

**DISCOURSE MARKERS USED IN BRAD BIRD'S MOVIE
"TOMORROWLAND"**

Thesis

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

By

HASNIAR

Reg. No. 40300113051

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR
2017**

Motto and dedication

Don't put till tomorrow what you can do today
The happiness will come to you if you have kindness
Never ask someone before try by yourself

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR
This thesis is dedicated to
My most beloved mother and father
Masati and Syamsul

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 20 Oktober 2017

Penulis

HASNIAR

NIM. 40300113051

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **HASNIAR**, NIM :40300113051, mahasiswa jurusan Bahasa dan sastra Inggris Fakultas Adab dan Humaniora Universitas Islam Negeri Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul "Discourse markers used in Brad Bird's Movie "Tomorrowland" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada siding munaqsyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 20 Oktober 2017

Pembimbing I

Dr. H. Barsihannor, M.Ag
NIP. 19691012 199603 1 003

Pembimbing II

Nasrum.S.Pd.,MA
NIP. 19800909 201302 1 701

APPROVAL SHEET FOR THESIS

Title of Thesis : DISCOURSE MARKERS USED IN BRAD BIRD'S
MOVIE "TOMORROWLAND"

Name : HASNIAR

Reg. Number : 40300113051

Program : SI

Date of Proposal

Examination : August 28th 2017

Samata, October 20th 2017

Supervisor

Consultant I

Dr.H.Barsihannor.,M.Ag.
NIP. 19691012 199603 1 003

Consultant II

Nasrum, S.Pd., MA
NIP. 19800909 201302 1 701

Approved by

The Head of English and Literature Department

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

Acknowledged
Dean of Adab and Humanities Faculty

Dr.H.Barsihannor.,M.Ag.
NIP. 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Discourse Markers used in Brad Bird’s Movie Tomorrowland”** yang disusun oleh **Hasniar, NIM 40300113051**, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Senin, 27 November 2017 M**, bertepatan dengan **10 Rabiul Awal 1439 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

Samata, 27 November 2017 M
09 Rabiul Awal 1439 H

DEWAN PENGUJI

Ketua	: Dr. Abd.Muin, M.Hum.	()
Sekretaris	: Rabiatul Adawiah, S.Pd., M.Hum.	()
Munaqisy I	: Dr.Hj. Nuri Emmiyati, M.Pd.	()
Munaqisy II	: Syahrani Junaid, S. S., M.Pd.	()
Konsultan 1	: Dr. H. Barsihannor, M.Ag.	()
Konsultan 2	: Nasrum, S.Pd., M.A.	()
Pelaksana	: Saparuddin, S.Hum.	()

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar.

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

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, All praises to Allah SWT who has blessed, guided and given the health to the writer during writing this thesis. Then, the writer would like to send invocation and peace to prophet Muhammad Saw peace be upon, him, who has guided the people from the bad condition to the better life.

The writer realizes that in writing and finishing this thesis, there are many people that have provided their suggestion, advice, help and motivation. Therefore, the writer would like to express thanks and highest appreciation and deepest gratitude where the writer mentions them as follows;

1. The writer gives special gratitude to her beloved parents, Syamsul and Masati who have given their loves, cares, supports and prayers in every single time. Then, the writer gives thanks to her brother, Angga purnama who has become motivated to the writer self.
2. The writer addresses her thankfulness to the rector of Alauddin State Islamic University of Makassar, Prof. Dr. Musafir Pababbari, M.Si., the dean of Adab nad Humanities Faculty, Dr. H. Barsihannor, M. Ag. And all the vices Dean, Dr. Abd. Rahman R, M.Ag., Dr. Hj. Syamzan Syukur, M.Ag., and Dr. Abd. Muin, M.Hum.
3. The writer's greatest thanks due to the Head and Secretary of English and Literature Department, H. Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. and

Syahrani Junaid, S.S., M.Pd. for their support, suggestion, help and administrative support and all of the lecturers who have given their knowledge and enlightenment during academic years since 2013 and also to the staff of Adab and Humanities Faculty for a valuable lesson and their help.

4. The deepest thanks to the honorable supervisors, Dr. H. Barsihannor, M.Ag and Nasrum., S.Pd. for their guidance, support, advices and their precious time during writing this thesis.
5. The greatest thanks to the two examiners Dr. Hj. Nuri Emmiyati, M.Pd. and Syahrani Junaid, S.S., M.Pd. for their guidance, correction, support and advices.
6. The writer gives the deep and sincere appreciation to her beloved girls, Titi Marni, Siti Magfira Khumairah, Indira Mimosapudica, Nikita Indrasari, Hasnawati thank you for always support the writer.
7. The special thanks goes to Kasrianti, thanks for helping the writer.
8. The deepest thanks to Suhartini and Reskiwijaya, thanks for praying the writer
9. The sincere thanks to the siblings from another parents, Sry Murti P, Herminar, Marhawa, Khusnul K. Thanks for supporting and praying the writer
10. The special thanks that the writer doesn't forget to express is to all of the classmate AG 3-4, thank for the time and supporting.
11. The last but not least, deepest thanks to all the housemate in Wisma Mutmainnah, thanks for supporting to the writer.

The writer realizes that this thesis is far from the perfection. Therefore, she every suggestion, criticism and comment from those who concern to this thesis.

However, the writer hopes that this thesis will be able to give contribution and be useful for readers especially for those who are interested in the similar study.

Makassar, October 19th 2017

Hasniar

TABLE OF CONTENTS

	Pages
Cover page	i
Motto	ii
Pernyataan Keaslian Skripsi.....	iii
Persetujuan Pembimbing	iv
Approval Sheet	v
Pengesahan Skripsi	vi
Acknowledge.....	vii
Table of Contents	x
List of Table.....	xii
Abstract.....	xiii
Chapter I : Introduction.....	1
A. Background	1
B. Research Questions.....	5
C. Research Objectives.....	5
D. Research Significance.....	5
E. Research Scope	6
Chapter II : Literature Review.....	7
A. Previous Studies.....	7
B. Pertinent Ideas.....	9
1. Pragmatics.....	9
2. Discourse Analysis.....	10
3. Discourse Markers	10

4. Types of Discourse Markers	11
5. Functions of Discourse Markers	15
Chapter III : Research Method	22
A. Research Method	22
B. Source of Data.....	22
C. Instrument of the Research	22
D. Prosedures of Collecting Data	22
E. Technique of the Data Analysis	23
Chapter IV : Finding and Discussion.....	24
A. Findings.....	24
B. Discoussion.....	43
Chapter V : Conclusion and Suggestion	52
A. Conclusion	52
B. Suggestions	52
Bibliography	54
Appendix	

LIST OF TABLES

Table 1. Findings.....	25
-------------------------------	-----------

ABSTRACT

Name : **Hasniar**
Reg Number : 40300113051
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Discourse Markers Used in Brad Bird's Movie "Tomorrow-land"*
Supervisor I : H. Barsihannor
Supervisor II : Nasrum Marjuni

This research revealed the Discourse Markers Used in Brad Bird's Movie "Tomorrow-land" which aimed to find out the types and function of discourse marker. This research based on the theory of Biber et al. who talked about the types and Schrifflin's theory who described the function of discourse markers. The researcher applied descriptive qualitative method in revealing the data. The researcher used note-taking as the instrument to get the valid data. The findings showed that the movie contained of ten types of discourse markers such as; interjection, greeting and farewell expression, linking adverbials, stance adverbials, vocatives, response elicitors, response forms, hesitator, Various polite Speech-Act Formulate and Expletives. That movie also contained of six functions of discourse markers such as; information management, response, connectives, cause-result, temporal adverb and information-participation. The researcher concluded that the dominant types on this movie was markers of linking adverbials and the dominant function was marker of response.

Keywords: *Discourse Analysis, Discourse Markers, Linking Adverbials, Response.*

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

CHAPTER I

INTRODUCTION

A. Background

Communication is a process of delivering information, messages or ideas from one people to another people. Communication is the way or a tool to someone know each other. Communication is as complex as culture and can be defined in many different ways. The defining characteristic of communication is meaning, and we could say that communication occurs whenever someone attributes meaning to another person's words or actions. Communication maybe understood as a "symbolic process whereby reality is produced, maintained, repaired, and transformed" (Carey,1989:23).

Then the people will become good communicator in which they speak, as well as write, properly and appropriately. It is in line with the Holy Qur'an in the surah Al-'Ahzab verse: 70.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا ﴿٧٠﴾

Translation :

"O' you who believe! Be in awe of Allah and speak you the right word,"

The Arabic word /sadir/ is derived from /sadd/ with the sense of 'firm' and 'unchangeable' which adapts with the truth, and reality. It is a statement which is similar to a strong dam, stands against the waves of corruption and falsehood. Then, if some of the commentators have rendered it into 'right', and

some others into ‘free from false and idle talk’ or ‘outward being adapted with inward’ or the like, all are meant in the above inclusive meaning.

Communication is the way of someone to express a desire or the purpose to others, and they communicate using language. According to Yule (1996:1-3) language has transactional function. Function of language that involved in expressing social relations and personal attitudes is called interactional. Furthermore, language also has its function as primarily transactional language. It is the language that is used to convey factual or propositional information.

A great speech usually has good linguistic features. Their words are chosen and constructed carefully with good linguistic devices that make the texts good to both of hear and read. One of linguistic devices that speakers have to pay big attention is discourse marker. Discourse marker is words and phrases outside of the clause structure, that function to link segments of the discourse to one another in ways which reflect choices of monitoring, organization and management exercised by the speaker (Chaxter & Michael McCarthy, 2006:108). In other word, people use discourse marker is a word or phrases that use to connect, organize and manage what we say or write to express attitude (Ronald Carter, Geraldine and McCarthy 2011:31).

This study is concerned with discourse markers (DMs). According to (Sciffrin 1987:31) Discourse Markers (DMs) are linguistic elements that index different relations and coherence between units of talk. Discourse markers are words and phrases that help you to connect your ideas. Using discourse markers

make your speech is good and become natural and it may help fill in some of the “pauses” in your speaking.

Furthermore, in daily social interaction, Schrifin elaborate the use of discourse markers when a speaker delivers a discourse in conversation or written discourse, one uses the term called marker of information management such us marker of responses as like *well*, discourse connectives for example *and, but, or*, marker of cause and results, example: *so and because*, temporal adverb for example *now and than*, information and participation like *you know, I mean*. Those words and phrases have an important role in signaling connectivity in discourse and for the textual unity (W.Gregore and R.Horn 2006:87).

Therefore, with the use of discourse marker by the speaker or writer, it will make the texts appropriately construct. Moreover, to express an utterance, discourse markers are also needed to make it meaningful. From those ideas, the researcher considered that it is very necessary to study regarding the use discourse marker since its important function in language use. The discourse marker also very useful for learner of English that make them get understanding well about the language that use by speaker or writer because they will know how the coherence, cohesion and structure of any discourse. The researcher is interested in exploring the use of discourse markers in a movie which is included in spoken discourse.

Discourse marker is an interesting topic to analyze, especially about what are the discourse markers and functions of discourse markers used in a conversation. The researcher thinks that Discourse Marker can help the readers to improve their ability of speech after understanding the Discourse Marker. So from

this study, the people will consider if Discourse Marker is important. Discourse Marker can help to improve the language proficiency.

Movie is a representation from the reality of society and not just a “move” the reality to the big screen without changing the reality (Tumer in Ulfahany:16). Movie is a medium that is audio-visual communication that serves to convey a message to a group of people who gather in a specific place (Effendy in Ulfahany:16). Movie also known as film is a type of visual communication which use moving pictures and sound to tell stories or inform (help people to learn). The writer wants to analyze of the conversation in a movie. The researcher chooses a movie entitle Tomorrowland. The writer focuses on the conversations in Tomorrowland movie and she is interested in analyzing the discourse marker that is used in this movie. The researcher chooses the discourse marker to be analyzed, because this movie consists of many uttered discourse markers when the characters talk. The researcher analyzes this movie with purpose to know the functions of discourse marker that appear by all characters in this movie. The researcher believes this analysis make the understanding of the movie better and understand why the characters said the discourse markers in this movie.

This research aims to analyze how the people communicate with other people. The researcher thinks that the way people communicate is always different. The researcher chooses a movie as an object due to a lot of conversations in a movie. The researcher focuses on discourse markers in the movie, because she wants to know how many utterances of discourse markers and the purpose or function of discourse markers which characters say in the movie.

B. Research Questions

Based on background of the study, the researcher will analyze about discourse markers in the movie Tomorrowland. The researcher formulate research question as follow:

1. What types of Discourse Markers used by all of the characters in Tomorrowland movie?
2. What are the functions of discourse markers used in Tomorrowland movie?

C. Research objectives

Based on the research question above, the researcher has several objectives as follow:

1. To know the types of discourse markers used by all of the characters in Tomorrowland movie.
2. To know the functions of discourse markers used in Tomorrowland movie.

D. Research Significance

1. Theoretical

The researcher expects that this research can provide new information of discourse markers, so the reader can understand types of discourse markers and functions of discourse markers. And the researcher expect that discourse markers can make a speech is good and become natural.

2. Practical

The researcher expects that this research can add more information knowledge which is useful for herself. And also the researcher wants to show importance of Discourse Markers, And for the next researcher this research can become the reference.

E. Research Scope

The researcher only analyzes the types of discourse markers used in Tomorrowland movie conversation based on Biber et al (1999:1095), and then solving the second problem “What are the functions of discourse markers used in Tomorrowland movie” based on Sciffrin (1987:73).The writer choose all of the characters in this movie, because the researcher has opinion that all of the characters in this movie often say the Discourse Markers.

CHAPTER II

LITERATURE REVIEW

A. Previous Studies

To improve our knowledge about discourse markers, the researcher reviews the previous study in two thesis. Two thesis here have the correlation with this research.

Hamli (2016) in his thesis *The analysis of discourse markers uised by JK Rowling, Oprah Winfrey and Steve Jobs in their speeches*. This research concerned with the use of discourse marker in formal speech that delivered by famous figures: J.K Rowling, Oprah Winfey and Steve Jobs. The problem formulations of this research are: what are the functions of the discourse markers used by J.K Rowling, Oprah Winfey and Steve Jobs in their speeches and how are discourse markers used by J.K Rowling, Oprah Winfey and Steve Jobs in their speeches. To collect the data, the researcher identified the discourse markers that can be found in those speeches, and classify the data that obtained using the theory of Deborah Schiffrrin. Then, the data are analyzed descriptively by exploring the literal meaning and the context of utterance. The result of this research states that there are five categories that can be found in those speeches. There is no the marker of information management because that markers usually occurs in dialogue or conversation. Meanwhile the category marker which frequently used by the three of speakers is discourse connective (and, but and or).

Karlina (2014) in her thesis *The Use of Discourse Markers by Teacher in English Classroom (A Case Study in SMA Negeri 3 Surakarta in the Academic Year of 2013/2014)*. The research aimed are (1) identifying the languages used by teachers in English classroom; (2) finding out the Discourse Markers (DMs) used by teachers in English classroom; and (3) finding out the functions of DMs used by teachers in English classroom. This research uses qualitative case study method. The research was carried out in April to June 2014 in SMA Negeri 3 Surakarta which is located at Jln. Laksamana Sukardi R.E.Martadinata 143 Surakarta for the regular program and at Jln. Prof.W.Z.Yohanes Surakarta for the acceleration program. The sources of the data were events, informants, and documents. The data were collected through observation, interviews, and document analysis. Based on the observation, interviews, and document analysis it can be concluded that: (1) both teachers use more than one languages of instruction in English classroom. T1 uses 75% of English, 20% of Indonesian, and 5% of Javanese in her talk. T2 exhibits a balanced use of English and Indonesian in English classroom with the proportion of 50%-50%. (2) the DMs used by the teachers in the classrooms cover DMs in English such as okay, so, filler er and em, well, now, and, but, because, and then, next, if, by the way, and I mean, DMs in Indonesian such as oke, jadi, nah, bentar-bentar, and tapi and DMs in Javanese i.e. sik-sik.

The two thesis above have the similarity with this research they are same in the research questions. To find out the kinds and functions of Discourse Markers which used in the conversation. But the different of this research is the

object of the two thesis above use talk show and English teacher in classroom as an object, and this research will use movie as object. From the two thesis above, the researcher inspired to analyze the discourse markers. The researcher chooses Tomorrowland movie because the researcher thinks that in this movie discourse markers utter by all character.

