

Audio Description and Film Experience: Design of a Reception Study

Floriane Bardini, Universitat de Vic, Catalonia (Spain) – floriane.bardini@uvic.cat

AUDIO DESCRIPTION, FILM LANGUAGE, FILM EXPERIENCE

Film experience is a **phenomenological encounter** between film and viewer which happens through different **modes** and **channels** (verbal and non-verbal, audio and visual) at a **sensory, sensual, cognitive** and **emotional** level.

Film language is constructed through **cinematic techniques** and is expressed in **how** images are shown and combined between themselves and with the soundtrack. The **connotative meaning** conveyed by film language is at least as crucial for film experience as images themselves.

We are conducting a **reception study** on the **film experience of persons with visual impairment (VIPs)** in Catalonia, testing **three AD styles**: a conventional AD version and two AD versions where film language is included in the description. The AD styles to be tested can be positioned respectively towards the beginning, the middle and the end of **Kruger's description-narration continuum** (Kruger 2010)¹.

METHODOLOGICAL APPROACH TO AD DESIGN FOR THE RECEPTION STUDY

To test our three AD styles, we set up a **framework** to ensure that our variable – the inclusion of the **meaning conveyed by film language** – is the only parameter modified in the three AD versions.

Following the new **ADLAB audio description guidelines** (Remael et al. 2014)² we use a **functional approach** to characterize the three AD styles to be tested, which implies:

- **Functional approach** to **strategic decisions** at a **macro** and **micro level** (represented in Fig. 1).
- **Target text oriented analysis** of the source text (bottom-up matrix of AD related issues⁵, Fig. 3).
- **Cinematic analysis** of the source text (phasal analysis⁵, Fig. 4).

We put this methodology into practice in our reception study using **Nuit Blanche**, by **Arev Manoukian (Spy Films 2009)**, a short film that takes the spectator into a surrealistic fleeting moment between a man and a woman and where **visual effects play a great connotative and aesthetic role** (Fig. 2).

Fig. 2 Frames from *Nuit Blanche*'s denouement

Fig. 1 Functionalist approach to multiple AD design

Music and sounds Sounds of the street	Spatio-temporal characteristics A restaurant (Café de Flore)
Gestures and facial expressions Expressive faces	The street, a corporate building
Cinema techniques Dissolution	Intratextual references Same place(s) as in the beginning
	Broken glass is sound again

Fig. 3 Bottom-up analysis matrix⁵ (last film fragment)

Fragment number and name	TCR	Non verbal visual elements	Non verbal audio elements	Transition to fragment
1d “Return to reality”	00:03:26 – 00:03:37	She sits at the café; her glass of wine is intact. He stands in front of the corporate building. Their faces are very expressive.	No music Sounds of the street (cars pass by)	Editing technique: dissolve Music cut: lyrical orchestral music stops, sounds of the street resume

Fig. 4 Phasal analysis⁵ of *Nuit Blanche* (last film fragment)

Different AD styles for different audio described versions of *Nuit Blanche*'s denouement:

Explicitly descriptive AD style: [...] Their lips come closer. ... The woman sits back at the café with her glass of wine . The man stands in front of the corporate building. They look at each other and smile softly . Iconic description ⁶ and minimal description of the facial expressions. Spectators have to realize by themselves what happened.	Descriptive-interpretative AD style: [...] Their lips are about to touch ... but reality takes over . The woman sits at the café while the man stands across the street. They look at each other and smile meaningfully . Cognitive description ⁶ and some interpretation of the facial expressions allow the audience to better grasp the meaning and feeling of the scene.	Narrative AD style (audio narration or AN): [...] As they are about to kiss , the magic ends and reality takes over . They have not moved from their spot, yet the way they smile at each other reveals that, for an instant, the fantasy was real . Narrative description ⁶ with interpretation of film language and facial expressions, which narrates rather than describe the scene.
---	---	--

EXPERIMENTAL DESIGN, TESTING AND EVALUATION

Further methodological aspects of the reception study conception reside in the **hybrid experimental design**, with the use of both **quantitative** and **qualitative** methods to collect information.

For the **quantitative data gathering**, we opted for a **semi-experimental design**. **VIP participants** shall complete an **online questionnaire** after hearing one AD version. Their answers will be contrasted with the data gathered through a **survey among sighted viewers** who had watched *Nuit Blanche* without AD (results presented at the 10th Languages and the Media Conference, Berlin, November 5-7 2014).

In order to gather **qualitative data** on the film experience of VIPs with the tested AD styles, and gain insights into their preferences, volunteers will be invited to participate in **focus group interviews**.