

SUBTITLING STRATEGIES IN ANIMATION MOVIE
(AN ANALYSIS OF ENGLISH INDONESIA SUBTITLING OF THE FROZEN MOVIE)

*Submitted in Partial Fulfillment of the Requirements of the Degree of Sarjana
Humanities in English and Literature Department of the Faculty of Adab and
Humanities of Alauddin State Islamic University of Makassar*

UNIVERSITAS ISLAM NEGERI
By
ALAUDDIN
INDAH RAMADANI A
M Reg. Number 40300112059

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

2017

PERNYATAAN KEASLIAN SKRIPSI

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

PERSETUJUAN PEMBIMBING

Pembimbing peneliti skripsi saudari **Indah Ramadani A**, NIM: **40300112059**, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "**Subtitling Strategies in Animation Movie (An Analysis of English Indonesia Subtitling of the Frozen Movie)**", memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke **Sidang Munaqasyah**.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romangpolong, 2 Pebruari 2017

Pembimbing I **UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR** Pembimbing II

Sardian Maharani Asnur, S.Pd., M.Pd.
NIP. 19840702 201101 2 010

Faidah Yusuf, S.S., M.Pd.
NIP. 19830805 201302 2 701

APPROVAL SHEET

Title of Thesis : *Subtiling Strategies in Animation Movie (An Analysis of English Indonesia of the Frozen Movie)*
Name : Indah Ramadani A
Reg. Number : 40300112059
Program : English and Literature Department
Faculty : Adab and Humanities
Date of Proposal : November, 04th 2016
Examination : Romangpolong, March 15th 2017

Consultant I

A handwritten signature in black ink, appearing to read 'Sardian Maharani Asnur'.

Sardian Maharani Asnur, S.Pd., M.Pd.
NIP. 1984072 201101 2 010

Consultant II

A handwritten signature in black ink, appearing to read 'Faidah Yusuf'.

Faidah Yusuf, S.S., M.Pd.
NIP. 19830805 201302 2 701

Approved by
The Head of English and Literature Department

A handwritten signature in black ink, appearing to read 'H. Muh. Nur Akbar Rasyid'.

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

Acknowledged by:

Dean of Adab and Humanities Faculty

A handwritten signature in black ink, appearing to read 'Dr. H. Barsihannor'.

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Subtitling Strategies In Animation Movie (An Analysis Of English Indonesia Subtitling Of The Frozen Movie)", yang disusun oleh Indah Ramadani A, NIM: 40300112059, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **kamis, 16 Februari 2017 M**, bertepatan dengan **29 Shafar 1438 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 15 Maret 2017 M.
29 Shafar 1438 H.

DEWAN PENGUJI:

Ketua : Dr. Abd. Muin, M.Hum.
Sekretaris : Helmi Syukur, S.Pd.I., M.Pd.
Munaqisy I : Dr. Rosmah Tami, S.Ag., M.Sc., MA.
Munaqisy II : Masykur Rauf, S.Hum., M.Pd.
Konsultan I : Sardian Maharani Asnur, S.Pd., M.Pd.
Konsultan II : Faidah Yusuf, S.S., M.Pd.
Pelaksana : Niswa.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

ALAUDDIN
UNIVERSITAS ISLAM NEGERI
MAKASSAR

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

Dr. H. Barsihannor, M.Ag.

NIP: 19691012 199603 1 003

ACKNOWLEDGMENT

Firstly, the researcher would like to thank to the God Allah SWT who always gives her His blessings, healthy, love, and mercy until the researcher can finish this thesis well. Secondly, Salam and Taslim are addressed to our Prophet Muhammad SAW who has brought us from the darkness to lightness, from Jahiliyah era to the cleverness.

In arranging this thesis, there were many people that had supported, prayed and helped the researcher. Therefore, the researcher wants to express her deepest gratitude to the following:

1. Her beloved parents, Ilham Muchtar and Hj. Naidah who had born her to this world and also her big family who always give their endless love, prayers, advices, and motivation for the safety and success, to the researcher.
2. Her first and second supervisors, Sardian Maharani Asnur, S.Pd.,M.Pd. And Faidah Yusuf, S.S.,M.Pd. who have given her guidances, advices, suggestions, comments, and corrections since the preliminary part of this thesis until done.
3. Her first examiners, Rosmah Tami, S.Ag., M.Sc, MA. and Her Second Examiner, Masykur Rauf, S.Hum., M.Pd. Because of their detail suggestions and advices during the thesis examination, the researcher got so much knowledge and very useful suggestion for the better thesis.
4. The Rector of Alauddin Islamic University Makassar, Prof. Dr. Musafir Pabbari, M.Si
5. The Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag, The head of English and Literature Department Muh. Nur Akbar Rasyid, M.Pd.,

6. M.Ed., Ph.D., and Secretary of English and Literature department, Syahruni Junaid, S.S., M.Pd., for their support, help and encouragement.
7. The lecturers of Adab and Humanity faculty UIN Alauddin Makassar who have contributed and transferred their invaluable knowledge to her which will be very helpful and useful for her future.
8. The organization that she joined, EM2C, KisSA, HMI, and Elliots Letter, that has given her an unvaluable knowledge about to be the real students outside the campus.
9. Gades family, Rechy Agustiasari, S.Hum., Nurhayati Anwar, S.Hum., Marwah Wahyuni, S.Hum., Hestesya Kurniawati Saputery, Trisany, and Fitrah Wahda Amalia who have accepted the researcher to be a part of Gades family and also thought the researcher about the real togetherness and always give their endless love, prayers, advices, and motivation. Thank you for this our four years togetherness.
10. Ibnu Azhari Syam and his families, thank you for endless love, prayers, support and motivation that you given to the writer until finish her thesis. I am so blessed to have you.
11. Her Brothers Muhammad Alim Fadli, Muhammad Idham Khaliq, and Muhammad Ulil Abrar who always motivate her even the writer felt down.
12. Her beloved friends Rusdianto Hamid, S.T, Siti Chalida Syah, Amd. AK, Ulfa Humairah Nirwan, S.Keb, Abd. Rauf, Suci Fitriani, Haswin, and Muhammad Ayyub Suardi who always give their endless love, prayers, advices, and motivation .

13. For all of Student of English Literature Department 2012 Especially For her classmate, Mujahida S.Hum., Masria, S.Hum., Ambran Bin J, Muhammad Syaiful, Trhy Fahmi, NurAmriani, Rahmatia, Ella Asfira, Fanny Setya Ningrum, Nurhayati, Hariana and etc who always supported her in every step that she took, laugh and amazing days.

Romangpolong, February 2nd 2017

The Researcher

Indah Ramadani A

NIM 40300112059

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

LIST OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGEMENTS.....	vi
LIST OF CONTENTS	ix
ABSTRACT	xii
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	5
C. Research Objective.....	5
D. Research Significances.....	5
E. Research Scope.....	5
CHAPTER II LITERATURE REVIEW	
A. Previous Findings.....	6
B. Pertinent Ideas.....	8
1. Translation.....	8
2. Translation Process	10
3. Translator.....	11
4. Audio Visual Translation.....	13
5. Subtitle.....	14

6. Subtitling Strategies.....	16
a. Expansion.....	17
b. Paraphrase.....	18
c. Transfer.....	18
d. Imitation.....	19
e. Transcription.....	19
f. Dislocation.....	20
g. Condensation.....	20
h. Decimation.....	21
i. Deletion.....	21
j. Resignation.....	22
7. Synopsis of the Movie.....	22

CHAPTER III RESEARCH METHODOLOGY

A. Research Design.....	24
B. Source of Data.....	24
C. Instrument	24
D. Collecting Data Procedure	25
E. Analyzing Data Technique.....	25

CHAPTER IV FINDINGS AND DISCUSSIONS

A. Findings.....	27
B. Discussions.....	28

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusions	51
----------------------	----

B. Suggestions	51
BIBLIOGRAPHY	53
APPENDIX	55

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

ABSTRACT

Name : Indah Ramadani A
Reg. Number : 40300112059
Major : English and Literature Department
Faculty : Adab and Humanities
Title : Subtitling Strategies in Animation Movie (*An Analysis of English Indonesia Subtitling of the Frozen movie*)
Supervisor I : Sardian Maharani Asnur
Supervisor II : Faidah Yusuf

This research discussed about Subtitling Strategies in Animation Movie (*An Analysis of English Indonesia Subtitling of the Frozen movie*). This research aimed to find out the subtitle strategies found in every scene of the movie that had been translated from English subtitle into Indonesian subtitle. This research focused on Gottlieb's theory about which consisted of ten subtitling strategies, they were; *Expansion, Paraphrase, Transfer, Imitation, Transcription, Dislocation, Condensation, Decimation, Deletion, Resignation*. Then, the data were analyzed using descriptive qualitative method. The researcher used coding method as the instrument to find out the valid data. The findings showed that there were only seven strategies out of ten strategies applied by translator in translating subtitle in Frozen movie, they were: Expansion (16,06%), Paraphrase (11,9%), Transfer (37,4%), Imitation (6,9%), Condensation (12,38%), Deletion (12,61%), Resignation (2,75%). The researcher concluded that transfer strategy was frequently used by the translator in the movie and the second highest subtitling strategy was used by the translator in Expansion strategy.

UNIVERSITAS ISLAM NEGERI
Keywords: Translation, Animation, subtitling strategies

CHAPTER I

INTRODUCTION

A. Background

Western society has already expanded its invasion of knowledge, information, and entertainment in multimedia those are coming in form of TV programs, videos, songs, and movies that have an original language and culture. Movie is one of entertainment and also become the communication tools, because movies are transferring ideas and might be one of the information sources which has extended influence. In this modern era, film industry has recently become an extremely popular media to gather the audience. The movie industry not only produces movies which has a good quality, but also it faced a translation problem since only small percentage of the world's population understood English. When translator faced a translation problem, translator is important thing to solve translation problem. Translator is a person who translates written messages from one language to another. In conducting a translation is not an easy thing to do. When translating in every text, the translator has some rules. They were do not only transfer the idea from the source language to the target language but they also should establish an equivalent translation from English to Indonesian since they have different system and structure, consequently, a growing need to find appropriate screen translation approaches (Audiovisual Translation).

Audiovisual Translation (AVT) is majoring into subtitle and dubbing. Dubbing is replacing the original voice soundtrack with another voice in another

language. It is the methods which the foreign dialogue is adjusted to the mouth and movements of the actor in the movie and its aim is seen as making the audience feel as if they are listening to actors actually speaking the target language. On the other hand, subtitling is defined as supplementing the original voice soundtrack by adding written text on screen (O'Connell 2000: 169).

One of the ways to translate the foreign movie and television program is subtitling. Subtitling is textual versions of the dialogue which is not in movies only, but also in television programs. Subtitling is very important in the movie, because subtitling has given many contributions. They are usually displayed at the bottom of the screen. Through subtitling, the audience of the foreign movie can enjoy the movie by reading the translated text on the bottom of screen without ambiguous thinking. One might say that subtitling is more authentic, since it does not hide the original sound. As the major methods of translating movies, subtitling involves the least interference with the original. In the other words, therefore, it contributes to experience the flavor of the foreign language. Subtitling is a way to translate the foreign movie without tampering the original soundtrack and dialogues, as is the case in dubbing.

Translating subtitle texts, utterances or conversation in a movie appeared on screen is not an easy task for the translators. Hatim and Mason (in Venuti 2000) in Politeness in Screen Translating state that there are four kinds of difficulties working on subtitling. The first one is the shift in mode from speech to writing. The second is the factor which governs the medium or channel in which meaning is to be conveyed. The third one is the reduction of the source

text as a consequence above and last but not least is the requirement of matching the visual image.

Traditionally, there existed two types of subtitles, there are interlingual subtitles, which imply transfer from a source language (SL) to a target language (TL), and intralingual subtitles, for which there is no change of language (Díaz Cintas, 2003). In interlingual subtitles, a translator can apply some strategies in translating the source language (SL) subtitle into the target language (TL). According to Gottlieb (1992: 166) the subtitle strategies that can be applied are expansion, paraphrase, transfer, imitation, transcription, dislocation, condensation, decimation, deletion, and resignation.

Translation is related with Islamic view also. According to Wulandari (2014;3) The word translation comes from the translation of the word in Arabic tarjamah has two meaning, they are *Harfiah* translation and *Tafsiriyah* translation. Harfiah translation which transferring words of one language into the words is similar from other languages such that the orderly arrangement and second language in accordance with the arrangement and orderly first language. *Tafsiriyah* translation or translation *Maknawiyah*, which explains the meaning of the conversation with another language without being bound by the order of the words original language or pay attention to construction of a sentence.

Science translation plays an important role in the spread of Islam. Knowledge of the specifics and fundamentals of Islam will not be achieved unless the AL-Quran was understood by their language. Then the current Islamic conquest also expands to other languages so that Al-Quran can be understood for

all people. Therefore, Translation is very important to know. Translation not only based on the holy book, but also in the literary work that developed at this time. One of the results of translation that can be seen is from the foreign movie which has been given subtitle in order easy to understand the meaning of the movie.

There are many movies which include subtitles from other countries can be watched by the people in Indonesia. One of them is the movie entitled '*Frozen*'. *Frozen* is an animation musical produced by Walt Disney Animation Studios and release by Walt Disney Pictures in November 2013. Inspired by the well-known fairy tale "The Snow Queen" from Anderson, the story is set up at the Arendelle Kingdom, focusing on the journey of the Princess Anna to find her sister, Queen Elsa, who has secret magic power and *Frozen* the whole country by accident. Two Academy Awards went to this movie, which respectively are Best Animated Feature and Best Original Song for "Let it Go". In terms of commercial success, it has earned the highest-grossing among all animated movies in history.

This movie is chosen because the movie is one of popular movies since 2003 until now. It is popular movie because it is watched by billion people around the world. This movie gives the positive massage. Moreover, this movie was chosen by researcher, because this movie won two Academy Awards for Best Animated Feature and Best Original Song ("Let It Go"), the Golden Globe Award for Best Animated Feature Film.

Briefly, the researcher took this movie as the object of research to be observed the subtitling strategies which consist in the movie.

B. Research Question

The research question of this study is knowing that the problem is most important part of research, the researcher formulated the problem is “What kind of subtitling strategies were found in the animation movie entitle *Frozen* ?”

C. Research Objectives

Objective of the study are focused to describe the subtitling strategies found in the *Frozen* movie.

D. Significance of The Research

This result of the study is expected to give a contribution for the research, to get more knowledge about the subtitling strategies, and then to give contribution to understand the subtitling strategies that can help to reveal the underlying logic of translation process. In addition, it is supposed to be useful and give good contribution in understanding and giving information about subtitling.

Beside that, the research hopes that the result of this study can motivate the students and give a good interest to everyone who wants to conduct research in this topic. Besides, this study can show about subtitling strategies are use in *Frozen* movie, and they can use this strategies in the other literature.

E. Scope of The Study

The scope of the study limited analyze subtitle of Frozen movie based on Gotlib's theory (1992;166) they are Expansion, Paraphrase, Transfer, Imitation, Transcription, Dislocation, Condensation, Decimation, Deletion, Resignation.

CHAPTER II

LITERATURE REVIEW

Theory is an important thing in analysis. This thesis is used theory for basic information and it is used to analyzed the data. The review of related literature here are previous finding, pertinent ideas, and synopsis of the movie.

A. Previous Studies

This research has some relationship with the previous findings research such as:

Simanjuntak (2013), in her journal entitle "Subtitling strategies in *Real Steel Movie*". This study is aimed to find out the subtitle strategies found in every scene of the movie that has been translated in Real Steel movie through English subtitles into Indonesia subtitles, then classify them into ten subtitle strategies. This research use descriptive qualitative method the purpose of this study is to describe the phenomena of translation, especially the subtitling strategies which are used in Real Steel Movie, and then analyzed with ten theory by Gottlieb (1998). The results of this research show that not all of parts subtitling strategies are used. There are some subtitling strategies unused. There are only six strategies out of ten strategies applied by the translator in translating subtitle in the Real Steel movie. The result show that there are 12 (19,35%) utterances of expansion strategy, 11 (17,74%) utterances of paraphrase strategy, 10 (16,12%) utterances of transfer strategy, 10 (16,12%) utterances of imitation strategy, 1

(1,61%) utterances of transcription strategy, and 18 (29,03%) utterances of deletion strategy.

