast.

JOHN: He's not moving.

SHERLOCK: He's thinking.

JOHN: He's really not moving.

SHERLOCK: Slow but sure, John; not dissimilar to yourself.

(John frowns and looks down at Toby again.)

JOHN: You just like this dog, don't you?

SHERLOCK: Well, I like you.

MARY (tiredly): He's still not moving.

SHERLOCK: Fascinating.

SHERLOCK: Well? What do you make of it?

MARY: They were looking for something.

SHERLOCK: Yes, but it wasn't a burglar. They came specifically for that Thatcher bust. Why?

SHERLOCK: Clever.

MARY: Well, if you were wounded and you knew you were leaving a trail, where would you

go?

JOHN: Like hiding a tree in a forest.

SHERLOCK: Or blood in a butchers'.

SHERLOCK: Never mind, Toby. Better luck next time, hm?

SHERLOCK: This is it, though. This is the one. (He stands up.) I can feel it.

JOHN: Not Moriarty?

SHERLOCK: It has to be him. It's too bizarre; it's too baroque. (He continues to look around the area, his face alight with excitement.) It's designed to beguile me, tease me, **lure me in**. At last – a noose for me to put my neck into.

MARY: You should have seen the state of the front room. It was like 'The Exorcist.'

JOHN: Hm! Was Rosie's head spinning round?

MARY: No. Just the projectile vomiting.

JOHN: Nice(!)

MARY: Hm! No, you'd think we'd have noticed when she was born.

JOHN: Hm? Noticed what?

MARY: The little '666' on her forehead.

JOHN: That's 'The Omen.'

MARY: So?

JOHN: Well, you said it was like 'The Exorcist.' They're two different things. She can't be the Devil and the Antichrist.

MARY: Yeah, can't she?

MARY: Coming, darling.

MARY: Mummy's coming.

MARY (in a soothing voice offscreen, over the sound of Rosie wailing): Oh, what are you doing?! What are you doing?! Come here!

CRAIG'S HOUSE. Craig is sitting at his computer typing while Sherlock stands behind him.

CRAIG: Have you heard of that thing, in Germany?

SHERLOCK: You're going to have to be more specific, Craig.

CRAIG: 'Ostalgie.' People who miss the old days under the Communists. People are weird, aren't they?

SHERLOCK: Mm. (He narrows his eyes momentarily.)

CRAIG: According to this, there's quite a market for Cold War memorabilia – Thatcher, Reagan, Stalin. (He smiles.) Time's a great leveller, innit? Thatcher's like – I dunno – Napoleon now.

SHERLOCK (quick fire as he steps closer and leans down to Craig): Yes, fascinating, irrelevant. Where exactly did they come from?

CRAIG: I've got into the records of the suppliers – Gelder & Co. Seems they're from Georgia.

SHERLOCK: Where exactly?

CRAIG: Uh, Tbilisi. Batch of six.

CRAIG: One to Welsborough; one to Hassan; one to Doctor Barnicot. Two to Miss Orrie Harker

CRAIG: ... one to a Mr Jack Sandeford of Reading.

SHERLOCK: Lestrade, another one?

LESTRADE (over phone, sounding tired): Yeah.

SHERLOCK: Harker or Sandeford?

LESTRADE: Harker. And it's murder this time.
SHERLOCK: Hm, that perks things up a bit.
LESTRADE: Defensive wounds on her face and hands. Throat cut – sharp blade.
SHERLOCK: The same thing inside the house? The bust?
LESTRADE: Two of them this time.
SHERLOCK: Interesting. That batch of statues was made in Tbilisi several years ago – limited edition of six.
LESTRADE: And now someone's wandering about destroying 'em all. Makes no sense. What's the point?
SHERLOCK: No, they're not destroying them. That's not what's happening.
LESTRADE: Yes it is.
SHERLOCK: Well, it is what's happening, but it's not the point. I've been slow; far too slow.
LESTRADE: Well, I'm still being slow over here, so if you wouldn't mind ...
SHERLOCK: Slow but lucky; very lucky. And since they smashed both busts, our luck might just hold. Jack Sandeford of Reading is where I'm going next. Congratulations, by the way.
LESTRADE: I'm sorry?
SHERLOCK: Well, you're about to solve a big one.
LESTRADE: Yeah, until John publishes his blog.
SHERLOCK (over his shoulder): Yeah. 'Til then, basically.
SANDEFORD: That's enough now, love.
SANDEFORD: Daddy has things to do, I'm afraid.
SANDEFORD: And you need to get to bed! Come on!
SHERLOCK: Wouldn't it be much simpler to take out your grievances at the polling station?
SHERLOCK: You were **on the run**; nowhere to hide your precious cargo.
SHERLOCK: You find yourself in a workshop. Plaster busts of The Iron Lady drying. It's clever, very clever. But now you've met me, and you're not so clever, are you?
THE INTRUDER: Who are you?
SHERLOCK: My name is Sherlock Holmes.
THE INTRUDER: Goodbye, Sherlock Holmes.
SHERLOCK: You're out of time. Tell me about your boss, Moriarty.
THE INTRUDER (looking up at him): Who?
SHERLOCK (holding up the bust threateningly): I know it's him. It must be him.
THE INTRUDER: You think you understand. You understand nothing.
SHERLOCK: Well, before the police come in and spoil things, why don't we just enjoy the moment?
SHERLOCK: Let me present Interpol's number one case. Too tough for them; too boring for me.
SHERLOCK: The Black Pearl of the Borgias.

