Subtitler Training in University Context: Time for Curriculum Renewal

Amelia Mareva

През последното десетилетие, в глобален и локален план, преводът на аудио-визуални продукти, и най-вече субтитрирането, се утвърждава като изключително динамичен и бързо развиващ се процес. В статията се обосновава необходимостта от модернизиране на университетските програми по превод в синхрон с новите академични стандарти, ориентирани към потребностите на студентите и трудовия пазар по пътя на адекватното обучение на специалисти в областта на субтитрирането. Представя се концептуалната рамка на новаторски курс по филмов превод в програма „Англицистика” на Нов български университет. Чрез дискутирането на няколко въвеждащи преводни задачи се прави опит да се осветли сложната специфика на професията на субтитрьора, чиято подготовка засега остава изцяло в извън-университетския сектор. Субтитрирането се разглежда като ефективна стратегия за усвояване на многоаспектни професионални знания и умения и важна стъпка към реализацията на висококвалифицирани и конкурентноспособни преводачи.

A work that aspires, however humbly, to the condition of

art should carry its justification in every line.

Joseph Conrad 1971[1897]:1
Lead-in: the current situation
It may be a commonplace, but it is nonetheless true that in our globalizing world audiovisual communication is having an ever more visible and tangible impact on our daily lives. The same, or quite the same, films and television programmes are broadcast almost simultaneously all over the globe targeted to reach the same, or quite the same, audiences. The public responds immediately and enthusiastically by wanting to be better informed and entertained. And, of course, information can be made accessible and entertainment available to practically everybody in every location through the all-pervasive, ubiquitous medium of translation. Thus, as has been noted by many (Ivarsson and Carroll 1998, Cintas 2001, Sponholz 2002, Orero 2004), the need for cultural and linguistic transfer of audiovisual products is becoming ever more urgent and pressing, and the job market for subtitlers and dubbers is thriving.

Predictably, there is no shortage of business interest in the field: people from all walks of life with diverse background and experience rush to subtitling and dubbing companies eager to perform. Those hopefuls have seldom received any training other than quick, on-the-job apprenticeship. Only later do they realize that the task is highly specialized and excruciatingly difficult. Overworked, overtired, and frequently underpaid, the best still excel in the job, the worst may eventually quit, while the middling amuse or anger the audiences with minor fluffs or glaring howlers. So the mad rush into the profession has resulted in an increase in translation quantity, but also, lamentably, a decrease in quality.

This situation can be remedied to a large extent by training highly qualified specialists in university settings. However, the area of audiovisual translation has been, until recently, conspicuous by its absence from most university curricula. This is a puzzling oversight though, given the booming audiovisual market, and especially the current buoyant trend in subtitling (cf. Cintas and Orero 2003 for a brief synopsis of the issue). The gap is even more striking when viewed against the backdrop of the rising responsiveness of academia in general to real-life professional demands. Moreover, subtitling is a complex and demanding task, which requires a combination of outstanding skills and a high degree of specialization.

All the above helps to reinforce the point that subtitler training should not be left to market forces and chance exclusively. Subtitler skills are trainable and transferable, and higher education can and should be essential to ensuring adequately prepared professionals.

Aims and objectives

This paper will try to make a case that subtitler training should be given a higher priority in university education. With this end in view, a series of arguments and suggestions will be advanced and discussed.

First, the tripartite relationship “market – training – research” in the field of audiovisual translation (AVT) will be briefly examined with a view to showing an existing imbalance in the trichotomy. It will be emphasized that the expanding market for subtitled films and subtitler recruitment has become an everyday fact of life and has recently sparked an increasing body of research interest. Yet, these processes have not been matched by a comparable change in university policy on subtitler education and training.

Second, this article will feature an AVT pioneering course focusing on its subtitling component within the BA programme in English Studies at New Bulgarian University. Various issues concerning the subject-matter, teaching techniques, objectives and outcomes of this course will be briefly addressed.

Third, a rationale for developing pre-subtitling skills will be explained and several classroom activities and techniques such as compression, omission, and parsing in writing on paper and simulation on screen will be presented and discussed.