Darma (2012), in his Thesis entitle " An Analysis Subtitling Strategies In The Magic of Belle Isle Movie" he uses descriptive qualitative method to find out the subtitling strategies in the movie. The object on the research based on the subtitling in The Magic of Believe Movie where the English text would be purpose language and then analyzed with ten theory by Gottlieb (1998) and one theory by Hariyanto (2005). The result of his research is the researcher used all of the subtitle strategies were transfer strategy mostly used by translator on subtitle translation in The Magic of Belle Isle movie.

Two research above conducted subtitling strategies in the movie subtitle. Both of the studies has similarities. Their studies used same methods, they used descriptive qualitative method. The object on their research based on the subtitling in movie. Beside that both of this study has same objectives of the study that is the researcher want to found the kind of the subtitling strategies based on their movie that they was chosen and found what kind of subtitling strategies mostly used in the movie.

The result of both researchers is very different. Simanjuntak found the final result deletion is strategy more frequently used by the subtitler in *The Real Steel movie*, while on Darma's research got the final result were transfer strategy mostly used in *The Magic of Belle Isle movie*. The similarity between those previous researches and this research are method, theory, and focused on analyzing of subtitle strategies on the researches. While the differences of those

researcher we can see from the object. The first researcher focused on analyzing subtitling strategies in Real Street Movie, the second researcher focused on analyzing Subtitling Strategies In The Magic of Belle Isle Movie analyzed with ten theory by Gottlieb (1998) and one theory by Hariyanto (2005). This research is focused on analyzing English Indonesia subtitling strategies of the Frozen movie. This film is chosen because the researcher indicates that there will be a different in subtitling strategies which consist in the frozen movie with the film which had been observed before. This movie is translated by Pein Akatsuki and Rizal Adam in which the result of their translation used simply language so that the viewer is easy to understand considering this movie is for children generally.

B. Pertinent Ideas

1. Translation

Translation is transferring an idea from the source language (SL) to the target language (TL). Every country have their own language, therefore a translation was needed to communication each other people in the world. In another ways, translation has been used to transfer written or spoken the source language (SL) into the target language (TL). Baker (2011:3) stated that for some professional translators, translating is an art, which requires aptitude practice and general knowledge – nothing more. But basically, translation is an act of transforming from one form into another.

In translation, the form of the source language is replaced by the form of receptor (target) language. "Translation is a craft consisting in the attempt to

replace a written message and/or statement in one language by the same message and or statement in another language" (Newmark, 1988b: 7).

According to Newmark's, the message of language is very important. Study translation can avoid a misunderstanding for the source language to the target language. Produces a good translation, the translator is able to understand ideas and thought, including the message expressed in the source language and representing the target language. Translation is important function in language, without translation we will not know the meaning from another language.

Larson (1991: 17) states that the ideal translation will be accurate as to meaning and natural as to the receptor language forms used. An intended audience who is unfamiliar with the source text will readily understand it. The success of a translation is measured by how closely it measures up to these ideals. The ideal translation should be:

1. Accurate: reproducing as exactly as possible the meaning of the source text.
2. Natural: using natural forms of the receptor language in a way that is appropriate to the kind of text being translated.
3. Communicative: expressing all aspects of the meaning in a way that is readily understandable to the intended audience.

Due to the definition from the linguist above, we may conclude that translation is the task that deals with two different kind of language. The first is the source language (SL), that is the language that is about to translate, and the

second is target language (TL) or the form of language that become the target. Translation does not only change the form but translation is a process of transferring the meaning from source language (SL) to target language (TL). The important thing in translation is the way to find the equivalent in source language (SL) to target language (TL). In process of translating, there are some steps that must be done, studying the source text, analyzing it, and reconstructing the meaning. A translator must know about process and procedure in translation.

2. Translation Process

In translation study, there is a translation process to make a good translation. As Harianto's statement, there are two concepts in translation process; old concept and modern concept. Old concept translation means just transfers the message from the source language into the target language.

While in modern concept which is proposed by Nida and Taber (1982:33) explained simple and generally about the process of translation, they introduce three stages in the process of translation. These processes are started by analyzing SL (source language) into grammatical relationship and the meanings of the words and combination of the words to the TL (target language), transferring the meaning from SL to the TL, and at last by restructuring the grammatical structures into the appropriate TL forms in order to create an equivalent target text (TT).

In the other hand, depending on the unit language to be translated, the translator has recognized three approaches to translation, such as translation at the level of word (word for word translation), translation at the level of sentence, and

conceptual translation. Naturally and supposedly what changes are the form and the code and what should remain unchanged is the meaning and the message (Larson in Riazi: 2005). In the process translation, the translator should be not change the meaning and the massage from the source language to the target language, in purpose to make the audience or the readers understand.

It may conclude that the translator must master the aspect both the source language and the receptor language. Because the final goal of the translation process is to find the equivalent meaning of the receptor language, so the translation itself has to be understandable for the target reader.

3. Translator

A translator is someone who has competence of both source and target languages. To conduct a translation is not an easy thing to do. When translating in every text, the translator has some rules. They not only just transfer the idea from the source language to the target language but they also should establish an equivalent translation from English to Indonesian since they have different system and structure.

Depending on the unit language to be translated, the translator has recognized three approaches to translation, such as translation at the level of word (word for word translation), translation at the level of sentence, and conceptual translation. All of the approaches are to make a naturally meaning without change the meaning and make it clearly.

In the process of translation need a person who understand well to translate the source language to the target language. A translator has competence both the source and the target language. Dealing with subtitles, the translator usually uses the subtitling strategies to analyze the source language. On the other hand, a translator should be familiar with culture, custom, and social setting of the source language and target language.

According to Bassnett (1991: 8), there are statements correlated to the ability that translators should have:

1. Accept the untranslatability of the SL phrase in the TL on the linguistic level
2. Accept the lack of a similar cultural convention in the TL
3. Consider the range of TL phrases available, having regard to the presentation of class, status, age, sex of the speaker, his relationship to the listeners and the context of their meeting in the SL.

UNIVERSITAS ISLAM NEGERI

4. Consider the significance of the phrase in its particular context i.e. a moment of high tension in the dramatic text.

ALAUDDIN
MAKASSAR

5. Replace in the TL the invariant core of the SL phrase in its two referential systems of culture out of which the text has sprung.

Generally, translators should meet three requirements, first, familiarity with the source language, next, familiarity with the target language, and the last is familiarity with the subject matter to perform their job successfully. Based on this premise, the translator discovers the meaning behind the forms in the source

language (SL) and does his best to produce the same meaning in the target language (TL) using the TL forms and structures.

4. Audio Visual Translation

Translation is important thing to study language. It has always been a central part of communication. Translation Studies (TS), as a field of research has developed over the last two decades, during which screen translation has slowly emerged as a new area (O'Connell; cited in Kuhiwczak & Littau 2007:120). The approach from the new field of Translation Studies is Audiovisual Translation (AVT). Audiovisual Translation is about two forms, they are Subtitling and Dubbing. "Subtitling is visual, involving the superimposition of a written text onto the screen. Dubbing, on the other hand, is oral; it is one of a number of translation methods which makes use of the acoustic channel in screen translation" (Baker & Hochel, 1998, p.74).

In globalization, exchange of information as well as culture are inevitable, and translation between languages and cultures is necessary thing. Audiovisual Translation (AVT) which translating, subtitling, and dubbing TV programs, is a relatively recent category in the area of translation. Besides AVT, other writers refer to this translation category as audiovisual language transfer, which is a term used to recognize the process through which an audiovisual program containing materials in a source language is rendered clearly as well as accurately to be satisfactorily understood by the target audience, who are strangers to the source language (Ghaemi and Benyamin, 2010).

While translation mostly deals with one approach only, which is written, but in Audiovisual Translation (AVT), a translator has to deal with four channels involved in the production of meaning in an audiovisual media, which are as follow (Gottlieb, 1998: 245):

1. Verbal auditory channel (VAC), including dialogue, background voices, and sometimes lyrics.
2. Non-verbal auditory channel (NAC), including music, natural sound, and sound effects.
3. Verbal visual channel (VVC), including superimposed titles and written signs on the screen.
4. Non-verbal visual channel (NVC), picture composition and flow.

Meaning produced by the translation in the target language relies heavily on these channels, as they serve as the context for the translation.

5. Subtitle

One of the ways to translate the foreign film and television program is subtitling. Subtitling is an audiovisual translation or textual versions of the dialogue which is not in films only, but also in television programs and it is usually displayed on the bottom of screen. It can be form of written translation of a dialog in a foreign language, or a written rendering of the dialog in the same language, with or without added information to help viewers who are deaf and hard-of-hearing to follow the dialog, or people who cannot understand the spoken

dialogue or who have accent recognition problems. (Wikipedia.com retrieved on September, 2013)

Subtitle is textual versions of the dialogue in films and television programs. It can be defined as the transcription of film or TV dialogue presented simultaneously on the screen (Baker, 2001: 247). According to Gottlieb, subtitles are displayed in the bottom of screen and in the middle position, one line is consider of 40 characters (35 characters in Europe) and the second line is shorter than the first one, including of space and punctuation. The minimum duration is 3 second and the maximum is 5 second for one line. For two line the duration is 7 second and the maximum is 8 second. Traditionally, there existed two types of subtitles, there are interlingual subtitles, which imply transfer from a SL to a TL, and intralingual subtitles, for which there is no change of language (Díaz Cintas, 2003). In interlingual subtitles, a translator can apply some strategies in translating the source language (SL) subtitle into the target language (TL).

UNIVERSITAS ISLAM NEGERI

Translation subtitling is different with the translation, especially translation of written text. When translate a film or a TV program the translation, translator firstly, watches the picture and listens to the audio (sometimes having access to a written transcript of the dialogue as well) sentence by sentence, and then writes subtitles in the target language as same as the meaning of the source language. Subtitles can be used to translate dialog from a foreign language to the native language of the audience. It is the quickest and the cheapest method of translating content.

Translating subtitle texts, utterances or conversation in a film appeared on screen is not an easy task for the translators. Hatim and Mason (Venuti 2000) in Politeness in Screen Translating state that there are four kinds of difficulties working on subtitling. The first one is the shift in mode from speech to writing. The second is the factor which governs the medium or channel in which meaning is to be conveyed. The third one is the reduction of the source text as a consequence above and last but not least is the requirement of matching the visual image.

To understanding the subtitle, the translator uses translation process. The translation process divided into three steps, they are analysis, transfer, and restructure (Nida and Taber, in Ismailia, 2011: 32). Firstly, the translator maker received the script of the movie. Then, they will analyze and replace it into the target language, and the last is rearranging it to be suitable to be displayed into subtitle.

UNIVERSITAS ISLAM NEGERI

From those definitions, we can conclude that subtitle can be defined as transcription of movie or TV dialogue that is used to help the target audience in understanding a movie which appears continuously in the bottom of the screen.

6. Subtitling Strategies

Makes a good and relevant subtitle it is not easy, the translator must understand well the rules about subtitling. Another rule to translate the subtitle uses the subtitling strategies. As translation procedures, subtitling strategies are also the technical devices in translation world. However, subtitling is used to

transfer the meaning of dialogues in one language into a text in another language. (Fawcett in Bogucki: 2004).

In a 1992 study, Henrik Gottlieb, an experienced translator in the area of audiovisual translation, formulated a number of fundamental classifications of subtitling strategies. There are ten strategies included under these classifications (Gottlieb, 1992: 166). Although Gottlieb himself does not give a complete and detailed explanation on each of these strategies, other writers citing him have put efforts to comprehensively explain all of his strategies. The following are Gottlieb's subtitling strategies as exemplified by Taylor (2000), Ghaemi and Benyamin (2010), Saputra (2003: 23), Harianto (2005: 14) and several other writers.

In this thesis, the researcher uses subtitling strategies from Gottlieb (1992: 166). There are ten (10) subtitling strategies; they are expansion, paraphrase, transfer, imitation, transcription, dislocation, condensation, decimation, deletion, and resignation.

Gottlieb's translation strategies for subtitling films are as follows:

a. Expansion

Expansion is used when the dialog in the SL need an explanation to gain the audience comprehension because they cannot retrieve the culture nuance of the SL.

Example:

Source Language : You will have two marriages. One long, one short.

Target Language : *Kau bisa mengalami 2 kali pernikahan. Yang satu awet, satunya lagi hanya sebentar.*

(Widiastuti, Ni Made Ayu and Ni PutuKrisnawati, 2010)

b. Paraphrase

Paraphrase is used when the phrase in the SL cannot be reconstructed in the same syntactic way in the TL, in other words, the translation in the TL is syntactically different from the SL but the meaning is still maintained to be comprehended by the audience.

Example:

Source Language : And when I look into your eyes, I hear dolphins clapping.

Target Language : *Dan saat aku menatapmu, Kudengar lumba2 mengepak.*

(Widiastuti, Ni Made Ayu and Ni PutuKrisnawati, 2010)

c. Transfer

Transfer refers to the strategy of translating the SL completely and correctly into the TL. There is no added explanation or modifying of view, because the subtitler translates the dialogue by literal word. In addition, the usage of this strategy also maintains the structure of the original text.

Example:

Source Language : ...have many friends, many experiences.

Target Language : ...*punya banyak teman, banyak pengalaman.*

(Widiastuti, Ni Made Ayu and Ni PutuKrisnawati, 2010)

d. Imitation

Imitation is used to translate the proper noun like names, places, country, product brand.

Example:

Source Language : Amelia, will you let me dance with you?

Target Language : *Amelia, boleh aku berdansa denganmu?*

(Munawaroh, 2008)

e. Transcription

Transcription is used when there exist unusual term, the third language and nonsense language in the SL. Transcription is used in those cases where a term is unusual even in the source text, for example, the use of a third language or nonsense language.

Example: **MAKASSAR**

Source Language : No, divorziata.

Target Language : *Tidak, bercerai.*

(Widiastuti, Ni Made Ayu and Ni PutuKrisnawati, 2010)

f. Dislocation

Dislocation is adopted when the SL employs some sort of special effect, for example a silly song in a cartoon film, where the translation of the effect is more important than the content.

Example:

Source Language

: Spider-Pig, Spider-Pig, does whatever a Spider-Pig does, can he swing, from a web? No he can't, he's a pig, Look out! He is Spider-Pig.

Target Language

: *BabiLaba-laba, BabiLaba-laba.
Melakukan apapun yang dilakukan
BabiLabalaba. Dapatkah ia berayun dari
jaringnya? Tidak bisa, dia seekor babi.
Lihatlah. Dia seekor BabiLaba-laba.*

(Astuti, 2009)

g. Condensation

Condensation is applied to solve the problem of limitation of subtitle lines. This can also create efficiency by eliminating the redundancies.

Condensation is making the text brief to miss unnecessary utterances using the shorter utterance, but it does not lose the message. Sometimes pragmatic effect can be lost by using condensation strategy. Therefore, the real aim of the text must be conveyed.

Example:

Source Language

: So glad to finally meet you.

Nice to finally meet you.

Target Language : *Senang akhirnya bias bertemu dengan anda.*

Sama-sama

(Widiastuti, Ni Made Ayu and Ni PutuKrisnawati, 2010)

h. Decimation

Decimation is omitting important element that are confusing the audience and some taboo words. Decimation is used to translate when the actors are quarreling with the fast speaking. So, the translator is also condensing the utterance because the utterances have difficulty absorbing unstructured written text quickly (Evelin, 2015).

Example:

Source Language : What, drawn, and talk of peace? I hate the word

Target Language : *Damai ? Aku benci kata itu*

(Hastuti, EndangDwi, Nunun Tri Widarwati, Giyatmi, and RatihWijayava, 2011)

i. Deletion

Deletion refers to deals with the total elimination of the parts of a text, such as repetition, filler words and question tags.

Example:

Source Language : My son, please, please, please buy a ticket.

Target Language : *Anakku, tolong, tolongbelilahicket.*

(Widiastuti, Ni Made Ayu and Ni PutuKrisnawati, 2010)

j. Resignation

Resignation is applied when the translator does not find the solution in translating the SL subtitle and that the meaning is inevitably lost.

Example:

Source Language : It begins when the object of your affection...