A.G.R.A

SHERLOCK (slowly sinking to his knees, his eyes locked on the memory stick): It's not possible. How could she ...?
MARY: Everything about who I was is on there.

JOHN (at the Holmes cottage): The problems of your past are your business. The problems of your future are my privilege.

He turns and drops the memory stick onto the burning fire.

In the present, while Sherlock continues to stare in confusion, the intruder has finally seen his pistol nearby and now reaches for it and picks it up.)

SHERLOCK: I don't understand.

SHERLOCK: She ... she destroyed it.

THE INTRUDER: "She."

THE INTRUDER: You know her.

THE INTRUDER: You do, don't you? You know the bitch. She betrayed me; betrayed us all.

SHERLOCK: Mary. This is about Mary.

THE INTRUDER: Is that what she's calling herself now, eh?

LESTRADE (offscreen, over loudhailer): Armed police! You're surrounded!

THE INTRUDER: Give it to me.

THE INTRUDER (screaming at him): Give it to me!

LESTRADE (offscreen, over loudhailer): Come out slowly. I wanna see your hands above your head.

THE INTRUDER: Nobody shoots me! Anyone shoots, I kill this man!

LESTRADE (offscreen, over loudhailer): **Lay down** your weapon. Do it now!

THE INTRUDER (loudly, starting to back away in the direction of the door): I'm leaving this place. If no-one follows me, no-one dies.

LESTRADE (offscreen, over loudhailer): **Lay down** your weapon!

THE INTRUDER: You're policemen. I'm a professional.

THE INTRUDER: Tell her she's a dead woman. She's a dead woman walking.

SHERLOCK (holding his gaze): She's my friend, and she's under my protection. Who are you?

THE INTRUDER (his voice shaking with rage): I'm the man ... who's gonna kill your friend. Who's Sherlock Holmes?

SHERLOCK: Not a policeman.

AMBASSADOR: What do you think? **Mate in two?**

SOLDIER (in Georgian): I will shoot you.

(The ambassador cringes away from the gun and her husband speaks quietly to her.)

HUSBAND: Don't antagonise them, darling.

AMBASSADOR: Oh, what else is there to do? Chess palls after three months.

AMBASSADOR: Everything palls.

HUSBAND: They'll send someone soon.

AMBASSADOR: "They"? Who are "they"? Seems to me we've put an awful lot of faith in "they." Well, I've got something "they" would dearly love if only we could get out of here.

AMBASSADOR: I've got Ammo.

HUSBAND: Ammo?

MARY: Madam Ambassador.

AMBASSADOR: What took you so long?

MARY: Can't get the staff.

OPERATIVE: Everyone out! Now!

THAT MAN: What now? What do we do?

MARY: We die.

SHERLOCK: Well?

LESTRADE: He can't have got far. We'll have him in a bit.

SHERLOCK: I very much doubt it.

LESTRADE: Why?

SHERLOCK (turning and heading for the door while still typing): Because I think he used to work with Mary.

GOLD TEETH MAN: Ammo. Ammo. Ammo.

GOLD TEETH MAN: Ammo. Ammo. Ammo-o-o-o-o.

GUARD (in heavily-accented English): He **passed out** again It's no fun when they pass out. We'll come back later.

GOLD TEETH MAN (also in heavily-accented English): What would he do if he knew, huh? About the English woman?

GUARD: What would you do to a traitor?

GOLD TEETH MAN: Maybe we'll tell him one day. If he lives that long.

SHERLOCK (barely visible at the end of the vault): I am an idiot. I know nothing.

MARY (cheerily, putting her torch into her coat pocket): Well, I've been telling you that for ages! That was quite a text you sent me. (She smiles at him and looks around the vault.) What's going on, Sherlock?

SHERLOCK: I was so convinced it was Moriarty, I couldn't see what was right under my nose.

SHERLOCK: I expected a pearl.

MARY: Oh my God. That's a ...

SHERLOCK: Yes, it's an AGRA memory stick like you gave John, except this one belongs to someone else. Who?

MARY (her eyes still locked on the stick): I don't know. We-we all had one, but the others w... (She gestures at the device.) Well, haven't you even looked at it yet?

SHERLOCK: I glanced at it, but I'd prefer to hear it from you.

MARY: Why?

SHERLOCK: Because I'll know the truth when I hear it.

MARY (almost silently as she turns away in exasperation): Oh, Sherlock.

MARY: There were four of us. Agents.

SHERLOCK: Not just agents.

MARY: Polite term. Alex; Gabriel; me; and Ajay.

MARY: There was absolute trust between us. The memory sticks guaranteed it. We all had one, each containing aliases, our background, everything. We could never be betrayed because we had everything we needed to destroy the other.

SHERLOCK: Who employed you?

MARY: Anyone who paid well. I mean, we were at the top of our game for years, and then it all ended. There was a coup in Georgia. The British embassy in Tbilisi was taken over; lots of hostages. We got the call to go in, get them out. There was a change of plan, a last-minute adjustment.

SHERLOCK: Who from?

MARY: I don't know. Just another voice on the phone, and a code word, "Ammo."

SHERLOCK: "Ammo"?

MARY: Like 'ammunition.' We went in, but then something went wrong. Something went really wrong.

