Линн Виссон
Практикум
по синхронному переводу
с русского языка
на английский
(с аудиоприложением)
Москва
«Р.Валент»
2002
ББК 81.2 англ. - 923
Практикум по синхронному переводу с русского языка на английский (с аудиоприложением). Издание третье, стереотипное.
Рассчитанный на начинающих переводчиков с хорошим знанием английской грамматики, этот сборник представляет собой единую по содер​жанию, но смешанную по форме — письменную и устную — композицию. Условно сборник может быть поделен на три раздела:
1) русские тексты (речи и заявления на заседаниях ООН и в др.междуна​родных организациях, выступления ораторов в различных аудиториях, в т.ч. университетских, ответы на вопросы интервью и др. материалы на самые раз​ные темы, среди которых — вопросы политики, экономики, экологии, меди​цины, искусства и др.); 2) переводы на английский язык, причем в двух вари​антах — опытном, предназначенном для черновой работы, и окончательном, так сказать, — образцово-показательном. Здесь же даются объяснения и ком​ментарии к текстам, слова и выражения, представляющие для переводчика наибольшую трудность; грамматические и синтаксические приемы перевода одних и тех же выражений разными способами; стилистические варианты подачи материала и их анализ; 3) кассета, где тексты записаны в своем окон​чательном виде, с правильными английскими эквивалентами. И русские, и английские тексты произносят носители языка, кроме того, английские тек​сты читаются переводчиками или опытными лингвистами не только из США и Англии, но и из др. стран, где акцент и иные характерные черты отлича​ются от английского и американского «стандартов».
Автор учебника Линн Виссон — один из опытных синхронных переводчиков ООН, выпускница Гарварда с докторской степенью по рус​скому языку и литературе, была профессором Колумбийского и др. уни​верситетов Америки.
Практикум по синхронному переводу с русского языка на английский (с аудиоприложением) 3-е издание/ Л.Виссон. — М.:Р.Валент, 2002. — С. 200. - ISBN 5-93439-077-5
Тел./факс издательства: 917 41 53 e-mail: rvalent@online.ru
© Линн Виссон, 2001 © «Р.Валент», 2000-2002
От составителя
Как в своей устной форме, так и в его синхронной разновид​ности искусство перевода с русского языка на английский пред​ставляет собой совокупность знаний и умений, для усвоения ко​торых нужна специальная подготовка. И она больше всего нуж​на в этой области русскоязычным профессионалам. Переводя на свой язык (как говорят переводчики, — «в свою сторону»), лю​бой из них может отлично справиться со своим делом даже при пассивном знании неродного языка, что при переводе на иност​ранный («в обратную сторону») просто немыслимо: здесь непре​менным условием успеха является владение иностранным язы​ком хотя бы на уровне его элементарно образованного носите​ля. Это обстоятельство ставит каждого устного переводчика, и прежде всего синхрониста, перед исключительно трудной зада​чей. Переводчик должен обрести не только сложный багаж — грамматику и синтаксис английского языка, но и познать его музыку — интонацию, произношение, стилистику устной речи и т.д., которые были и остаются одним из самых высоких барь​еров для многих моих коллег из России.
Чтобы преодолеть этот и многие другие преграды, будущим русским переводчикам нужно, как мне кажется, значительно осовременить систему своего образования и самообразования. Речь идет, в первую очередь, о решительном отказе от старых методов советского обучения иностранным языкам, когда сту​денты в вузах одолевали свой предмет с «полузакрытыми уша​ми». Почти не общались с людьми из-за границы, а изучали их живую речь, главным образом, по печатным текстам и занима​лись на семинарах больше, чем в лингафонных кабинетах.
Под стать методам обучения было и оборудование. На боль​ших магнитофонах — музыкальных шарабанах, которые появи​лись в бывшем СССР в конце 50-х — начале 60-х гг., занимать​ся языковой самоподготовкой было очень неудобно, а портатив​ные магнитофоны и уокманы с наушниками стали завозиться с Запада на 20-25 лет позже. В результате даже выпускники инязов приступали к работе без основательной звуковой трени​ровки. По рассказам многих из моих русских коллег, они в сво​их первых беседах с нами, носителями английского языка из Америки, не улавливали целый ряд слов, которые многократно видели на бумаге.
Еще хуже было положение с пособиями для переводчиков. В советское время магнитофонные пленки для лингвистических целей, насколько я знаю, никогда не запрещались, но в силу своей идеологически очищенной тематики были слишком пресной вегетарианской пищей и хранились, главным образом,
в институтских фонотеках. Аудиокурсы для изучения иностран​ных языков стали широко издаваться со времени перестройки, которая необычайно расширила спрос на языковых посредни​ков между Россией и Западом. Но даже тогда специально для этих посредников не было издано ни одного учебника с систе​матически продуманными и хорошо озвученными упражнения​ми. Несмотря на достижения современной звукотехники и ост​рую нужду в высококвалифицированных переводчиках — и с английского, и на английский, — такого пособия в России до сих пор нет.
Не лучше ситуация и в Америке, хотя она первой стала по​жинать плоды информационно-технологической революции. Издательства у нас выпускают огромное количество аудиокурсов для студентов, изучающих западные, восточные и другие языки, во многих больших университетах есть хорошо оборудованные лингафонные кабинеты, ряд крупных компаний в области теле​коммуникаций создал особую аппаратуру для перевода видео​встреч с деловыми иностранцами, и т.д., и т.п. А вот даже в са​мых вместительных конференц-залах, где проходят международ​ные заседания, часто нет маленькой кабинки с нехитрой пере​водческой оснасткой — микрофонами, наушниками и переклю​чателем каналов. Что же касается какой-либо литературы для синхронистов, не говоря уже о кассетах и CD-ROM'ax, то ее не сыщешь днем с огнем даже в самых всеядных магазинах Нью-Йорка. Между тем первоклассных переводчиков в США сегодня так же мало, как и в России, хотя в обеих странах есть необхо​димость увеличить число настоящих профессионалов в этой об​ласти, и в частности синхронистов, переводящих с русского языка на английский.
Представленный ниже аудиосборник является лишь первым, пробным шагом на непроторенном пути. Рассчитанный на начи​нающих переводчиков с хорошим знанием английской грамма​тики, этот сборник представляет собой единую по содержанию, но смешанную по форме — письменную и устную — компози​цию. Условно она может быть поделена на три раздела. Первый из них состоит из 25 русских текстов, которые предстают перед читателем сначала в напечатанном виде. По своему жанру это — речи и заявления на заседаниях в ООН и в других международ​ных организациях, выступления ораторов перед университетской аудиторией, ответы на вопросы во время интервью и другие ма​териалы на самые разные темы, среди которых вопросы полити​ки, экономики, экологии, медицины, искусства и т.д.
Разумеется, русские тексты отбирались для сборника не по принципу их научной значимости, а с точки зрения их лингви​стической пользы. Это относится и к лексике: читатель,
возможно, найдет здесь немало новых слов, но расширение его словаря не является основной задачей настоящего издания. Бо​лее того, при адаптации текстов составитель стремился избежать крайне редких или необычных слов, способных отвлечь внима​ние читателя от главных проблем перевода. С той же позиции было размечено и адаптировано все содержание сборника — опущены сугубо технические термины, не относящиеся к делу имена, заменены не очень распространенные сокращения и т.п. И, наоборот, слова и выражения, создающие для переводчика наибольшие трудности, выделены жирным шрифтом.
Второй, тоже письменный, раздел аудиосборника — ино​язычный. Вслед за русским текстом дается его перевод на анг​лийский в двух вариантах — опытном, предназначенном для черновой работы, и окончательном, так сказать, — образцово-показательном. В первом и в примечаниях к нему комментиру​ются и разбираются различные лексические, грамматические и синтаксические приемы перевода тех слов и выражений, кото​рые выделены в русских текстах жирным шрифтом. Одновре​менно анализируются и другие, отмеченные дробью места, где большая часть проблем связана со стилистическими вариантами подачи материала1. Именно выбор этих вариантов является не​истощимым источником ошибок, проблем, головоломок, лову​шек для переводчика, если тот не знает, когда и при каких ус​ловиях перевод требует не официального оборота речи, а, к при​меру, разговорной фразы.
Наконец, объяснения и комментарии к английскому перево​ду завершаются его окончательным, образцовым видом, кото​рый затем зафиксирован в устной форме. Именно этому посвя​щен последний раздел сборника — кассеты, где представлены русские тексты с их английскими эквивалентами. Как первые, так и вторые записаны с голоса носителей языка, но если рус​ские тексты продиктованы на пленку людьми с обычным опы​том публичных выступлений, то английские — переводчиками или опытными лингвистами не только из США и Англии, но и из других стран, где акценты и иные характерные черты разго​ворной речи отличаются от британского и американского «стан​дартов». Кроме того, многие и русские, и английские материа​лы кассет читаются мужскими и женскими голосами в двух тем​пах речи — медленно и быстро, с разным произношением, с различными дикцией, тембром и т.п. В результате у слушателя появляется возможность вжиться в разные типы чужой речи и
' Через дробь в текстах сборника дамы различные варианты перевода, а в скоб​ках — те слова, которые при переводе можно опустить
вместе с тем выверить услышанное по прочитанному Я имею в виду как письменные тексты с комментариями к текстам сбор​ника, так и страницы моего учебного пособия по синхронному пе​реводу, которое было недавно опубликовано и в Америке (на ан​глийском), и в России (на русском)1 Хотя настоящий сборник представляет собой самодостаточное целое, в то же время он, несомненно, может служить и приложением к вышеназванному пособию
Как пользоваться аудиосборником?
Чтобы пройти курс самообучения по его материалам, можно разбить свою работу на два основных этапа
I Сначала прочитайте русский текст, обратив особое внима​ние на те слова и выражения, которые выделены или не выде​лены жирным шрифтом, но переводятся на английский в раз​ных вариантах, указанных во втором разделе сборника Поста​райтесь освоиться в работе с этими вариантами, а затем подго​товьте русский текст для устной «обработки» по методике, хоро​шо известной всем профессиональным синхронистам А имен​но напишите английские варианты перевода над каждым сло​вом и оборотом, которые вызывают у вас наибольшие труднос​ти Чтобы случайно не запутаться в порядке слов при переводе, пометьте их цифрами I, 2, 3, 4 и тд
Для дальнейшей работы вам понадобятся два магнитофона В один из них вставляется кассета из Приложения, а в другой — чистая кассета Прежде чем начинать работу, не забудьте поло​жить рядом с собой карандаш и бумагу они понадобятся вам для записи числительных Если русский текст на кассете чита​ется двумя скоростями, начинайте с медленной Затем, положив этот текст перед глазами и включив одновременно оба магнито​фона (один — на воспроизведение, другой — на запись), начи​найте свой перевод и запишите его на чистую кассету (Это уп​ражнение приносит пользу, хотя и меньшую, даже тем, кто не записывает свои голос из-за отсутствия второго магнитофона)
Теперь прослушайте еще раз английский текст на кассете и сравните его со своим переводом — с точки зрения произноше​ния, стиля, синтаксиса, выбора времени глагола или по другим параметрам Любой из них по отдельности или в совокупности с другими может стать объектом внимания на следующей фазе работы, когда первоначальные процедуры прослушивания
' Lynn Visson, From Russian Into English An Introduction to Simultaneous Interpretation, 2nd edition Focus Publishing Newburyporl, MA, 1999, Лини Виссон «Синхронный перевод с русского на английский Приемы, навыки, пособия» Издание 2-е, исправленное Москва, Р Валент 2001
русского текста и воспроизведения его на английском проводят​ся с целью самопроверки в наиболее важных аспектах перевода Сюда обычно включаются
Предлоги и их использование
Обстоятельства времени
Отрицание
Употребление в английском определенного и неопре​
деленного артиклей
Синтаксис
Выбор слов и стилистических вариантов
Допустимые рамки отставания (т е как долго можно и
следует ждать от начала каждого русского предложения, прежде
чем начинать переводить его на английский)

8
Интонация и общая подача текста (умение легко и
красиво преподнести его слушателям)
В заключение выполните ваш перевод еще раз с учетом всех его аспектов, но не заглядывая в русский текст А теперь сравни​те результат со своим самым первым переводом Налицо — рез​кий контраст, несомненно свидетельствующий о прогрессе в ва​шей работе Ту же процедуру можно проделать и на более высо​кой скорости Но здесь результат может быть совсем иным, и для его проверки нужно сравнивать свою запись с записью голоса носителя английского языка, говорящего в ускоренном темпе
II Вторым этапом работы является перевод на английский без предварительного ознакомления с русским текстом Но в этом случае не нужно записывать себя на кассету с первого ра​за во избежание больших фрустраций поначалу перевод на слух оказывается, как правило, намного хуже ожидаемого Чтобы до​биться прогресса в работе «без шпаргалки», приходится повто​рять упражнение многократно и всемерно расширять рамки исходного материала В частности, исключительно эффектив​ными являются упражнения с устным переводом радио- и теле​передач, предварительно записанных на кассету
При продолжении работы с русскими и английскими запи​сями на кассетах читателю-слушателю рекомендуется не ограни​чиваться приведенными в аудиосборнике вариантами перевода и искать свои, новые Кроме того, вы можете проделать те же упражнения и для перевода «в свою сторону», то есть слушать английские тексты и записывать себя по-русски Понятно, что в этом случае полученный результат должен сравниваться не с английским, а с русским текстом на кассете аудиоприложения
Желаю вам успеха в работе В добрый час1
Линн Виссон
Текст 1 «Цветы»

1
("Flowers")
(Этот текст не читается на кассете)
These are the cliches which open and close most meetings, expressions used to give the floor, express thanks or condolences, and close the meeting, which must become second nature to the interpreter. Here are a few sample "flowers:"
Председатель
Заседание открывается/Объявляю заседание открытым.
I declare the meeting open(ed)/I open the meeting
5-е заседание комитета по информации объявляется открытым. I declare open the fifth meeting of the committee on information
Председатель
Первым (следующим) оратором в моем списке значится пред​ставитель Франции, которому я предоставляю слово The first (next) speaker (inscribed) on my list is the representative of France, to whom I give the floor
Комментарии:
inscribed — adds absolutely nothing, and can easily be dropped
representative of France — at top speed, all the interpreter needs to say
here is "I give the floor to France," "I recognize (the delegate of) France,"
or, if he is really desperate "France has the floor" or just "France."
Я благодарю (уважаемого) представителя Франции за его заявление и за любезные слова, сказанные в мой адрес.
I thank the (distinguished) representative of France for his statement, and for his kind words addressed to me
Комментарии:

уважаемого — if translated — and it can often be dropped — should
be rendered as "distinguished," never as "respected "
за любезные слова, сказанные в мой адрес — the form for this cliche
is "kind words addressed to me." If the speaker is going too quickly,
"addressed to me" can safely be dropped
' Подробнее о так. называемых «Цветах» — см в книге Лини Виссон «Синхрон​ный перевод с русского на английский» М , «Р Валент»
Господин Председатель! Mr. Chairman.
Watch out for Госпожа Председатель1 This can be rendered as "Madam Chairwoman," though some of the more "politically correct" delegates may say "Madam Chairperson" or even "Madam Chair " The latter, however, sounds a bit like a call to a piece of female furniture.
Я хотел бы воспользоваться этой возможностью, чтобы вы​разить свое удовлетворение по случаю Вашего избрания на этот высокий пост и пожелать Вам всяческих успехов в Вашей работе
I should like to take advantage of/to use/this opportunity to express/voice/state my (our) satisfaction on (the occasion of) your election to this high/responsible/important/post/office/position and to wish you all/(all possible) every success/all the best (in your work)
Комментарии:
For the entire sentence If the speaker is going fast, a simple translation
is "I should like to congratulate you on your election " The idea, after
all, is basically that the speaker is pleased that the chairman has been
elected It is rarely worth wasting time on choosing the precise adjective
or term in these "flowers "
выразить — "state" is the simplest choice "voice" and "express" are
stylistically more elegant "On the occasion" adds nothing
высокий — tends to send interpreters scurrying for lofty-sounding
synonyms "Important" is the basic idea here
пожелать Вам всяческих успехов — "Wish you every/all success" is
perfectly adequate, if time permits, "in your work" can be added
Моя делегация присоединяется к предшествующим ораторам в выражении глубоких соболезнований и сочувствия к народу ва​шей страны, понесшему огромные человеческие потери и матери​альные разрушения в результате активного извержения вулкана
My delegation associates itself with/joins (the) previous speakers in expressing sincere/heartfelt condolences and (deep) sympathy to the people of your country who have suffered/endured/borne/experienced
huge/colossal/enormous/
casualties/loss of life/ and
damages/devastation/destruction
as a result of the recent volcanic eruption/eruption of the
volcano
Комментарии:
1) глубоких соболезнований — condolences and sympathy are sincere or
heartfelt (more colloquial) in English While sympathy can be deep, condolences cannot, and therefore a different adjective is needed here
2) человеческие потери should not be translated as "human losses," which sounds awkward and is confusing, does this mean that human lives were lost 01 that humans endured losses? "Casualties" is an extremely useful word covering all kinds of disasters, wars, and accidents, it can indicate that people were both killed and injured (wounded, in a war situation)
Я считаю своим долгом с прискорбием сообщить нашей ко​миссии о безвременной и трагической кончине нашего коллеги — Джона Смита От имени нашей комиссии прошу его коллег пе​редать наши искренние соболезнования родственникам покойного
It is my duty/I am bound/I am obliged with great sadness to inform/tell/our commission of the untimely and tragic passing/death/demise of our colleague John Smith On behalf of our commission I would like to ask his colleagues to convey our most sincere/heartfelt condolences to the bereaved family/Mr Smith's family/his family
Комментарии:
я считаю — can safely be omitted If the speaker didn't think this was
his duty, why on earth would he be doing it?
безвременной — in speeches such as this a death is always "untimely."
кончине — "passing" is euphemistic and a softer term than "death" —
unless, of course, Smith was assassinated or committed hara-kiri
"Demise" has a slightly literary nuance, and is sometimes used
sarcastically, so one should be careful with this word
родственники покойного — "the bereaved family" is the shortest and
most polite way of dealing with this phrase Otherwise the interpreter may
find himself mumbling strange-sounding phrases about "the relatives of
the late person "
Сейчас я предлагаю представителям встать и соблюсти мину​ту молчания, посвященную молитве или размышлению
I now invite representatives to stand and observe one (a) minute of silent prayer or meditation
Комментарии:
1) предлагаю — "invite" is the only possible verb here, one does not "suggest" in such a situation
Прежде чем закрыть это заседание, я хотел бы поблагодарить всех членов Подкомитета за добросовестный подход к работе Ко​митета и поддержку и содействие, оказанные мне при выполне​нии возложенных на меня функций
Before closing the meeting (before adjourning), I would like to thank all the members of the Subcommittee for their hard/ conscientious/work/professional attitude/seriousness with which they took the work/serious approach to the work of/the committee and for the help/assistance given/rendered/shown me in carrying out my duties
Комментарии:
1)
прежде чем закрыть это заседание — "before adjourning" is the
shortest and clearest translation
2)
добросовестный — of course can be translated as "conscientious," but
"hard" is a good deal shorter
3)
оказание — "rendered" is formal/literary, while "shown" saves a
syllable and is perfectly clear
В заключение позвольте подтвердить желание государств содружества продолжать разностороннее и плодотворное сотрудничество с Вами ради торжества дела мира, безопасности, справедливости и прогресса на Земле
In conclusion allow me to reaffirm/reiterate/once again emphasize/stress/state again/the wish/desire/hope of the states of the commonwealth to continue wideranging/multifaceted/varied/ comprehensive and fruitful/positive cooperation with you to ensure/achieve/bring about/lead to/ (the victory of/the reign of)/ (the cause of) peace, security, justice (fairness) and progress (on this earth/on our planet
Комментарии:
подтвердить — does not have to be rendered literally "State again" or
"stress" is quite sufficient
желание — in English is often hope or wish as well as desire
ради — does not require translation "For the sake of adds nothing
except extra syllables
ради торжества дела мира, безопасности, справедливости и прогрес​
са на Земле — A great deal can be omitted here "The victory of (do
not use triumph unless the context is very formal, as this sounds pompous)
and "the cause of can ordinarily be dropped "To bring about/ensure
peace, security and justice throughout the world" is perfectly clear The
Russian на земле can be confusing to Anglophones If this is not a
gathering about outer space involving a discussion of life on other planets,
it is perfectly obvious which planet is meant
В заключение хотелось бы выразить признательность Вам, господин Председатель, за успешное руководство работой сессии, руководителям рабочих групп, и также сотрудникам вашего от​дела за содействие успешному проведению сессии
11
In conclusion allow me to/I should like to express my/ our gratitude to you, Mr Chairman, for your successful/skilled leadership/outstanding/wise guidance of the work of this session, as well as to the leaders of the working groups, and also to the staff of your department/to your colleagues/associates for the successful/ positive conclusion/excellent conduct of/this session
Заседание закрывается The meeting is adjourned
Комментарии:
1) успешное руководство — this is a standard cliche, and the interpreter immediately knows that what is meant is a compliment. Successful/skilled leadership/outstanding/wise guidance are all perfectly acceptable, and these are expressions the interpreter should have memorized and ready There is no excuse for spending time here searching for the perfect adjective — unless the speaker suddenly engages in criticism of the chair man's leadership style, which would be most unusual1
Текст 2 О несамоуправляющихся территориях (ООН, 1999 г.)
Господин Председатель,
Прежде всего мне хотелось бы вновь поблагодарить органи​заторов семинара в лице постоянного представителя Сент-Лю​сии за гостеприимство и четкость в проведении этого важного мероприятия
Что касается оценки семинара как такового, то он, безуслов​но, служит полезной цели, которая состоит в проведении обсто​ятельного обмена мнениями с представителями несамоуправля​ющихся территорий В этой связи хотелось бы отметить весьма ценные с информативной точки зрения выступления представи​телей Гуама и Восточного Тимора
Наряду с этим вынуждены отметить, что некоторые из веду​щих экспертов были явно не готовы к разговору по существу, а выступления других скорее походили на чтение лекций, в кото​рых звучали откровенно азбучные истины.
Вместо этого, как нам представляется, следовало бы поду​мать о насыщении семинаров более содержательными идеями В качестве иллюстрации этого вывода хочу высказать предложение, что для участников семинара было бы куда интереснее ознакомиться с деталями хода урегулирования в Западной Сахаре и Восточном Тиморе Не сомневаюсь, что если бы мы запросили
12
подготовленные Секретариатом проект автономии для Восточ​ного Тимора или документы по подготовке референдума в За​падной Сахаре, то дискуссия на семинаре оказалась бы значи​тельно более приближенной к реалиям сегодняшнего дня
Убеждены, что при подготовке региональных семинаров мы должны проявлять больше творческих подходов.
В заключение хотелось бы изложить нашу позицию относи​тельно предложения об одобрении доклада семинара Мы счита​ем целесообразным придерживаться практики последних лет и принять к сведению материалы этого мероприятия Такой под​ход объясняется очень просто нам не хотелось бы, чтобы выво​ды и рекомендации такого рода мероприятий, в том числе идеи, высказанные экспертами и представителями неправительствен​ных организаций, получали статус полновесных рекомендаций после того, как соответствующий доклад нашего спецкомитета будет одобрен Генеральной Ассамблеей Нам следует весьма ос​торожно относиться к вопросу о переводе тех или иных доку​ментов из одного статуса в качественно другое положение
Вместе с тем мы готовы пойти навстречу пожеланиям тех чле​нов комитета, которые хотели бы обеспечить максимально ши​рокое распространение материалов семинара в Сент-Люсии В этой связи мы были бы готовы принять к сведению доклад се​минара и издать его в качестве приложения к докладу комитета Таким образом будут решены обе задачи, а именно сохранен официальный статус доклада семинара, и создана возможность для ознакомления с идеями, звучавшими на этом мероприятии
* * *
Mr President,
First of all I would like once again/once more to thank the organizers of the seminar, that is/I mean/namely/the permanent representative of St Lucia for the hospitality and superb organization shown us at/which characterized this important meeting/gathering
As regards our view of/an assessment of/to sum up the seminar, it clearly/obviously/unquestionably has served a useful goal/is very useful/that is/namely/of providing/to provide for/conduct a substantive/full/exchange of views with representatives of the non-selfgoverning territories Here/in this connection/therefore/I would like to mention/take note of/flag/refer to/indicate the highly informative statement/speeches by the representatives of Guam and East Timor
13
At the same time I/we would/should also/like to/must/point out that some of the leading/most important/outstanding/experts were obviously/clearly/evidently not prepared/ready for substantive talks/ discussion, and the statements of others were reminiscent of/resembled/smacked of lectures, filled with evident/obvious/well-known/simplistic/concepts/ideas/platitudes/self-evident truths/truisms.
Instead of that/in fact/indeed/as we see it/thought should have been given to/it would have been worth making/the seminars more substantive/worthwhile As an example, I would like to/may I/suggest that it would have been much more interesting for the seminar participants to learn about the details of the settlement process in the Western Sahara and in East Timor I have no doubt/it is clear to me/that if we had asked for/had we asked for/requested/the draft on autonomy for East Timor or the documents on the referendum in the Western Sahara prepared by the Secretariat, the seminar discussion would have been much more/realistic/in tune with today's realities/relevant to contemporary events.
We are convinced that in preparing the regional seminars we need to engage in more creative thinking/take a more creative approach.
In conclusion I would like to state our position regarding the proposal for approval of the seminar report We find/deem/believe it advisable/expedient/to follow/maintain/keep to/stick to/the practice of/the tradition of/to do/what we have done in/previous years and to take note of the materials used at the seminar Such an approach is simple/there is a simple reason for this/the reason for this is clear we would not like the conclusions and recommendations of this kind of activity/project, including the ideas expressed/voiced by experts and representatives of NGOs to be given the status of full-fledged recommendations following/after the adoption of our report/of the report of our special committee/by the General Assembly We should act with great care/restraint/be extremely cautious/in regard to/regarding the issue of changing the qualitative status of any documents
At the same time, we are ready to go along with/satisfy the wishes of/accommodate/those members of the committee, who wish to/wishing to ensure/provide/arrange for the broadest possible distribution of the materials from the St Lucia seminar Therefore/For this reason we would be ready to take note of the seminar report and to issue/publish it as an addendum/annex to the report of the committee This will resolve both issues/questions retaining/maintaining/keeping the official status of the seminar report and providing an opportunity to learn of/see/become familial with/spread the ideas expressed/discussed/heard at this meeting/gathering
Комментарии:
прежде всего — can be rendered as "first of all," "above all," or, more
formally, "first and foremost " In this case it in fact means "at the outset"
or "here and now."
в лице — does not require translation In fact, an attempt to interpret
it could lead to a very clumsy sentence "In the person of is unnecessary
The idea is that the speaker wishes to thank the main person responsible,
i e the permanent representative
четкость — here does not translate as ' accuracy" or "precision " The
speaker is referring to the good/superb organization of the seminar
4)
безусловно — does not require a literal translation such as
"unconditionally " What is meant is "clearly, obviously."
5)
в этой связи — is not always best translated as "in this connection "
To save time, "here" is often quite sufficient, it can also mean
"therefore."
6)
в которых звучали откровенно азбучные истины — these are
platitudes, truisms, or self-evident ideas or facts.
содержательными идеями — the interpreter is well advised to forget
about the literal meaning of "content" in this word, as "contentfull" is not
an English expression "Substantive" or "informative" are what is meant
ознакомиться — the literal meaning of "get to know," "get acquain​
ted with" often does not work, particularly when the subject is a
document "Read," "get" or if necessary "familiarize themselves with" are
better choices
хода урегулирования — "ход" here means progress, though it can also
be course, development, path or flow, depending on context "Урегулиро​
вание" is nearly always "settlement" rather than "regulation "
более приближенной к реалиям сегодняшнего дня — this means
"more to the point," "more realistic" rather than literally "closer to
realities."
проявлять больше творческих подходов — translating the verb
literally is asking for trouble, as in English one takes an approach — and
an approach in the singular
целесообразный — presents constant problems for interpreters
"Advisable," "expedient" or "to the point" usually work "Purposeful" has
a narrower range of applications but may occasionally fit the sentence,
anything involving "goals" should be avoided
мы считаем... целесообразным придерживаться — you can, of
course, interpret this as "We find it advisable to keep to/maintain," 01 any
other of the verbs suggested here If the speaker is going fast, however, the
simplest solution is to say "we find it advisable to do what we have done
in previous years," saving a good number of words in the process The
interpreter should always keep in mind the short and strong verbs "make,
do, go," which often provide far better and simpler translations than do
lengthy verbal constructions
такой подход объясняется очень просто — no need to translate the
verb literally The point is not that the explanation process is simple, but
that the reason for it is simple
такого рода мероприятий — "activities" or 'projects" are much more
idiomatic than "undertakings "
16)
пойти навстречу — can often be simply rendered as "to
accommodate " "To meet halfway" sometimes works, "to compromise"
may be too strong and have a nuance of giving in or giving up one's
position
в этой связи — see № 6
приложение — can be "addendum" or "appendix," depending on the
specific organization involved and how it chooses to label such
supplements
будут решены обе задачи — Задача is often not best rendered as
"task," which can sound like doing the dishes "Issue," "question,"
"problem," or even "goal" can work ("two goals will have been
achieved")
на этом мероприятии — see № 14 What is meant here is the specific
meeting/seminar, not an "undertaking" of some sort
On Non-selfgoverning Territories (UN, 1999)
(Текст читается с американским акцентом)
Mr President,
First of all I would like once again to thank the organizers of the seminar, namely the permanent representative of St Lucia, for the hospitality and superb organization shown us at this important meeting
As regards our view of the seminar, it obviously has served a useful goal, of providing for a substantive exchange of views with representatives of the non-selfgoverning territories Here I would like to take note of the highly informative statements by the representatives of Guam and East Timor
At the same time we should point out that some of the most important experts were clearly not prepared for substantive discussion, and the statements of others resembled lectures, filled with obvious truisms
As we see it, it would have been worth making the seminars more substantive As an example, may I suggest that it would have been much more interesting for the seminar participants to learn about the details of the settlement process in the Western Sahara and in East Timor 1 have no doubt that had we requested the draft on autonomy for East Timor or the documents on the referendum in the Western
Sahara prepared by the Secretariat, the seminar discussion would have been much more relevant to contemporary events
We are convinced that in preparing the regional seminars we need to take a more creative approach
In conclusion I would like to state our position regarding the proposal for approval of the seminar report We believe it advisable to keep to the practice of previous years and to take note of the materials used at the seminar The reason for this is clear we would not like the conclusions and recommendations of this kind of project, including the ideas voiced by experts and representatives of NGOs, to be given the status of full-fledged recommendations following the adoption of the report of our special committee by the General Assembly We should act with great restraint regarding the issue of changing the qualitative status of any documents
At the same time, we are ready to accommodate those members of the committee who wish to provide for the broadest possible distribution of the materials from the St Lucia seminar For this reason we would be ready to take note of the seminar report and to publish it as an annex to the report of the committee This will resolve both issues maintaining the official status of the seminar report and providing an opportunity to spread the ideas discussed at this meeting
Текст 3
Выступление о конфликте на Ближнем Востоке (ООН, 1985 г.)
Господин Председатель1
Наша делегация разделяет озабоченность по поводу продол​жающейся трагедии на оккупированном израильской военщиной юге Ливана Приведенные в выступлениях представителя Лива​на факты и поступающие ежедневно из района событий тревож​ные сведения свидетельствуют о крайне опасном характере об​становки на оккупированном юге этой страны и подтверждают обоснованность обращения ее правительства за помощью
Уже без малого три года израильская военщина бесчинству​ет на части ливанской территории, оккупированной в результа​те агрессии 1982 года С тех пор практически ни на один день не
ослабевает разгул террора и насилия в отношении ливанцев и палестинцев Мобилизуя для карательных операций пехотные подразделения, израильские захватчики блокируют населенные пункты и проводят в них обвальные обыски, облавы и аресты,
подвергая мирных граждан унижениям, пыткам, издевательствам и побоям Особую жестокость массовые карательные операции приобрели в последние месяцы, на что вновь обратил внимание в своем сегодняшнем выступлении представитель Ливана
Многочисленные факты, приведенные в ходе нашего заседа​ния, со всей очевидностью свидетельствуют о грубом нарушении Израилем, как оккупирующей державой, соответствующих норм международного гуманитарного права Необходимо обеспечить уважение территориальной целостности и независимости Лива​на, положить конец произволу и насилию израильских оккупан​тов в отношении гражданского населения
Mr President,
Our delegation shares the concern/is also concerned regarding the continuing tragedy in the south of/southern Lebanon which is occupied by the Israeli military (clique) The facts cited in the statements of the representative of Lebanon and the alarming/ worrisome information regarding events/the reports deceived daily from the region/concerning the alarming events there also confirm/ reaffirm/back the grounds/reasons for the government's appeal for help
For nearly three years now/For almost three years/the Israeli military have been behaving outrageously/doing as they please/violating accepted norms of behavior in (that part of) the territory of Lebanon/Lebanese territory which was occupied as a result of the acts of aggression of 1982 Since then not for a single day has there been a/practically/virtually every day there has been no lessening of/decline in/weakening of/abatement of/letting up of the wave of/outbursts of/raging terror and violence directed at the Lebanese and Palestinians By mobilizing infantry units for punitive operations the Israeli aggressors are blocking populated areas and are conducting mass searches, roundups/raids and arrests, subjecting the (peaceful) civilian population to various kinds of humiliation, tortures, abuse and beatings Particular/special cruelty was shown/demonstrated in carrying out these mass punitive operations during the last few months, and this was again indicated/pointed to/raised/flagged by the representative of Lebanon in his statement today
Numerous facts cited during our meeting have clearly (with utter clarity) attested to/demonstrated/revealed/borne witness to the crude/flagrant/gross violation by Israel as the occupying power of the relevant norms of international humanitarian law There is a need to provide for/ensure respect for the territorial integrity and independence of Lebanon, and to put an end to the arbitrariness and violence of the Israeli occupiers directed at/arbitrary and violent treatment by the Israeli occupiers of the civilian population
18
This is a highly charged, emotional statement, which requires an appropriate choice of words It also presents some difficult syntactic problems.
Комментарии:
военщиной — is stronger than just "the military," it has the implication
of a clique or group within the military
поступающие ежедневно из района события тревожные сведения —
if the interpreter does not have a text and cannot wait before stating the
sentence, he can restructure as follows "that which is being received daily
from the legion — namely, the alarming reports," or "what is coming in
daily from the legion, that is, the alarming information about events "
в результате агрессии — English needs "acts of aggression,' which
sounds a good deal better than just "aggression "
практически ни на один день — can be turned around to "virtually
every day" rather than playing with tricky double negatives
"Abuse" is a very useful word for "издевательство" and "унижение,"
as "mockery" or "humiliation" often do not sound idiomatic in such
contexts in English
необходимо — can often be tendered as "there is a need to" 01 simply
as "we must."
Care should be taken with в отношении. It is more idiomatic to drop
it and to speak of the "violent treatment of the civilian population" rather
than of the "violence directed at the civilian population " Often в отно​
шении can be translated as 'towards," "regarding," or "concerning "
Statement on the Conflict in the Middle East (UN, 1985)
(Читается в нормальном темпе с канадским акцентом и в быстром темпе с американским акцентом)
Mr President,
Our delegation is also concerned regarding the continuing tragedy in southern Lebanon, which is occupied by the Israeli military clique The facts cited in the statements of the representative of Lebanon and the alarming reports received daily from the region also confirm the reasons for the government's appeal for help
For nearly three years now, the Israeli military have been violating accepted norms of behavior in Lebanese territory which was occupied as a result of the acts of aggression of 1982 Since then virtually every day there has been no letting up of the raging terror and violence directed at the Lebanese and Palestinians By mobilizing infantry units for punitive operations the Israeli aggressors are blocking populated areas and are conducting mass searches, raids and arrests,
subjecting the civilian population to various kinds of humiliation, tortures, abuse and beatings Particular cruelty was demonstrated in carrying out these mass punitive operations during the last few months, and this was again raised by the representative of Lebanon in his statement today
Numerous facts cited during our meeting have clearly revealed the flagrant violation by Israel as the occupying power of the relevant norms of international humanitarian law There is a need to ensure respect for the territorial integrity and independence of Lebanon, and to put an end to the arbitrary and violent treatment by the Israeli occupiers of the civilian population
Текст 4
Специальное торжественное заседание
Генеральной Ассамблеи ООН, по случаю Года ООН, посвященного терпимости (1995 г.)
Господин Председатель!
Тематика объявленного Генеральной Ассамблеей года от​нюдь не случайна. Принимая 50 лет назад Устав ООН, государ​ства-члены Организации торжественно заявили в его преамбуле о своей решимости «проявлять терпимость и жить вместе друг с другом, как добрые соседи »
Сегодня можно с уверенностью сказать, что Организация смогла за достаточно короткий исторический отрезок времени не только разработать существенные нормы международного права в области прав человека, но и создать имплементацион-ные механизмы, осуществляющие контроль за выполнением го​сударствами своих обязательств по соглашениям в области прав человека Не менее значимым представляется и набор морально-политических обязательств, принятых на себя государствами в форме деклараций и резолюций ООН Последовательное осуще​ствление указанных документов нацелено на предотвращение ситуаций, ведущих к конфликтам, и снижению напряженности
Но, к сожалению, история последних лет показывает, что па​дение тоталитарных режимов и переход к демократии сами по се​бе не приводят к установлению обстановки мира, стабильности и безопасности Нарастающая волна нетерпимости и насилия, политического, религиозного и националистического экстремиз​ма захлестнула целые регионы мира Нас особенно беспокоит, что наряду с такими «традиционными» формами дискриминации
сейчас появляются ее новые, более изощренные формы Это прежде всего так называемая «тонкая дискриминация», при ко​торой произвол и беззаконие в отношении этнических мень​шинств преподносятся как возведенная в норму закона «истори​ческая справедливость» Примерами такого рода могут служить меры, предпринимаемые отдельными государствами для лише​ния части собственного населения права на гражданство, чтобы затем на этом основании ограничить доступ людей к управлению государством, их права на занятие должностей в системе государ​ственной службы, на создание ассоциаций, урезать объемы при​читающихся этим людям социальных пособии, пенсий, дискри​минировать в вопросах приватизации жилья и многих других ас​пектах повседневной жизни, включая свободу передвижения.
Обстановка на нашей планете за прошедший год, объявлен​ный нами в качестве Года терпимости, не стала более спокой​ной Однако определенные тенденции позволяют говорить о том, что усилия мирового сообщества в направлении создания обстановки терпимости не пропали даром сохраняет динамику ближневосточное урегулирование, участники конфликта на территории бывшей Югославии ведут трудные переговоры о послевоенном укладе жизни, продвинулись вперед процессы репатриации беженцев
С нашей точки зрения, это позволяет надеяться, что и в дальнейшем терпимое отношение к оппонентам как внутри страны, так и на международной арене будет служить основой для поиска взаимоприемлемых компромиссов во имя мира и безопасности на нашей планете Диалог как путь к выработке взаимоприемлемых решений для самых разных действующих лиц, будь то государства, отличающиеся по укладу своей жиз​ни, или этнические, религиозные, языковые группы, различные политические партии и движения внутри страны, продолжает утверждаться
Терпимость должна рассматриваться не как некая доктрина всепрощения конца XX века, а как одно из средств утверждения универсальных стандартов в сфере прав и свобод человека, содействия установлению равенства и недискриминационных отношений в ненасильственной борьбе идей При этом мы хотели бы подчеркнуть, что в нашем понимании принципы терпимости не могут и не должны восприниматься как форма пассивного залога идеалов мира и демократии перед лицом тех, кто сеет рознь, разжигает ненависть и призывает к насилию Эти принципы должны стать руководством к действию для
21
средств массовой информации и государственных структур, си​стемы образования, неправительственных организаций и поли​тических партий. А случаи их нарушения должны не только осуждаться, но и, в конкретных случаях, пресекаться, причем с использованием авторитета международного сообщества и влас​тью правоохранительных органов соответствующих государств.
Господин Председатель!
Принципы терпимости особенно важны для многонацио​нальных государств. В современных условиях демократизации и развития плюрализма мнений в рамках политических систем этих государств действует большое число политических партий и движений, на их территории проживают различные народы и этносы, а население в целом исповедует широкий спектр рели​гий. Именно для лиц, как в капле воды отражающих проблемы международного сообщества, концепция толерантности и равно​правия является не только значимой теоретически, но и должна применяться на практике во всех сферах жизни, включая соци​альные отношения, способы построения государственных структур и проведения внутренней политики. К чему могут при​вести дестабилизационные процессы в этих государствах, на​глядно видно на примерах бывшей Югославии и Руанды, где об​щество скатилось в пропасть гуманитарного коллапса.
Народы этих государств — а много ли на нашей планете го​сударств моноэтнических — нуждаются, и подчас остро, в помо​щи мирового сообщества в таких сферах, как разработка про​грамм преодоления и противодействия ксенофобии и экстре​мизму, рекомендаций по недопущению использования средств массовой информации для призывов к насилию, исходящих от экстремистских групп, защита от терроризма, укрепление закон​ности, развитие деятельности по общественной информации в сфере прав человека. В ситуациях же радикальных изменений политических систем крайне важной оказывается и способность государств следовать нормам толерантного политического пове​дения, при котором сохраняется ответственность перед всеми гражданами и законами.