Target Language : NO TRANSLATION

(Widiastuti, Ni Made Ayu and Ni Putu Krisnawati, 2010)

C. Synopsis of the Movie

 Frozen is a 2013 American 3D computer animated musical fantasy comedy drama film produced by Walt Disney Animation Studios and released by Walt Disney picture. It is the 53rd Disney animated feature film. Inspired by Hans Christian Andersen's fairy tale The Snow Queen the film tells the story of a fearless princess who sets off on an epic journey alongside a rugged iceman, his loyal pet reindeer, and a naïve snowman to find her estranged sister, whose icy powers have inadvertently trapped the kingdom in eternal winter.

This movie begin when they were young girls, sisters Anna and Elsa were joyous playmates and inseparable friends. But Elsa's special power her ability to turn anything to ice and snow in a flash from her fingertips comes back to haunt her when she accidentally zaps her sister. But once they reach adolescence and it's Elsa's turn to take over the throne at age 18, the two experience an awkward reunion. The perky, quirky Anna is a little nervous but overjoyed to see her sister. The reserved and reluctant Elsa remains distant, and with gloved hands

hopes not to freeze anything and reveal her true self on coronation day. But a run-in with an amorous, visiting prince who sets his sights on Anna triggers Elsa's ire, and she inadvertently plunges the sunny, idyllic kingdom into perpetual winter. Flustered and fearful, Elsa dashes away in a fit of self-imposed exile which significantly weakens "Frozen," since she's the film's most complicated and compelling figure.

Frozen was released for digital download on February 25, 2014 on Google Play, the iTunes Store, and Amazon Video. It was subsequently released by Walt Disney Studios Home Entertainment on Blu-ray Disc and DVD on March 18, 2014. The digital download release of the film also set a record as the fastest-selling digital release of all time.

In Indonesia this movie released in the end of 2014 through Fox Movie Premium programme, but it is still in English audio. While nation TV which the first time published this movie is RCTI on August 24, 2015 as a block Big Movie Family's movie which used Indonesian subtitle!

CHAPTER III

RESEARCH METHODOLOGY

In this chapter, it discuss about research method, source data, instrument of data research, procedure of data collecting, technique of data collecting, and technique of data analysis :

A. Research methodology

This research used a descriptive qualitative method. According to Endraswara (2011,5) descriptive qualitative method is the method in research that is described in words form of picture if necessary, not the numerals. This research used a descriptive qualitative method because the purpose of this study is to describe the phenomena of translation, especially the subtitling strategies which are used in Frozen movie.

B. Source Data

The data of this research are taken from the script of the Frozen movie by Pein Akatsuki. The data of this study are English Indonesian subtitles from the dialogue of original movie. The translated or subtitled version of the movie into Indonesian can be found in the original DVD/the script by Pein Akatsuki. The duration of movie was a 102 minutes.

C. Instrument of the Research

The researcher used coding method as instrument on this research was to collect the data. For instrument of development, a researcher might use the significant statements or quotes to help write specific items for the instrument; The codes would be major variables, and the themes would be construct or scales

on the instrument. In this manual, magnitude coding is a method that applies numbers or other symbols to data and even to codes themselves. In order to find the data easily, the research made some codes to classify the important units of part of movie that related to the problem and objective of the research (Saldania, Johny (2009:49).

D. Data Collection Procedures

In other to collect data, the writer conduct the following procedures of collecting data :

1. In the first step the researcher watched the DVD of the Frozen movie several times to comprehend the whole stories to get the context of every scene.
2. The researcher downloading the script of the source language of the movie from the internet to comprehend and match it with one of the target language.
3. The researcher ~~made~~ some codes on the script of the movie to classify the important units of part of movie that is word, phrase or sentences that related to the research question.

E. Data Analysis Technique

In analyzing the data, the researcher classified and categorized the types of subtitling strategies based on ten classifications proposed by Gottlieb (1992: 166) they are Expansion, Paraphrase, Transfer, Imitation, Transcription, Dislocation, Condensation, Decimation, Deletion, Resignation.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter consists of findings and discussion. Findings present the data found including their frequencies. Then, the data found are presented in discussion.

A. Findings

Table 1 Subtitling strategies Used in Subtitle Text of Frozen Movie

No.	Subtitling Strategies	Data	Percentage
1.	Expansion	70	16,06%
2.	Paraphrase	52	11,9%
3.	Transfer	163	37,4
4.	Imitation	30	6,9%
5.	Transcription	0	0%
6.	Dislocation	0	0%
7.	Condensation	54	12,38%
8.	Decimation	0	0%
9.	Deletion	55	12,61%
10.	Resignation	12	2,75%
Total		436 data	100%

From the table 1, it can be seen that subtitling strategies used in *Frozen* movie are Expansion (16,06%) , Paraphrase (11,9%), Transfer (37,4%), Imitation (6,9%), Condensation (12,38%), Deletion (12,61%), Resignation (2,75%). The

transfer strategy show the highest percentage, because the utterance translating the SL completely and correctly into the SL.

B. Discussion

According to the findings, in this sub chapter, the researcher identifies and describes the subtitling strategies types and the analyzed data that are presented based on the data which can be seen in the appendix from the *Frozen* movie. But in this discussion the researcher only analyze 10% from each strategy.

1. Expansion strategy

Excerpt 1 (D7)

SL : ... and break the frozen heart

TL : ... *dan membelah hati yang beku*

The translator used expansion strategy to translate the source language *and break the frozen heart* in to the target language *dan membelah hati yang beku* the translator added the word *yang* in the target language because from the scene where the dialogue appears, the actors is showing the sharp when they slip the ice. They drag giant ice blocks through channels of water, so the translator translated the utterance by adding the word *yang* to describe the thing involved in the conversation that talked with the actor without distorting the meaning of the utterance.

Excerpt 2 (D27)

SL : She's ice cold

TL : *Tubuhnya sedingin es*

The utterance above is translated into target language by using expansion strategy. The translator added the word *tubuhnya* in the target language. The word *tubuhnya* is added as a subject to describe who is feeling cold in the source language. The subject is Anna, whose her father was having conversation with their family.

Excerpt 3 (D35)

SL : Born with the powers of cursed ?

TL : *lahir dengan kekuatan atau terkena kutukan ?*

In the utterance use *Born with the powers of cursed ?* the translator used expansion strategy to translate it into *lahir dengan kekuatan atau terkena kutukan ?* because in the target language the word *kutukan* is added to describe the situation that happened in that scene. The Troll talked to Anna's fathers when he wanted to check Anna's condition, so the Troll asked him about Anna's birth, that Anna was born with the powers of cursed.

Excerpt 4 (D161) UNIVERSITAS ISLAM NEGERI

SL : Just you ?

TL : *Hanya menabrakmu ?*

The translator used expansion strategy to translate the source language *just you ?* into the target language *hanya menabrakmu ?* the translator added the word *menabrak* in the target language because from the scene where the dialogue appears, the actor named Prince Hans is asked Princess Anna to repeat about what Princess Anna just said, so the translator translated the dialogue by adding the word *menabrakmu* to describe the accident that happened to the actors.

Excerpt 5 (D317)

SL : Reindeers are better than people

TL : *Rusa bersikap lebih baik daripada manusia*

In the utterance use *Reindeers are better than people* the translator used expansion strategy to translate it into *Rusa bersikap lebih baik daripada manusia* because in target language the word *bersikap* is added to explain what the actor means. The actor named Kristoff singing to his reindeer about the differences between people and the reindeers. So, by adding word *bersikap* in the target language, it would make the audience as the target to understand clearly the subtitle between the context of this scene.

Excerpt 6 (D320)

SL : For all except you

TL : *Semua manusia kecuali dirimu*

The translator used expansion strategy to translate the source language *and for all except you* in to the target language *semua manusia kecuali dirimu* the translator added the word *manusia* in the target language because from the scene where the dialogue appears, the reindeer is response the actor named Kristoff when he singing about the differences between the reindeers and people. The translator translated the utterance by adding the word *manusia* to describe the thing involved in the conversation that talked with the actor without distorting the meaning of the utterance.

So, by adding word *manusia* in the target language, it would make the audience as the target to understand clearly the subtitle between the context of this scene.

Excerpt 7 (D352)

SL : But I have friends who are

TL : *Tapi aku punya teman yang ahli cinta*

The utterance above is translated into target language by using expansion strategy. The translator added the phrase *ahli cinta* in the target language. The phrase *ahli cinta* is added to describe that the actor named Kristoff has a friends who are expert of love in the source language. So, by adding phrase *ahli cinta* in the target language, it would make the audience as the target to understand clearly the subtitle between the context of this scene.

From the excerpt we can conclude that the translator used the expansion strategies on the utterance because based on the Gottlieb's theory this strategy is used when the utterance in the SLS needed an explanation to gain the audience comprehension because they cannot retrieve the culture nuance of the TL.

2. Paraphrase strategy

Excerpt 8 (281)

SL : ...and **it looks like** I'm the Queen.

TL : ...*dan sepertinya akulah ratunya.*

The paraphrase strategy is used to translate the utterance from the source and target language. It occurs in the source language *it looks like* which is translated into the target language *sepertinya* literally, the meaning of the source

language is *itu terlihat hidup* but it does not sound natural. So, it makes the translator translate the source language *it looks life* into *sepertinya* in the target language because it sounds more natural toward the situation.

Excerpt 9 (D206)

SL : ...one day **she just shut me out**, and I never know why.

TL : ...suatu hari, dia **menjauhiku**, dan aku tidak pernah tahu alasannya.

The translator used paraphrase strategy to translate the utterance from the source and target language. If the source language is translate literally, it says *dia hanya mengeluarkan aku*. On the hand, the word *menjauhiku* means to *she just shut me out* in the source language.

By the context of the scene, the meaning of *menjauhiku* is to represent the utterance between Princess Anna and Prince Hans. They talked about their family. Prince Hans explain about their brothers that he have many brothers and some of them pretended invisible, and then Prince Hans asked Anna to tell about her sister too. If the translator translated it literally into *dia hanya mengeluarkan aku*, it is not acceptable nor natural within the context in the scene.

Excerpt 10 (241)

SL : may I talk to you, please. **Alone**.

TL : *Bisakah aku berbicara denganmu, kumohon. Berdua saja.*

The paraphrase strategy is used to translate the source language *may I talk to you, please. Alone* into the target language *bisakah aku berbicara denganmu, kumohon. Berdua saja*. If the source language is translated literally, it says *sendirian* and literal translation is not acceptable in the target language. It because

the context of situation doesn't support the meaning which rendered literally. It can be seen the utterance from the scene were Elsa asked her sister named Anna to talk with her, because Anna asked for Elsa's blessing for her wedding but Elsa doesn't agree with Anna. Thus, the translator chose other words to translate the source language and also to make the audience more understand the meaning of the utterance in the target language.

Excerpt 11 (D276)

SL : I leave Prince Hans **in Charge** !

TL : *Aku meninggalkan Pangeran Hans untuk memimpin disini !*

The source language I leave Prince Hans in charge ! is translated into *meninggalkan Pangeran Hans untuk memimpin disini !* by the translator by using paraphrase strategy. The word that used this strategy is *in charge*. Literally, *in charge* mean *berkuasa*. In the other hand, the translator used the word *memimpin* to represent the context in this scene when the actor announce for the people that she trust Prince Hans to replace her to take care Arendelle until she bring her sister back and make it right again. Since it is a conversation, the translator used word *memimpin* to make the utterance sound natural and to make the utterance more suitable with the context in the scene.

Excerpt 12 (305)

TL : ...I sell ice for living.

SL : ...*pekerjaanku adalah menjual es balok*.

From the utterance in this scene, the source language *I sell ice for living* is translated into *pekerjaanku adalah menjual es balok* in the target language by

using paraphrase strategy. By using paraphrase strategy, the translator used his own words to render the phrase *I sell ice for living* into *pekerjaanku adalah menjual es balok*. The translator added the word by using his own words to translate the utterance in the source language. Literally, *I sell ice for living* mean *aku menjual es untuk hidup*. But, the translator used *pekerjaanku adalah menjual es balok* to make the utterance sounds natural and to make the audience more understand.

From the excerpt we can conclude the translator used the expansion strategies to translate the SL because the translator want to make the utterance sound natural and to make the audience more understand what the actors means. It related to Gottlieb's theory that is used when the phrase in the SL cannot be reconstructed in the same syntactic way in the TL, in other words, the translation in the TL is syntactically different from the SL but the meaning is still maintained to be comprehended by the audience.

3. Transfer strategy

Excerpt 13 (D9)

SL : Beautiful ! powerful ! dangerous ! cold !

TL : *Indah ! Kuat ! berbahaya ! dingin !*

The dialogue is translated by transfer strategy. This strategy is used to transfer meaning of source language into target language without adding or deleting the utterance, and this strategy doesn't change the meaning both source language and target language.

It can be seen from the utterance *beautiful ! powerful ! dangerous ! cold !* in the source language which translated into the target language *indah ! Kuat ! berbahaya ! dingin !* There is no change of the meaning from both of the language because the dialogue is uttered by the actors showed the real act from the scene. So, the meaning of the subtitle and the context of this scene is suitable.

Excerpt 14 (D16)

SL : Do you want to build a snowman ?

TL : Maukah kau membuat boneka salju ?

The utterance in this scene is translated by using transfer strategy. The source language *do you want to build a snowman ?* is translated into *maukah kau membuat boneka salju ?* in the target language. The translator added it by using transfer strategy is because the source language and target language is translated literally without adding or deleting some words, also the form of the utterance from the source language and target language are imperative form. The translator used this strategy from the scene where the actor named Anna asked her sister Elsa to play with her.

Excerpt 15 (D45)

SL : You must learn to control it.

TL : Kamu harus belajar untuk mengendalikannya.

The utterance from the source language *you must learn to control it* which is translated into *kamu harus belajar untuk mengendalikannya* in the target language by using transfer strategy. There is no addition or deletion in this utterance that was found by the translator. The translator translated literally. As

the context of this scene, when the character, the King as Elsa's fathers discuss about Elsa's powers. Moreover the form that occurs in this utterance is still affirmative form.

Excerpt 16 (D85)

SL : Why do I have to wear this ?

TL : Mengapa aku harus memakai ini ?

From the utterance in this scene, it can be seen that the source language and target language used transfer strategy. The utterance *why do I have to wear this ?* in the source language is translated into *mengapa aku harus memakai ini ?* in the target language without adding or deleting some words. The translator translated literally. In the dialogue above, the translator doesn't change the form of the source language *why do I have to wear this ?* is translated into the target language *mengapa aku harus memakai ini ?,* both of them still become interrogative and affirmative form.

From the context of this scene, the utterance doesn't change the interrogative form in the dialogue which is talked by the character named Elsa to ask his father the reason why his father asked him to follow his father. In the target language the form and the meaning of the subtitle with the context does not change.

Excerpt 17 (D104)

SL : Time to get ready.

TL : Waktunya untuk bersiap.

The translator used transfer strategy to translate the utterance from the source language and target language. The translator translate the dialogue *time to get ready* in the source language into the target language *waktunya untuk bersiap* without adding or deleting some words in the source and target language. Thus, the meaning of the dialogue has the same meaning as meaning of the subtitle and the context of story in this scene.

Excerpt 18 (D105)

SL : Ready for what ?

TL : Bersiap untuk apa ?

From the utterance in this scene, it can be seen that the source language and target language used transfer strategy. The utterance *ready for what ?* in the source language is translated into *bersiap untuk apa ?* in the target language without adding or deleting some words. The translator translated literally. In the dialogue above, the translator doesn't change the form of the source language *ready for what ?* is translated into the target language *bersiap untuk apa ?* both of them still become interrogative and affirmative form.

From the context of this scene, the utterance doesn't change the interrogative form in the dialogue which is talked by the character named Anna to ask the office girl why she must get ready. In the target language the form and the meaning of the subtitle with the context does not change.

Excerpt 19 (D132)

SL : I could be noticed by someone

TL : Aku bisa diperhatikan oleh seseorang.

The translator used transfer strategy to translate the utterance from the source language and target language. The translator translate the utterance *I could be noticed by someone* in the source language into the target language *aku bisa diperhatikan oleh seseorang* without adding or deleting some words in the source and target language. Thus, the meaning of the utterance has the same meaning as meaning of the subtitle and the context of story in this scene.

Excerpt 20 (D133)

SL : And I know it is totally crazy

TL : Dan aku tahu itu benar-benar gila.

The translator used transfer strategy to translate the utterance from the source language and target language. The translator translate the utterance *and I know it is totally crazy* in the source language into the target language *dan akutahu itu benar-benar gila* without adding or deleting some words in the source and target language. Thus, the meaning of the utterance has the same meaning as meaning of the subtitle and the context of story in this scene.