MARY (in the present): That was six years ago. Feels like forever. I was the only one that made it out.

SHERLOCK: No.

MARY: What?

SHERLOCK: I met someone tonight: the same someone who's looking for the sixth Thatcher.

MARY: Oh my God. That's Ajay. That's him. What, he's alive?

SHERLOCK: Yeah, very much so. (He touches his hand to the bruise under his eye.)

MARY (staring at the image in surprised delight): I don't believe it! This is amazing! I thought I was the only one. I thought I was the only one who got out.

MARY: Where is he? I need to see him now!

SHERLOCK (holding out a hand to slow her down): Before you gave it to John, did you keep your memory stick safe?

MARY: Yeah, of course. It was our insurance. Above all, they mustn't fall into enemy hands.

SHERLOCK: So Ajay survived as well, and now he's looking for the memory stick he managed to hide with all of AGRA's old aliases on it. But why?

MARY: I don't know!

SHERLOCK: Tbilisi was six years ago. Where's he been?

SHERLOCK: Mary, I'm sorry to tell you this, but he wants you dead.

MARY (glancing at Ajay's image on the laptop): Sorry, no, no, 'cause we-we were family.

SHERLOCK (softly): Families **fall out**. The memory stick is the easiest way to track you down. You're the only other survivor. It must be you that he wants, and he's already killed looking for the Thatcher bust.

MARY (looking at the laptop screen): Well, he's just trying to find me. He survived. That's all that matters!

SHERLOCK: I heard it from his own mouth. "Tell her she's a dead woman walking."

MARY: Why would he want to kill me?

SHERLOCK: He said you betrayed him.

MARY: Oh, no, no, that's insane.

SHERLOCK: Well, it's what he believes.

MARY: I suppose I was always afraid this might happen; that something in my past would come back to haunt me one day.

SHERLOCK: Yes, well he's a very tangible ghost.

MARY: God, I just wanted a bit of peace, and I really thought I had it.

SHERLOCK (turning back and leaning down to her): No. Mary, you do. I made a vow, remember?

SHERLOCK: To **look after** the three of you.

MARY: Sherlock the dragon slayer.

SHERLOCK (firmly): Stay close to me and I will keep you safe from him. I promise you.

MARY: There's something I think you should read.

SHERLOCK: What is it?

MARY: I hoped I wouldn't have to do this.

SHERLOCK: What are you ...?

SHERLOCK (in a whisper): Mary.

MARY (softly): There you go.

SHERLOCK: Oh, no.

MARY: It's all right. It's for the best, believe me.

SHERLOCK (weakly): No.

MARY: You just **look after** them 'til I get back. I'm sorry.

MARY (her voice distant and echoing): I'm so sorry.

MYCROFT'S DIOGENES OFFICE. Mycroft, sitting with his feet up on the desk, frowns.

MYCROFT: Agra? A city on the banks of the river Yamuna in the northern state of Uttar Pradesh, India. It is three hundred and seventy-eight kilometres west of the state capital, Lucknow ...

SHERLOCK (sitting in the chair on the other side of the desk): What are you, Wikipedia?

MYCROFT (smiling): Yes.

SHERLOCK: AGRA is an acronym.

MYCROFT: Oh, good. I love an acronym. All the best secret societies have them.

SHERLOCK: Team of agents, the best. But you know all that.

MYCROFT: Of course I do. Go on.

SHERLOCK: One of them, Ajay, is looking for Mary, also one of the team.

MYCROFT: Indeed? Well, that's news to me.

SHERLOCK (a little disbelievingly): Is it?

SHERLOCK: He's already killed looking for that memory stick. AGRA always worked for the highest bidder. I thought that might include you.

MYCROFT (frowning): Me?

SHERLOCK: Well, I mean the British government or whatever government you're currently propping up.

MYCROFT: AGRA were very reliable; then came the Tbilisi incident. They were sent in to free the hostages but it all went horribly wrong. And that was that. We stopped using freelancers.

SHERLOCK: Your initiative?

MYCROFT: My initiative. Freelancers are too woolly; too messy. I don't like loose ends – not on my watch.

SHERLOCK: There was something else; a detail, a code word.

MYCROFT: "AMMO"?

SHERLOCK: It's all I've got.

MYCROFT: Little enough.

SHERLOCK: Could you do some digging, as a favour?

MYCROFT (smiling): You don't have many favours left.

SHERLOCK (flatly): Then I'm calling them all in.

MYCROFT: And if you can find who's after her and neutralise them, what then? You think you can go on saving her forever?

SHERLOCK (nonchalantly): Of course.

MYCROFT: Is that sentiment talking?

SHERLOCK: No. It's me.

MYCROFT: Difficult to tell the difference these days.

SHERLOCK: Told you: I made a promise, a vow.

MYCROFT (taking his feet off the desk): All right. I'll see what I can do. (He leans forward and clasps his fingers together.) But remember this, brother mine: agents like Mary tend not to reach retirement age. They get retired in a pretty permanent sort of way.

SHERLOCK (slowly, determinedly): Not on my watch.

PART 3

MARY (voiceover): My darling.

MARY (voiceover): I need to tell you this because you mustn't hate me for going away.

MARY: Pardon me. I can hear a squeaking. Can you hear a squeaking?

PASSENGER (English accent): No.

MARY: Only I watched a documentary on the Discovery Channel.

MARY: "Why Planes Fail." Did you see it?