Господин Председатель!
В наше непростое время на смену опасностям межблоковой напряженности пришла опасность дестабилизации обществен​ных систем в силу внутренних причин. Именно внутренние кон​фликты в государствах бросают сейчас основной вызов глобаль​ной безопасности. Но внутренние противоречия вполне естест​венны для любого общества. Неестественными можно признать лишь те ситуации, в которых стороны решают использовать для
22
их разрешения насилие, дискриминацию, прибегать к использо​ванию оружия. Принципы толерантности противостоят этим тенденциям, и мы согласны их развивать в сотрудничестве с са​мыми широкими кругами международной общественности.
В заключение хотел бы выразить уверенность в том, что идеи, возникшие в ходе проведения Года терпимости, найдут свое выражение в новых инициативах на благо мира, прогресса и социального развития. Нам на пороге третьего тысячелетия остается только подтвердить свою заинтересованность в дости​жении этих целей и объединить наши усилия.
Благодарю Вас, Господин Председатель.
Mr. President,
The General Assembly's (proclaimed/announced) choice of a theme for this year is/by no means/certainly/definitely not fortuitous. By adopting/when they adopted the UN Charter 50 years ago the member states of the organization solemnly declared in the preamble their determination "to practice tolerance and to live in peace with one another as good neighbors..."
Today we can state with confidence that the Organization has been able within/over a relatively/rather/short period of time/of history not only to draw up/work out/produce substantive norms of international law in the field/area of human rights/in the human rights field/but also to create/establish a mechanism for implementation/for carrying out/controlling/monitoring/to carry out/ monitor/control implementation by states of their obligations/ commitments under agreements in the human rights field. Equally important/of equal significance are the (set of) moral and political obligations undertaken/shouldered by states in the form of UN declarations and resolutions. Continuous/constant/unflagging/unceasing implementation of these documents is designed to prevent/aimed at preventing situations leading to conflicts and to promote/at promoting a lessening of tensions.
Unfortunately, however, the (history of the) last few years has/ have shown/proved that the fall/collapse of totalitarian regimes and the transition to democracy do not of themselves/alone/single-handed/ lead to the establishment/creation of (conditions for) peace, stability and security. A growing/rising/increasing wave of intolerance and violence, and of political, religious and national extremism has swept over/engulfed entire regions of the world. We are particularly concerned that/by the fact that along with such "traditional" forms of discrimination new and more sophisticated forms are emerging/
23
appearing/coming to light. This involves/includes/means/ is/first and foremost/primarily/above all so-called "subtle discrimination," in which arbitrary will and lawlessness regarding ethnic minorities is presented as the legalization of "historic justice." Examples include measures taken by individual states to deprive part of their own populations of the right to citizenship, in order subsequently (by so doing/on this basis) to restrict/limit access to the management of state affairs/ affairs of state/the governing process, their right to take office/to occupy posts in the state civil service, their right of association/to form associations, to cut back on/decrease/reduce the quantity/volume of social benefits given/accruing/allotted/assigned to these people, including pensions, to discriminate regarding privatization of housing, and many/numerous other aspects of daily life, including freedom of movement.
Our global situation/the situation on our planet over/during the past year, which we have proclaimed as the Year of Tolerance, has not become calmer/more peaceful. However, certain/some trends do allow/make it possible for us to say that the efforts of the international community to create a climate/an atmosphere of tolerance are not in vain/futile: the Middle East peace process has not lost/has maintained its momentum, the parties to the conflict on the territory of the former Yugoslavia are conducting/carrying out/holding difficult negotiations regarding post-war (living) conditions, and progress has been made regarding the repatriation of refugees.
From our point of view, this allows for hope that in the future, too, an attitude of tolerance/a tolerant attitude towards opponents both within the country and internationally/both at home and abroad/ both on the domestic and the international scene/will serve as a basis for seeking mutually acceptable compromises for the sake of/to bring about/achieve/peace and security on our planet. Dialogue, as a way/means/path to produce/find/come up with/achieve/reach/mutually acceptable decisions for a huge range of individuals/all kinds of people, or for states which have different life styles/ways of living, for ethnic, religious and linguistic groups, and for various political parties and movements within a country continues to gain acceptance/maintain their positions.
Tolerance must be considered not as a kind of doctrine of universal/general forgiveness at the end of the XX century, but as one of the ways/means to reaffirm universal standards in the area of/regarding human rights and freedoms, and to assist in/promoting/ advancing the establishment of equality and non-discriminatory relations/attitudes in the struggle/battle of ideas. Moreover/In so doing/we would like to emphasize/underline/stress that as we see it/in
24
our understanding the principles of tolerance cannot and must not be perceived/viewed/seen as a kind of passive guarantee/earnest of the ideals of peace and democracy regarding/in dealing with/in coping with/when faced with those who sow discord, incite to/fan the flames of hatred and call to violence. These principles must be the guidelines/stimuli for action by the mass media and the state system/institutions, the system of education, NGOs and political parties. And violations must not only be condemned; in specific cases they must be stopped/halted/ended/terminated, using/bringing to bear the authority of the international community, and the power of the law enforcement agencies of the respective/individual/states.
Mr. President,
The principle of tolerance is particularly important for multinational states. In today's conditions of democratization and the development of pluralism (of views/opinions), within the framework of the political systems of these states a considerable/large number of political parties and movements are functioning/active, their territories are home to/on their territories are active/ functioning/ various peoples and ethnic groups, and the population as a whole professes a wide range of religions. And it is precisely for those individuals, who so clearly reflect the problems of the international community, that the concept of tolerance and equality in all spheres of life is not only of theoretical significance/import/meaning, but must also be implemented/applied in practice in all spheres of life including social relations, ways of building the state system and of implementing/carrying out/conducting domestic policy. What destabilizing processes can lead to in these states is clearly visible through such examples/in such cases as the former Yugoslavia and Rwanda, where society has slid/fallen/drifted/into/landed in/into the abyss of a humanitarian collapse.
The peoples of these states — and there are plenty/a plethora of multi-ethnic states on our planet — need — and sometimes badly need — help/assistance from the international community in such areas as drawing up/establishing programs to overcome and counteract xenophobia and extremism, recommendations to prevent the use of the mass media for the incitement to violence which comes from extremist groups, protection against terrorism, the strengthening of legality/the rule of law/, and the development of activities on public information in the human rights field. In particular, in situations of radical changes in political systems it is critically important/of critical/crucial importance that states be able to follow/abide by/capable of following/abiding by norms of tolerant political behavior and simultaneously maintain their responsibility to all citizens and to the legal system.
25
Mr. President,
In the difficult period in which we live/in our complex times the dangers of interblock tensions have been replaced by the danger of the destabilization of social systems as a result of domestic factors/causes. It is in fact/precisely domestic/internal conflicts within states which are now presenting/laying down/posing a special/particular challenge to global security. 'But internal contradictions are completely natural/inherent to any society. The only situations which are abnormal/deviate from the norm are those in which the sides take a decision to make use of violence, discrimination and resort to the use offeree (in the search for a solution). The principles of tolerance are countered/opposed by these trends, and we have agreed to develop them in cooperation with the broadest possible range of public opinion/social groups/international backing.
In conclusion I would like to express/voice our confidence that the ideas which have come to light/emerged during the Year of Tolerance will find form in/be developed in/expressed in initiatives designed to serve the cause of peace, progress and social development. (For us) On the threshold of the third millennium all that remains (for us) is to reaffirm our interest in/commitment to/achieving these objectives and to unite/to pool/in uniting/pooling our efforts.
Thank you, Mr. President.
Комментарии:
не случайна — "not fortuitous" sounds a lot better than "is not
accidental" or "is no accident." Another possibility would be antonymic
translation: "this choice is a deliberate one."
принимая — More often than not Russian gerunds require a qualifier
in English: "by adopting," "in adopting," or a phrase defining temporal
circumstances: "when they adopted."
разработать — while "work out" is the dictionary translation, "draw
up," "produce" or "develop" are often better renderings.
не менее значимыми — can be rendered as "just as important" or
"equally important" rather than literally as "no less important."
история последних лет — can be translated as "the history of the last
few/of recent years" or "history" can simply be dropped: "the last few
years have shown/proved."
усилия международного сообщества не пропали даром — the efforts
of the international community have not been in vain/futile/come to
naught, or, antonymically, "have achieved something."
...ведут трудные переговоры о послевоенном укладе жизни, продви​
нулись вперед процессы репатриации беженцев — in a sentence of this
26
type with several clauses separated by commas, "and" must be inserted before the last clause on the list — "and progress has been made regarding the repatriation of refugees." If the interpreter fails to realize that this is the final clause, and has failed to insert "and," to produce a grammatical sentence he can add "etc."
именно для лиц, как в капле воды отражающих проблемы междуна​
родного сообщества — this expression is awkward in literal translation.
"those individuals who so clearly/precisely reflect" comes much closer.
мы согласны их развивать — this calls for a compound present tense:
"we are in agreement" or "we have reached agreement to" rather than
simply "we agree to."
Special Meeting of the UN GA (General Assembly) on the UN Year of Tolerance (1995)
(Читается с американским акцептом)
Mr. President,
The General Assembly's choice of a theme for this year is certainly not fortuitous. By adopting the UN Charter 50 years ago the member states of the organization solemnly declared in the preamble their determination "to practice tolerance and to live in peace with one another as good neighbors..."
Today we can state with confidence that the Organization has been able within a relatively short period of history not only to produce substantive norms of international law in the area of human rights, but also to create a mechanism to monitor implementation by states of their commitments under agreements in the human rights field. Equally important are the moral and political obligations undertaken by states in the form of UN declarations and resolutions. Constant implementation of these documents is designed to prevent situations leading to conflicts and to promote a lessening of tensions.
Unfortunately, however, the last few years have shown that the collapse of totalitarian regimes and the transition to democracy do not alone lead to the creation of peace, stability and security. A growing wave of intolerance and violence, and of political, religious and national extremism has engulfed entire regions of the world. We are particularly concerned by the fact that along with such "traditional" forms of discrimination new and more sophisticated forms are emerging. This involves first and foremost so-called "subtle discrimination," in which arbitrary will and lawlessness regarding ethnic minorities is presented as the legalization of "historic justice." Examples of this include measures taken by individual states to deprive part of their own populations of the right to citizenship, in
27
order subsequently to restrict access to the management of affairs of state, their right to hold office in the state civil service,' their right of association, to reduce the quantity volume of social benefits given these people, including pensions, to discriminate regarding privatization of housing, and many other aspects of daily life, including freedom of movement.
The global situation over the past year, which we have proclaimed as the Year of Tolerance, has not become more peaceful. However, some trends do allow us to say that the efforts of the international community to create a climate of tolerance are not in vain: the Middle East peace process has maintained its momentum, the parties to the conflict on the territory of the former Yugoslavia are holding difficult negotiations regarding post-war (living) conditions, and progress has been made regarding the repatriation of refugees.
From our point of view, this allows for hope that in the future, too, an attitude of tolerance towards opponents both at home and abroad will serve as a basis for seeking mutually acceptable compromises to bring about peace and security on our planet. Dialogue, as a way to reach mutually acceptable decisions for a huge range of individuals, or for states which have different life styles, or for ethnic, religious and linguistic groups and various political parties and movements within a country continues to gain acceptance.
Tolerance must be considered not as a kind of doctrine of universal forgiveness at the end of the XX century, but as one of the ways to reaffirm universal standards regarding human rights and freedoms, and to advance the establishment of equality and non-discriminatory relations in the struggle of ideas. Moreover, we would like to emphasize that in our understanding the principles of tolerance cannot and must not be seen as a kind of passive guarantee of the ideals of peace and democracy in dealing with those who sow discord, fan the flames of hatred and call to violence. These principles must be the guidelines for action for the mass media and the state institutions, the system of education, NGOs and political parties. And violations must not only be condemned; in specific cases they must be stopped, bringing to bear the authority of the international community, and the power of the law enforcement agencies of the individual states.
Mr. President,
The principle of tolerance is particularly important for multinational states. In today's conditions of democratization and the development of pluralism, within the framework of the political systems of these states a large number of political parties and
28
movements are active, their territories are home to various peoples and ethnic groups, and the population as a whole professes a wide range of religions. And it is precisely for those individuals, who so clearly reflect the problems of the international community, that the concept of tolerance and equality in all spheres of life is not only of theoretical significance, but must also be implemented in all spheres of life including social relations, ways of building the state system and of conducting domestic policy. What destabilizing processes can lead to in these states is clearly visible in such cases as the former Yugoslavia and Rwanda, where society has fallen into the abyss of a humanitarian collapse.
The peoples of these states — and there are a plethora of multiethnic states on our planet — need — and sometimes badly need — assistance from the international community in such areas as establishing programs to overcome and counteract xenophobia and extremism, recommendations to prevent the use of the mass media for the incitement to violence which comes from extremist groups, protection against terrorism, the strengthening of the rule of law, and the development of activities on public information in the human rights field. In particular, in situations of radical changes in political systems it is critically important that states be able to abide by norms of tolerant political behavior and simultaneously maintain their responsibility to all citizens and to the legal system.
Mr. President,
In our complex times the dangers of interblock tensions have been replaced by the danger of the destabilization of social systems as a result of domestic factors. It is in fact internal conflicts within states which are now posing a particular challenge to global security. But internal contradictions are completely natural to any society. The only situations which are abnormal are those in which the sides take a decision to make use of violence, discrimination and resort to the use of force. The principles of tolerance are countered by these trends, and we have agreed to develop them in cooperation with the broadest possible range of international backing.
In conclusion, I would like to express our confidence that the ideas which have emerged during the Year of Tolerance will be developed through initiatives designed to serve the cause of peace, progress and social development. On the threshold of the third millennium all that remains is to reaffirm our commitment to achieving these objectives and to uniting our efforts.
Thank you, Mr. President.
29
Текст 5
Выступление Евгения Примакова перед Генеральной Ассамблеей ООН (1997)
Уважаемый господин Председатель!
Разрешите искренне поздравить Вас, представителя дружест​венной Украины, с избранием на этот ответственный и почетный пост. Уверены, что под Вашим председательством Генеральная Ассамблея сумеет достичь значительных результатов.
До вступления человечества в XXI век остается чуть более 800 дней. С исторической точки зрения это — поистине сприн​терский отрезок, и поэтому вполне естественной выглядит по​требность посмотреть, что нас ждет впереди.
Год назад, выступая с этой трибуны, я говорил о начавшем​ся процессе перехода к многополярному мироустройству. Собы​тия истекшего года подтверждают это. Растет многообразие по​литического, экономического, культурного развития стран. Идет поиск на национальном и региональном уровне их новой само​бытности. Складываются новые центры экономического и по​литического влияния в мире, и одновременно усиливается вза​имопереплетение интересов различных государств и народов.
Горизонты, открывающиеся перед мировым сообществом, выдвигают новые требования. Это:
—
утверждение идеалов взаимозависимости и партнерства в
межгосударственных отношениях;
предотвращение возникновения новых разделительных
линий, блоковых образований закрытого характера;
неукоснительное соблюдение всеми принципов и норм
международного права.
И я бы отдельно назвал проблему не только создания условий для экономического и социального прогресса всех стран, но и поддержания экологического равновесия.
Нужно сразу же сказать, что переход от конфронтационного двухполюсного мира к многополярной системе сам по себе не решает этих проблем. Более того, реалисты отдают себе отчет в том, что хотя мы все дальше уходим от устойчивых стереотипов эпохи идеологической конфронтации, количество рисков и угроз в мире не становится меньше.
Многонациональных государств в мире достаточно много. Мы
решительно поддерживаем инициативы, направленные на пре​дотвращение их насильственной дезинтеграции Формулой
30
решения подобных конфликтов в современном мире и, конечно же, в XXI веке может и должно стать сочетание необходимости сохранения территориальной целостности таких государств с на​делением максимальными правами национальных меньшинств. Отступление от любого из этих принципов «двуединой форму​лы» чревато не просто продолжением, но и опасным развитием таких конфликтных ситуаций.
Хочу также обратить особое внимание на такую опасную черту
региональных конфликтов, как их способность порождать тер​рористическую волну и выплескивать ее подчас далеко за пре​делы самой конфликтной зоны. Например, многие боевики, об​рушившие кровавый террор на целый ряд стран, возросли на почве продолжительного и все еще полыхающего вооруженного конфликта в Афганистане.
Мы решительно выступаем за борьбу против терроризма, в ка​кую бы личину — будь-то в Ирландии или в Израиле — он ни облекался. Сегодня успеха в этой борьбе не добиться без объеди​нения сил всех государств для противодействия этому величай​шему злу. Мы за то, чтобы нигде и ни в какой форме не было го​сударственной поддержки терроризму. Вместе с тем нельзя навеч​но зачислять некоторые государства — члены ООН в изгоев меж​дународного сообщества вне зависимости от перемен в их поли​тике или просто как заподозренных в связях с террористами.
В современном мире не может быть монополии какого бы то ни было государства на разрешение любого конфликта. Это в полной мере относится и к самому застарелому конфликту на Ближнем Востоке, где создалась тупиковая ситуация в урегули​ровании. Как говорится, «одной рукой в ладоши не хлопнешь». Для того, чтобы развязать тугой ближневосточный узел, нужны широкие международные усилия.
Через объединение усилий пролегает самый прямой путь к раз​решению не только застарелых, но и сравнительно новых конфликтов. Хочу в этой связи привлечь внимание к миротвор​ческим усилиям России в регионе СНГ. Тем не менее, мы не тянем одеяло на себя.
Миротворческая роль России не замыкается на урегулирова​нии конфликтов вокруг ее границ, а носит более широкий харак​тер. Наша страна отправила своих миротворцев в различные «горячие точки» под флагом ООН, участвуя в 9 из 17 ооновских операций по поддержанию мира. В этой связи хотел бы остановить​ся на действиях по принуждению к миру. Особенно в условиях оп​ределенной децентрализации ОПМ к этому должны относиться
31
чрезвычайно осторожно. Мы твердо стоим на том, что акции си​лового характера могут осуществляться исключительно по реше​нию Совета безопасности ООН и под его непосредственным контролем, как это и предусмотрено в Уставе Организации.
При переходе к многополярному миру в XXI веке огромное значение имеет создание таких условий, которые сделают стабиль​ным новое мироустройство. Для этого необходимо завершить разборку завалов прошлого, прежде всего наследия десятилетий массированной гонки вооружений.
Мы проходим здесь свою часть пути и полны решимости ид​ти дальше. Вместе с США ритмично осуществляем сокращение стратегических вооружений. Между президентами России и США Б.Н.Ельциным и Б.Клинтоном достигнуто понимание относитель​но основных параметров договоренностей в этой области.
Однако уже сегодня жизни уносят обычные вооружения. Уно​сят в локальных конфликтах, а зачастую и там, где бои уже за​кончены. В этой связи мы полностью отдаем себе отчет в отно​шении гуманитарного измерения минной проблемы. Считаем, что ликвидация минной угрозы для людей, прежде всего граж​данского населения — задача назревшая. Мы — за энергичные, поэтапные усилия по ее решению.
Благотворное влияние на улучшение европейского климата уже оказывает рожденный, можно сказать, в мучительных поисках ком​промисса Основополагающий Акт об отношениях России с НАТО.
Это — документ высокого международного звучания, и ему, несомненно, надлежит сыграть существенную роль в европей​ской политике. Подписание этого документа, естественно, не снимает нашего негативного отношения к расширению НАТО, которое, с одной стороны, абсолютно не исходит из существую​щей реальности, а с другой — чревато созданием новых раздели​тельных линий.
Считаю абсолютно необходимым упомянуть о еще одном вкладе в укрепление добрососедства в Европе. Речь идет о подпи​санных не так давно договорах России с Украиной и Белоруссией, позволивших нашим государствам сделать важные шаги вперед в плане развития взаимовыгодных равноправных отношений, ук​репивших стабильность в регионе.
Свое выступление я начал призывом спроецировать возможно​сти мирового сообщества на проблемы сегодняшнего дня и пер​спективы грядущего века. А закончить хочу известной мудростью: «Пессимисты являются лишь сторонними наблюдателями — мир
32
меняют оптимисты». Мы — оптимисты и верим, что ООН суме​ет сыграть положительную роль в поступательном развитии ми​рового сообщества.
* * *
Mr. President,
Allow me to most sincerely congratulate you/to express my most sincere congratulations to you, a representative of Ukraine, with which we have friendly relations, on your election to this important and distinguished post. We are convinced/sure/certain that under your presidency/leadership the General Assembly will be able to achieve significant results/make significant progress.
In a little more than 800 days mankind will enter upon the 21st century/Until mankind enters upon the 21st century there remain little more than 800 days. From a historical point of view/From the point of view of history this is really no more than/merely/just a single sprinter's lap, and it is quite natural that there is a need to/and the need to look at what lies ahead of us is therefore quite natural.
A year ago, speaking from/in my speech from this same rostrum, I spoke about/to/referred to the beginning of/emerging of/start of/the process of a transition to a multipolar world order. The events/ developments of the past year have confirmed/reaffirmed this. There has been a growth of diversity in the political, economic and cultural development of countries. There is a search (underway)/A search is taking place at the national and regional levels for new identities. There is/a forming/an emergence/growth of new centers of econo​mic and political influence in the world together/along/coupled with/ in parallel with/and simultaneously/an increase in the/ intermeshing/ interweaving/reciprocal involvement of the interests of various states and peoples.
The horizons opening up to the international community are giving rise to/producing/setting/posing new/challenges/demands/ needs. These are:
—
assertion of the ideals of interdependence and partnership in
interstate relations;
—
prevention of the emergence/appearance of new dividing/
demarcation lines and closed/exclusive blocs;
—
strict/unswerving compliance with/adherence to/by all to the
principles and norms of international law.
I would cite as a separate issue/problem not only the creation/ establishment of conditions for the economic and social progress of all countries, but also the maintenance of the environmental/ecological balance.
It should be made clear at the outset/I wish to stress/that the transition from a confrontational bipolar world to a multipolar system cannot by itself/alone/resolve these problems. Furthermore/moreover, realists are well aware that although we are moving farther away from oversimplified stereotypes of the era of ideological confrontation, the number of (existing) risks and threats in the/in today's/world has not decreased.
There are quite a few/quite a number of multinational states in the world. We strongly/firmly support the initiatives intended/designed to prevent their forced disintegration. The formula for the resolution of such conflicts in today's/the contemporary/our modern world, and, of course, in the XXI century, can and must be a combination of the need to preserve the territorial integrity of such states with the granting of the broadest/maximum possible rights to national minorities. Abandonment of/digressing from/dropping any of the principles of the "two-track formula" would be fraught with/risk/ entail both a continuation and a dangerous escalation/intensification of such conflict situations.
I also would like to call to your attention/draw your attention to/a dangerous aspect/feature/characteristic of regional conflicts — their ability/capacity to trigger/cause/give rise to/spark/unleash a wave of terrorism and to spread/extend it far beyond the borders of the actual conflict zone. For example, many fighters/militants who launched/ started/caused bloody campaigns of terror in a great number/wide range of countries began/started with/emerged from/originated in/ grew out of the continuing and still raging armed conflict in Afghanistan.
We firmly/strongly support the campaign against terrorism, in
whatever form/guise/trappings/in all forms (it may take). Today success in this struggle/campaign is impossible without/can only be achieved by all states pooling/uniting their efforts to counteract/ combat this vicious/horrendous scourge/evil. We are opposed to government backing of terrorism in any place and in any form/We believe, that in no place and in no form whatsoever should there be government support for terrorism. At the same time certain/some/ individual UN member states should not be forever/once and for all written off/stigmatized/labeled as/placed in the category of outlaws/ rogue states/pariahs within the international community regardless/ irrespective of changes in their policies or simply due to/because of their suspected links to terrorists.
In today's/the present-day world there can be no monopolies of any state (whatsoever) on efforts at resolving any and all conflicts/ conflict resolution. This is certainly fully applicable/this can certainly
be applied to/this also goes for the longest-standing/oldest/most drawn-out conflict in the Middle East, where there is a stalemate/ deadlock/impasse in the settlement process/the settlement process is deadlocked. As the saying goes, "it takes two hands to clap/one hand won't create applause." Untangling the tough/tight Middle East knot/resolving the knotty/difficult Middle East conflict will require broad international efforts/Wide-ranging international efforts are needed to break the Middle East stalemate.
A pooling/uniting of efforts can/will provide the best solution/most direct means/most effective way to resolve both long-standing and relatively new conflicts. Here/in this regard I would like to draw to your attention/call your attention to the peacekeeping efforts of Russia in the CIS region. Nevertheless, we are not trying to take advantage of the situation/get more than our fair share here.
Russia's peacekeeping role is not limited/confined to conflict settlement efforts around its borders, but is broader/than that/in nature. Our country has sent its peacekeepers to various hot spots/flash points under the UN flag, and they are participating/taking part in 9 of 17 UN peacekeeping operations. Here/in this connection/ I would like to comment/dwell on/refer to peace enforcement actions. In particular, in the decentralized conditions of/given the decentralization of some peacekeeping operations/PKOs great caution/prudence must be used/exercised/demonstrated. We firmly believe that actions offeree can only/be taken/carried out/solely upon authorization by the UN Security Council and under its direct supervision/control, as provided for in the Charter of the Organization/the UN Charter.
As we move/make the transition towards a multipolar world in the XXI century it is of the greatest/enormous/critical importance to create conditions conducive to/which will bring about/stability/of the new world order/which will make the new world order stable. For that purpose/to that end/to do so there is a need to finish off with/ demolish/overcome/put an end to the hurdles/obstacles of the past and above all the legacy of decades of the massive arms race.
We have been doing our part here and are determined to continue. Together with the US we have been steadily carrying out reductions of/reducing strategic weapons. The presidents of Russia and the US, Boris Yeltsin and Bill Clinton/Presidents Yeltsin and Clinton/ have reached an understanding regarding the basic parameters of/for the agreements in this field/area.
However, at this time/today (it is) conventional weapons (which) are killing people/causing casualties/claiming victims in local conflicts,
and often in situations in which the fighting has/the hostilities have stopped/ceased. Here we are fully aware of the humanitarian aspect of the problem of mines. We believe/consider that the elimination of the mine threat, above all to the civilian population, is long overdue/is urgent. We favor/advocate energetic/active and phased efforts to resolve this problem.
A beneficial/favorable/positive impact/influence on improving the European climate/atmosphere has already been exerted/demonstrated by a thing/something which was born of/produced by a painful/arduous quest/search for compromise, namely/that is/the Founding Act on relations between Russia and NATO. This is a document of great international importance/significance/resonance, and it undoubtedly/ unquestionably/indisputably will play an essential/pivotal/substantive role in European politics. The signing of this document, of course/ naturally/however, has not changed our negative view of/attitude towards the expansion of NATO, which, on the one hand, totally ignores current realities/has nothing to do with the present state of affairs/is not based on today's realities and on the other is fraught with the risk/danger of/is likely to create new dividing lines.
It is my duty to/I am (duty) bound to/I cannot fail to/I find it imperative to mention/yet another contribution to strengthening good-neighborly relations in Europe. I am referring to/I have in mind/ the recently signed agreements between Russia, Ukraine and Belarus, which have enabled/allowed/made it possible for our states to make real progress/take major steps forward/in developing mutually beneficial/advantageous and equitable relations/relations on an equal footing, which have strengthened stability in the region.
I began my statement/intervention with an appeal to encourage/ call for the international community to (use its potential) resolve current/today's problems and to look forward to the coming century. And I would like to conclude with the well-known saying/maxim/ adage, "Pessimists are only passive observers/bystanders; the world is changed by optimists/it is optimists who change the world." We are optimists, and believe that the UN will be able to play a positive role in the development/evolution of the international community.
Комментарии:
1) дружественной Украины — "friendly Ukraine" is possible, and may be the only solution if the interpreter is rushing, but it does not sound good in English. "With which we have friendly relations" is much longer but also much more idiomatic.
спринтерский отрезок — the Russian text does not say "a single" or
"one," but the image is unexpected, and adding the adjective will make
the meaning clearer to the listener.
начавшемся процессе — In this sentence the past active participle
needs to be rendered as a noun. "The having been begun" process will not
work in English.
идет поиск на... — this can be rendered as "There is a search
underway/going on" rather than saying "A search is going on" which
sounds rather awkward.
не только создания... но и поддержания — when there is time this
construction can be translated as "not only... but also;" to save time,
"both... and" can often be used.
многонациональных государств в мире достаточно много — "there
are quite a few/quite a number of/multinational states in the world" is fine
if the interpreter has a text. Otherwise, if the interpreter has jumped in
and started with "Multinational states" before hearing the rest of the
sentence, he will have to wriggle out of this syntactic bind. "Multinational
states in today's world... are many/exist everywhere/abound" would be
possible solutions.
хочу также обратить особое внимание на такую опасную черту ре​
гиональных конфликтов, как... — in such a construction the interpreter
is better off rendering "такую" as "a" (dangerous feature) rather than as
"such," which will require a "such... as" construction and may
unnecessarily complicate the sentence.
возросли на почве... конфликта в Афганистане — "на почве" does
not need literal translation. "In the soil of has agricultural connotations
which are not all to the point. "Originated in" or any of the other variants
given sound more idiomatic.
мы решительно выступаем за борьбу против терроризма — "We
firmly support/back" will do for the initial phrase.
борьбу против терроризма — it bears repeating that in many political
contexts "campaign" sounds better than the old war-horse "struggle."
Борьба is best translated as here as "campaign" rather than "struggle" or
"fight."
мы за то, чтобы нигде и ни в какой форме не было государствен​
ной поддержки терроризму — if the interpreter has no text and starts in
immediately after Мы за то, чтобы нигде he will have to do some fancy
syntactic footwork to get out of this one. "We are in favor" could then be
followed by "never and in any form whatever (having/allowing for)" —
since a verb will have to be inserted here — "any state support of
terrorism." This sentence is an excellent example of why it is sometimes
better to wait a few extra seconds to see where a sentence is going rather
than starting in immediately and creating a syntactic jungle.
37
38

зачислять... в изгоев — takes some reworking. The idea is that these
countries are being permanently labeled or branded as being beyond the
pale of civilized behavior. "Rogue state" is becoming increasingly
accepted in political parlance as a translation of изгой in this sense.
одной рукой в ладоши не хлопнешь — if the interpreter has a text or
time for reflection, "one hand can't clap" is shorter and more idiomatic.
через объединение усилий пролегает самый прямой путь... — this is
a good example of the basic principle "Think nominative." Starting the
sentence as "Through the uniting of will lead to a very awkward
construction. By making the accusative noun the nominative subject, i.e.
"A pooling/uniting of efforts will provide...," the interpreter starts off down
a logical instead of a zigzag path towards completing a normal English
sentence.
тем не менее, мы не тянем одеяло на себя — of course, the
interpreter can say "We're not pulling the whole blanket over to our side,"
but this will sound very odd and stylistically out of place. The idea is that
of only taking a fair share, asking for what is legitimately ours.
под флагом ООН, участвуя... — English requires an explanatory
phrase before the gerund: "and they are participating."
17)
поддержание мира, принуждение мира — this relatively new
peacekeeping vocabulary is sometimes translated in different ways, but the
distinctions between the types of operations are important. Поддержание
мира in an ordinary sentence can be the "maintenance of peace" but an
ОПМ (PKO) is an операция по поддержанию мира (peacekeeping
operation). "Peacebuilding" is миростроительство, and the odd-sounding
принуждение к миру is "peace enforcement."
огромное значение имеет создание таких условий... — starting the
sentence with "It is" — "It is of the greatest importance to create such
conditions/that such conditions be created" is a lot easier than trying to
work around "Of great significance is the creation of such conditions,"
etc. "It is" and "There is" are two of the most useful tools in the
interpreter's verbal kit.
между президентами России и США Б.Н.Ельциным и Б.Клинтоном
достигнуто понимание — there are two problems here. First of all, the
interpreter should once again think nominative. Starting the sentence with
"The Presidents of Russia and the US... have reached an understanding"
will make for a much smoother sentence than the clumsy "Between the
presidents of Russia and the US...an understanding has been achieved."
In interpretation into English initials should not be used, as this is not
accepted practice. Either "President Boris Yeltsin and President Bill
Clinton" or "President Yeltsin and President Clinton" will do.
20)
жизни уносят — "lives are swept away" is extremely awkward.
"People arc being killed" or "victims are claimed" or "casualties are being
caused" are possibilities. And here a continuous present tense — i.e. "are being killed" is absolutely necessary, since a continuing process is being described. Обычные вооружения are always translated as "conventional" weapons or arms.
задача назревшая — this can be a task or problem which is long​
standing, to which a solution is long overdue, or simply an "urgent
problem."
Благотворное влияние на улучшение европейского климата уже ока​
зывает рожденный, можно сказать, в мучительных поисках компромис​
са Основополагающий Акт об отношениях России с НАТО. — This is a
good example of how Russian syntax demands transformation and
restructuring to produce an idiomatic English sentence. "A positive impact
on improving the European climate has already been exerted by..." and here
comes a passive participle. The best immediate solution for the interpreter
is to insert right before the participle a word such as "something," "a thing,"
or even "that," and continue: "exerted by something/a thing/that which was
born of/produced by an arduous quest for compromise"— and right before
the noun which finally makes its appearance "Основополагающий Акт об
отношениях России с НАТО" — insert a phrase such as "namely," "I am
referring to, "I mean," — e.g. "exerted by something which was produced
by an arduous quest for compromise, namely the Founding Act on relations
between Russia and NATO." This question of how to move ahead following
a past passive participle while waiting for the noun is one of the most
common and most difficult problems which Russian-English interpreters
constantly encounter.
чревато созданием — While the standard translation of чревато is
"fraught with," often "risks," "runs the risk of," "is likely to" or even
simply "may," аз in "may create" are equally good or even better
solutions.
речь идет о подписанных не так давно договорах — the expression
Речь идет poses constant problems for interpreters. In this context it has
the sense of "I am referring to" or "I mean;" in other contexts "Речь идет
о том, что" often means "The point is."
равноправных отношений — "equal relations" does not work.
"Equitable relations" will do in a hurry, but "relations on an equal
footing" or "as equal partners" is much more idiomatic.
свое выступление я начал призывом... — clearly, "I began my
statement/intervention" is the most logical choice. But if the interpreter
has rushed in with "My statement" he can get out of this one by
continuing "My statement began with an appeal to...," omitting the "I"
and still producing an idiomatic sentence.
39
Statement by Evgeny Primakov to the UN General Assembly (1997)
(Текст читается с американским акцентом)
Mr. President,
Allow me to most sincerely congratulate you, a representative of Ukraine, with which we have friendly relations, on your election to this important and distinguished post. We are certain that under your presidency the General Assembly will be able to make significant progress.
In a little more than 800 days mankind will enter upon the 21st century. From the point of view of history this is really just a single sprinter's lap, and it is quite natural that there is a need to look at what lies ahead of us.
A year ago, speaking from this same rostrum, I referred to the beginning of the process of a transition to a multipolar world order. The events of the past year have reaffirmed this. There has been a growth of diversity in the political, economic and cultural development of countries. There is a search at the national and regional levels for new identities. There is a growth of new centers of economic and political influence in the world together with an increase in the reciprocal involvement of interests of various states and peoples.
The horizons opening up to the international community are posing new challenges. These are:
—
assertion of the ideals of interdependence and partnership in
interstate relations;
prevention of the emergence of new dividing lines and
exclusive blocs;
strict compliance with all the principles and norms of
international law.
I would cite as a separate issue not only the creation of conditions for the economic and social progress of all countries, but also the maintenance of the environmental balance.
It should be made clear at the outset that the transition from a confrontational bipolar world to a multipolar system cannot by itself resolve these problems. Moreover, realists are well aware that although we are moving farther away from oversimplified stereotypes of the era of ideological confrontation, the number of risks and threats in today's world has not decreased.
There are quite a few multinational states in the world. We firmly support the initiatives intended to prevent their forced disintegration.
The formula for the resolution of such conflicts in our modern world, and, of course, in the twenty-first century, can and must be a combination of the need to preserve the territorial integrity of such states together with the granting of the broadest possible rights to national minorities. Abandonment of any of the principles of the "two-track formula" would risk both a continuation and a dangerous escalation of such conflict situations.
I also would like to call to your attention a dangerous characteristic of regional conflicts — their ability to unleash a wave of terrorism and to spread it far beyond the borders of the actual conflict zone. For example, many militants who launched bloody campaigns of terror in a great number of countries emerged from the continuing and still raging armed conflict in Afghanistan.
We strongly support the campaign against terrorism, in whatever form. Today success in this struggle can only be achieved by all states uniting their efforts to counteract this horrendous scourge. We are opposed to government backing of terrorism in any place and in any form. At the same time some UN member states should not be once and for all written off as rogue states within the international community regardless of changes in their policies or simply because of their suspected links to terrorists.
In today's world there can be no monopolies of any state on efforts at resolving any and all conflicts. This is certainly fully appli​cable to the oldest conflict in the Middle East, where the settlement process is deadlocked. As the saying goes, "it takes two hands to clap." Resolving the difficult Middle East conflict will require broad international efforts.
A pooling of efforts can provide the most effective way to resolve both long-standing and relatively new conflicts. Here I would like to draw to your attention the peacekeeping efforts of Russia in the CIS region. Nevertheless, we are not trying to take advantage of the situation.
Russia's peacekeeping role is not confined to conflict settlement efforts around its borders, but is broader in nature. Our country has sent its peacekeepers to various hot spots under the UN flag, and they are participating in 9 of 17 UN peacekeeping operations. Here I would like to comment on peace enforcement actions. In particular, in the decentralized conditions of some peacekeeping operations, great caution must be exercised. We firmly believe that actions of force can only be carried out upon authorization by the UN Security Council and under its direct supervision, as provided for in the UN Charter.
41
As we move towards a multipolar world in the twenty-first century it is of the greatest importance to create conditions conducive to stability of the new world order. To that end there is a need to overcome the obstacles of the past and above all the legacy of decades of the massive arms race.
We have been doing our part here and are determined to continue. Together with the US we have been steadily reducing strategic weapons. Presidents Yeltsin and Clinton have reached an understanding regarding the basic parameters for the agreements in this field.
However, today conventional weapons are causing casualties in local conflicts, and often in situations in which the hostilities have ceased. Here we are fully aware of the humanitarian aspect of the problem of mines. We believe that the elimination of the mine threat, above all to the civilian population, is long overdue. We advocate active and phased efforts to resolve this problem.
A positive impact on improving the European climate has already been exerted by something which was born of a painful quest for compromise, namely the Founding Act on relations between Russia and NATO. This is a document of great international importance, and it undoubtedly will play a pivotal role in European politics. The signing of this document, however, has not changed our negative attitude towards the expansion of NATO, which, on the one hand, totally ignores current realities, and, on the other, is likely to create new dividing lines.
It is my duty to mention yet another contribution to strengthening good-neighborly relations in Europe. I am referring to the recently signed agreements between Russia, Ukraine and Belarus, which have made it possible for our states to make real progress in developing mutually advantageous relations on an equal footing, which have strengthened stability in the region.
I began my statement with an appeal to encourage the international community to resolve today's problems and to look forward to the coming century. And I would like to conclude with the well-known saying, "Pessimists are only passive observers; it is optimists who change the world." We are optimists, and believe that the UN will be able to play a positive role in the evolution of the international community.
42
Текст б
Выступление Э.А. Шеварднадзе в Гарвардском университете (1991 г.)
Чтобы чувствовать себя уверенно в мире, в котором будет падать роль ядерного оружия, нам нужно знать, как мы сможем защититься от ядерного терроризма. В настоящее время существуют весьма точные неядерные вооружения, способные хирургическими ударами сорвать планы возможных террористов. Разумеется, эта проблема заслуживает самого серьезного рассмотрения.
Мы не должны забывать и другой благоприятствующий фак​тор — нашу способность достаточно точно знать, что происхо​дит в мире с точки зрения военной активности. Эта прозрачность мира будет только нарастать, а с нею повышаться наша уверен​ность, что все меньше и меньше будет неожиданностей, что все больше мы будем знать о происходящем в самых далеких уголках земного шара.
Было бы неверным представлять дело так, будто все опасно​сти проистекают от ядерного, химического или бактериологиче​ского оружия. Просто этот ряд опасностей мы должны поста​раться свести к нулю, ибо они очень дорого могут стоить чело​вечеству.
Честно говоря, меня беспокоит то, что мы стали более тер​пеливыми к угрозе, скажем, ядерной катастрофы. Да, мир изме​нился. В нем нет более того острого военного противостояния, которое вызывало острый стресс буквально у каждого человека.
Сейчас положение иное — политически и психологически. Но при всем том десятки тысяч ядерных зарядов остаются в арсе​налах ядерных держав. К сожалению, замедлились темпы разо​руженческих процессов. После первоначальных ярких успехов топчутся на месте переговоры по стратегическим ядерным воору​жениям, по запрещению химического оружия, неоправданно за​держалась ратификация Договора по обычным силам в Европе.