Finally, subtitling skills will be examined within a unified pedagogical framework for teaching and learning “language-cum-translation” skills. It will also be argued that in addition to developing linguistic and translational savoir faire, (pre-) subtitling activities can contribute to enhancing problem-solving ability and high order critical thinking. The exercises are challenging and fun, and can be explored to hone students’ all-round communicative and cognitive competence.

Imbalance in the subtitling triad: job market – university training – academic research
Perhaps, it would not be too far-fetched to suggest that at present audiovisual or screen translation reflects the most up-to-date development in translation: it is a combination of top-notch professional craftsmanship and leading technology products. In fact, AVT may be regarded as the state-of-the art in translation practice. This process has been fostered and shaped by a complex array of factors:

To begin with, the phenomenal growth in audiovisual communication over the past decade has led to a flood of imported products distributed through public and cable television networks, video and film companies. Bulgaria is no exception to this burgeoning trend, and various issues concerning localization and AVT loom with pressing urgency in this country, too. Although there is no comprehensive research in the field that we are aware of, it might be quite safe to generalize that market forces and tradition in Bulgaria have tipped the balance in favour of subtitling. It is common knowledge that all film prints for cinema theatres and a large share of prime time TV movies and programmes are released with Bulgarian subtitles. Subtitling companies proliferate, and Bulgarian viewers have come to know the names of the most popular agencies, which are usually inserted in the end credits: Doli Media (subtitling for BNT, bTV, BBT, TV7, HBO, AXN), BG Text (subtitling for Discovery Channel, Animal Planet), Kovex (subtitling for Hallmark), to list but a few. Of course, it would only be fair to mention, albeit in passing, that video subtitling, just as some other businesses in Bulgaria, is plagued by piracy practices: regrettably, hordes of nameless moonlighters produce subtitles which seriously sabotage professional standards and undermine subtitle quality, while quantity continues to be on the rise.
Another important factor for the growing popularity of subtitling is the emergence of a more sophisticated and critical public with new viewing habits, expectations and needs. We might contend that it is not really that people have stopped being intellectually curious, it is rather that they want to learn new things here and now, with the ease and speed of globalization. Modern viewers are a pragmatic lot – in cross-cultural transfer they insist on enjoying the authenticity of the original version especially when it is coupled with the additional benefit of being able to improve their foreign language competence. As Ivarsson and Carroll (1998) have convincingly argued, these needs are successfully catered for by subtitles, so this mode of AVT has definitely been on the increase for the past decade.

Last but not least, there is the pervasive impact of technology on translation industry. It has changed the face of the profession in general, but most of all that of audiovisual translation. The advent of digitalization has dramatically revolutionalized subtitling practices: the enhanced picture quality has augmented subtitle readability, and the increased storage capacity has made it possible to upload subtitles in up to 32 different languages (Karamitroglou 1999, Carroll 2004). Besides, the entire process of adding subtitles to a film has undergone a profound transformation. Ever since the mid 1980s, when the subtitler’s profession is believed to have been born, subtitlers have become increasingly more responsible for all stages in the work process: travailing at their workstations complete with most up-to-date software, subtitlers are now able to spot the films themselves, to fit their translations in the in-cued and out-cued time slots, to simulate subtitles on screen for perfect synchronization with the images and the rhythm of the film and finally, to replay and revise the text as many times as they deem necessary. Thus, information technology has given a tremendous boost to subtitling development, and IT literacy and advanced computer skills are of the essence for professional subtitlers.