PASSENGER: Can't say I did.

MARY: Oh, truly terrifying. Swore I would never fly again, yet here I am!

FLIGHT ATTENDANT: Everything okay, madam?

MARY: No! No, no, it's not, but then what's the use in complaining? I hear a squeaking. Probably the wing'll come off, is all.

FLIGHT ATTENDANT: Everything's fine, I promise you. Just relax.

MARY (sarcastically): Oh, okay, relax. (She slaps her fellow passenger's arm as the attendant walks away towards the rear of the plane.) She said relax. (She sniggers.)

PASSENGER (politely): Did you have a nice time? In London?

MARY: It was okay, I guess, but did somebody hide the sun? (She takes off her sunglasses.) Did you lose it in the war?

MARY (voiceover): I gave myself permission to have an ordinary life. I'm not running. I promise you that. I just need to do this in my own way.

MARY (in her New York accent): Oh God. I'm s... I-I don't feel so good. Oh my God.

FLIGHT ATTENDANT (squatting down next to her): Everything okay, madam?

MARY: I think I'm dying. I don't feel so good.

(She gasps in a few breaths.)

FLIGHT ATTENDANT (comfortingly): You're all right.

MARY: Oh... you're sweet. You have a very kind face. God will smile on you. (She grizzles, then raises her other hand towards her mouth.

At home, John looks away from the letter thoughtfully as Mary's voiceover continues.)

MARY (voiceover): ... but I don't want you and Sherlock hanging off my gun arm. I'm sorry, my love.

MARY (voiceover): I know you'll try to find me, but there is no point.

MARY (voiceover): Every move is random and not even Sherlock Holmes can anticipate the roll of a dice.

MARY (voiceover): I need to move the target far, far away from you and Rosie, and then I'll

come back, my darling. I swear I will.

MALE VOICE (offscreen): Not like this, my friend. You haven't got a chance, not a chance..)

MALE VOICE (offscreen): I've got you where I want you. Give in! Give in! I will destroy you. You're completely at my mercy.

SHERLOCK's VOICE (offscreen): Mr Baker. Well, that completes the set.

MALE VOICE (offscreen, laughing): No it does not.

SHERLOCK's VOICE (offscreen): Well, who else am I missing?

KARIM: Master Bun. It's not a set without him. How many more times, Mr Sherlock?

SHERLOCK (humming out an exasperated breath): Maybe it's because I'm not familiar with the concept. Oh, hi, Mary.

KARIM : What concept?

SHERLOCK: Happy families.

SHERLOCK: Nice trip?

MARY: How the f..

SHERLOCK (interrupting): Please, Mary. There is a child present.

MARY: How did you get in here?!

SHERLOCK: Karim let me in.

KARIM: Hello.

SHERLOCK: Karim, would you be so kind as to fetch us some tea?

KARIM: Sure.

SHERLOCK: Thank you.

KARIM: Nice to meet you, missus.

MARY (moving to stand at the other side of the table): No, I-I-I mean how did you find me?

SHERLOCK (frowning as if he doesn't know why she's surprised): I'm Sherlock Holmes.

MARY: No, really, though, how? Every movement I made was entirely random; every new personality just on the roll of a dice!

SHERLOCK: Mary, no human action is ever truly random. (Quick fire) An advanced grasp of the mathematics of probability mapped onto a thorough apprehension of human psychology and the known dispositions of any given individual can reduce the number of variables considerably.

SHERLOCK (quick fire): I myself know of at least fifty-eight techniques to refine this seemingly infinite array of randomly generated possibilities down to the smallest number of feasible variables.

SHERLOCK: But they're really difficult, so instead I just ... stuck a tracer on the inside of the memory stick.

MARY: Oh, you bastard!

MARY: You bastard!

SHERLOCK: I know, but your face!

MARY: "The mathematics of probability"?!

SHERLOCK: You believed that.

MARY (throwing up her hands): "Feasible variables"!

SHERLOCK: Yes. I started to **run out** about then.

MARY: In the memory stick!

JOHN (walking into the room): Yeah, that was my idea.

JOHN: AGRA.

MARY: Yes.

JOHN: Mm-hm. You said it was your initials.

MARY: In a way, that was true.

JOHN: In a way?

JOHN: So many lies.

MARY: I'm so sorry.

JOHN: I don't just mean you.

MARY: What?

JOHN: Alex, Gabriel, Ajay ... You're 'R.'

JOHN: Rosamund.

MARY (after a slight pause): Rosamund Mary.

MARY: I always liked 'Mary.'

JOHN (smiling): Yeah, me too.

JOHN: I used to.

MARY: I ju... I didn't know what else to do.

JOHN (turning back to her): You could have stayed. You could have talked to me. (His voice becomes more angry.) That's what couples are supposed to do: work things through.

MARY: Yes. (She nods.) Yes, of course.

JOHN (walking closer to her): Mary, I may not be a very good man, but I think I'm a bit better than you give me credit for, most of the time.

MARY: All the time. You're always a good man, John. I've never doubted that. You never judge; you never complain. I don't deserve you. I ...

MARY: All I ever wanted to do was keep you and Rosie safe, that's all.

SHERLOCK: I will keep you safe.

SHERLOCK (standing): But it has to be in London. It's my city; I know the turf.

(Mary glances towards him briefly then returns her gaze to John, who looks away.)