Закончилось уничтожение всех ракет средней и меньшей дальности, подпадающих под действие договора. Но образовал​ся и разрыв в работе конвейера, работающего по уничтожению ракет. А военные заводы ведь продолжают работать, пусть даже не на прежнюю мощность.
Нельзя оставить недостроенным то здание нового мира, ко​торое мы совместно взялись создать. Если мы не будем каждый день что-то надстраивать, то это здание придет в упадок, начнет деградировать.
43
Этого нельзя допустить. Наши дети не простят нам упущен​ных шансов, ибо они получат в этом случае не такое хорошее об​разование, не лучшую медицинскую помощь и другие социаль​ные услуги.
Мы стоим еще в самом начале пути в наших поисках того, как можно упорядочить торговлю обычным оружием, создать регио​нальные структуры безопасности, учредить механизмы по пред​отвращению возникновения кризисных ситуаций. Всем надо приспособиться к новым реалиям, к новому облику мира.
Ведь сегодня он радикальным и даже неузнаваемым образом отличается от того, каким он был даже несколько лет тому на​зад. Позади остались не только «холодная война», длительные вооруженные конфликты в разных регионах мира. Сегодня мы го​ворим о единой Германии, как об элементарном факте жизни.
Но разве все это было возможным еще пару лет назад? Пред​ставить себе подобное было трудно.
Мир становится единым в своих действиях, в своих желани​ях избавиться от тяжкого наследия прошлого.
Среди этого наследия и ядерные испытания, ядерные арсе​налы. В новой обстановке, на новом витке сознания общности человечества от них пора, можно и надо избавиться.
Ученые во всех странах должны помочь людям осознать про​исшедшее, понять суть изменений и сказать, какую дорогу нам нужно избрать, чтобы не заблудиться в лесу жизни и политики.
Нам всем нужен прогноз на будущее. Надо объединить для этого силы, выступающие за мир, свободу и демократию.
Спасибо за внимание.
* * *
То feel confident/sure/to ensure a feeling of confidence in a world in which/the role of nuclear weapons will be diminished/will decline/nuclear weapons will play a less important role/will be less important/, we need to know how to defend/protect ourselves from nuclear terrorism. At the present time/now/currently there are/there exist highly accurate non-nuclear weapons, which through surgical strikes have the ability/capability/capacity to thwart/block/undermine the plans of possible/potential terrorists. Naturally/of course,/this problem merits/deserves the most serious consideration.
We must/should not forget still/yet another positive factor: our ability to know with reasonable accuracy/quite/rather accurately what is taking place/happening/occurring/in the world from the point of view of/as regards military activity/as far as military activity is concerned. This transparency of the world will clearly/certainly
44
continue to grow, along/together/with our enhanced/increased confidence that there will be less and less unexpected/surprise factors/ elements, and that we will know more and more/increasingly more about what is taking place/happening/occurring/in the most remote corners of the globe/everywhere/throughout the world.
It would be wrong to view the issue/to see things/as though all dangers are derived/stem from nuclear, chemical or bacteriological weapons. We must simply try to wipe out/eliminate/rid ourselves of this category of/set of/these kinds of dangers, which otherwise may make mankind pay a very high price/may prove very costly to mankind.
Frankly speaking, I am concerned by the fact that we have become more tolerant of such threats as that of nuclear disaster. Yes, the world has changed. It no longer is fraught with/contains/is characterized by that drastic/acute/military confrontation which imposed/caused terrible/enormous/drastic/acute stress on/for/each and every/literally each and every/individual/luiman being.
Today/Now the situation is different, politically and psychologically. Nevertheless, (dozens of) thousands of nuclear warheads remain in the arsenals of the nuclear powers. Unfortunately, the rate/pace of progress in disarmament/the disarmament process, has slowed (down). After the first/initial striking successes, we see stalling/there is now a process of marking time/in negotiations on strategic nuclear weapons, on the prohibition of chemical weapons, and there has been an unwarranted delay in the ratification of the treaty on conventional forces in Europe.
The destruction of all intermediate and shorter range missiles has been completed, missiles covered by the treaty. But a gap has now appeared/emerged in the work of the assembly line for destroying missiles. And military plants are continuing their operations, although not at/at less than/their former capacity.
We cannot leave unfinished that edifice/building/construction of a new world, which we have jointly undertaken to create. If we do not, every single day, add something to that structure/continue the building process,/the building will start to collapse and deteriorate/ decline and fall.
That/cannot be allowed (to happen)/must not happen/must not be.
Our children will not forgive us lost opportunities, for then they will not be getting such a good education, or the best medical care, or other social services.
We are still at the very beginning/first stages of our search for ways to organize the trade/traffic in conventional weapons, to
45
establish regional security arrangements/systems, to establish/set up machinery/mechanisms to prevent (the emergence/outbreak of) crisis situations. We must all adapt to new realities, to/the new face of the/a changed/different/world.
For today, it is radically and even unrecognizably/staggeringly different from what it was only a few years ago. We have left behind both the Cold War and protracted/drawn-out/lengthy armed conflicts in various regions of the world. Today we speak of a united Germany as of an elementary/basic fact of life.
But would/could all this really have been possible just a couple of/even two years ago? It would have been difficult to imagine something like this/of this sort/something similar.
The world is becoming one — in its actions, in its desire/hope/ wish to rid itself of the onerous/burdensome legacy of the past.
That legacy includes nuclear tests and nuclear arsenals. In a new situation, at a new level of awareness of mankind's sense of community/of what mankind has in common/shares, it is time to/there is a need to get rid of them/it is high time — and it is our obligation — to get rid of them.
Scientists/scholars/academics/thinkers/in all countries must help people to become aware of/what has happened/the significance of events, to understand the thrust/point/of the changes and to point out/indicate/what road we need to take to avoid losing our way in the forest/thickets of life and politics.
We all need a prognosis for the future. For that, we need to unite those forces which are championing/advocating/advancing peace, freedom and democracy.
Комментарии:
в настоящее время — "now" is much shorter than "at the present
time" if the interpreter is rushed.
с точки зрения — is often not literally "from the point of view of," but
rather "as regards, concerning."
о происходящем в самых далеких уголках земного шара — a simple
translation of происходящем is "events," and with a fast speaker
"everywhere" will save a lot of time for "самых далеких уголках земно​
го шара."
было бы неверным — the best solution here is "It would be wrong."
"Incorrect" should be avoided; this sounds like a schoolteacher correcting
a student.
46
острого военного противостояния, острый стресс — the interpreter
should not automatically think of "acute" for "острый," as more often
than not this can mean "drastic," "critical," "urgent," "burning," or a
good many other adjectives.
десятки тысяч ядерных боеголовок — "tens of thousands" would
sound very awkward in English, and "dozens of thousands" (since dozen
is often a translation of десятка) is even worse. The idea is that there are
lots and lots of them, and simply "many thousands" of nuclear warheads,
or just "thousands of is quite enough.
топчутся на месте переговоры — the negotiations are stalled, not going
anywhere, marking time, at a standstill will all do here.
8)
неоправданно — here "unwarranted" works much better than
"unjustified," which would require an explanation — unjustified for what
reason?
9)
здание придет в упадок — edifice is much better than building, both
because it is stylistically more literary and because "building" could be the
gerund of the verb "to build" as well as a noun.
этого нельзя допустить — "this must be prevented," "this must not
happen," would work as well as "this cannot be allowed."
в этом случае — the idea here is "if that happens," (which is a
possible translation), rather than the literal and more clumsy "in that
case." Or the interpreter could just say "Then," which is much shorter
than the other variants.
мы стоим еще в самом начале пути — "path" as a translation for
путь should be avoided insofar as possible, as it is hackneyed and often
does not fit the context. Here the idea is that we are at the very beginning
or first/initial stage of the search.
позади остались не только холодная война — here the sentence can
safely be translated in an active mood: "We have left behind." "And" must
be inserted between "Cold War" and "protracted conflicts." If the
interpreter fails to do so, he can add "etc." after "in various regions of the
world" to finish the sentence.
но разве все это было возможным — "really" can render the force
of разве.
ученые во всех странах — the word ученый often presents problems.
Since the question of destroying weapons has been discussed, "scientists"
is a valid translation. But the context here is a broad one, of understanding
the significance of events, and so "scholars," "academics," (in particular
since this speech was given in a university setting) or "thinkers" would
also work.
чтобы не заблудиться в лесу жизни и политики — "forest of life" is
a possibility, but "thickets" (рощи) sounds better in English, and has
more of a connotation of a dark, impenetrable mass in which one can lose
one's way.
47
прогноз — the best choice here is "prognosis," which is stylistically
neutral. "Forecast" suggests the weather (прогноз погоды) while
"predictions" is too vague and could equally well apply to fortune telling.
надо объединить — can be rendered in the active mood as "We need
to unite," which will sound stronger — and this is the end of the speech —
than "There is a need to unite."
выступающие за мир, свободу и демократию — though "favor" is
often a useful translation of выступать, here it is too weak. This is the
end of the speech and needs something more ringing and much stronger.
"Champion" would set an appropriately forceful tone.
Speech by E.A. Shevardnadze, Harvard University, 1991
(Читается в нормальном и быстром темпах с американским акцентом)
То feel confident in a world in which the role of nuclear weapons will be diminished, we need to know how to protect ourselves from nuclear terrorism. Currently there are highly accurate non-nuclear weapons, which through surgical strikes have the capability of thwarting the plans of potential terrorists. Naturally, this problem merits the most serious consideration.
We must not forget yet another positive factor: our ability to know with reasonable accuracy what is taking place in the world as far as military activity is concerned. This transparency of the world will clearly continue to grow, along with our increased confidence that there will be less and less unexpected elements, and that we will know more and more about what is taking place throughout the world.
It would be wrong to see things as though all dangers stemmed from nuclear, chemical or bacteriological weapons. We must simply try to eliminate this category of dangers, which otherwise may make mankind pay a very high price.
Frankly speaking, I am concerned by the fact that we have become more tolerant of such threats as that of nuclear disaster. Yes, the world has changed. It no longer is characterized by that drastic military confrontation which imposed enormous stress on each and every human being.
Today the situation is different, politically and psychologically. Nevertheless, thousands of nuclear warheads remain in the arsenals of the nuclear powers. Unfortunately, the pace of progress in the disarmament process has slowed. After the initial striking successes,
48
there is now a process of marking time in negotiations on strategic nuclear weapons, on the prohibition of chemical weapons, and there has been an unwarranted delay in the ratification of the treaty on conventional forces in Europe.
The destruction of all intermediate and shorter range missiles co​vered by the treaty has been completed. But a gap has now emerged in the work of the assembly line for destroying missiles. And military plants are continuing their operations, although at less than their former capacity.
We cannot leave unfinished that edifice of a new world, which we have jointly undertaken to create. If we do not, every single day, add something to that structure, the building will start to collapse, and decline and fall.
That must not happen. Our children will not forgive us lost opportunities, for then they will not be getting such a good education, or the best medical care, or other social services.
We are still at the very first stages of our search for ways to organize the trade in conventional weapons, to establish regional security arrangements, to establish mechanisms to prevent crisis situations. We must all adapt to new realities, to a changed world.
For today, it is radically and even unrecognizably different from what it was only a few years ago. We have left behind both the Cold War and protracted conflicts in various regions of the world. Today we speak of a united Germany as of a basic fact of life.
But could all this really have been possible just two years ago? It would have been difficult to imagine something of this sort.
The world is becoming one in its actions, in its desire to rid itself of the onerous legacy of the past.
That legacy includes nuclear tests and nuclear arsenals. In a new situation, at a new level of awareness of mankind's sense of community, it is high time — and it is our obligation — to get rid of them.
Academics in all countries must help people to become aware of the significance of events, to understand the point of the changes and to indicate what road we need to take to avoid losing our way in the thickets of life and politics.
We all need a prognosis for the future. For that, we need to unite those forces which are championing peace, freedom and democracy.
Текст 7 Защита гражданского населения
в вооруженных конфликтах (1998 г.)
Господин Председатель,
Несмотря на усилия международного сообщества по предот​вращению вооруженных конфликтов и минимизации их послед​ствий для гражданского населения, такие конфликты продолжа​ют вызывать гибель тысяч мирных граждан. Немалое число среди них составляют дети, женщины и другие уязвимые группы насе​ления, включая беженцев и перемещенных лиц. Жертвами воору​женных конфликтов становится и персонал, оказывающий гума​нитарную помощь. В ходе вооруженных конфликтов в различных районах мира применяются изощренные методы уничтожения людей, изуверская практика обращения с ранеными, больными, мирным населением, поощряются массовые депортации, захват заложников, творятся надругательства над телами погибших.
Нужно предпринять дополнительные усилия по задействова​нию значительного потенциала политических и международно-правовых средств защиты жертв вооруженных конфликтов и уже​сточить рамки дозволенности при ведении боевых действий. Важ​но добиться того, чтобы все стороны вооруженного конфликта до​бросовестно выполняли международные стандарты в области гу​манитарного права, установленные Гаагскими и Женевскими конвенциями. Международное сообщество не должно мириться с действиями тех, кто игнорирует международные стандарты по за​щите гражданского населения, использует насилие и террор в от​ношении мирных граждан и гуманитарного персонала.
От Совета Безопасности требуется активная политическая под​держка деятельности гуманитарных организаций, в т.ч. в вопро​сах обеспечения защиты гражданского населения в ходе воору​женных конфликтов. Необходимость такой поддержки, однако, отнюдь не должна рассматриваться с силового угла, под углом зрения некой безальтернативности задействования военно-си​ловых рычагов. Сила — крайнее средство воздействия на кон​фликтующие стороны, имеющееся в руках международного со​общества. Прибегать к ней можно только когда использованы, причем безуспешно, все политико-дипломатические рычаги.
Далеко не каждый гуманитарный кризис, даже когда страда​ет гражданское население, может быть квалифицирован таким образом. Как показывает опыт (например, Сомали), недостаточ​но обоснованное и просчитанное, а тем более неудачно реализо​ванное международное силовое вмешательство «гуманитарного
50
характера» чревато резким обострением конфликта со всеми не-
гативными последствиями, в т.ч. и для гражданского населения.
Серьезную озабоченность вызывают попытки продвигать под-
ход, согласно которому наличие гуманитарного кризиса в той или другой стране является достаточным основанием для односторон​него вооруженного вмешательства в обход Совета Безопасности.
Проблема защиты гражданского населения в вооруженных конфликтах имеет комплексный характер и требует комплексного подхода со стороны международного сообщества, с упором именно на политико-правовые методы. Мы поддерживаем уси​лия, направленные на дополнительную защиту отдельных групп населения, прежде всего детей, в ходе вооруженных конфлик​тов. Не раз Россия выдвигала гуманитарные инициативы, в том числе о необходимости создания системы мониторинга и быст​рого реагирования международного сообщества на нарушения норм международного права. Важное значение мы придаем и ре​ализации концепции о необходимости национального или меж​дународного уголовного преследования лиц, ответственных за военные преступления и преступления против человечности.
Свой вклад в утверждение норм международного гуманитар​ного права призваны внести и проводимые в России мероприятия, посвященные столетию Первой конференции мира.
Mr.President,
Despite the efforts of the international community to prevent/ avert armed conflicts and to minimize their consequences for the civilian population, such conflicts continue to cause the deaths of thousands of/these civilians. These number/include a considerable number of children, women and other vulnerable groups of the population, including refugees and displaced persons. Victims/ casualties of armed conflicts also include personnel/individuals rendering humanitarian assistance/employees of humanitarian organizations. During armed conflicts in various parts of the world/ globe/use is made of/sophisticated methods for killing people,/ sophisticated methods for killing people are used, as well as/and there is also/brutal/horrendously cruel treatment/abuse of the wounded/ injured, the sick, the peaceful citizens/the civilian population, mass deportations are common/spurred on, hostages are taken/there is hostage-taking/and the bodies of the dead/corpses are profaned.
There is a need/for/to undertake/additional efforts to activate/ involve the significant/major/important potential of political and
international-legal means for protecting the victims of armed conflicts and tightening the parameters/norms/bounds of what is permissible/ while waging/carrying out/conducting hostilities. It is important to see to it that all sides to an armed conflict conscientiously implement/ apply/comply with the international standards of humanitarian law laid down by/inscribed in/found in the Hague and the Geneva conventions. The international community must not put up with/ accept/the actions of those who ignore international standards for the protection of the civilian population and make use of violence and terror against the civilian population and humanitarian personnel.
The Security Council must provide active political support for the activity of the humanitarian organizations, inter alia/including providing for the protection of the civilian population during armed conflicts. The need for such support, however, should definitely/ certainly not/in no way/be considered from an "angle of force,"/in terms of the use offeree, as a kind of lack of alternative to the use of armed force. Force is the means of last resort for exerting an impact on/attempting to influence the parties to the conflict, (which is) available to the international community. It should be resorted to only/when there has been no success with the use of all political and diplomatic means/when all political and diplomatic means have failed.
By no means all humanitarian crises/Not every humanitarian crisis/even when the civilian population is suffering, can be characterized/categorized in this way/manner. As experience has shown (e.g./for example Somalia), an insufficiently grounded/poorly justified/and miscalculated, and in particular unsuccessfully/poorly implemented international intervention involving the use of/with/ using/ force of a "humanitarian nature" is fraught with consequences for/is likely to lead to a/is highly conducive to a drastic/severe exacerbation/aggravation of the conflict with all of the (ensuing) negative consequences, inter alia for/including those affecting the/ civilian population.
A source of serious concern is the attempts to advance the idea that the existence of a humanitarian crisis in one or another country is a sufficient reason/provides sufficient grounds/for unilateral armed intervention bypassing/sidestepping the Security Council.
The problem of the protection of the civilian population in armed conflicts is a wide-ranging/complex one/issue and requires a comprehensive/broad approach from/on the part of/the international community, with emphasis specifically on political-legal methods. We support efforts aimed at additional protection for individual groups of the population, above all children, during armed conflicts. Russia on several occasions has put forward humanitarian initiatives, including
some regarding the creation/establishment of a system of monitoring and of rapid response by the international community to violations of norms of international law. We attach great significance to/we consider important as well/the implementation/application of the concept of the need for national or international criminal prosecution of individuals responsible for war crimes and crimes against mankind.
A contribution to the reaffirmation of the norms of international humanitarian law will also be made by the activities in Russia devoted to/marking the centenary of the First Peace Conference.
Комментарии:
по предотвращению — "avert" is an often forgotten and very good
synonym for the overused "prevent."
тысяч мирных граждан — "peaceful citizens" sounds odd. As opposed
to what — violent citizens? "These" — since they have just been
mentioned — civilians is fine.
Starting with "немалое число" can lead to an awkward sentence, unless
the interpreter begins with "Quite a few of them are children, women, etc."
Without a text that would be a reasonable solution.
жертвами... становится и персонал — this и needs translation — also,
or as well as.
мирным гражданским населением — again, "the civilian population"
is quite sufficient; no need to add peaceful. If you must use "peaceful,"
then "peaceful citizens" is better than "peaceful civilians."
телами погибших — corpses is a lot shorter than "bodies of the dead."
важно добиться того — can be safely shortened to "It is important
that."
по защите гражданского населения, использует насилие — the word
"and" needs to be inserted between these clauses. The interpreter who has
forgotten to do so, or not realized that this is the last clause in the
sentence (until it is too late!) can then add after "against the civilian
population and humanitarian personnel in addition/also/as well."
от Совета Безопасности — starting with the preposition is asking for
trouble. It is much easier to "think nominative" and make the Security
Council the subject of the sentence.
активная политическая поддержка деятельности — this is much
easier to do if the noun is turned into a verb — "providing support for..."
and omitting "В вопросах in в вопросах обеспечения.
сила — крайнее средство воздействия — this is obviously "last
resort," not "extreme means."
12)
чревато — need not always be translated as "fraught." Here чревато рез​
ким обострением will work well as "is highly conducive to" or "likely to lead
to." Or the verb "risks" can work: risks provoking a deterioration of...
53
серьезную озабоченность — this construction nearly always needs "a
source of when it is in initial position in a sentence.
комплексный характер, комплексного подхода — in the first example
"complex" can work as a translation, though the idea is rather one of broad
or far-ranging. In the second case, however, "complex" is simply wrong,
as what is meant is a "comprehensive" approach to the issue.
не раз — should always be translated with great care, to avoid any
possible confusion with "ни paзy" particularly if a speaker is mumbling.
важное значение мы придаем и реализации — a simple "We also
deem/find/consider important the implementation," will do it, forgetting
the "значение." "Also" will take care of "и."
и проводимые в России мероприятия — another case of an и which
means also. "Мероприятия," as in so many other cases, is better rendered
as activities than as undertakings.
Protection of the Civilian Population in Armed Conflicts (UN, 1998)
(Читается в нормальном темпе с индийским акцентом, в быстром — с британским акцентом)
Mr. Chairman,
Despite the efforts of the international community to avert armed conflicts and to minimize their consequences for the civilian population, such conflicts continue to cause the deaths of thousands of these civilians. These include a considerable number of children, women and other vulnerable groups of the population, including refugees and displaced persons. Victims of armed conflicts also include employees of humanitarian organizations. During armed conflicts in various parts of the globe sophisticated methods for killing people are used, and there is also brutal treatment of the wounded, the sick, the peaceful civilian population, mass deportations are common, hostages are taken, and corpses are profaned.
There is a need to undertake additional efforts to activate the significant potential of political and international-legal means for protecting the victims of armed conflicts and tightening the bounds of what is permissible while waging hostilities. It is important to see to it that all sides to an armed conflict conscientiously comply with the international standards of humanitarian law laid down by the Hague and the Geneva conventions. The international community must not put up with the actions of those who ignore international standards for the protection of the civilian population and make use of violence and terror against the civilian population and humanitarian personnel.
The Security Council must provide active political support for the activity of the humanitarian organizations, including providing for the protection of the civilian population during armed conflicts. The need for such support, however, should definitely not be considered in terms of the use offeree, as a kind of lack of alternative to the use of armed force. Force is the means of last resort for exerting an impact on the parties to the conflict available to the international community. It should be resorted to only when all political and diplomatic means have failed.
By no means all humanitarian crises, even when the civilian population is suffering, can be characterized in this manner. As experience has shown (for example Somalia), a poorly justified and miscalculated, and poorly implemented international intervention involving the use offeree of a "humanitarian nature" is likely to lead to a severe exacerbation of the conflict with all of the ensuing negative consequences, including those affecting the civilian population.
A source of serious concern is the attempts to advance the idea that the existence of a humanitarian crisis in one or another country provides sufficient grounds for unilateral armed intervention bypassing the Security Council.
The problem of the protection of the civilian population in armed conflicts is a complex one and requires a comprehensive approach on the part of the international community, with emphasis specifically on political-legal methods. We support efforts aimed at additional protection for individual groups of the population, above all children, during armed conflicts. Russia on several occasions has put forward humanitarian initiatives, including some regarding the establishment of a system of monitoring and of rapid response by the international community to violations of norms of international law. We attach great significance as well to the implementation of the concept of the need for national or international criminal prosecution of individuals responsible for war crimes and crimes against mankind.
A contribution to the reaffirmation of the norms of international humanitarian law will also be made by the activities in Russia marking the centenary of the First Peace Conference.
Текст 8 Ядерный терроризм (ООН, 1999 г.)
Господин Председатель,
Прежде всего позвольте мне выразить глубокое удовлетворение в связи с тем, что Вы продолжаете занимать пост председателя
55
нашего комитета. Российская сторона очень высоко оценивает
усилия, которые Вы предпринимаете в целях разработки новых эффективных международно-правовых инструментов, в том числе в области борьбы с терроризмом. От имени российской делегации хотел бы также приветствовать остальных членов бю​ро и все собравшиеся здесь делегации и выразить надежду, что благодаря их профессионализму и нацеленности на практическую работу стоящая перед нами задача создания новых действенных механизмов противодействия террористической деятельности будет успешно выполнена.
Господин Председатель,
Трудно переоценить важность вопросов, которыми занимается наш комитет. Терроризм превратился сегодня в одну из наиболее болезненных мировых проблем, выступая серьезным дестабилизи​рующим фактором не только в отдельных странах, но и во всем мире. Весьма тревожной тенденцией в развитии современного терроризма является высокий уровень технической оснащеннос​ти наиболее опасных террористических группировок, что само по себе было бы невозможно, если бы террористы не имели надеж​ных и хорошо замаскированных источников финансирования. Активно финансируемые террористические организации приобрета​ют, в частности, дополнительные возможности доступа к совре​менным технологиям и новейшим вооружениям для их исполь​зования в террористических целях, в том числе (что наиболее опасно) к оружию массового уничтожения (ОМУ). Примечатель​но, что в мире растет осознание опасности, которую несет терро​ризм с использованием ОМУ, и необходимости объединения усилий в борьбе с ним. Наша работа над проектом Конвенции о борьбе с ядерным терроризмом уже дала импульс активному об​суждению в рамках неправительственных организаций и научных кругов идеи выработки других международно-правовых инструмен​тов, направленных на борьбу с другими разновидностями терро​ризма с использованием ОМУ — химическим и биологическим.
Мы призываем предпринять энергичные усилия с тем, чтобы завершить на этой сессии комитета разработку практически со​гласованного проекта Конвенции. Компромисс по сфере охвата проблем в этом документе возможен. Нужно лишь стремление активно поработать над теми письменными и устными предложе​ниями делегаций, высказанными на предыдущей сессии рабочей группы. Нельзя забывать, что перед нами проект антитеррористи​ческого документа, который не имеет целью затрагивать вопросы, регулируемые или которые должны быть урегулированы други​ми нормами международного права.
56
Подготовленный рабочей группой проект Конвенции соответст​вует модели, апробированной в других универсальных договорах в этой сфере, и закрепляет достаточно эффективные механизмы взаимодействия правоохранительных и судебных органов госу​дарств, включая правовую помощь, выдачу, обмен информаци​ей и т.д. Если нам не удастся достигнуть консенсуса по проекту Конвенции о ядерном терроризме, это не будет способствовать укреплению единого фронта государств в борьбе с терроризмом и пошлет ложный сигнал террористическим организациям.
Российская делегация считает актуальной разработку этого международного договора, призванного восполнить явный про​бел в существующем международно-правовом режиме антитер​рористического взаимодействия.
Благодарю, г-н Председатель.
* * *
Mr. Chairman,
Allow me at the outset/first of all/to express/voice (our) great sa​tisfaction/pleasure at seeing you continue to preside over/chair our committee. Russia/the Russian side/delegation highly values/has great esteem for/deeply appreciates/the efforts you are making to produce/ draw up/create/establish new effective international instruments, including those/aimed at combating/designed to combat/to combat terrorism. On behalf of the Russian delegation I would also like to welcome the other members of the bureau and all (of the) delegations (present) here, and voice the hope that/through their professionalism and practical approach, the task/work/issues facing us, that of crafting new effective mechanisms to combat terrorist activity, will be successfully carried out/implemented. Their professionalism and practical approach to the task/work/issues facing us will help successfully to bring about/establish/craft/new and effective mechanisms to combat/counteract terrorist activity.
Mr. Chairman,
It would be hard to overstate/overstress/overemphasize/the importance of the questions/issues/facing our committee/which our committee is facing/is handling/is tackling. Terrorism today has become one of the most pressing/acute global problem, and is a serious destabilizing factor/element not only/both in individual countries, but/ and in the entire world. One of the most/alarming/disconcerting/ dangerous trends in the development of contemporary/today's terrorism is the/way in which the most dangerous terrorist groups/
57
units are equipped with high-tech equipment/sophisticated technical level of the equipment of the most dangerous terrorist groups/units which would be impossible if the terrorists did not have/which are only possible when/if the terrorists have reliable and well concealed/ disguised/covered-up/hidden sources of financing. Heavily/actively /well financed terrorist organizations are acquiring increased/ additional/ new opportunities for access to state of the art/sophisticated technologies and to the very latest/newest weaponry/types of arms for their use for terrorist purposes, including (and this is most dangerous) weapons of mass destruction. It is indicative/noteworthy/ significant/ that there is increased awareness now/in today's world of the danger implicit in terrorism which uses WMDs (weapons of mass destruction), and the need to unite/pool efforts to combat this (movement). Our work on a draft convention on the campaign against nuclear terrorism has already given an impetus to active discussion among non​governmental organizations/NGOs and in academic circles of the idea of drawing up/producing/crafting other international-legal instruments to combat other types/kinds of terrorism which use WMDs, both chemical and biological.
We call for active/intensive efforts to conclude at this session of the committee work on an agreed upon draft of the Convention. A
compromise regarding the scope of/areas covered by this document is possible. This only requires/all that is needed is intensive work on those written and oral proposals by delegations which were put forward/made at the previous session of the working group. We must not/cannot forget that we have before us a draft of an anti-terrorist document which is not intended/designed to impinge upon/deal with issues which are regulated or should be regulated by other norms of international law.
The draft Convention prepared by the working group corresponds to the model/type/accepted by/adopted for/other universal agreements/treaties in this field, and reinforces/backs/strengthens rather effective mechanisms for interaction between the law enforcement agencies and court systems of states, including legal assistance, extradition, exchange of information, etc. If we are not able/Our failure/to achieve consensus on the draft Convention on nuclear terrorism,/that will not promote/advance a strengthening of a united front of states in the fight/campaign against terrorism and will send the wrong signal to terrorist organizations.
The Russian delegation considers as extremely important/
relevant/work on this international treaty/agreement/document, designed to fill an obvious/evident gap in the existing international-legal regime for anti-terrorist interaction/the continuation of work on
58
this international treaty/agreement/document, designed to fill an obvious/evident gap in the existing international-legal regime for anti-terrorist interaction, of the greatest importance/urgency/ relevance.
Thank you, Mr. Chairman.
This rather formal speech is packed with cliches and commonly used fixed expressions, to which the interpreter's response should be nearly automatic.
Комментарии:
прежде всего позвольте мне — this cliche can be kept as brief as
possible: "allow me first to..." There is no need to translate "занимать
пост": "continue to preside" expresses the idea.
российская сторона — here the translation depends on context, and
on who is speaking. If an ambassador or high-placed official is speaking,
"Russia" is fine. If the context is a low-ranking official in a small
subcommittee, "The Russian delegation" would be more appropriate,
rather than suggesting that the delegate is speaking for the entire country.
российская сторона очень высоко оценивает усилия — "has a high
assessment of," a commonly used translation, is extremely unidiomatic.
Often this can be simply rendered by "appreciates."
в целях разработки — в целях can be skipped, as it adds nothing; it
is obvious that this is the purpose of the exercise.
благодаря их профессионализму — how the interpreter begins this
clause will determine the rest of the sentence. The second variant would
be possible if the interpreter had the text, since успешно appears towards
the end of the sentence.
трудно переоценить важность вопросов, которыми... — time can be
saved by dropping которыми, a word which is obligatory for the Russian
grammatical construction but can be skipped in English: "the questions
facing our committee."
одну из наиболее болезненных мировых проблем, выступая серьез​
ным дестабилизирующим фактором... — any attempt to translate высту​
пая as a gerund will lead to a very awkward sentence. It basically means
"is" here, and should be translated as such. "And" makes for a much
smoother sentence: "and is a serious destabilizing factor." Or the
interpreter can use a pronoun: "it is a serious destabilizing factor."
не только в отдельных странах, но и во всем мире.— Here "not
only... but also..." or "both... and" work. "Both... and" sounds better for
shorter sentences.
весьма тревожной тенденцией — without a text, the interpreter could
simply use a nominative singular: "A highly alarming/disconcerting trend
in the development of... is..."
59
60

что само по себе было бы невозможно — this can be rendered as a
positive or negative: "is only possible when/if..."
активно финансируемые — "actively" is awkward as a modifier for
"financed." "Heavily" or "well" works a lot better.
приобретают, в частности, дополнительные возможности — Here в
частности is adding nothing, though it may allow for the speaker to catch
his breath, and does not need to be translated.
растет сознание опасности, которую несет терроризм — here is
another case where который can be dropped: "the danger implicit in
terrorism," or even "the danger in terrorism" will get the point across.
активному обсуждению в рамках неправительственных организа​
ций... — в рамках can easily be dropped, since it adds nothing. NGOs for
НПО of course saves time. But the question of using acronyms and
abbreviations is tricky. If the interpreter has them memorized and can get
them out automatically, so much the better; but if he spends more time
trying to remember the acronym than the time it would take him to
say nongovernmental organization, he is obviously losing rather than
gaining time.
идеи выработки других международно-правовых инструментов —
"producing" is often better then the much used "drawing up" for "выра​
ботки." If something complicated or sensitive is involved, "crafting" is a
good stylistic choice.
мы призываем предпринять энергичные усилия... active or intensive
work sound much better than "energetic," which suggests a somewhat
frantic image of delegates literally racing in to work or jumping up and
down from excitement.
завершить... разработку практически согласованной Конвенции —
практически — can be dropped. The idea is that of getting the job done.
активно поработать над теми... предложениями — there is a problem
here with the use of the cognate of активно — actively; "intensive" is a
much better choice than active.
...предложениями делегаций, высказанными... — the idea here is
that the proposals were made (shortest and simplest choice) or put
forward. "Proposed" would get the meaning across, but the "proposals
proposed" is awkward. "Put forward" is also a good solution, but "voiced"
or "expressed" are awkward, particularly since the sentence speaks of
written as well as oral proposals.
не имеет целью затрагивать... — the literal translation "touch on"
does not work. The idea here is one of interference with the competence
of other documents/norms, and so "impinge" would be a good choice.
More neutral is simply "deal with."
21)
подготовленный рабочей группой проект Конвенции — the
interpreter who has started in too early and said "prepared by the working
group" need only add a pause (a mental comma), and the definite article:
"Prepared by the working group, the draft Convention..."
если нам не удастся — though antonymic translation is possible here —
"if we fail..." this sounds somewhat stronger — and therefore more
pessimistic — than "if we do not succeed."
ложный сигнал — the English idiom is a "wrong" signal, rather than
a false one.
российская делегация считает актуальной... — the second variant
given requires that the interpreter keep актуальной in mind as he goes
through the rest of the sentence, and insert it at the end. With a text this
is easy; otherwise, the first stylistic variant given in the text is simpler for
the interpreter's purposes.
Nuclear Terrorism (UN, 1999)
(Читается в нормальном и быстром темпах с американским акцентом)
Mr. Chairman,
Allow me at the outset to express our great satisfaction at seeing you continue to chair our committee. The Russian delegation deeply appreciates the efforts you are making to produce new effective international instruments, including those designed to ,com'6at terrorism. On behalf of the Russian delegation I would also like to welcome the other members of the bureau and all the delegations present here, and voice the hope that their professionalism and practical approach to the issues facing us will help successfully establish new and effective mechanisms to counteract terrorist activity.
Mr. Chairman,
It would be hard to overemphasize the importance of the questions facing our committee. Terrorism today has become one of the most pressing global problems, and is a serious destabilizing factor both in individual countries, and in the entire world. One of the most disconcerting trends in the development of contemporary terrorism is the sophisticated technical level of the equipment of the most dangerous terrorist groups, which is only possible when terrorists have reliable and well concealed sources of financing. Actively financed terrorist organizations are acquiring additional new opportunities for access to state of the art technologies and to the very latest weaponry for their use for terrorist purposes, including — and this is most dangerous — weapons of mass destruction. It is noteworthy that there is increased awareness now of the danger implicit in terrorism which uses WMDs (weapons of mass destruction), and the need to unite efforts to combat this movement. Our work on a draft convention on the campaign against nuclear terrorism has already given an impetus to active discussion among NGOs and in academic circles of the idea of drawing up other international-legal instruments to combat other kinds of terrorism which use WMDs, both chemical and biological.
61
We call for intensive efforts to conclude at this session of the committee work on an agreed upon draft of the Convention. A compromise regarding the areas covered by this document is possible. This only requires intensive work on those written and oral proposals by delegations which were made at the previous session of the working group. We cannot forget that we have before us a draft of an anti-terrorist document which is not intended to impinge upon issues which are regulated or should be regulated by other norms of international law.
The draft Convention prepared by the working group corresponds to the model adopted for other universal agreements in this field, and reinforces rather effective mechanisms for interaction between the law enforcement agencies and court systems of states, including legal assistance, extradition, exchange of information, etc. Our failure
to achieve consensus on the draft Convention on nuclear terrorism will not promote a strengthening of a united front of states in the campaign against terrorism and will send the wrong signal to terrorist organizations.
The Russian delegation considers the continuation of work on this international agreement, designed to fill an obvious gap in the existing international-legal regime for anti-terrorist interaction, as of the greatest importance.
Thank you, Mr. Chairman.
Текст 9
Разоружение: выступление представителя Казахстана
(ООН, 1999)
Господин Председатель,
Позвольте присоединиться к высказанным ранее поздравле​ниям с избранием Вас на высокий пост Председателя третьей сессии Подготовительного Комитета Конференции 2000 года участников Договора о нераспространении ядерного оружия по рас​смотрению действия Договора и выразить уверенность, что под Вашим умелым руководством работа Подготовительного Коми​тета пройдет плодотворно и эффективно.
Господин Председатель,
Придавая важнейшее значение решениям и резолюциям Кон​ференции 1995 года по рассмотрению и продлению действия Договора о нераспространении ядерного оружия, Казахстан поддерживает усилия, нацеленные на поощрение полного вы​полнения и эффективного осуществления положений этого До​говора. Бессрочный характер Договора весомо укрепляет основы
62
международной стабильности и безопасности, создает перспек​тивы для успешного продвижения вперед по пути разоружения. Сторонами Договора сегодня являются уже 187 стран мира. Только за последние четыре года к нему присоединились 9 госу​дарств, что является существенным шагом на пути обеспечения универсального характера ДНЯО.
Накопленный богатейший опыт постконфронтационного развития дает дополнительный импульс многосторонним перего​ворам в целях достижения конкретных решений в сфере безопас​ности, ограничения вооружений и разоружения. Общепризнан​но, что приоритетным направлением переговорного процесса явля​ется ядерное разоружение и укрепление режима нераспростране​ния. В то же время, не предпринимая конкретных действий в этой области, мы никогда не достигнем поставленной цели. Необхо​димо отдавать себе отчет в том, что проблемы ядерного оружия и его нераспространения приобрели взаимосвязанный характер и достижение международной безопасности возможно только при совместных усилиях как ядерных, так и неядерных государств.
Первостепенная роль в содействии решению поставленных задач в области разоружения, на наш взгляд, отводится ООН. От усиления взаимодействия в рамках ООН зависит успешное продвижение мирового сообщества по пути к безопасному, стабильному и процветающему миру.
Господин Председатель,
Нынешняя сессия Подготовительного Комитета проходит в ответственный период, когда приближающийся рубеж тысячеле​тия остро ставит необходимость глубокого осмысления достиг​нутого и выработки верных параметров международных отноше​ний в будущем.
К сожалению, придется констатировать, что на пороге следу​ющего столетия мировое сообщество столкнулось с угрозой рас​ползания ядерного оружия. Становится вполне очевидным, что новый век не будет более безопасным. Однако безысходный пес​симизм не должен возобладать над мировым сообществом. Не​обходимы конкретные действия для устранения ядерной угрозы.
Весомым вкладом вдело практического решения стоящих пе​ред мировым сообществом задач в области ядерного нераспро​странения являются разработанные МАГАТЭ действенные меха​низмы контроля за оборотом ядерных материалов, укрепления международной системы гарантий, налаживания эффективного сотрудничества по вопросам ядерной энергетики, радиационной безопасности и обращения с отходами.
63
Современный мир невозможно себе представить без широ​кого использования атомной энергии в мирных целях. Это не только атомная энергетика, но и многочисленные ядерно-физи​ческие изотопные технологии и методики, которые проникли практически во все области нашей жизни. Идет поступательное развитие мирных ядерных технологий, и в этих условиях задача поддержания и укрепления режима нераспространения остается и будет оставаться весьма актуальной.
Казахстан уделяет первостепенное внимание ходу реализа​ции инициативы по созданию зоны, свободной от ядерного оружия, в Центральной Азии. Мы убеждены, что зона в Цент​ральной Азии будет представлять собой важный шаг на пути к укреплению режима ядерного нераспространения, развитию сотрудничества в использовании ядерной энергетики в мирных целях, развитию сотрудничества в экологической реабилитации территорий, пострадавших от радиоактивного заражения, содей​ствию всеобщему и полному разоружению и укреплению регио​нального и международного мира и безопасности. Казахстан и далее будет последовательно и конструктивно принимать участие в работе над созданием этой зоны.
Господин Председатель,
Бессрочное продление Договора о нераспространении ядер​ного оружия является одним из выдающихся событий в сфере укрепления режима нераспространения оружия массового унич​тожения. В то же время, на наш взгляд, представляется доста​точно ясной необходимость развивать успех и продвигаться да​лее к благородной цели полного ядерного разоружения. Мы вы​ражаем надежду, что обзорная Конференция 2000 года ознамену​ется успешными результатами.
Делегация Казахстана готова и далее укреплять сотрудниче​ство с делегациями государств — участников Договора для до​стижения этой цели.
* * *
This text contains a good many useful disarmament terms which appear frequently in statements on general political subjects as well as specifically in disarmament negotiations, and the student should take the trouble to memorize them.