Excerpt 21 (D136)

SL : Don't let them in.

TL : Jangan biarkan mereka masuk.

The translator used transfer strategy to translate the utterance from the source language and target language. The translator translate the utterance *and don't let them in* in the source language into the target language *jangan biarkan mereka masuk* without adding or deleting some words in the source and target

language. Thus, the meaning of the utterance has the same meaning as meaning of the subtitle and the context of story in this scene.

Excerpt 22 (D138)

SL : Don't let them see

TL : Jangan biarkan mereka melihat.

The translator used transfer strategy to translate the utterance from the source language and target language. The translator translate the utterance *don't let them see* in the source language into the target language *jangan biarkan mereka melihat* without adding or deleting some words in the source and target language. Thus, the meaning of the utterance has the same meaning as meaning of the subtitle and the context of story in this scene.

Excerpt 23 (D147)

SL : I'm so sorry. Are you hurt ?

TL : Aku benar-benar minta maaf. Apakah kamu terluka ?

From the utterance in this scene, it can be seen that the source language and target language used transfer strategy. The utterance *I'm so sorry. Are you hurt?* in the source language is translated into *aku benar-benar minta maaf. Apakah kamu terluka?* in the target language without adding or deleting some words. The translator translated literally. In the utterance above, the translator doesn't change the form of the source language *I'm so sorry. Are you hurt* translated into the target language *aku benar-benar minta maaf. Apakah kamu terluka?* both of them still become interrogative and affirmative form.

From the context of this scene, the utterance doesn't change the interrogative form in the dialogue which is talked by the character named Prince Hans to ask Anna because Prince Hans crashing Anna and almost fell into the river. In the target language the form and the meaning of the subtitle with the context does not change.

Excerpt 24 (D155)

SL : You're gergeous

TL : Kau tampan.

The utterance from the source language *you're gergerous* which is translated into *kau tampan* in the target language by using transfer strategy. There is no addition or deletion in this utterance that was found by the translator. The translator translated literally. As the context of this scene, when the character, Anna commend Prince Hans faces. Moreover the form that occurs in this utterance is still affirmative form.

Excerpt 25 (D168)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

SL : you look beautiful.

TL : kau terlihat cantik.

The translator used transfer strategy to translate the utterance from the source language and target language. The translator translate the utterance *you look beautifull* in the source language into the target language *kau terlihat cantik* without adding or deleting some words in the source and target language. Thus,

the meaning of the utterance has the same meaning as meaning of the subtitle and the context of story in this scene.

Excerpt 26 (D136)

SL : it's warmer than I thought.

TL : *ini lebih nyaman dari yang kubayangkan.*

The translator used transfer strategy to translate the utterance from the source language and target language. The translator translate the utterance *and it's warmer than I thought.* in the source language into the target language *ini lebih nyaman dari yang kubayangkan* without adding or deleting some words in the source and target language. Thus, the meaning of the utterance has the same meaning as meaning of the subtitle and the context of story in this scene.

Excerpt 27 (D229)

SL : Will you marry me

TL : *Maukah kau menikah denganku?*

From the utterance in this scene, it can be seen that the source language and target language used transfer strategy. The utterance *will you marry me ?* in the source language is translated into *maukah kau menikah denganku?* in the target language without adding or deleting some words. The translator translated literally. In the utterance above, the translator doesn't change the form of the source language *will you marry me ?* is translated into the target language *maukah kau menikah denganku ?,* both of them still become interrogative form.

From the context of this scene, the utterance doesn't change the interrogative form in the dialogue which is talked by the character named Prince

Hans asked to Anna about her readiness to marry with him. In the target language the form and the meaning of the subtitle with the context does not change.

Excerpt 28 (D250)

SL : Give me my gloves !

TL : berikan sarung tanganku !

The translator used transfer strategy to translate the utterance from the source language and target language. The translator translates the utterance *give me my gloves!* in the source language into the target language *berikan sarung tanganku !* without adding or deleting some words in the source and target language. Thus, the meaning of the utterance has the same meaning as meaning of the subtitle and the context of story in this scene.

From the excerpt we can conclude that the translator used the transfer strategy because the utterance completely translates in the TL. There is no added explanation or modifying of view, because the subtitler translates the dialogue by literal word. In addition, the usage of this strategy also maintains the structure of the original text.

4. Imitation strategy

Excerpt 29 (D21)

SL : I love you, Olaf.

TL : Aku menyayangimu, Olaf

Imitation is rewritten the name of person or place from source language into target language. The strategy is used to translate the source language *I love you, Olaf* into target language *aku menyayangimu, Olaf*. The translator rewrote

the words Olaf into target language. *Olaf* is the snowman's name in the source language that written in the target language by the translator.

Excerpt 30 (D272)

SL : **Anna**, no, it's too dangerous !

TL: *Anna, tidak. Terlalu berbahaya!*

Imitation strategy is to translate the source language *Anna, no. it's too dangerous !* into target language *Anna, tidak. Terlalu berbahaya !* the translator rewrote the word *Anna* into target language. *Anna* is the main character in this scene.

Excerpt 31 (D296)

SL : “**Wandering Oaken’s**” Trading post.

TL : *Toko dagang “Wandering Oaken’s”*

Name of place is translated into imitation strategy. The translator did not translate with the other word to translate “*Wandering Oaken’s*” in the source language in the language “*Wandering Oaken’s*” into the target language “*pengembala kayu*” because the phrase “*Wandering Oaken’s*” is the name of shop in Arendelle where in this scene Anna came to this shop for buying something.

Based on the excerpt we can conclude the translator used the imitation strategy on the utterance because based on the Gottlieb's theory imitation strategy used to translate the proper noun like name, place, country, product brand, etc.

5. Condensation strategy

Excerpt 32 (D82)

SL : we only have **each other**

SL : *Kita hanya berdua*

From the utterance above, condensation strategy was used by the translator to make the text brief by missing unnecessary utterance. It was found in the phrase *each other* in the source language. The phrase *each other* which means *satu sama lain* was not translated into target language. Meanwhile, the meaning of the source language was maintained by the subtitler.

Excerpt 33 (D98)

SL : Oh, **me sore eyes** can't wait to see the queen and the princess

TL : *Oh, mataku tidak sabar untuk ratu dan puteri.*

From the utterance above, condensation strategy was used by the translator to make the text brief by missing unnecessary utterance. It was found in the phrase *me sore eyes* in the source language. The phrase *me sore eyes* which means *saya sakit mata* was not translated into target language. Meanwhile, the meaning of the source language was maintained by the subtitle.

Excerpt 34 (D142)

SL : **Fetchingly draped against the wall.**

TL : ***Bersandar didinding.***

From the utterance above, condensation strategy was used by the translator to make the text brief by missing unnecessary utterance. It was found in the phrase *fetchingly draped against the wall* in the source language. The phrase *fetchingly draped against the wall* which means *merdunya terbungkus dinding* was not

translated into target language. Meanwhile, the meaning of the source language was maintained by the subtitle.

Excerpt 35 (D130)

SL : **Nothing like** the life I've led sofar.

TL : **Berbeda dengan kehidupanku selama ini**

From the utterance above, condensation strategy was used by the translator to make the text brief by missing unnecessary utterance. It was found in the phrase *nothing like* in the source language. The phrase *nothing like* which means *tidak ada seperti* was not translated into target language. Meanwhile, the meaning of the source language was maintained by the subtitle.

Excerpt 36 (D149)

SL : Yeah, I just wasn't **looking where I was going.**

TL : **Yah,aku tidak memperhatikan jalanku**

From the utterance above, condensation strategy was used by the translator to make the text brief by missing unnecessary utterance! It was found in the phrase *looking where I was going* in the source language. The phrase *looking where I was going* which means *mencari diamanaku akan..* was not translated into target language. Meanwhile, the meaning of the source language was maintained by the subtitle.

From the excerpt we can conclude the translator used the condensation strategy to translate the SL to maintained by the subtitle and make the audience more understand. It related to Gottlieb's theory that Condensation is making the

text brief to miss unnecessary utterance using the shorter utterance, but it doesn't lose the message.

6. Deletion strategy

Excerpt 37 (D15)

SL : **Go** play by yourselves.

TL : *bermain saja sendiri.*

The translator translates the utterances by using deletion strategy. This strategy is used to delete the word *Go* in the source language *go play by yourselves* into the target language *bermain saja sendiri*. The word *Go* is not displayed and translated by the translator because it is not necessary to translate and displayed and also without translated the word *Go* the interlocutor in the scene where the utterance appears can be understood what the main actor said. Besides that, deleting the word *Go* doesn't corrupt the meaning and it is readable by the target audience.

Excerpt 38 (D251) UNIVERSITAS ISLAM NEGERI

SL: Elsa, please, **please**

TL : *Elsa, kumohon.*

The translator used the deletion strategy to translate the word *please* in the source language *Elsa, please, please*. In the target language the second word *please* is not found. Instead, the word *kumohon* is used to represent the meaning word in the source language. The word *please* is deleted in this scene because it is not translated twice into the target language and it makes the target language has simple.

Excerpt 39 (D336)

SL : yeah. **Anyway**, I got mad and so she got mad.

TL : *Aku marah dan dia juga marah.*

Deletion strategy is used to delete the word *anyway* in the source language *yeah. Anyway, I got mad and so she got mad* into the target language *aku marah dan dia juga marah*. The translation of the word *anyway* is not displayed in the target language because it is unnecessary word, because without adding it, the audience will understand the utterance which appears in this scene.

Excerpt 40 (D374)

SL: You know sometimes I **really** don't like you.

TL : *Kau tahu kadang aku tak suka padamu.*

The translator used the deletion strategy to translate the word *really* in the source language *you know sometimes I really don't like you*. In the target language the word *really* is not found. The translation of the word *really* is not displayed in the target language because it is unnecessary word, because without adding it, the audience will understand the utterance which appears in this scene.

Excerpt 41 (D380)

SL: ...**but it's** so white.

TL : ...*begitu putih.*

The translator used the deletion strategy to translate the phrase *but it's* in the source language *but it's so white*. In the target language the word *but it's* is not found. The translation of the phrase *but it's* is not displayed in the target

language because it is unnecessary word, because without adding it, the audience will understand the utterance which appears in this scene.

Based on the excerpt we can conclude the translator used the deletion strategy. Based on the Gottlieb's strategy deletion refers to the total elimination of parts of a text, such as repetition, filler words and question tags.

7. Resignation strategy

Excerpt 42 (D71)

SL : Tick tock, tick tock, tick tock.

TL : NO TRANSLATION

Resignation strategy is used in this utterances because the translator doesn't found the solution in the translating of the source language subtitle and the meaning is inevitably meaning.

From the excerpt we can conclude that the translator used the resignation strategy because the translator doesn't found the translating of the SL and the meaning is inevitably lost. It sometimes caused the SL on the scene show to fast but it doesn't make the meaning of the scene lost. The audience can understand without the TL show on the screen.

Excerpt 43 (D177)

SL : Oh I don't think

TL : NO TRANSLATION

Resignation strategy is used in this utterances because the translator doesn't found the solution in the translating *oh I don't think* in the source language subtitle and the meaning is inevitably meaning. There is one

consideration why the translator doesn't show the subtitle. From this scene we can see the actor named Duke asking Anna to dance with him, but Anna wants to reject of Duke's invitation that we can see from Anna's body language, she shrugged. But, without showing the subtitle on the screen the viewer can understand what the utterance from the actor means by the body language from the actors.

As mention above, there are some subtitling strategies which are not found in analyzing the movie. Transcription strategy is not used by the translator because this strategy is used to translate a language when there exist unusual term, the third language and nonsense language in the SL. Transcription is used in those cases where a term is unusual even in the source text, for example, the use of a third language or nonsense language. Second strategy that unused is Dislocation strategy, because this strategy used to adopted when the SL employs some sort of special effect. Next strategy is Decimation. This strategy is not used because in this movie there is no extreme quarreling which makes the utterance are piling up on another.

CHAPTER V

CONCLUSION AND SUGGESTION

After presenting the findings and the discussion in the previous chapter, the researcher gives conclusion and previous some suggestions to the readers, especially the people concern with translation, subtitling and the next researchers when they are going to conduct further studies in this area.

A. Conclusion

From the data analysis in the previous chapter, there are only seven strategies applied by the translator in translating subtitle in *Frozen* movie. It can be seen that the number of the subtitling strategies which are found in *Frozen* movie is 436 utterances (100%). The result show that there are Expansion (16,06%), Paraphrase (11,9%), Transfer (37,4%), Imitation (6,9%), Condensation (12,38%), Deletion (12,61%), and Resignation (2,75%).

Transfer is strategy frequently used by the translator in the movie. There are many utterances that translate completely and correctly between the source language and the target language. The second highest subtitling strategy used by the translator is Expansion strategy. It is often used because the strategy is supposed to make this subtitle readable and natural in the target audience.

B. Suggestion

After the answer of the problem, there are several suggestions based on the result of this study which can be given by the researcher for :

1. Translation teacher who socialize about the translation studies especially for subtitling because the information about subtitling is limited. Moreover, to

make the translator teacher understand well and also they can share about subtitling strategies to their student.

2. Translation researcher in analyzing the subtitling strategies. There are various thing which have values to be investigated for studying language.
3. English Department Students who are interested in translation that they have to know better the meaning and the culture of the source language as well as the target language when they have to analyze the subtitle.
4. The next researchers who have the same interest to translation studies. The researcher hopes that the result of this study can make the next researchers who take the same field of research as the reference that might be relevant to their researches and conduct their further studies because it can be used to analyze a movie.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

BIBLIOGRAPHY

- Avelin, R.r. Gustin Zora. 2015. *Subtitling Strategies and Translation Readability of the Indonesian Subtitle of Maleficent Movie*. Semarang: Faculty of Language and Arts. Semarang State University.
- Baker, M. 2011. In Another Words: A Coursebook On Translation Second Edition. New York: Routledge.
- Bogucki, Lukasz. 2004. *The constraint of relevance in subtitling*
http://www.jostrans.org/issue01/art_bogucki_en.php
- Cintaz, Diaz. Workshop: subtitling. 2002.
<http://www.literarytranslation.com/workshops/subtitling>
- Endaswara, Suwardi, 2011. Metodologi Penelitian Sastra: Epistemologi, Model, Teori, Dan Aplikasi. Yogyakarta; MedPress.
- Ghaemi, F. and Benyamin, J. 2010. "Strategies Used in the Translation of Interlingual Subtitling". *Journal of English Studies*. Karaj Branch: Islamic Azad University
- Gottlieb, H. 1992. Subtitling. "A New University Discipline". In Dollerup & Loddegaard (eds). *Teaching Translation and Interpreting: Training, talent and experience*. Philadelphia: John Benjamins Publishing Company.
- Hastuti, Endang Dwi, Nunun Tri Widarwati, Giyatmi, and Ratih Wijayaya. 2011. Analisis Terjemahan Film Inggris-Indonesia: Studi kasus Terjemahan Film "Romeo And Juliet" (Kajian Tentang Strategi Penerjemahan). 57-66.
- Lee, Jennifer (September 23, 2013). "[Frozen's Final Shooting Draft](#)" (PDF). [Walt Disney Animation Studios](#). Archived from [the original](#) (PDF) on April 1, 2014. Retrieved February 20, 2014.
- Newmark, Peter. 1988. *A Textbook of Translation*. London: Prentice Hall.
- Nida, E. A. and Charles,R. T. 1982. The Theory and Practice of Translation. Leiden: E. J. Brill.
- Simanjuntak, Naomi Ventria Nauly. 2013. *Subtitling Strategies in Real Streal Movie*. Bandung: Faculty of Humanities. Dian Nuswanto University
- Syarifuddin, Riska. 2014. The *Impact of Amnesia to London Lane life in Novel Forgotten*. Alauddin State Islamic University of Makassar

Widiastuti, Ni Made Ayu and Ni Putu Krisnawati. 2010. The Translation Analysis of the English Film Subtitle ‘Eat, Pray, Love’ into Indonesian. 1-5.