SHERLOCK: Come home and everything will be all right, I promise you.

SHERLOCK: Get down!

AJAY: Hello again.

MARY: Ajay?

AJAY: Oh, you remember me. I'm touched.

MARY: Look, I thought you were dead, believe me, I did.

AJAY: I've been **looking forward** to this for longer than you can imagine.

MARY: I swear to you, I thought you were dead. I thought I was the only one who got out.

SHERLOCK: How did you find us?

AJAY: By following you, Sherlock Holmes. I mean, you're clever – you found her – but I found you, so perhaps not so clever. And now here we are, at last.

AJAY: Touché.

JOHN: Listen: whatever you think you know, we can talk about this. We can work it out.

AJAY: She thought I was dead. I might as well have been.

MARY: It was always just the four of us, always, remember?

AJAY: Oh yeah.

MARY: So why d'you want to kill me?

AJAY: D'you know how long they kept me prisoner; what they did to me? They tortured Alex to death. (He breathes out a brief sigh.) I can still hear the sound of his back breaking.

AJAY: But you, you – where were you?

MARY: That day at the embassy, I escaped.

AJAY (on an angry breath): Oh, yeah.

MARY: But I lost sight of you too, so you explain: where were you?

AJAY: Oh, I got out ... for a while.

AJAY: Long enough to hide my memory stick.

AJAY: I didn't want that to fall into their hands.

AJAY: I was loyal, you see; loyal to my friends. But they took me, tortured me. Not for information.

AJAY: Not for anything except fun.

AJAY: Oh, they thought I'd give in, die, but I didn't. I lived, and eventually they forgot about me just rotting in a cell somewhere. Six years they kept me there, until one day I saw my chance. Oh, and I-I made them pay. You know, all the time I was there, I just kept picking up things – little whispers, laughter, gossip: how the clever agents had been betrayed.

AJAY: Brought down by you.

MARY: Me?

MARY (calmly): You know I'll kill you too. You know I will, Ajay.

AJAY (breathing heavily): What, you think I care if I die?

AJAY: I've dreamed of killing you every night for six years ...

AJAY (savagely): ... of squeezing the life out of your treacherous, lying throat.

MARY: I swear to you, Ajay.

SHERLOCK (calmly, quietly): What did you hear, Ajay? When you were a prisoner, what exactly did you hear?

AJAY: What did I hear?

AJAY: Ammo. Every day as they tore into me. Ammo. Ammo.

SHERLOCK: And they said it was her?

AJAY (to Mary): You betrayed us!

SHERLOCK (firmly): They said her name?

AJAY: Yeah, they said it was the English woman.

MARY: No! No!

SHERLOCK (over phone): The English woman. That's all he heard. Naturally he assumed it was Mary.

MYCROFT: Couldn't this wait until you're back?

SHERLOCK (still in the same room in Morocco, although it seems that Ajay's body has been removed): No, it's not over. Ajay said that they'd been betrayed. The hostage takers knew AGRA were coming. There was only a voice on the phone, remember, and a code word.

MYCROFT: Ammo, yes, you said.

SHERLOCK: How's your Latin, brother dear?

MYCROFT (frowning): My Latin?

SHERLOCK: Amo, amas, amat.

MYCROFT (still frowning as he translates the Latin words): I love, you love, he loves. What ..?
(He stops. Apparently he's got it.)

SHERLOCK: Not 'ammo' as in 'ammunition' but 'amo,' meaning ...?
(Mycroft raises an eyebrow then starts to straighten up, his face stern.)

MYCROFT: You'd better be right, Sherlock.

(He hangs up. Sherlock does likewise, and the Holmes brothers start to move away.)

LADY SMALLWOOD: Bloody thing.

(She turns and sees the new arrivals. She looks at the security guard as he walks to stand between her and the closed door, then turns to Sir Edwin.)

LADY SMALLWOOD: What's going on?

SIR EDWIN: I'm very sorry, Lady Smallwood. Your security protocols have been temporarily rescinded.

LADY SMALLWOOD: What?!

JOHN (quietly, to himself): Oh, sh...

(He takes the flower from his ear and raises his eyes to the heavens as the bus pulls away. He turns, and the woman is standing beside him, smiling. [In the end credits, her name is given as Elizabeth but because she never tells John her name onscreen, I'll voice her as 'Woman.'])

WOMAN (Scottish accent): Hello.

JOHN: Ah. Hello.

WOMAN: I like your daisy!

JOHN: Thank you, yeah. It's not really me, though, I don't think.

WOMAN: No?

JOHN: No.

WOMAN (fiddling with her hair): Shame.

JOHN: No, it's too floral for me. I'm more of a knackered-with-weary-old-eyes kind of guy.

WOMAN: Well, I think they're nice. (She pauses, looking a little awkward, but then presses on.) Nice eyes.

JOHN (laughing): Thank you!

WOMAN: Look, look ... I don't normally do this but, um ...

JOHN: But you're gonna.

WOMAN (sounding nervous): Yeah!

JOHN: What's this?

WOMAN: This is me. JOHN: Thank you. Cheers.

WOMAN (turning away quickly): Yeah, okay, 'bye! (She hurries off.)

JOHN: 'Bye.

MARY: No, you'd think we'd have noticed when she was born.

JOHN: Hm? Noticed what?

MARY: The little '666' on her forehead.

JOHN: That's 'The Omen.'

MARY: So?