B. Pertinent Ideas

1. Pragmatics

Pragmatics is a branch of linguistics studying the aspects of meaning and language use that are dependent on the speaker, the addressee and other features of the context of utterance. The effect that speaker's choice of expression and the addressee's interpretation of an utterance. Pragmatics change can be seen as a product of active speakers, of the strategically built interaction between a speaker and addressee. Elements of pragmatic especially serve as a means through which speakers can structure pragmatic and express personal points of view through language known as pragmatic markers (Fraser,1996:167).

Pragmatic markers are strategically deployed mainly to construct a persuasive and harmonious interpersonal relationship between the interlocutors, as they help the speakers mitigate face threats and help the addressees process the incoming messages as polite requests (Fraser,1996:169). Pragmatic markers are drawn from all segments of the grammar, verbs, nouns, and adverbs as well as idiom.

Pragmatics is the study of meaning in relation to the context in which a person is speaking or writing (paltridge,2006:53). To reinforce the statement from

Paltridge, according to Yule pragmatics is the study of relationship between linguistic forms and the users of those forms. In this three-parts distinction, only pragmatics allow humans into the analysis. The advantage of studying language via pragmatics is that one can talk about people's intended meanings, their assumptions, their purposes or goals, and the kind of actions. Whereas the big disadvantage is that all these very human concepts are extremely difficult to analyze in a consistent and objective way (Yule,1996:4).

2. Discourse Analysis

Discourse analysis focuses on knowledge about language beyond the word, clause, phrase, sentence that is needed for successful communication. According to (McCarthy in Emmiyati, 2015:1) Discourse analysis is a way of describing and understanding how language is used. It considers the relationship between language and the social and cultural contexts in which it is used and looks at patterns of organization across text. It considers what people mean by what they say, how they work out what people mean, and the way language present different views of the world and different understanding. This include an examination of how discourse is shape by relationship between participant, and the effect discourse has upon social identities and relations (Paltridge,2006:2). One of branch of Discourse Analysis is Discourse Markers.

3. Discourse Markers

Discourse markers (DMs) are linguistic elements that index different relations and coherence between units of talk (Schriffin,1987:31). There are growing number of studies and research interest on linguistic items like you

know, okay and well that people use in written and spoken context since Schrifin (1987:31) highlighted their significance. Discourse markers are words and phrases that help you connect your ideas. Using discourse markers makes your speaking more fluent and natural-and it may help fill in some of the “pauses” in your speaking.

Discourse Markers are grammatical/ functioning words. Unlike content words, they do not convey meaning on their own nor change the meaning of a sentence. They only perform grammatical functions by linking ideas in a piece of writing. Most discourse markers signal the listener/reader of continuity in text or the relationship between the preceding and following text. Without sufficient discourse markers in a piece of writing, a text would not seem logically constructed and the connections between the different sentences and paragraphs would not be obvious.

Discourse markers are the fourth and final type of pragmatic markers. In contrast to the other pragmatic markers, DMs do not contribute to the representative sentence meaning, but only to the procedural meaning: they provide instruction to the on how the utterance to which the DMs is attached to be interpreted.

4. Types of Discourse Markers

Various Suggestions have been made for classifying discourse markers, However, different classifications are possible because each study focuses on certain aspects of these markers. Biber et al. (1999:1095) classification is adopted

as it proves to be typical and comprehensive. They offer the following types of discourse markers.

a. Interjections

This type of discourse markers has been described in most books of grammars. Interjections are words or set of sounds used as a sudden remark to express feelings (Thomas and Martinent 2002:19). Leech and Svartvik (1994:152), offer a survey of common English interjections which are used to express emotions:

- Oh!! Surprise: (oh what a beautiful present!)
- Ah!! satisfaction, recognition: (Ah that's just what I want)
- Wow!! great surprise: (wow what a fantastic goal!)
- Ouch!! : (Ouch, my foot)
- Ow!! : (Ow what hurt)

b. Greeting and Farewells Expressions

Greetings and Farewells occur in special discourse situations and constitute conventionalized responses to these situations, despite their phatic use argues, these markers can be used as an instrument to maintain a link among people.

In general, greeting can vary in formality, hi and hello are used in informal situations. They are less formal than “good” forms: good morning, good afternoon and good evening (Biber et at, 1999:1088).

c. Linking Adverbials

Levinson (1983:87) indicates that there are words and phrases in English, and in most languages, are used to indicate the relationship between an utterance and the prior discourse such as the initial position of **therefore, in conclusion, to the contrary, still, however, well, besides and after all.**

1. Layla has gone home
2. **After all**, she was sick. (Fraser,1990:187)

d. Stance Adverbials

This type of discourse markers is defined as a lexical item that behaves semantically as an operator upon the entire sentence, to express modality, illocutionary force and evaluation. (Trask,1993:251).

Stance adverbials appear in different grammatical structures single adverb like **honestly, fortunately**, or prepositional phrase like **of course** or noun **like the fact is**, adjective such as **it is likely to** or modal verbs such as **maybe** and **perhaps** and the large number of these adverbials are comment clauses **like you know, you see** etc. To express the speakers attitude, opinion and even feelings.

e. Vocatives

Generally speaking, Vocatives are viewed by Levinson (1983:71) as noun phrases that refer to the addressee, but are not syntactically or semantically incorporated as the argument of prosodically, they are separated from the body of a sentence pro-stoically.

Vocatives can be divided into two types:

- 1) calls or summons
- 2) Addresses

(-) **Hey you**, you just scratched my car with your Frisbee.

(-) The truth is, **Madam**, nothing is as good now days.

f. Response Elicitors

These markers are characterized as generalized question tags, such as huh?, alright? and okay? That are used by the speaker to get or elicit agreement from the hearer. (Biber et al,1999:1080).

g. Response Forms

Biber et al. (1999:1089) comment that these markers are brief and routinized responses to a previous remark. They classify these markers into:

1. Response to questions as yes, no and their Variants
2. Response to directives as ok
3. Response to assertions as backchannels yes, yah, I see this type is called “uptakers” by Gramley and patzold (1992:227) That are used on the part of the hearer to indicate the active listening in communication.

h. Hesitator

Er, **erm** and **uh** are discourse markers that are used to fill hesitation pauses in speech. Such markers. tend to be condemned by people who do not understand why they are used, but they are very important. They allow the addressee to catch up, and they help the speaker to plan what to say next (Knowles, 1987:185).

i. Various Polite Speech-Act formulate

Biber et al. (1999:1093) refer to discourse markers like sorry, pardon, thank you and please that are used in respectful language, they add that these markers have speech act function in thanking, apologizing and regretting. And they have, in fact, a respective role in the interactive nature of speaker's conversation.

j. Expletives

These markers are words or phrases that do not contribute any meaning to the text. Some of them are taboo expressions like swearwords or “semi-taboo expression” that are used as exclamations especially in strong negative experience (Biber et al, 1999:1095), Expletives divided in two types, that are:

(-)Taboo expletives: these markers are used to express something bad and not in polite use, such as : **Blast!, Damn!. Oh hell!!! Bloody hell!!!**

(-) moderated expletives: these markers are socially acceptable in many situations, such as: **My Goodness!. My God!, Good heavens!, Good God!,** Biber et al (Leech. 1989:14).

5. Functions of Discourse Markers

From the explanation above discourse markers have several characteristics related to their use and function. Furthermore, Sciffrin (1987:73) divided discourse marker into six category or function, that are:

a. Marker of Information Management

Sciffrin (1987:73) explained one of discourse marker is “oh” that use as exclamation or interjection. When it is used alone, without the syntactic support of

a sentence, it indicates strong emotional states, e.g. surprise, fear, or pain. This marker also is not based on semantic meaning and grammatical status. This is example of “oh” as exclamation:

Speaker 1 : Is this what you are looking for?

Speaker 2 : **“Oh!”** Gesh, yes!

It can also initiate utterances, followed either by a brief pause or without pause preceding the rest of the tone unit. For example:

Speaker 1 : “Oh”, they will know later on.

Speaker 2 : Do not they go to the party? “Oh” maybe there are too old.

Regarding syntactic status or intentional contour, oh occurs as speakers shift orientation to information. During conversational context, oh mark a change in orientation of speaker (focus of speaker attention) which replace one information unit with another, as they recognize old information which has become conversationally relevant and as they receive new information to integrate into already present information knowledge. It can be concluded that “oh” has a role: pulls from flow of information in discourse a temporary focus of attention which is the of itself or other man agreement (Sciffrin 1987:74) in addition, “oh” has or is suggested to have a pragmatic effect-the creation of a joint focus. “Oh” can be focused on or situated in social interaction.

To sum up, oh is a marker of information management: it marks shifts in speaker’s orientation (objective and subjective) to information which occurs as speakers and hearers manage the flow of information produced and received during discourse. Orientation shifts affect the overall information of state of a

conversation: the distribution of knowledge about entities, events, and situations. Although oh is a number of cognitive tasks, its use may have pragmatic effects in interaction.

b. Marker of Response

Like oh, the use of well is not based on semantic meaning or grammatical status. Although well sometimes is a noun, an adverb or degree word, its use in utterance initial position is difficult to characterize in terms based on any of these classes. We can see some placements of well.

The usual dialogic functions identified for well as a discourse marker are used in the beginning of utterances which reject, cancel or disagree with the content or tenor of the foregoing discourse. Well often begins turns, serving as a left hand discourse bracket. This is one example of “well”:

Speaker 1 : Where would you like to teach? If you have choose you favorite spot, what is that?

Speaker 2 : Uh, “well” I like japan.

Well is a response marker. Well anchors its user in a conversational exchange when the options offered through a prior utterance for the coherence of an upcoming response it is not precisely followed. More generally, well is possible whenever the coherence options offered by one components of talk differ from another: well locates a speaker as a respondent to one level of discourse and allows a temporary release from attention to others (Sciffrin 1987:127).

c. Marker of Connectives

Marker of Connective also can be called discourse connective is a kind of discourse marker that different with others, if the previous marker is not based grammatical status, discourse connective that consist of and, but and or have a role in grammatical system of English, their analysis of marker has to proceed somewhat differently.

The first item in discourse connective is and. The word “and” is used to coordinate ideas and to continue a speaker’s action in spoken language. And is the most frequently used mode of connection at a local of idea structure.

The second item in discourse connective is “but”. It is a coordinator like “and”, but it has different pragmatic effect. It marks an upcoming unit unless there is some contrastive relationship in an either their ideational or interaction content.

The third item of connective marker is or. Or is used as an option marker in discourse. It differs from and but not only in meaning, because it is move hearer-directed: whereas and marks a speaker’s continuation, and but a speaker’s provision of options to hearer.

d. Marker Cause and Effect

Items in this category is “So” and “because”, Sciffrin (1987:173) consider these item as discourse marker because they are complement both structurally and semantically. Like and, but, and or, so and because have grammatical properties which contribute to their discourse use. So and because can mark idea units, information states, and action. In other word, they have semantic meaning.

So and because are grammatical signals of main or subordinate clauses respectively, and this grammatical difference is reflected in their discourse use:

because is a marker of subordinate idea units, and so is a complementary marker of main idea units. It is important to define 'subordinate' and 'main' in discourse. Such designations depend on both the functional and referential organization of talk.

e. Markers of Temporal Adverb

The next category of discourse markers is markers of temporal adverb. The item in this category is now and then in which time deictic involves. Deictic elements relate an utterance to its person, space and time coordinates. Now and then are time deictic because they convey a relationship between time at which a proposition is assumed to be true and the time at which it is presented in an utterance. In other words, now and then are deictic because their meaning depends on a parameter of the speech situation.

f. Markers of Information and Participation

The last markers whose literal meanings directly influence their discourse use are you know and I mean. You know marks transition in information state are relevant for participant framework, and I mean marks speakers orientation toward own talk i.e. modification of idea and intention. Both markers also have the uses which are less directly related to their literal meanings: you know gains attention from the hearer to open an interactive focus on speaker-provided information and I mean maintains attention on the speaker. These both markers are called information and participant.

You know functions within the information state of talk. Information states are formed as participants' knowledge and meta knowledge about the world

redistributed through the talk. The literal meaning of expression you know suggests the function of you know in information status. You is a second pronoun and it is also used as an indefinite general pronoun similar to one. You know refers to the cognitive state in which one has the information about something.

6. Synopsis of Tomorrowland Movie

Frank Walker (George Clooney) is a child with high ideals. In 1964 he had been able to create a jetpack, a jet-powered flying contraptions portable. With his ability, Frank elected to stay in the future. But unfortunately, things have deported him from there. Elsewhere Casey Newton (Britt Robertson), a girl who was also a genius teenager, intrigued by the mysterious pin she can see another world just by touching it. Mystery slowly answered precisely after the pin is exhausted for other natural projection it.

Casey intends to looking for information about objects which similar may also be sold on the internet, it turns out there are sellers of the same object with a pin belonging to Casey, after she had to shop sellers pin, she instead met two robot hunters who are looking for the presence of Athena, because Casey never met with Athena, she could not give an answer even if the weapon ready to smash her head, while the life of Casey at the threshold of arms, suddenly there came a little girl with a very agile crippling both the robot, she was Athena, that's when Casey met with Athena, robot explained where all the mysteries that come from. Athena brought Casey to someone who is the same as himself, who used to be elected, he was Frank who is very mature.

Frank did not believe Casey privileges until he saw by himself, that the tool is used as an accurate prediction of the destruction of the earth changed from 100% sure to happen to 99% .After it appeared the robot chasing Casey, a trap for the sake of the trap house Frank a formidable opponent for the robot, like home alone version of the technology, ranging from the trap of electric high charged until the robot directly damaged when passed, trap floor that opens with a key, magnetic trap that makes the robot attached, until the laser is able to cut the body of the robot until in pieces.

After they are slip away from the ambush of the robot, they met Athena and three of them went to the future by using a secret rocket launcher in the Eiffel Tower, a remnant of former secret scientists to venture into the future. Frank greeted with the future is not good by the highest authority there Governors Nix (Hugh Laurie) who was expelled Frank. After Frank proved that Casey is the one who can save mankind from the judgment day in 58 days longer, and they know how to stop, Nix still intends to repatriate all the three back into the past, because Nix did want the world to stay this way and judgment day continues. Frank, Casey and Athena did not take it for granted, they fight back with a vengeance, causing Athena killed, and shutdown because Nix shot. Athena sacrifices was not in vain their efforts successfully stop the apocalypse and make the future more good.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

The researcher used qualitative descriptive method in this research. According to Cordess in Ramadhani (2015:28) qualitative descriptive research is aimed to describe strictly the analysis of non numerical data, as employed in most case studies or the use of transcriptions of text sessions. The aims of this method to find what are the discourse markers and what the functions of discourse markers used in Tomorrowland movie.

B. Source of Data

This research analyzed the Discourse Markers in Tomorrowland movie. The researcher taken the data to analyzed by watched and listened carefully the conversation in this movie. The movie duration is 2 hours and 10 minutes.

C. Instrument of the Research

The instrument of data that used in this research was note taking. Note taking is a method in assembling data required by using note cards to validate the data (Ray in Ramadhani 2015:28). The researcher analyzed the discourse markers in conversation by all of characters in Tomorrowland movie and classifies the functions of Discourse Markers in this movie.

D. Procedures of Collecting Data

To collect the data, the researcher will use some steps as follows:

1. First, The researcher watched “Tomorrowland” movie

2. Second, The researcher transcript of the speaker's utterance in "tomorrowland" movie
3. Third, The researcher chose and identified the types and function of discourse markers in "Tomorrowland" movie by note taking.
4. Fourth, The researcher rewritten and classified the speaker conversation in "Tomorrowland" movie.

E. Technique of the Data Analysis

After collecting the data, the researcher analyzed this problem. The researcher used three steps to finish this research, that are solving the first problem "What are the discourse markers used by all of the characters in Tomorrowland movie" by Biber et al (1999:1095), and then solving the second problem "What are the functions of discourse markers used in Tomorrowland movie" by Sciffrin (1987:73) and the last the researcher make a conclusion from this research.