Wulandari, Dessy. 2014. *Ulumul Qur'an "Terjemahan"*. Sumatra Selatan : Sekolah Tinggi Agama Islam As-Shiddiqiyah

<http://www.nytimes.com/2013/11/27/movies/disneys-frozen-a-makeover-of-the-snow-queen.html>

http://www.academia.edu/3214829/Terjemah_AL-Quran_Al-Quran_Translating

http://www.fandango.com/frozen2013_155547/plotsummary

<http://www.rogerebert.com/reviews/frozen-2013>

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

APPENDIX

No	Data	Duration	SL	TL	Strategy
1.	D1		Born of cold and winter air....	<i>Terbentuk dari udara dan musim dingin...</i>	S3
2.	D2		This icy force both foul and fair..	<i>Kekuatan es ini berguna atau tidak...</i>	S1
3.	D3		Has a frozen heart worth mining	<i>...berhati beku bernilai untuk digali.</i>	S2
4.	D4		Cut through the heart, cold and clear . Strike for love and strike for fear.	<i>Potonglah dengan hati, secara tepat. Memotong demi cinta dan memotong rasa takut.</i>	S2
5.	D5		See the beauty sharp...	<i>Lihatlah indahnya ketajaman..</i>	S3
6.	D6		Slip the ice apart !	<i>Membelah es</i>	S7
7.	D7		..and break the frozen heart	<i>...dan membelah hati yang beku.</i>	S1
8.	D8		Hup ! hup ! watch your step ! let it go	<i>Perhatikan langkahmu! Biarkan</i>	S9

			!	<i>begitu!</i>	
9.	D9		Beautiful ! powerful ! dangerous ! cold !	<i>Indah! Kuat! Berbahaya! Dingin!</i>	S3
10.	D10		Ice has a magic can't be controlled.	<i>Es punya sihir yang tak bisa dikendalikan.</i>	S1
11.	D11		Stronger than one, stronger than ten, 	<i>Lebih kuat dari satu orang, lebih kuat dari sepuluh orang!</i>	S3
12.	D12		Beware the frozen heart.	<i>Berhati-hatilah terhadap hati yang beku.</i>	S1
13.	D13		Anna , go back to sleep.	<i>Anna, tidurlah kembali.</i>	S4
14.	D14		I just can't. the sky's awake, so I am awake.	<i>Aku tak bisa. Langitnya terjaga, jadi akupun terjaga.</i>	S3
15.	D15		... go play by yourself	<i>...bermain saja sendiri.</i>	S9
16.	D16		Do you want to built a snowman ?	<i>Maukah kau membuat manusia saju?</i>	S3

17.	D17		Do the magic!	<i>Lakukan sihirnya!</i>	S3
18.	D18		This is amazing!	<i>Ini mengagumkan!</i>	S3
19.	D19		Watch this !	<i>Perhatikan ini!</i>	S3
20.	D20		Hi, I'm Olaf and I like warm hugs.	<i>Hi, aku Olaf dan aku suka pelukan hangat.</i>	S4
21.	D21		I love you, Olaf .	<i>Aku menyayangimu, Olaf.</i>	S4
22.	D22		Catch me !	<i>Tangkap aku!</i>	S3
23.	D23		Gotcha !	---	S10
24.	D24		Again! Again!	<i>Lagi.</i>	S9
25.	D25		... this is getting out of hand!	<i>...ini sudah keterlaluan!</i>	S7
26.	D26		It was an accident.	<i>Itu tidak disengaja.</i>	S2
27.	D27		She's ice cold.	<i>Tubuhnya sedingin es.</i>	S1
28.	D28		...I know where we have to go.	<i>...aku tahu harus kemana.</i>	S1
29.	D29		Faster, Sven !	<i>Lebih cepat, Sven!</i>	S4
30.	D30		Please, help. My daughter!	<i>Kumohon,tolong. Putriku!</i>	S1
31.	D31		Trolls...?	<i>Para troll</i>	S1

32.	D32		Shush. I'm trying to listen.	Diam. Aku sedang mencoba mendengarkan.	S2
33.	D33		Cuties. I'm gonna keep you.	Manisnya. Akan kurawat kalian.	S2
34.	D34		Your majesty.	Yang mulia!	S4
35.	D35		Born with the powers of cursed	<i>Lahir dengan kekuatan atau terkena kutukan?</i>	S1
36.	D36		Born. And they're getting stronger.	<i>Lahir. Dan ini semakin berbahaya.</i>	S1
37.	D37		You're lucky it wasn't her heart.	<i>Kalian beruntung tidak mengenai hatinya.</i>	S1
38.	D38		Do what you must.	<i>Lakukan apa yang harus kau lakukan.</i>	S1
39.	D39		I recommend we remove all magic..	<i>Aku sarankan kita hapus seluruh sihirnya..</i>	S1
40.	D40		... even memories of magic to be safe...	<i>...bahkan ingatannya tentang sihir supaya aman.</i>	S1
41.	D41		But she won't	Tapi dia tak akan	S3

			remember I have powers ?	<i>ingat kalau aku punya kekuatan ?</i>	
42.	D42		It's for the best	<i>Ini untuk kebaikannya.</i>	S1
43.	D43		... your power will only grow	<i>...kekuatanmu akan terus berkembang.</i>	S7
44.	D44		There is beauty in your magic....	<i>ada keindahan didalamnya.</i>	S7
45.	D45		You must learn to control it.	<i>Kau harus belajar untuk mengendalikannya.</i>	S3
46.	D46		Fear will be your enemy.	<i>Ketakutan akan menjadi musuhmu.</i>	S3
47.	D47		No. we'll protect her.	<i>Kami akan melindunginya.</i>	S9
48.	D48		She can learn to control it. I'm sure.	<i>Kupastikan dia belajar mengendalikannya</i>	S1
49.	D49		Until then, we'll lock the gates.	<i>Sampai tiba saatnya, kami akan mengunci pintu gerbang.</i>	S2
50.	D50		We'll limit her	<i>Kami akan batasi</i>	S9

			contact with people and keep her powers hidden from everyone.	<i>dia berhubungan dengan orang-orang</i>	
51.	D51		Do you want to build a snowman ?	<i>Maukah kau membuat manusia salju ?</i>	S3
52.	D52		Come on let's go and play	<i>Ayo, mari kita keluar dan bermain</i>	S3
53.	D53		I never see you anymore	<i>Aku tak pernah melihatmu lagi.</i>	S3
54.	D54		Come out the door	<i>ayo keluarlah.</i>	S7
55.	D55		It's like you've gone away	<i>Kau seperti pergi menghilang.</i>	S7
56.	D56		We used to be best buddies...	<i>Dulunya kita teman baik.</i>	S2
57.	D57		And now we're not.	<i>Sekarang sudah tidak lagi.</i>	S9
58.	D58		I wish you would tell me why.	<i>ku harap kau mau memberitahuku alasannya.</i>	S3
59.	D59		It doesn't have to	<i>Tidak harus</i>	S2

			be a snowman.	<i>manusia salju saja</i>	
60.	D60		Go away, Anna.	<i>Pergilah, Anna.</i>	S4
61.	D61		The gloves will help.	<i>Sarung tangan ini bisa membantu.</i>	S3
62.	D62		See ? you're good...	--	S10
63.	D63		Conceal it...	<i>Sembunyikan sihirnya..</i>	S1
64.	D64		Don't let it show	<i>Jangan tunjukkan sihirnya.</i>	S1
65.	D65		...or ride our bike around the hall ?	<i>...atau mengendarai sepeda disekitar rumah ?</i>	S9
66.	D66		I think some company is overdue.	<i>Kurasa terlambat bagiku mencoba berteman dengan yang lainnya.</i>	S7
67.	D67		I've started talking to the pictures on the walls.	<i>Aku mulai berbicara dengan lukisan-lukisan di dinding.</i>	S3
68.	D68		Hang in there, Joan.	<i>Tetaplah disitu, Joan.</i>	S4
69.	D69		It gets a little	<i>Aku mulai merasa</i>	S7

			lonely.	<i>kesepian.</i>	
70.	D70		Just watching the hours tick by.	<i>Hanya menyaksikan jam berdetak</i>	S3
71.	D71		Tick tock. Tick tock. Tick tock.	----	S10
72.	D72		I'm scared. It's getting stronger.	<i>Aku takut. Kekuatannya semakin kuat.</i>	S1
73.	D73		Getting upset only makes it worse.	<i>Kemarahan membuatmu semakin buruk.</i>	S1
74.	D74		No. don't touch me.	<i>Jangan sentuh aku.</i>	S9
75.	D75		See you in two weeks.	<i>Sampai jumpa dua minggu lagi.</i>	S1
76.	D76		Do you have to go?	<i>Haruskah kalian pergi ?</i>	S3
77.	D77		You'll be fine, Elsa.	<i>Kau akan baik-baik saja, Elsa.</i>	S3
78.	D78		Elsa ? please I know you're in there	<i>Elsa? Kumohon, aku tahu kau ada di dalam sana.</i>	S1
79.	D79		People are asking where you've been	<i>Orang-orang menanyakan</i>	S2

				<i>keberadaanmu.</i>	
80.	D80		They say have courage and I'm trying to	<i>Mereka bilang beranilah dan aku mencoba untuk berani.</i>	S1
81.	D81		right out here for you.	<i>Aku disini untukmu.</i>	S9
82.	D82		We only have each other.	<i>Kita hanya berdua.</i>	S7
83.	D83		It's just you and me.	<i>Hanya kau dan aku.</i>	S3
84.	D84		Welcome to Arendelle!	<i>Selamat dating di Arendelle!</i>	S3
85.	D85		Why do I have to wear this ?	<i>Mengapa aku harus memakai ini</i>	S3
86.	D86		Because the queen has come of age.	<i>Karena ratu sudah tumbuh dewasa.</i>	S2
87.	D87		It's Congratulation day !	<i>Ini adalah hari penobatan mahkota!</i>	S2
88.	D88		That's not my fault.	<i>Itu bukan salahku.</i>	S3
89.	D89		What do you want,	<i>Apa yang kau</i>	S4

			Sven?	<i>inginkan, Sven?</i>	
90.	D90		Give me a snack.	<i>Berikan aku makanan.</i>	S3
91.	D91		What's the magic word ?	<i>Apa kata ajaibnya ?</i>	S3
92.	D92		Please !	<i>Tolong !</i>	S3
93.	D93		Hey, hey, hey! Share !	<i>Saling berbagi!</i>	S9
94.	D94		I can't believe they're finally opening up the gates!	<i>Aku tak percaya mereka membuka gerbangnya!</i>	S9
95.	D95		And for a whole day ! faster, Persi !	<i>Malahan untuk sepanjang hari ! cepatlah, Persi!</i>	S7
96.	D96		Ah, Arendelle, our most mysterious trade partner.	<i>Ah, Arendelle, rekan bisnis kita yang paling misterius.</i>	S3
97.	D97		Open those gates so I may unlock your secrets and exploit your	<i>Bukalah pintu gerbangnya supaya aku bisa membuka rahasiamu dan</i>	S3

			riches.	<i>memeras kekayaanmu.</i>	
98.	D98		Oh, me sore eyes can't wait to see the queen and the princess.	<i>Oh, mataku tidak sabar untuk melihat Ratu dan Puteri.</i>	S7
99.	D99		I bet they're absolutely lovely	<i>Aku yakin mereka benar-benar menyenangkan</i>	S3
100	D100		I bet they're beautiful	<i>Aku yakin mereka cantik.</i>	S3
101	D101		Princess Anna...?	<i>Puteri Anna ? ya ?</i>	S9
102	D102		No, you don't.	<i>Tidak,tidak, kau tidak membangunkanku.</i>	S9
103	D103		I've been up for hours.	<i>Aku sudah bangun dari tadi.</i>	S7
104	D104		Time to get ready	<i>Waktunya untuk bersiap.</i>	S3
105	D105		Ready for what ?	<i>Bersiap untuk apa ?</i>	S3
106	D106		Your sister's coronation, ma'am.	<i>Penobatan kakakmu.</i>	S4
107	D107		Congratulation day	<i>Penobatan</i>	S1

			!	<i>kakakku..</i>	
108	D108		The window is open ! so 's the door !	<i>Jendelanya terbuka. Pintu itu juga.</i>	S6
109	D109		I didn't know they did that anymore.	<i>Aku tak tahu mereka akan melakukannya lagi.</i>	S3
110	D110		For years I have roamed these empty halls	<i>Selama bertahun-tahun, aku hanya melewati lorong-lorong sempit.</i>	S3
111	D111		Why have a ballroom with no balls ?	<i>Mengapa punya ruang dansa tanpa ada pesta dansa ?</i>	S3
112	D112		Finally, they're opening up the gates !	<i>Akhirnya, mereka membuka pintu gerbangnya!</i>	S3
113	D113		It'll be totally strange.	<i>Rasanya benar-benar aneh</i>	S7
114	D114		But now am I so ready for this change !	<i>Tapi aku sangat siap untuk perubahan ini</i>	S9
115	D115		For the first time	<i>Karena untuk</i>	S7

			in forever,	<i>pertama kalinya setelah sekian lama</i>	
116	D116		There'll be music, there'll be light.	<i>Akan ada musik, aka nada cahaya.</i>	S3
117	D117		I'll be dancing through the night	<i>Aku akanmenari sepanjang malam</i>	S7
118	D118		Don't know if I'm elated or gassy	<i>Aku tak tahu apakah aku gembira atau senang</i>	S9
119	D119		But I am somewhere in that zone	<i>Tapi aku berada diantara keduanya.</i>	S7
120	D120		I won't be alone	<i>Aku tak akan sendirian</i>	S3
121	D121		I can't wait to meet everyone...	<i>Aku tak sabar bertemu semua orang.</i>	S3
122	D122		What if I meet the one ?	<i>Bagaimana jika aku bertemu dengan 'idamanku'?</i>	S2
123	D123		Tonight, imagine me down and all...	<i>Malam ini, aku membayangkan memakai gaun.</i>	S2

124	D124		...fetchingly draped against the wall.	<i>Bersandar di dinding.</i>	S7
125	D125		The pictures or sophisticated grace.	<i>Gambaran yang sangat menyenangkan.</i>	S2
126	D126		I suddenly see him standing there,	<i>Tiba-tiba aku melihat dia sedang berdiri disan,</i>	S3
127	D127		A beautiful stranger, tall and fair	<i>Orang asing yang tampam, tinggidan baik.</i>	S3
128	D128		But then we laugh and talk evening,	<i>Tapi kemudian kami tertawa dan berbicara sepanjang malam</i>	S3
129	D129		Which is totally bizarre.	<i>Rasanya benar-benar aneh</i>	S2
130	D130		Nothing like the life I've led so far.	<i>Berbeda dengan kehidupanku selama ini.</i>	S7
131	D131		There'll be magic, there'll be fun.	<i>Akan ada sihir, akan ada hal yang</i>	S1

				<i>menyenangkan.</i>	
132	D132		I could be noticed by someone.	<i>Aku bisa diperhatikan oleh seseorang.</i>	S3
133	D133		And I know it is totally crazy	<i>Dan aku tahu itu benar-benar gila.</i>	S3
134	D134		To dream I'd find romance.	<i>Bermimpi aku menemukan cinta.</i>	S3
135	D135		At least I've got a chance!	<i>Setidaknya aku punya kesempatan!</i>	S3
136	D136		Don't let them in.	<i>Jangan biarkan mereka masuk</i>	S3
137	D137		Don't let them see.	<i>Jangan biarkan mereka melihat</i>	S3
138	D138		Be the good girl you always have to be.	<i>Jadilah gadis yang baik seperti kau yang biasanya.</i>	S7
139	D139		Conceal. Don't feel.	<i>Sembunyikan, jangan rasakan.</i>	S3
140	D140		Put on a show.	<i>Berilah pertunjukan.</i>	S2
141	D141		And everyone will know	<i>Semua orang akan mengetahuinya.</i>	S9