JOHN: Well, you said it was like 'The Exorcist.' They're two different things. She can't be the Devil and the Antichrist.

MARY: Yeah, can't she?

MARY: Coming, darling.

MARY: I'm coming.

MARY (in a soothing voice offscreen, over the sound of Rosie wailing): Oh, what are you doing?! What are you doing?!

John rolls over and puts the phone face down on the bedside table. The clock on the table shows that it's five o'clock.)

MARY (offscreen): Let's go and see Daddy! Daddy's here. (She walks into the bedroom carrying the baby and kissing her head.) It's okay, Rosie.

JOHN: I'll take her.

MARY: Yeah.

JOHN (getting out of bed): Yeah, I may as well get up now.

MARY (holding Rosie up): Hey, baby, it's Daddy! (She noisily kisses her cheek a few times.) It's your daddy!

JOHN: Come here, Rose.

MARY: Yeah!

JOHN: Come here, darling. It's all right.

MARY: Ah, thank you

LADY SMALLWOOD: This is absolutely ridiculous and you know it. How many more times?

MYCROFT: Six years ago you held the brief for foreign operations, code name "Love."

LADY SMALLWOOD: And you're basing all this on a code name? On a whispered voice on the telephone? Come on, Mycroft.

MYCROFT: You were the conduit for AGRA. Every assignment, every detail, they got from you.

LADY SMALLWOOD: It was my job.

MYCROFT (unfolding his hands and sitting back): Then there was the Tbilisi incident. AGRA went in.

LADY SMALLWOOD: Yes.

MYCROFT: And they were betrayed.

LADY SMALLWOOD (firmly): Not by me.

(Mycroft just looks at her. She takes in a breath and sighs it out.)

LADY SMALLWOOD: Mycroft, we've known each other a long time. I promise you, I haven't the foggiest idea what all this is about. You wound up AGRA and all the other freelancers. (Slowly, emphatically) I haven't done any of the things you're accusing me of. Not one. (Even more emphatically) Not. One.

THE WATSONS' HOME. John is standing in the living room and now turns to face Mary who is sitting on the sofa.

JOHN: D'you think she'll like bedtime stories? I'd like to do those.

MARY (smiling): Yeah?!

JOHN: Yeah, I just make a series of gurgling noises at the moment – although she does seem to enjoy 'em.

MARY: Well, I'll have to give that a go!

MARY (looking reflective): Got a lot to catch up on.

DAY TIME. Sherlock is walking slowly across Vauxhall Bridge. He stops and turns to face the river, his gaze distant and his eyes rapidly flickering back and forth as various memories come to him:

AJAY: You think you understand. You understand nothing.

MYCROFT: Code names Antarctica, Langdale, Porlock and Love ...

MARY: You'd be amazed what a receptionist picks up.

MARY: They know everything.

AJAY: They said it was the English woman.

MYCROFT: Don't minute any of this.

MARY: They know everything.

THE WATSONS' HOME. Mary and John are still sitting on the sofa, Mary with her feet curled up under her.

MARY: You don't make it easy, do you?

JOHN: What d'you mean?

MARY (shifting round and putting her feet on the floor): Well, being ... (she clears her throat) ... being so perfect.

JOHN: Mary ... I-I need to tell you ...

MARY: Hang on.

MARY: Can you tell me later?

JOHN: Yeah.

MARY: Great.

JOHN: Yeah.

(They both stand up and head towards the front door but then Mary stops and turns around.)

MARY: Well, no, we can't just go.

JOHN: Rosie.

MARY: Yeah.

JOHN (getting his phone back out of his jeans pocket): Uh, you go.

MARY: No!

JOHN: I'll, um, come as soon as I've found someone. Mrs Hudson.

MARY: Corfu 'til Saturday.

MARY: Molly.

JOHN: Uh, yeah, I'll try. (He starts typing.)

MARY: Well, we should both stay and wait for her.

JOHN: You know that's not gonna happen. If there's more to this case, you're the one who needs to see it.

MARY: Yeah, okay. You win.

PART 4

SHERLOCK: Your office said I'd find you here.

VIVIAN: This was always my favourite spot for agents to meet. (She continues looking forward into a tank of sharks and other smaller fish.) We're like them: ghostly, living in the shadows.

SHERLOCK: Predatory.

VIVIAN: Well, it depends which side you're on. (She turns away to look into the shark tank again.) Also, we have to keep moving or we die.

SHERLOCK: Nice location for the final act. Couldn't have chosen it better myself. But then I never could resist a touch of the dramatic.

VIVIAN: I just come here to look at the fish.

VIVIAN: I knew this would happen one day.

VIVIAN: It's like that old story.

SHERLOCK: I really am a very busy man. Would you mind cutting to the chase?

VIVIAN: You're very sure of yourself, aren't you?

SHERLOCK (precisely): With good reason.

VIVIAN: There was once a merchant in a famous market in Baghdad.

SHERLOCK: I really have never liked this story.

VIVIAN: I'm just like the merchant in the story. I thought I could outrun the inevitable. I've always been looking over my shoulder; always expecting to see the grim figure of ...

MARY: ... Death.

SHERLOCK (not looking round): Hello, Mary.

MARY: Hey.

SHERLOCK: John?

MARY: On his way.

SHERLOCK: Let me introduce Amo.

MARY (staring at Vivian): You were Amo? (Sherlock looks round to her.) You were the person on the phone that time?