Despite the fact that subtitling might be considered a cutting-edge career, very few universities offer dedicated courses in the field across Europe and worldwide. Bulgaria is also lagging behind in introducing changes to teaching translation in academic setting. While the issue merits a more thorough investigation, a simple Google search has yielded only three hits for AVT undergraduate courses at Bulgarian higher education institutions: at Sofia University, Veliko Turnovo University and New Bulgarian University, accordingly. This neglect is all the more striking because other translation courses figure prominently in university education and training, and they usually hold an irresistible appeal to students with a wide range of interests and aspirations. Indeed, audiovisual translation may not be receiving an adequate share of university course offering, but our two-year experience has shown that it does reap the lion’s share of student enrollment and attendance: the NBU course turned out to be extremely popular, that is to say, it was oversized and overcrowded, yet buzzing with activity and excitement.
However, there has been a change of tack recently: a growing number of European universities have initiated steps toward curriculum renewal for subtitler training. Undergraduate AVT courses are being offered in places as diverse as Brussels, Antwerp, Dublin, Helsinki, Barcelona, Ljubliana (cf. Cintas 2001, and Cintas and Orero 2003 for these more optimistic developments). In spite of some obvious difficulties: mainly, lack of funding for expensive software equipment, insufficient interdisciplinary cooperation between linguistic and visual arts departments, and shortage of professional subtitlers with pedagogical experience, university-level subtitler training is beginning to display an ascending trend. As Mary Carroll (2004) points out, the subtitlers of today, especially those in Central Europe, are invariably university graduates of translation studies who have undergone specialized training in subtitling and translation for audiovisual media.
As the prevailing majority of audiovisual translators in Bulgaria still have little or no academic training in translation, they all, by necessity, undergo a quick, in-house apprenticeship. That on-the-job training is important and useful is beyond doubt. But acquiring vocational knowledge and skills solely and exclusively in situ, without any theoretical backbone or a broader perspective, may prove to be, in the long run, too slow and too expensive to be effective and competitive. A wiser policy would strive to establish closer links between subtitling companies and university departments and through mutually beneficial partnership to offer better career opportunities for both experienced and newly minted subtitlers.
As far as research is concerned, subtitling has been recognized as an area of priority by a plethora of scholars and practitioners. Among the most eminent and productive researchers are Jan Ivarsson, Mary Carroll, Henrik Gottlieb, Jorge Díaz Cintas, Fotios Karamitroglou and many others (see references at the end). They have addressed systematically a wide array of issues ranging from the history of subtitling and its inherent constraints to optimal layout and time-cueing, readability and quality control. New research aims not only to investigate the good and bad practices in the field, but also to bolster the academic legitimacy of subtitling so that it may carve out an acknowledged place for itself in university programmes. As Kirsten Malmkjær has argued, Translation Studies has been firmly institutionalized in the core curriculum of higher education since the mid 1980s, so now the time has arrived when the discipline “can be most fruitfully shaped” and structured (Malmkjær 2004:1). One possible way of realigning our curriculum to meet market demands as well as students’ interest in more specialized and marketable varieties of translation is through designing and implementing courses in audiovisual translation.
The NBU course in audiovisual translation/subtitling

The English Studies Department at New Bulgarian University rose to the challenge of offering a course in audiovisual translation and in the academic year 2006/2007 an AVT course was introduced for the first time as an addition to the BA Translation Module. The course proved an immediate success and currently the good practice is continuing.

Factfile of the course:

· Length and hours: 15 weeks at 1h30 per week

· Number of students: 34-38, 2 teachers
· Teaching techniques: lectures, seminars, workshops
· Objectives and outcomes:
· to develop students’ awareness and understanding of the concept and process of interlingual subtitling
· to explore and appreciate the linguistic and translational conventions and constraints involved in subtitling in relation to theories and practices of written translation
· identify, analyse and evaluate professional samples of subtitled audiovisual material in terms of important linguistic, cultural and technical issues
The course has been designed and implemented with a view to integrating academic and vocational instruction. As is evident from above, the number of students has been just short of 40, i.e. of being manageable. The course is divided into two parts: dubbing and subtitling, and is respectively taught by two lecturers with diverse expertise and experience in audiovisual translation. Danya Doganova has dubbed numerous television productions, whereas the author of this paper has subtitled and revised over 2,000 films and TV programmes, mainly for Discovery Channel and Animal Planet. The two teachers have been working in close collaboration, seeking to complement each other’s pedagogical and translational practices and techniques.
The interactive, conversational lectures are supplemented by seminars and practical workshops during which students are actively engaged in in-class discussions and exercises. As the course is taken in the eighth (last) semester, it attempts to revise and recycle much of what has been covered in the other theoretical and practical courses in translation. While building upon previously acquired knowledge and skills, the course content is carefully designed to provide a foundation for further training in AVT.
In the area of subtitling, new information is structured along four dimensions (following Cintas 2001). The introductory dimension presents an overview of the history of subtitling, its place in audiovisual translation, the advantages and disadvantages of the different modes of AVT, the historical and economic factors determining national preferences and countries’ policies on choosing between different forms of audiovisual language transfer. The professional dimension extends students’ knowledge of the successive stages of the subtitling process and the accepted market practices and standards. Predictably, the greatest emphasis is on the linguistic dimension, which is constrained and at the same time supported by the audiovisual medium. Students are guided into developing an awareness of the inherent complexity of subtitling and the difficulties involved in producing high-quality subtitles. They begin to understand the challenge of transferring spoken language source texts into written, and by default shorter, target language texts. Subtitles are complex polysemiotic messages transmitted through different communication channels: verbal and non-verbal, visual and auditory (Gottlieb 1998:244). It is a very trying job to achieve and maintain consistently at least three types of synchronicity: between sound (monologue, dialogue) and subtitle content, between image and subtitle flow, and between subtitle duration and camera takes. In other words, subtitlers translate “in accordance with three rhythms: the visual rhythm of the film as defined by the cuts, the rhythm of the actors’ speech, the audience reading rhythm” (Carroll 2004:4). Therefore, subtitlers’ decisions and strategies are influenced by stringent constraints of different order: subtitling is constrained 1) as a translation activity per se: all translator’s choices are restricted by source text meanings and/or target text structures; 2) as a type of AVT: subtitles have to match the visual component, so that what the audience hears is more or less consistent with what they read; and 3) as a cross-medium activity: a spoken message is not always easy to be transferred into a written text. In short, all translation presupposes semantic and pragmatic losses, but in subtitling the translator must, from the very beginning, decide what to translate and what to leave out, i.e. what is important and what is redundant; and in doing so s/he has to calculate the possible risks. Finally, the technical dimension of an AVT course is bounded by students’ computer proficiency and, crucially, by the availability of dedicated subtitling equipment. NBU students do not have on-site access to specialized software programmes and subtitling workstations; however, they work in computer-enhanced classrooms using extensively up-to-date software tools, multimedia and online internet resources. Thus, by necessity, teaching and learning methods and materials are focused on developing pre-subtitling skills and strategies in a computer-assisted environment supported by video and television materials, and the web.
Pre-subtitling tasks
Pre-subtitling activities aim to approximate as closely as possible important aspects of the subtitling process without recourse to dedicated software. Students are encouraged to develop traditional language and translation skills as well as specific audiovisual awareness and computer skills. As students become familiar with the rigorous spatial and temporal constraints in subtitling, they realize that the ultimate goal of the translation process is to maximise the legibility and readability of the inserted subtitled text, while retaining the core linguistic meaning, so that the audience will be able to comprehend and appreciate the written message in a matter of seconds.
Jan Ivarsson and Mary Carroll (1998), and Fotios Karamitroglou (1998) have analysed the array of specific demands imposed on the subtitler and have proposed a set of guidelines and standards for writing subtitles. The spatial parameter, or layout, can be described in terms of subtitle position on the screen (at the bottom, in the centre or to the left), number of lines (one, maximum two), characters per line (35–39), typeface (sans serif: Arial or Helvetica), font colour (pale white, preferably against a ‘ghost box’).
The temporal parameter, or duration, requires that a full two-line subtitle should remain on screen for a maximum time of 8 seconds, whereas the shortest possible one-word subtitle should remain for at least 1 ½ seconds. The restrictions of space and time are determined by the discrepancy between the speed of actors’ speech, the rhythm of the film, and the limited screen space, on the one hand, and the audience’s ability to read written words while following the images, on the other. Moreover, the inserted text should not distract the viewers, cause eye fatigue or mental stress: after all, subtitles should not take the fun out of watching a movie or a TV programme.
It has become clear that subtitling is a highly specialized domain, which demands creative solutions. No wonder that students are both daunted and fascinated by the multitasking challenges they have to cope with in the process. The activities devised for the course aim at furthering students’ translation skills within the strict confines of subtitling standards and the available technology.
Among the key objectives, which underlie subtitler training, is teaching students how to achieve brevity and clarity in the target text. This can be accomplished through the techniques of compression: paraphrase and omission, parsing: breaking down information into meaningful chunks, splitting and merging different units, and simulation: processing simultaneously the visual and auditory channels of freely accessible downloads.
The five activities below will demonstrate ways of enhancing pre-subtitling skills through solving practical translation problems.
Activity 1. Compression
Compression is a strategy which reduces the length of the target text by virtue of elimination of redundancies; it preserves almost all semantic features and most of the stylistic features of the source text.
In this activity, students are required to compress a number of sentences: they have to produce shorter versions while maintaining the gist of the original content. In column A are the unabridged sentences, and in column B – examples of possible compressed variants.
Task 1. Compress the following sentences.
	A.
	B.