64
Mr. Chairman,
Allow me to associate myself with the congratulations extended/ addressed to you on your election to the important post of Chairman of the third session of the Preparatory Committee for the Year 2000 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons (NPT), and to express our confidence/certainty that under your skilled/experienced/wise leadership the work of the Committee will/proceed fruitfully and effectively/achieve positive results.
Mr. Chairman,
Since we attach the greatest of importance/great importance to the
decisions and resolutions of the 1995 Review and Extension Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons, Kazakhstan supports the efforts at encouraging the full application and effective implementation of the provisions of this Treaty. The termless/indefinite nature of the Treaty strongly/firmly reinforces the bases of international stability and security, and creates prospects for progress towards disarmament. 187 countries are already parties to the treaty. In the last four years alone 9 states have acceded to it/the treaty/the NPT, and this is an important step towards ensuring its universality.
The wealth of experience acquired/gained in post-conflict deve​lopment provides an additional impetus to the multilateral negotiations aimed at achieving specific decisions/practical solutions in the field/sphere of security, arms limitation and disarmament. It is universally acknowledged that a priority area of the negotiation process is nuclear disarmament and the strengthening of the non-proliferation regime. At the same time, without taking/unless we undertake/specific steps/concrete action in this area, we will never achieve our goal/the goal we have set. We must recognize/ acknowledge/There is a need to recognize/that the problems of nuclear disarmament and non-proliferation have become interdependent, and that international security is possible/can be brought about/only through joint efforts by/on the part of both nuclear and non-nuclear states.
The primary/highest priority role in promoting/advancing a solution to the issues raised/to these questions/in the disarmament field, as we see it/in our view/is that of/lies with/devolves on/the United Nations. The strength/strengthening of interaction within the UN will determine the successful progress of the international community towards a secure, stable and prosperous world.
Mr. Chairman,
The current/present session of the Preparatory Committee is taking place at a crucial/critical time/important point in time, when the approach of the new millennium makes it vitally necessary/urgent/ creates an urgent need/for intensive rethinking of/to ponder in depth/ to take careful stock of/what has been achieved and to draw up/ develop/reliable parameters/a reliable framework/for international relations in the future.
Unfortunately, it must be recognized/acknowledged/we must recognize/acknowledge/that on the threshold of the next century the international community has encountered/run up against/the threat of a spread/proliferation of nuclear weapons. It is becoming quite obvious/evident/clear that the new century will not be a safer one. However, pessimistic gloom/a spirit of pessimism/a sense of futility/ should not dominate/pervade the international community. Specific steps/concrete actions are needed to eliminate the nuclear threat.
An important contribution to a practical solution to the problems facing the international community in the area of nuclear non-proli​feration has been made by the effective mechanisms produced by the IAEA to monitor the traffic/turnover in nuclear materials, strengthen the international safeguards system and establish effective cooperation on questions of nuclear energy and radiation security/safety in the handling/treatment of wastes.
Today's world is unimaginable/unthinkable without the widespread/broad use of atomic energy for peaceful purposes. These include not only atomic/nuclear energy, but also numerous/many nuclear-physics isotope technologies and methods, which have permeated/found their way into/virtually all areas of our lives. There is a progressive development of peaceful nuclear technologies, and in these circumstances the task of maintaining and strengthening the non-proliferation regime continues will continue to be a highly relevant issue.
Kazakhstan attaches great importance to/the development of/progress in/the implementation of the initiative for establishment of a nuclear weapon-free zone in Central Asia. We are convinced that the zone in Central Asia will constitute/be/form/an important step towards strengthening the non-proliferation regime, the development of cooperation in the use of nuclear energy for peaceful purposes, the development of cooperation in the ecological rehabilitation of territories which have suffered from radioactive contamination, and will promote general and complete disarmament and a strengthening of regional and international peace and security. Kazakhstan will continue to participate consistently and constructively/in work on establishing/to establish/this zone.
66
Mr. Chairman,
The indefinite/termless extension of the Treaty on the Non-Proliferation of Nuclear Weapons (NPT) is one of the most outstanding events in the strengthening of the regime for the non-proliferation of weapons of mass destruction. At the same time, in our view/as we see it,/there is a fairly/rather/clear need to build on that success and to move towards the noble goal of full nuclear disarmament. We hope that the year 2000 review Conference will be marked by/will achieve/successful results/will be successful in this respect.
The delegation of Kazakhstan is ready to continue to strengthen its cooperation with the delegations of states parties to the Treaty to achieve that goal.
Комментарии:
на высокий пост — this should be translated simply as "important"
post, not as ''lofty" or "elevated," which sound almost humorous in
English.
Договор о нераспространении ядерного оружия — the acronym is
ДНЯО. The English acronym for the Nonproliferation treaty is NPT.
These are extremely common in any bilateral or international
disarmament discussions.
работа... пройдет плодотворно и эффективно — there is no point
wasting words and time on these standard cliches; "achieve positive
results" conveys the meaning of the two Russian adverbs.
важнейшее значение — the superlative does not need to be heavily
stressed in English. "The greatest of importance" is fine, but "great
importance" will do just as well. "Great significance" is another option.
бессрочный характер — the word usually used for such treaties
"indefinite," but "termless" also occurs.
к нему присоединились — the correct term is "to accede to" a treaty.
To sign or ratify it is a different process.
приоритетным направлением переговорного процесса — more often
than not, "направление" should be translated as "area" or "field" and not
as "direction."
не предпринимая конкретных действий — "конкретный" continually
presents problems for interpreters. Rather than the ever-present and not
always idiomatic "concrete," the interpreter may opt for "specific" or
"practical."
от усиления взаимодействия в рамках ООН зависит успешное про​
движение — this is a good example of "think nominative." Starting with
"On the strengthening of interaction ...will depend" will lead to an
67
extremely clumsy sentence. It is much easier to begin with "Strengthening of interaction within the UN will determine..." and take the sentence to its logical conclusion.
ответственный период — "responsible" will not work here; this is an
"important," or crucial, or critical period.
придется констатировать — "we are obliged to/we must recognize/
acknowledge" is stronger than "take note of the fact that," which is longer
and less effective.
весомым вкладом — весомый should not be translated literally as
"weighty;" significant or important will get the point across.
задача поддержания... режима нераспространения остается и будет
оставаться весьма актуальной — the repetition of an imperfective verb
in the present and future can be rendered as "continues to be highly
relevant," or "will remain highly relevant." Repeating the verb — "remains
and will remain," is both awkward and time-consuming.
актуальный — is a common ложный друг переводчика, since it
means "relevant," urgent, pressing, or "to the point," but not actual.
зона, свободная от ядерного оружия — is always translated by the
much shorter phrase "nuclear weapon-free zone."
16)
конференция ознаменуется успешными результатами — this
basically means "will be successful:" or "will achieve positive results," but
if you want to get fancy you can say "will be crowned with success."
Disarmament: Statement by the Delegate of Kazakhstan
(UN, 1999)
(Читается с британским акцентом)
Mr. Chairman,
Allow me to associate myself with the congratulations extended to you on your election to the important post of Chairman of the third session of the Preparatory Committee for the Year 2000 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons (NPT), and to express our confidence that under your skilled leadership the work of the Committee will proceed fruitfully and achieve positive results.
Mr. Chairman,
Since we attach the great importance to the decisions and resolutions of the 1995 Review and Extension Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons, Kazakhstan supports efforts at encouraging the full application and
68
effective implementation of the provisions of this Treaty. The termless nature of the Treaty strongly reinforces the bases of international stability and security, and creates prospects for progress towards disarmament. 187 countries are already parties to the treaty. In the last four years alone 9 states have acceded to the NPT, and this is an important step towards ensuring its universality.
The wealth of experience gained in post-conflict development provides an additional impetus to the multilateral negotiations aimed at achieving specific practical solutions in the sphere of security, arms limitation and disarmament. It is universally acknowledged that a priority area of the negotiation process is nuclear disarmament and the strengthening of the non-proliferation regime. At the same time, unless we undertake concrete action in this area, we will never achieve our goal. We must recognize that the problems of nuclear disarmament and non-proliferation have become interdependent, and that international security can be brought about only through joint efforts by both nuclear and non-nuclear states.
The highest priority role in advancing a solution to these questions in the disarmament field, as we see it, lies with the United Nations. The strength of interaction within the UN will determine the successful progress of the international community towards a secure, stable and prosperous world.
Mr. Chairman,
The current session of the Preparatory Committee is taking place at a critical time, when the approach of the new millenium makes it vitally necessary to take careful stock of what has been achieved and to develop reliable parameters for international relations in the future.
Unfortunately, it must be acknowledged that on the threshold of the next century the international community has encountered the threat of the proliferation of nuclear weapons. It is becoming quite evident that the new century will not be a safer one. However, a sense of futility should not dominate the international community. Specific steps are needed to eliminate the nuclear threat.
An important contribution to a practical solution to the problems facing the international community in the area of nuclear non-proli​feration has been made by the effective mechanisms produced by the IAEA to monitor the turnover in nuclear materials, strengthen the international safeguards system and establish effective cooperation on questions of nuclear energy and radiation safety in the treatment of wastes.
69
Today's world is unimaginable without the broad use of atomic energy for peaceful purposes. These include not only atomic energy, but also many nuclear-physics isotope technologies and methods, which have found their way into virtually all areas of our lives. There is a progressive development of peaceful nuclear technologies, and in these circumstances the task of maintaining and strengthening the non-proliferation regime will continue to be a highly relevant issue.
Kazakhstan attaches great importance to progress in the implementation of the initiative for the establishment of a nuclear-weapon-free zone in Central Asia. We are convinced that the zone in Central Asia will constitute an important step towards strengthening the non-proliferation regime, the development of cooperation in the use of nuclear energy for peaceful purposes, the development of cooperation in the ecological rehabilitation of territories which have suffered from radioactive contamination, and will promote general and complete disarmament and a strengthening of regional and international peace and security. Kazakhstan will continue to participate consistently and constructively to establish this zone.
Mr. Chairman,
The indefinite extension of the Treaty on the Non-Proliferation of Nuclear Weapons (NPT) is one of the most outstanding events in the strengthening of the regime for the non-proliferation of weapons of mass destruction. At the same time, as we see it, there is a clear need to build on that success and to move towards the noble goal of full nuclear disarmament. We hope that the year 2000 Review Conference will achieve successful results.
The delegation of Kazakhstan is ready to continue to strengthen its cooperation with the delegations of states parties to the Treaty to
achieve that goal.
Текст 10
Международное сотрудничество в использовании космического пространства в мирных целях (ООН, 1995)
Господин Председатель,
У нас нет сомнений — Комитет по космосу, причем облечен​ный адекватными полномочиями, нужен мировому сообществу. У него есть надежная шкала ценностей, богатый опыт диалога и со​лидный капитал взаимодействия, которые, безусловно, должны быть сполна задействованы в интересах мирного освоения космоса.
Было бы во многих отношениях полезно развернуть работу над проектом принципов международного сотрудничества
70
в космической области, тем более что соответствующий интег​рированный рабочий документ является неплохой основой для выработки, в конечном счете, согласованных решений. Тогда, ду​мается, пессимистический сценарий работы над этим пунктом по​вестки дня, презумпция обреченного на неуспех диалога смени​лись бы продуктивным настроением на созидательное общение.
Предстоящая в следующем году работа над вопросом о дели​митации воздушного и космического пространства явно тоже требует повышенного внимания. Здесь есть реальные возможно​сти для нахождения компромиссов в методологии его дальней​шего рассмотрения.
Согласованный вопросник по аэрокосмическим объектам охватывает важные смысловые моменты, поощряет обновление
логического и понятийного подходов к проблеме делимитации. Возможно, на каком-то этапе все же удастся найти общее пони​мание среди сторонников и критиков рассмотрения вопросов раз​граничения пространств, подняться на более высокий уровень диалога. Для этого требуется прежде всего сообща решить, ка​кие именно элементы нынешней парадигмы остаются и какие нуждаются в коррективах.
В новых координатах нуждается и работа над темой Геоста​ционарной орбиты. Здесь объективно необходимо оживить ди​алог по различным аспектам справедливого и эффективного использования ГСО. Важно также в полной мере осознать, что духовное подвижничество и стремление к справедливости реали​зуемы только на основе бережного обращения с реальными фактами и обстоятельствами.
Теперь о нашем видении темы «космического мусора» в каче​стве потенциального пункта повестки дня Юридического подко​митета. В этом году эта проблема была центральным элементом многих выступлений представителей государств. Доминирую​щим было, как представляется, конструктивное стремление обсудить пути и средства перехода к нормотворчеству в этой сложной и чувствительной сфере.
Анализируя перспективы международно-правового регули​рования техногенного засорения космоса, мы, конечно же, не предлагаем абстрагироваться от сложности рассматриваемых вопросов, обойти фазу детального изучения технических аспек​тов проблемы, которое как раз и позволило бы свести в единую систему все явления, связанные с «космическим мусором». Пренебрежение этим обстоятельством сулит нам всем одно — мы рискуем оказаться в положении, при котором стихийное
71
творческое начало возымеет верх над рациональной схемой; импровизации и сиюминутные помыслы станут важнее общей сообща задуманной позитивной работы.
Исходим из понимания, что истина станет общим достояни​ем только в том случае, если мы будем действовать сообща, добросовестно проявляя восприимчивость к точкам зрения друг друга, рассудительно и спокойно анализируя как перспективы долгосрочных решений в этой области, так и возможности среднесрочных компромиссных решений.
В целом, в конструктивном направлении идет обсуждение вопроса о созыве новой всемирной конференции по космосу.
Благодарю Вас, г-н Председатель.
* * *
Mr. Chairman,
We have no doubt/it is perfectly clear to us/there is no question that/it goes without saying that/the Committee on outer space, given/ provided/with/if the Committee is given/the appropriate authority/ competencies, is needed by/fulfills a need of/the international community. It has a reliable system of values, extensive experience in dialogue, and a long/impressive record of cooperation/interaction, which clearly/obviously/must be fully used/put to use/utilized/made use of/in the peaceful exploration of outer space.
It would be useful in many ways/in many respects/to expand/ continue/work on the draft of principles for international cooperation in the field of outer space, in particular since the relevant consolidated working paper is/forms/represents a good basis for finalizing/taking agreed decisions. Then/in that case/we feel, a worse case scenario regarding/a pessimistic outcome to/this agenda item, the assumption/ notion/that dialogue/cannot succeed/is doomed to fail/failure, would be replaced by/give way/yield to/a positive attitude regarding/impetus towards/creative interaction/contacts.
The work awaiting us next year/Next year's work/The work forthcoming next year/on the question/issue of the delimitation of air and outer space also clearly requires/calls for greater/increased/ enhanced attention. Here there/are real possibilities/real opportunities /is real potential for seeking/finding compromises regarding the methodology/to be considered/for further consideration of this subject.
The questionnaire which has been agreed on objects in outer space covers significant/important ideas/concepts,/and encourages/ stimulates/prompts a more/increasingly logical and conceptual/a
revitalized logical approach to the problem of delimitation. It is possible that at some stage it may yet/still be possible to reach an understanding among both the supporters and opponents of consideration of issues of delimitation of outer space, and to move to a higher/more sophisticated level of dialogue. This requires above all/first and foremost a joint decision as to precisely which elements of the present paradigm will remain and which require modification/adjustments/ restructuring.
New points of reference/structural elements are also needed in work on the subject of the geostationary orbit. Here there is a real need to revive/infuse a new spirit in/revitalize dialogue on various aspects of the fair and effective use of the GSO. It is also important to fully recognize/be fully aware that/noble/good/positive intentions/ constructive involvement/work for the common good and the desire to see justice done are possible only given/through a careful treatment of existing facts/realities and circumstances.
Now we turn to our view of the subject of "space debris" as a possible agenda item of the Legal Subcommittee. This year that problem was a major subject/key element in many statements by representatives of states. The dominant theme/what predominated was,/as we see it, a constructive desire to discuss the ways and means for/to bring about/a transition to the setting of standards/norms in this complex and sensitive field/area.
In/while analyzing the prospects for international-legal regulation of man-made/technologically generated littering of outer space, we of course/naturally/are not proposing/intending to ignore the complexity of the issues under consideration or to avoid/circumvent/sidestep the stage of a detailed study of the technical aspects of the problem, which in fact has made it possible to consolidate in/bring together in/a single system all of the factors/phenomena linked/connected to "space debris." Ignoring this aspect/this facet/factor can only mean/ lead to/result in/one thing for all of us — we risk finding/are likely to find/ourselves in a situation in which a random/spontaneous creative approach prevails over rational planning/thinking/patterns, in which improvisation/flights of fancy and considerations of expediency/ short-term considerations/become more important than our shared/ collectively planned positive/constructive project/work.
We believe/take as our starting point/that truth will become our shared legacy/will be shared by all of us only if we all act together/in concert, conscientiously displaying/demonstrating sensitivity towards each other's points of view, thoughtfully/and calmly analyzing both the prospects for long-term decisions in this field and the possibilities/opportunities for medium term compromise solutions.
73
On the whole/generally speaking, the discussion of the question of convening a new global/world conference on outer space is moving in a constructive direction/taking place in a constructive atmosphere/ manner/spirit/tone. A constructive atmosphere/tone is prevailing/ dominating in/characterizing the discussion of the question of convening a new global/world conference on outer space.
Thank you, Mr. Chairman.
This is an extremely difficult text, one which requires a good deal of rethinking and reworking if it is to make sense in English. It contains many terms specific to the field of outer space and also expressions commonly used in statements on political subjects.
Комментарии:
1)
космос — should generally be translated as "outer space," not as
"space," to avoid confusion with пространство. If the word has already
occurred several times in a speech, however, to save time the interpreter
can then say "space."
облеченный адекватными полномочиями — "adequate" does not work
here. "Given the appropriate authority" or even "mandated" is what is
meant.
богатый опыт диалога и солидный капитал — "extensive experience"
or "a wealth of experience" works better than the hackneyed "rich
experience." In English, "solid capital" does not make sense. What is
meant is a long record of "experience" in international cooperation, but
if the word has just been used to translate "опыт," "an impressive record"
is a good choice.
интегрированный рабочий документ — "consolidated" is better than
"integrated," as this implies a synthesis of various draft documents. "Ра​
бочий документ" at conferences is nearly always "working paper."
5)
пессимистический сценарий — The idea here is a "worse-case
scenario" rather than the fairly bland "pessimistic scenario."
здесь есть реальные возможности — the interpreter should not forget
that "potential" is often a good or better translation of "возможности"
than the frequently used "opportunities" or "possibilities."
важные смысловые моменты — "момент" is sometimes а ложный
друг переводчика. The notion is of various ideas or concepts; "момен​
ты" can safely be dropped.
поощряет обновление — the idea of обновление is of a revitalization
or revival, and this sounds better than the awkward-sounding literal
translation "renewal," which sounds strange as applied to ideas
or concepts.
74
среди сторонников и критиков — supporters/advocates and
"opponents" sounds somewhat better than "critics," though the word can
also be used.
какие нуждаются в коррективе — "corrections" should be avoided,
as this word is best applied to something highly specific — i.e. typing or
mathematical errors. In talking about ideas or abstractions, "adjustments"
or "modifications" are much better choices.
в новых координатах — "coordinates" does not work in English.
"Elements," "factors," or "points of reference" will do.
духовное подвижничество — "Spiritual abnegation" sounds like a
prescription for a religious retreat, and "selflessness" is too emotional for
this context. The idea here is a more general one of shared rather than
individual interests.
реальные факты — are best rendered as "realities," since "real facts"
is both a tautology and idiomatically awkward.
космический мусор must be translated by the accepted term, "space
debris." Anything involving "garbage" or "trash" would sound ridiculous.
15)
нормотворчество — is the setting or establishing of norms or
standards in a given field.
пренебрежение этим обстоятельством — is best translated by a gerund,
"Ignoring this aspect." Using the noun "ignorance" would radically change
the meaning, implying невежество rather than пренебрежение.
сообща задуманное — The word задуманное often is better translated
as "planned" or "intended" rather than "thought up," which can imply
frivolity or a lack of seriousness.
в целом в конструктивном направлении — the last sentence of this
text is extremely tricky syntactically. The interpreter who does not have a
text and starts in with "in a constructive direction" will have to insert
something to finish the sentence properly, e.g. "On the whole a
constructive direction (is the way) the discussion of the question of... is
going." Направление here can to be rendered as "tone," "way" or "spirit."
If the interpreter has started in with "On the whole a constructive
direction" (and we hope that he would not say "in a constructive
direction," but think nominative!) he can try to save the sentence by
turning it into: "On the whole a constructive direction is the way the
discussion on... has been going.." The sentence is a good example of why
it pays to wait for an extra few seconds before starting the interpretation.
75
International Cooperation for the Use of Outer Space for Peaceful Purposes (UN, 1995)
(Читается в нормальном темпе с канадским акцентом, в быстром — с американским акцентом)
Mr. Chairman,
We have no doubt that the Committee on outer space, if given the appropriate authority, fulfills a need of the international community. It has a reliable system of values, extensive experience in dialogue, and an impressive record of cooperation which clearly must be fully utilized in the peaceful exploration of outer space.
It would be useful in many respects to continue work on the draft of principles for international cooperation in the field of outer space, in particular since the consolidated working paper forms a good basis for finalizing agreed decisions. In that case, we feel, a worst case scenario regarding this agenda item, the notion that dialogue is doomed to failure, would give way to a positive attitude regarding creative interaction.
Next year's work on the question of the delimitation of air and outer space also clearly requires greater attention. Here there is real potential for seeking compromises regarding the methodology for further consideration of this subject.
The questionnaire which has been agreed upon regarding objects in outer space covers important concepts, and encourages a revitalized logical and conceptual approach to the problem of delimitation. It is possible that at some stage it may still be possible to reach an understanding among both the supporters and opponents of consideration of issues of delimitation of space, and to move to a more sophisticated level of dialogue. This requires first and foremost a joint decision as to precisely which elements of the present paradigm will remain and which require adjustments.
New structural elements are also needed in work on the subject of the geostationary orbit. Here there is a real need to revitalize dialogue on various aspects of the fair and effective use of the GSO. It is also important to fully recognize that positive intentions and the desire to see justice done are possible only given a careful treatment of existing realities and circumstances.
Now we turn to our view of the subject of "space debris" as a possible agenda item of the Legal Subcommittee. This year that problem was a key element in many statements by representatives of states. The dominant theme was, as we see it, a constructive desire to discuss the ways and means for a transition to the setting of standards in this complex and sensitive field.
76
In analyzing the prospects for international-legal regulation of technologically generated littering of outer space, we naturally are not proposing to ignore the complexity of the issues under consideration or to sidestep the stage of a detailed study of the technical aspects of the problem, which in fact has made it possible to consolidate in a single system all of the factors linked to "space debris." Ignoring this aspect can only result in one thing for all of us — we risk finding ourselves in a situation in which a random creative approach prevails over rational planning, in which improvisation and considerations of expediency become more important than our collectively planned constructive project.
We believe that truth will become our shared legacy only if we all act together, conscientiously demonstrating sensitivity towards each other's points of view, thoughtfully and calmly analyzing both the prospects for long term decisions in this field and the opportunities for medium term compromise solutions.
On the whole, the discussion of the question of convening a new global conference on outer space is taking place in a constructive atmosphere.
Thank you, Mr. Chairman.
Текст 11
Здоровье и космос (ООН, 1986)
В своем нынешнем сообщении я хотел бы привлечь ваше внимание к вопросу о том, чему учит практика космических по​летов, особенно длительных полетов, с точки зрения углубления и расширения медицинских знаний о человеке.
Природа не только вокруг нас, но и внутри нас. Мы сами — часть природы, о которой необходимо думать и которую необ​ходимо защищать так же тщательно, как и окружающую среду.
В общих чертах, так сказать абстрактно, это понимают все. Беда, да, именно беда, состоит в том, что далеко не все из нас ассоциируют это с состоянием своего собственного здоровья, своим образом жизни.
Предупреждение болезней, сохранение здоровья, активное долголетие издавна сформулированы как главная цель медици​ны. В этом направлении достигнуты впечатляющие результаты.
Достаточно вспомнить об успешном искоренении многих опас​ных инфекционных заболеваний.
77
Ныне стало ясным, что космическая медицина заметно внесла крупный вклад в сокровищницу медицинских знаний.
Наши «пациенты» космонавты — здоровые люди, которых мы наблюдаем в течение довольно длительных периодов их жиз​ни. Это и периоды отбора и подготовки, это и сложнейшие на​грузки во время космических полетов и при возвращении к зем​ной гравитации, это и подготовка к новым стартам и опять по​лет. На всех этапах космонавты проходят самое тщательное ре​гулярное медицинское обследование, находятся под пристальным вниманием медиков.
Более полными стали наши знания о механизмах регуляции сердечно-сосудистой системы, мышечного тонуса, координации движений, водно-электролитного обмена. Обогатились и пред​ставления о структуре и функции костной ткани и функциони​ровании вестибулярного аппарата.
Хорошо известно, что ныне в структуре заболеваний людей одно из ведущих мест принадлежит заболеваниям сердечно-со​судистой системы. Среди них, в первую очередь, ишемическая болезнь сердца и гипертоническая болезнь с ее осложнениями, в основном, с нарушениями мозгового кровообращения, явля​ются главными причинами смерти и инвалидизации жителей многих стран. Патологию сердечно-сосудистой системы с пол​ным основанием можно назвать болезнью XX века.
Именно поэтому мне кажется, что в деле улучшения диагно​стики и профилактики сердечно-сосудистых заболеваний весь​ма полезен для земной практики может быть опыт, накоплен​ный космической медициной.
Как известно, в космических полетах основные изменения отмечаются со стороны сердечно-сосудистой системы. Это, в основном, связано с уменьшением двигательной активности, повышенной нервно-эмоциональной нагрузкой, перераспреде​лением крови в верхнюю половину тела вследствие отсутствия гравитационного фактора кровообращения и рядом других ме​нее существенных причин. Поэтому при контроле за состояни​ем здоровья космонавтов ведущую роль продолжают играть ме​тоды кардиологических исследований.
Ясно, что такие заболевания, как ишемическая болезнь сердца, гипертоническая болезнь и ряд других болезней систе​мы кровообращения не возникают внезапно. Они развиваются постепенно под влиянием неблагоприятных условий, так назы​ваемых «факторов риска». Результаты широких эпидемиологи​ческих исследований свидетельствуют о том, что основными
«факторами риска» сердечно-сосудистых заболеваний являются недостаточная физическая активность, нервно-эмоциональное напряжение, нарушения питания (избыточный вес тела), неко​торые нарушения липидного обмена, курение и др.
Что касается индивидуальных факторов риска, то они вклю​чают три неконтролируемых, а именно: пол, возраст и наследст​венность. При этом, как известно, частота заболеваемости уве​личивается с возрастом, мужчины болеют вдвое чаще, чем жен​щины, и вероятность заболевания выше у лиц, родители кото​рых имели сердечные приступы в возрасте до 50 лет.
Важнейшими из этих факторов являются:
—
конституционные (генетические) особенности;
возраст;
наличие сердечно-сосудистых расстройств в анамнезе;
отсутствие физических нагрузок;
неправильное питание (тучность);
стресс (нервно-эмоциональные перенапряжения).

Другим важным фактором риска, сопутствующим развитию сердечно-сосудистых заболеваний, является нерациональное питание.
Наша человеческая природа древняя, но она отнюдь не памят​ник старины. Охрана ее состоит вовсе не в том, чтобы защищать организм от физических или информационных нагрузок, создать ему некие тепличные или рафинированные условия существования.
Отнюдь нет, напротив. Только интенсивная, всесторонне
гармоничная и полезная деятельность сможет защитить наше здоровье и сделать нашу жизнь интересной и продуктивной.
Опыт работы с космонавтами отчетливо демонстрирует ту простую истину, что регулярные наблюдения за состоянием здо​ровья, выполнение разумных профилактических процедур спо​собны многие годы поддерживать отличную физическую форму, хорошее здоровье и высокую работоспособность.
Космическая медицина, будучи по своему характеру медици​ной предупредительной и профилактической, является моделью медицины будущего.
Ее методы и подходы по стабилизации здоровья космонав​тов, объединенные с опытом и достижениями клинической ме​дицины, уже сейчас могут внести ощутимый вклад в повышение .•ровня здоровья всех людей Земли.
79
Most of these medical terms require no-nonsense translation. In some sense technical translation is the easiest kind, because the interpreter's choices are so limited. On the other hand, this does require a precise know​ledge of the technical terms used in the specific field. Here advance preparation is a must.
In my report/presentation/talk today 1 would like to draw your attention to the question of what space flights can teach us — and in particular lengthy flights — on deepening and broadening/expanding our medical knowledge about human beings.
Nature is not only around us, but also within us. We ourselves are a part of nature, to which we need to give thought, and which needs to be as carefully protected as the environment.
In general terms, abstractly speaking, everyone understands this. The problem — and it is a real one — is/lies in that fact/that few of us/by no means all of us/only some of us/associate this with our own health, with our own life style.
Prevention of illness, the maintenance of (good) health, and an active and long life/an active old age/an active life-style and longevity/ have long been regarded/posited/as the major/fundamental/basic goal of medicine. And here/in this area/impressive/outstanding/results have been achieved. Suffice it to/we need only/recall the successful eradication/elimination of many dangerous infectious diseases.
It has now become clear that space medicine has made/Space medicine has/clearly made a significant/very valuable contribution/ contributed greatly/done much for the expansion of medical knowledge.
Our (so-called) "patients," astronauts, are healthy people/ individuals/whom we observe/follow/track/monitor for rather long periods of their lives. These include the period of selection and training, the very difficult/hard/heavy duties during space flights and during the return to earth's gravitational pull/the earth's/terrestrial/ gravity, preparations for new launches/flights, and then the actual flight itself. At/during all these stages the astronauts are given thorough physical examinations and are under rigorous/close/ constant/intensive medical observation.
Our knowledge of the mechanisms governing/regulating the cardiovascular system, muscle tone, movement coordination, and fluid-electrolyte metabolism has been considerably/greatly expanded. We also know a great deal/much/more about the structure and functioning of bone tissue and of the vestibular/inner ear mechanism.
It is well known/it is common knowledge that among types of illnesses various pathologies/diseases/of the cardiovascular system are
among the most significant/ widespread/ important/play a very important role. Among these, first and foremost, coronary heart disease and hypertension with complications, primarily involving disorders in cerebral circulation are the major causes of/are primarily responsible for/death and disability/mortality and morbidity of people in many countries. The pathology of the cardiovascular system can rightfully/with good reason be called/termed/ labeled an illness of the 20th century.
This, it seems to me, is precisely (the reason)/This explains/why for the diagnosis and prevention of cardiovascular disease the experience of space medicine can be extremely useful.
It is known that in space flights fundamental/basic/the most significant/changes occur in the cardiovascular system. These are primarily attributed/linked to a drop/decrease/decline in motor activity, greater/increased nervous-emotional strain, and a shift in blood flow towards the upper part of the body due to the loss of gravity/as a result/due to/zero gravity in blood circulation, and a number of/some other/less important factors/reasons. This is why/ therefore/medical monitoring/monitoring of the health of astronauts/ continues to stress/attach great importance to/allocate a leading role to cardiovascular examinations.
It is clear that such illnesses as coronary heart disease, hypertension and a number of other circulatory ailments/illnesses/ diseases do not emerge all of a sudden/out of the blue/out of nowhere/without warning. They develop gradually under the influence of/subject to/as a result of negative conditions, so-called/ known as/"risk factors." The results of large-scale/extensive epidemiological studies have shown/demonstrated that the basic risk factors of cardiovascular disease are a lack of/insufficient/physical activity/a sedentary life style, nervous-emotional stress/tension, poor nutrition (obesity), disorders of the lipid metabolism, smoking, etc.
(As for) individual risk factors, (these) include three non-controllable ones: age, sex, and heredity. Moreover, it is known that the frequency/ incidence of cardiovascular diseases increases with age, that the incidence among men is twice as high as among women, and that the probability of such illness is higher among individuals/ people/whose parents had heart attacks/below the age of 50/when they were under 50. The most important of these factors are: constitutional (genetic) traits; age; a family history of cardiovascular disorders; sedentary life style; poor nutrition (obesity); and stress (neuro-emotional strain).
Another important risk factor accompanying the development of cardiovascular disease is poor diet.
Our human nature is ancient, but it is by no means antiquated/an ancient relic. It should be preserved not by protecting the organism from physical or information overload, or by creating for it some kind of hothouse or artificial/antiseptic living conditions.
Certainly not/no way: Quite the contrary/opposite/The opposite is true. Only intense, varied/all-round, harmonious and useful activity
can protect our health and make our lives interesting and productive.
The experience of work with astronauts clearly demonstrates/proves /shows a simple truth: regular monitoring of health/regular physical examinations and the use of rational preventive procedures can/ maintain proper physical form/help stay in shape/maintain good health, and/an enhanced capacity for work/help people remain able-bodied.
Space medicine, since it is by definition/by nature/preventive and prophylactic, is a model for the medicine of the future.
Its methods and means of stabilizing the health of the astronauts, together with the experience and achievements of clinical medicine, can here and now/already/make a real/significant/tangible contribution to the better quality of health/improving the health of people/ everywhere/throughout the world.
Комментарии:
сообщение — tor a speech or report at a conference, do not overlook
"presentation" as a possible translation.
беда, да, именно беда — It would be very risky to translate this as
"misfortune," without knowing what is to come later in the sentence.
"Problem" is neutral enough to leave the interpreter room for
maneuvering, while suggesting something negative.
долголетие — While the term longevity can be used, the idea is that
of living to an "active old age."
в этом направлении — a simple "here" is shorter and more to the point
that "in this area."
5)
впечатляющие результаты — there is nothing wrong with
"impressive," but "outstanding," "superb," "excellent" or any superlative
will do, as the speaker is obviously praising the results of these
experiments.
6)
вклад... в сокровищницу медицинских знаний — сокровищница сап
perfectly well be skipped, and "treasure house" is very awkward; or the
interpreter can speak of a "very valuable contribution to medical
knowledge."
7)
космонавты — the English word is usually "astronauts," but,
particularly when speaking of the Russian space program, "cosmonauts"
is acceptable.
82
земная гравитация — just "gravity" will do, but "gravitational pull"
stresses the point. The term for невесомость is "weightlessness".
медицинское обследование — a medical exam/examination, rather
than research or study.
памятник старины — "an ancient monument" would be too literal.
The idea is that human nature can adapt and is flexible, "is far from
antiquated."
рафинированные — this should not be translated as "refined," which
can have a positive connotation; rather, the idea is of something artificial.
отнюдь нет, напротив — "certainly not" is a literal, though correct
translation. "No way" is very colloquial, and in a statement of this type
would be inappropriate, but in other contexts is a possibility, and is
therefore given here as an option. "Quite the opposite" would be a
sufficient translation of both отнюдь нет and напротив.
всесторонняя деятельность — "comprehensive" is a poor choice
here. The idea is one of different types of activities which complement
each other; "varied" will do nicely.
регулярное наблюдение — monitoring, examination.
ощутимый вклад — this is often best rendered as "a real contribution"
rather than "tangible."
Health and Space (UN, 1986)
(Читается с американским акцентом)
In my presentation today I would like to draw your attention to the question of what space nights can teach us — and in particular lengthy flights — on deepening and expanding our medical knowledge about human beings.
Nature is not only around us, but also within us. We ourselves are a part of nature, to which we need to give thought, and which needs to be as carefully protected as the environment.
In general terms, abstractly speaking, everyone understands this. The problem — and it is a real one — lies in that fact that few of us associate this with our own health, with our own life-style.
Prevention of illness, the maintenance of good health, and an active and long life have long been regarded as the major goal of medicine. And here impressive results have been achieved. We need only recall the successful elimination of many dangerous infectious diseases.
It has now become clear that space medicine has made a valuable contribution to the expansion of medical knowledge.
Our (so-called) "patients," astronauts, are healthy individuals whom we monitor for rather long periods of their lives. These include
the period of selection and training, the very difficult duties during space flights and during the return to earth's gravitational pull, preparations for new launches and then the actual flight itself. During all these stages the astronauts are given thorough physical examinations and are under close medical observation.
Our knowledge of the mechanisms governing the cardiovascular system, muscle tone, movement coordination, and fluid-electrolyte metabolism has been considerably expanded. We also know a great deal more about the structure and functioning of bone tissue and of the inner ear mechanism.
It is common knowledge that among types of illnesses various diseases of the cardiovascular system play a very important role. Among these, first and foremost, coronary heart disease and hypertension with complications, primarily involving disorders in cerebral circulation, are responsible for mortality and morbidity of people in many countries. The pathology of the cardiovascular system can with good reason be called an illness of the 20th century.
This, it seems to me, is precisely why for the diagnosis and prevention of cardiovascular disease the experience of space medicine can be extremely useful.
It is known that in space flights the most significant changes occur in the cardiovascular system. These are primarily attributed to a decline in motor activity, increased nervous-emotional strain, and a shift in blood flow towards the upper part of the body due to zero gravity in blood circulation, and some other less important factors. This is why medical monitoring of the health of astronauts continues to attach great importance to a leading role for cardiovascular examinations.
It is clear that such illnesses as coronary heart disease, hypertension and a number of other circulatory diseases do not emerge without warning. They develop gradually as a result of negative conditions, so-called "risk factors." The results of large-scale epidemiological studies have demonstrated that the basic risk factors of cardiovascular disease are a sedentary life style, nervous-emotional stress, poor nutrition (obesity), disorders of the lipid metabolism, smoking, etc.
Individual risk factors include three non-controllable ones: age, sex, and heredity. Moreover, it is known that the frequency of cardiovascular diseases increases with age, that the incidence among men is twice as high as among women, and that the probability of such illness is higher among individuals whose parents had heart attacks when they were under 50.
84
The most important of these factors are: genetic traits; age; a family history of cardiovascular disorders; sedentary life style; poor nutrition, and stress.
Another important risk factor accompanying the development of cardiovascular disease is poor diet.
Our human nature is ancient, but it is by no means antiquated. It should not be preserved by protecting the organism from physical or information overload, or by creating for it some kind of hothouse living conditions.
The opposite is true. Only intense, varied, harmonious and useful activity can protect our health and make our lives interesting and productive.
The experience of work with astronauts clearly shows a simple truth: regular physical examinations and the use of rational preventive procedures can maintain good health, and an enhanced capacity for work.
Space medicine, since it is by definition preventive and prophylactic, is a model for the medicine of the future.
Its methods and means of stabilizing the health of the astronauts, together with the experience and achievements of clinical medicine, already can make a significant contribution to improving the health of people throughout the world.
Текст 12 Проблема: наркотики (ООН, 1996 г.)
Господин Председатель,
Российская Федерация считает вполне обоснованным наше об​суждение сегодня вопросов международного сотрудничества в борьбе с наркоопасностью. Наркомания стоит сегодня в ряду самых страшных социальных бедствий на нашей планете. Злоупотребле​ние наркотиками и их незаконный оборот представляют серьезную опасность жизни, здоровью и достоинству миллионов людей во всех без исключения уголках Земли, экономическому процветанию и политической стабильности многих государств. Впечатляющая статистика: количество наркоманов в мире составляет около 50 млн. человек, а ежегодные доходы производителей и распростра​нителей губительного зелья превышают 500 млрд. долл.
Принимая во внимание величину наркотической угрозы в ми​ре, ее трансграничный характер, эффективно противостоять этому злу в одиночку не под силу ни одному государству. Необходимо
85
соединение усилий всего мирового сообщества. Разумеется, стратегия может и должна адаптироваться к меняющимся реа​лиям. Важна регулярная «сверка часов» международного сооб​щества по главным приоритетам борьбы с наркоопасностью.
Россия поддерживает концентрацию усилий Программы по международному контролю над наркотиками в наиболее актуаль​ных вопросах борьбы с наркоопасностью, включающих ужесто​чение контроля над производством и потреблением наркотичес​ких средств и психотропных веществ, укрепление взаимодейст​вия государств на глобальном и региональном уровнях в проти​водействии их незаконному обороту.
Важный вопрос — обеспечение неотвратимости наказания лиц, занимающихся незаконным оборотом наркотиков, лише​ние их безопасного убежища. Путь к этому лежит через укреп​ление и развитие механизмов правовой помощи и выдачи преступников.
В целом, наркотическая ситуация в России остается достаточ​но сложной. Высокими темпами растет численность потребителей наркотиков, что приводит и к повышению уровня наркопреступ​лений. Продолжается нелегальное поступление наркотиков из за​конного оборота в незаконный. Стремительно увеличивается контрабанда наркотиков на территорию России из-за рубежа.
В этих условиях в России последовательно осуществляются крупные меры, направленные на противодействие незаконному обороту наркотиков и злоупотребления ими.
Форсированными темпами разрабатывается новое антинарко​тическое законодательство. В Государственной Думе принят в
первом чтении пакет законопроектов, которыми предполагается урегулировать организационные основы деятельности в области законного оборота наркотиков и противодействия их незакон​ному обороту, определить принципы наркологической помощи и гарантии прав граждан при ее оказании, пересмотреть дейст​вующее административное и уголовное законодательство об от​ветственности за правонарушения, связанные с наркотиками.