CHAPTER IV

FINDINGS AND DISCUSSION

A. FINDINGS

Table 4.1. Types of Discourse Markers

NO	Types	Word	Time
1.	Interjection	a. Oh! b. Ah! c. Uh! d. Ugh! e. Whoa	a. 00:13:13 b. 00:43:18 c. 00:01:19 d. 00:36:10 e. 00:08:02
2.	Greeting and Farewells Expressions	a. Goodbye, Athena b. Hello sir	a. 01:55:04 b. 00:03:26
3.	Linking Adverbials	a. Well b. Whatever c. Anytime d. Because e. And f. But g. Then	a. 00:02:12 b. 00:41:27 c. 1:00:52 d. 00:15:57 e. 00:05:27 f. 00:05:50 g. 00:02:07
4.	Stance Adverbials	a. Unfortunately b. You know c. Honestly d. Maybe e. Of course	a. 00:05:41 b. 00:06:59 c. 00:28:48 d. 01:02:23 e. 01:04:45
5.	Vocatives	a. Hey, dad b. Hey! whoa c. Hey! That's mine! d. You were many things, Frank Walker	a. 00:22:00 b. 00:12:46 c. 00:12:34 d. 01:14:58
6.	Response Elicitors	a. Right? b. Okay? c. All right? d. Ready?	a. 00:02:17 b. 00:16:59 c. 00:27:36 d. 00:44:32
7.	Response Forms	a. Yes b. No c. Okay d. Yeah e. Ah yum	a. 00:47:05 b. 01:01:44 c. 00:46:53 d. 00:02:17 e. 01:29:14
8.	Hesitator	a. Um	a. 00:41:59

		b. Uh	b. 00:42:07
9.	Various Polite Speech-Act formulate	a. Excuse me b. Sorry c. Thanks d. Please	a. 00:08:01 b. 00:08:09 c. 00:50:21 d. 00:05:18
10.	Expletives	a. God almighty! b. Oh, hell c. Oh my God	a. 00:50:37 b. 01:05:31 c. 00:53:19

There are 10 types discourse markers shows In table 4.1. The writer finds 39 discourse markers. The writer shows about the discourse marker that utter and gives the explanation about the functions of discourse markers in findings and discussion. Then, to understand the data collection, the researcher gives some explanation that:

❖ D :Datum

(Datum 1)
<p>Discourse Markers “AH”</p> <p>Casey: I don’t know!</p> <p>Robot girl: Was it a girl? A little girl?</p> <p>Casey: I don’t know what you guys are talking about.</p> <p>Casey: Have a nice day. Enjoy your freak out.</p> <p>Hugo: Tell us where she is and you will be spared.</p> <p>Casey: This is a joke, right?</p> <p>Robot girl: Where is the girl?</p> <p>Casey: I don’t.. I don’t know about</p> <p>Ah!</p>

This context show that Casey feels surprise, it is seen from a word “ah”. She surprised with something that she looks and seems had look a great something. So she said “ah” here show a surprise expression and it is the word “ah” is the discourse markers as interjection. In this context seem that Casey show

amazement with what she look, she said “ah” to showed how her feeling. The word “ah” here have the function as marker of information management.

(Datum 2)
Discourse markers “ UH ” Frank: Are they on? Casey: Yep, So introduce yourself. Frank: Okay. Hey, I’m Frank. How you doing? Don’t answer that. That’s rhetorical. Okay. Let’s get you up to speed. This is a story about the future. And the future... can be scary Casey: Uh Um.. Frank: What? Casey: Are you sure you wanna go with “scary”?

This context show that Casey surprise with what is frank said and she is screamed. The word ‘uh’ in this moment seem like a discourse markers as hesitators, but the speaker shows a surprise expression and it is mean the word “uh” here is discourse markers as interjection. So, it is also can categorized as marker of information management function because the speaker was surprised with the condition.

(Datum 3)
Discourse markers “ UGH ” Girl: Come on. We saved a seat just for you. Casey: Ugh! Now you run out of power? Nate, wake up!

In this context seem that casey shows her shocked with what she look, she said “ugh” to represent her feeling. So “ugh” here show a surprise expression and

it is the word “ugh” is the discourse markers as interjection. The word “ugh” here have the function as expressive and marker of information management. The speaker seem shocked with what she look, and the speaker say the discourse markers ugh to give stressing about her feeling. The speaker makes a sign that she shock with that, so the discourse marker “ugh” here as signaling emotional involvement of speaker.

(Datum 4)
<p>Discourse markers “WHOA”</p> <p>Guide: Travel the globe In Walt Disney’s “it’s a small world” A salute to UNICEF and children everywhere.</p> <p>Frank: Excuse me.</p> <p>Guide: It’s the happiest cruise ever to set sail.</p> <p>Frank: Sorry. Excuse me.</p> <p>Guide: Whoa, whoa Sorry, folks, you’re gonna have to wait for the next boat. There’ll be another boat in just a minute.</p>

This context show that a word “whoa” is the discourse markers as an interjection. The writer looks that the guide here show surprise expression because the people come to the boat. In this context seem that the guide showed amazement with what he look, he say ”whoa” to showed how his feeling. The word “whoa” here have the function as marker of information management, the speaker seems amazement with what he looks. So, the discourse marker “whoa” here is a signaling emotional involvement of speaker.

(Datum 5)
Discourse markers “ HELLO ” Frank: Hello, sir. Man: May I help you? Frank: My name is John Francis Walker.

This context show the word “hello sir” this word as a greeting to someone who he meet. Because this is the first time they are meet. So he have to say greeting. Actually this discourse markers is often appear in daily life, but many people unconscious about that. This discourse marker have an influence to someone who said that, because when you say greeting or accost some you will look friendly and make your relation will be good. In this situation look formal situation.

(Datum 6)
Discourse markers “ GOODBYE ” Frank: Why? Casey: Because you’re not funny. You can let me go now. Goodbye, Frank. Frank: Goodbye, Athena.

In this context seem this type is more give a big influence, because the word “goodbye” here become a farewell expression to someone who will die. The both of character say farewell to their partner. In this movie this discourse marker have an influence to someone who said that, because when they say greeting its make good relation. In this context seem that Athena say farewell to frank, and their face are very sad. This discourse marker as farewells expression have the function as marker of response.

(Datum 7)
<p>Discourse markers "WELL"</p> <p>Frank: As I was saying...</p> <p style="padding-left: 40px;">With every second that ticks by, we get closer and closer...</p> <p>Casey: Ooh, I know. Tell them about when...</p> <p>Frank: I can't tell them anything until I tell them about this.</p> <p>Casey: Then, can we please just start somewhere else?</p> <p>Frank: Fine. Where would you like me to start?</p> <p>Casey: Well, you keep saying the future wasn't always this way, right?</p> <p>Frank: It wasn't.</p> <p style="padding-left: 40px;">When I was a kid, the future was....</p> <p>Casey: Different, right?</p> <p>Frank: Yeah.</p>

In this context, the word "well" is the discourse marker as linking adverbial. "well" here indicates the linking between the prior sentence "well" and after. So well here has the functions as markers of temporal adverb. In this situation the speaker seem that they talked about important something because their face look serious.

(Datum 8)
<p>Discourse marker "WHATEVER"</p> <p>Robot man: Have you ever wondered what would happen</p> <p style="padding-left: 40px;">If all the geniuses, the artist, the scientist, the smartest, most creative people in the world, decided to actually change it?</p> <p style="padding-left: 40px;">But where?</p> <p style="padding-left: 40px;">Where could they even do such a thing?</p> <p style="padding-left: 40px;">They'd need a place free from politics and bureaucracy, distraction, greed.</p> <p style="padding-left: 40px;">A secret place where they could build</p> <p style="padding-left: 40px;">Whatever they were crazy enough to imagine.</p> <p>Robot girl: "Plus Ultra" they call themselves.</p> <p>Robot man: The only way to see it, however, is through contact with one of these.</p>

In that context appear the discourse marker “whatever”, “whatever” here indicates the relationship the sentence one with two. The types of this word is linking adverbial. The speaker explains about a secret place sounds and that sound make him remind with his partner and feels his partner in around him. So “whatever” here has the function as marker of temporal adverb with the reminder about secret place sound with the speaker feelings about his partner existence.

(Datum 9)
Discourse markers “ ANYTIME ” Frank: Son of a... Ah! Oh, you little.... You know, I can call the cops anytime. Anytime! You have.... I’m giving you five seconds.... Casey: I am not leaving!

The researcher finds the discourse marker “anytime”, the researcher concludes that anytime here have the types as linking adverbials and the function as markers of temporal adverb. It seem when the speaker said you know, I can call the cops “anytime” here have the meaning that Casey forget her issues and frank wants to do something.

(Datum 10)
Discourse markers “ BECAUSE ” Frank: It’s important. They need to know the stakes. Casey: I think they can figure out clocks counting down are bad. Frank: Do you wanna tell the story? Casey: No, you’re doing fine. Frank: Because if you think you can tell the story better, I would absolutely love to hear you try.

Casey: Wow. Really?
Frank: Really.

This context show the word “because” is the discourse marker as linking adverbial. “Because” here have the function as markers cause and result. This situation frank seem give the opportunity to Casey to tell them, And his face are flat.

(Datum 11)
<p>Discourse markers “AND”</p> <p>Frank: Can’t it just be fun?</p> <p>Governor Nix: Mr. Walker, please tell me you can do better than “fun”.</p> <p>Frank: Anything’s possible.</p> <p>Governor Nix: I don’t know what that means.</p> <p>Frank: If I was walking down the street, And I saw some kid with a jet pack fly over me, I’d believe anything’s possible. I’d be inspired.</p>

In this context, the word “and” is the discourse marker as linking adverbial. “and” here indicates the linking between the prior sentence “and” and after. So and here has the function as markers of connectives. This conversation between two man, frank and Governor Nix their face so serious talked about the jet pack.

(Datum 12)
<p>Discourse marker “BUT”</p> <p>Frank: I’d believe anything’s possible. I’d be inspired. Doesn’t that make the world a better place?</p> <p>Governor Nix: Well, I suppose it would. If it worked. Unfortunately.... It does not. And if it doesn’t work, it has no purpose at all. Thank you for your time, Mr. Walker.</p> <p>Frank: But I can make it work!</p> <p>Governor Nix: That’s the spirit. Until then, young man, Have fun.</p>

In this context, the word “but” is the discourse marker as linking adverbial. “but” here indicates the linking between the prior sentence “but” and after. So but here has the function as markers of connectives. In this context the word “but” are used to protest the utterance between frank and Governor Nix. Frank doesn’t agree with governor Nix. So he used word “but” to protest with angry face.

(Datum 13)
<p>Discourse markers “THEN”</p> <p>Casey: Ooh, I know. Tell them about when...</p> <p>Frank: I can’t tell them anything until I tell them about this.</p> <p>Casey: Then, can we please just start somewhere else?</p> <p>Frank: Fine. Where would you like me to start?</p> <p>Casey: Well, you keep saying the future wasn’t.</p>

This context word “Then” is the discourse marker as linking adverbial. “Then” here indicates the linking between the prior sentence. So then here has the

function as markers of temporal adverb. The word “then” here show that Casey only want to fill the gap of speak in order that not seem empty, and seem as a natural speak also to make a good speaking. The speaker also want to make the hearer really understand with her utter.

(Datum 14)
<p>Discourse marker “UNFORTUNATELY”</p> <p>Frank: I’d believe anything’s possible. I’d be inspired. Doesn’t that make the world a better place?</p> <p>Man: Well, I suppose it would. If it worked. Unfortunately.... It does not. And if it doesn’t work, it has no purpose at all. Thank you for your time, Mr. Walker</p>

In this context seem that the speaker want to show the shortage and debility of someone, but in fact it doesn’t give the influence. The discourse marker “unfortunately” become a key to hearer understand the speaker aims. Types of discourse markers here is stance adverbials. The discourse marker “unfortunately” have the function as marker of information management.

(Datum 15)
<p>Discourse marker “YOU KNOW”</p> <p>Athena: Don’t turn around. Be cool. What did I just tell you?</p> <p>Frank: Sorry.</p> <p>Athena: Stop talking. Look over there. Five o’clock. You know, on a clock? Where the five is.</p> <p>Frank: Oh.</p>

In this situation, the word “you know” have the type as stance adverbials. So, the researcher concludes that this discourse marker have the function as markers of information and participation. The word “you know” here showing the attention from frank to Athena. The discourse marker “you know” used to express or display other attentiveness.

(Datum 16)
<p>Discourse marker “HONESTLY”</p> <p>Casey: I need you to be NASA Dad now. New Frontier Dad. Okay? All will be explained as soon as you touch this pin. What is.... It's not working? You're not seeing this?</p> <p>Father: Stop it. Honestly, Casey, I don't know what's gotten into you</p>

In this case, the utterance “honestly” that used by speaker to make Casey conscious with the situation. The type of word “honestly” is stance adverbial. The researcher concludes that the discourse marker “Honestly” in this context have the function as marker of temporal adverb. The discourse marker “Honestly” here defined as probability condition by the speaker.

(Datum 17)
<p>Discourse marker “MAYBE”</p> <p>Frank: You smiled. A smile's not a laugh. Everyone laughs. It's a biological need.</p> <p>Athena: Actually, it isn't. Sleep is a biological need.</p> <p>Frank: I've never seen you sleep, either. Well, sooner or later, I'm gonna make you laugh. Until you do, I'm not gonna stop trying.</p>

<p>Athena: Maybe you should. Frank: What? Athena: Stop trying, Frank: Why? Athena: Must we record this?</p>

In this situation, the word “Maybe” as a discourse marker stance adverbial. “Maybe” in this context have the function as marker of temporal adverb. Athena order to frank for stop trying. This situation is serious situation.

(Datum 18)
<p>Discourse marker “OF COURSE” Frank: Let’s accept that there is a word Where I know, with absolute certainty, The exact time of your death. Now, you want me to tell you or not? Casey: Yeah, of course I would. Who wouldn’t. But... What if accepting my death is what causes it? So the answer is yes.</p>

In this situation, frank said important something that are in serious situation. The word “of course” here is type of stance adverbials. The researcher concludes, in this context seem the discourse marker “of course” have the function as markers of response.

a. Call or Summons

(Datum 19)
Hey , dad
(Datum 20)
Hey! Whoa
(Datum 21)
Hey! That’s mine!

In this context “hey” used to give calls to someone. The researcher concludes that the discourse marker in the contexts above have the type as vocatives. The functions as expressive which cover as signaling emotional involvement of speaker in their contribution. The speaker seem express his emotional situation to his partner. So this discourse marker can utter to express that.

b. Addresses

(Datum 22)
You were many things, Frank Walker

The types of that word above is vocatives. The researcher concludes that the contexts of discourse markers in Tomorrowland above have the function as expressive functions, which cover as signaling emotional involvement of the speaker. The speaker in contexts of discourse markers that appear in Tomorrowland above have used as signaling emotional to his partner uses more stressing in his partner names.

From the explanation functions of the word as express the discourse marker above, the researcher concludes that in vocative types that appear in Tomorrowland movie have the function as expressive which cover as signaling emotional involvement of the speaker. The speaker show the signaling emotion with uses give the more stressing in his name partner or calls.

(Datum 23)
Discourse marker “ Right? ”
(Datum 24)
Discourse marker “ Okay? ”
(Datum 25)
Discourse marker “ All right? ”
(Datum 26)
Discourse marker “ Ready? ”

In this context appear a discourse marker “Right, okay, all right, ready” that used by the speaker to get agreement from the hearer. The word “Right, okay, all right, ready” here have types as response elicitors. In movie, the speaker gives more stressing in discourse marker “Right, okay, all right, ready”. The researcher concludes that the discourse marker have the function as marker of information and participation. The discourse markers “Right, okay, all right, ready” here are the represent the speaker feeling or the speaker desire, the speaker said the discourse marker “Right, okay, all right, ready” to make the hearer gives the response in this question.

a. Response to question:

(Datum 27)
<p>Athena: Sure. Okay. Robots.</p> <p>Casey: Wait, wait. Who are you?</p> <p>Athena: My name is Athena . I’m one who gave you the pin.</p> <p>Casey: The pin? Oh the pin!</p> <p>Athena: Yes. And I do wish you hadn’t run off Before I had a chance to give you some rather necessary context.</p>

In this conversation appear the discourse marker “yes” used by Athena to indicate gives the response with the asking from Casey, and she say “yes” with

signal her agreement. Types of discourse marker that used here is response form.

The discourse marker “yes” have the function as markers of response.