	It is believed by many people that a considerable amount of poor-quality goods have been imported. (99 characters)
	Many people believe that a lot of poor-quality goods have been imported. (72 characters)

	We went to a place we hadn’t been before. (41)
	We went to a new place. (21)

	I’ll study when I finish watching this movie. (45)
	I’ll study after this movie. (28)

	I would like to know if you are coming. (39)
	Are you coming? (15)

Discussion. Students can do intralingual (within one language) or interlingual (across languages) transformations, in English or in Bulgarian. Compression is of paramount importance as, on average, about 40% of the original scripted text disappears partially or totally in subtitled versions (Cintas 2001). However, the activity is useful beyond the context of subtitling: it fosters multiple skills such as reading for gist and detail, critical thinking when deciding on important/redundant bits of information, employing paraphrase in writing summaries, enhancing awareness of stylistic and register variation when seeking shorter synonyms and simpler collocations.
Activity 2. Parsing or chunking
Parsing is the process of analyzing larger syntactic structures into smaller component parts of speech. It is the key to good subtitling because through this technique the information load is distributed over salient meaningful chunks which are more easily processed (recognized and comprehended) and remembered by the viewing audience.
Two important rules, which are strictly observed in subtitle writing, must be mentioned here. First, there is always a technical restriction of a fixed number of characters per line. For the practical purposes of the course, it has been set at 37 characters per line (74 in a double-lined subtitle) since this is the standard used in Discovery Channel Bulgarian subtitles and many other TV programmes. Students are intrigued and, perhaps, a bit dismayed when they discover that even the best translation will not see the light of the day, if it violates this technical constraint. The rule is non-negotiable: subtitling software cannot read a text which exceeds the specified number of characters – letters, punctuation signs, spaces included, and the subtitle will not be displayed on the screen.
The second rule concerns the implementation of parsing strategies directly. There is more to a line-break than the physical constraint of space. It is important to group the semantic and syntactic information within single-lined or double-lined subtitles in such a way that logical chunks of content will “hold together”: subject and verb, verb and object, adjective and noun, etc. In this way viewers will not be detained by assimilating each and every word in isolation, but with quick eye-movements and less strain on their short-term memory, they will take in larger blocks of text while at the same time enjoying the images and sounds of the film. Students are encouraged to sharpen their analytical skills in rapid identification of collocations, colligations, lexical and stylistic affinities and eventually they succeed in developing a flair for adequate visual arrangement of short, pithy phrases. Besides, syntactic rules operate in conjunction with line-break rules: for instance, no “small” words are allowed to dangle at line-breaks or subtitle-breaks; i.e. no prepositions, no particles, no hyphens should ever appear at the end of the line. All those inherent tensions can be effectively resolved through cogent parsing strategies.

Task 2. Break down the following text into subtitles, edit for accuracy and brevity where necessary. (By way of illustration, just one sentence is discussed below.)
	1.
	Основните строителни техники |не се
променят особено за няколко века.
	(34 characters)
(34 character)

	2.
	Основните строителни техники
не се променят особено за няколко века.
	(28 characters)
(40 characters)

	3.
	Основните строителни техники не се променят
особено за няколко века.
	(43 characters)
(24 characters)

	4.
	Основните строителни техники
не се променят няколко века.
	(28 characters)
(28 characters)

	5.
	Няколко века строителните техники
не се изменят особено.