На рассмотрение парламентариев вносится также подготовлен​ный заинтересованными министерствами и ведомствами законо​проект об ответственности за легализацию (отмывание) доходов от преступной деятельности, который создает правовую основу для борьбы с «грязными» деньгами, включая наркодоллары.
Определенные результаты достигнуты в улучшении антинар​котической работы среди различных социальных и возрастных
86
групп населения. Наращиваются усилия по повышению эффек​тивности системы контроля за производством и распределением наркотических средств. Успешно проводятся исследования по совершенствованию аэрокосмических методов выявления наркопосевов.
Приоритетное внимание мы уделяем вопросу формирования системы коллективного противодействия наркоугрозе в рамках СНГ. Определенные результаты в этой области уже достигнуты. Российская сторона оказывает немалое практическое содейст​вие ряду стран Содружества в их национальных усилиях по про​тиводействию наркоопасности. Мы придаем важное значение расширению и развитию практического сотрудничества Про​граммы ПРООН с соответствующими российскими ведомства​ми. Весомый импульс к тому призваны придать предстоящие тех​нические консультации ЮНДКП в Москве. Мы ожидаем от них выработки всесторонней и сбалансированной программы со​трудничества с Россией, что, разумеется, предполагает тщатель​ную подготовку данного мероприятия, которая российской сто​роной в настоящее время ведется.
Российская делегация надеется, что нынешняя дискуссия и принятые на ее основе решения будут способствовать дальней​шей консолидации усилий государств в борьбе с наркоопасностью.
* * *
Mr. Chairman,
The Russian Federation fully approves of/fully understands/feels that there is good reason for/considers as entirely reasonable/finds good grounds for/our discussion today of international cooperation in the war on drugs/campaign against drugs. Drug addiction today is among the most terrible/frightening/horrendous/social ills/disasters/ scourges/on our planet. Drug abuse and the illegal drug trade/traffic are/represent/a serious threat to the lives, health and dignity of millions of people in all regions of the globe/in the remotest corners of our planet/everywhere/wherever they may be, and to the economic prosperity and political stability of many states. The statistics are impressive/shocking: the number of drug addicts in the world numbers/accounts for approximately/about/around/some 50 million people, and the yearly incomes of the producers and distributors of these lethal/fatal poisons exceed (the sum of) 500 billion dollars.
Given/taking into account/in the light of/the magnitude/size of the drug threat to the world/on our planet, the way it crosses
87
borders/its universality/the way it knows no borders, resistance to this evil/scourge/cannot be/accomplished/done/carried out/by any state acting in isolation/is impossible for/cannot be coped with by/any state acting alone. What is needed/there is a need for/What is needed are/
efforts of the entire/whole international community. Naturally/of course, the strategy can and must be adapted to changing realities/the changing environment. What is important is a regular "synchronizing of watches"/"joint setting of the watches/clocks" of the international community with the major priorities of the drug war/campaign against drugs/drug threat.
Russia supports the focus of efforts/concentration of efforts/ intensification of efforts at international drug control on the most urgent/ pressing issues in the war on drugs, including tightening/ tighter/control of the production and use of drugs and psychotropic substances by states at the global and regional levels to counteract the illegal trade/traffic.
An important issue/question is/that of/to ensure/ensuring mandatory punishment for individuals engaged in the illegal drug trade and of depriving them of safe havens/shelters. This can be done by/The way to do this is through/strengthening the interaction of states on the global and regional levels to combat/deal with/resist this illegal trade/ traffic.
In general, the drug situation in Russia is/continues to be/ remains/rather complex/difficult. There has been a rapid growth/ increase in the number of drug users, which is leading to a rise in drug-related crimes. There is a continuation of/There continues to be an illegal shift/movement/transfer of drugs from legal to illegal circulation/trade. There is a rapid/rising/swiftly growing/increase in drug smuggling to Russian territory from abroad/from external/ foreign sources.
In these/such/conditions/In such a situation/Russia has been consistently implementing/carrying out/taking/major steps to counteract /combat/cope with/resist/the illegal drug trade and drug abuse.
There has been a stepping up/intensification/speeding up of new
anti-drug legislation. The State Duma adopted at a first reading a package of draft laws designed to establish an organizational basis/ foundation for the legal drug trade and to counteract illegal drug traffic/trade, to determine/define/lay down/set out/the principles for assistance for drug addiction and guarantee the rights of citizens regarding the rendering of such assistance, and to review the existing administrative and criminal legislation regarding/concerning responsibility for legal drug-related offenses.
88
The parliamentarians also will be considering a draft law proposed /presented by various/the appropriate/ministries and agencies concerning responsibility for the legalization (laundering) of income from criminal activity, which establishes/lays down a legal basis for the campaign against/war on "dirty" money, including drug dollars.
Some results/certain results have been achieved in improving anti​drug work among various/different social and age groups of the population. Efforts are being stepped up/increased to enhance the effectiveness of the system of control over the production and distribution of drugs. Successful studies are research is/being carried out to improve aerial ways of finding/identifying drug crops.
We attach great importance/the highest priority to the question/ issue of the establishment/formation of a system of collective resistance to/work against/efforts to combat the drug threat within the CIS. Some results have already been achieved in this area. The Russian side is rendering considerable practical assistance to a number of countries of the Commonwealth in their national efforts to counter the drug threat. We attach great importance to the expansion and development of real/practical cooperation of UNDP (United Nations Development Program) with the various/appropriate Russian agencies. A major impetus/big push/strong stimulus/for/to this will be given by the upcoming/forthcoming technical consultations with UNDCP (United Nations Drug Control Program) in Moscow. We are expecting that these will produce a comprehensive and balanced program of cooperation with Russia which, naturally, will require careful/thorough/rigorous preparation of this project/undertaking/ activity, which is now/currently/presently being conducted/carried out by Russia/the Russian side.
The Russian delegation hopes that the present/this/discussion and the adoption on its basis/the consequent adoption of/the adoption as a result of decisions will promote/advance/the further consolidation of the efforts of states in the war on drugs.
Комментарии:
считает вполне обоснованным — Basically, this means that there is
good reason for something. In this context, "fully approves of will do;
"finds good grounds for" is a bit more literal.
борьба с наркоопасностью — the accepted term now is "the war on
drugs."
наркомания — this is drug addiction.
злоупотребление наркотиками — the expression for drug abuse.
незаконный оборот — while this can be translated as "illegal trade,"
"illegal traffic" is becoming more commonly used.
89
во всех без исключения уголках Земли — while this can be translated
literally, "everywhere" is a lot shorter and means exactly the same thing.
впечатляющая статистика — literally, the adjective is "impressive" but
since the speaker is obviously stressing how bad the situation is,
"shocking" would do, too. "Figures" can also be used for статистика.
противостоять этому злу в одиночку не под силу ни одному государ​
ству — the idea is that all states must act together. Another possibility,
using antonymic translation, is "only by acting together/in concert/can
states successfully withstand/resist this evil/scourge."
необходимо — this word, in particular at the beginning of a sentence,
can usually be translated as "There is a need to," which is a lot more
idiomatic than "it is necessary to." That provides for an easy transition to
the rest of the sentence. The alternative, "What is needed is" may lead to
a more complicated construction.
контролю — here the word "control" is fine as a translation, but this
is a word which requires care in translation. In the language of
disarmament it often means "verification," and in both disarmament and
politics may mean "monitoring."
ужесточение — this can be "tightening" or "intensification," which
sounds better.
обеспечение неотвратимости наказания лиц — the idea is that
punishment is mandatory for such people: the literal translation
"irreversibility" does not work.
путь к этому — the interpreter should insofar as possible avoid the
hackneyed "path" or "road" in translating путь. "The way to" will do
here, or simply, "This can be done by..."
высокими темпами растет — another good example of "think no​
minative..." "There has been rapid growth" will open the way to a smooth
sentence; since a process is involved, the verb should be in a compound
tense rather than simply "there is." The noun should be left in the
singular.
в этих условиях — while a literal translation is possible here (and even
a non-nominative construction, — "in these conditions," — a simple
"therefore" or "as a result" would also do. Very often "in these
circumstances" is a much smoother translation of "в этих условиях" than
"in these conditions."
форсированными темпами — lends itself to a "There has been"
construction, particularly if the interpreter does not have a text. With a
text, of course, the sentence structure could be inverted: "New anti-drug
legislation is being rapidly drawn up."
в Государственной Думе — another good example of "think
nominative." "The Duma adopted at a first reading" is clearly much better
than "In the Duma there was adopted..."
на рассмотрение парламентариев — "The parliamentarians will be
considering," the active mood, is much stronger than "for consideration
by the parliamentarians," which then leads to some very awkward
constructions: "is being proposed also the draft law..."
определенные результаты — "определенные" can often better be
rendered as "some" rather than by "definite" or "certain."
наращивается — the reflexive verb is best rendered by a "there is" or
"there has been" construction.
приоритетное внимание мы уделяем... — "we attach" will do, but a
present continuous verb — "we are continuing to attach" — would be
even stronger here.
весомый импульс — translations of весомый should usually get away
from anything involving "weighty." "A major impetus" is fine; "a big
push" is very colloquial.
борьбе с наркоопасностью — again, this is best rendered by "the war
on drugs."
The Problem of Drugs (UN, 1996)
(Читается с канадским акцентом)
Mr. Chairman,
The Russian Federation finds good grounds for our discussion today of international cooperation in the war on drugs. Drug addiction today is among the most terrible social ills on our planet. Drug abuse and the illegal drug trade represent a serious threat to the lives, health and dignity of millions of people everywhere, and to the economic prosperity and political stability of many states. The statistics are shocking: the number of drug addicts in the world accounts for some 50 million people, and the yearly incomes of the producers and distributors of these lethal poisons exceed 500 billion dollars.
In the light of the magnitude of the drug threat to our planet, its universality, resistance to this evil is impossible for any state acting alone. What is needed are efforts of the entire international community. Naturally, the strategy can and must be adapted to changing realities. What is important is a regular "synchronizing of watches" of the international community with the major priorities of the campaign against drugs.
Russia supports the intensification of efforts at international drug control on the most urgent issues in the war on drugs, including tighter control of the production and use of drugs and psychotropic substances by states at the global and regional levels to counteract the illegal traffic.

91
An important question is to ensure mandatory punishment for individuals engaged in the illegal drug trade and to deprive them of safe havens. The way to do this is through strengthening the interaction of states on the global and regional levels to combat this illegal trade.
In general, the drug situation in Russia remains rather complex. There has been a rapid growth in the number of drug users, which is leading to a rise in drug-related crimes. There is a continuation of an illegal transfer of drugs from legal to illegal circulation. There is a swiftly growing increase in drug smuggling to Russian territory from foreign sources.
In these conditions Russia has been consistently taking major steps to combat the illegal drug trade and drug abuse.
There has been a stepping up of new anti-drug legislation. The State Duma adopted at a first reading a package of draft laws designed to establish an organizational basis for the legal drug trade and to counteract illegal drug traffic, to lay down the principles for assistance for drug addiction and guarantee the rights of citizens regarding the rendering of such assistance, and to review the existing administrative and criminal legislation concerning responsibility for legal drug-related offenses.
The parliamentarians also will be considering a draft law proposed by various ministries and agencies concerning responsibility for the laundering of income from criminal activity, which establishes a legal basis for the war on "dirty" money, including drug dollars.
Some results have been achieved in improving anti-drug work among various social and age groups of the population. Efforts are being stepped up to enhance the effectiveness of the system of control over the production and distribution of drugs. Successful studies are being carried out to improve aerial ways of identifying drug crops.
We attach the highest priority to the issue of the establishment of a system of collective resistance to combat the drug threat within the CIS. Some results have already been achieved in this area. The Russian side is rendering considerable practical assistance to a number of countries of the Commonwealth in their national efforts to counter the drug threat. We attach great importance to the expansion and development of real cooperation of UNDP with the appropriate Russian agencies. A major impetus to this will be given by the forthcoming technical consultations with UNDCP in Moscow. We are expecting that these will produce a comprehensive and balanced
92
program of cooperation with Russia which, naturally, will require rigorous preparation of this project, which is currently being carried out by the Russian side.
The Russian delegation hopes that this discussion and the consequent adoption of decisions will advance the further consolidation of the efforts of states in the war on drugs.
Текст 13
Интервью с профессором Сергеем Мироновым
Сергей Павлович, кто они — ваши основные пациенты?
Спортсмены... Артисты балета... Цирковые артисты... Раз​
ные люди с разными судьбами и разными травмами. За годы су​
ществования нашей клиники мы лечили Майю Плисецкую и
Валерия Харламова, Владимира Васильева и Ольгу Корбут... У
нас перебывали едва ли не все составы сборных Союза по хок​
кею, футболу, гимнастике, известные киноартисты. Спорт и ис​
кусство рядом не только потому, что это всегда взлет духа, твор​
чество, импровизация. Но и потому, что это — огромные физи​
ческие нагрузки и, увы, травмы.
Ваши пациенты, наверное, и к больничному обслуживанию
предъявляют особые требования? Но что-то я не заметил здесь
этакого ненавязчивого «кремлевского» сервиса.
Нет для этого материальной базы. Палаты, в основном, на
4—5 человек, операционная наша ремонтируется, так что прихо​
дится пользоваться чужими, еда... Какая сегодня в больнице мо​
жет быть еда! Сами, наверное, оценили.
Оценил. И не только еду. Вот попросил у сестры кусочек
лейкопластыря, а она руками разводит: нет в помине...
И с бинтами туго, и с ватой, не говоря уже о лекарствах.
Да в Москве еще куда ни шло.
И все-таки ваша клиника давно считается престижной.
Говорят, что сюда можно было попасть только по блату...
Скорее, она была специализированной, рассчитанной на
людей с характерными травмами. Теперь к нам может попасть
любой пациент. Условие, к сожалению, только одно: за лечение
необходимо платить.
А вы бы хотели стать владельцем частной клиники?
Хотел бы.
93
И не боитесь, что вас обзовут воротилой, эксплуататором
наемного труда, человеком, зарабатывающим деньги на несчасть​
ях ближнего своего?
Я боюсь, несмотря на свои 44 года, не дожить до этого. Да
и потом отечественная система, блестяще оперируя подобными
штампами в отношении к медицине Запада, довела нашего чело​
века, особенно человека заболевшего, до такого состояния, что
он сегодня боится ходить к врачу, а тем паче оказаться в больни​
це. Да и не по карману ему сегодня становится это удовольствие.
Ваше положение, в том числе и материальное, вас не уни​
жает ?
Что значит не унижает? Я, например, широкий человек,
мой дом всегда открыт для знакомых и друзей. Но вы же знае​
те, в наше время даже не очень большое застолье обходится в
сумасшедшие деньги. Или вот есть у меня один недостаток: не
могу ездить на работу городским транспортом, потому что все​
гда хочется приехать в клинику, особенно когда предстоит опе​
рация, в непомятом состоянии. А бензин нынче... Словом, в ма​
териальном плане мне далеко до того, чтобы соответствовать,
скажем, положению «дореволюционного» профессора.
И дело тут не только в личных вкусах и привязанностях. Вот, например, в Испании с 25 по 29 мая будет проводиться первый всемирный конгресс по спортивной травматологии. Казалось бы, кому как не нам — представителям клиники, накопившей за го​ды своего существования уникальный опыт, в нем участвовать. Мы подготовились, нам прислали приглашения. Но если лететь туда с моим ассистентом, то на двоих эта поездка обойдется при​мерно в 4 тысячи долларов. Где их взять? А ведь этот конгресс собирает все лучшие силы мира, появляется возможность полу​чить уникальную информацию, обрести новые связи, завязать новые контакты. Одна надежда на спонсоров. Дай Бог, найдутся.
Выходит, народная мудрость права: лучше быть богатым и
здоровым, чем бедным и больным?
Да уж, сегодня лучше не болеть. Собственно то, что про​
исходит в медицине, отражает общие процессы. Скажем, если в
клиниках Москвы всегда был огромный приток иногородних
больных, то сейчас он резко сократился. Чтобы приехать в сто​
лицу лечиться, надо ведь располагать немалыми средствами:
платить за дорогу, проживание, питание, лечение. Сейчас мно​
гие детские больницы вынуждены сокращать число коек чуть ли
не вдвое. И мы теперь должны думать не только о том, как
помочь человеку профессионально, но и как облегчить ему
94
непосильное финансовое бремя. Скажем, если вести речь о травматологии, то теоретически перелом любой сложности мож​но ведь лечить на дому. А мы вынуждены практически после каждой операции держать больного в клинике — его просто не​куда выписать, нет амбулаторных реабилитационных баз. Для их создания нужны помещения, деньги... Замкнутый круг.
Для решения всех этих наболевших вопросов вам нужен,
наверное, не столько талант врача, сколько администратора. Он
у вас есть?
Многому научился у мамы. Ей приходилось и лечить, и
клинику на себе тащить, а это — сотни проблем.
—
Сергей Павлович, простите за банальный вопрос. А вы
счастливы ?
Наверное. Есть любимая работа, умные коллеги, друзья,
семья, сын растет...
Сколько ему?
Почти семь.
Вы бы хотели, чтобы он пошел по вашим стопам? Ведь у
вас, можно сказать, развивается семейное дело — Зоя Сергеевна,
ваша мама, руководила клиникой, теперь вы...
Вообще-то я за семейственность. Раньше это почему-то
порицалось, но теперь, думается, в этом никто не должен
видеть ничего зазорного. Если подрастают дети, и не вырастают
дебилами, почему бы им не передавать то дело, которому отда​
вали свои силы и энергию их предки. А силы, ей-же Богу, ухо​
дят немалые.
А вам не хотелось в один прекрасный день плюнуть на эту
муторную жизнь и уехать, скажем, за границу? Неужели у вас не
было подобных предложений — с вашим-то талантом и квалифи​
кацией ?
...Конечно, были. В принципе, я далек от громких слов о
патриотизме, но уезжать не хочу. Держат здесь родные могилы, в том числе и могила отца, имя матери, наше дело. Да и потом сами же говорите: сын растет...
* * *
This text which consists of an interview with a noted physician by a journalist, makes use of highly colloquial language, and should be translated as such to do it justice.
* * *
95
Sergei Pavlovich, who are your patients — most of lhem?/Who
forms the bulk of your patients':У Where are most of your patients coming
from?/What kind of people are most of your patients?
Athletes... Ballet performers... circus performers. Different kinds
of people of different sorts/from different walks of life/from different
backgrounds/doing different things/with different lives and different
injuries/illnesses/problems/traumas. During/over the years of its
existence/that it has been around/our clinic has/we've treated Maya
Plisetskaya and Valery Kharlamov, Vladimir Vasiliev and Olga
Korbut... We've seen nearly all the players/members of the USSR
hockey, football and gymnastics teams, and well known movie actors/
Nearly all the players/members of the USSR hockey, football and
gymnastics teams, and well known movie actors have been to our
clinic/come to us. Sports and art go together not just because they
always involve flights/a soaring of the spirit,(spurts of) creativity, and
improvisation. It's also because these involve enormous physical
stress/overload, and, unfortunately, traumas.
Your patients probably are also pretty demanding of/make special
demands on/are tough customers for/insist on special/health care in the
clinic. Yet I don't think I've seen/1 haven'(really seen/You don't seem
to have that sophisticated/elegant/refined/kind of "Kremlin "/"Kremlin-
style "/service here.
We don't have the funds for that. Most of the wards are for 4—5
people, our operating room is being redone/under repair, so we have
to use facilities elsewhere/other facilities, the food... What kind of
food can you have in a hospital nowadays!/What can hospital food be
like nowadays? You've probably/seen that for yourself/had a chance to
try that out/been through that yourself.— Been through it/I've done
that/Had that experience. And not just of the food. I asked the nurse for
a bandaid, and she threw up her hands/shrugged her shoulders: haven't
seen one in ages/not one in sight/ forget it.
Things are tight/rough/tough/bad regarding/There's a real
shortage of gauze bandages, and cotton, let alone medicines. And in
Moscow the situation is still livable/and in Moscow you can still put
up with the situation/And if you think Moscow's bad...
And yet/But your clinic has always been considered prestigious.
People say you/can only get in here through connections/have to have
pull to get in here/need to know someone to get in here.
Well, I'd rather say that it was specialized, intended for people
with specific kinds of trauma. Now/any patient can come here/we
accept anyone/any and all patients. There's only one condition,
unfortunately: you have to pay for treatment/all treatment is for pay.
96
And would you like to become the owner of a private clinic?
I would/Sure.
—
And you're not afraid/of being called/that you'd be
called/labelled/stigmatized as/a bigwig/big shot/big cheese,/someone
making money off his neighbor's misfortunes/raking it in over the next
guy's problems/making money at the next guy's expense?
I'm afraid, even though I'm already 44, I won't live to see that
(day). And, you know, the Russian system, which is great at pinning/
throwing around terms/labels like that at/on western medicine, has
pushed/gotten our people, particularly when they get sick, to the point
where today they're afraid to go to the doctor, and they're even more
scared of landing/ending up/winding up/in the hospital. No one can/
afford that/shell out that kind of money for/allow himself that kind of
luxury.
You don '1 feel humiliated/put down/by your own situation — and
your own financial situation ?
What does that mean, "don't feel humiliated?" I'm pretty
generous, I like to do things for/help out/my acquaintances and friends/
have people over/entertain... But you know that nowadays even a small get-together/having a few people over/the food and drink for just a few guests/even entertaining modestly costs a fortune/a mint/an arm and a leg. And I've got one "fault"/"shortcoming" — I won't/don't
take public transportation to work, because I always want to get to the clinic, especially when I've got to operate/before an operation, looking unrumpled/without getting my clothes wrinkled/ feeling crisp and clean. And (the cost of) gas nowadays... Well/to sum it up/in a word, materially/I'm nowhere near/far from/the situation of a "prerevolutionary" professor. And it's not just a question of personal tastes and preferences. For example, in Spain from May 25—29 there's going to be the first world congress on sports injuries. You'd think that we/Who other than we — the representatives of a clinic which has acquired/gained unique experience over the years — would be the obvious people/choice to participate/to go. We prepared for it, we were sent/received invitations. But the flight for me and my assistant there would run/cost/set us back approximately/about/around $4,000. Where is that going to come from? And the congress is bringing together the best specialists/most knowledgeable experts from all over/worldwide,/there's a chance to get/obtain unique/irreplaceable information, establish new ties/get to know new people, make/ establish new contacts. Our only hope is for sponsors. God willing, there will be some/we'll find some.
So the adage/popular saying is right: it's better to be rich and
healthy than poor and sick ?
Yes, today you're better off not getting sick. What's going on
in medicine is in fact reflecting more general processes. For example,
while/there has always been a huge flow of patients from other cities
to Moscow clinics/Moscow clinics have always had a huge flow of
patients coming from other cities, today there are a lot less/there's
been a drastic drop/a sharp decline. To come to the capital for
treatment you need considerable funds/a lot of money: to pay for/
cover the trip, housing, food, treatment. Today many children's
hospitals have had/been forced/obliged/to practically halve the
number of beds. And now we need to think not just about how to
render a person professional assistance, but how to ease his terrible/
desperate financial burden/plight. For example, if we're talking about
traumas, theoretically/a fracture of any degree of complexity/even any
kind of compound fracture/can be treated at home. But we're forced
after virtually/practically every operation to keep the patient in the
clinic, because there's literally no place to which to discharge him, and
there are no ambulatory rehabilitation centers. For those you
need/Those require/premises/buildings, money... It's a vicious circle.
—
To solve all these pressing/urgent/longstanding problems you
probably have to be not just a talented doctor, but a/so a talented
administrator. Can you do that/Do you have that in you ?
I learned a lot from my mother. She had to both see patients and
run the clinic (single-handed), and that involves hundreds of problems.
Sergei Pavlovich, apologies/sorry for a banal question. Are you
happy?
Probably/I think so. I've got work I love/I love my work,/I
have bright colleagues, friends, my family, my son is growing up...
How old is he?
Almost/going on/seven.
Would you like him to follow in your footsteps? After all, you've
got, so to speak, a family business going... Zoya Sergeevna ran the clinic,
now you're doing it....
Well, I'm for family businesses. In the past that for some reason
was criticized/castigated/but I don't see anything shameful about it.
When your children grow up, and grow up normal/if they're not
retarded/mental defectives/dumb why not pass on to them the
thing/cause to which their parents/forefathers have devoted/dedicated
their lives/creative strength/forces/and energy. And it certainly requires
a good deal of creative strength/it certainly takes a lot out of you.
98
But one fine day wouldn't you feel like giving up on this
dump/saying good-bye to this dreary mess/throwing in the towel/and
going off', well, abroad? Don 't you have/You can 7 not have had/offers
— someone of your talent and skills?
Of course I've had them. In principle, I'm not the type to
proclaim patriotic slogans/I don't go in for proclaiming patriotic
sentiments/I don't like making patriotic noises but I don't want to
leave. My ancestors/relatives/are buried here, there's my father's
grave, my mother's reputation, our cause/work. And as you've just
said/noted: my son is growing up/I'm raising my son...
Комментарии:
ваши основные пациенты — the idea is not "basic" here, but rather
who are most of them, who forms the bulk or majority of them.
Спортсмены... Артисты балета... Цирковые артисты — Артисты here
are "performers," or "performing artists," not necessarily "artists," and
спортсмены is usually translated as "athletes."
разными судьбами — "with different fates" is a much too literal
translation. These people are "from different walks of life," "from different
backgrounds," even, colloquially, "all kinds of people."
к больничному обслуживанию предъявляют особые требования —
they are demanding, insistent, "tough customers." The verb предъявляют
is easily subsumed into any of these expressions and does not require
literal translation.
нет для этого материальной базы — "material base" does not mean
anything in English. He means, quite simply, that he does not have the
money or the funds for this.
сами, наверное, оценили — the tone here is obviously sarcastic.
"Assess" or "evaluate" is much too formal. "You've probably been through
that" or "seen for yourself' is what is meant.
нет в помине — again, this is very colloquial. "Not one in sight," or
even "forget it" will get the concept across.
еще куда ни шло — this idiom can be translated as "is still livable,"
"is still bearable," meaning that though the situation is not good there are
far worse situations.
давно считается — what is important here is the verb tense. This
cannot be translated by a simple or compound present tense, as this is
action begun in the past and continued into the present. "Has
always/long/been considered prestigious" would be a good translation.
10)
только по блату — the closest English translation is "to have
connections," or, colloquially, "to have pull." "You have to know
someone" will also do; a very colloquial expression is "to have an in with
someone."
99
1!) за лечение необходимо платить — the word необходимо does not require separate translation, as "you have to pay" covers that. "It is necessary to pay" is formal and awkward.
зарабатывающим деньги на несчастьях своего ближнего — while the
idea here is that of "making money off someone else," or more formally,
at someone else's expense, the use of "neighbor" keeps the biblical nuance
of ближнего.
не дожить до этого — the English idiom needs "day" — i.e. "live to
sec that day."
отечественная система — "The Russian system" or "The system in
our country" are clear renditions of this phrase..
нашего человека — this has to be rephrased if it is to make any sense
in English. "Our people," or "Russians" will do, but the plural must be used.
не по карману — "no one can afford that" or "afford to shell/fork out
that kind of money" will do. Or, simply, "that's just too expensive."
широкий человек — a seemingly simple, but quite tricky phrase. The
idea here is one of generosity, of living well but not in a selfish sense.
"Broad" or "open" will not work. "I like to help out" or "I'm pretty
generous" gets the idea across.
не очень большое застолье — застолье is one of those culturally
determined concepts which always creates a headache for the
translator/interpreter. This needs rephrasing: "a small get-together," or
"having a few people over" is adequate. "Wining and dining" implies
going out to a restaurant, not entertaining at home.
сумасшедшие деньги — "it costs an arm and a leg," or "a (small)
fortune" are common colloquialisms in English for this. "It breaks the
bank" is even more informal.
не могу — "I can't" is not a good translation, because the issue here
is not one of being physically unable to take public transportation, but
rather of not wanting to do so. Hence "I won't" or "don't" are needed
here, not "I can't."
одна надежда на спонсоров — "the only hope is for sponsors" is a
bit awkward; "our only hope" is much better. Or, "The only way out for
us is to find sponsors."
замкнутый круг — is best translated by the idiom "a vicious circle"
rather than by a "closed circle." This is an English idiom which has lost
the original meaning of "vicious" as brutal or cruel.
это почему-то порицалось — the idea is not so much one of
rejection, as of criticism.
в один прекрасный день плюнуть на эту муторную жизнь — this
phrase needs some reworking, as a literal translation would be both silly
and incomprehensible. "Throw in the towel" or "walk away from it all"
would be good equivalents.
100
я далек от громких слов о патриотизме — here, too, reworking is
needed. "I'm not given to making patriotic statements" is a possibility, or
"I don't go around trumpeting patriotism/patriotic slogans."
дело — this is "cause" or "work," or even "my life's work."
Interview with Professor Sergei Mironov
(Читается с британским и с австралийским акцентами)
—
Sergei Pavlovich, where are most of your patients coming from?
Athletes... Ballet performers... circus performers. Different
kinds of people with different lives and different injuries. During the
years of its existence our clinic has treated Maya Plisetskaya and
Valery Kharlamov, Vladimir Vasiliev and Olga Korbut...We've seen
nearly all the players of the USSR hockey, football and gymnastics
teams, and well known movie stars. Sports and art go together not just
because they always involve spurts of creativity, and improvisation.
It's also because these involve enormous physical stress, and,
unfortunately, traumas.
Your patients probably are also pretty tough customers. Yet I don't
think I've seen refined "Kremlin-style" service here.
We don't have the funds for that. Most of the wards are for
4—5 people, our operating room is under repair, so we have to use
other facilities, the food...What kind of food can you have in a
hospital nowadays! You've probably seen that for yourself.
Been through it. And not Just the food. I asked the nurse far a
bandaid, and she threw up her hands: forget it.
There's a real shortage of gauze bandages, and cotton, let alone medicines. And in Moscow you can still put up with the situation...
And yet your clinic has always been considered prestigious. People
say you can only get in here through pull.
Well, I'd rather say that it was specialized, intended for people
with specific kinds of trauma. Now we accept anyone. There's only
one condition, unfortunately: you have to pay for treatment.
And would you like to become the owner of a private clinic ?
Sure.
You 're not afraid you 'd be called a big cheese, someone making
money at the next guy's expense?
I'm afraid, even though I'm already 44, I won't live to see that
day. And, you know, the Russian system, which is great at throwing
around terms like that at western medicine, has gotten our people,
101
particularly when they get sick, to the point where today they're afraid to go to the doctor, and they're even more scared of ending up in the hospital. No one can afford that kind of money.
You don't feel humiliated by your own situation — and your own
financial situation!
What does that mean, "don't feel humiliated?" I'm pretty ge​
nerous, I like to help out my acquaintances and friends, have people
over. But you know that nowadays costs a fortune. And I've got one
shortcoming — I don't take public transportation to work, because I
always want to get to the clinic, especially when I've got to operate,
feeling crisp and clean. And gas nowadays... Well, to sum it up,
materially, I'm far from being in the situation of a "pre-revolutionary"
professor.
And it's not just a question of personal tastes and preferences. For example, in Spain from May 25—29 there's going to be the first world congress on sports injuries. You'd think that we — the representatives of a clinic which has gained unique experience over the years — would be the obvious people to go. We prepared for it, we received invitations. But the flight for me and my assistant would set us back about $4,000. Where is that going to come from? And the congress is bringing together the best specialists from all over, there's a chance to get unique information, make new contacts. Our only hope is for sponsors. God willing, we'll find some.— So the popular saying is right: it's better to be rich and healthy than poor and sick ?
Yes, today you're better off not getting sick. What's going on
in medicine is in fact reflecting more general processes. For example,
while Moscow clinics have always had a huge flow of patients coming
from other cities, today there are a lot less. To come to the capital
for treatment you need a lot of money: to cover the trip, housing,
food, treatment. Today many children's hospitals have been forced to
practically halve the number of beds. And now we need to think not
just about how to render a person professional assistance, but how to
ease his desperate financial plight. For example, if we're talking about
traumas, theoretically a fracture of any degree of complexity, even
any compound fracture, can be treated at home. But we're forced
after virtually every operation to keep the patient in the clinic,
because there's literally no place to discharge him, and there are no
ambulatory rehabilitation centers. For those you need buildings,
money... It's a vicious circle.
To solve all these pressing problems you probably have to be not
just a talented doctor, but also a talented administrator. Do you have
that in you ?
102
I learned a lot from my mother. She had to both see patients and
run the clinic single-handed, and that involves hundreds of problems.
Sergei Pavlovich, sorry for a banal question. Are you happy?
I think so. I love my work, I have bright colleagues, friends,
my family, my son is growing up...
How old is he?
Going on seven.
Would you like him to follow in your footsteps ? After all, you 've
got, so to speak, a family business going... Zoya Sergeevna ran the clinic,
now you 're doing it....
Well, I'm for family businesses. In the past that for some
reason was criticized, but 1 don't see anything shameful about it.
When your children grow up, and if they grow up normal, if they're
not mental defectives why not pass on to them the thing to which
their parents have devoted their lives and energy. But it certainly takes
a lot out of you.
But one fine clay wouldn't you feel like throwing in the towel and
going off, well, abroad? Don't you have offers — someone of your talent
and skills ?
Of course I've had them. In principle, I don't like making
patriotic noises, but I don't want to leave. My ancestors are buried
here, there's my father's grave, my mother's reputation, our cause.
And as you've just said: my son is growing up...
Текст 14
Выступление Председателя Правительства России
В.С.Черномырдина на 19-й специальной сессии
Генеральной Ассамблеи ООН по охране
окружающей среды, 1997
Уважаемый господин Председатель,
Прежде всего, уважаемый господин Председатель, примите наши поздравления с избранием Вас на этот высокий пост. Де​легация России, разделяя общий настрой на продуктивную работу сессии, будет всемерно способствовать успешному выполнению Вашей ответственной миссии.
Россия в целом позитивно оценивает ход осуществления реше​ний Конференции ООН 1992 года по окружающей среде и разви​тию. Четче обозначились приоритетные направления и актуальные
103
проблемы в области охраны окружающей среды и обеспечения ус​тойчивого развития. Уже работают рожденные в Рио-де-Жанейро глобальные конвенции по изменению климата и биообразия, формируются условия для запуска новых механизмов междуна​родно-правового регулирования в природоохранной среде.
Концепция устойчивого развития, принятая в Рио, обогати​лась в результате проведения последующих крупных форумов ООН по вопросам народонаселения, населенных пунктов, про​довольственной безопасности, социального развития, укрепле​ния роли женщин. Тем самым заложена солидная основа для гло​бального партнерства по обеспечению устойчивого развития.
Сделано немало, но качественных сдвигов в оздоровлении экологии Земли пока не произошло. Сохраняется угроза даль​нейшего ухудшения состояния окружающей среды планеты. Об этом свидетельствуют подготовленные в последнее время автори​тетными международными организациями и научными институ​тами оценки экологической ситуации в мире и ее перспектив в условиях сохранения нынешних моделей хозяйствования.
Основной вызов усилиям по достижению устойчивого разви​тия ставит технологическое обновление "экономики в условиях бурной глобализации и растущего антропогенного прессинга на природу, в то время как современной цивилизацией не предло​жено альтернативы, которая могла бы по существу заменить регулирующие механизмы биосферы.
Нынешний форум призван дать толчок международному природоохранному сотрудничеству. Сосредоточиться на устране​нии выявленных пробелов, недоработок. Среди них — создание оптимальных условий для передачи экологически безопасных технологий, более стабильное и предсказуемое ресурсное обес​печение природоохранных мероприятий, развертывание работы по выработке конвенции о сохранении и рациональном исполь​зовании лесных ресурсов и др.
Россия в нынешних непростых условиях делает максимум возможного для поддержки усилий мирового сообщества в ре​шении этих приоритетных глобальных проблем. Указом Прези​дента Российской Федерации Б.Н.Ельцина от 1 апреля 1996 го​да определено существо нашей концепции о переходе страны к устойчивому развитию. Мы неукоснительно выполняем свои обя​зательства по конвенциям об изменении климата и сохранении биологического разнообразия, активно участвуем в других меж​дународных усилиях, призванных претворить в жизнь идеологию и практику устойчивого развития.
Стержень нашего подхода к устойчивому развитию базирует​ся на особой ответственности России за экологию планеты. На​ше воздействие на глобальную окружающую среду весьма зна​чительно в абсолютном масштабе, а также по отношению к про​изводимому продукту в сравнении с другими технологически передовыми государствами. Россия располагает крупнейшим на планете массивом естественных экосистем, которые служат резервом устойчивости глобальной биосферы.
Переход нашей страны к рыночной модели хозяйства и кар​динальные усилия по социальному преобразованию общества позволяют повысить ответственность за состояние окружающей среды в процессе осуществления экономической реформы, более гибко сочетая меры государственного регулирования с рыночными механизмами.
Важное значение мы придаем укреплению сотрудничества в борьбе с истощением озонового слоя земли, которое чревато драматическими последствиями для человечества и биосферы.
У России есть заинтересованность в полноценном участии в Конвенции по борьбе с опустыниванием. Практические шаги в этом направлении последуют после разработки и принятия дополнительного приложения к Конвенции, отражающего осо​бые условия стран с переходной экономикой.
По нашему убеждению, назрела необходимость в скорейшем начале переговорного процесса для разработки международно-правового инструмента по лесам. Мы осознаем издержки расточительства в использовании природных ресурсов и в этой связи считаем задачей первоочередной важности перестройку энергетического сектора.
Как лесная держава, обладающая одной пятой лесных масси​вов Земли, Россия крайне заинтересована в рациональном ис​пользовании и сбережении лесов для нужд потомков и всего че​ловечества. Леса — это не только ресурсы для экономического развития, но и «легкие», поглощающие среди прочего те самые газы, которые вызывают парниковый эффект и чреваты угроза​ми нестабильности климатической системы.
Должное внимание должно быть уделено таким принципи​ально важным вопросам, как качество глобальных ресурсов прес​ной воды; сохранение экосистем Мирового океана; комплексное развитие энергетических ресурсов, экологичный транспорт; ур​банизация; продовольственная безопасность.
105
Понимаем, что с плеча все эти проблемы не решить, но на​ращивать коэффициент нашего совместного полезного действия можно и нужно с непременным и самым тщательным учетом ин​тересов и реальных возможностей всех групп государств.
Благодарю за внимание.
* * *
Mr. President,
First of all, Mr. President, please accept our congratulations/ we/should like to congratulate you/extend our congratulations on your election to this important/distinguished post. The Russian delegation/ shares the general desire for a productive session/like other delegations hopes our session will be productive/and will/in all possible ways/do everything possible/all in its power/to promote the/success of/successful conclusion/achievement of/your important task/agenda/ objective.
Russia for the most part/on the whole/approves of/assesses positively/looks favorably on/the continuation of/the developments in/ progress of/the implementation of the decisions of the UN conference on the environment and development of 1992. There has been a clearer identification/highlighting/demarcation/of priority areas/ priorities/and pressing/urgent/relevant/problems concerning/regarding the environment and in ensuring/achieving sustainable development. There are already in effect/we already see in operation the global conventions produced/ drawn up/initiated in Rio de Janeiro on climate change and biodiversity, and conditions are being established/created for the launching/start of new mechanisms for/ international legal regulation in the ecological sphere/area of the environment.
The concept of stable development adopted in Rio has been fleshed out/supplemented through the holding of subsequent UN fora on issues/problems of population, population centers, food security, social development, and enhancing the role of women. This has established/created a good/reliable/solid/basis/foundation for global partnership to bring about/for sustainable development.
A good deal/much/has been done, but there have not yet been qualitative changes/moves towards improving the earth's ecology. There is still a threat of further deterioration of the state of the planet's environment. This is shown/demonstrated/attested to/by the assessments recently prepared by authoritative international organizations and research-scientific institutes on the ecological situation in the world and (its) future prospects/perspectives for the future/given the continuation/maintenance of present economic models.
The major challenge to (efforts to achieve) sustainable development is being posed/raised by/technological innovations in economics in conditions of galloping/lightning/globalization and growing anthropogenic/human/pressure on nature, while modern civilization has no alternative which could in fact/truly/replace the regulating mechanisms of the biosphere.
This forum must/is being called on to provide an impetus for/to
stimulate/international environmental cooperation. It must focus on the elimination of existing gaps and shortcomings. These include the establishment of the best possible/optimal conditions for the transfer of ecologically safe technologies, more stable and predictable availability of/provision of resources to environmental projects/ activities, the development of work to draw up/produce a convention on the preservation and rational use of forest resources, etc.
Russia in today's difficult conditions/circumstances is doing all in its power/everything possible/to support the efforts of the international community to resolve these high priority global problems. An edict of the President of the Russian Federation, Boris Yeltsin, of I April 1996 defines the substance of our concept of the country's transition to sustainable development. We are unswervingly fulfilling our obligations under/strictly complying with/carrying out to the letter/the convention on climate change and the preservation of biological diversity, and are actively participating in other international efforts to bring about real/implement in practice/realize the words and deeds of/concept and practice of/sustainable development.