SHERLOCK: Using AGRA as her private assassination unit.

MARY (to Vivian): Why did you betray us?

VIVIAN: Why does anyone do anything?

SHERLOCK: Oh, let me guess. Selling secrets?

VIVIAN: Well, it would be churlish to refuse. Worked very well for a few years. I bought a nice cottage in Cornwall on the back of it. But the ambassador in Tbilisi found out. I thought I'd had it. (She looks towards Mary before returning her gaze to Sherlock.) Then she was taken hostage in that coup. (She laughs.) I couldn't believe my luck! That bought me a little time.

SHERLOCK: But then you found out your boss had sent AGRA in.

VIVIAN: Very handy. They were always such reliable killers.

SHERLOCK: What you didn't know, Mary, was that this one also tipped off the hostage-takers.

VIVIAN (sitting back down and resting her handbag on her lap): Lady Smallwood gave the order, but I sent another one to the terrorists with a nice little clue about her code name should anyone have an enquiring mind. Seemed to do the trick.

MARY: And you thought your troubles were over.

VIVIAN: I was tired; tired of the mess of it all. (She sighs.) I just wanted some peace, some clarity. The hostages were killed, AGRA too ... (she looks across to Mary) ... or so I thought. My secret was safe. But apparently not. Just a little peace. That's all you wanted too, wasn't it? A family, home. Really, I understand.

VIVIAN: So just let me get out of here, right? Let me just walk away. I'll vanish. I'll go forever.

What d'you say?

MARY (furiously): After what you did?!

SHERLOCK (beginning to follow her): Mary, no!

MARY: Okay.

VIVIAN: I was never a field agent. I always thought I'd be rather good.

SHERLOCK: Well, you handled the operation in Tbilisi very well.

VIVIAN: Thanks.

SHERLOCK: ... for a secretary.

VIVIAN: What?

SHERLOCK: Can't have been easy all those years, sitting in the back keeping your mouth shut when you knew you were cleverer than most of the people in the room.

VIVIAN: I didn't do this out of jealousy!

SHERLOCK: No? Same old drudge, day in, day out, never getting out there where all the excitement was. Just back to your little flat on Wigmore Street.

SHERLOCK: They've taken up the pavement outside the Post Office there. The local clay on your shoes is very distinctive.

SHERLOCK: Yes, your little flat.

VIVIAN: How do you know?

SHERLOCK (quick fire): Well, on your salary it would have to be modest and you spent all the money on that cottage, didn't you, and what are you, widowed or divorced? (He focuses in on a plain gold band on the index finger of her left hand.) Wedding ring's at least thirty years old and you've moved it to another finger. That means you're sentimentally attached to it but you're not still married. I favour widowed, given the number of cats you share your life with.

MARY (nervously, watching Vivian closely): Sherlock ...

SHERLOCK: Two Burmese and a tortoiseshell, judging by the cat hairs on your cardigan.

SHERLOCK (quick fire): A divorcee's more likely to look for a new partner; a widow to fill the void left by her dead husband.

MARY: Sherlock, don't.

SHERLOCK (quick fire, his voice rising as he gets fully into his stride): Pets do that, or so I'm told, and there's clearly no-one new in your life, otherwise you wouldn't be spending your Friday nights in an aquarium. That probably accounts for the drink problem, too: the slight tremor in your hand ... (there's a close-up of her slightly shaking gun hand, then a close-up of her mouth) ... the red wine stain ghosting your top lip. So yes. I say jealousy was your motive after all – to prove how good you are ...

SHERLOCK: ... to make up for the inadequacies of your little life.

MYCROFT: Well, Mrs Norbury. I must admit this is unexpected.

SHERLOCK (his voice dripping with sarcasm): Vivian Norbury, who outsmarted them all. All except Sherlock Holmes.

SHERLOCK (softly): There's no way out.

VIVIAN: So it would seem. (She smiles a little.) You've seen right through me, Mr Holmes.

SHERLOCK: It's what I do.

VIVIAN: Maybe I can still surprise you.

LESTRADE: Come on. (He points at her.) Be sensible.

(Sherlock holds his hands out to the side. Vivian shakes her head.)

VIVIAN: No, I don't think so.

VIVIAN (spitefully): Surprise.

SHERLOCK: Everything's fine. It's gonna be okay.

SHERLOCK: Get an ambulance.

SHERLOCK (to Mary): It's all right, it's all right.

JOHN: Mary!

MARY: John!

JOHN: Mary? Mary?

JOHN: Stay with me. Stay with me.

MARY: Oh, come on.

JOHN: No, don't worry. Don't worry.

MARY: Oh, come on, Doctor, you can do better than that.

JOHN: Come on, Mary.

JOHN: Mary, come on.

MARY: God, John, I think this is it.

JOHN: No-no-no-no, it's not.

MARY: You made me so happy.

MARY: You gave me everything I could ever, ever ...

JOHN: Shh-shh.

MARY: ... want.

JOHN: Mary, Mary ... (he gently shushes her, and runs his free hand over her forehead.)

MARY (tearfully): **Look after** Rosie.

MARY: Promise me.

JOHN (in a whisper): I promise.

MARY (sobbing): No.

JOHN (louder): Yes, I promise.

MARY (sobbing): Promise me.

JOHN: I promise. I promise.

MARY (tearfully): Hey, Sherlock.