(Datum 28)
<p>Frank: I'll knock you out.</p> <p>Casey: Hey, what's this doohickey with the trombone slide thing?</p> <p>Frank: Leave that alone, I'm serious!</p> <p>Casey: Will you take me there?</p> <p>Frank: No!</p> <p>Casey: Then you're not serious!</p>

In this context appear that the discourse marker “no” used by frank to response the question from Casey. No here have the stress that frank doesn't want to help Casey. So, the types is response form. While the function is markers of response.

b. Response to directive

(Datum 29)
<p>Casey: What just happened?</p> <p>Athena: Two AA units targeted you for extermination. I saved your life. They self-destructed.</p> <p>Casey: Wait. “AAs”?</p> <p>Athena: Audio-Animatronics.</p> <p>Casey: They were robots?</p> <p>Athena: No. advanced anthropomo... Sure. Okay. Robots.</p> <p>Casey: Wait, wait. Who are you?</p>

In this context seem that the type of the word “okay” is response form. Discourse marker “okay” used by Athena to make it sure their conversation. This discourse marker have the function as marker of response.

c. Response to assertions

(Datum 30)
<p>Casey: Tell them about when...</p> <p>Frank: I can't tell them anything until I tell them about this.</p> <p>Casey: Then, can we please just start somewhere else?</p> <p>Frank: Fine. Where would you like me to start?</p> <p>Casey: Well, you keep saying the future wasn't always this way, right? It wasn't.</p> <p>Frank: When I was a kid, the future was...</p> <p>Casey: Different, right?</p> <p>Frank: Yeah.</p>

(Datum 31)
<p>David: Frank.</p> <p>Frank: David.</p> <p>David: You look well. Age becomes you.</p> <p>Frank: Thanks. You should try it.</p> <p>David: I don't know. I think I'll just keep drinking my shake every morning. Comes in chocolate now.</p> <p>Frank: Ah. Yum.</p>

In the contexts above seems that the discourse marker indicate the attention and give the assertion to comments the statement and questions between frank and David. In this discourse markers have the functions as markers of response. The researcher concludes that this type of discourse marker used by frank is response form. In response to questions, indicates that the discourse marker to give the response or answering the questions.

(Datum 32)
<p>Discourse marker “uh, um”</p> <p>Robot girl: “Plus Ultra” they call themselves.</p> <p>Robot man: The only way to see it, however, Is through contact with one of these.</p> <p>Casey: Why did they make them? What are they for?</p>

Robot girl: Rumor has it
 They were about to go public.
 Yeah.
 Share what they had built with the whole world.
Robot man: Unfortunately, that never happened.
Casey: Why not?
Robot man: I think we've, **uh**, shared enough, young lady.
Robot man: So, **um**, as we've decided to trust you,
 Please trust us and tell me, where'd you get it?
Casey: Oh, **uh**...
 I don't know.

In this context seem that the discourse marker “uh, um” use to fill hesitation pauses. Robot man say this discourse marker to fill the pauses and it is the signal that he thinks and make a good sentence. The discourse marker “uh, um” here have the type as hesitator.

From the analysis above about the discourse marker as hesitator, the researcher concludes that the discourse marker uses to fill hesitation pauses. From 2 discourse marker had finds, the researcher concludes that the functions of discourse marker are markers of response. It is a tactic to fill the pauses when the speaker thinks, this tactic is a manner of the speaker to make a good sentence or a well conversation.

(Datum 33)
Discourse markers “Excuse me” Guide: A salute to UNICEF and children everywhere. Frank: Excuse me. Guide: It's the happiest cruise ever to set sail. Frank: Sorry.

In that contexts above seems that frank used a respectful language. The word “excuse me” have the type as various polite speech-act formulate. In this discourse marker, the speaker have purpose that the speaker hear to more polite.

So, the function of this discourse marker is as expressive function which cover as politeness.

(Datum 34)
<p>Discourse markers “Thank”</p> <p>Deputy 1: Captain.</p> <p>Captain: Afternoon, sir. Dave Clark, Secret Service. Looks like you got yourself a doozy here.</p> <p>Deputy: Secret Service? Hey, were are they going?</p> <p>Captain: They’re securing the premises. Thanks so much for your help, But we’re going to take it from here</p>

In the context above seem that captain used a respectful language. In this discourse marker, types of word “thanks” is various polite speech-act formulate. The speaker have purpose to thanking. This discourse marker have the functions as expressive function which cover as politeness.

(Datum 35)
<p>Discourse markers “sorry”</p> <p>Guide: It’s the happiest cruise ever to set sail.</p> <p>Frank: Sorry. Excuse me.</p> <p>Guide: Whoa, whoa. Sorry, folks, you’re gonna have to wait for the next boat. There’ll be another boat in just a minute</p>

In this context the speaker have purpose to apologizing. This discourse marker have the functions as expressive function which cover as politeness. In this situation seem that the speaker have good attitude to each other.

(Datum 36)
<p>Discourse markers “please”</p> <p>Frank: Fly</p> <p>Governor Nix: But if did, “you know, technically fly”</p> <p>What would its purpose be?</p> <p>How would your jet pack make the world a better place?</p> <p>Frank: Can’t it just be fun?</p> <p>Governor Nix: Mr. Walker, please tell me you can do better than “fun”</p> <p>Frank: Anything’s possible.</p>

In this discourse marker, the speaker have purpose to appeal. The discourse marker as various polite speech-act formulate used to make respectful language. The researcher concludes that the speaker have the various purpose such as appeal, thanking, apologizing, and in order to hear more polite. This discourse markers have the function as expressive function which cover as politeness.

a. Taboo expletives:

(Datum 37)
<p>Deputy2: You ever seen anything like it?</p> <p>Deputy1: What the hell?</p> <p>God almighty!</p>

(Datum 38)
<p>Frank: Who are you, kid?</p> <p>Casey: Is that bad?</p> <p>Frank: Oh!</p> <p>Oh, hell.</p> <p>Oh, hell.</p>

In the discourse markers that appear in Tomorrowland movie above are the taboo expletives, taboo expletives used to express something bad and not in polite use (Leech 1989:14). This discourse marker have the functions as marker of

temporal adverb. In the examples above seems that the speaker used this discourse marker in angry situation, surprise situation and do not believe with a condition that he receive.

b. Moderated Expletives

(Datum 39)
Casey: I'm fine. I will continue to be fine. I'm not on drugs. I haven't joined a cult. I won't be gone long. And I will call again soon. I love you, Dad. Oh, my God! Are you okay? Athena: Yes. Fine, thank you.

In the discourse marker that appear in Tomorrowland movie above is the moderated expletives. This discourse marker have the function as markers of connectives. This discourse marker used when the speaker in various condition such as angry, surprised, disappointed, and do not believe with a condition that they receive.

B. DISCUSSIONS

In this part, the researcher will explain all the data have been found in "Tomorrowland" movie by using Biber et al theory about ten types of discourse markers, they are *interjections, greeting and farewell expressions, linking adverbials, stance adverbials, vocatives, response elicitors, response forms, hesitator, various polite speech-act formulate, expletives*, And Sciffrin theory about six functions of discourse marker, they are *marker of information management, marker of response, marker of connectives, marker cause and effect, markers of temporal adverb, and markers of information and participation*.

1. Types of discourse markers

Based on the explanation in chapter two, Biber et al classify that discourse marker is divided into ten types. They are *interjections, greeting and farewell expressions, linking adverbials, stance adverbials, vocatives, response elicitors, response forms, hesitator, various polite speech-act formulate, and expletives.*

a. interjections

Interjections are words or set of sounds used as a sudden remark to express feelings (Leech 1994:152). In this movie the researcher found discourse marker as interjection was showed in **D-1, D-2, D-3, D-4** and **D-5-**. As what have been explained in chapter two. The speaker uses discourse markers interjection as appear in Datum 1, the speaker said oh! Because that situation occur in danger situation. Almost all of the discourse markers as interjection used here in surprise, dangerous, and angry.

b. Greeting and Farewell Expressions

Greeting and Farewell Expressions occur in special discourse situations and constitute conventionalized responses to these situations, despite their phatic use argues, these markers can be used as an instrument to maintain a link among people. In general, greeting can Very in formality, hi and hello are used in informal situations, they are less formal than “good” forms: good morning, good afternoon, and good evening (Biber et al, 1990:1088).

In this movie the researcher found 1 discourse markers as greeting and farewell expression, that is in **D-6** and **D-7**. That are used by Athena to Frank Walker, when she will die. That is the greeting from Athena to Frank Walker.

c. Linking Adverbials

Levinson (1983:87) indicates that there are words and phrases in English, and in most languages are used to indicate the relationship between an utterance and the prior discourse markers. In this movie the researcher found 7 discourse markers as Linking adverbials that are in **D-8, D-9, D-10, D-11, D-12, D-13** and **D-14**. They are well, whatever, anytime, because, and, but, then. Speakers used this word to connect between the first utter and the next utter.

d. Stance adverbials

This type of discourse marker is defined as a lexical item that behaves semantically as an operator upon the entire sentence, to express modality, illocutionary force and evaluation. In this movie the researcher found 6 that are in **D-15, D-16, D-17, D-18** and **D-19**. Discourse markers they are found are unfortunately, you know, honestly, maybe, of course.

e. Vocatives

Generally speaking, Vocatives are viewed by Levinson (1983:71) as noun phrases that refer to the addressee, but are not syntactically or semantically incorporated as the argument of prosodically, they are separated from the body of a sentence pro-stoically.

In this movie the researcher found 4 discourse marker as vocatives in **D-20, D-21, D-22** and **D-23** divided into two are Calls or summons and Addressees.

f. Response Elicitors

These markers are characterized as generalized question tags, that are used by the speaker to get or elicit agreement from the hearer. In this movie the

researcher found 4 discourse marker as response elicitor in **D-24, D-25, D-26** and **27** they are right, okay, all right, ready.

g. Response Forms

Response Forms are brief and routinized responses to a previous remark. In this movie the researcher found 5 discourse marker in **D-28, D-29, D-30, D-31** and **D-32** they are yes, no, yah, okay, ah yum. That are used to answer the question and give response.

h. Hesitator

Hesitator are discourse markers that are used to fill hesitation pauses in speech. Such markers tend to be condemned by people who do not understand why they are used, but they are very important. They allow the addressee to catch up, and they help the speaker to plan what to say next. In this context the researcher found 3 discourse markers as hesitant in **D-33**, they are uh, um. This discourse marker are used to fill some hesitation in speech.

i. Various Polite Speech-Act Formulate

Various polite speech-act formulate refer to discourse markers like sorry, pardon, thank you and please that are used in respectful language, they add that these markers have speech act function in thanking, apologizing and regretting. And they have in fact, a respective role in the interactive nature of speaker's conversation.

In this context the researcher found 4 discourse marker in **D-34, D-35, D-36** and **D-37** they are sorry, excuse me, thanks, please. This discourse markers are used to thanking, apologizing and regretting.

j. Expletives

These markers are words or phrases that do not contribute any meaning to the text. Some of them are taboo expressions like swearwords or “semi-taboo expression” that are used as exclamations especially in strong negative experience, expletives divided in two types, that are: Taboo expletives and Moderated expletives.

This movie showed 3 discourse markers as expletives in **D-38**, **D-39** and **D-40**, they are oh my god, oh hell, god almighty.

2. Functions of discourse marker

From the explanation above discourse markers have several functions. Sciffrin (1987) divided discourse marker into six category or functions, that are:

a. Marker of Information Management

Sciffrin (1987:73) explained one of discourse marker is “oh” that used as exclamation or interjection. When it is used alone, without the syntactic support of a sentence, it indicates strong emotional states, e.g. surprise, fear, or pain. To sum up, oh is a marker of information management: it marks shift in speaker’s orientation (objective and subjective) to information which occurs as speakers and hearers manage the flow of information produced and received during discourse. Orientation shifts affect the overall information of state of a conversation: the distribution of knowledge about entities, events and situations. Although oh is a number of cognitive tasks, its use may have pragmatic effects in interaction (Schriffin 1987:79).

In this movie showed 5 discourse marker as marker of information management in **D-1, D-2, D-3, D-4** and **D-5**. For example in **D-1** the word "oh", In this context the speaker used oh in surprised situation, oh occurs as speakers shift orientation to information. During conversational context, oh mark a change in orientation of speaker (focus of speaker attention) which replace one information unit with another, as they recognize old information which has become conversationally relevant and as they receive new information to integrate into already present information knowledge.

b. Marker of Response

According to Schegloff and Jefferson in Sciffrin (1987:102) marker of response well often begin turns like turn-initiator in discourse, well reveals little about construction of the upcoming turn which is an important features as turn beginning may overlap prior turn. In another features well is used as pre-closing device, offering its recipient to reinstate an earlier or unexpanded topic of talk or to open round of topic and shift toward already shared topic.

In this move the researcher found 14 discourse marker as markers of response in **D-7, D-8, D-9, D-15, D-19, D-24, D-25, D-26, D-27, D-28, D-29, D-30, D-31** and **D-32**. That is discourse marker that used to response when speaker give question. The reason why the speaker used those markers in their speeches is because their need in shifting the topic focuses to one of the topics which have already talked. So, they tried to signal their move in discourse to audience by using simple response, like yes, ok, well, yah, whatever, and so on.

c. Marker of Connectives

Marker of connective also can be called discourse connective is a kind of discourse marker that different with others, if the previous marker is not based grammatical status, discourse connective that consist of and, but and or have a role in grammatical system of English, their analysis of marker has to proceed somewhat differently.

In this movie the researcher found 4 discourse markers in **D-12, D-13, D-14, and D-33**. In this context the speaker say um, uh to connect their speech to make their speak become good and natural. Speaker need an effective ways to keep up her/his discourse in interaction. Subsequently, they have to use a language device that has function as continuation tool. They then use markers “and”, ”but” and “or” for deal with it.

For example in Datum In sentence *And I saw some kid with a jet pack fly over me* seem that the speaker shows the information, the speaker wants to show that the first utterance have relation with the next utterance. The discourse marker “and” here have the function to serve as filler. The word “and” here show that the speaker only want to fill the gap of speak in order that not seen empty, and seem as a natural speak also to make a good speaking. The speaker also want to make the hearer really understand with his utter.

d. Markers Cause and Effect

Markers of cause and result are markers that contribute to the coherence of discourse by signaling relations between discourse units. According to Sciffrin, because is used by the speaker to indicate a relation of ‘cause and result’,

meanwhile, so is used to indicate a relation of ‘premise and conclusion’. For the item because, it also has function to initiate discourse like and. Otherwise, So indicates that a speaker has reached a point in the presentation of his idea at which a hearer can infer what would come next even if it is not explicitly stated.

In this movie the researcher found 1 discourse marker as cause in **Datum 11**. The speaker used because to convey a meaning of cause. In other word, it is a causative utterance where the cause occur.

e. Markers of Temporal Adverb

Marker of temporal adverb consist of two items: now and then. In general, those markers indicate temporal relationships between units of talk. Sciffrin claims that now is used to indicate a speaker’s progression through a discourse which contains an ordered sequence of subordinating parts. It is also marks a topic change by the speaker, or when the speaker wants to negotiate the right to control what will happen next in talk (1987:241). And the next item “then” used in discourse to indicate succession between prior and upcoming talk (from one topic to another). In other hand, it has function to link two segments respectively.

In this movie the researcher found 2 discourse marker as temporal adverb in **D-10 and D-14**.

f. Markers of Information and Participation

The markers of information and participation are used to relate informational units in the present discourse with informational units in the previous discourse. Furthermore, Sciffrin (1987:268) maintains that you know has

two discourse functions: a marker of meta-knowledge about what speakers and hearers share, and a marker of meta-knowledge about what is generally known.

In this movie the researcher found 2 discourse marker as information and participation in **D-8** and **D-18**. That are used by the speaker to give information and participation to the other speaker. For example In **D-8**, In sentence *well*, you keep saying the future wasn't always this way, right? Seem that the speaker shows the information and agreement. The discourse marker "well" here have the function to serve as filler. The word "well" here show that the speaker only want to fill the gap of speak in order that not seen empty, and seem as a natural speak also to make a good speaking. The speaker also want to make the hearer really understand with her utter.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides conclusion and suggestion. After analyzing the data about discourse markers in “Tomorrowland” movie, the researcher present conclusion and suggestions.

A. Conclusions

Based on the finding and discussion, the researcher concludes as follows:

1. There are ten types of discourse marker that used in “Tomorrowland” movie. Those types are Interjection, Greeting and Farewell Expression, Linking Adverbials, Stance Adverbials, Vocatives, Response Elicitors, Response forms, Hesitator, Various Polite Speech-Act Formulate and Expletives.
2. Regarding to the types of discourse markers, the function of discourse markers also used in this movie. They are Marker of Information and Management, Marker of Response, Marker of Connectives, Marker of Cause and Result, Marker of Temporal Adverb and Marker of Information Management.

B. Suggestions

Based on the conclusion above, the researcher gives some suggestions as follows:

1. The researcher expects this writing can be useful for future research as a reference. Basically, there are many things that can be analyzed on movie “Tomorrowland” but this research just focus on the types and function of

discourse markers that used in this movie, then the researcher expect for further research can develop this study.

2. For the next researcher who interested with discourse markers to do further research applying similar analysis on other text or discourse in order to improve the knowledge of discourse markers and discourse analysis. It can be a novel, song, speech, talk show or anything else.