The foundation of/our approach to sustainable development/is stems from/Our approach to sustainable development is based on/ Russia's special responsibility for the ecology of the planet. Our impact on the global environment is a major one/extremely significant on an absolute scale, and also regarding the results produced as compared to other technologically advanced states. Russia possesses/has the (planet's) largest mass of natural ecosystems/on the planet, which serve/act as a reserve for the stability of the global biosphere.
The transition of our country to a market economic system and the fundamental/radical efforts for the/to bring/at bringing about
the/social transformation of society/allow to/bring about/promote greater/more/enhance responsibility for the state of the environment ecology/climate/during the process of the implementation of economic reform, for a more flexible combination of measures of state regulation with economic mechanisms.
107
We attach great significance to the strengthening of cooperation to counteract/resist the depletion of the earth's ozone layer, which is fraught with/which risks/which may have tragic/dramatic consequences
for mankind and for the biosphere.
Russia is interested in full-fledged participation in the Convention against desertification. Practical action/steps/real measures here/in this field will follow after the drawing up and adoption of an additional annex to the Convention, reflecting the specific conditions of countries with a transition economy.
We believe that the time is ripe/there is a need for/a speedy beginning of/to begin immediately/the negotiating process to produce an international-legal instrument on forests. We are aware of/ acknowledge the consequences of/damage caused by wasteful use of/the squandering of natural resources, and here/therefore believe that a highest priority objective/task is the restructuring of the energy sector.
As a country/which has forests/with forests/which account for/ one-fifth of all the large forests of the earth, Russia is extremely interested in/concerned for the rational use of and preservation of forests for the needs of our descendants and for all mankind. Forests are not only a resource for economic development but also the "lungs" which absorb, inter alia, those very gases which cause the greenhouse effect and threaten to destabilize the climate system.
(Due) Attention must also be paid to/focused on such fundamentally/ basically important questions as the quality of global drinking water resources; the preservation of the ecosystems of the World ocean; the comprehensive development of energy resources and ecological transportation; urbanization and food security.
We understand/are aware/that all these problems cannot be solved right away/right off/at one blow/, but our joint effectiveness/our joint effective actions/can and must be stepped up/intensified, by/ through unfailing/full and careful/rigorous/scrupulous/concern for the interests and genuine potential/actual/realistic possibilities/potential of all groups of states.
Thank you, Mr. President.
This text is packed with words and phrases which can be condensed or omitted, and many clauses require rephrasing. It also includes some useful and very common ecological terms which the student is well advised to learn.
Комментарии:
1) уважаемый господин председатель — since the speaker is addressing the President of the UN General Assembly, this is "Mr. President" and not "Mr. Chairman." Уважаемый should always be omitted when addressing the Chairman/President at the beginning of a speech.
108
общий настрой на продуктивную работу сессии — to save time, the
interpreter can simply say, "Hopes our session will be successful" or
"productive," which is all this basically means.
вашей ответственной миссии — "mission" should be avoided, and the
literal translation "responsible" does not work for ответственной.
"Important task" or "agenda" gets the point across.
в целом позитивно оценивает ход осуществления решений — "has a
positive assessment" is cliched and awkward. "Approves of is what is
meant. "Ход" does not have to be translated as "course;" the idea is one
of developments or continuation of implementation.
приоритетные направления — "high priority" is clearer than "priority"
here, and nine times out of ten направление is "area" rather than
"direction." Актуальные as а "ложный друг переводчика" should be
rendered as relevant or pressing, rather than "actual." В области can
easily be omitted.
устойчивого развития — while устойчивый often means "stable,"
устойчивое развитие has become the accepted rendering of "sustainable
development," and is always translated as such.
укрепления роли женщин — since this is the last clause in the sentence
it needs "and" before it. If the interpreter fails to insert that, he can always
say, once he realizes that the sentence has come to an end, "enhancing
the role of women, — etc./and other issues."
заложена солидная основа — a good or reliable foundation has been
laid is what is meant.
по обеспечению — can easily be omitted — "for sustainable
development" is sufficient.
сделано немало — antonymic translation is needed: "much" or "a
good deal" or "a lot" has been done,
об этом свидетельствует — this required "thinking nominative,"
turning the об этом into a nominative subject: "This demonstrates/proves..."
в последнее время — often can simply be rendered as "recently,"
which is idiomatic and saves time.
в условиях — can easily be omitted.
ставит технологическое обновление — this needs a compound tense,
since it involves description of a continuing process: "The challenge...is
being posed by..."
призван — the idea here is either "is being called on," or, simply,
"must."
сосредоточиться на... — this is best translated by being turned into a
subject: "It must focus on..."
17)
среди них — another example of how "thinking nominative"
simplifies the English syntax: "These include..." rather than the clumsy
construction, "Among them are..."
109
18)
указом — yet another "think nominative:" "An edict of the
President..." Be sure to say "Boris Yeltsin" and not "B.N.Yeltsin," since
English does not ordinarily use initials with last names.
мы неукоснительно выполняем — this needs a continuous compound
tense: We have been/we are unswervingly/strictly complying with our
obligations, since there is obviously a process involved here.
претворить в жизнь идеологию и практику — a literal translation is
very clumsy. "To bring to life," "to implement in word and deed" get the
idea across.
21)
кардинальные усилия — кардинальные is best rendered as
"fundamental" or "radical," but definitely not as "cardinal."
борьбе с истощением — истощение of the ozone layer is "depletion",
and борьба can be omitted since the meaning of the sentence is clear from
the verb "counteract" or "resist."
драматические последствия — while "dramatic" often but not always
works as a translation for драматические, "tragic" is sometimes a better
choice.
у России есть — another clear case of "think nominative:" "Russia
is interested/wishes to..."
практические шаги в этом направлении — "realistic measures" is just
as good as "practical steps," and gets rid of the ever-present "practical."
"В этом направлении" can easily be rendered as "here" or "in this field."
как лесная держава — "a forest power" sounds slightly odd, and "as
a country with forests" will solve the problem.
чреваты угрозами нестабильности климатической системы — here
the ubiquitous "fraught with" can safely be dispensed with and replaced
by "threaten to."
принципиально важным — this constantly recurring adjective is
universally detested by Russian-English interpreters, for "principled"
almost never works. "Fundamental" is a much better choice.
комплексное развитие — this can only be "comprehensive,"
definitely not "complex." The idea is of all-round, full-coverage
development, not of a "complicated" development.
непременным и самым тщательным учетом — "taking into account"
for учет will complicate this sentence. "Concern" (see above translations)
works much better.
реальных возможностей — don't forget "potential" as a translation of
возможностей.
благодарю за внимание — don't spoil the impression created by an
excellent interpretation by mumbling something about "for your
attention." This is not a first grade classroom of students "paying
attention" to the teacher, and "thank you for your attention" does not
work in English. Just "I thank you" is fine.
110
Premier V.S. Chernomyrdin, Statement at the 19th Special
Session of the UN General Assembly on Environmental
Protection, 1997
(Читается с американским акцентом)
Mr. President,
First of all, Mr. President, we should like to extend our congra​tulations on your election to this important post. The Russian delegation shares the general desire for a productive session and will do everything possible to promote the successful conclusion of your important agenda objective.
Russia on the whole approves of the continuation of the implementation of the decisions of the UN conference on the environment and development of 1992. There has been a clearer identification of priority areas and pressing problems concerning the environment and in ensuring sustainable development. We already see in operation the global conventions drawn up in Rio de Janeiro on climate change and biodiversity, and conditions are being established for the launching of new mechanisms for international legal regulation in the area of the environment.
The concept of stable development adopted in Rio has been fleshed out through the holding of subsequent UN fora on problems of population, population centers, food security, social development, and enhancing the role of women. This has established a reliable foundation for global partnership for sustainable development.
Much has been done, but there have not yet been qualitative changes towards improving the earth's ecology. There is still a threat of further deterioration of the state of the planet's environment. This is shown by the assessments recently prepared by authoritative international organizations and research-scientific institutes on the ecological situation in the world and future prospects, given the maintenance of present economic models.
The major challenge to sustainable development is being posed by technological innovations in economics in conditions of lightning globalization and growing human pressure on nature, while modern civilization has no alternative which could in fact replace the regula​ting mechanisms of the biosphere.
This forum must provide an impetus to stimulate international environmental cooperation. It must focus on the elimination of existing gaps and shortcomings. These include the establishment of the best possible conditions for the transfer of ecologically safe
111
technologies, more stable and predictable availability of resources to environmental projects, the development of work to produce a convention on the preservation and rational use of forest resources, etc.
Russia in today's difficult conditions is doing all in its power to support the efforts of the international community to resolve these high priority global problems. An edict of the President of the Russian Federation, Boris Yeltsin, of 1 April 1996 defines the substance of our concept of the country's transition to sustainable development. We are strictly complying with the convention on climate change and the preservation of biological diversity, and are actively participating in other international efforts to realize the concept and practice of sustainable development.
The foundation of our approach to sustainable development stems from Russia's special responsibility for the ecology of the planet. Our impact on the global environment is extremely significant on an absolute scale, and also regarding the results produced as compared to other technologically advanced states. Russia possesses the largest mass of natural ecosystems on the planet, which act as a reserve for the stability of the global biosphere.
The transition of our country to a market economic system and the fundamental efforts at bringing about the social transformation of society allow for increased responsibility for the state of the environment during the process of the implementation of economic reform, for a more flexible combination of measures of state regulation with economic mechanisms.
We attach great significance to the strengthening of cooperation to counteract the depletion of the earth's ozone layer, which is fraught with tragic dramatic consequences for mankind and for the biosphere.
Russia is interested in full-fledged participation in the Convention against desertification. Practical measures here will follow after the drawing up and adoption of an additional annex to the Convention, reflecting the specific conditions of countries with a transition economy.
We believe that the time is ripe to begin immediately the negotiating process to produce an international-legal instrument on forests. We are aware of the consequences of damage caused by the squandering of natural resources and therefore believe that a highest priority objective is the restructuring of the energy sector.
As a country with forests which account for one-fifth of all the large forests of the earth, Russia is extremely concerned for the rational use of and preservation of forests for the needs of our
112
descendants and for all mankind. Forests are not only a resource for economic development but also the "lungs" which absorb, inter alia, those very gases which cause the greenhouse effect and threaten to destabilize the climate system.
Attention must also be paid to such fundamentally important questions as the quality of global drinking water resources; the preservation of the ecosystems of the World ocean; the comprehensive development of energy resources and ecological transportation; urbanization and food security.
We understand that all these problems cannot be solved right away, but our joint effectiveness can and must be stepped up through full and rigorous concern for the interests and genuine potential of all groups of states.
Thank you, Mr. President.
Текст 15
Представитель Республики Кыргызстан по окружающей среде (ООН, 1997)
Господин Председатель,
Позвольте мне присоединиться к поздравлениям, высказанным в Ваш адрес в связи с избранием на этот высокий и ответственный пост. Позвольте также выразить уверенность, что Ваш богатый профессиональный и жизненный опыт, помноженный на высокое дипломатическое искусство, будут способствовать живому диалогу и плодотворным дискуссиям, которые приведут к выработке конкрет​ных мер и рекомендаций по достижению грандиозных целей Рио.
Конференция в Рио-де-Жанейро подтвердила, что социаль​но-экономическое развитие и охрана окружающей среды тесно взаимосвязаны и взаимообусловлены. В рамках эффективной политики они должны рассматриваться совместно. Она свиде​тельствовала также о том, что новые экологические угрозы: повреждение озонового слоя, изменение глобального климата, сокращение запасов пресной воды, обезлесение, сокращение биологического разнообразия, заражение окружающей среды промышленными и радиоактивными отходами, наступление пустынь и другие, — стали более острыми и их решение не терпит отлагательства. Государства — участники конференции подчеркну​ли, что решение проблем окружающей среды и развития требует создания новой формы партнерских отношений — глобального партнерства на основе постоянного и конструктивного диалога,
определяемого необходимостью создания более эффективной и справедливой мировой экономики с учетом взаимозависимости сообщества наций и приоритета вопроса устойчивого развития.
Конференция также приняла решение привлечь внимание к исключительно важному значению горных массивов для челове​чества и предложить Генеральной Ассамблее ООН объявить Международный Год Гор. Эта просьба была поддержана Прези​дентом Кыргызстана А.Акаевым. Хочу выразить надежду, что эта просьба найдет отклик как среди правительств, так и у не​правительственных организаций, различных региональных и субрегиональных инициатив.
Горы занимают пятую часть суши, в них проживает по мень​шей мере 10% мирового населения, которое находится в зависи​мости от горных ресурсов. Еще большая часть населения использует другие горные ресурсы, включая, в особенности, во​ду. Расположенные на вершинах гор ледники являются основ​ными источниками пресной воды. Недостаток воды, наряду с недостатком других природных ресурсов, приводит к усиле​нию нищеты, углублению социальных противоречий, к росту этнической напряженности и, как следствие, к возникновению вооруженных конфликтов. Не случайно из 48 вооруженных конфликтов, имевших место в 1995 году, 26 произошли в гор​ных районах. Горы часто являются местом экологических рис​ков и стихийных бедствий. Землетрясения, оползни и обвалы не только наносят серьезный ущерб экономике горных районов, но ежегодно уносят тысячи человеческих жизней. С другой сторо​ны, горы предоставляют прекрасные возможности для развития туризма, горнолыжного спорта, альпинизма, охоты.
Правительство Республики Кыргызстан придает огромное значение вопросам экологии. Развитие природного потенциала является центральным направлением национальной стратегии Ре​спублики Кыргызстан по устойчивому человеческому развитию. В ноябре 1995 года нами был принят Национальный план охра​ны окружающей среды.
Горы покрывают 90% территории Кыргызстана. Ледники на многотысячных вершинах Памира и Тянь-Шаня дают жизнь ре​кам Аму-Дарье и Сыр-Дарье, которые являются главными водны​ми артериями Аральского моря. Обладая огромными водными и гидроэнергетическими возобновляемыми ресурсами, Кыргыз​стан поистине является экологическим сердцем Центральной Азии. Однако, чтобы это сердце продолжало биться, нужно бе​режное отношение к его здоровью.
114
Законом Республики Кыргызстан об охране природы предус​матривается ответственность промышленных предприятий за за​грязнение окружающей среды при выбросах в атмосферу, сбросах в водоемы, при размещении твердых отходов. Это положение рас​пространяется и на химические и радиоактивные вредные веще​ства. В настоящее время ведется работа над Законом Кыргызской Республики о радиационной безопасности населения.
Господин Председатель,
Прошедшие пять лет продолжали характеризоваться ухудше​нием глобальной окружающей среды и истощением природных ресурсов. Народная мудрость гласит: «Дорогу осилит в гору иду​щий». Только смелый и настойчивый человек покоряет верши​ны гор. Только настойчивые совместные усилия и ресурсы пра​вительств, неправительственных организаций, частного сектора, международных, субрегиональных, региональных организаций и инициатив приведут к осуществлению грандиозной Повестки дня на XXI век, на пороге которого мы стоим.
Спасибо за внимание.
* * *
Mr. President,
Allow/Permit me/May I/associate myself with/join the/ congratulations extended to you/also congratulate you/on your election to this distinguished/important/major/post. Allow me also to express my/our confidence/certainty that your extensive/abundant/wealth of professional and personal experience, along with/together with/your great diplomatic skill/skill as a diplomat will promote/advance/active/ lively/creative dialogue and fruitful discussions, leading to/resulting in/ (the drawing up of) specific measures and recommendations to achieve the far-reaching/lofty/noble/ambitious goals/objectives of Rio.
The conference in Rio de Janeiro reaffirmed that socio-economic development and environmental protection are closely connected/ linked and interdependent. Within the context/framework of/effective policy they must be considered together/jointly/in tandem. The conference also demonstrated/showed/proved/that new ecological/ environmental threats: depletion of the ozone layer, changes in the global climate, a decline in fresh water supplies, deforestation, the decline in biodiversity, environmental pollution, industrial and radioactive wastes, the spread/encroachment of the desert/ desertification and other problems have become more critical/ dramatic/drastic and require immediate solutions/their solution brooks
no delay/is urgent. States-parties to/states which participated in the
conference emphasized/stressed/underlined that a solution to the problems of the environment and development require (the creation/establishment of) new forms of partnership relations: global partnership on the basis of an ongoing/ continuing/permanent/ unbroken and constructive dialogue, predicated on/resulting from the need to create a more effective and just world economy which takes into account/takes due account of/is fully aware of/fully acknowledges the interdependence of the community of nations and the high priority of/attached to the problem/issue/question of sustainable development.
The conference also took a decision to call attention to the enormous/great/highest priority importance of mountains/mountain ranges for mankind and to propose to the UN General Assembly the declaration of the International Mountain Year. This request was supported by the President of Kyrgyzstan, Mr. Akaev. I wish to express /voice the hope, that this request will be backed by/meet with the approval of/will be taken up by/both governments and non​governmental organizations, and by various regional and subregional groups/initiatives/associations.
Mountains account for/occupy/one-fifth of all dry land, and at least 10 per cent of the world's population live here/in these regions,
and are dependent on mountain resources. An even greater part of the population uses/makes use of other mountain resources, especially water. The glaciers located on mountain peaks are the basic sources of fresh water. A shortage of water together with a lack of other natural resources leads to an intensification/aggravation of poverty, intensifies social strife, and leads to a growth of ethnic tensions and, consequently, to the outbreak/emergence of armed conflicts. It is no accident that/it is not fortuitous that 48 armed conflicts took place in 1995, and that 26 occurred/took place in mountainous regions. Mountains are often the site of ecological disturbances and natural disasters. Earthquakes, landslides, and avalanches not only inflict on/ cause/do serious damage to the economy of mountainous regions, but also claim thousands of victims/kill thousands of people/cause thousands of casualties/annually. On the other hand, mountains provide superb/outstanding opportunities/possibilities/for the development of tourism, skiing, mountain climbing and hunting.
The government of the Kyrgyz Republic attaches great/the highest/importance to questions of ecology. The development of natural resources/nature/is the major focus/thrust/primary area/of national strategy of the Kyrgyz Republic for sustainable human development. In November, 1995 we adopted a National Plan for environmental protection.
Mountains cover 90% of the territory of Kyrgyzstan. Glaciers high up on/thousands of feet above/the Pamir and Tien-Shan peaks nourish/feed/the rivers of the Amu Darya and the Sir Darya, which are the major water sources for the Aral Sea. With its enormous water and renewable hydroenergy resources, Kyrgyzstan is truly the ecological heart/center of Central Asia. For that heart to keep on beating, however, its health must be carefully monitored/it must take care of its health/it must stay healthy.
The law of the Kyrgyz Republic on environmental protection stipulates/lays down/spells out/the responsibility of industrial enterprises for environmental pollution as a result of emissions into the atmosphere, sewage runoff into reservoirs, and disposal of solid waste. This provision is also applicable to chemical and radioactive toxic substances. Now/currently/at the present time work is underway on a law of the Kyrgyz Republic on radiation safety for the population.
Mr. President,
The last/past five years have been marked by/continue to reveal/ to display a deterioration of the global environment and the exhaustion/depletion of natural resources. The popular saying goes/ Popular wisdom has it that "He who climbs the mountain will master the road/reach his journey's end." Only a brave/courageous and persistent/determined person can conquer mountain peaks. Only the persistent joint efforts and resources of governments, non​governmental organizations, the private sector, international, subregional, and regional organizations and initiatives will lead to/ result in the implementation of the farsighted goals of the agenda for the 21st century — and we are now standing on its threshold.
This text makes use of a good many ecological terms frequently encountered in materials on the environment, a subject which is becoming of ever greater concern in today's world.
Комментарии:
позвольте мне присоединиться к поздравлениям, высказанным в Ваш
адрес в связи с избранием на этот высокий и ответственный пост — this
is an excellent example of "flowers" in an introduction. The interpreter
knows virtually from the very first words what will follow, and it is not worth
wasting time looking for the best possible adjective. "Allow me also to
congratulate you on your election to this important post" is quite adequate.
помноженное на высокое дипломатическое искусство — all that по​
множенное requires here is "along with" or "together with." Anything on
the order of "compounded by" will simply sound silly.
117
живому диалогу — the idea is an active or lively exchange of views.
которые приведут к выработке — this is a good candidate for judicious
cutting; "discussions leading to specific measures" is the point being made.
грандиозных целей Рио — the reference is to the Rio de Janeiro
conference on the environment. "Grandiose" sounds insulting, as though
unrealistic goals are being set. "Ambitious" or "far-ranging" come closer
to the meaning,
и другие стали более острыми и их решение не терпит отлагатель​
ства —there are a lot of extra words here. These problems, basically,
"have become more serious and require immediate solution." Even shorter
would be "these ever more urgent problems require immediate solution."
государства — участники конференции — when talking about a treaty,
государства-участники are always "states-parties," not participants. In
reference to a conference, however, they can be either.
с учетом — this does not have to be translated as "which takes into
account..." An expression such as "fully acknowledges" is much shorter.
Simply "recognizes the need" would also be a good solution.
найдет отклик — this requires a bit of rephrasing. "Will find favor
with" is too old-fashioned. The basic idea is that it will meet with the
approval of or be backed by others. "Response" or "reaction" as a
translation for отклик could lead to an awkward sentence, such as "will
be reacted to favorably by..."
в них проживает — even shorter, though requiring some restructuring
is "They are home to at least ten per cent of the world's population, who
are dependent on mountain resources."
не случайно — the simplest way out of this one is probably the much-
used "It is not fortuitous that," which sounds better in English than "it is
no accident that." In some contexts "It is with good reason that" can be
used, though here that docs not work.
центральное направление — here a literal interpretation should be
avoided. The point is that this is the "major focus" or "thrust" of national
strategy. "Central" does not work well, and while "area" is a possibility
for направление, it is a bit too broad in this context.
дают жизнь — this also needs to be rephrased. "Feed" or "nourish"
are short and clear; anything with "life" will sound pompous and too
formal.
это положение распространяется — the notion is that this law is
applicable to/valid for other items. "Extends to" does not work well.
повестки дня на XXI век, на пороге которого мы стоим — this is a
syntactically tricky phrase. The formal name of the UN document, "По​
вестка дня на XXI век," is actually just "Agenda 21." Here, however, век
must be translated, because of the second half of the sentence. "On the
threshold of which we are standing" is very awkward; hence "we are now
(standing) on its threshold" is a possible solution.
11Я
Representative of the Republic of Kyrgyzstan on the Environment (UN, 1997)
(Читается с американским акцептом)
Mr. President,
Allow me also to congratulate you on your election to this important post and to express my confidence that your extensive professional and personal experience, together with your great diplomatic skill will advance creative dialogue and fruitful discussions, leading to specific measures and recommendations to achieve the ambitious objectives of Rio.
The conference in Rio de Janeiro reaffirmed that socio-economic development and environmental protection are closely connected and interdependent. Within the context of effective policy they must be considered in tandem. The conference also demonstrated that new ecological threats: depletion of the ozone layer, changes in the global climate, a decline in fresh water supplies, deforestation, the decline in biodiversity, environmental pollution, industrial and radioactive wastes, the spread of desertification and other problems have become more critical and require immediate solutions. States which participated in the conference emphasized that a solution to the problems of the environment and development require new forms of partnership: global partnership on the basis of an ongoing and constructive dialogue, predicated on the need to create a more effective and just world economy which fully acknowledges the interdependence of the community of nations and the high priority attached to the issue of sustainable development.
The conference also took a decision to call attention to the highest priority importance of mountains for mankind, and to propose to the UN General Assembly the declaration of the International Mountain Year. This request was supported by the President of Kyrgyzstan, Mr. Akaev. I wish to express the hope that this request will be backed by both governments and non-governmental organizations, and by various regional and subregional groups.
Mountains account for one-fifth of all dry land, and at least 10 per cent of the world's population live here, and are dependent on mountain resources. An even greater part of the population uses other mountain resources, especially water. The glaciers located on mountain peaks are the basic sources of fresh water. A shortage of water together with a lack of other natural resources leads to an aggravation of poverty, intensifies social strife, and leads to a growth of ethnic tensions and, consequently, to the outbreak of armed conflicts. It is not fortuitous that 48 armed conflicts took place in
1995, and that 26 occurred in mountainous regions. Mountains are often the site of ecological disturbances and natural disasters. Earthquakes, landslides and avalanches not only cause serious damage to the economy of mountainous regions, but also kill thousands of people annually. On the other hand, mountains provide superb opportunities for the development of tourism, skiing, mountain climbing and hunting.
The government of the Kyrgyz Republic attaches great importance to questions of ecology. The development of natural resources is the major focus of national strategy of the Kyrgyz Republic for sustainable human development. In November, 1995 we adopted a National Plan for environmental protection.
Mountains cover 90% of the territory of Kyrgyzstan. Glaciers high above the Pamir and Tien-Shan peaks nourish the rivers of the Amu Darya and the Sir Darya, which are the major water sources for the Aral Sea. With its enormous water and renewable hydroenergy resources, Kyrgyzstan is truly the ecological center of Central Asia. For that heart to keep on beating, however, its health must be carefully monitored.
The law of the Kyrgyz Republic on environmental protection sti​pulates the responsibility of industrial enterprises for environmental pollution resulting from emissions into the atmosphere, sewage runoff into reservoirs, and of solid waste disposal. This provision is also applicable to chemical and radioactive toxic substances. Currently work is underway on a law of the Kyrgyz Republic on radiation safety for the population.
Mr. President,
The last five years have been marked by a deterioration of the global environment and the depletion of natural resources. Popular wisdom has it that "He who climbs the mountain will reach his journey's end." Only a brave and determined person can conquer mountain peaks. Only the persistent joint efforts and resources of governments, non-governmental organizations, the private sector, international, subregional, and regional organizations and initiatives will lead to the implementation of the farsighted goals of the agenda for the 21st century — and we are now standing on its threshold.
Текст 16
Вопрос о национальном опыте в области народонаселения (ООН, 1998)
Госпожа Председатель,
Вопросы народонаселения занимают одно из высших мест на шкале приоритетов Правительства Российской Федерации, по​скольку в последние годы демографическая ситуация в нашей стране может быть охарактеризована как кризисная. Ее основны​ми чертами являются: ухудшение здоровья и беспрецедентный рост смертности населения, особенно для трудоспособного воз​раста, стремительное снижение числа рождений, сохранение тенденции к уменьшению ожидаемой продолжительности жиз​ни, особенно у мужчин, высокая младенческая смертность, рост общей и повозрастной заболеваемости на фоне увеличения мас​штабов вынужденной миграции, старения и абсолютного сокра​щения численности населения.
Демографический кризис порожден рядом факторов, к кото​рым наряду с общемировыми долговременными тенденциями снижения рождаемости можно отнести и специфические для России тенденции роста смертности и сокращения продолжи​тельности жизни. Непосредственное влияние на процессы разви​тия народонаселения оказывает социально-экономическая ситуа​ция в стране.
На сегодняшний день Россия переступила черту, за которой начинается депопуляция населения. Естественная убыль как главный показатель демографического неблагополучия сложи​лась в целом по стране с конца 1990 года. В 1993—96 гг. естест​венная убыль населения была зафиксирована в 69 регионах страны, а десять лет тому назад подобные явления отмечались лишь в трех регионах России.
Воспроизводство населения России находится на столь низ​ком уровне, что не обеспечивает даже простого воспроизводства населения, необходимого для численного замещения поколения родителей их детьми. Об этом свидетельствует нетто-коэффици​ент воспроизводства населения. Если в 1989 г. он равнялся 0,953, то в 1996 г, - 0,603.
Что касается причин смертности, то опыт России подтвержда​ет вывод об общем сдвиге соотношения причин смерти от инфек​ционных заболеваний в сторону неинфекционных хронических и приобретенных болезней, среди которых преобладают сердечно​сосудистые заболевания и злокачественные новообразования.
121
Наибольшее число людей в России умирает от болезней системы кровообращения. Именно изменения смертности от сердечно-со​судистых заболеваний оказывают решающее влияние на общую смертность. В последние годы в результате нового сильного роста смертность от несчастных случаев, отравлений и травм среди на​селения трудоспособного возраста, прежде всего мужчин, впер​вые превысила смертность от рака и является одной из негатив​ных черт современной демографической ситуации в России.
При этом в России эволюция смертности от инфекционных болезней определяется, в основном, смертностью от туберкуле​за, в разные годы на ее долю приходилось от 70 до 90% всех смер​тей от инфекционных заболеваний у мужчин и от 40 до 70%, со​ответственно, у женщин.
Не последнюю роль играет в развитии ситуации поведенческий фактор, в свою очередь зависящий и от политики по пропаганде
здорового образа жизни.
Некоторые позитивные сдвиги в 1995-96 гг. пока общей тенденции не изменили. Особенно выросла и стала одной из са​мых высоких в мире мужская смертность. На высоком уровне продолжают оставаться детская и материнская смертность.
Начиная с 1995 г. также проявляются признаки увеличения ожидаемой продолжительности жизни: у мужчин и у женщин она постепенно вырастала, составляя у мужчин — 59,8 года, а у женщин — 72,5 года.
Начали просматриваться обнадеживающие тенденции сниже​ния младенческой смертности: в 1996 г. коэффициент младенче​ской смертности составил 17,4, в 1997 — 16,9 случаев на 1000 родившихся.
При этом имеющиеся данные не позволяют определить в должной степени длительность, глубину, региональную диф-ференцированность, структуру и последствия демографического кризиса и воздействие на него внешних факторов.
Важнейшей задачей в этой связи становится выяснение истин​ной и достоверной информации в сфере народонаселения. Важ​нейшим источником такой информации остается перепись населения. В этом контексте мы хотели бы поддержать мысль о том, что без достоверных статистических данных и индикато​ров невозможно формировать адекватную политику в области народонаселения.
При формулировании демографической стратегии России правительство стремится к расширению круга своих партнеров, активно вовлекая в работу в т.ч. и общественные объединения и неправительственные организации.
Благодарю вас за внимание.
* * * Madam Chairwoman,
Population issues are one of the most important/crucial/аге among
the most important priorities of the government of the Russian Federation, since/because in recent years the demographic situation in our country/has been in a state of crisis/can with reason be called critical/has deteriorated badly. The major elements/factors are: the deterioration in/worsening of/the health of and an unprecedented rise in the mortality of the population, in particular for people of working age, a sharp drop/decline in the number of births, the continuation/ maintenance of a/downward trend/decline/in life expectancy, particularly among men, a rise in/increase in general and in age-specific/ age-related morbidity given/due to/along with greater/an increase in/ forced migration, aging and an absolute decline/reduction in the numbers of the population.
The demographic crisis has been caused by/has resulted from/is caused by a number of factors, including/compounded by/consisting of/ in addition to a global/worldwide/long-term trend towards a decline in the birth rate with/and a trend specific to Russia of a rise in mortality and a reduction in life expectancy. A direct impact/influence on population processes is being exerted by the socio-economic situation in the country/Population processes ("development" can be omitted) are subject to the effects of the country's socio-economic situation./ The socio-economic situation in the country is having a direct impact on the processes of population development.
Russia has already reached the point of depopulation/crossed the line where depopulation begins. A natural decline as the major indicator of demographic problems began emerging/was noted/for the country as a whole from the end of 1990 on/starting at the end of 1990. From 1993-96 a natural decline in the population was noted/ observed/recorded/in 69 regions of the country, while/though/ten years ago such phenomena were observed only in three regions of Russia.
Reproduction of the population in Russia is at such a low level that it does not even provide for/ensure/result in/produce that simple reproduction of the population needed for numerical replacement of the generation of parents by their children. This is borne out/attested
123
to/shown/proved by the net coefficient of reproduction of the population required for numerical replacement of the parents' generation by their children. (While) in 1989 it was at 0,593, in 1996 it/the figure/was 0.603.
Regarding/concerning/as for mortality factors, Russia's experience backs/confirms/the conclusion as to a general shift in the ranking of mortality causes/factors/from infectious diseases towards non-infectious chronic and acquired diseases, primarily/predominantly/mostly/ cardiovascular diseases and malignant tumors. The largest/greatest/ number of people in Russia are dying from circulatory illnesses. And/it is/It is in fact/precisely/the changes in mortality from cardiovascular diseases which are exerting a decisive impact/impacting decisively on general mortality. In recent years as the result of a strong new upward trend, mortality from accidents, poisoning and trauma among the population of working age, in particular/primarily/men, for the first time has exceeded mortality from cancer and is one of the negative factors/features/of the demographic situation in Russia.
Moreover/at the same time/however, mortality in Russia from infectious diseases is mainly/primarily due to tuberculosis, which in various years has accounted for from 70 to 90% of all deaths from infectious diseases among men and from 40-70% among women.
An important role in the development of this situation is being played by/can be attributed to/the behavioral factor, which in turn depends on policy (designed) to promote a healthy life style.
Several positive changes/developments in 1995-97 have not yet/as of now/resulted/led to/changes in the general trend/have not changed the general trend. In particular, there has been an increase in male mortality, making it one of the highest rates in the world/There has been a particularly striking growth — and now one of the highest rates in the world is that of male mortality. Child and maternal mortality continues to remain at a high level/There continued to be a high level of child and maternal mortality.
Back in 1995/Already in 1995/starting in 1995/there were signs of an increase in life expectancy: among men and women it has gradually been rising/there has been a gradual rise among men and women, 59.8 years for men and 72.5 for women.
There has been the beginning of the emergence/We have seen the beginnings of/There has been a start of/encouraging trends through a drop in infant mortality: in 1996 the coefficient for infant mortality was 17.4, and in 1997 - 16.9 cases per 1000 births.
The available/existing data, however, do not allow for an appropriate/proper/accurate determination of the length, intensity,
regional differentiation, structure and consequences of the demographic crisis and the impact on it of external factors.
A vital/critically important/crucial/objective/task here is to obtain/extract/produce/true and reliable information in the field of population. An extremely important source of such information is the census. Here/in this connection/in this context we would like to support/back the idea/notion that without reliable statistical data and indicators it is impossible to formulate/make/draw up proper policy in the field of population.
In formulating Russia's demographic policy the government is attempting/trying to increase/expand the number/range of its partners, and is actively involving in this work (inter alia) social/public organizations and non-governmental organizations.
Thank you.
In addition to some specific demographic terms, which tend to appear frequently these days in texts at conferences, this speech contains a number of tricky syntactic problems. It also provides useful training in writing down numbers.
Комментарии:
1)
занимают одно из высших мест — can easily be reduced to "is one of
the most important priorities" or "is one of the most important things," or
simply, "is of great importance."
2)
может быть охарактеризована как кризисная — "can be termed
critical" is a concise translation, or even, "is critical."
ее основными чертами являются — "its major features/factors are" is
a solution. Or, following "is critical," the interpreter can say, "because of:
the deterioration in health... etc."
порожден рядом — "has resulted from" or even "came from" are short
solutions.
к которым наряду — rather than getting bogged down in a long
sentence, the interpreter can say "including" and proceed with the list of
fee tors.
непосредственное влияние на процессы развития народонаселения
оказывает социально-экономическая ситуация в стране — if the
interpreter has the text, the best solution is to invert the syntax and to begin
with "The socio-economic situation in the country is having/exerting a direct
impact." Otherwise, "A direct impact is being exerted" is a safe solution.
Россия переступила черту — this expression is quite frequent in the
language of social discourse. "Has reached the point" is a safe choice
when the interpreter does not know what will follow.
125
8)
что не обеспечивает даже — "it does not even produce/maintain" is an
easier way out than "ensure."
9)
об этом свидетельствует — this should be translated as a nominative
subject: "This is proved/shown/by..."
если — this can be omitted, and the sentence can read "In 1989 it
was at" or, "In 1989 it was at, but..."
что касается — "as for" is probably the shortest solution.
12)
именно — the important thing is that this is emphatic. The
interpreter's voice can get the point across with a simple, stressed "and"
— "and the changes..." If there is time, however, "It is in fact," will do.
оказывают решающее влияние — here "impact" is a much better
choice than "influence."
нового сильного роста — "trend" works better than "growth," and
"upwards" is stylistically more elegant than "strong," though that too is
an option.
на ее долю приходилось от 70 до 90 — the interpreter's reflex
reaction on hearing "приходилось" and a number should be "accounted
for."
не последнюю роль — a good chance to use antonymic translation:
"an important/major role."
от политики по пропаганде — the word "propaganda" is a highly
loaded one in English. This is better rendered as "policy designed to
promote" or "a campaign designed to promote," rather than as
"propaganda," which has very negative connotations.
особенно выросла и стала одной из самых высоких в мире мужская
смертность — if the interpreter does not have a text and therefore cannot
know that the subject will be мужская смертность, he can begin with
"There has been an increase" or "In particular, there has been an increase"
which will open the way to a smooth sentence structure.
на высоком уровне продолжают оставаться — is another example of
the same type of sentence. The interpreter who does not have the text can
begin with "There is" or "There continues to be a high level..."
начали просматриваться — also needs a subject: "there has been" or
"We have seen," if the interpreter does not have a text, which would allow
him to say, "An encouraging trend of/towards/a drop in infant mortality
has been emerging."
имеющиеся — can be rendered as "available" or "existing," or can
simply be omitted, i.e. "The data, however, do not allow for..."
важнейшей задачей — the interpreter should not be tempted by the
superlative form to start talking about "the most important task." "A vitally
important/crucial" will do it. And remember that "task" often refers to
practical matters; here "objective" is a good solution.
в этом контексте — like "в этой связи," this can often be translated
as "here."
круга — the interpreter should not blindly translate this as "circle,"
since "range" or "number" is more appropriate and less narrow.
благодарю вас за внимание — "for your attention" is highly
non-idiomatic in English. Just "thank you" is fine.
National Experience with Population Issues (UN, 1998)
(Читается с американским акцептом) Madam Chairwoman,
Population issues are one of the most important priorities of the government of the Russian Federation, since in recent years the demographic situation in our country has been in a state of crisis. The major factors are: the deterioration of health and an unprecedented rise in the mortality of the population, in particular for people of working age, a sharp drop in the number of births, the continuation of a downward trend in life expectancy, particularly among men, a rise in general and age-related morbidity due to an increase in forced migration, aging and an absolute reduction in the numbers of the population.
The demographic crisis has been caused by a number of factors, including a global long-term trend towards a decline in the birth rate, and a trend specific to Russia of a rise in mortality and a reduction in life expectancy. The socio-economic situation in the country is having a direct impact on the processes of population development.
Russia has already reached the point of depopulation. A natural decline as the major indicator of demographic problems was noted for the country as a whole, starting at the end of 1990. From 1993-96 a natural decline in the population was observed in 69 regions of the country, though ten years ago such phenomena were observed only in three regions of Russia.
Reproduction of the population in Russia is at such a low level that it does not even result in that simple reproduction of the population needed for numerical replacement of the generation of parents by their children. This is borne out by the net coefficient of reproduction of the population required for numerical replacement of the parents' generation by their children. While in 1989 it was at 0.593, in 1996 the figure was 0.603.
As for mortality factors, Russia's experience confirms the conclusion as to a general shift in the ranking of mortality causes from infectious diseases towards non-infectious chronic and acquired diseases, primarily cardiovascular diseases and malignant tumors. The greatest number of people in Russia are dying from circulatory
127
illnesses. And it is precisely the changes in mortality from cardiovascular diseases which are impacting decisively on general mortality. In recent years as the result of a strong new upward trend, mortality from accidents, poisoning and trauma among the population of working age, in particular men, for the first time has exceeded mortality from cancer and is one of the negative factors of the demographic situation in Russia.
Moreover, mortality in Russia from infectious diseases is mainly due to tuberculosis, which in various years has accounted for from 70 to 90% of all deaths from infectious diseases among men and from 40-70% among women.
An important role in the development of this situation can be attributed to the behavioral factor, which in turn depends on policy designed to promote a healthy life style.
Several positive developments in 1995-97 have not yet changed the general trend. In particular, there has been an increase in male mortality, making it one of the highest rates in the world. There continued to be a high level of child and maternal mortality.
Starting in 1995 there were signs of an increase in life expectancy: there has been a gradual rise among men and women, 59.8 years for men and 72.5 for women.
There has been a start of encouraging trends through a drop in infant mortality: in 1996 the coefficient for infant mortality was 17.4, and in 1997 - 16.9 cases per 1000 births.
The existing data, however, do not allow for an accurate determination of the length, intensity, regional differentiation, structure and consequences of the demographic crisis and the impact on it of external factors.
A vital objective here is to obtain true and reliable information in the field of population. An extremely important source of such information is the census. Here we would like to support the idea that without reliable statistical data and indicators it is impossible to formulate proper policy in the field of population.
In formulating Russia's demographic policy the government is attempting to expand the number of its partners, and is actively involving in this work (inter alia) public and non-governmental organizations.
Thank you.
128
Текст 17
Вопрос о положении женщин: Национальные планы действия (ООН,1998)
Господин Председатель,
Содержавшаяся в Платформе действий Пекинской конфе​ренции рекомендация принять в кратчайшие сроки националь​ные планы действия по улучшению положения женщин была положительно воспринята в Российской Федерации, где к этому моменту уже стала очевидной необходимость выработки новых концептуальных подходов к проблеме обеспечения равных прав и возможностей мужчин и женщин в условиях перехода к рыночной экономике.