	(33 characters)
(21 characters)

Discussion. At this stage students are not asked to translate, but in order to get used to the very restrictive rule of the 37-character line, they are challenged to fit texts into the required space and to introduce some minor changes, if necessary. Students are greatly stimulated by the intellectual effort to reflect, revise and ultimately discard even good translation equivalents because the texts are found to be technically unacceptable. The subtitler’s predicament is illustrated by the above-quoted examples. While all the sentences represent semantically adequate translations, in 1) there is a bad line-break: no line should end in small words such as “не се” and, besides, the predicate group is split in an inadmissible way; 2) and 3) are better segmented into syntactically plausible chunks, but they are absolutely unacceptable as they exceed the 37-character-per-line limitation – students are quite frustrated when they realize that the broadcasting subtitling machine will simply not be able to read the text outside the limitation and, hence, the subtitle will not appear at all. So here the subtitler will have to choose between 4) and 5); i.e. s/he will have to decide which bit of information is more important within the whole translational context: “major” in “major building techniques”, which is preserved in 4), or the fact that the techniques “have not changed significantly”, which is explicated in 5). Thus, the decision process in subtitling is always conditioned by severe restrictions.
Activity 3. Compression and parsing in translation

In this exercise students are encouraged to put to practice and elaborate on the knowledge and skills they have acquired in the previous two activities. For the first time the trainees are confronted with translating a longer text, which is to be fitted in ten successive subtitles. Here, we will tackle just one sentence.
Task 3. Translate the following sentence in one subtitle: All toasters are not exactly the same under the skin, but they are as near as makes no difference. (97 characters)
	1.
	Тостерите не са еднакви отвътре,
но това почти не се забелязва.
	(32)
(29)

	2.
	Всички тостери имат
почти еднакво устройство.

	(19)
(25)

	3.
	Тостерите не са съвсем еднакви,
но са доста близки по устройство.

	(31)
(33)

Discussion. Above are shown three students’ translations of the 97-character sentence, which are fitted into two-line subtitles of varying lengths, but each within the imposed 74-character limitation. As is evident, all subtitles satisfy parsing needs and exhibit varying degrees of compression and explicitation, and they all are the end product of a laborious process. Students first ascertain meanings and translation equivalents; next they identify syntactic boundaries and isolate cogent chunks; and finally they experiment with ways of reducing text length. The latter might include looking for shorter synonyms, hitting upon more succinct word combinations, finding legitimate ways of being economical with punctuation.

Students can write their subtitles on computers using MS Word tools to count characters with spaces, or they can pencil their versions in a specially designed sheet with the allowed 37 spaces per line, and be spared the time-consuming task of counting letters, spaces and punctuation signs. This type of activity is particularly well suited to be used as a form of quick assessment and evaluation.

	Т
	о
	с
	т
	е
	р
	и
	т
	е
	
	н
	е
	
	с
	а
	
	е
	д
	н
	а
	к
	в
	и
	
	о
	т
	в
	ъ
	т
	р
	е
	,
	
	
	
	
	

	н
	о
	
	т
	о
	в
	а
	
	п
	о
	ч
	т
	и
	
	н
	е
	
	с
	е
	
	з
	а
	б
	е
	л
	я
	з
	в
	а
	.
	
	
	
	
	
	
	

Activity 4. Splitting and merging subtitles
The activity focuses on intersubtitle distribution of semantic load. Again, students are reminded that they should aim at producing well-formed, compact chunks of linguistic content in order to facilitate viewers’ eye-movement and short memory in reading. As in the previous activity, trainees are required to translate longer stretches of text, but special attention is paid to intersubtitle breaks and, wherever possible, improvements are introduced through splitting and merging subtitle lines.
Task 4. Translate the text below into three Bulgarian subtitles.
One of the greatest designers of the 20th Century, the French-born, America-based Raymond Loewy, was principally a stylist, and who can argue with the power of his famous creation, the Coca-Cola bottle, which is functionally far less efficient than a standard beer or wine bottle.
	A.
	B.

	Един от най-известните дизайнери
на 20. век, Реймънд Лоуи,
	Един от великите дизайнери на 20. век
Реймънд Лоуи е преди всичко стилист.

	е преди всичко стилист;
кой ще отрече неговата “Кока-кола”,
	Кой ще отрече
неговата бутилка “Кока-кола”,

	макар че не е толкова функционална,
колкото шише за бира?
	макар че не е толкова функционална,
колкото шишетата за бира или вино?