BIBLIOGRAPHY

- Biber, dkk.1999. *the Longman Grammar of spoken and written English*. London: Longman.
- Blakemore, Diane. 2006. "Discourse Markers" *The Handbook of Pragmatics* Eds. Laurence R. Horn and Gregory Ward. Oxford & Malden: Blackwell Publishing.
- Chaer, Abdul. 2004. *Sosiolinguistik: Perkenalan Awal*. Jakarta: Rineka Cipta.
- _____. 1994. *Linguistik umum*. Jakarta: Rineka Cipta.
- Downing, Angela. 2006. "The English Pragmatic Marker surely and its Functional Counterparts in Spanish" *Pragmatic Markers in Contrast*. Oxford: Elsevier.
- Emmiyati, Nuri. 2015. *Discourse analysis*. Makassar: Alauddin University Press.
- Eggins, Suzanne. 2004. *An Introduction to Systemic Functional Linguistics, Second Edition*. New York/London: Continuum.
- Fraser, Bruce. 1990. "An approach to Discourse Markers". *Pragmatics*.
- Gramley, Stephan, and Patzold, Michael. 1992. *A survey of Modern English*, London and New York: Rutledge.
- Hamli, 2016. *The analysis of discourse markers used by JK Rowling, Oprah Winfrey and Steve Jobs in their speeches*.
- Imani, Kamal Faghih and A Group Muslim scholars. 2005. *An Enlightening commentary into the light of the holy Qur'an*, parts 21. Golbahar: Amir-ul-mu'mineen Ali (a.s) Library.
- Islamiyah, Nuryatul. 2015. *Conversation Analysis of Turn Taking in Piers Morgan Tonight Talk Show*.
- Karlina, Yeni. 2014. *The Use of Discourse Markers by Teacher in English Classroom (A case study in SMAN 3 Surakarta in the Academic Year of 2013/2014)*.
- Knowles, Gerald. 1987. *Patterns of Spoken English: An Introduction to English phonetics*. London: Longman.

- Leech, Geoffrey. 1987. *An A-z of English Grammar and Usage*. London: Edward Arnold.
- Levinson, Stephen. 1983. *Pragmatics*. Cambridge: Cambridge university press.
- Nur, Serliah. 2014. *Cross Cultural Understanding*. Makassar: Alauddin University Press.
- Paltridge, Brian. 2006. *Discourse analysis*. New York
- Quirk, dkk. 1985. *Comprehensive Grammar of the English Language*. London: Longman.
- Ramadhani, Lily. 2015. *Friendship models between my true friend movie by atsajun sattakovit and 5cm by Rizal Mantovani (comparative study)*.
- Sciffrin, Deborah. 1987. *Discourse markers*. Cambridge: Cambridge University Press.
- Sciffrin, Deborah. 2006. *Discourse marker research and theory: revisiting and Approaches to discourse particles*. Ed. Fischer, Kerstin. Oxford: Elsevier.
- Schourup, Laurence. 1985. *Common Discourse particles in English Conversation*. New York: Garland.
- Stubbs, Michael. 1983. *Discourse Analysis: The Sociolinguistic Analysis of Natural Language*. Oxford: Basil Blackwell.
- Thomson, Audrey. and Martinet, Agnes. 2002. *Practical English Grammar*. Oxford: Oxford University press.
- Trask, Roberty. 1993. *A Dictionary of Grammatical Terms in Linguistics*. London: Rutledge.
- Ulfahany . 2016. *The perception of teenagers toward woman characters on disney's movie "frozen"*.
- Wardhaugh, Ronald. 1986. *An Introduction to Sociolinguistics*. New York: Basil Blackwell
- Yule, George. 1996. *Pragmatics*. New York: Oxford University Press.
- _____. 2010. *The Study of Language*. New York: Cambridge University Press

Samata, 17 Januari 2017

Assalamualaikum Wr. Wb.

Nama : HASNIAR
Tempat/Tgl lahir : Alleyjang , 02 September 1995
Nomor Induk : 40300113051
Jurusan/Prodi : Bahasa dan sastra Inggris
No Hp/email : 082 393 109 737
Judul Skripsi : Discourse Markers Used in Tomorrowland Movie

HASNIAR

Samata. 17 Januari 2017

Ketua Jurusan

~~Muh. Nur Akbar Rasyid, M.pd., M.Ed., Ph.D~~
~~NIP. 198111062003121803~~

Tembusan:
Kepada Yth. Kabag/Kasubag Akademik.

**KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
NOMOR : 849 TAHUN 2017**

T E N T A N G

**PANITIA PELAKSANA SEMINAR PROPOSAL FAKULTAS ADAB DAN HUMANIORA
DENGAN RAHMAT TUHAN YANG MAHA ESA
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :**

Membaca : Surat permohonan Saudara : **HASNIAR**
Mahasiswa Jurusan : **BSI / 40300113051**
Fak. Adab UIN Alauddin Tanggal : **07 Agustus 2017**
Perihal : **Permohonan seminar proposal yang berjudul**

DISCOURSE MARKERS USED IN BRAD BIRD'S MOVIE TOMORROWLAND

- Menimbang : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan untuk melaksanakan seminar proposal.
b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
5. Keputusan Menteri Agama RI Nomor 330/PMK.05 Tahun 2008 tentang Penetapan UIN Alauddin Makassar pada Departemen Agama RI sebagai instansi pemerintah yang menerapkan Badan Layanan Umum (BLU);
6. Surat Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Surat Keputusan Menteri Agama RI Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
8. Surat Keputusan Menteri RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
9. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munqasyah pada IAIN Alauddin;
10. Keputusan Rektor UIN Alauddin Makassar Nomor 200.C Tahun 2016 tentang Pedoman Edukasi UIN Alauddin;
11. Surat Keputusan Rektor UIN Alauddin Nomor 260.A Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2017.

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia pelaksana seminar proposal Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
2. Panitia bertugas melaksanakan seminar proposal sampai selesai dan memberi laporan kepada fakultas.
3. Seminar proposal dilaksanakan pada hari / tanggal : **Senin, 28 Agustus 2017, Jam 13.00 - 14.30 Wita, Ruang Senat.**
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata-Gowa
Pada Tanggal 21 Agustus 2017

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 21 AGUSTUS 2017
NOMOR : 849 TAHUN 2017

TENTANG

**PANITIA DAN PELAKSANAAN SEMINAR PROPOSAL
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR**

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.
Sekretaris/Moderator : Rabiatul Adawiyah, S.Pd., M.Hum.
Munaqisy I : Dr. Hj. Nuri Emmiyati, M.Pd.
Munaqisy II : Syahrani Junaid, S.S., M.Pd.
Konsultan I : Dr. H. Barsihannor, M.Ag.
Konsultan II : Nasrum, S.Pd., M.A.
Pelaksana : Laguddin, S.Pd.I.

Samata, 21 Agustus 2017

Dekan,

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

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

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA
Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 - 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Romangpolong-Gowa Telp. (0411) 841879 Fax. (0411) 8221400
Email: fak.adabhumaniora@yahoo.com

**KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
NOMOR : 1468 TAHUN 2017**

T E N T A N G

**PANITIA PELAKSANA UJIAN MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA
DENGAN RAHMAT TUHAN YANG MAHA ESA
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :**

Membaca : Surat permohonan Saudara : **HASNIAR**
Mahasiswa Jurusan : Bahasa dan Sastra Inggris / 40300113051
Fak. Adab UIN Alauddin Tanggal : 24 November 2017 Untuk Memenuhi Ujian
Skripsi yang berjudul :

DISCOURSE MARKERS USED IN BRAD BIRD'S MOVIE "TOMORROWLAND"

- Menimbang : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan Ujian Skripsi/Munaqasyah.
b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
5. Keputusan Menteri Agama RI Nomor 330/PMK.05 Tahun 2008 tentang Penetapan UIN Alauddin Makassar pada Departemen Agama RI sebagai instansi pemerintah yang menerapkan Badan Layanan Umum (BLU);
6. Surat Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Surat Keputusan Menteri Agama RI Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
8. Surat Keputusan Menteri RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
9. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munaqasyah pada IAIN Alauddin;
10. Keputusan Rektor UIN Alauddin Makassar Nomor 200.C Tahun 2016 tentang Pedoman Edukasi UIN Alauddin;
11. Surat Keputusan Rektor UIN Alauddin Nomor 203 Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar.

UNIVERSITAS ISLAM NEGERI

MEMUTUSKAN

- Menetapkan : **KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR TENTANG PANITIA PELAKSANA UJIAN MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA.**
- KESATU : Membentuk Panitia pelaksana Ujian Skripsi/Munaqasyah Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
- KEDUA : Panitia bertugas melaksanakan ujian-ujian Skripsi sampai selesai dan memberi laporan kepada fakultas.
- KETIGA : Ujian Skripsi / Munaqasyah tersebut akan dilaksanakan pada hari / tanggal : **Senin, 27 November 2017, Jam 10.45 - 12.15 Wita, Ruang Jurusan.**
- KEEMPAT : Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditandatangani di Gowa
Pada Tanggal 27 November 2017

Dr. H. B. Samsi, M.Ag.
NIP. 19691012 199603 1 003

*LAMPIRAN :

**SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR**
TANGGAL : 27 NOVEMBER 2017
NOMOR : 1468 TAHUN 2017

TENTANG

**KOMPOSISI PANITIA PELAKSANA UJIAN MUNAQASYAH
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR**

Penanggung Jawab : Dr. H. Barsihannor, M.Ag.
(Dekan Fakultas Adab dan Humaniora)

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

Sekretaris/Moderator : Rabiatul Adawiah, S.Pd., M.Hum.

Pelaksana : Saparuddin, S.Hum.

Munaqisy I : Dr. Hj. Nuri Emmiyati, M.Pd.

Munaqisy II : Syahrini Junaid, S.S., M.Pd.

Konsultan I : Dr. H. Barsihanor, M.Ag.

Konsultan II : Nasrum, S.Pd., M.A.

27 November 2017

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

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

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS ADAB DAN HUMANIORA**

Kampus I : Jl. Sultan Alauddin No.63 Makassar Telp. 0411 – 868720, Fax. (0411)864923
Kampus II : Jl. H.M. Yasin Limpo No. 36 Romangpolong, Gowa Telp. (0411) 841879 Fax. (0411) 8221400
Email: fak.adabhumaniora@yahoo.com

**KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
NOMOR : 951 TAHUN 2017**

T E N T A N G

**PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA
DENGAN RAHMAT TUHAN YANG MAHA ESA
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :**

- Membaca : Surat permohonan Ujian Komprehensif Saudara : **HASNIAR**
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
5. Keputusan Menteri Agama RI Nomor 330/PMK.05 Tahun 2008 tentang Penetapan UIN Alauddin Makassar pada Departemen Agama RI sebagai instansi pemerintah yang menerapkan Badan Layanan Umum (BLU);
6. Surat Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Surat Keputusan Menteri Agama RI Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
8. Surat Keputusan Menteri RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
9. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Komprehensif pada IAIN Alauddin;
10. Keputusan Rektor UIN Alauddin Makassar Nomor 200.C Tahun 2016 tentang Pedoman Edukasi UIN Alauddin;
11. Surat Keputusan Rektor UIN Alauddin Nomor 260.A Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2017.

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Pelaksana Ujian Komprehensif Fakultas Adab dan Humaniora UIN Alauddin Makassar dengan komposisi dan personalia sebagaimana tersebut dalam lampiran surat keputusan ini;
2. Panitia bertugas melaksanakan ujian komprehensif bagi Saudara yang namanya tersebut di atas;
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Adab dan Humaniora UIN Alauddin;
4. Panitia dianggap bubar setelah menyelesaikan tugasnya;
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Ditetapkan di Samata
pada tanggal 04 September 2017

H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 04 SEPTEMBER 2017
NOMOR : 951 TAHUN 2017

T E N T A N G

**KOMPOSISI / PERSONALIA
PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR**

Nama : HASNIAR
NIM : 40300113051
Jurusan : Bahasa dan Sastra Inggris

No.	Hari/Tgl.	Mata Ujian	Tim Penguji
1.	Senin 11 September 2017	Dirasah Islamiyah	Ketua : Syahrini Junaid, S.S., M.Pd. Sekretaris : Dr. Rosmah Tami, S.Ag., M.Sc., MA. Penguji : Dr. Abd. Rahman R, M.Ag. Pelaksana : Isnawati Azis, SE.
2.	Senin 11 September 2017	English Proficiency	Ketua : Syahrini Junaid, S.S., M.Pd. Sekretaris : Dr. Rosmah Tami, S.Ag., M.Sc., MA. Penguji : Serliah Nur, S.Pd., M.Hum., M.Ed. Pelaksana : Isnawati Azis, SE.
3.	Senin 11 September 2017	Linguistics	Ketua : Syahrini Junaid, S.S., M.Pd. Sekretaris : Dr. Rosmah Tami, S.Ag., M.Sc., MA. Penguji : Dr. Abd. Muin, M.Hum. Pelaksana : Isnawati Azis, SE.

04 September 2017

Dr. H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

UNIVERSITAS ISLAM ALAUDDIN
MAKASSAR

APPENDICES

BIOGRAPHY OF BRAD BIRD

Phillip Bradley Bird was born 24 September 1957 in Kalispell, Montana, USA. Phillip Bradley "Brad" Bird is an American director, screenwriter, animator, producer and occasional voice actor, known for both animated and live-action films. Bird was born in Kalispell, Montana, the youngest of four children of Marjorie A. (née Cross) and Philip Cullen Bird. His father worked in the propane business, and his grandfather, Francis Wesley "Frank" Bird, who was born in County Sligo, Ireland, was a president and chief executive of the Montana Power Company. On a tour of the Walt Disney Studios at age 11, he announced that someday he would become part of its animation team, and soon afterward began work on his own 15-minute animated short. Within two years, Bird had completed his animation, which impressed the cartoon company. By age 14, barely in high school, Bird was mentored by the animator Milt Kahl, one of Disney's legendary Nine Old Men. Bird recalls Kahl's criticisms as ideal: Kahl would point out shortcomings by gently delivering thoughts on where Bird could improve. After graduating from Corvallis High School in Corvallis, Oregon in 1975, Bird took a three-year break. He was then awarded a scholarship by Disney to attend California Institute of the Arts, where he met and befriended another future animator, Pixar co-founder and director John Lasseter.

TRANSCRIPT

“TOMORROWLAND” MOVIE

Frank : Are they on?

Casey : yep so, introduce yourself okay.

Frank : hey, I'm Frank. How U doing?

Don't answer that. That's rhetorical.

Okay. Let's get you up to speed.

This is a story about the future. And the future...can be scary.

Casey : Uh...um...

Frank : What?

Casey : Are you sure you wanna go with “scary”?

Frank : Okay

Frank : Okay

Frank : The future can be scary.

Unstable governments, overpopulation, was on every continent, famine, water shortages, environmental collapse...

Casey : and Scientific breakthroughs, wonder and beauty...

Frank : Could you please just stop interrupting?

Casey : I will. Just try to be a little more upbeat.

Frank : “Upbeat”?

Casey : Yeah, tell them what you like...

Frank : I can't tell them anything if you keep interrupting me.

Casey: you're right, sorry.

Frank : as I was saying...

With every second that ticks by, we get closer and closer...

Casey : ooh, I know. Tell them about when...

Frank : I can't tell them about when...

Frank : Then, can we please just start somewhere else?

Frank : Fine. Where would U like me to start?

Casey : Well, you keep saying the future wasn't always this way, right?

Frank : It wasn't. When I was a kid, the future was...

Casey : Different, right?

Frank : Yeah...

Casey : Okay, cool. Then start there.

Frank : All right. Well, when I was a kid, the future was different.

(day dream)

Bus Driver : Flushing meadows-corona park, world's Fair. Don't forget or valuables and enjoy the future.

(Clanking)

Bus Driver : Watch your step, kiddo.

(Grunts), (upbeat song playing), New york world's fair

(Grunts) (hall of Aula)

Frank : Hello, Sir.

Governor nix : may I help you?

Frank : my name is John Francis Walker. I'm here to win the so.

Governor nix : Is that so?

Frank : I took it apart because of the nitrogen compartment.

Seeing as how the bus ride was kind of bumpy and you know nitro.

I could've used a hydrogen peroxide-powered engine.

Bell labs casted that with their Rocket Belt

And I guess there were some issues with maneuverability, flight duration, and stuff. It's a jetpack. Obviously.

Athena : you made this yourself?

Governor : Athena, what are you doing here?

Athena : did you or didn't you?

(Stammers)

Frank : Oh... what?

Athena : Did you make this yourself?

Frank : Yeah...

Athena : Why?

Frank : I... guess I got tired of waiting around. For someone else to do it for me.

Governor : Does it work?

Frank : Um, Sure. Yeah. Mostly.