142	D142		but it's only for today.	<i>Tapi hanya untuk hari ini.</i>	S3
143	D143		It's agony to wait	<i>Penderitaan tidak ada.</i>	S2
144	D144		Tell the guards to open up the gate.	<i>Beritahu penjaga untuk membuka pintu gerbang.</i>	S3
145	D145		I know it all ends tomorrow, so it has to be today !	<i>Aku tahu itu semua berakhir besok. Jadi hari inilah saatnya!</i>	S2
146	D146		Nothing's in my way !	<i>Tidak ada yang menghalangi jalanku!</i>	S1
147	D147		I'm so sorry. Are you hurt ?	<i>Aku benar-benar minta maaf. Apakah kau terluka ?</i>	S3
148	D148		Are you sure ?	<i>Apa kau yakin?</i>	S3
149	D149		Yeah, I just wasn't looking where I was going.	<i>Yah, aku tidak memperhatikan jalanku.</i>	S7
150	D150		I'm great, actually.	<i>Tapi aku baik-baik saja.</i>	S9
151	D151		Oh, thank	<i>Oh, syukurlah</i>	S2

			goodness.		
152	D152		Oh boy.	<i>Astaga</i>	S2
153	D153		This is awkward	<i>Ini aneh.</i>	S3
154	D154		Not you're awkward, but just because we're.. I'm awkward	<i>Bukankah kau yang aneh, tapi karena kita...akulah yang aneh.</i>	S3
155	D155		You're gorgeous.	<i>Kau tampan</i>	S3
156	D156		Wait, what ?	<i>Tunggu,what ?</i>	S3
157	D157		...and for every moment after.	<i>Juga atas semua sikapku tadi</i>	S7
158	D158		No. no no. it's fine.	<i>Tidak. Tidak apa.</i>	S9
159	D159		I mean, if you'd hit my sister, Elsa, that would be....	<i>Maksudku, jika kau menabrak kakaku, Elsa, itu bisa jadi...</i>	S3
160	D160		But, lucky you, it's it's just me.	<i>Tapi kau beruntung hanya menabrak aku.</i>	S9
161	D161		Just you ?	<i>Hanya menabrakmu ?</i>	S1
162	D162		I.. I.. I.. better go..	<i>Aku lebih baik pergi.</i>	S9
163	D163		Oh no.	----	S10
164	D164		Your majesty, the	<i>Yang mulia, sarung</i>	S3

			gloves.	<i>tangannya.</i>	
165	D165		Sehm hon hell-drr in-um hell-gum ayg-num ok krund ee thes-um hell- gah stahth, ehk the frahm fur-ear u-thear...	----	S10
166	D166		Here? Are you sure?	<i>Disana? Kau yakin</i> ?	S3
167	D167		Hi me...? Oh. Um. Hi.	<i>Hi untukku...? Oh.</i> <i>Hi.</i>	S1
168	D168		...you look beautiful.	<i>...kau terlihat</i> <i>cantik.</i>	S3
169	D169		Thank you. You look beautifuller. I mean, not fuller. You don't look fuller, but more beautiful.	<i>Terima kasih. Kau</i> <i>lebih cantik.</i> <i>Maksudku, bukan</i> <i>gemuk, tapi lebih</i> <i>cantik.</i>	S9
170	D170		It's warmer than I thought.	<i>Ini lebih nyaman</i> <i>dari yang</i> <i>kubayangkan</i>	S3

171	D171		Your majesty , as your closest partner in trade,	<i>Yang mulia, sebagai rekan bisnis terdekatmu</i>	S4
172	D172		...fitting that I offer you your first dance as queen.	<i>Sepertinya aku cocok mengajakmu melakukan dansa pertamamu sebagai ratu.</i>	S1
173	D173		One, two, three. Jump.	---	S10
174	D174		Thank you...only I don't dance .	<i>Terima kasih... hanya saja aku tak bisa</i>	S9
175	D175		But my sister does.	<i>Tapi adikku bisa.</i>	S3
176	D176		Lucky you...	<i>Kau beruntung.</i>	S7
177	D177		Oh, I don't think	---	S10
178	D178		If you swoon, let me know, I'll catch you.	<i>Jika kau pingsan, beritahu aku, aku akan memegangmu.</i>	S3
179	D179		Like an agile peacock...	<i>Seperti burung merak yang pintar...</i>	S9
180	D180		Speaking of , so great to have the	<i>Ngomong- ngomong, senang</i>	S7

			gates open.	<i>pintu gerbangnya terbuk.</i>	
181	D181		Why did the shut them in the first places ? do you know the reason ? hmmm?	<i>Mengapa dari dulu mereka menutupnya ? apa kau tahu alasannya?</i>	S1
182	D182		Oh, all right. hang on. They don't call me the little dipper for nothing .	<i>Oh, baiklah. Tahan ada alasannya mengapa aku dijuluki si penyusup kecil.</i>	S7
183	D183		Like a chicken with the face of a monkey...I fly.	<i>Seperti ayam berwajah kera, aku terbang.</i>	S7
184	D184		Let me know when you're ready for another round, M'lady	<i>Beritahu aku jika kau siap untuk ronde berikutnya, puteri.</i>	S3
185	D185		Well , he was sprightly.	<i>Kau terlihat sigap.</i>	S9
186	D186		Especially for a man in heals .	<i>Terutama terhadap pria pemakai</i>	S1

				<i>sepatu.</i>	
187	D187		Are you okay ?	<i>Kau baik-baik saja ?</i>	S3
188	D188		I've never been better.	<i>Aku tak pernah sebaik ini.</i>	S1
189	D189		This is so nice.	<i>Ini luar biasa</i>	S3
190	D190		I wish it could be like this all the time.	<i>Aku berharap bisa seperti ini selamanya.</i>	S3
191	D191		Me too...	<i>Aku juga...</i>	S3
192	D192		But it can't	<i>Tapi itu tidak bisa..</i>	S3
193	D193		Why not? If--	<i>Mengapa tidak ? jika..</i>	S3
194	D194		It just can't	<i>Memang tidak bisa.</i>	S2
195	D195		Excuse me for a minute.	<i>Permisi sebentar.</i>	S7
196	D196		Glad I caught you.	<i>Senang bisa menangkapmu</i>	S1
197	D197		I often had the whole parlor to myself to slide...oops. Sorry.	<i>Aku sering tergelincir diruang tamu.. Oops. Maaf.</i>	S2
198	D198		...your physique	<i>...fisikmu pasti</i>	S1

			helps I'm sure...	<i>mendukung, aku yakin begitu..</i>	
199	D199		I was born with it, although I dreamt I was kissed by a troll.	<i>Aku terlahir bersama ini, meskipun terkadang aku bermimpi dicium troll.</i>	S1
200	D200		I like it.	<i>Aku menyukainya.</i>	S3
201	D201		Yeah, the whole thing ! you got it.	<i>Yah. Semua hal!</i> <i>Kau mengerti ?</i>	S7
202	D202		Okay, wait , wait. So you have....	<i>Okay, tunggu dulu, jadi kau punya ...</i>	S9
203	D203		Three of them pretended I was invisible...	<i>Tiga diantaranya menganggap aku tidakada..</i>	S3
204	D204		That's horrible.	<i>Itu mengerikan.</i>	S3
205	D205		...and sisters. Elsa and I were really close when we were little.	<i>...dan juga kakak perempuan. Elsa dan aku sangat dekat diwaktu kecil dulu.</i>	S1
206	D206		...one day she just shut me out , and I	<i>...suatu hari, dia menjauhiku, dan</i>	S2

			never knew why.	<i>aku tak pernah tahu alasannya.</i>	
207	D207		Okay , can I just say something crazy ?	<i>Bolehkah aku mengatakan sesuatu yang gila?</i>	S9
208	D208		I love crazy.	<i>Aku suka kegilaan.</i>	S3
209	D209		All my life has been a series of doors in my face.	<i>Seluruh hidupku sudah menjadi serangkaian pintu di hadapanku.</i>	S3
210	D210		And then suddenly I bump into you.	<i>Kemudian tiba-tiba aku bertabrakan denganmu.</i>	S3
211	D211		I was thinking the same thing, because like....	<i>Aku juga memikirkan hal yang sama, karena seperti..</i>	S3
212	D212		I've been searching my whole life to find my own place.	<i>Melakukan pencarian di sepanjang hidupku, untuk menemukan tempat sendiri.</i>	S9
213	D213		...and maybe it's	<i>Dan mungkin itu</i>	S2

			the party talking, or the chocolate fondu.	<i>disaat obrolan peserta, atau si pecinta coklat.</i>	
214	D214		But with you, I found my place.	<i>Tapi bersamamu, aku menemukan tempatku.</i>	S3
215	D215		And it's nothing like I've ever known before.	<i>Dan itu tak seperti yang pernah aku tahu sebelumnya.</i>	S3
216	D216		Love is an open door !	<i>Cinta adalah pintu yang terbuka.</i>	S3
217	D217		I mean it's crazy.	<i>Ini gila.</i>	S7
218	D218		We finish each other's	<i>Kita saling se..</i>	S7
219	D219	UNIVERSITAS ALAUDDIN MAKASSAR	Sandwiches !	<i>sepaham</i>	S7
220	D220		That's what I was gonna say !	<i>Itulah yang ingin kukatakan !</i>	S2
221	D221		I've never met someone who thinks so much like me.	<i>Aku tak pernah bertemu seseorang yang berpikir sama seperti diriku.</i>	S3
222	D222		Jinx...jinx.		S10
223	D223		Our mental	<i>Kesamaan jiwa kita</i>	S9

			synchronization can have but one explanation,	<i>punya satu penjelasan.</i>	
224	D224		You- And i- Were- Just- Meant to be.	-Kamu -Dan -Aku -Ditakdirkan <i>bersama</i>	S2
225	D225		Say goodbye !	Katakanlah selamat tinggal.	S3
226	D226		To the pain of the past.	Pada penderitaan dimasa lalu.	S3
227	D227		We don't have to feel it anymore !	Kita tidak perlu merasakannya lagi!	S1
228	D228		Life can be so much more..	<i>Hidup akan jauh lebih indah,</i>	S1
229	D229		Will you marry me ?	Maukah kau menikah denganku ?	S3
230	D230		Can I just say something even crazier? Yes.	Bolehkah aku mengatakan sesuatu yang lebih gila lagi ? ya.	S3

231	D231		...can we just get around you there?	<i>Bisakah kami lewat ?</i>	S2
232	D232		I mean... queen... me again.	<i>Maksudku... ratu.. aku kembali.</i>	S3
233	D233		We would like— Your blessing—	<i>Kami menginginkan restu darimu.</i>	S1
234	D234		I'm sorry, I'm confused.	<i>Maaf, aku bingung.</i>	S3
235	D235		...we haven't worked out all the details ourselves.	<i>...kami sendiri belum memikirkannya secara rinci</i>	S1
236	D236		We'll need a few days to plan the ceremony.	<i>Butuh beberapa hari merencanakan pestanya.</i>	S9
237	D237		We can invite all twelve of your brothers to stay with us.	<i>Kita bisa mengundang 12 kakakmu tinggal bersama kita.</i>	S3
238	D238		What ? no, no,no, no, no.	<i>Apa ? tidak.</i>	S9
239	D239		Of course we have the room.	<i>Kami punya kamar yang bisa dipakai.</i>	S9

240	D240		Wait. Slow down. No one's brothers are staying here. No one is getting married	<i>Tunggu.</i> <i>Tenanglah. Tak ada</i> <i>satu kakakpun yang</i> <i>akan tinggal disini.</i> <i>Tak ada yang akan</i> <i>menikah.</i>	S3
241	D241		May I talk to you, please. Alone.	<i>Bisakah aku</i> <i>berbicara</i> <i>denganmu,</i> <i>kumohon, berdua</i> <i>saja.</i>	S2
242	D242		No. whatever you have to say, you can say to both of us.	<i>Tidak. Apapun yang</i> <i>inginkau katakan,</i> <i>kau bisa</i> <i>mengatakannya</i> <i>bersama kami.</i>	S9
243	D243		Fine. You can't marry a man you just met	<i>Baiklah. Kau tak</i> <i>bisa menikahi pria</i> <i>yang baru saja kau</i> <i>temui</i>	S7
244	D244		You can if it's true love	<i>Bisa saja jika itu</i> <i>adalah cinta sejati</i>	S2
245	D245		Anna , what do you	<i>Anna, kau tahu apa</i>	S4

			know about true love?	<i>tentang cinta sejati ?</i>	
246	D246		All you know is how to shut people out.	<i>Semua yang kau tahu adalah menjauhi seseorang.</i>	S7
247	D247		You asked for my blessing, but my answer is no. now, excuse me.	<i>Kau meminta restu dariku, tapi jawabanku adalah tidak. Sekarang permisi.</i>	S3
248	D248		No, you may not. And I-I think you should go.	<i>Tidak. Kau tidak bisa. Dan kurasa kau harus pergi.</i>	S9
249	D249		The party is over. Close the gates.	<i>Pertanya berakhir. Tutup gerbangnya.</i>	S3
250	D250		Give me my glove!	<i>Berikan sarung tanganku!</i>	S3
251	D251		Elsa, please. Please.	<i>Elsa, kumohon.</i>	S9
252	D252		...then leave.	<i>kalau begitu pergilah.</i>	S7
253	D253		...what did I ever	<i>...apa yang pernah</i>	S3

			do to you?	<i>aku lakukan padamu ?</i>	
254	D254		No. why? Why do you shut me out ? why do you shut the world out? What are you so afraid of?	<i>Tidak. Mengapa ? mengapa kau menjauhiku ? mengapa kau menutup diri dari dunia luar ? apa yang begitu kau takutkan ?</i>	S7
255	D255		I said, enough !	<i>Aku bilang cukup !</i>	S3
256	D256		... I knew there was something dubious going on here.	<i>...sudah kuduga ada yang aneh disini.</i>	S7
257	D257	UNIVERSITAS NEGERI ALAUDDIN MAKASSAR	Queen Elsa... come drink with us.	<i>Ratu Elsa..</i> <i>minumlah bersama kami.</i>	S4
258	D258		Elsa, stop!	<i>Elsa, berhenti !</i>	S4
259	D259		Look... the fjord	<i>Hamparan es</i>	S9
260	D260		Did you know?	<i>Kau tahutentang ini?</i>	S3
261	D261		Look! it's snowing ! it's snowing !	<i>Lihat! Saljunya turun !</i>	S9

262	D262		You have to go after her.	<i>Kau harus mengejarnya.</i>	S7
263	D263		You ! is there sorcery in you, too ?	<i>Kamu ! apa kau juga penyihir?</i>	S7
264	D264		No. no. I'm completely ordinary.	<i>Tidak. Tidak. Aku benar-benar orang biasa.</i>	S1
265	D265		That's right she is...	<i>Benar dia orang biasa.</i>	S1
266	D266		...and my sister's not a monster	<i>... kakakku bukan monster.</i>	S9
267	D267		You slipped on ice.	<i>Dia tergelincir diatas es.</i>	S3
268	D268		Her ice !	<i>Es dari sihirnya!</i>	S1
269	D269		She didn't mean any of this.	<i>Dia tidak bermaksud berbuat seperti ini.</i>	S7
270	D270		Tonight was my fault.	<i>Kejadian malam ini adalah kesalahanku.</i>	S1
271	D271		Bring me my horse, please !	<i>Ambilkan kudaku, tolong !</i>	S3
272	D272		Anna, no. it's too dangerous.	<i>Anna, tidak. Terlalu berbahaya.</i>	S4

273	D273		...I'll bring her back, and I'll make this right.	...akan kubawa dia pulang, dan jangan khawatir	S2
274	D274		No, I need you here to take care of Arendelle	Tidak, aku butuh kau disini menjaga Arendelle	S2
275	D275		...on my honor.	..Sebuah kehormatan bagiku	S7
276	D276		I leave prince Hans in charge !	Aku meninggalkan pangeran untuk memimpin disini.	S2
277	D277		I don't want you getting hurt.	Aku tidak ingin kau terluka.	S3
278	D278		Are you sure you can trust her ?	Kau yakin bisa mempercayai kakakmu ?	S1
279	D279		She's my sister; she would never hurt me.	Dia adalah kakakku, dia tidak akan pernah melukaiku.	S3
280	D280		The snow glows white on the mountain tonight,	Saljunya memutih di pegunungan malam ini.	S3