Discussion. The subtitles in both columns are well-formatted and sensibly compressed. They differ slightly in lexical content, the ones in column B managing to be a bit more informative. However, the major contrast is in the distribution of the subtitle text over the first two lines and the first two subtitles. While the first line in column A breaks awkwardly since it postpones the temporal adverbial to the following line, and, more importantly, the first subtitle break severs the subject from the predicate, the text in column B unfolds iconically as both line breaks and subtitle breaks have intrinsic syntactic and semantic motivation. Thus, column B subtitles can be viewed as an improvement on the ones in column A: a split is introduced after „стилист”, then the first line of the second subtitle is merged with the first subtitle, and the subtitle itself is modified to accommodate for the addition; the second subtitle becomes shorter, so the word „бутилка” can be added, which reinforces the central topic of the film.

Activity 5. Simulation activity – free downloads
Useful as they might be, all the activities discussed above share a major disadvantage: they deal primarily with the linguistic transfer of the original script content and fail to instruct students on the interaction between subtitles and the other audiovisual components – image and sound. During the course students are provided with opportunities to watch video material, both online or recorded on DVDs, and participate in in-class discussions on subtitle quality, but without dedicated software they obviously cannot learn spotting and timing techniques. Making do with the available resources, students participate in simulation activities: they download free samples of relevant material and practice creating and matching subtitles to flowing images and dialogues.

[image: image1]
Discussion. The subtitling demonstration shown above is downloaded from http://dotsub.com/demo/. Students watch the film excerpt and the original (English) language subtitles in the left screen. Then they enter their own subtitles in Bulgarian in the slots below the English text and after clicking on the “submit changes” button, they can play the new film subtitles on the right screen. The exercise provides basic training in audiovisual synchronicity. Students have the additional benefit of being able to compare subtitle length in a typically monosyllabic language such as English with that in a predominantly polysyllabic language such as their native Bulgarian. Although the activity does not allow for practicing line breaking, it furthers students’ compression skills and the general educational goals.
Wrap-up: subtitling within a unified pedagogical framework
Subtitling has opened a whole new world of translation experience for NBU students. A course, or rather part of an AVT course, of such length, is merely “a taster to the world of subtitling”, to use Cintas’s apt phrase (Cintas 2001:42). Yet, I hope to have demonstrated the important aspects of the art and craft of subtitling as well as its educational potential.

Throughout the course subtitler trainees are involved in theoretical problems and practical tasks of increasing complexity and are guided into realising that the subtitler’s profile is one of great sophistication and specialization since professional subtitlers require
· excellent language skills: a very sound knowledge of the source language and a perfect command of the target language
· outstanding translation skills: an ability to manage severe space and time constraints in addition to a penchant for concise and clear style in translation

· up-to-date technological skills: an ability to process simultaneously textual and audiovisual material using sophisticated software and tools
· active resourcing skills: an ability to work with paper, electronic, and human resources

· very good visual sense and sense of rhythm, and also strong eyesight, intense concentration, quick reaction time
· efficiency, reliability, loyalty: important imperatives in every translator’s code of ethics
Furthermore, subtitling has a great pedagogical potential and is beneficial for developing a wide range of skills and competences, which can easily be extrapolated to other academic and vocational areas (cf. also Cintas 2001 and Danan 2004). Our methodological design has been informed by a practical, hands-on approach, which rests upon two key theoretical assumptions about learning and teaching. First, all skills and knowledge acquired in translation courses within a university-level curriculum can be viewed as complementary and mutually reinforcing. And second, language competence (native and foreign) and translation competence criss-cross and overlap in many significant ways (cf. Mareva 2007). Thus, the multiple constraints imposed by subtitling have a positive effect on students’ all-round linguistic and translation performance. The NBU course has perfected subtitler trainees’ strategies of

· writing: students improve their ability to summarize; they learn how to express the gist of a message in clear, succinct language, and they also better considerably their mother tongue skills, especially their knowledge of literary norms and standards
· critical reading: students become experts in rapid identification and assessment of essential and redundant textual information
· listening comprehension: students get used to quick, in-depth processing of authentic lexico-syntactic structures and pronunciation and intonation patterns, which are continually reinforced by the soundtrack

· vocabulary building: students are exposed to real discourse rich in stylistic variety and culture-specific items, which are contextualized in the audiovisual dimension