Just doesn't really, you know, technically...

(Flying) , (Grunts), (yelling), (Grunts), (Groaning)...

Fly.

Governor : But I did, "you know, technically fly, what would its purpose be?

How would your jet pack make the world a better place?

Frank : Can't it just be fun?

Governor : Mr Walker, please tell me you can do better than "fun".

Frank : Anything's possible.

Governor : I don't know what that means.

Frank : If I was walking down the street, and I saw some kid with a jet pack fly over me, I'd believe anything's possible. I'd be inspired. Doesn't that make the world a better place?

Governor : If it worked. Unfortunately... it does not.

And if it doesn't work, it no purpose at all.

Thank you for your time, Mr Walker.

Frank : But I can make it work !

Governor : That's the spirit.

Until then, young man, have fun.

Frank : Go out..

Governor : Absolutely not.

Athena : I like him.

Governor : Athena, No.

(Frank day dream)

Athena : Don't turn around. Be cool.

(Frank turned)

Athena : what did I just tell you?

Frank : Sorry

Athena : Stop talking.

Look over there. Five o'clock.
(Frank turned)
Athena : you know, on a clock?
Where the five is.
Frank : Oh..
(sighs)
Athena : That way (appoint)
I'm going with them. You count to 20, then follow us. Don't get spotted.
(Athena give the pin to Frank then she goes)
Frank : Who are you?
Athena : I'm the future, Frank walker (she goes)
(Indistinct chatter)
Frank : Oh
Man : (On Pa) Travel the globe in Walt Disney's "it's a small world".
A salute to UNICEF and children everywhere.
Frank : Excuse me
Man : it's the happiest cruise ever to set sail.
Frank : Sorry. Excuse me.
Man : Whoa, whoa.
Sorry, folks, you're gonna have to wait for the next boat.
There'll be another boat in just a minute.
Woman : Oh.
(Grunts)
(Song playing loudly)
Frank : Whoa
(song pads)
Frank : Hello? Hello ?
Automated female Voice : Good afternoon. Please step aboard the transport.
(Bell dings). The. Site is active.
Please put on or head protection in order to prevent significant injury.
Frank : "Injury"?
AFV : Transport will commence in Ten seconds.
(Whirring)
Frank : wait, wait, ..., w
AFV : five..
Frank : wait!
AFV : Four..
Frank : No!
AFV : three, Two, One
(Distorted Yelling)
(Engine whirring)
Governor : No, phases one and two took a...
(Grunts) (Rumbling)
Frank : Whoa!
Ah!
(Gasps)

Frank : Ah!
(fabric ripping)
(Screaming), (Grunts), (Whirring)

Frank : Whoa!
(Clanging), (Grunts)

Frank : Hey ! That's mine!
Did you just fix it?
Hey! whoa!
(Hums)

Man 1 : Hey!

Man 2 : There he is.
Hey!
(whimpers), (screaming), (whimpers)

Frank : Oh! (flying)
Ah!
(Grunting), (wind Gusts).
Whoa
Huh?
(Whimpers), (Grunts), (Clicking), (Growls), (Yells), (Worker Clamoring),
(Laughing), (Yelps)

Frank : Whoo!
Hey!
(Screaming) / Whoa!, Whoa!, (Engine Sputtering)
(Engine Stops), (Panting)

Frank : it work now (laughs)
(Groans), (Indistinct Chatter)

Frank : Oh. (Laughs)

So... What is this place? / the end of story

Frank : And then Everything went to hell.

Casey : Oh, boy.

Frank : well, it did

Casey : So you gave them, like one second of blue skies and jet packs and hope...

Frank : it's important. They need to know the stakes.

Casey : I think they can figure out clocks counting down are bad.

Frank : Do you wanna tell the story?

Casey : No, you're doing fine.

Frank : Because if you think you can tell the story better, I would absolutely love to hear you try.

Casey : wow really?

Frank : Really.

Casey : Oh. I guess, technically, I am more qualified.

Frank : Are you? How so?

Casey : Because unlike you, I'm an optimist.
(Man singing), (Blues rock plying), (Unzips bag)
NASA LAUNCH PLATFORM DEMOTITION SITE
(Static), (Rattling), (Exhales)

Casey enter to her house
Nate : Identify yourself!
(Panting)
Casey : Nate! If you wake up Dad, I will Crush you.
Nate : you shouldn't sneak out.
Casey : Well, you shouldn't still need a webby.
Nate : Dad says it's okay to sleep with
Casey : That's because he doesn't want you to grow up.
Nate : Were you at the plat form again?
What did you do out there?
Are you trying to stop them from taking it down?
Casey : (Sigs) oh. That would make me a criminal.
And a pretty terrible role model to impressionable youth such us yourself.
But if someone else did et...
I'd have to assume they believed even the teeniest of actions
Could change the future.
Nate : How can you be sure?
Casey : Because I know things work.
Nate : Why are they taking the platform down?
Casey : Because it's hard to have ideas and easy to give up.
Nate : But you won't. Right?
Casey : Never. Other place
(Athena give the pin to Casey and save in Casey's helmet)
Casey : Hy, Dad. Heading to school.
I made you lunch.
Nate : Hey!
Casey : Wrap it up
(Machine Whirring)
Eddie Newton : How did you do...
Casey : you would have gotten it.
(mobile ringing)
Eddie Newton : Yeah Eddie Newton. (answer phone)
What? All three cranes?
All right, Douglas. Thanks for the call. Bye
Casey : Everything okay?
Eddie Newton : Yeah, the equipment over at Canaveral is down again.
Casey : Weird
Nate : Really weird
Casey : Well, at least you get the they off.
Eddie Newton : Actually, they're bringing in replacement cranes from Orlando.
So I will be back to cork by noon.
Casey : That's fantastic.
Eddie Newton : Casey
Casey : yeah?
Eddie Newton : Nothing's gonna stop them from taking down that platform.
Noting. And when we're done...

I'm out of a job. There is nothing anyone can do about it.
It's inevitable.

Casey : Then you will find something else.

You're a NASA engineer.

Eddie Newton : With nothing to launch.

Casey : There are two wolves.

Eddie Newton : Casey.

Casey : you told me this story my entire life and now I'm telling you. There are two wolves and they are always fighting.

One is darkness and despair. The other is light and hope which wolf wins?

Eddie Newton : Come on, Casey

Casey : Okay. Fine, don't answer.

23:31

EN : Which ever one you feed

Casey : Good. (Throw apple). Eat

Come one

Teacher 1 : Mutually assured destruction.

Today, any nuclear country or terrorist is capable of inflicting damage on a massive scale with weapons of...

(Casey raise her hand)

Teacher 2 : Environmental entropy. The polo rice caps aren't waiting for us to decide if climate change is real. Rising coastal waters, intensifying weather patterns. They're all punching our one-way ticket to...

(Casey raise her hand)

Teacher 3 : Dystopia. By definition, "not perfect".

Huxley's Brave View World...

Bradbury's Fahrenheit 451...

Orwel's 1984. Once considered fiction, these futuristic novels are actually happening right now and they seem to be getting worse.

Yes, miss Newton?

Casey : (Sighs) can we fix it?

Teacher 3 : Sorry?

Casey : I get things are bad. But what are we doing to fix it?

(school bell Ringing)

Teacher 3 : Have a good weekend, everybody.

(Students chattering)

(Sire wailing)

Police : Newton?

Casey : Yeah

Police 1 : you made bail. Motorcycle is in impound.

you can pick up your personal effects over there.

Police 2 : Newton?

Casey : Yeah.

(Indistinct talking on TV)

Police 2 : All right.

Okay, one money clip \$ 47.32, one Florida state driver's license, one base ball cap. you got one pin, one pack of Bee mans gum, and I don't know what is this.

Sign here. (give file to Casey)
(And Casey sign) (take her things)

Casey : (appoint the pin) That's not mine.

Police 2 : What's not yours?

Casey : The pin. I've never... (touch the pin)
(screams) (pin clatters) (gaps) (man laugh)
(Casey touch the pin again) (gasps)

Casey : No way.
(Touch the pin and then day dream)
(Groans) (pin clatters) (panting)

Casey : Have I been here the whole time?

Man : I know (want to take the pin)

Casey : (Scream) No!
Um, I got it.

EN : you have no idea of the strings I had to pull to keep Homeland security from pressing charges, Casey. This is not just vandalism. All right?
Uh. It's NASA. It's government property.

Casey : Have you ever seen this before?

EN : You're not getting it, Are you?
I am very upset with you!

Casey : I get it, you're angry. I understand.
But I just need you to look at it. Does it look weird?
(EN want to touch the pin)

Casey : (Screaming) Don't touch it!
(Tires screeching)

EN : why are you yelling at me?

Casey : Not while you're driving, Dad.
It's dangerous. Just pull over.
Pull over (sighs).

EN : I swear to god, Casey, if you're on drugs...

Casey : I'm not on drugs. Just look.
I need U to be NASA Dad now. New frontier Dad. Okay?
All will be explained as soon as you touch this pin.
"EN touch the pin and there is no something change"

Casey : (confused) What is... it's not working?
"Casey touch the pin and it's working"

Casey : (Screaming), you're not seeing this?

EN : (Angry). Stop it.
"panting"

EN : Honestly, Casey, I don't know what's gotten into you.
"Arrived at home"
(gasps) (In father room), (Casey touch the pin)
(slams) (groans) (grunts) (yells) (grunting) (groans) (pin clatters)

Casey : Oh...

(Door opens) (gasps) (sighs)

EN : Middle of the night.

(Door Closes) (exhales) (take the poi) (touch the pin)

(gasps) (man whooping) (laughter) (people chattering) (screaming) (groaning)

Dexter : A little help. Guys?

Man 1 : Zen move, Dexter.

(Groans)

Totally Swift.

(Laughs)

Man : Come on, Idiots. We're gonna be late for R and O.

(Beeping) (Chuckles)

Casey : (running). Whoa!

Woman : (ON PA) The Hover Rail will be arriving in one minute.

Casey : Oh. (Surprise) whoa.

(Beeping)

Woman : Are you coming?

Casey : you can see me?

Woman : We don't have all day.

Boy : Wait for us!

Woman : (ON PA) Northbound line now departing.

(Children Laughing)

Next Stop, Spaceport.

(pin beeping) (children laughing)

Girl 1: Wow! Look at the rings!

Boy : Wow! Cool!

Man Father : Be sure to follow the procedures strictly.

You know how you need your sleep.

Child : Dad you're embarrassing me.

Mother : Do you promise to transmit every day?

Father : Even when you're out of range.

Child : Come on, what's the big deal?

We're only 20 light. Years out.

Woman : (ON PA) Now arriving, space port.

(Children) (laughing) (Both chuckle) (They are going)

(Engine roaring) (Casey running) (she surprised)

Young Astronaut : Come on, please.

Child : I'll be okay. Hey, guys. Over here

Man : Oh. hey!

Woman : Hey!

Young Astronaut: Come on, please! I love you guys.

Child : You're going to make me cry in front of my friends, okay? Bye! Bye!

(Grunts) (pin beeping) (beeping)

Woman : Come on. We saved a seat just for you.

(Grunting)

Casey : (Screaming) Ugh!

Now you run out of power?
(angry) (screaming)

Casey : Nate, wake up!

Nate : I didn't do it!

Casey : Dad changed the password to his computer. Do you know it?

Nate : you smell like swamp.

Casey : Tell me the password and you can go back to sleep.

Nate : Or phone has internet.

Casey : (sighs) my phone got soaked in a lagoon.

Nate : Fine. What are we looking for?

Casey : Here we go (appoint)
Stop! That's it. (clicks)

Nate : "Extremely rare collectible pin". "Commemorating the 1964 world's fair".

Casey : "Experts and purveyors of the most extensive selection of space-age. Collectibles in the world.

Nate : Whoa. This site is like, ancient.

Casey : Okay. Give me their number.

Nate : They don't have a number

Casey : They don't have a number?

Nate : They have an address.

Casey : Okay. Look. You are gonna tell Dad you woke up, saw me leaving. I told you I was going camping with friends, and I will call tomorrow. Can you do that for me?

Nate : Only if you tell me what's going on.
(Stammer)

Casey : I think that I saw... That I went to the future.

Nate : Can I come, too?

Casey : Not yet.
(Casey go) (snoring)
(gasps) (in Casey's home)

Athena : Hello! Is Casey Newton home?

Nate : Uh, no.

Athena : She ordered some cookies and I'm delivering them.

Nate You're a Girl scout?

Athena : Of course I am.

Nate : Why aren't you wearing a uniform?

Athena : it's at the cleaners.

Nate : Those are Oreos.

Athena : Could you please tell me when Casey will be back?

Nate: She went camping with some friends.
She's gonna be gone for a couple of days.

Athena : Is that what you've told your parents?

Nate : Um... Yeah.

Athena : But it's not.

Nate : Yeah, it is.

Athena : No, Nathan. It's not.

(Gasps)

Don't ask me how I know your name. I know it the same way I know that you are Lying to me.

Nate : Are you from the future?

Athena : you clearly understand. So why aren't you telling me what I need to know?

Nate : That pin thing, it stopped working. She went to find another one.

Athena : Nate, where is she looking?

(Honking)

Neil Armstrong : (ON TV) That's one small step for man...

One giant leap for mankind.

(Chuckles) (Explosions on TV)

Casey : (Clears throat) Hello?

Robot girl : Sale this week. Front three shelves. 70% off.

Casey : Oh, no, thanks. I'm not here to buy anything. Um...

I was hoping that you could tell me about this.

Robot girl : Hugo! (Scream) Hugo! One second

(Fan fare playing)

Robot man : Welcome to Blast from the...

(Groans) (music fades)

Robot girl : Thank you for the help, dear.

Well, if you just kept it open, you wouldn't need my help.

Robot man : If I kept it open, it would ruin the effect, which is everything. Pardon my wife. She has not respect for show man ship.

Hugo Greenback. How may I help you?

Robot girl: She has a pin.

Casey : I saw that you were looking for one online... Where did you get it?

Robot man: I can't tell you anything about it unless you tell me who gave it to you.

Robot man : Where did you get it?

Casey : What can you tell me about it?

Robot man : I can't tell you anything about it unless you tell me who gave it to you.

Casey : I'm not going first.

(Sighs)

Robot man : Well, it seems our business here is done.

Casey : it seems it is.

Robot man : Saw something, didn't you?

When you touched it.

Something incredible.

Casey : it's real?

Robot man : of course it is.

Robot man: Don't ask me how. Those people have developed technologies we haven't even dream of yet.

(chuckles)

Casey : Wait. What people ?

Robot man : Oh. (laughing) (chuckles)

Have you ever wondered what would happen if all the geniuses, the artist, the scientists, the smartest, most creative people in the world, decided to actually change it? But where? Where could they even do such a thing?

They'd need a place free from politics and bureaucracy, distractions, greed. A secret place where they could build whatever they were crazy enough to imagine.

Robot girl : "plus ultra" they call themselves.

Robot man: The only way to see it, however, is through contact with one of these.

Casey : Why did they make them? What are they for?

Robot girl : Rumor has it they were about to go public.

Robot girl : Yeah. Share what they had built with the whole world.

Robot man : Unfortunately, that never happened.

Casey : Why not?

Robot man : I think we've, Uh, shared enough, young lady.
(chuckles)

Robot man : So, um, as we've decided to trust you, please trust us and tell me, where'd you get it?

Casey : Oh, u... I don't know.

Robot girl : What do you mean, honey?

Casey : Uh... I kind of got arrested and it was in with my stuff.

Robot man: In with your stuff?

Casey : Yeah, I don't know how it got there.

(Door Looking)

Casey : What was that?

Robot man : Tell us who gave it to you. Please.

Casey : No one gave it to me!

Robot girl : That's Very unlikely, sweetheart.

Casey : Uh, you know what?

I think I'm gonna go now. Thanks for ur help.

Robot man : \$ 1.000 if you tell me where you acquired the pin.

Casey : I don't know!

Robot man: \$ 10.000

Robot girl : was it a girl? A little girl?

Casey : I don't know what you guys are talking about. Have a nice day. Enjoy us
freak out.

Robot man : Tell us where she is and you will be spared.

Casey : This is a joke, right?

(Gun Charging) (Screams)

Robot girl : Where's the girl?

(Shuddering)

Casey : I don't... I don't know about...

(Sizzles)

Casey : Ah! (running)

(Glass Shattering), (Laser Charging), (groans), (floor creaking), (Gun beeping) (Toy beeping) (gasps).

Robot man : You will tell us about the girls.

Casey : I don't know any girl.
I told you... (stammers)

Robot man : Where is the girl?