281	D281		<p>...and it looks like I'm the queen.</p>	<p><i>...dan sepertinya akulah ratunya.</i></p>	S2
282	D282		<p>Couldn't keep it in, heaven knows I tried.</p>	<p><i>Aku tak bisa menyembunyikanny a, surga tahu aku sudah berusaha.</i></p>	S7
283	D283		<p>The cold never bothered me anyway.</p>	<p><i>Dingin sudah tak bisa menggangguku lagi.</i></p>	S3
284	D284		<p>It's funny how same distance makes everything seem small.</p>	<p><i>Rasanya lucu karena jarak yang jauh membuat segalanya terlihat kecil</i></p>	S1
285	D285		<p>The fears that once controlled me can't get to me at all.</p>	<p><i>Dan ketakutanyang pernah mengendalikanku..</i></p>	S9
286	D286		<p>It's time to see what I can do,</p>	<p><i>Saatnya melihat apa yang bisa aku lakukan</i></p>	S3
287	D287		<p>To test the limits and break through.</p>	<p><i>Menguji dan menembus batas.</i></p>	S7
288	D288		<p>You'll never see</p>	<p><i>Kau takakan</i></p>	S3

			me cry.	<i>pernah melihatku menangis.</i>	
289	D289		My power flurries through the air into the ground.	<i>Kekuatan saljuku dari udara hingga ke tanah.</i>	S3
290	D290		That perfect girl is gone.	<i>Gadis sempurna itu sudah menghilang</i>	S3
291	D291		...your sister who didn't mean to make you freeze summer.	<i>...adikmu yang tidak bermaksud membuatmu membekukan musim panas.</i>	S3
292	D292		Of course, none of this would have happened if she'd just told me her secret...	<i>Tentu saja, semua ini tidak akan terjadi jika dia memberitahuku rahasianya.</i>	S3
293	D293		Oh no. no. no. no. come back.	<i>Oh. Tidak. Kembalilah.</i>	S9
294	D294		Snow, it had to be snow,	<i>Salju. Pasti harus salju.</i>	S1
295	D295		Cold, cold, cold, cold, cold...	--	S10

296	D296		“Wandering Oaken’s” Trading Post.	<i>Took dagang “Wandering Oaken’s”</i>	S4
297	D297		Big summer blow out. Half of swimming suite..	<i>Kemerahan musim panas. Ada beberapa pakaian renang..</i>	S2
298	D298		For now, how about boots Winter boots...	<i>Untuk saat ini, apakah ada sepatu musin dingin dan baju?</i>	S3
299	D299		That would be in our winter department.	<i>Itu mungkin ada di pojok musim dingin kami.</i>	S3
300	D300		...I was just wondering,	<i>...aku mau bertanya,</i>	S3
301	D301		Only one crazy enough to be out in this storm is you, dear ?	<i>Satu-satunya orang gila keluar disaat badai seperti ini adalah kau, saying.</i>	S3
302	D302		Big summer blow out.	<i>Kemerahan musim panas.</i>	S2
303	D303		A real howler in	<i>Badai salju di bulan</i>	S7

			July, yah ? where ever could it be coming from ?	<i>Juli, ya? Dari mana asalnya ?</i>	
304	D304		Oh dear, that's no good.	<i>Oh sayang, tak bisa</i>	S7
305	D305		... I sell ice for a living.	<i>Pekerjaanku adalah menjual es balok.</i>	S2
306	D306		Ohh, that's a rough business to be in right now.	<i>Itu bisnis yang tidak laku untuk saat ini.</i>	S3
307	D307		Still forty. But I will throw in a visit to Oaken's Sauna	<i>Tetap 40. Tapi aku akan memperbolehkanmu mengunjungi sauna disini.</i>	S3
308	D308		Hoo hoo! Hi, family.	<i>Hoo hoo hi kalian semua.</i>	S2
309	D309		...ten's all I got. Help me out.	<i>Aku hanya punya 10. Tolonglah aku.</i>	S2
310	D310		Ten will get you this and no more.	<i>10 hanya untuk ini saja. Tidak lebih.</i>	S9
311	D311		Okay , just tell me one thing; what was	<i>Katakana padaku, apa yang terjadi di</i>	S9

			happening on the North Mountain?	<i>pegunungan utara ?</i>	
312	D312		...now, back up while I deal with this crook here.	<i>...sekarang mundurlah aku sedang berurusan dengan orang brengsek ini.</i>	S7
313	D313		Okay. Okay, I'm-ow! Whoa!	<i>Baiklah.</i> <i>Aku...aku..waw!</i>	S9
314	D314		No Sven, I didn't get your carrots.	<i>Tidak Sven, aku tidak mendapatkan wortelmu.</i>	S3
315	D315		But I didn't find us a place to sleep.	<i>Tapi aku sudah menemukan tempat bermalam kita.</i>	S3
316	D316		I'm sorry about this violence.	<i>Maaf atas ketidaknyamanannya a.</i>	S3
317	D317		Reindeers are better than people	<i>Rusa bersikap lebih baik daripada manusia</i>	S1
318	D318		...people will beat you and curse you	<i>...manusia akan memukulmu dan</i>	S9

			and cheat you.	<i>berbuat curang padamu.</i>	
319	D319		But people smell better than reindeers.	<i>Tapi manusia baunya lebih harum daripada rusa.</i>	S1
320	D320		for all except you.	<i>semua manusia kecuali dirimu.</i>	S1
321	D321		Lets call it a night.	<i>Ayo kita tidur</i>	S2
322	D322		Don't let the frostbite, bite.	<i>Jangan biarkan udara dingin menusuk, menyerang</i>	S2
323	D323		It's just you. What do you want ?	<i>Ternyata kau. Apa yang kau inginkan ?</i>	S3
324	D324		I want you to take me up the North mountain.	<i>Aku ingin kau mengantarku ke pegunungan utara.</i>	S3
325	D325		I don't take people places.	<i>Aku tidak menyediakan layanan jasa antar.</i>	S7
326	D326		Look, I know how to stop this winter.	<i>dengar, aku tahu cara menghentikan</i>	S3

				<i>musim dingin ini.</i>	
327	D327		...and forgot the carrots for Sven.	<i>...dank au lupa wortelnya Sven</i>	S1
328	D328		Oops. Sorry. Sorry. I'm sorry. I didn't...	<i>Maafkan aku, aku tidak...</i>	S9
329	D329		We leave now. Right now.	<i>Kita pergi sekarang. Sekarang juga.</i>	S3
330	D330		Hang on! We like to go fast!	<i>Pegangan ! kami suka ngebut !</i>	S7
331	D331		...get your feet down.	<i>Turunkan kakimu.</i>	S7
332	D332		No, I was raised in a castle.	<i>Tidak. Aku dibesarkan disebuah kastil</i>	S3
333	D333		So tell me, what made the Queen go all ice-crazy ?	<i>Jadi katakan padaku, mengapa ratu melakukan semua ini?</i>	S2
334	D334		...because I'd only just met him,	<i>...aku baru saja bertemu dengan pria itu,</i>	S9
335	D335		Wait. You got	<i>Tunggu. Kau</i>	S2

			engaged to someone you just met ?	<i>bertunangan dengan orang yang baru saja kau temui ?</i>	
336	D336		Yeah. Anyway , I got mad and so she got mad...	<i>Yah, aku marah dan dia juga marah..</i>	S9
337	D337		...you mean to tell me you got engaged to someone you just met ?	<i>Kau bilang kau bertunangan dengan orang yang baru saja kau temui di hari itu ?</i>	S9
338	D338		Yes. Pay attention. But the thing is she wore the gloves all the time.	<i>Ya. Tolong dengarkan. Masalahnya adalah dia selalu memakai sarung tangan</i>	S2
339	D339		So I just thought, maybe she has a thing about dirty	<i>Jadi kukira mungkin dia takut pada kotoran.</i>	S7
340	D340		Didn't your parents ever warn you about strangers ?	<i>Tidakkah orangtuamu memperingatkan agar berhati-hati</i>	S1

				<i>dengan orang asing ?</i>	
341	D341		Yes, they did... but Hans is not a stranger.	<i>Ya. Pernah. Tapi Hans bukanlah orang asing.</i>	S3
342	D342		..of-the-Southern- Isles?	<i>....Dari Southern- Isles?</i>	S4
343	D343		Probably John	<i>Mungkin John</i>	S4
344	D344		Foot size doesn't matter.	<i>Ukuran kaki bukanlah masalah.</i>	S3
345	D345		Have you had a meal with him yet ?...	<i>Pernahkah kau makan bersamanya ?</i>	S3
346	D346		Picks his nose ?	<i>Mengupil ?</i>	S7
347	D347		Excuse me, sir. He's a prince.	<i>Maa bung, dia seorang pangeran.</i>	S4
348	D348		All men do it.	<i>Semua pria melakukannya.</i>	S3
349	D349		...look it doesn't matter; it's true love.	<i>...dengar itu tidak masalah, itulah cinta sejati</i>	S3
350	D350		Doesn't sound like true love.	<i>Kedengarannya tidak seperti cinta</i>	S3

				<i>sejati.</i>	
351	D351		Are you some sort of love expert ?	<i>Memangnya kau seorang ahli percintaan?</i>	S3
352	D352		But I have friends who are.	<i>Tapi aku punya yang ahli cinta.</i>	S1
353	D353		You have friend who are love expert ? I'm not buying it.	<i>Kau punya teman yang ahli tentang cinta ? aku tidakpercaya.</i>	S2
354	D354		No. no. no. I'd like to meet these--	<i>Tidak. Aku ingin bertemu..</i>	S9
355	D355		I mean it. Shhh.	<i>Maksudku.</i>	S9
356	D356		Sven, go. Go !	<i>Sven, pergi.</i>	S9
357	D357		Wolves. What do you do ?	<i>Serigala. Kita harus bagaimana?</i>	S2
358	D358		I've got this. You just... don't fall off and don't get eaten.	<i>Biar kuatasi. Kau jangan sampai jatuh dan dimakan mereka</i>	S1
359	D359		But I wanna help.	<i>Tapi akuingin membantu.</i>	S3
360	D360		Who marries a man	<i>Memangnya siapa</i>	S1

			she just met ?	<i>yang mau menikahi pia yang baru saja ditemui.</i>	
361	D361		It's Kristoff !	<i>Namaku Kristoff !</i>	S4
362	D362		You almost set me on fire !	<i>Kau hampir membakarku.</i>	S7
363	D363		Get ready to jump, Sven !	<i>Bersiap untuk melompat, Sven!</i>	S4
364	D364		You don't tell him what to do !	<i>Kau tak bisa memerintahnya.</i>	S2
365	D365		Jump, Sven !	<i>Lompat, Sven !</i>	S4
366	D366		...but I just paid it off .	<i>...padahal baru saja aku melunasi keretanya.</i>	S2
367	D367	UNIVERSITAS ALAUDDIN MAKASSAR	Uh-oh. No, no, no!	<i>Tidak. Tidak.</i>	S9
368	D368		Pull, Sven ! pull !	<i>Tarik, Sven ! tarik!</i>	S3
369	D369		...I'll replace your sled and everything in it.	<i>Aku akan mengganti biaya keretamu dan semua barang di dalamnya</i>	S1
370	D370		And I understand if you don't want to help me	<i>Dan aku mengerti jika kau tak ingin membantuku lagi</i>	S3

			anymore		
371	D371		Of course I don't want to help her anymore...	<i>Tentu aku tak ingin membantunya lagi...</i>	S3
372	D372		I can live with that.	<i>Tak masalah bagiku.</i>	S2
373	D373		But you won't get your new sled if she's dead.	<i>Tapi kau tak akan mendapatkan kereta yang baru jika dia mati.</i>	S3
374	D374		...you know sometimes I really don't like you	<i>...kau tahu kadang aku tak suka padamu.</i>	S9
375	D375		I'll let you tag along.	<i>Aku memperbolehkan kalian ikut.</i>	S7
376	D376		It's completely frozen.	<i>Semuanya benar-benar membeku.</i>	S3
377	D377		Elsa will thaw it.	<i>Elsa akan mencairkannya.</i>	S4
378	D378		This way to the North mountain.	<i>Jalan ini menuju pegunungan utara ?</i>	S3
379	D379		I never knew winter	<i>Aku tak pernah tahu</i>	S1

			could be so beautiful.	<i>kalau musim dingin bisa seindah ini.</i>	
380	D380		...but it's so white.	<i>...begitu putih.</i>	S9
381	D381		How 'bout yellow— no , not yellow.	<i>Bagaimana kalau kuning. Tidak, jangan kuning.</i>	S9
382	D382		Backatchya !	---	S10
383	D383		Please don't drop me	<i>Tolong jangan jatuhkan aku.</i>	S3
384	D384		Wait, what am I looking at right now ?	<i>Tunggu, seperti apa rupaku sekarang ?</i>	S3
385	D385		...okay. Wait one second.	<i>...baiklah. Tunggu sebentar.</i>	S7
386	D386		Oh ! too hard.	<i>Oh ! terlalu keras.</i>	S3
387	D387		Are you kidding me ? I am wonderful !	<i>Apa kau bercanda ? aku merasa luar biasa.</i>	S1
388	D388		So cute. It's like a little baby unicorn.	<i>Manis sekali. Seperti bayi unicorn kecil</i>	S3
389	D389		...hi everyone, I'm Olaf . And I like	<i>...hi semuanya, namaku Olaf. Dan</i>	S4

			warm hugs.	<i>aku suka pelukan hangat</i>	
390	D390		Olaf ?...that's right, Olaf.	<i>Olaf ? .. benar, Olaf.</i>	S3
391	D391		And who's the reindeer ?	<i>Dan siapa rusa itu ?</i>	S3
392	D392		...makes things easier for me.	<i>...ini memudahkanku mengingatnya.</i>	S2
393	D393		Ha. Aw. Look at him tryin' to kiss my nose.	<i>Dia mencoba mencium hidungku.</i>	S9
394	D394		Olaf, did Elsa build you ?	<i>Olaf, apa Elsa yang membuatmu ?</i>	S4
395	D395		Do you know where she is?	<i>Kau tahu dimana dia ?</i>	S3
396	D396		Do you think you could show us the way ?	<i>Apakah kau bisa memberitahu jalannya kepada kami?</i>	S1
397	D397		How does this work ?	<i>Bagaimana cara kerja benda ini ?</i>	S1
398	D398		Stop it, Sven.	<i>Hentikan, Sven.</i>	S4

399	D399		We need Elsa to bring back summer	<i>Kami butuh Elsa untuk mengembalikan musim panas</i>	S4
400	D400		... I don't know why but I've always loved the idea of summer...	<i>...aku tak tahu mengapa tapi aku selalu suka musim panas..</i>	S7
401	D401		Really ? I'm guessing you don't have much experience with heat.	<i>Benarkah ? menurutku kau belum pernah merasakan panas.</i>	S1
402	D402		Nope. But sometimes I like to close my eyes...	<i>Memang belum. Tapi terkadang aku menutup mataku</i>	S7
403	D403		Bees'll buzz, kids'll blow dandelion fuzz / ...	<i>Lebah mendengung, anak-anak meniup bunga dandelion</i>	S3
404	D404		I drink in my hand	<i>Minuman ditanganku</i>	S3
405	D405		I'll finally see a	<i>Akhirnya bisa</i>	S3

			summer breeze, blow away a winter storm	<i>kulihat angin musim panas, meniup badai musim dingin</i>	
406	D406		And find out what happens to solid water when it gets warm.	<i>Dan mencari tahu apa yang terjadi pada air ketika menjadi hangat.</i>	S3
407	D407		And I can't wait to see...	<i>Dan aku tidak sabar untuk melihat..</i>	S3
408	D408		Da da... da doo..	----	S10
409	D409		The hot and the cold are both so intense..	<i>Panas dan dingin keduanya begitu dekat.</i>	S3
410	D410		Ratdadat dad dada doo..	----	S10
411	D411		Winter's a good time to stay in and cuddle..	<i>Musim dingin adalah waktu yang baik berada dirumah</i>	S3
412	D412		When life gets rough I like to hold on to my dream..	<i>Ketika hidup menjadi sulit, aku ingin tetap bermimpi</i>	S2

413	D413		The sky will be blue..	<i>Langitnya akan membiru..</i>	S3
414	D414		Don't you dare.	<i>Jangan coba-coba...</i>	S7
415	D415		So, come on ! Elsa's this way..	<i>Jadi, ayolah ! Elsa ada disana.</i>	S1
416	D416		You've got the bark facing down. The bark needs to be face-up.	<i>Kulit kayunya harus menghadap kebawah. Kayunya harus menghadap keatas</i>	S1
417	D417		Bark down is drier	<i>Bagian bawahnya lebih kering.</i>	S1
418	D418		Cloak. Does anyone need a Cloak ?	<i>Mantel. Ada yang butuh mantel ?</i>	S3
419	D419		Arendelle is indebted to you, your highness.	<i>Arendelle berhutang budi padamu, yang mulia</i>	S4
420	D420		There's soup and hot glogg in the great hall	<i>Ada sup dan minuman hangat di aula utama.</i>	S3
421	D421		Here. Pass these	<i>Disini. Berikan</i>	S2

			out	pada yang lain.	
422	D422		Prince Hans, are we just expected to sit here and....	<i>Pangeran Hans, apa kita hanya duduk saja dan....</i>	S4
423	D423		Princess Anna has given her orders	<i>Puteri Anna sudah memberi perintah</i>	S3
424	D424		...and that's another thing; has it dawned on you that your princess may be conspiring with a wicked sorceress to destroy us all ?	<i>...dan itu masalah lain, apakah kau sadar mungkin puterimu bersekongkol dengan penyihir jahat untuk menghancurkan kita semua ?</i>	S3
425	D425		Do not question the princess.	<i>Jangan mempertanyakan tuan Puteri.</i>	S4
426	D426		Whoa! Whoa! Whoa, boy. Easy. Easy.	<i>Tenang, tenang.</i>	S9
427	D427		Princess Anna's horse.	<i>Itu kuda milik puteri Anna.</i>	S1