· furthering their information technology skills: students gain valuable experience in working in a sophisticated technological environment employing up-to-date software and online resources
· upgrading their transferable and lifelong skills: students sharpen their linguistic intuition and multiple processing ability, they develop critical insight, self-reflection and self-assessment ability, thus becoming in the long run better qualified specialists
Everything that has been said so far substantiates the main thesis of this paper that the need for professional subtitlers can best be satisfied if institutions of higher education introduce changes in their translation curricula and begin to offer specialized tuition in subtitling to translation students who, upon successful completion of the courses, will be able to enter the profession equipped with a wide range of transferable and marketable skills (for similar views and proposals see also Sponholz 2002, Cintas and Orero 2003).
Subtitler training has advanced by giant strides in the last decade or so. It has been one of the most dynamic and fastest developing fields of Translation Studies during the late 20th century “transition from paper-oriented society towards media-oriented society”, in Pilar Orero’s felicitous description (2004:viii). A course in subtitling can be considered a landmark of modern curriculum design, which will enhance the integration of academic and professional experience and, by preparing skilled subtitlers, will play an important role in raising the standards and status of the profession. Being exact and exacting, subtitling demands excellence in academic and professional achievements, as each subtitle should elegantly confirm Joseph Conrad’s dictum that a work of art, and we might also add, the hard work of craft, “should carry its justification in every line”.
Bibilograghy

Carroll 2004. Mary Carroll. Subtitling: Changing Standards for New Media? http://www.lisa.org/archive/newsletters/2004/3.3/carroll.html
Cintas 2001. Jorge Díaz Cintas. Teaching Subtitling at University. In Training Translators and Interpreters in the New Millenium. Portsmouth 17 March 2001, Conference Proceedings. Ed. Sonia Cunico. Portsmouth: University of Portsmouth, 2001. 29-44. http://eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/19/34/09.pdf
Cintas and Orero 2003. Cintas, Jorge Diaz and Pilar Orero. Postgraduate Courses in Audiovisual Translation. In The Translator. Vol 9, № 2. 2003. 371-388

Conrad 1971. Joseph Conrad. The Nigger of the ‘Narcissus’. Harmondsworth: Penguin, 1971 [1897]
Danan 2004. Martine Danan. Captioning and Subtitling: Undervalued Language Learning Strategies. In Meta, Traduction audiovisuelle. 2004, Vol. 49, № 1. http://www.erudit.org/revue/meta/2004/v49/n1/009021ar.html
Gottlieb 1998. Henrik Gottlieb. Subtitling. (ed) Mona Baker. Routlegde Encyclopedia of Translation Studies. London: Routledge, 1998, 244-248.
Ivarsson and Carroll 1998. Ivarsson, Jan and Mary Carroll. Subtitling. TransEdit HB, Simrishamn, Sweden. 1998
Karamitroglou 1998. Fotios Karamitroglou A Proposed Set of Subtitling Standards in Europe. In Translation Journal, 1998, Vol. 2, № 2, http://accurapid.com/journal/04stndrd.htm
Karamitroglou 1999. Fotios Karamitroglou. Audiovisual Translation at the Dawn of the Digital Age: Prospects and Potentials. In Translation Journal. Vol. 3, № 3, 1999. http://www.accurapid.com/journal/09av.htm
Malmkjær 2004. Kirsten Malmkjær (ed). Introduction: Translation as an Academic Discipline. In Translation in Undergraduate Degree Programmes. John Benjamins. 2004. 1-7.
Mareva 2007. Amelia Mareva. Prichini i predpostavki za preotkrivaneto na prevoda v chuzhdoezikovoto obuchenie [Theoretical and Methodological Premises for Re-discovering Translation in Foreign Language Teaching], In Chuzhdoezikovo obuchenie [Foreign Language Teaching], 2007/4, pp. 51-61.
Orero 2004. Pilar Orero. Audiovisual Translation: a New Dynamic Umbrella. In Topics in Audiovisual Translation,(ed) Pilar Orero. John Benjamins, 2004.
Sponholz 2002. Christine Sponholz. Teaching Audiovisual Translation. Theoretical Aspects, Market Requirements, University Training and Curriculum Development. http://sign-dialog.de/wp-content/diplomarbeit_200211_sponholz_teachingaudiovisualtranslation.pdf
PAGE
13

[image: image2.jpg]% r’*‘ -nm “ ¥