Casey : (Screaming) I don't know any girl!
(glass shatters) (Grunts)

Athena : We have to go! Come on. Now!
This is a time bomb. It stop time, but not for long!

Casey : What?

Athena : Listen to me. The sphere is collapsing and you're in the line of fire. We need to go or you will die.

Casey : (Yelps) I'm stuck! I'm stuck!

Athena : But only temporarily. Take my hand. The moment you're free...
I'll pull you clear. Then stay behind me. Ready?
(Grunting) (Grunts)

Robot girl : The girl (Shoot)
(Grunts) (War) (Groans) (glass shatters) (Groans) (metal dings) (grunts)
(metal dings) (Grunts) (Yells) (groans) (clanging) (grunts) Ah!

Casey : Look out!
(Toy beeping) (Yelling)

Athena : We have to go. They're about to self-destruct. We have to go now!

Robot man : (Repeating) crazy enough to imagine.
(Can alarms beeping) (gasps) (Yelps)

Athena : Casey, get up, They'll be coming.

Casey : What? Who?
I don't know what... I can't get into...

Athena : I know, I know. Get in the car, Casey!

Casey : How do you know my name?

Athena : Just get in the car.
(Beeping) (Engine Starts)

Casey : What just happened?

Athena : Two AA units targeted you for extermination.
I saved your life. They self-destructed.

Casey : Wait. "AAS"?

Athena : Audio-animatronics.

Casey : They were robots?

Athena : No. Advanced anthropomo...
Sure. Okay. Robots.
(Stammers)

Casey : Wait, wait, who are you?

Athena : My name is Athena. I'm the One who gave you the pin.

Casey : The pin? Oh, the pin!

Athena : Yes. And I do wish you hadn't run off before I had a chance to give you some rather necessary context.

Casey : Context? What are you even talking about?

How are you driving a car? Who are you?

Athena : I'm a Cruder.

So sorry about that.

Casey : You are one of them?

Athena : Obviously.

(Brakes Screeching) (Casey out of the car and running away)

Athena : Where are you going?

Stop! I'm trying to help you!

(Brakes screeching) (gasps)

Old man: Oh, my God. Oh, my God!

Hey!

(Whirring)

Casey : This isn't happening. This isn't happening.

No way!

(Screaming) (Brakes Screeching) (Screaming)

Casey : Let me out of this car!

Athena : Stop Yelling!

Casey : Let me out now!

Athena : No! I will not!

I gave you my very last pin, young lady,

And I am not about to let it go to waste.

Casey : What do you mean your last pin?

Wait, that place I saw...

It exists?

Athena : Of course it does. But if you don't come with me, it won't for much longer.

Casey : Why not?

Athena : Because they built something they shouldn't have.

Casey : Built what?

Athena : Do you want to keep asking me questions until someone arrives to murder us? No. Then which way do you want to go?

Backwards, or forwards?

Casey : And you can take me there?

Athena : I'm driving.

(Police Radio Chatter)

Police : Okey-dokey. You fellas are released. Thanks.

Alrighty, boys. Fire chief says we're clear to go in and poke around.

Hopefully they were out for lunch and nobody was in there when she went boom.

Deputy 1 : Captain.

Captain : Afternoon, Sir. Dave dark, secret service.

(Dag whining) (Chuckles) ooh.

(Barks)

Captain : Looks like you got yourself a doozy here.

Deputy 1 : Secret service?

Hey, where are the going?

Captain : They're securing the premises.

Thanks so much for your help, but we're going to take it from here.

Deputy 2 : Hey, Dale. I found this just outside the window.

You ever seen anything like it?

Deputy 1 : What the hell? (surprise)

God almighty!

Tengkorak : Sale. This week. 70 persen...

Was it a girl? A little girl? Was it a girl?

Deputy 1 : You woman tell me what's going on here, son?

Captain : No, Sir. I do not.

(Shoot the captain)

Captain : Contact Governor Nix.

Tell him we found the girl.

Athena : feel left.

(Tyres Screeching)

Casey : Little more of a heads up next time.

Hey, here's an idea. Why don't you just tell me where we're going?

Athena : Pitts field, New York.

Casey : What's in pits field, New York?

Athena : Someone who can get us back in.

Casey : Hold on. You said that you gave me your last pin.

How many other people did you give them to?

Athena : Not important.

Casey : I'm not even your first choice.

Athena : I only found you a month ago when you started wantonly destroying government property. Which happens to go on my search parameters for recruitment.

Not to mention you scored a 73 on the Feyman / Drummelberg scale.

Casey : 73? Is that good? Wait. Hold on.

Recruitment for what?

Athena : I'm allowed answer that.

Casey : Who's not allowing you?

Athena : I'm not allowed to answer that. And I should warn you. You keep asking me questions, and my counter measure protocol will initiate.

Casey : Okay. And what does that mean?

Athena : I will shut down.

Casey : You will not.

Athena : Try me.

Casey : You said that they built something they shouldn't have.

Did something happen over there? San of a...

(Calling Someone)

Casey : Please don't answer. Please don't answer. (Line ringing)

(Beeps) Hey, Dad. It's Casey. Um...

I told Nate to tell you that I was camping, but I'm not camping. And I just don't like lying to you. But I didn't know how to tell you the truth

because... Something highly unusual is happening, and ... Okay. My point is ... I'm fine. I will Continue to be fine. I'm not on drugs. I haven't joined a cult. I won't be gone long. And I will call again soon. I love you, Dad.

(Whirring) (Scream)

Oh, my God! Are you okay?

Athena : I should drive. Casey I know you have no reason to trust me. But I've been looking fore someone like you for a very long time. Now, please, pull over.

Casey : Of all the people you could give one of those pins to...Why me?

Athena : Because you're special.

Casey: (Laughs) yeah. I'm special.

Athena: you are.

Casey: So, this guy we're gonna go see...

(yawns) what's his name?

Athena: His name is frank. Frank walker. He's special, too.

Casey: (Murmuring) frank walker.

(Truck speeding off) (gasps)

Casey: Hey! Wait, what are you doing ? just great.

"casey enter frank walker house"

(Dog barking) (gasps) (barking)

Casey: Where are your paw prints ? that is cool

(Chuckles)

(Casey knock the door)

Casey: I can hear you, you know.

Frank: Go away. Didn't you see the dog?

Casey: yeah. It's a hologram. How did you do that in daylight ? it's pretty impressive.

Frank: who are you ? what do you want ?

Casey: you're frank walker, right ?

My Name is Casey, and i want you to take me there.

Frank: Take you where ?

Casey: To the place i saw when i touched this .

(loud vibration) (grunts) (Casey groaning)

Frank: where'd you get this ?

Casey: A little girl. Athena.

Frank: Where is she?

Casey: She ditched me here.

Frank: (sighs) of course she did.

Look, wherever you come from, kid, go back.

Casey: No, I want you to take me there. What i saw...

Frank: What you saw is gone. This, what you're looking for, it doesn't exist anymore.

Casey: No. I feel like I have to go. Like I'm supposed to go.

Frank: why ? Because they're saving a seat on the rocket ship just for you?

What you saw was a commercial that was recorded decades ago.

It was an invitation that never went out because the damn party got canceled.

You are not supposed to do anything. You've been manipulated to feel like you're

Part of something incredible. Like you were special. But you weren't.
(sighs) you're not.

Casey: So that's a no ?

(Thunder Rumbling)

(Radio Frequencies Tuning) (Beeping)

Frank: son of a...(surprise) (running and do out)

Ah!

Oh, you little...

(locking)

You know, I can call the cops anytime. Anytime!

You have... I'm giving you five seconds...

(loud vibration), (Grunting), (laughing), (groaning)

Casey: I am not leaving !

Either tell me how to get there or kill me !

Frank: If you touch anything in there , that's exactly what I'll do !

(Grunts)

Frank: What are you doing ?

Casey: I'm touching things !

(Banging on door)

Frank: Open this door now !

(Gasps)

Frank: I mean it. I'll knock you out.

(Banging on door)

Casey: Hey, what's this doohickey with the trombone slide thing ?

Frank: Leave that alone. I'm serious !

Casey: Will you take me there ?

Frank: No !

Casey: Then you're not serious !

(Banging on door)

Young Frank: Oh, come on. You didn't think that was funny ?

Athena: you're recording this ?

Young Frank: If I get you to laugh, I wanna, you know, have it for posterity.

Athena: I Laughed

Young Frank: you smiled. A smile's not a laugh. Everyone laughs. It's a biological need.

Athena: Actually, It Isn't. Sleep is a biological need.

Frank: I've never seen you sleep, either. Well, sooner or later, I'm gonna make you laugh.

Until you do, I'm not gonna stop trying.

Athena: Maybe you should.

Frank: what?

Athena: Stop trying.

Frank: why ?

Athena: Must we record this ?

(Timer beeping)

(Frank Coming)

Frank : Get out!

Casey : Wait a second. What is that? Is that a countdown?

(Groans) I am not leaving. I deserve to know what's going on around here.

Frank : You deserve...

Casey : Yeah, I deserve some answers.

Frank : Answers to what?

Casey : I know that you were there.

Frank : You don't know anything.

Casey : How do you ever leave a place like that?

Frank : Because they threw me out! They threw me out and they locked every door back in.

Casey : was it because you built that something that you shouldn't have?

Frank : who told you that?

Casey : And is that it? The "something"?

Frank : If I could tell you the date, the exact date you're gonna die, would you wanna know?

Casey : How would you know?

Frank : Let's just say I did.

Casey : What are you, a psychic?

Frank : No, that's not the point.

Casey : Then what is your basis for knowing? It's a hypothetical. It's a stupid hypothetical.

Frank : oh, just use or imagination. All right?

Casey : All right.

Frank : Okay. Let's accept that there is a world where I know, with absolute certainty, the exact time of your death. Now, you want me to tell you or not?

Casey : Yeah, of course I would. Who wouldn't? But... what is accepting my death is what causes it? So the answer is yes. I would want you to tell me. But I wouldn't believe you.

Frank : You have to believe me.

Casey : Why? Don't we like make our own destiny and stuff?

(something wrong occur)

Casey : What?

Frank : Who are you kid?

(alarm beeping)

Casey : Is that bad?

Frank : Oh! Oh!, hell. Oh, hell!

They follow you here?

Casey : What? Who?

Frank : Robots.

Casey : I've never seen them before.

Dave Clark : John Francis Walker you have been permitted to live based upon your agreed non-intervention. You are now harboring a fugitive element. Released her to our custody or be extinguished. You have one minute to comply.

Casey : Thanks.

Frank : Don't thank me yet.

(Banging) (Gasps) (Gunshot) (Gasps)

Frank : Wait.

(Groans) (Grunting) (Fighting) (Grunts)

Frank : Let's go!

(Grunts)

David Clark : John Francis Walker, by authority of Governor Nix, this unit has been authorized...

(Grunts) (Distorted voice)

David Clark :.... To extinguish your life.

(Grunting)

Frank : Okay.

(Continues grunting)

Frank : Okay. All right, that's enough. That's enough! Come on. Close the door.

Casey : Who the hell is Governor Nix?

(Slams)

Frank : Let's go. Come on. Get in.

Casey : How is this a good idea?

(smashing) (explosions) (Casey screams) (laughs)

Frank : Move or sink, kid.

Casey : You were actually prepared for that? My hat.

Frank : Leave it.

Casey : No, no, no. I can't go without it. It's my dad's.

Frank : Now I get it. Too smart for your own good. Father never understood you, never supported you, And now you wear his hat as a badge of rebellion, right?

Casey : No. My dad is amazing.

(Groans)

Casey : Oh, wait a second. We're not talking about me, are we?

Frank : Why don't we just get you to your amazing dad and pretend this never happened? Hold on.

Casey : The battery's dead.

Frank : No, it's not.

Casey : Then maybe it's the points

Frank : No it's not.

Casey : When's the last time you checked....

Frank : You know, you're not helping you... Get down. Now.

Casey : Wait

Athena : Hello, Frank. Are you going to shoot me?

Frank : I'm deciding.

Athena : Could you decide in the truck? Because we really should get going.

Frank : Wait.

Casey : Why? So more robots can show up?

Frank : She's one of them.

Casey : Yeah, I know. Are you coming or not?

Frank : Aw... Move over.

Athena : Frank....

Frank : Not yet. What are you thinking? Why would you drug her into this?

Athena : I didn't drag her into anything. I gave her a pin. She did the rest. Just like you.

Frank : Oh, don't even. Where did you even find the pin? I was there. They destroyed 'em.

Athena : Not all of them. I made it out with nearly a dozen.

Frank : So you give one to a teenager.

Casey : Hey, I got a 73? That's not possible.

Casey : Hmm.

Athena : He's jealous because his scored a 41.

Frank : You know what? I was eleven. Hey, don't touch that! This is a one-kiloton detonation. It is not a toy. Do not mess with my stuff. You got it?

Casey : Sorry!

Athena : I didn't begin with her, you know. I wasted years on other potential candidates.

Frank : Potential candidates? For what?

(chuckling) That's beautiful. You still think you're recruiting, don't you?

Casey : Do not ask her any more questions. She's gonna do her countermeasure shutdown thing.

Frank : What countermeasure shutdown thing? Did you tell her had a countermeasure shutdown thing?

Athena : She was annoying me.

Casey : (Stammering) You lied?

Frank : Ah, get used that, kid. One minute, she's promising you a beautiful future, the next thing you know, she's leading it to your house to kill you.

Athena : I'm sorry, but time is running out and you needed motivation.

Frank : Motivation for what?

Athena : We need to go back over, Frank.

Casey : Back over there? Yes, yes, Frank, we need to go back over.

Frank : Good. Great. That's just great. You know, hey, I got stung by a bee. Let's jump on the hive.

Athena : That's a fantastic analogy. What do you know about analogies?

Athena : You know, You're impossible to talk to when you're like this.

Frank : I am like this because you derailed my life. Again.

Athena : Frank, it's not personal. It's just programming.

Frank : Ah.

Athena : We're here!

Frank : Where are you going?

Athena : This is where your wire station's located, isn't it? We need to get to the spectacle.

Casey : Spectacle?

Frank : Hey. Are you insane? They know that you sent her to me. They're gonna be waiting for us.

Casey : Fine. Give me the Edison tube and we'll go without you.

Frank : I don't have the Edison tube.

Athena : It's in your bag. I have x-ray vision.

Frank : When did you get x-ray vision?

Casey : oh, she's full of surprises.

Frank : I know all about her surprises. Chief among them is this. She doesn't care about you. All that charm and the sense of purpose, and the cute little smile.... It's all just software. It's ones and zeroes. That's it. Trust me, when you get there, you're on your own.

Casey : What happened to you two?

Athena : He thinks I hurt him.

Frank : No, you hurt a dumb kid that was stupid enough to fall.

(Grumbles)

Athena : You were many things, Frank Walker. But you were never dumb.

Casey : Why don't you just give me the Edison tube, and...

Frank : I'm not giving you anything. I'm... All right.

You want in? I'll bring you in. why not? It's better than waiting around here and getting hunted and killed, etc.

Athena : That's the spirit.

Casey : Etcetera? What's the etcetera?

(Machine powering up)

Casey : What kind of cables are these?

Frank : The kind that transmit people.

Casey : People? Like us? What, like a miniature teleport....

Frank : Do I have to explain everything? Can't you just be amazed and move on?

Casey : This is all wired to the dish up there. Are you... Are you using satellite? I know how things work.

Frank: Well, zippity-doo for you. Wrap this around your eyes, thigh.

Casey : Why?

Frank : Because justice is blind. Just do it, kid.

Casey : You want me to put this over my head? If this takes off my eyebrows...

Frank : Shut up, open your mouth, till your head back.

Casey : (spits) ugh. What is that?

Frank : It's powder. Are we at Van't Hoff?

Athena : Good to go!

Frank : Good you set it for the Tower? There is still a receiver there?

Athena : Last I checked.

Frank : How long ago was that?

Athena : 25 years ago. Right? Roughly.

Frank : They threw you out, too?

Athena : (Nod) Yes.

Casey : Okay, guys, killer robots.

Frank : All right. It's gonna be bright, cold, and really loud. You're gonna lose 90% of your blood sugar in 1/100 of a second and gonna wish you were dead. But then it'll be over. Don't pee on us.

Casey : This seconds spectacular.

Frank : Why now? Why her?

Athena : Because she doesn't given up.

Frank : You think she can fix it.

Athena : What makes you say that?

Frank : Can she, Athena?

Athena : I have no idea. Let's go ding out.

(Voice breaking)

Casey : Is it... Is this normal?

(Distorted yelling) (Distorted groaning) (Gasping)

Casey : Thirty....(Meaning) Dying. I think I'm dying.