Утвержденная в январе 1996 года Концепция улучшения по​ложения женщин стала документом, заложившим теоретические основы и определившим стратегические цели деятельности пра​вительства по претворению в жизнь конституционного положе​ния о равноправии мужчин и женщин в Российской Федерации.
Принятый в августе 1996 года национальный план действий по улучшению положения женщин и повышению их роли в общест​ве до 2000 года в свою очередь расширил и дополнил положения Концепции конкретными практическими шагами государствен​ных структур по достижению сформулированных в ней целей.
С одной стороны, экономические преобразования в странах с переходной экономикой открыли перед женщинами новые го​ризонты, дали возможность по-новому реализовать себя, а с дру​гой - солидные издержки рыночных реформ больнее всего ска​зываются именно на женщинах: усиливается феминизация бед​ности, растет женская безработица, ухудшается здоровье женщи​ны. Нас беспокоят негативные демографические процессы: сни​жение рождаемости, низкие показатели ожидаемой продолжи​тельности жизни, высокие цифры смертности населения, осо​бенно в трудоспособном возрасте, негативные тенденции в ре​продуктивном здоровье. Снизился уровень занятости женщин, среди безработных 60% составляют женщины. Говоря о нравст​венном состоянии общества, следует отметить факты жестокого обращения в семье и насилия в отношении женщин.
Проблемы безработицы, проблемы положения женщин и мно​гие другие общественные вопросы носят глобальный характер. Массовая хроническая безработица бьет и по тем, кто смог найти работу. Ведь угроза быть выброшенным за ворота вынуждает их мириться с произволом предпринимателей. Так, по данным МОТ,
предприниматели, как правило, платят молодым работникам 40-50% от зарплаты взрослых за аналогичную работу.
Незанятость значительной части молодого поколения явля​ется первопричиной многих социальных зол. Лишенные возмож​ности трудиться, молодые люди начинают ощущать свою отчуж​денность, ненужность обществу. А это, в конечном итоге, ведет к росту наркомании, преступности, проституции.
И не надо забывать о том, что сегодня средства массовой ин​формации обладают огромным потенциалом воздействия на об​щественное сознание. Это особенно ощутимо сегодня, когда международные отношения все больше становятся делом не только профессиональных дипломатов, но и широких слоев ми​ровой общественности, когда гласность, информированность становятся обязательным условием и ускорителем демократиза​ции международной жизни.
Конкретным результатом работы в части улучшения положе​ния женщин стали предпринимаемые меры по обеспечению занятости женщин. Приняты генеральное трехстороннее согла​шение между правительством, работодателями и профсоюзами, программа поддержки и развития малого предпринимательства. Проводится опережающее обучение работников, находящихся под угрозой увольнения, осуществляется социальная адаптация безработных. Организована профессиональная переподготовка безработных женщин, оказывается содействие в трудоустройст​ве оканчивающим высшие учебные заведения. Социальная помощь переходит на строгую адресность.
Проблемы положения женщин носят глобальный характер.
Огромное значение для успешной реализации Пекинских доку​ментов имеет солидарность женщин, тесное сотрудничество правительственных и общественных структур.
Спасибо, господин Председатель.
* * * Mr. Chairman,
The recommendation contained in the Platform of Action of the Beijing Conference/That/Something/What is contained in the Platform of Action of the Beijing Conference, namely/that is/I mean/ I am referring to the recommendation/to adopt as soon as possible/in the very near future/national plans of action to improve the status of women, has the approval of/was approved by/meets with the approval of/the Russian Federation, where there already is a clear need to/where the need is evident/obvious/clear to draw up/produce/work out/for
130
drawing up/producing/working out/new conceptual approaches to (the problem of) ensuring equal rights and opportunities for men and women in conditions of/during/the transition to a market economy.
The concept which was approved/adopted/That/Something which was approved/adopted in 1996, namely/I mean/that is/the concept for
the improvement of the status of women became a document which laid the theoretical foundations/bases/and determined/defined the strategic goals for the activities of the government in implementing constitutional provisions regarding the equality of men and women in the Russian Federation.
The national plan of action adopted in August 1996 to improve the status of women and enhance their role in society by the year 2000 in turn has expanded and supplemented the provisions of the Concept through specific practical steps/actions/by state institutions to implement the goals/objectives it contains contained in it/its goals/objectives.
The economic transformations/changes in countries with transition economies have opened up new horizons/opportunities/for women, have provided new opportunities for self-fulfillment/self-rea-lization/and, on the other hand, the major burden/costs/of market reforms are impacting most of all/are most intensively felt/born/ experienced by women: there has been a rise/increase in female poverty, a growth of women's/female unemployment and a deterioration of women's health. We are concerned about the negative demographic processes: a drop/decline in the birth rate, low life expectancy indicators, high mortality figures for the population, especially of working age, and negative trends in reproductive health. There has been a drop/decline in the level of female employment, and 60% of the unemployed are women/women account for 60% of the unemployed. In speaking of the moral state of society, we should take note of incidents/cases of harsh/brutal behavior/treatment/within the family and of violence against women.
The problem of unemployment, the problem of the status of women and many other social issues are global in nature/universal/ widespread. Mass and chronic unemployment also strikes/affects/
those who have found work. This is because/For/the threat of being fired/dismissed/downsized/let go/forces them to put up with/accept the arbitrary will/whims/of entrepreneurs. Thus, according to ILO data, entrepreneurs as a rule pay young workers (some) 40-50% of the salaries paid to adults for similar/such/identical/work.
Unemployment of a significant part of the younger generation is the root/primary/underlying/primary/major/cause/reason for/of many social ills/problems/issues. Deprived of the possibility to work, young
people begin to experience/feel/alienation/a feeling of alienation, that they are useless to society. And this ultimately/finally/in the last analysis leads to an increase in drug addiction, crime and prostitution.
Nor should we forget/And we should not forget/it should not be forgotten/there should be no forgetting that today the mass media have enormous potential for impacting on/influencing public opinion. This/is particularly true/makes itself particularly felt/today, when international relations are increasingly becoming a matter/subject/ affair/field not only for/professional diplomats but also for broad strata/ a wide range/of world public opinion, when glasnost and the availability of information are becoming a prerequisite/sine qua поп and a catalyst for the democratization of international life.
A specific result of work to improve the status of women are the measures undertaken to ensure/provide female employment. There has been/we have seen the adoption of a general tripartite agreement between the government, employers and trade unions, and of a program of support and development for small enterprises. Intensive/sophisticated /state of the art/advanced training is being carried out/conducted for workers who are in danger of/threatened with/vulnerable to/dismissal /downsizing, and there are programs for social adaptation of the unemployed. We have seen the organization of/There has been the organization of/professional retraining of unemployed women, and assistance is being rendered/given to help graduates of universities/ institutes of higher learning/university graduates/find jobs. Social assistance is now becoming carefully/specifically targeted.
The problems of the status of women are in fact/indeed/truly global/universal/in nature/are global/universal. Very important/of enormous significance/A major factor/for the successful implementation of the Beijing documents is the solidarity of women, and also close cooperation between governmental and public organizations/ institutions.
Thank you, Mr. Chairman.
This text is particularly rich in participial constructions, and provides good examples of how to deal with the syntactic problems which arise in these sentences. There are also a number of sentences with impersonal subjects which require some reworking.
Комментарии:
1) содержавшаяся... рекомендация — if the interpreter does not have a text, it will be difficult for him to wait until the noun рекомендация shows up before starting the sentence. As soon as you hear a participle as the first word of the sentence in this type of clause, you can say
"Something/that/which... was contained in the Platform of Action..." and
then, when the noun finally appears — рекомендация — you can insert before it "that is/namely/I mean/I am referring to/the recommendation."
2)
в кратчайшие сроки — the idea is "as soon as possible,"
"in the immediate future." Don't try to translate сроки as "time period"
or "dates" — this will only complicate the sentence.
была положительно воспринята — get away from literal translation
here: "positively" and "perceived" do not sound idiomatic. "Was
approved by" is what is meant.
утвержденная... концепция — this is the same kind of participial
construction as those described above. The participle and the noun it
modifies are fairly close to each other, but the interpreter who does not
want to wait for the noun can begin the sentence with "That which was
adopted... namely, the Concept..."
принятый... национальный план действий — a similar construction,
though here a literal translation would work: "Adopted in August 1996, the
national plan of action to improve the status of women... has in turn
expanded and supplemented..." "Action" here sounds better in the
singular, as "plan of action" is an accepted cliche, though theoretically
"plan of actions" would do.
по-новому реализовать себя — here some restructuring is in order.
"Realizing oneself does not work. The idea is that of "opportunities for
self-fulfillment." Changing the Russian verb into an English nominal
construction creates an idiomatic sentence.
солидные издержки — "солидный" is often а "ложный друг пере​
водчика," since it frequently cannot be rendered as "solid." The idea is
that of significant or important costs.
растет женская безработица, ухудшается здоровье женщин — this
sentence requires syntactic reorganization. Starting the sentence with
"There has been a growth of female unemployment" is much smoother than
trying to start off with the verb "растет" or with a present tense. The
conjunction "and" then links the two clauses and leads to a logical ending
for the sentence. Of course, the interpreter could also say "female
unemployment is rising, women's health is deteriorating," but it requires
quick thinking to reorder both clauses.
снизился уровень — this is similar to the above sentence, since starting
with "There has been" allows the other components of the sentence to fall
into place.
носят глобальный характер — the interpreter is well advised to forget
about the verb носить, and to reword this as "the problems are
widespread/global." "In nature" can safely be omitted.
бьет и по тем — here too, the original verb needs some rephrasing.
"Strikes" or "affects" can render the verb, or this can be reworded as
"mass and chronic unemployment is also a problem for those..."
133
первопричиной многих социальных зол — "the root cause of many
social ills" would do it, but the interpreter can simplify further:
"unemployment... underlies/explains/many social problems."
и не надо забывать о том... — it is not absolutely necessary to
translate this и as "and." "Nor" gives emphasis to the idea and stresses
the negative nuance.
конкретным результатом — this phrase should be translated as the
nominative subject of the sentence. "Specific" is usually much more
idiomatic in English than "concrete."
приняты — this is a tricky sentence, with a plural verbal form as the
first word followed by a list. The plural should set off an alarm bell in the
interpreter's head and prompt "There has been" or an attempt at
rephrasing such as "We have seen the adoption of..." to clear the way for
• a listing of the measures adopted.
проводится опережающее обучение работников — here we have
another orphaned verb wailing for a subject, which the interpreter must
hastily supply. "There has been" or "We have seen" takes care of both
parts of the sentence, as the interpreter can then skip "осуществляется:"
"there has been the organization of professional retraining of unemployed
women and assistance to help graduates..." The sentence in English is also
better off with the addition of a noun: "the organization/creation/
establishment of professional retraining" rather than simply "there has been
professional retraining," though if necessary that will do.
организована — this requires the same type of inversion as the other
past passive participles or reflexive verbs: "There has been/We have
seen/the organization of..."
18)
носят глобальный характер — this is the same expression
encountered earlier; since it is at the end of the speech, a bit of emphasis
can be added: "The problems of the status of women are indeed/in fact
universal/global."
19)
структур — these can be rendered as "organizations" or "institutions,"
since "structures" does not work, and "systems" is too restrictive for this
context.
The Status of Women: National Plans of Action (1998)
(Читается в нормальном темпе с индийским акцентом и в быстром — с британским акцентом)
Mr. Chairman,
What is» contained in the Platform of Action of the Beijing Conference, namely the recommendation to adopt as soon as possible national plans of action to improve the status of women, has the
134
approval of the Russian Federation, where there already is a clear need to produce new conceptual approaches to ensuring equal rights and opportunities for men and women during the transition to a market economy.
Something which was adopted in 1996, that is, the concept for the improvement of the status of women, became a document which laid the theoretical foundations and defined the strategic goals for the activities of the government in implementing constitutional provisions regarding the equality of men and women in the Russian Federation.
The national plan of action adopted in August 1996 to improve the status of women and enhance their role in society by the year 2000 in turn has expanded and supplemented the provisions of the Concept through specific practical actions by state institutions to implement its objectives.
On the one hand, the economic transformations in countries with transition economies have opened up new horizons for women, have provided new opportunities for self-fulfillment, and on the other hand, the major costs of market reforms are most intensively felt by women: there has been a rise in female poverty, a growth of female unemployment and a deterioration of women's health. We are concerned about the negative demographic processes: a decline in the birth rate, low life expectancy indicators, high mortality figures for the population, especially of working age, and negative trends in reproductive health. There has been a drop in the level of female employment, and women account for 60% of the unemployed. In speaking of the moral state of society, we should take note of cases of brutal behavior within the family and of violence against women.
The problem of unemployment, the problem of the status of women and many other social issues are widespread. Mass and chronic unemployment also strikes those who have found work. This is because the threat of being downsized forces them to put up with the arbitrary will of entrepreneurs. Thus, according to ILO data, entrepreneurs as a rule pay young workers some 40-50% of the salaries paid to adults for such work.
Unemployment of a significant part of the younger generation is the root cause of many social problems. Deprived of the possibility to work, young people begin to experience alienation, a feeling that they are useless to society. And this ultimately leads to an increase in drug addiction, crime and prostitution.
Nor should we forget that today the mass media have enormous potential for influencing public opinion. This is particularly true today, when international relations are increasingly becoming a field
not only for professional diplomats but also for broad strata of world public opinion, when glasnost and the availability of information are becoming a sine qua поп and a catalyst for the democratization of international life.
A specific result of work to improve the status of women are the measures undertaken to provide female employment. We have seen the adoption of a general tripartite agreement between the government, employers and trade unions, and of a program of support and development for small enterprises. Advanced training is being conducted for workers who are vulnerable to dismissal, and there are programs for social adaptation of the unemployed. There has been the organization of professional retraining of unemployed women, and assistance is being given to help university graduates find jobs. Social assistance is now becoming carefully targeted.
The problems of the status of women are indeed universal in nature. A major factor for the successful implementation of the Beijing documents is the solidarity of women, and also close cooperation between governmental and public organizations.
Thank you, Mr. Chairman.
Текст 18
О развитии женского малого и среднего бизнеса в Казахстане (ООН, 1997)
Уважаемая госпожа Председатель!
Численность женщин в республике составляет 8,5 млн. чело​век, или 51,38% от всего населения. В целом по народному хо​зяйству уровень занятости женщин на 1.01.96 составил 49%. Следует отметить, что занятость женщин в республике Казах​стан характеризуется относительно высоким уровнем по сравне​нию с другими странами азиатского региона.
Отличительной чертой женской занятости в республике явля​ется то, что основная часть работающих женщин сосредоточена в образовании, здравоохранении, торговле, социальном обеспе​чении. В органы государственной службы занятости из числа обратившихся женщины составили 50,5%. Состав безработных женщин характеризуется преобладанием в их среде работниц со стажем трудовой деятельности, ранее занятых на рабочих местах, имеющих среднее образование, находящихся в наиболее трудоспособном возрасте.
Среди женщин, получивших официальный статус безработ​ного, 45% проживают в сельской местности. Средняя продол​жительность безработицы у женщин составляет 5 месяцев. Ми​нистерство труда, Государственная служба занятости принима​ют меры по содействию трудоустройству безработных женщин. В утверждаемую ежегодно Правительством Республиканскую про​грамму содействия занятости населения включен специальный раздел «Занятость женщин», предусматривающий использова​ние активных мер по ее обеспечению. Одним из действенных средств помощи в трудоустройстве малоконкурентных на рынке труда групп, к числу которых относятся женщины, остается кво​тирование рабочих мест, при посредстве которого ежегодно тру​доустраивается пятая часть безработных, получивших рабочие места. Особое внимание уделяется профессиональной подготовке, переподготовке и повышению квалификации безработных жен​щин, что является наиболее действенной формой социальной защиты, оказываемой службой занятости Республики за счет средств Государственного фонда содействия занятости.
В современных условиях особую роль приобретает развитие женского малого и среднего бизнеса.
Участие женщин в предпринимательстве — это необходи​мость, вызванная условиями рынка, и своеобразная альтернатива безработице, бесплатному домашнему и малооплачиваемому труду в государственном секторе.
Возможность участия женщин в предпринимательстве обус​ловлена также их достаточно высоким уровнем образования, необходимостью развития сфер услуг кустарного производства, национальных народных промыслов, где женщина имеет опыт и навыки в этой работе.
Развитие бизнеса женщин — позитивный фактор во многих аспектах, так как предпринимательская деятельность, наряду с другими, является одним из лучших способов самовыражения личности, реализации ее потенциала. Она также формирует в человеке чувство достоинства и уверенности в себе.
Чтобы участие казахстанок в малом и среднем бизнесе ста​ло в будущем успешным и плодотворным, необходима работа как минимум на двух уровнях. На государственном уровне сле​дует организовать целенаправленную правовую, экономическую и финансовую поддержку предпринимательству женщин. Де​латься это должно вовсе не с целью предоставления им каких-то поблажек или необоснованных льгот по половому признаку, а с расчетом выравнивания стартовых условий деловых или
137
коммерческих инициатив мужчин и женщин. Параллельно с этим необходимо подкрепить весь комплекс экономико-правовых мер кропотливой и деликатной работой на персональном уровне. Вместе с тем трудно признать за женским предпринимательст​вом какой-либо социальный статус, пока нет единой программы женского предпринимательства, нет ни одного указа или зако​нодательного акта по женскому предпринимательству.
Особый статус, оправданный в социальном, экономическом и морально-психологическом плане, женское предприниматель​ство принимает, на наш взгляд, только в рамках общественного движения, которое сегодня у нас в Республике получает особое признание. Ибо, занимаясь предпринимательством вынужденно или сознательно, женщина прежде всего защищает свои интере​сы как полноправного гражданина своего общества. Таким об​разом, перспектива развития женского предпринимательства, во-первых, лежит в плоскости развития женского движения, во-вторых, в государственно-правовой поддержке женского пред​принимательства.
Сложившаяся в настоящее время экономическая ситуация
благоприятна для ряда быстрых решений, подкрепленных необ​ходимыми ресурсами. Это позволит в течение ближайших лет обеспечить быстрое становление малого и среднего бизнеса, что особенно важно в настоящее время.
Особое место в нашей Конвенции занимает раздел содейст​вия обеспечению равных прав и равного обращения на рынке труда. Раздел концепции предусматривает разработку республи​канских и региональных программ развития малого и семейно​го бизнеса, экономического стимулирования в виде временного освобождения от налогов, льготного кредитования, укрепления системы профессионального обучения, постоянной тендерной экспертизы правовых норм, государственной поддержки научных разработок в области тендерных исследований, осуществления по​стоянного мониторинга положения женщин на рынке труда, разработку критериев оценки влияния экологических факторов и условий труда на здоровье женщин, создание условий для обеспечения занятости женщин.
Такая целенаправленная работа позволит успешно реализовать международные акты по улучшению положения женщин.
* * *
138
Madam(e) Chairman/Chairwoman/Chair,
In our country/republic/there are 8.5 million women/women (who) number/account for 8.5 million people/or/that is, 51.38 per cent of the total population. In all/all told as of January I, 1996, 49% of the women were employed (in the economy). It should be noted/ recalled/remembered/that the employment rate for/the number of women employed/holding jobs/in the Republic of Kazakhstan is relatively high/at a relatively high level in comparison with other countries of the Asian region.
A distinguishing feature/characteristic of women's/female/ employment/What characterizes women's employment in the republic/is the fact that most/the bulk/of working women are concentrated/clustered/found/in education, health care, commerce/ trade and social services. In government employment centers women accounted for 50.5% of the applicants. Unemployed women/The cohort of unemployed women for the most part/primarily have work experience, have previously held jobs, have a high-school/secondary education, and are in their prime working years/of prime working age.
Among/of/those women officially designated/categorized as unemployed, 45% live in rural areas/villages. On the average/ The average length of their unemployment is five months. The Ministry of Labor and the state employment service are taking steps/ measures/action to help/assist/render assistance to/unemployed women in finding jobs. The government's job assistance program/The employment program of the government of the republic, which is approved/revalidated annually, includes a special section/division, "Employment of Women," which provides for/calling for active measures to implement it/carry it out/proactive measures. One effective way to help disadvantaged groups/groups poorly equipped/ groups at a competitive disadvantage to find jobs is still the use of/the assigning of/job quotas. In this way every year/annually/one-fifth of the unemployed are placed/find jobs. Special/particular attention is given/paid to professional/vocational training, retraining and enhancement/advancement/upgrading of the skills/qualifications of unemployed women, and this is/which is the most effective form of social assistance/protection/social safety net/provided by the state/ republic employment service, financed by the State fund for assistance to employment.
In today's/present/current/conditions/circumstances/the development of women's small and medium-size/scale business/enterprises is acquiring/taking on/special significance/playing a significant role.
139
Women's participation/involvement in business/enterprise is a necessity/is a need/caused by/due to/resulting from/market conditions,
and is a kind/type/of alternative to unemployment, unpaid domestic or poorly paid work in the state sector.
Women's opportunities/potential/possibilities for participation in business/enterprises is/are also determined by/stem from/are linked to/is a function of/their rather high educational level, the need for the development of the service sphere of the cottage industry/ handicrafts/and traditional national handicrafts, areas in which women have experience and skills.
The development of women's enterprises/women's role in business is a positive factor in many respects, since entrepreneurial activity, inter alia, is one of the best forms for self-expression/self-realization and realizing one's potential/self-fulfillment. It also builds/ develops/a sense of dignity and self-confidence/self-assurance.
For/If/the participation of Kazakhstan women in medium-scale enterprise is/is to be successful (and fruitful), work is needed/action must be taken/on at least two levels. The state, for its part, must organize focused/targeted/concentrated/legal, economic and financial assistance to women's enterprises. This must be done/This is necessary not to do them any special favors/consideration/coddle them or provide unwarranted benefits/advantages for reasons of gender, but to equalize/place on an equal footing the starting/ initial/start-up conditions for business or commercial initiatives by/of men and women. At the same time/In parallel/In tandem/ Simultaneously there is a need to strengthen/buttress/reinforce the entire range of economic and legal measures through painstaking and carefully/deftly handled/sensitive work on the individual level/with individuals.
At the same time, it is difficult for women's entrepreneurial activities to achieve/attain/win/gain any kind of social status as long as there is no single program for the development of female entrepreneurship, nor any directive/edict or legislative act/instrument to deal with/address it.
A special status, justified on social, economic and moral-psychological grounds, is something women entrepreneurs acquire/ enjoy, in our view, only within the framework/context of a social/ popular movement, which today is gaining/winning recognition/is particularly/increasingly acknowledged in our country. For/Thus/The fact is/by becoming involved in business/enterprises by necessity or by choice/voluntarily or not, women are above all/primarily/first and foremost protecting their own interests as full-fledged citizens of their society. Thus, the prospects for expanding/developing women's role in business/enterprises are, first of all, to be found/hinge on/depend on/are
140
placed in the context of the/women's movement, and second, in state and legal support/backing for women entrepreneurs/women in business.
The present economic situation/The economic situation nowadays
is conducive to/calls for/invites a number of swift/immediate decisions, backed by the required/requisite resources. This will make it possible over/in/the next few years to bring about/ensure/provide for the rapid development/growth/formation of small and medium-scale businesses/enterprises, which is especially important right now/at the present time/at present.
A particularly important part/of our Convention is/in our Convention is played by/the section on ensuring/advancing equal rights and equal treatment in the labor market. The section on the overall/ basic concept provides for the elaboration of republic and regional programs of development of small and family businesses, economic incentives in the form of temporary tax exemptions, favorable credit conditions, a strengthening of the system of vocational training, ongoing gender-based analysis of legal norms, state support for research projects in the area of gender studies, the implementation of ongoing monitoring of the situation of women in the labor market, the establishment of criteria for assessment of the impact of environmental/ecological factors and working conditions on women's health, and the establishment of conditions to provide employment for women. Such targeted/focused/ concentrated work will help to/create/bring about/make a reality of international instruments to improve the situation of women.
This text contains many useful terms in the area of social services and employment, as well as some very long sentences which need to be restructured or split into two separate units. The specific terminology used here should be mastered before attempting to interpret the text.
Комментарии:
составляет — the sentence could start in two ways: either, "In our
country there are 8.5 million women," or "Women account for/number 8.5
million people." Starting the sentence by translating численность will
produce "The number of women in the republic is 8.5 million" which,
while awkward, will do if the speaker is delivering the text rapidly.
в целом — this does not need a literal translation such as "on the
whole" or "in general," which here would not be appropriate. The ideas
is "in all" or "all in all." If it comes to mind, the Latin expression "in
toto" would also work.
отличительной чертой — this needs to be translated as the nominative
subject of the sentence, as the interpreter cannot wait to see what will
follow. "A distinguishing feature" or "characteristic" is a neutral
rendering.
141
сосредоточена — if the speaker is going fast, the literal translation
"concentrated" is fine. But if there is time to think about the term, what
is meant here is simply that there are more women in these fields than in
others — i.e. that they "are" there, are "found" there.
по содействию — the noun needs to be changed into a verb in English.
This phrase can be shortened even further to "help unemployment women
find jobs." All too often "содействие" and "содействовать" are rendered
as "promote" or "advance," and while there are contexts when this is
appropriate, in many contexts "help" or "assist/assistance" is more clear
and idiomatic.
профессиональной подготовке, переподготовке и повышению квали​
фикации — these are frequent terms in the language of social services, and
should be learned. Note that "профессиональная подготовка" often
means "vocational" rather than "professional" training, and that "skills"
is a shorter and more idiomatic translation of квалификации than
"qualifications."
это необходимость, вызванная условиями рынка — the simplest
translation might be simply "This is caused by market factors" or "This is
a result of/results from market conditions."
обусловлена также — on seeing the word обусловлена interpreters
often tend to reach for "condition," but anything involving "conditioned
by" will not work here. The idea is that there is a link between the
opportunities and educational level and needs of the service sphere of the
industries mentioned. "Are a function of or even "are linked to" are short
translations which get the point across.
целенаправленную — forget about "goal-oriented," long a standard
rendering of this word which pops up so often. "Focused" or
"concentrated" is far more idiomatic.
подкрепить весь комплекс экономико-правовых мер — подкрепить
does not necessarily have to be translated as "reinforced;" "backed" often
works. Комплекс should be translated as "range" or "set," but not as
"complex."
трудно признать за... — here some rephrasing is called for. Трудно
признать can become the subject: "It is difficult for women's activities to
gain social recognition/status" is short and clear, while attempts to
translate this literally as "It is difficult to recognize or acknowledge" will
cause problems in finishing the phrase.
ибо — this word implies both cause and emphasis, and thus "for" or
"the fact is" will get both of these across.
сложившаяся в настоящее время экономическая ситуация — сло​
жившаяся is usually best rendered as "existing" or "present." Attempts to
do something with the verb "formed" tend to produce clumsy results.
в настоящее время — this can be rendered simply as "now" or "at
present" rather than as "at the present time."
15)
постоянной тендерной экспертизы правовых норм, государственной
поддержки научных разработок в области тендерных исследований —
постоянной is often rendered as "ongoing" rather than as "continuous" or
"continued." Экспертиза implies expert analysis, and the word "analysis"
should appear here. Разработок here can be rendered as "projects" rather
than as "plans" or "designs" (which might be appropriate in other
contexts), and научных often means "research," "scholarly" or
"academic" as well as "scientific."
16)
такая целенаправленная работа позволит успешно реализовать
международные акты — here again, "целенаправленная" should be
rendered as "focused" or "targeted." "Позволит успешно реализовать"
can be reduced to "create" or "bring about" international instruments.
"Instruments" here is preferable to "acts."
On the Development of Women's Medium and Small-scale Business in Kazakhstan (UN, 1997)
(Читается в нормальном и быстром темпах с британским акцентом)
Madam Chairwoman,
In our country there are 8.5 million women who account for 51.38 per cent of the total population. In all as of January I, I996, 49% of the women were employed. It should be recalled that the employment rate for women in the Republic of Kazakhstan is relatively high in comparison with other countries of the Asian region.
A distinguishing characteristic of female employment is the fact that most working women are found in education, health care, commerce and social services. In government employment centers women accounted for 50.5% of the applicants. Unemployed women for the most part have work experience, have previously held jobs, have a high-school education, and are in their prime working years.
Among those women officially designated as unemployed, 45% live in rural areas. The average length of their unemployment is five months. The Ministry of Labor and the state employment service are taking measures to help unemployed women in finding jobs. The government's job assistance program, which is revalidated annually, includes a special division, "Employment of Women," which provides for active measures to implement it. One effective way to help disadvantaged groups to find jobs is still the use of job quotas. In this way every year one-fifth of the unemployed are placed. Special attention is given to vocational training, retraining and upgrading of the skills of unemployed women, and this is the most effective form of social assistance provided by the republic employment service, financed by the State fund for assistance to employment.
143
In today's circumstances the development of women's small and medium-scale business is taking on special significance.
Women's involvement in business is caused by market conditions, and is a kind of alternative to unemployment, unpaid domestic or poorly paid work in the state sector.
Women's opportunities for participation in business are determined by their rather high educational level, the need for the development of the service sphere of the cottage industry, and traditional national handicrafts, areas in which women have experience and skills.
The development of women's role in business is a positive factor in many respects, since entrepreneurial activity, inter alia, is one of the best forms for self-expression and self-fulfillment. It also builds a sense of dignity and self-confidence.
For the participation of Kazakhstan women in medium-scale enterprise to be successful, action must be taken on at least two levels. The state, for its part, must organize focused legal, economic and financial assistance to women's enterprises. This is necessary not to do them any special favors or provide unwarranted advantages for reasons of gender, but to equalize the start-up conditions for business or commercial initiatives by men and women. Simultaneously, there is a need to strengthen the entire range of economic and legal measures through painstaking and sensitive work on the individual level.
At the same time, it is difficult for women's entrepreneurial acti​vities to gain any kind of social status as long as there is no single program for the development of female entrepreneurship, nor any edict or legislative instrument to address it.
A special status, justified on social, economic and moral-psychological grounds, is something women entrepreneurs acquire, in our view, only within the framework of a popular movement, which today is winning recognition in our country. In fact, by becoming involved in business by necessity or by choice, women are above all protecting their own interests as full-fledged citizens of their society. Thus, the prospects for expanding women's role in business are, first of all, to be found in the context of the women's movement, and second, in state and legal support for women entrepreneurs.
The present economic situation is conducive to a number of immediate decisions, backed by the requisite resources. This will make it possible in the next few years to bring about the rapid growth of small and medium-scale businesses, which is especially important right now.
144
A particularly important part of our Convention is the section on ensuring equal rights and equal treatment in the labor market. The section on the basic concept provides for the elaboration of republic and regional programs of development of small and family businesses, economic incentives in the form of temporary tax exemptions, favorable credit conditions, a strengthening of the system of vocational training, ongoing gender-based analysis of legal norms, state support for research projects in the area of gender studies, the implementation of ongoing monitoring of the situation of women in the labor market, the establishment of criteria for assessment of the impact of environmental factors and working conditions on women's health, and the establishment of conditions to provide employment for women. Such targeted work will help create international instruments to improve the situation of women.
Текст 19
Выступление Первого заместителя Премьера Правительства
Москвы В. И. Ресина на Американо-российском
инвестиционном симпозиуме в Гарвардском
университете, 1999 г.
(Бостон, США)
Уважаемые дамы и господа! Уважаемые коллеги!
Привлечение иностранных фирм и инвестиций — одно из ведущих направлений осуществления городской инвестицион​ной политики. Особенно это стало важным в связи с возникшими в последнее время экономическими проблемами, вызванными из​вестными августовскими решениями Правительства России, ос​ложнившими финансовую ситуацию в стране.
Хотя следует особо подчеркнуть, что Москва как самостоя​тельный субъект федерации не отказалась от своих обязательств и продолжает оставаться надежным союзником для иностранных партнеров. При этом Москва вырабатывает свой путь создания благоприятного инвестиционного климата, понимая при этом:
во-первых, твердые гарантии;
во вторых, создание режима наибольшего благоприятствования;
в-третьих, упрощение процедуры оформления разреше​
ний и документов; и
наконец, прочные деловые отношения инвесторов с го​
родской администрацией.
Любой город, вступивший на путь преобразований, не может обойтись только собственными ресурсами, ему всегда необходимы и внешние источники финансирования.
Инвестиционная активность в Москве, по российским мас​штабам, высока. В 1997 году иностранные инвесторы вложили в московскую экономику 8.5 млрд, долларов США, что составило 66% инвестиций, привнесенных в Россию. На этом же уровне был и 1998 год.
Мы понимаем, что западного инвестора беспокоит степень ри​ска своих вложений, и он вправе рассчитывать на стабильность политической обстановки в стране, на гарантированное получе​ние соответствующего возврата своих инвестиций, на цивилизо​ванное законодательство и страхование своих вложений и т.д.
Есть все основания утверждать, что в Москве эти вопросы ре​шены достаточно положительно, о чем свидетельствует практика и опыт многочисленных зарубежных инвесторов. Достаточно сказать, что за последние 10 лет ни один иностранный предпри​ниматель, иностранные компании и фирмы, появившиеся на московском рынке, особенно в строительной отрасли, не покину​ли это поле, а, наоборот, расширили свою сферу деятельности, не​смотря на экономические неурядицы и политические баталии.
Уверенность в эффективности сотрудничества вытекает из следующих особенностей и возможностей Москвы.
Москва, как известно, крупнейший, по мировым меркам, мегаполис, располагающий значительным научно-производст​венным и имущественным потенциалом. Она характеризуется самой высокой в России инвестиционной активностью. Несмотря на серьезный экономический кризис, охвативший Россию в по​следние годы, особенно в августе 1998, и проявляющийся также и в Москве, несмотря на существенное падение производства во всех отраслях народного хозяйства, строительный комплекс города все эти годы работает стабильно и результативно.
В городе ведется большое дорожно-транспортное строитель​ство. Введена современная кольцевая автотрасса с 10-полосным движением, начаты работы по третьему автомобильному кольцу в городе. Реализуется достойная столицы программа реконструк​ции центра города.
Но главная особенность нашей инвестиционной политики состоит, пожалуй, не в том, что конкретно мы строим и рекон​струируем, а в том, как, какими способами и средствами мы обеспечиваем поддержание высоких темпов и объемов строи​тельных работ в сложных условиях нынешнего этапа рыночной экономики.
Не так давно Москва практически целиком финансировалась из госбюджета. С переходом к рынку эта, когда-то широкая река государственных инвестиций сузилась до маленького ручейка, а город живет и строится. В этих условиях мы вынуж​дены были искать новые принципы и подходы в нашей инвес​тиционной деятельности.
В чем это конкретно заключается? Прежде всего в реалистич​ности и сбалансированности наших инвестиционных программ. Жить по средствам — сегодня основной закон хозяйствования.
Другой подход — диверсификация источников финансиро​вания. После прекращения обильных централизованных госу​дарственных инвестиций и субвенций был этап кредитных ре​сурсов коммерческих банков, но жизнь показала, что это очень дорогое удовольствие, и сегодня мы пользуемся кредитом край​не осторожно.
Таким образом, современный инвестиционный потенциал Москвы характеризуется высокой мощностью и мобильностью, четкой и адаптированной к рыночным условиям политикой, финансовой устойчивостью и открытостью для внешних инвес​торов и строителей.
Столичность нашего города также создает дополнительные удобства для предпринимательства. Москва без преувеличения
является сегодня одним из ведущих мировых центров бизнеса, торговли, банковской и биржевой деятельности. Здесь все рядом: и власть, и ведущие банки России, стран СНГ, дальнего зарубе​жья. Это крупнейший транспортный и телекоммуникационный узел. Все это создает хорошие предпосылки для успешного ведения практически любого дела.
Приход к нам зарубежных инвесторов мы расцениваем не только и не столько как путь привлечения дополнительных финансовых и материальных ресурсов, хотя этот фактор для нас, безусловно, сейчас немаловажен.
* * *
Distinguished ladies and gentlemen, Distinguished colleagues,
Attracting foreign capital and investments is one of the major/ important areas of (our) municipal investment policy. This has become particularly important because of/due to the recent economic problems caused by/resulting from the (well-known) August decisions of the Russian government, of which you are aware, which complicated the financial situation in the country.
I should like to particularly emphasize/stress/underline/highlight/ that Moscow, as an independent subject of the Federation, has not renounced/rejected/abandoned/its commitments and continues to be a reliable associate/interlocutor/for foreign partners/firms. In so doing,/moreover,/Moscow is producing its own plan for a favorable investment climate, taking into account the need for:
first: firm/solid guarantees
second: the establishment/creation of MFN/most favored nation conditions
third: simplification of the procedure for obtaining permission and documents,
and finally, sound/stable business relations between investors and the city administration.
Any city, which has begun to implement/embarked on a policy of/ put into effect a plan for/begun major changes/transformations cannot get by/manage/survive by using only its own resources/limit itself to its own resources/make do with solely its own resources; it always needs/ requires/is in need of external financing.
Investment activity in Moscow is major/high in terms of/Russia/the country as a whole. In 1997 foreign investors invested 8.5 billion US dollars in the Moscow economy, which accounted for 66% of investments in Russia. The same level was true for/held true for/1998.
We understand that western investors are concerned about the degree of risk to their investments, and they are right in counting on a stable political situation in the country, on being guaranteed receipt of an appropriate return for their investments, on civilized/sound/ acceptable norms of/legislation and insurance of their investments, etc.
There is every reason to assert that Moscow has resolved these issues positively/that there have been positive solutions to these problems in Moscow/and this has been demonstrated/proved/attested/ shown by the experience of numerous/many/foreign investors. Suffice it to say that in the last 10 years not a single foreign entrepreneur, foreign company or firm active on the Moscow market, particularly in the construction field, has abandoned such activities/its efforts; rather, there has been expansion of such efforts, despite the economic turbulence/upsets and political strife/struggles.
Confidence in the effectiveness of cooperation stems/derives/results from these specific features and potential of Moscow.
Moscow is indeed a major metropolis by world standards, with significant potential in production and property. It has the highest rate/largest proportion of investment activity in Russia. Despite the
148
serious economic crisis which has overtaken/gripped Russia in recent years, in particular/particularly in August 1998, which was also felt in Moscow, and despite the substantive/substantial decline/drop in production in all areas of the economy, the construction sector of the city has been functioning in a stable and productive manner.
The city is engaged in large-scale road building and transportation activities. There has been the introduction/start-up of a modern ten-lane ring highway, and work has begun on a third ring highway in the city. A significant/major/sophisticated program of reconstruction of the city center/to highlight the center of the capital/worthy of the capital/is underway.
But the most striking feature/outstanding characteristic of our investment policy is not, I feel, what we are specifically building and reconstructing, but rather how and by what means/with what funds we are ensuring/providing for speedy and large-scale construction/ a rapid rate and large volume of construction in the difficult conditions/circumstances of the present stage of the market economy.
Not so long ago/Quite recently Moscow was virtually entirely financed/practically financed in toto/in full from the state budget. With the shift to the market this formerly extensive/broad flow of state investments dried up/was reduced to a trickle, but the city is actively building. In such/these circumstances/conditions we are forced/obliged to find/create new guidelines/principles and approaches in our investment activity.
What does this (really) mean (in fact)/involve/include? First of all, (that we have) realistic and balanced investment programs. Living within one's means is today the basic law/rule governing the economy.
Another approach is that of the diversification of sources of finan​cing. After the termination/cessation of abundant centralized state/ government investments and subsidies there was a stage/during which credit resources were (obtained)/of obtaining credit from commercial banks, but experience has shown that this is an expensive/costly source of satisfaction/boon/way of doing things, and today we are extremely cautious in our use of credit.
Thus, the modern investment potential of Moscow today/now/is marked/characterized by power and mobility, careful/precise adjustments to market conditions, financial stability and openness to foreign investors and builders.
The fact that our city is the capital also creates/provides advantages for enterprises. Today Moscow/is unquestionably/ undoubtedly/with no exaggeration can be termed/called one of the leading/business centers of the globe/world business centers.
149
Everything is right there/right at hand: the authorities, and the leading banks of Russia, the countries of the CIS, and/of foreign countries/ foreign banks. This is a major/an enormous transportation and telecommunications hub/center. All these factors provide/create a good basis for successfully undertaking/conducting any type of business dealings/deal.
We see the involvement in our country of foreign investors not merely/only/solely/as much more than/as a means for attracting additional financial and material resources, although this factor doubtless is significant/important for us.
This text is packed with useful economic and financial terms. It also is an example of an exhortatory style: the speaker has a clear message for his western audience, and is trying to convince his listeners to heed it. This requires accuracy in the use of the financial terms and a certain number of colloquial expressions to retain the flavor of the speech and get the message across.
Комментарии:
This sentence is full of nasty little problems. Особенно should follow
"This has become." В связи can be rendered as "because of or "due to"
rather than the much longer "in connection with." "В последнее время"
can be shortened to "recently," since "in recent times" is both lengthy
and excessively literary for this speech. Возникшее does not need
translation, as it adds nothing to the sentence. Известными is better not
translated as "well-known," which sounds awkward or even sarcastic —
which is certainly not the speaker's intention — in English. "Of which you
are aware" would cover this, if the interpreter has time. If not, известны​
ми can be safely left out, precisely because the audience is "aware" of
these problems.