SHERLOCK (still looking down at her in shock): Yes?

MARY: I ... so like you.

MARY (to Sherlock): Did I ever say?

SHERLOCK: Yes. Yes, y-you did.

MARY: I'm sorry ... for shooting you that time. I'm really sorry.

SHERLOCK (softly, trying to force another smile): It's-it's all right.

MARY: I think we're even now, okay?

SHERLOCK (softly, nodding): Okay.

JOHN: Mary. Mary.

MARY (her head turning away from Sherlock): I think we're even; definitely ev... even.

MARY (sobbing): You ...

MARY (sobbing): You were my whole world.

MARY (now forcing out the words against the pain): Being Mary Watson ...

MARY: ... was the only life worth living.

JOHN (softly): Mary.

MARY: Thank you.

JOHN (in a whisper): Mary.

JOHN (savagely): Don't you dare.

JOHN (savagely, softly): You made a vow. You swore it.

JOHN (in a tiny whisper): Mary.

ELLA (offscreen, echoing): You've been having dreams. A recurring dream?

ELLA: D'you want to talk about it?

ELLA: This is a two-way relationship, you know.

ELLA: **The whole world has come crashing down around you.** Everything's hopeless, irretrievable. I know that's what you must feel, but I can only help you if you completely **open yourself up to me.**

SHERLOCK: That's not really my style.

SHERLOCK: I need to know what to do.

ELLA: Do?

SHERLOCK (softly, his gaze distant): About John.

BAKER STREET. DAY TIME.

MRS HUDSON (offscreen, tearfully): Nothing will ever be the same again, will it?

SHERLOCK: I'm afraid it won't.

MRS HUDSON: We'll have to rally round, I expect. Do our bit. **Look after** little Rosie.

SHERLOCK: Just going to, um ... (he looks around as if uncertain what to do, then points to a small pile of letters next to his open laptop on the dining table) ... look through these things. There might be a case.

MRS HUDSON: A case?

MRS HUDSON: Oh. You're not **up to it**, are you?

SHERLOCK: **Work is the best antidote to sorrow**, Mrs Hudson.

MRS HUDSON: Yes, yes, I expect you're right. (She starts to get out of the chair.) I'll make some tea, shall I?

SHERLOCK: Mrs Hudson?

MRS HUDSON (staying seated): Yes, Sherlock?

SHERLOCK: If you ever think I'm becoming a bit ... (he pauses and swallows) ... full of myself, cocky or ... (he pulls in a breath) ... over-confident ...

MRS HUDSON: Yes?

SHERLOCK (turning on his seat to face her): ... would you just say the word 'Norbury' to me, would you?

MRS HUDSON: Norbury.

SHERLOCK: Just that. (He pauses for a moment, lowering his gaze, then looks at her pleadingly.) I'd be very grateful.

SHERLOCK: What's this?

MRS HUDSON: Oh, I brought that up. It was mixed up with my things.

(Sherlock opens the envelope and pulls out a DVD. It is a plain white disc but written on it are the words

MRS HUDSON: Oh God. Is that ...

SHERLOCK: Must be.

MRS HUDSON: Oh!

MARY: Thought that would get your attention.

MRS HUDSON: Oh!

MARY: So, this is in case ... in case the day comes. If you are watching this, I'm ... probably dead. I hope I can have an ordinary life, but who knows? Nothing's certain; nothing's written. My old life – it was full of consequences. (She smiles briefly.) The danger was the fun part, but you can't outrun that forever. (She gestures towards the camera.) You need to remember that, so ... I'm giving you a case, Sherlock.

MARY: Might be the hardest case of your career. When I'm ... gone – if I'm gone – I need you to do something for me.

MOLLY (softly): Hi.

SHERLOCK (quietly): I just ... wondered how things were going and ... and if there was anything I could do.

MOLLY: It's, uh, it's from John.

SHERLOCK (taking it and looking down at it): Right.

MOLLY: You don't need to read it now.

MOLLY: I'm sorry, Sherlock. He says ... Jo-John said if you were to come round asking after him, offering to help ...

SHERLOCK: Yes?

MOLLY (reluctantly): He ... said he'd r... that he'd rather have anyone but you. (Softly) Anyone.

MARY (voiceover): I'm giving you a case, Sherlock.

MARY (voiceover): When I'm gone – if I'm ... (she breathes out a shaky breath) ... gone – I need you to do something for me.

MARY: Save John Watson.

MARY: Save him, Sherlock.

MARY: Save him.

Sherlock is walking along the south bank of the Thames near MI6 headquarters.

SHERLOCK (voiceover): When does the path we walk on lock around our feet? When does the road become a river with only one destination? Death waits for us all in Samarra. But can Samarra be avoided?

BIOGRAPHY

Ahmad Suriadi was born in Manokwari on May 13th 1995 as the third son of four siblings of his parents Muslimin and Hamriani. He started his study at SD 45 TOD. SALOE and graduated in 2007. In the same year, he continued his junior high school at MTs. P.P YASRIB LAPAJUNG WATANSOPPENG and graduated in 2010. Next, he continued his study at the same school at MA. P.P YASRIB

LAPAJUNG WATANSOPPENG graduated in 2013.

In 2013, he enrolled himself as a student of UIN Alauddin Makassar, Adab and Humanities Faculty in English and Literature Department.

If you have any question about his thesis, you may contact him in adhyz26@gmail.com.