Frank : You're not dying!

Casey : I'm dying.

Frank : There's coke in the fridge.

(Gasping) (Panting) (Gulping)

Frank : Help yourself. We have no idea how many are here, but we're damn sure they know we're coming. So, we move quickly. You follow me. No questions. Got it?

Casey : Got it.

(Burping)

Casey : Excuse me.

Casey : We're in Paris?

Frank : Would you stop being so amazed?

Casey : I thought you wanted to be amazed.

Frank : I want you to stop yammer...

(Man announcing over pa in French)

Athena : Tower's closing.

Frank : Aw, hell. Come on. Now, you and I are gonna be on a watch list, but they may not have your facial recognition profile uploaded yet.

Casey : May not?

Frank : May not. So, you walk over there, you take this, you tap him on the neck.
If he's human. It knocks him right out.

Casey : And if it's a robot?

Frank : Uh...(Clangs)

Athena : Hey! (surprised)

Frank : You'll just piss it off.

Casey : Fantastic

Frank : She's got guts. You gotta give her that.

(Man Speaking French)

Casey : Ah, Yes, but I was just, you know...

(Clangs)

Casey : Human! (Screaming)

(They are checking)

Frank : The French hated this thing when Eiffel first unveiled it at the Paris world Fair. They thought it was an eyesore. Eiffel didn't care, thought. It wasn't meant to be a monument. It was meant to find another world. Les Quatre premiers. Plus Ultra's first four.

Casey : They were a part of all this?

Frank : Eiffel, Jules Verne, Tesla and Mr Edison. They designed this antenna that we're inside.

Casey : Wait. What? The Eiffel Tower is an antenna?

Frank : Now I finally answer your question, you're gonna interrupt me? Yes. Tesla designed the antenna to observe a very kind of frequency out there. Subspace, trans-dimensional, you name it. And they found exactly what they were looking for. And then Edison tried to take credit for it, because these two hate each other.

Athena : Frank.... Stay on topic.

Frank : Yeah. All right, well... there were rumors of a secret entrance the four kept just for themselves. A one-way ticket in case of emergencies. The spectacle.

(Patriot music playing) (Horn blowing)

Frank : You ain't seen nothing yet, kid.

(Rumbling) (Indistinct shouting) (spectacular)

(Dave Clark is coming) (Speaking French)

Casey : It's a rocket

Athena : They're coming.

Frank : All right. Buckle up!

(David is speaking French)

Frank : What's he say?

Athena : Pretty much what you'd expect.

Frank : Tell him to hang on.

(Athena speaks French)

Casey : (Screaming) whoo-hoo!

(Camera shutters clicking)

Casey : Why are we going back?

Athena : We're not. We're going through to another dimension.

Casey : So we blasted into outer space just to get a running start?

Frank : This part may get a little weird.

(Grunts) (Groans) (Metal scraping)

Athena : Casey. Wake up. Casey. Casey wake up.

Frank : We're here. No what?

Athena : You tell me.

Frank : I tell you? This was your idea.

Athena : I don't have ideas. I just find the people who do.

Frank : So there's no plan?

Athena : There's a plan. You just haven't come up with it yet. But you should do that soon.

Frank : Ah, that's just terrific. Here, hide this.

Athena : Absolutely.

Casey : Wait. Is that the one-kiloton detonation thingy you told me not to play with?

Frank : Right now, it's our insurance policy. There is a good chance they're gonna try to kill us right out of the gate.

Casey : so we're just gonna stand here?

Frank : Well, you wanted to see Tomorrowland. Here it comes.

David : Take the bag. Frank.

Frank : David.

David : You look well. Age becomes you.

Frank : Thank. You should try it.

David : I don't know. I think I'll just keep drinking my shake every morning. Comes in chocolate now.

Frank : Ah yum.

David : Hello, Athena. I started to think you were never coming home. Where, oh. Where have you been?

Athena : Doing my job.

David : Your job? I'm sorry. Were we not clear when we suspended your recruitment protocols?

Athena : I got that sense when you called me "bloody obsolete" and tried to disassemble me.

David : Well, you've certainly caused quite a commutation by launching an antique rocket ship out of the Eiffel Tower. Under normal circumstances, we had be working overtime to convince everyone it was just an elaborate hoax. Fortunately, for all of us, doesn't really matter now, does it?

Casey : Why doesn't it matter?

David : And who might you be?

Casey : Em. I'm Casey.. Newton. And who might you be?

David : David Nix. Pleasure. Well, Frank, it's been wonderful catching up, but as we were fairly clear about the terms of your exile and the consequences of violating it, I have to ask... What the hell are you doing here?

Frank : I think she can fix it.

David: I'm sorry

Frank : Her. I think she can fix it, David.

Casey : Wait. What?

Frank : I've been pirating your signal. Every time you turn it on here, I can see it there. And it flickered. The percentage dropped, David.

David : Impossible

Frank : You don't believe me? Let's go find out right now.

Casey : I'm sorry, what can I fix?

David : the world, Mrs Newton. He thinks you can fix the world.

Casey : Is that like a portal to Earth?

David : No. It is a bridge way to Earth.

Welcome back to the monitor. Frank. It's something, isn't it?

Frank : Yeah, it's something.

Frank : Don't worry about the light show. It's perfectly safe.

Casey : Am I supposed to do something?

Frank : uh-huh

Casey : Okay, could you be a bit more specific?

Because fixing the world sound s a little...

Frank : Just be yourself.

Casey : Gotcha

David Nix : Flash of the future.

Casey : What are those?

David : Flashes of future. This is us a few seconds from now. This whole tower funnels energy via tachyon, a particle that moves significantly faster than light. We discovered them almost 40 years ago. Your physicist are still arguing over whether they exist.

David : Oh. Dear. Too late. Oh. Dear.

So, on with the show.

Frank : Pick a place

Casey : What?

Frank : A location anywhere in the world. Pick one.

Casey : Canaveral. Cape Canaveral.

Frank : Easy, easy.... The interface is oriented from your hands to the Centre of the earth.

Casey : Yeah, yeah, yeah, yeah. I got it.

David : You trained her obviously.

Frank : I just met her yesterday. She knows how things work.

Casey : You told me this story my entire life and now I'm telling you. How is this possible?

David : We are millions of exponential deviances away from the dimension you call home. Frank had the novel idea of building this machine so that we could keep in touch.

Casey : This is three days ago.

David : Relatively. That's space/time humor. Because tachyons travel faster than light, once we harness them...

Casey : you can see backwards in time.

Frank : Not just backwards.

Casey : You're kidding

Frank : No.

Casey : What happened?

David : Keep going. Just a little further.

(Explosion) (Indistinct clamoring)

Frank : That's enough. That's enough, kid.

Casey : That's my house.

David : It would have been nice if Frank had prepared you for this... But I'm afraid the world is ending. It is certain, it is unavoidable...and it is coming.

Casey : When?

Frank : This is 58 days from now.

Casey : 58 days?

Frank : But whatever caused this could happen anytime after the static starts.

It could be a month. It could be sooner.

David : Still looking for your flicker, Frank?

Frank : I know what I saw.

Casey : so why aren't you telling anyone? The whole planet is gonna die and you're just sitting here?

Frank : We're not gonna die. This is your world, not ours. Will be perfectly fine here.

Casey : Then why don't you let people in?

Frank : Tell her, David.

David : oh, Frank. All those years in exile, and you still don't understand. These people are driven by savagery. If we told them about this place. Then that would happen here to us. Then nothing would survive.

Casey : But it hasn't happened yet!

Frank : Actually, it has happened. You just haven't accepted it.

Casey : Well, I don't accept it!

Frank : Did you see that? Did you see that?

David, I know that you saw that. That means that there is a chance. There's at least a chance....

(Screams) (Dreaming)

Athena : That went quite well, don't you think?

Frank : What happened?

Athena : You're being deported. Again.

Frank : Well, that's Nix for you. No new ideas.

Athena : Apparently, your 1/10.000 variable in the inevitability wasn't convincing enough to change his mind.

(Sighs)

Athena : Be gentle.

Frank : Ah! Are you okay?

Casey : You know, you'd think somewhere in the zillions of questions that I was asking you, you could have said. "oh, Casey, that stuff's not really the issue because our future-predicting machine says we're

Athena : We did sort of hint at it.

Casey : This place has nothing to do with hope. It's the opposite of hope.

Frank : Come on. Don't say that.

Casey : why not? You said it. No wonder you gave up.

Frank : That's before I knew about you. I mean, you really.... You really are special.

Casey : why do you people keep saying that to me?

(Casey is going)

Casey : I'm not! Why did you even give me this, hmm?

You showed me a place that was amazing and incredible and it was a lie. If you're gonna zap an idea into people's heads, you should really make sure that it's the truth. Because you can't do that. You can't just zap...

(Radio Frequencies Tuning)

Frank : what? Zap an idea into people's heads.

Casey : you were pirating the signal. How?

Frank : what?

Casey : At your house. All your Tv , your doomsday room. You were boosting the feed from that monitor thing. How did you do that?

Frank : No big deal. They're running so much power through it now, a ham radio could pick it up. It's just a matter of finding the right frequency...

Casey : you grabbed a signal from another dimension. From a machine here. That's means it's transmitting there. What if it's not just predicting the future?

Frank : It's broadcasting it.

Casey : When I touched this thing for a few minutes it felt like anything was possible. So why can't the opposite happen? What if the monitor is just a giant pin? But instead of making you think negative and it.... And it's convincing the whole world to feed the wrong wolf. We need to turn that thing off.

(Door Opens)

Man : It's time to go home.

Frank : David. David

David : Ah, it's uninhabited and uncharted.

Frank : Listen to me.

David : But it looks like a lovely place to spend your last days.

Frank : David... the monitor is acting as an antenna. It isn't just receiving tachyons. It is taking a possible future and....

Casey : And amplifying it, transmitting it, like a feedback loop.

Frank : It's a self-fulfilling prophecy that's coming from right there.

Casey : But it's not just showing people the end of the world, it's giving them the idea over and over again until they just accept it!

Frank : It's a ticking time bomb, and we're the ones that lit the fuse.

Casey : We still have 58 days to try and change things. But nothing will work as long as that thing is still on.

David : Young lady, I'm gonna assume that your knowledge of tachonyic fusion is a little sketchy. Shutting it down is impossible. There is no off.

Casey : I'm telling you what it's doing. Why don't you care?

Frank : Because he's the one that's ding it. Right?

David : Let's imagine. If you glimpsed the future and were frightened by what you saw, what would you do with that information? You would to go.... Who? Politician? Captains of industry? And how would you convince them? With data? Facts? Good luck. The only facts won't challenge are the ones that keep the wheels greased and the dollars rolling in. but what if... what if there was a way of skipping the middleman and putting the critical news directly into everyone's head? The probability of widespread annihilation kept going up. The only way to stop it was to show it. To scare people straight. Because what reasonable human being wouldn't be galvanized by the potential destruction of everything they have ever known or loved? To save civilization, I would show its collapse. But how do you think this vision was received? How do you think people responded to the prospect of imminent doom? They gobbled it up, like a chocolate éclair. They didn't fear their demise, they repackaged it. It can be enjoyed as video games, as tv shows, books, movies. The entire world wholeheartedly embraced the apocalypse and sprinted towards it with gleeful abandon. Meanwhile, your Earth was crumbling all around you. You've got simultaneous epidemics of obesity and starvation. Explain that one. Bees and butterflies start to disappear. Thanks for visiting, frank.

(Shake hands) (Beeps)

Frank : what are you doing? Not giving up.

(Grunts) (Yelps)

Frank : oh!

(Bracelet Beeps)

Casey : (Screaming) Look out!

(Grunts)

Frank : Get the thing!

Athena : What the thing?

Frank : The thing I gave you when we first got here!

Arm it! Get on the platform!

Athena : Ah! Casey! The bomb!

Get on the platform!

Casey : Now what?

Frank : Arm it?

Casey : How?

(Whimpering) (Beeping) (Gasps) (Powering down) (Robot Beeps) (Both Grunting) (Bomb beeping) (screams)

Athena : Casey!

Casey : The bomb! Where is the bomb?

(Exclaims) (Bomb beeping)

FAV : One minute to detonation. 45 seconds.

(Yells)

Casey : Athena! The bomb. What do I do? How do I turn it off?

FAV : 30 seconds

Athena : you can't

(Laughing)

David : this is not funny!

Casey : Frank, get out of there! It's gonna blow!

Athena : frank, get out!

Frank : Ah!

Athena : Get out of there.

FAV : Four. Three.

Casey : Close the portal!

FAV : Two. One.

Casey : Close the portal!

(Explosion) (Screaming)

Frank : Are you All right?

Casey : The bombs gone.

Frank : Can you stand?

Casey : Yeah

David : Frank!

(Laser powering up) (Gasps)

Athena : No!

Casey : What happened? Is she okay?

Frank : I need to get her to a repair module

Athena : Frank! No one's going to repair me. Not in time. I need to tell you something now. Oh, darn. I'm shutting down. (Distorted) I'm shutting down. I'm going to lose sync. Don't look at me like that. If I lose sync it's not failure.

Frank : I know

Athena : There are things I need to tell you before the final... before the automated program kicks in. I'm a machine. I never thought that was bad until I saw your face when you found out I was.

Frank : I always knew

Athena : No, you didn't.

FAV : Systems failing. Activating last thoughts saved for Frank Walker.

Athena : Log 15 September 1965. Frank Walker is looking at me in a manner that is difficult to recognized. It seems imperative to explain to him that I am an Audio-Animatronic...

Frank : Athena...

Athena : But I am concerned that he may be adversely affected when he finds out that I am not human. He has potential. I don't want to damage it. He needs someone believe in him. And I am fulfilling that need. He is my top recruit. Log 24 October 1965. I'm having unusual thoughts towards Frank

Walker. I suspect a flaw in my empathy interface. I am thinking I should report it. But I haven't.

Frank : I cannot explain why.

Athena : Log 78 April 1984. Frank Walker has been banished by Governor Nix. He says he has lot hope and he holds me responsible for having given it to him in the first place. I do not understand this.

FAV : End recording

Athena : I was designed to find dreamers. I found you. And lost you. Till I found her. Casey. Dreamers need to stick together. It's not programming. It's personal.

(System beeping)

Athena : The monitor. The bomb is gone. But I'm not yet. There isn't much time. My self-destruct, use it. You know what to do, frank. Help get it right this time.

(Sighs)

Athena : I thought you can't have ideas. Well, what do you know?

Frank : What do you know.

(Beeping speeds up)

Athena : systems failing. Frank?

Frank : Yeah?

Athena : Do you want to know why you could never make me laugh?

Frank : Why?

Athena : Because you're not funny.

(Both Chuckles)

Athena : You can let me go now. Goodbye, Frank.

(Beeping Rapidly)

Frank : Goodbye, Athena.

(Explosion) (Electricity crackling) (Grunts) (Grunting) (Panting)

Frank : Now what?

Casey : You're asking me?

Frank : This was your idea, kid.

Casey : Yeah

Frank : You think it will work?

Casey : I guess we have to make it work.

(sighs)

Frank : So, we're making it work.

Casey : First order of business, get the door back open.

Couldn't hurt to get a few experienced engineers over here. Next.

Frank : Put the party back on. And print out some new invitations. Which brings us to why we're here today. A year ago, it was all supposed to be over. We shouldn't even be here. But we are. It isn't hard to knock down a big, evil building that's telling everybody that the world's gonna end. What is hard is figuring out what to build in its place. And if we're gonna do that, we can't do it alone. We're gonna need all of you.

Man : Frank Walker, may I ask a question?

Frank : Sure

Man : The search parameters you've given us, while mathematically sound, are a bit... undefined. Could you be more specific, please?

Frank : Well, Miss Newton, you wanna tell our new recruiters what they're looking for?

Casey : Dreamers. We are looking for dreamers. Anyone who will feed the right wolf.

Frank : So, I once told your predecessor that she was nothing but a combination of a ones and zeroes. I was wrong. She was much more than that. You are much more than that, too. So, go out there and do what she would have done. Find the ones who haven't given up. They're the future.

BIOGRAPHY

The writer, HASNIAR or usually called Niar. She is the first child of Syamsu and Masati who was born in Allejjang September 02nd 1995. She has one brother, Angga purnama and no sister. In 2000, she started her education in SD INPRES Allejjang and graduated in 2007. She continued her education in SMPN 1 Tanete Riaja and graduated in 2010. Then, she continued her education in SMAN 1 Tanete Rilau and graduated in 2013. Then she was accepted as a student in English and Literature Department, Faculty of Adab and Humanities, State Islamic University of Alauddin Makassar.

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