428	D428		...princess Anna is in trouble.	<i>Puteri Anna dalam bahaya.</i>	S4
429	D429		I need volunteers to go with me to find her!	<i>Aku butuh sukarelawan untuk pergi bersamaku mencarinya!</i>	S3
430	D430		I volunteer two men, my lord!	<i>Kuberikan 2 sukarelawan, tuanku!</i>	S1
431	D431		So how exactly are you planning to stop this weather?	<i>Jadi bagaimana caramu untuk menghentikan cuaca ini ?</i>	S3
432	D432		I am gonna talk to my sister.	<i>Aku akan berbicara dengan kakakku.</i>	S3
433	D433		...my ice business is riding on you talking to your sister.	<i>...jadi tugasku adalah mengantarmu berbicara dengan kakakmu.</i>	S9
434	D434		So you're not at all afraid of her ?	<i>Jadi kau tak takut sama sekali padanya ?</i>	S1

435	D435		I bet Elsa's the nicest...	<i>Aku yakin Elsa adalah orang yang baik</i>	S2
436	D436		Oh. Look at that. I've been impaled.	<i>Oh, lihat itu. Aku tertusuk</i>	S3

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

BIOGRAPHY

Indah Ramadani Alfitri was born on September 27, 1993 in Wotu Regency South Sulawesi. She is the children from Ilham Muchtar and Hj. Naidah. She has three young brothers and no sister. She entered at elementary school SD Negeri 127 Buanipa in 2006. In the same year, she continue her study at Junior High School in MTs Pergis Wotu and graduated in 2009. Then she continued her study in Senior High School in SMA Negeri 1 Wotu graduated in 2012. After finishing her study at school, enrolled at State Islamic University (UIN) Alauddin Makassar in 2012 and took English and Literature Department (BSI) of Adab and Humanity Faculty.

Email : Indahramadanial@yahoo.com / FB : Indah Ramadani Alfitri /
IG : @Ramadhanial / CP : 082291575637

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Permohonan Pengajuan Judul Skripsi

Samata, 23 November 2015

Kepada
 Yth. Ketua Jurusan **Bahasa dan Sastra Inggris**
Fakultas Adab dan Humaniora
 Di Tempat

Assalamualaikum Wr. Wb.

Yang bertanda tangan di bawah ini:

Nama : **INDAH RAMADANI A**
 Tempat/Tgl lahir : **Watu, 27 September 1993**
 Nomor Induk : **40300112059**
 Jurusan/Prodi : **Bahasa dan Sastra Inggris**
 No Hp/email : **0822 9157 5687**

Mengajukan judul skripsi untuk dipertimbangkan yaitu:

1. Subtitling Strategies in Animation Movie (An Analysis of English Indonesia Subtitling of Frozen Movie)
 2. Code Switching and Code Mixing in Social Media Languages
 3. Representation of Andressant Fashion in Fashion Park in Elle Magazine Indonesia

Dengan permohonan ini disampaikan untuk dipertimbangkan

Yang bermohon

*write a draft
for title **

UNIVERSITAS ISLAM NEGERI

Kepada
 Yth. Sdr/.

Assalamu'alaikum. Wr.Wb.

Setelah memperhatikan judul-judul yang sdr/i ajukan, maka jurusan menetapkan bahwa judul nomor..... dapat dijadikan sebagai judul skripsi sdr/i. Selanjutnya saudari/i diharapkan membuat draf sesuai dengan judul yang diajukan

Samata, 27 November 2015

Ketua Jurusan

Muhammad Nur Akbar Rasyid, M.Pd., M.E

Permonoran Penunjukan
Pembimbing/Konsultan

Samata, 07 Desember 2015

Kepada
Yth. Ketua Jurusan Bahasa dan Sastra Inggris
Fakultas Adab dan Humaniora
Di Tempat |

1245

11-12-2015

Assalamualaikum Wr. Wb.

Yang bertanda tangan di bawah ini:

Nama	: Indah Ramadani A
Tempat/Tgl lahir	: Wloto, 27 September 1993
Nomor Induk	: 40300112059
Jurusan/Prodi	: Bahasa dan Sastra Inggris
No Hp/email	: 0822 9157 5637
Judul Skripsi	

Subtitling Strategies In Animation Movie (An Analysis of English Indonesia Subtitling Of the Frozen Movie)

Mengajukan permohonan kepada Bapak/ibu untuk menunjuk dosen pembimbing/konsultan penulisan Skripsi dalam rangka penyelesaian studi pada Program Sarjana (S1). Bersama ini saya lampirkan draf skripsi tersebut.

Yang bermohon

(Indah Ramadani A)

Kepada
Yth. Sdr/.....

UNIVERSITAS ISLAM NEGERI

Assalamu'alaikum. Wr.Wb.

Setelah memperhatikan dan menelaah draf skripsi sdr.i, maka kami menunjuk;

1. Sardian Achmani Ajnur, S.Pd., M.Pd. sebagai konsultan I

2. Faideh Yasut, S.S., M.Pd. sebagai konsultan II

Selanjutnya saudari/i diharapkan berkonsultasi lebih intensif kepada kedua konsultan tersebut untuk merampungkan skripsi sdr.

Samata..... 8/12/2015.....

Ketua Jurusan

Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., P
NIP. 1981062003121003

Tembusan:

Kepada Yth. Kabag/Kasubag Akademik.

**SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 1245 Tahun 2015**

Tentang

**PEMBIMBING / PEMBANTU PEMBIMBING PENELITIAN
DAN PENYUSUNAN SKRIPSI MAHASISWA**

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca : Surat permohonan Mahasiswa Fakultas Adab dan Humaniora UIN Alauddin :
Nama : **INDAH RAMADANI A** N I M : 40300112059
Tanggal : 07 Desember 2015 untuk mendapatkan pembimbing Skripsi dengan
Judul:

**SUBTITLING STRATEGIES IN ANIMATION MOVIE (AN ANALYSIS
OF ENGLISH INDONESIA SUBTITLING OF THE FROZEN MOVIE)**

- Menimbang : 1. Bawa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut dipandang perlu untuk menetapkan pembimbing.
2. Bahwa mereka yang ditetapkan dalam Surat Keputusan ini dipandang cakap dan memenuhi syarat untuk melaksanakan tugas sebagai pembimbing penelitian dan penyusunan skripsi mahasiswa tersebut di atas.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
5. Surat Keputusan Menteri Agama R.I. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin;
6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munajasyah pada IAIN Alauddin;
7. Surat Keputusan Rektor UIN Alauddin Nomor 516 Tahun 2012 tentang Kalender Kegiatan Akademik UIN Alauddin Tahun 2013.

UNIVERSITAS ISLAM NEGERI

- Menetapkan :
Pertama : Mengangkat / menunjuk Saudara :
1. **Sardian Maharani Asnur, S.Pd., M.Pd.**
2. **Faidah Yusuf, S.S., M.Pd.**
- Kedua : Tugas Dosen Pembimbing adalah memberi bimbingan dalam segi-segi metodologi dan teknik penulisan sampai selesai dan Mahasiswa tersebut lulus Ujian.
- Ketiga : Biaya pembimbing/pembantu Skripsi dibebankan kepada Anggaran Fakultas Adab dan Humaniora UIN Alauddin sesuai persetujuan Rektor UIN Alauddin Makassar.
- Keempat : Surat Keputusan ini berlaku sejak tanggal ditetapkan dan apabila ternyata di kemudian hari terdapat kekeliruan didalamnya, maka akan diperbaiki sebagaimana mestinya.

Ditetapkan di Samata
Pada Tanggal 11 Desember 2015
Dekan,

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

Tembusan :

1. Rektor UIN Alauddin Makassar (sebagai laporan);
2. Mahasiswa yang bersangkutan.

**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

**SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
Nomor : 1181 Tahun 2016**

Tentang

PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

- Membaca : Surat permohonan Ujian Komprehensif Saudara : **INDAH RAMADANI A**
- Menimbang : Bawa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
 3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
 5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
 6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi/Munaqasyah pada IAIN Alauddin.
 7. Surat Keputusan Rektor UIN Alauddin Nomor 326.C Tahun 2014 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar Tahun 2015.

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.

**LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR**
TANGGAL : 01 DESEMBER 2016
NOMOR : 1181 TAHUN 2016

TENTANG

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

Nama : INDAH RAMADANI A

NIM : 40300112059

Jurusan : Bahasa dan Sastra Inggris

No.	Hari/Tgl.	Mata Ujian	Tim Pengudi	
1.	Rabu 07 Desember 2016	Dirasah Islamiyah	Ketua : Drs. Rahmat, M.Pd.I. Sekretaris : Drs. Abu Haif, M.Hum. Pengudi : Dr. H. Barsihannor, M.Ag. Pelaksana : Ir. Makmur Jaya,MT.	
2.	Rabu 07 Desember 2016	English Proficiency	Ketua : Drs. Rahmat, M.Pd.I. Sekretaris : Drs. Abu Haif, M.Hum. Pengudi : H.Muhammad Nur Akbar Rasyid,M.Pd.,M.Ed.,Ph.D. Pelaksana : Ir. Makmur Jaya,MT.	
3.	Rabu 07 Desember 2016	Linguistics	Ketua : Drs. Rahmat, M.Pd.I. Sekretaris : Drs. Abu Haif, M.Hum. Pengudi : Dr. Abd. Muin,M.Hum. Pelaksana : Ir. Makmur Jaya,MT.	

Samata, 01 Desember 2016

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

**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

**SURAT KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
NOMOR : 168 TAHUN 2017
TENTANG
PANITIA PELAKSANAAN UJIAN SKRIPSI / MUNAQASYAH FAKULTAS ADAB DAN HUMANIORA**

DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :

Membaca : Surat permohonan Saudara : **INDAH RAMADANIA**
 Mahasiswa Jurusan : Bahasa dan Sastra Inggris / 40300112059
 Fak. Adab UIN Alauddin Tanggal : 07 Februari 2017
 Untuk memenuhi Ujian Skripsi yang berjudul :

**SUBTITLING STRATEGIES IN ANIMATION MOVIE
(AN ANALYSIS OF ENGLISH INDONESIA SUBTITLING OF THE FROZEN MOVIE)**

- Menimbang : a. Bawa Saudara yang tersebut namanya di atas telah memenuhi persyaratan Ujian Skripsi/Munaqasyah.
 b. Bawa untuk maksud tersebut dipandang perlu membentuk panitia.
- Mengingat : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistim Pendidikan Nasional;
 2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
 3. Surat Keputusan Menteri Agama R.I. Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 4. Surat Keputusan Menteri Agama R.I. Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
 5. Surat Keputusan Menteri Agama R.I. Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin;
 6. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penulisan dan Ujian Skripsi / Munaqasyah pada IAIN Alauddin;
 7. Surat Keputusan Rektor UIN Alauddin Nomor 260.A Tahun 2016 tentang Kalender Kegiatan Akademik UIN Alauddin Tahun 2017.

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Pelaksana Ujian Skripsi/Munaqasyah Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini.
 2. Panitia bertugas melaksanakan ujian-ujian Skripsi sampai selesai dan memberi laporan kepada fakultas.
 3. Ujian Skripsi / Munaqasyah tersebut akan dilaksanakan pada hari / tanggal : **Rabu, 15 Februari 2017, Pukul 13.00 s.d 14.30 Wita, Ruang Jurusan.**
 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
 Pada Tanggal 09 Februari 2017

Dekan,

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB & HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 09 FEBRUARI 2017
NOMOR : 168 TAHUN 2017

TENTANG

**KOMPOSISI PERSONALIA PANITIA PELAKSANAAN UJIAN SKRIPSI / MUNAQASYAH
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR**

Ketua : Dr.Abd.Muin,M.Hum.
Sekretaris : Helmi Syukur,S.Pd.I.,M.Pd.
Munaqisy I : Rosmah Tami,S.Ag.,M.Sc.,MA.
Munaqisy II : Masykur Rauf,S.Hum.,M.Pd.
Konsultan I : Sardian Maharani Asnur,S.Pd.,M.Pd.
Konsultan II : Faidah Yusuf,S.Hum.,M.Pd.
Pelaksana : Niswa.

Ditetapkan di Samata
Pada Tanggal 09 Februari 2017

Dekan,

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

UNIVERSITAS ISLAM ALAUDDIN
ALAUDDIN
MAKASSAR

BERITA ACARA UJIAN/MUNAQASYAH SKRIPSI

Berdasarkan Surat Keputusan Dekan Fakultas Adab dan Humaniora UIN Alauddin Makassar Nomor. 168. Tahun. 2017., tentang pelaksanaan Ujian/Munaqasyah Skripsi bahwa pada hari ini, RABU tanggal 15.....bulan. 2.....Tahun. 2017.....M, bertepatan tanggal bulan J. A U T U S, tahun 14.38...H diselenggarakan Ujian Munaqsyah Skripsi:

NAMA : INDAH RAMADANI A
 NIM : 40300112059
 Jurusan : BAHASA & SASTRA INDONESIA
 Angkatan TA : 2012
 Tempat/tgl Lahir : WOTO, 27 SEPTEMBER 1993
 Judul Skripsi :
 SUBTITLING STRATEGIES IN ANIMATION MOVIE
 (AN ANALYSIS OF ENGLISH INDONESIAN/SUBTITLING OF THE FROZEN MOVIE)

Dewan Penguji dan Pelaksana:
 1. Ketua : Dr. ABD. MUIN, M. Hum.
 2. Sekretaris : HELMI SYUKUR, S.Pd.I, M.Pd.
 3. Penguji I : ROSNAH TAMI, S. Ag, M.Sc., MA.
 4. Penguji II : MASYKUR RAUF, S. HUM., M. Pd.
 5. Pembimbing I : SARDJAN MAHARAJA ASNU'R, S. Pd., M. Pd.
 6. Pembimbing II : FAIDAH YUSUF, S. HUM., M. Pd.
 7. Pelaksana : NISWA

Setelah memperhatikan dan mempertimbangkan hasil-hasil ujian yang terdiri atas:

1. Ujian Semester (semester I s/d VIII) dengan nilai 501
2. Ujian Komprehensif dan Munaqasyah Skripsi (NK+NMS) $3+3+3+4+4+4+4 = 25$,
 $7(N \times K) 6$

Total Nilai
 Jumlah SKS
 $\frac{501 + 24}{150} = 3,55$

IPK
 $\frac{\sum KN}{\sum K} = \frac{525}{150} = 3,5$

Yudisium :
 Indeks Prestasi: 1) 3,76-4,00 Predikat Cumlaude*
 2) 3,51-3,75 Predikat Sangat Memuaskan* ✓ $3,01 - 3,50$, Now one
 3) 2,00-3,50 Predikat Memuaskan* ✓
 Alumni ke Jurusan (BSA/SK/BSI) IP*, Fakultas Adab dan Humaniora
 Masa Studi : 4 tahun 11 bulan 16 hari.

Dengan demikian saudara (i)..... INDAH. RAMADAN A telah berhak menyandang Gelar Sarjana Humaniora (S.Hum)/Sarjana Ilmu Perpustakaan (S.IP) dalam bidang Ilmu Adab dan Humaniora/Ilu Perpustakaan, dengan catatan saudara wajib memperbaiki Skripsinya sesuai saran-saran dan petunjuk dari dewan penguji, baik yang terkait materi/subtansi/metode penulisan dalam kurun waktu satu bulan, mulai tgl. 16/02/2017 s/d 16/03/2017.

Apabila saudara tidak memperbaiki/mengabaikan dalam kurun waktu tsb, maka Nilai Yudisium sdr (i) dapat dicabut kembali, batal demi hukum.