надежным союзником для иностранных партнеров — the problem
here is the word союзник. "Ally" does not work in English, because it is
too politically tinged, and if you use "partner" here, then the word will
be repeated twice once "foreign partners" come along. Not the worst of
crimes, and if necessary "partners" can be used again, but a substitute in
the first instance might be "associate" or "interlocutor."
вырабатывает свой путь — this seemingly innocent phrase is fraught
with peril. "Is working out its path" belongs to long-dead Moscow
Newsisms and Tassisms. The idea is that Moscow is "producing its own
plan," "developing its own policy," or, colloquially, "has its own plan," for
a favorable investment climate, etc.
вступивший на путь преобразований, не может обойтись только
собственными ресурсами — there are several choices here. In any case,
as in the above example, the literal translation of путь has no place here.
"Any city which has begun major changes" is an easy beginning. "Cannot get by" will get the colloquial tone of the speech across, and the sentence could be finished with "solely its own resources," which would save a good many syllables.
на этом же уровне был и 1998 год — the sentence is another example
of "think nominative," and turn the initial words in an oblique case into
a nominative subject: "The same level." If the interpreter begins with "at
this level," it will be difficult to follow through with an idiomatic English
sentence. "Was true for" or "held true for" gets across был, since "was"
or "happened" will not work in English.
западного инвестора — in English this sounds better in the plural,
particularly since this is a long sentence. Otherwise it begins to sound like
a long description of a particular individual.
на цивилизованное законодательство — while "civilized" is logically a
correct translation, "sound" or "acceptable" are a bit better here.
"Civilized" sounds a bit patronizing.
в Москве эти вопросы решены достаточно положительно, о чем сви​
детельствует практика и опыт многочисленных зарубежных инвесторов —
once again, the interpreter will have a much easier time with the sentence
if the prepositional phrase "в Москве" is made into a nominative subject:
"Moscow has resolved these issues." "О чем свидетельствует" can also
be turned around to begin the clause with a nominative: "This is
demonstrated by..." "Практика и опыт" are tautologies, and can perfectly
well be translated by one word, "experience."
не покинули это поле, а, наоборот, расширили свою сферу деятель​
ности — this can translate as a singular, but then all three subjects need
to be in the singular: "Not a single foreign entrepreneur, company or firm
has abandoned such activity/its efforts." "Field" is not a good translation
for "поле" here. The sentence can be continued by subsuming наоборот
into "rather, there has been expansion of such efforts," instead of starting
on a longer construction with "on the contrary," which would require a
reiteration of the subject, i.e. "on the contrary, these firms have been
expanding their activity..."
особенностей и возможностей Москвы — "specific features" is more
idiomatic than "particular characteristics," and "potential" covers more
ground than "possibilities."
Москва, как известно... располагающий — saying "as is known" in
English verges on sounding silly. It is indeed perfectly obvious that the city
is a major metropolis. "Indeed" puts emphasis on the phrase without
making the listener sound like an ignoramus. "With" is quite sufficient for
располагающий. "Possessing" or "having" are both awkward and
unnecessary.
он характеризуется самой высокой в России инвестиционной дея​
тельностью — the verb "has" is simple and much more idiomatic than
"is characterized by." "It has the highest rate/largest proportion of
151
investment activity in Russia" is a clear statement; "It is characterized by" is clumsy, longer, and slightly confusing, suggesting that this may be a temporary state.
работает стабильно — "has been functioning" is appropriate here,
while "has been working" sounds awkward.
в городе ведется — this is another example of the need to start with
a nominative subject: "The city is engaged in." Otherwise the construction
will be extremely awkward: "In the city there is going on..."
реализуется достойная столицы программа реконструкции центра
города — here literal translation must be avoided at all costs, as this would
produce a real "Moscow Newsism." "A significant" or "major program"
is underway or is being carried out of reconstruction of the city center.
"Достойная" can also be conveyed by "sophisticated," but anything
involving the use of "dignified" should be avoided, as it will sound
strange. "Worthy of the capital" is possible, but will unnecessarily
lengthen the sentence and complicate the syntax.
не так давно — can nicely be translated antonymically: "quite recently."
17)
живет и строится — a literal translation, "is living and building,"
would sound ridiculous. Turning the verb живет into the adverb
"actively" creates a normal English sentence: "is actively building."
в чем это конкретно заключается? — the notion here is what is
involved here, what is really involved. Rephrasing the question as "What
does this really mean?" or "What does this mean in fact?" gets the point
across. Конкретно then does not need to be translated, since it is covered
by "really" or "in fact."
жизнь показала — this expression is nearly always better rendered as
"experience has shown" rather than as "life has shown," which has an
awkward ring in English.
столичность нашего города также создает дополнительные удобст​
ва для предпринимательства — the syntax needs to be adjusted to deal
with столичность, which cannot be translated by a single word in English.
"The fact that our city is the capital" solves this problem and leads into
the rest of the sentence. Удобства can be rendered as "advantages," since
"conveniences" does not work here.
без преувеличения — while it is perfectly all right to say "with no
exaggeration," (much better than "without exaggeration"), the words
"unquestionably" or "undoubtedly" are equally effective here.
здесь все рядом — the idea is that everything is "right there" or "right
at hand," rather than "nearby" or "close by."
не только и не столько как путь — the speaker means "not only" or
"as much more than." A literal translation such as "not only and not so
much as" should be avoided, and путь here has the sense of a "means"
for doing something.
152
V.I. Resin, First Deputy Premier, Moscow City Administration
Russian-American Investment Symposium, 1999
(Harvard University, Boston, USA)
(Читается с американским акцептом)
Distinguished ladies and gentlemen, Distinguished colleagues,
Attracting foreign capital and investments is one of the major areas of our municipal investment policy. This has become particularly important due to the recent economic problems resulting from the August decisions of the Russian government, of which you are aware, which complicated the financial situation in the country.
I should like to particularly stress that Moscow, as an independent subject of the Federation has not renounced its commitments and continues to be a reliable associate for foreign partners. Moreover, Moscow is producing its own plan for a favorable investment climate, taking into account the need for:
first: solid guarantees
second: the establishment of most favored nation conditions
third: simplification of the procedure for obtaining permission and documents,
and finally, sound business relations between investors and the city administration.
Any city which has begun to implement a plan for major changes cannot make do with only its own resources; it always needs external financing.
Investment activity in Moscow is high in terms of the country as a whole. In 1997 foreign investors invested 8.5 billion US dollars in the Moscow economy, which accounted for 66% of investments in Russia. The same level was true for 1998.
We understand that western investors are concerned about the degree of risk to their investments, and they are right in counting on a stable political situation in the country, on being guaranteed receipt of an appropriate return for their investments, on acceptable norms of legislation and insurance of their investments, etc.
There is every reason to assert that Moscow has resolved these issues positively, and this has been demonstrated by the experience of numerous foreign investors. Suffice it to say that in the last 10 years not a single foreign entrepreneur, foreign company or firm active on the Moscow market, particularly in the construction field, has
153
abandoned its efforts; rather there has been expansion of such efforts, despite the economic turbulence and political strife.
Confidence in the effectiveness of cooperation stems from these specific features and potential of Moscow.
Moscow is indeed a major metropolis by world standards, with significant potential in production and property. It has the largest proportion of investment activity in Russia. Despite the serious economic crisis which has overtaken Russia in recent years, in particular in August 1998, which was also felt in Moscow, and despite the substantial decline in production in all areas of the economy, the construction sector of the city has been functioning in a stable and productive manner.
The city is engaged in large-scale road building and transportation activities. There has been the start-up of a modern ten-lane ring highway, and work has begun on a third ring highway in the city. A major program of reconstruction of the city center worthy of the capital is underway.
But the most striking feature of our investment policy is not, I feel, what we are specifically building and reconstructing, but rather how and with what funds we are providing for speedy and large-scale construction in the difficult conditions of the present stage of the market economy.
Quite recently Moscow was virtually entirely financed from the state budget. With the shift to the market this formerly broad flow of state investments was reduced to a trickle, but the city is actively building. In such circumstances we are obliged to create new guidelines and approaches in our investment activity.
What does this in fact involve? First of all, realistic and balanced investment programs. Living within one's means is today the basic law governing the economy.
Another approach is that of the diversification of sources of financing. After the termination of abundant centralized state investments and subsidies there was a stage during which credit resources were obtained from commercial banks, but experience has shown that this is an expensive way of doing things, and today we are extremely cautious in our use of credit.
Thus, the modern investment potential of Moscow now is marked by power and mobility, careful adjustments to market conditions, financial stability and openness to foreign investors and builders.
The fact that our city is the capital also creates advantages for enterprises. Today Moscow is unquestionably one of the leading world
154
business centers. Everything is right at hand: the authorities, and the leading banks of Russia, the countries of the CIS, and foreign banks. This is an enormous transportation and telecommunications hub. All these factors create a good basis for successfully undertaking any type of business dealings.
We see the involvement in our country of foreign investors as much more than a means for attracting additional financial and material resources, although this factor doubtless is important for us.
Текст 20
К встрече директоров Всемирного Банка с Экономическим и социальным советом (ЭКОСОС), 1999 г.
Господин Председатель,
Найти ресурсы для финансирования развития всегда было трудной проблемой, особенно в последние несколько лет, когда начала проявляться устойчивая тенденция к снижению офици​альной помощи развитию и сокращению добровольных взносов на оперативную деятельность ООН, сопровождаемая к тому же падением цен на сырье и энергетические ресурсы. Проблема с финансами еще более обостряется в условиях разрастающегося финансового кризиса, когда не только иностранные инвесторы проявляют вполне обоснованную осторожность, но и становят​ся весьма ограниченными возможности для мобилизации внутренних ресурсов на цели развития, особенно в странах, по​страдавших от кризиса. В сложившейся ситуации, как представ​ляется, благоприятные условия для обеспечения нуждающихся стран ресурсами для развития могут быть реализованы в полном объеме, если финансовый кризис будет преодолен, а стабиль​ность международных финансов и национальных финансовых систем в пострадавших от кризиса странах будет восстановлена. В этой связи хотелось бы задать несколько вопросов Президен​ту Всемирного банка г-ну Вулфенсону:
Как Вы оцениваете эффективность мер, предпринятых меж​дународными финансовыми институтами для оказания помощи пострадавшим от кризиса странам? Нужны ли какие-то специ​альные дополнительные меры в отношении пострадавших от кризиса стран в связи с обострением там кризиса с учетом того, что его последствия могут оказаться весьма пагубными для мировой экономики в целом?
В резолюции по финансовому кризису, принятой на последней сессии Генеральной Ассамблеи, перед ООН поставлена задача
155
проанализировать в консультации с бреттон-вудскими учрежде​ниями возможности для улучшения систем раннего оповеще​ния, предотвращения и своевременного реагирования на возник​новение и распространение финансовых кризисов. Аналогичная мысль звучала и в резолюции по интеграции стран с переходной экономикой в мировую экономику.
Что, по Вашему мнению, реально можно было бы улучшить в этой области, особенно в отношении раннего оповещения о кризисной ситуации и предотвращения кризиса?
В России одна из сложных проблем, которую пытается ре​шить правительство, это мобилизация денежных средств, нахо​дящихся на руках у населения, на развитие производственного сектора экономики. По различным экспертным оценкам, эти суммы составляют десятки миллиардов долларов. Основная труд​ность заключается в том, что финансовый кризис подорвал дове​рие населения к отечественным банкам. Премьер-министр России Е.М.Примаков, выступая на Всемирном экономическом форуме в Давосе, высказал идею о привлечении для этой цели на рос​сийский рынок иностранных банков.
Как вы считаете, пойдут ли иностранные банки в Россию и на каких условиях? Достаточно ли для этого гарантий россий​ского правительства или необходимы международные гарантии, например, со стороны группы Всемирного банка?
В ряде резолюций Генеральной Ассамблеи по вопросам раз​вития, в том числе в недавно принятой на ее 53-й сессии резо​люции о трехгодичном обзоре комплексной политики в области оперативной деятельности ООН в целях развития, большое зна​чение придается укреплению сотрудничества между Всемирным банком, региональными банками развития и оперативными программами и фондами ООН. Не могли бы Вы сообщить, что предпринимает Банк в этом направлении?
Благодарю, господин Председатель.
* * * Mr. Chairman,
Finding resources to finance development has always been a difficult problem/issue, especially/particularly during recent/the last few/ years, when there/were the first stirrings of/first appeared/was the beginning/emergence of/a sustained/continuing trend towards a decline in official development assistance (ODA) and a drop/reduction in voluntary contributions to the operational activities of the UN,
accompanied by/as well as by/a fall/decline in prices of raw materials and energy resources. The problem of financing/is even/still further/is being increasingly/additionally exacerbated/aggravated/has worsened/ been compounded by/because of/due to/given/in conditions of/by the
growing financial crisis, for/when not only are foreign investors showing/displaying well-founded/understandable/reasonable/caution, but there are also very limited opportunities/possibilities for mobilizing/using/obtaining domestic/internal resources for development, particularly in countries which have been affected by/ have suffered from/the crisis. In this/that/the existing situation, we believe that/as we see it/it would seem that/favorable conditions for providing needy countries/countries in need/with resources for development can be fully realized/implemented/if the financial crisis is overcome, and the stability of international financing and national finance systems is restored in the countries affected by the crisis. Here/on this point/I would like to ask/raise a few questions of/with the President of the World Bank, Mr. Wolfenson:
How do you assess the effectiveness of the measures/steps taken by the international financial institutions to render assistance to countries affected by the crisis? Is there a need for special additional measures for the affected countries because of/in connection with/due to/ given the exacerbation/aggravation of the crisis there and because/ since/given that its consequences may (turn out to) be highly negative/ adverse/pernicious for the global economy in its entirety/as a whole?
The resolution on the financial crisis adopted at the last session of the General Assembly faced the United Nations with/placed before the United Nations the problem/issue of analyzing, in consultation with the Bretton Woods institutions, possibilities for improving the early warning system, for/preventing and responding in a timely manner/the prevention of and rapid response to/the emergence and spread of financial crises. A similar idea was also included/a similar note was sounded/in the resolution on the integration of countries with a transition economy into the world economy.
What, in your view, could realistically/in fact/be improved in this area/field, in particular regarding early warnings of crisis situations and crisis prevention?
In Russia, one of the major problems which the government is trying to resolve is that of the mobilization of funds held by the population, to develop/for the development of/the production sector of the economy. According to various expert assessments/evaluations, these sums account for/run into many billions/billions and billions/of dollars. A particular difficulty is that/There is a particular problem
157
because the financial crisis has undermined the population's confidence in Russian/our banks. The Russian Prime Minister, Evgeny Primakov /Mr. Primakov, speaking at the World Economic Forum in Davos, suggested/proposed (the idea) of attracting foreign banks to the Russian market/involving foreign banks in the Russian market for this reason/purpose.
What is your view/How do you feel about this/What do you think —
will foreign banks become involved in/go to/Russia, and on what conditions? For/to that purpose/end, will guarantees of the Russian government suffice/are guarantees of the Russian government sufficient, or are international guarantees necessary, for example, from the group of the World Bank?
A number of resolutions of the General Assembly on development issues, including the one recently adopted at its 53rd session on the three-year review of comprehensive policy in the operational activity of the UN for development, attaches great importance to strengthening cooperation between the World Bank, the regional banks for development and the operative programs and funds of the UN. Could you inform/tell us what the bank is doing here/in this respect/ in this area?
This speech includes some economic terminology, but it is part of a discussion rather than a statement in a formal debate and is relatively relaxed in tone; this needs to come across in the interpretation.
Комментарии:
когда начала проявляться — "when there first appeared" will do it,
but you could also say "when there was the beginning of." Or the
interpreter can wait and say "when a continuing/sustained trend began..."
проблема с финансами еще больше обостряется в условиях... —
there are a number of options here. The simplest is to say that "the
problem is being aggravated or exacerbated" or "has worsened" because of
the growing financial crisis. В условиях can be omitted, or replaced by
"because."
в сложившейся ситуации — here is another example of this word
which is best rendered as "this," "that" or "the existing situation," not by
a form of the verb.
в связи с обострением там кризиса с учетом того... — "given the
aggravation of the crisis there and because its consequences..." is a simple
solution. В связи here is causal, and does not need to be rendered as "in
connection with;" с учетом того also has a causal meaning, and does not
need to be translated as "in the light of or "taking into account that,"
which does nothing but complicate the sentence.
5)
в резолюции по финансовому кризису — if резолюция is not made
into a nominative subject, the sentence will be extremely clumsy once the
interpreter gets to "перед ООН поставлена."
6)
предотвращения и своевременного реагирования — there is a
problem here because two different prepositions are needed in English:
"the prevention of and rapid/timely response to." Use of the gerunds
eliminates this problem: "for preventing and responding rapidly/in a timely
manner to..."
аналогичная мысль звучала — "a similar idea was included" will do
it. The verb звучать will not translate idiomatically here; if the idea was
"heard," that implies an oral context, and this is a written document.
десятки миллиардов долларов — there is no need to translate десят​
ки here, and it will sound highly unidiomatic. "Many billions" or "billions
and billions" will make the point.
основная трудность заключается в том, что финансовый кризис по​
дорвал доверие населения к отечественным банкам — основная труд​
ность can begin the sentence: "The basic difficulty is that..." or "The basic
problem is that..." Any attempts to render заключается в том as "consists
in" will only complicate the sentence.
10)
высказал идею — "expressed the idea" is awkward. Simply
"suggested" or "proposed that" without the noun is perfectly clear.
как вы считаете... — this is a request for an opinion, and can be fairly
colloquial: "What do you think?" or "What is your view?" is quite
sufficient. The interpreter then needs to pause before continuing the
sentence: "Will foreign banks become involved?" Starting off with "Do you
think that foreign banks will become involved?" tightens the question,
which is a very open one, a request for a general opinion.
в ряде резолюций — first of all, в ряде should be rendered as a
nominative subject, and, second, it is much better translated as "a number
of" then as "a series of." "Series" implies that the resolutions flow
logically from each other, whereas these may be a set of resolutions on
different topics that are not following a tight sequence in which the
preceding one determines the context of the next one.
комплексной — this must be translated as "comprehensive," not as
"complex," which in English means "difficult."
что предпринимает Банк в этом направлении? — "what the bank is
doing here" is quite enough, but the interpreter can add "in this regard"
or "in this respect." "In this direction" obviously does not work.
Intervention at a Meeting of the Directors of World Bank and the Economic and Social Council (ECOSOC)
(Читается в нормальном и быстром темпе с американским акцентом) Mr. Chairman,
Finding resources to finance development has always been a difficult problem, especially during the last few years, when there was the beginning of a trend towards a decline in official development assistance and a reduction in voluntary contributions to the operational activities of the UN, accompanied by a decline in prices of raw materials and energy resources. The problem of financing was further exacerbated by the growing financial crisis, for not only are foreign investors displaying understandable caution, but there are also very limited possibilities for mobilizing internal resources for development, particularly in countries which have been affected by the crisis. In this situation, we believe that favorable conditions for providing needy countries with resources for development can be fully realized if the financial crisis is overcome, and the stability of international financing and national finance systems is restored in the countries affected by the crisis. On this point 1 would like to ask a few questions of the President of the World Bank, Mr. Wolfenson:
How do you assess the effectiveness of the measures taken by the international financial institutions to render assistance to countries affected by the crisis? Is there a need for special additional measures for the affected countries because of the aggravation of the crisis there and since its consequences may turn out to be highly pernicious for the global economy as a whole?
The resolution on the financial crisis adopted at the last session of the General Assembly faced the United Nations with the problem of analyzing, in consultation with the Bretton Woods institutions, the possibilities for improving the early warning system, for preventing and for responding in a timely manner to the emergence and spread of financial crises. A similar idea was also included in the resolution on the integration of countries with a transition economy into the world economy.
What, in your view, could in fact be improved in this area, in particular regarding early warnings of crisis situations and crisis prevention?
In Russia, one of the major problems which the government is trying to resolve is that of the mobilization of funds held by the po​pulation, in order to develop the production sector of the economy. According to various expert assessments, these sums run into many
billions of dollars. There is a particular problem because the financial crisis has undermined the population's confidence in our banks. Speaking at the World Economic Forum in Davos, the Russian Prime Minister, Evgeny Primakov, suggested involving foreign banks in the Russian market for this purpose.
What is your view — will foreign banks become involved in Russia, and on what conditions? To that end, will guarantees of the Russian government suffice, or are international guarantees necessary, for example, from the group of the World Bank?
A number of resolutions of the General Assembly on development issues, including the one recently adopted at its 53rd session on the three-year review of comprehensive policy in the operational activity of the UN for development, attaches great importance to strengthening cooperation between the World Bank, the regional banks for development and the operative programs and funds of the UN. Could you tell us what the bank is doing in this respect?
Текст 21 Реклама
(Интервью с Константином Костиным, руководителем рекламной службы банка) '
В последнее время на главные роли выходит реклама как ин​струмент маркетинга, который продвигает банковские продукты и банковский имидж. Посмотрите, как изменилась «имиджевая» реклама банков: каких-то абстрактных слоганов типа «Крупица золота в море песка» мы уже и не слышим. А помните все эти символы банковского могущества начала девяностых — дубовый стол, сотовый телефон, швейцарские часы? С тех пор рынок сильно профессионализировался. Банки становятся все более придирчивыми. В ответ на это появляется новая реклама с кон​кретными и ясными бизнес-идеями. Существует и такое мощ​ное оружие, как значимое молчание. Это тоже рекламный ход. Однако здесь неуместны передержки. Долго молчать так же пло​хо, как говорить о себе слишком часто. Особенно в горячих си​туациях на финансовом рынке. По моему мнению, некоторым банкам-молчунам стоило бы декларировать свои позиции даже не столько косвенной, сколько прямой рекламой.
Основная задача рекламной службы — обеспечить рекламную поддержку развития банка. У меня нет каких-то абстрактных
' Из книги: Л.Школьник, «Уроки рекламных королей», М.Валет', I99X.
задач. Скажем, привлечь сто миллиардов. Есть план по продвиже​нию имиджа. Есть график рекламного обеспечения двигаемых банковских продуктов, он, кстати, забирает четверть сметы.
Вообще, мне представляется, что доводить информацию до общественности через публикации и репортажи опытных жур​налистов значительно лучше, чем пользоваться прямыми рек​ламными объявлениями. Дело в том, что хороший журналист обладает в глазах аудитории качествами эксперта. Прямой рек​ламе верят меньше, однако это вовсе не означает, что нужно от нее отказываться. Общественному сознанию, помимо информа​ции из всевозможных статей, телепередач, нужно что-то еще. А кроме того, крупный банк просто не может всего сказать о себе в некоей косвенной форме.
Несколько слов о творческой стороне дела. Здесь самая большая проблема — найти идею. Хорошая рекламная идея — вещь самодостаточная и самоценная. Она имеет собственную стоимость, помимо того рекламного эффекта, который она приносит для коммерческой структуры. Как произведение искусства. В банковской сфере, естественно, любой хочет ска​зать о своей силе и мощности. Возьмем, к примеру рекламу нашей карточки «ВИЗА», слон с надписью на боку «Купи Сло​на», оборотная сторона луны с надписью «Достань Луну». Она получила награду на нескольких фестивалях, степень реализации карточки после проведения рекламной кампании заметно воз​росла. В самом деле, кредитных карточек такого типа на рынке уже много, все они примерно с одинаковыми свойствами, и здесь решающим фактором могла стать реклама. Хотя надо при​знать, что многие вещи в рекламном деле интуитивны и связать их заранее с конечным результатом не так-то просто.
* * *
Recently, advertising has been in the limelight/in the forefront/ taking center stage as a marketing tool/instrument which puts across/ presents/pushes the bank's products and the bank's image. Just look at how the "image" advertising/publicity of banks has changed: abstract slogans such as "A speck of gold in a sea of sand" are things we don't hear anymore. And just think of/remember/all those symbols of the power of banks at the beginning of the 90s — a (heavy) oak/ wooden/desk, a cellular phone, a Swiss watch. Since then the market has really gone/turned professional. The banks are/are becoming ever more demanding/raising the ante/getting very picky/choosy. In response to that there are new ads with very specific and clear business ideas/notions.
There's also that powerful weapon, meaningful silence. That's also an advertising tool/trick/thing. However, you/shouldn't overdo that/have to go easy on that/take care not to abuse that one. Being silent for too long is just as bad as talking about yourself too often. Particularly in tough/tight situations/hot spots on the financial markets. 1 think that some of the silent banks should state/come out with/their positions not just indirectly/ obliquely, but through direct advertising.
The major goal of the advertising department is to provide advertising in support of the bank's development/to help develop the bank. I don't have any abstract goals. Like/Say,/to get/getting/ attracting a hundred billion. There's a plan to sell/push the image. There's a timetable/calendar/schedule to provide ads for/the products the bank is selling/pushing, and, by the way, that's/that accounts for/ a quarter of the estimate.
As I see it/I think that/all in all, getting information/to public opinion/to the public/through publications and stories by experienced journalists is a lot better than using direct advertising/than going the direct advertising route. After all/You see, a good journalist is looked on/seen as/an expert by the public. People have less belief in direct advertising, but that doesn't mean it should be rejected/dropped/ dumped. Public opinion/awareness, in addition to information from all kinds of articles and TV programs, needs something more/else. And also, a major bank just can't/talk about itself in some kind of indirect way/beat around the bush.
A few words about the creative side of all this. Here the biggest problem is just/finding/coming up with/an idea. A good ad idea works on its own/doesn't need anything else/is self-sufficient and pays for itself is well worth it. It's got its own worth, in addition to the publicity value it has for a commercial organization. Like a work of art. In the bank world, of course/naturally, /everyone wants to talk about/his own strength and power/how great he is and how much he's got/toot his own horn. For example, look at the ad for our Visa card, an elephant with a caption/text on the side "Buy an elephant," and the other side of the moon with the text "Go/reach/shoot/for/the moon." It got a prize at several festivals; the number of sales of the card after the ad campaign really shot up/soared. In fact, there are already a lot of credit cards like this/of this kind on the market, and they're all about the same/do the same thing/are pretty much alike; here the turning point/decisive factor/most important thing/key to it all could be the ad. Though/you've got to admit/in fact/it's true/that many things in advertising are intuitive, and it's not so easy to hook them up with/link them to/the final result.
163
This text is a good example of colloquial language used in an interview, and of business terminology. The interpretation into English should retain the flavor of the spoken language; this is an oral interview, not a written statement.
Комментарии:
1)
в последнее время — this is best rendered as "recently," not literally,
"in recent times."
2)
выходит реклама — The idea here is that advertising is being
aggressively used, i.e. "in the forefront," "in center stage," or simply "is
being promoted."
3)
продвигает — advertising is "putting across" or "sending the message"
of the bank's products, not just "advancing" them.
а помните — this is both colloquial and emphatic, requiring an
additional word in English: "Just remember." Antonymic translation
would work, too: "Don't forget..."
дубовый стол — what is important here is the image, not the literal
wording. "A heavy desk/huge wooden desk" will say more to an English
speaker than "an oak desk."
более придирчивыми — this requires some rewording, as the
dictionary definitions "captious" or "nagging" are totally inappropriate to
the colloquial tone used here. "Becoming/getting very picky/fussy/choosy"
would do it.
это тоже рекламный ход — ход here is a "tool" or "trick," or,
colloquially, "thing." "Move" will not work here.
здесь неуместны передержки — this phrase requires some reworking,
as "inappropriate" or "improper" sound too stiff. "You can't overdo that"
or ''You've got to go easy on that" will do.
в горячих ситуациях — the best thing here is to get away from "hot"
images, though "hot spot" will do in a pinch, to "tough spots" or "tight
situations."
10)
скажем, привлечь сто миллиардов — this sentence fragment can be
rendered by a similar fragment in English: "Such as getting/like (very
colloquial) obtaining/a hundred billion."
11)
вообще, мне представляется — вообще does not need to be
translated by "in general" or something of the sort. "Well, I think that,"
or "As I see it" are fine.
любой хочет сказать о своей силе и мощи — "everyone" rather than
"anyone" is needed here, and "toot his own horn" is short and suitably
colloquial in suggesting self-praise.
"Достань Луну" — the English equivalent of this phrase is "Reach
for" or "shoot for the moon" rather than "get" or other verbs with a
similar meaning.
степень реализации карточки — "degree" does not work in English.
The idea is that the number of sales has increased.
и здесь решающим фактором могла стать реклама — "turning point"
or "key factor" are much more in keeping with the tone of the whole text
than the more formal "decisive factor." "Could" covers both the past
tense and potential sales in the future.
хотя надо признать — "though it's true that" or "In fact" keep the
tone consistent and avoid the use of the pronoun "you," which is not part
of the Russian construction.
Advertising
(Interview with Konstantin Kostin, Head of the Advertising Department of a Bank)
(Читается с американским акцентом)
Recently, advertising has been in the forefront as a marketing tool which puts across the bank's products and the bank's image. Just look at how the "image" publicity of banks has changed: abstract slogans such as "A speck of gold in a sea of sand" are things we don't hear anymore. And just think of all those symbols of the power of banks at the beginning of the 90s — a heavy wooden desk, a cellular phone, a Swiss watch. Since then the market has really gone professional. The banks are getting very picky. In response to that there are new ads with very specific and clear business ideas. There's also that powerful weapon, meaningful silence. That's also an advertising trick. However, you have to go easy on that. Being silent for too long is just as bad as talking about yourself too often. Particularly in tough spots on the financial markets. I think that some of the silent banks should come out with their positions not just obliquely, but through direct advertising.
The major goal of the advertising department is to provide advertising in support of the bank's development. I don't have any abstract goals. Like getting a hundred billion. There's a plan to sell the image. There's a timetable to provide ads for the products the bank is pushing, and, by the way, that accounts for a quarter of the estimate.
As I see it, getting information to the public through publications and stories by experienced journalists is a lot better than going the direct advertising route. After all, a good journalist is seen as an expert by the public. People have less belief in direct advertising, but that doesn't mean it should be dropped. Public opinion, in addition to information from all kinds of articles and TV programs, needs something more. And also, a major bank just can't beat around the bush.
165
A few words about the creative side of all this. Here the biggest problem is just coming up with an idea. A good ad idea works on its own and pays for itself. It's got its own worth, in addition to the publicity value it has for a commercial organization. Like a work of art. In the bank world, of course, everyone wants to toot his own horn. For example, look at the ad for our Visa card, an elephant with a text on the side "Buy an elephant," and the other side of the moon with the text "Shoot for the moon." It got a prize at several festivals; the number of sales of the card after the ad campaign really soared. In fact, there are already a lot of credit cards like this on the market, and they're all pretty much alike; here the key to it all can be the ad. Though it's true that many things in advertising are intuitive, and it's not so easy to link them to the final result.
Текст 22
Интервью с Михаилом Швыдким, председателем ВГТРК
Чем вы объясняете падение рейтингов «Вестей»!
Отчасти сезонными причинами, отчасти — истощением
ресурсов. Телевидение нельзя делать без денег. Год мы держа​
лись, а сейчас это начало сказываться. Хотя небольшой кредит
мы получили, в основном, он ушел на погашение долгов, на
формирование холдинга и т.д. На программную политику оста​
лось не так много денег. К тому же с декабря прошлого года до
марта нынешнего, когда у нас был самый сложный период, руко​
водство ВГТРК, не скрою, очень серьезно занималось только
«Вестями» — и видим результат. Наверное, в преддверии гряду​
щих в июле-августе перемен просто ослабла внутренняя само​
дисциплина. Думаю, в течение июля все поправим.
Как будут изменены «Весты»?
«Вести» переходят на двухчасовой шаг. Будем выпускать
в эфир 12 информационных выпусков в сутки. Каждые два часа
будем делать новости, но это не значит, что превратимся в
Си-эн-эн. Зрителю гарантируется пять выпусков «Вестей» в сут​
ки. Каждый следующий выпуск будет просеивать новости преды​
дущего, оставляя главные и добавляя самые свежие. Самое прин​
ципиальное, что «Вести» будут выходить в 21.00. За десятилетия
зритель привык в это время смотреть новости на государственном

166
канале. Вот мы и предоставим ему такую возможность. Конеч​но же, хотим изменить и дизайн программы, и форму выдачи новостей в эфир.
Программа будет выходить в новом формате?
Мы предлагаем сделать более жесткую подачу новостей.
Форматы выпусков — не больше 20—30 минут. Мы можем де​
лать вдвое больше сюжетов, чем ОРТ или даже НТВ. У нас боль​
ше корсеть и больше возможностей.
У вас претензия к руководству «Вестей" ?
Естественно, и я буду ее излагать. Существует, например,
и проблема контроля, и проблемы творческие. Мне кажется, все
можно поправить с нынешней командой «Вестей». Ничего осо​
бенного не происходит. Это все внутренние процессы, в кото​
рых мы будем разбираться. Думаю, к сентябрю все поправим.
Власти по-прежнему высказывают претензии к информаци​
онному вещанию ВГТРК?
Если бы они были, думаю, меня бы просто сняли с поста
председателя компании. У нас нормальные отношения и с ад​
министрацией президента, и с правительством, и с парламен​
том. Нормальный рабочий диалог со всеми. Как государствен​
ный канал, мы стараемся сохранять необходимую сегодня
ровность информационного поля. Не вижу больших проблем.
Решение руководства компании о снятии с эфира программы
«Совершенно секретно» вызвало подозрение в том, что вам это ре​
шение навязали «сверху». Как бы вы могли это прокомментировать?
Всякий раз, когда мы принимаем какие-то решения, вы​
зывающие общественный резонанс, все почему-то начинают
говорить, что эти решения принимает не руководство ВГТРК,
а кто-то другой. Честно говоря, я удивлен тем шумом, который
поднялся вокруг решения по программе «Совершенно секретно».
Получается, что руководство каналов не вправе принимать реше​
ния. Таким образом каналы хотят превратить в почтовые ящики,
куда можно скидывать все что угодно. Я с этим категорически не
согласен. Мы не раз высказывали свои претензии к создателям
«Совершенно секретно». Это касалось и программы о войне на
Балканах, и программы о расследовании убийства Галины Ста​
ровойтовой. Это относится и к последней передаче. Мне не
очень понравилась реакция Артема Боровика, которую процити​
ровал корреспондент РИА «Вести». Он сразу стал говорить о том,
что у него есть компромат о коррупции в ВГТРК. Если он чест​
ный журналист и у него есть такой материал, он должен был
167
опубликовать его вне зависимости от того, идет ли программа на канале РТР или не идет. Конечно, неприятно читать про себя гадости, а тем более несправедливые. Но я предпочел бы их про​честь именно тогда, когда «Совершенно секретно» совершенно безоблачно выходила в эфир. Я с интересом жду публикаций, что​бы в свою очередь получить возможность подать в суд на «Со​вершенно секретно».
How do you explain the drop/ fall/ decline in the ratings of the
news program " Vesti ?"
That's partially/In part that's/due to seasonal factors, and in
part to a lack of resources/funds. You can't have/do/TV without
funds/money. We've held on/managed/kept on going/for a year, and
now we're starting to feel that/the effects are making themselves felt.
Although we got some/limited funding/credits, most of/for the most
part/that went to pay off/liquidate debts, to form/establish a holding
company, etc. For program policy not much was left/remained. In
addition/also,/from last December until March, when we had/were
going through/in/our most difficult/worst period/times, the
administration/bosses/leadership of VGTRK, frankly, was/were only
serious about "Vesti"/only took "Vesti" seriously, and we can see the
result. Probably on the eve of the changes forthcoming/upcoming
changes in July and August there was a breakdown/weakening/of
internal organization/management/discipline. I think that in July we'll
get squared away /fix things up/set things right/take care of everything.
How will " Vesti" be changed?
"Vesti"/is going to a two-hour slot/will become a two-hour
program/will run for two hours. We'll be airing/putting on the air/
broadcasting/ 12 information shows during a 24-hour period. Every
two hours we'll/have a news program/broadcast the news/air the
news/put the news on the air, but that doesn't mean we're going to
turn into/become CNN. The viewer is guaranteed/assured of five
installments/broadcasts of "Vesti" in a 24-hour period. Each broadcast
will sift through the previous news program, leaving out old/stale/items
and adding the latest/breaking news. The most/really important/key/
thing/point is that "Vesti" will air at 9:00 PM. Over/for the last ten
years the viewers/audience/is in the habit of/have/has/gotten used/to
watching the news at that time on the state channel. And now we're
going to give them that chance/opportunity. Of course, we also want
to change the design of the program, and the style/way/form of
putting the news on the air/delivering the news.
168
Will the program be aired in a new format?
We're planning/intending to have a tighter/more concentrated
news program. The formats for the broadcasts will run/be/take no
more than 20-30 minutes. We can cover twice as many stories/topics
as ORT or even NTV. We have a bigger network of correspondents
and more possibilities/greater potential.
Do you have complaints for/are you going to take up complaints
with/Do you have problems to present to/the administration/bosses of
" Vesti?"
Naturally, and I'm going to present them/put them on the
table/discuss them; for example, there's the problem of control, and
there are creative problems. It seems to me that the present team/the
team we now have at "Vesti" can put all that straight/resolve all
that/take care of all that. Nothing special/extraordinary/imusua! is
taking place/happening/occurring. These are all internal processes,
and we'll be dealing with/analyzing/getting to the bottom of/them. I
think that by September we'll have everything in place/settled/taken
care of/resolved.
Do the authorities still have problems with/complaints about the
information programs/broadcasting of VGTRK?
If they did/if there had been problems/in that case,/I think I'd
simply/just have been removed/fired/dismissed/let go/be out of a job as
chairman of the company. We have a normal relationship with the President's administration, and with the government, and with the parliament. A normal working relationship/dialogue with everyone. As a state channel, we are trying to keep the balance that is needed/required today regarding the dissemination/distribution of information. I don't see any big/major problems.
The decision of the administration of the company to take the
program " Top Secret" off the air arouses suspicions that this decision was
imposed on you "from above''/''from the top"/'from upstairs." How
would you see that/What's your take on that?/What would you have to
say to that?/How would you comment on that?
Each time we take any decisions that evoke a reaction from the
public/a public response, for some reason everyone starts saying that
these decisions aren't taken by the administration of VGTRK, but by
someone else. Frankly speaking,/To be honest, I'm surprised at/
astonished by/the fuss/hullabaloo/(that started up) about the decision
on/regarding (the program) "Top Secret." The same (thing) was/held
true/happened for the program on the war in the Balkans, and for the
program on the investigation of the murder of Galina Starovoitova.
169
This/The same (thing) was/holds/true/goes for/applies to the most recent broadcast. I didn't much like/wasn't very keen on/the reaction of Artem Borovik, who quoted the correspondent of RIA "Vesti." He immediately started/right/off/away/talking about how/saying that/he had compromising material regarding corruption at VGTRK. If he's an honest journalist and he has such material, he should have published it regardless of whether or not the program is on the RTR channel. Of course, it's unpleasant/not pleasant/not fun/to read dirt/filth/muck about yourself, particularly when it's unfair/not true/unfounded. But I'd prefer to read those/such things when "Top Secret" is broadcasting freely/on the air unhampered/happily out on the airwaves/being broadcast/broadcasting free and clear/happily away/ airing with no problems. I'm eagerly awaiting/looking forward to those publications, so that I'll get my chance to sue/file suit against "Top Secret"/take "Top Secret" to court.
Комментарии:
год мы держались — the idea is that we managed to keep going for a
year: "We hung/held on," or simply, "managed." A very colloquial
rendition would be "we hung in there."
когда у нас был самый сложный период — сложный should not be
rendered as "complex" or "complicated," which are not entirely
appropriate here. The meaning is rather that of a "difficult" period; or,
since this is a superlative, our "worst" period.
все поправим — translations involving "correct" or "right" should be
avoided. "We'll have everything in place" or "taken care of" fits the
colloquial tone of this interview.
каждые два часа будем делать новости — here the verbs "make" or "do"
are not appropriate. Rather, "We'll have/air/broadcast" a news program.
самое принципиальное — the word "principled" should be avoided, as
it sounds pompous and is in fact a mistranslation. "The most
important/key" thing is what is meant here.
зритель привык — the audience "has (or viewers have) gotten used
to/gotten in the habit of ..." A compound tense is needed here to indicate
action over a period of time. "Accustomed" is a bit highflown for this
sentence.
если они были, думаю, меня бы просто сняли — sequence of tenses
is theoretically important here, as well as an appropriate expression for
меня бы просто сняли. "If there had been problems, I would have been
removed." Simply saying "In that case" nicely solves any tense problems
by eliminating the verb. Colloquially, such tense sequences are often
ignored in English, i.e. "If there were problems, I'd have been removed."
"Let go" or "out of a job" are appropriate for "сняли".
Как вы могли бы это прокомментировать? — a timesaving rendition
could be, "What do you say to that?" "What's your comment?" or, very
colloquially, "What's your take on that?"
я удивлен тем шумом — watch the prepositions here. "I'm surprised
at " or "I'm astonished by... the fuss." "Noise" is not an ideal translation
for шум; "fuss" is much more idiomatic.
это касалось и программы... — what is important here is the и, with
the meaning of "also." "This" or "The same thing is also true for the
program..." works well here.
совершенно безоблачно выходит в эфир — the word "безоблачно"
takes a little rephrasing. "Is broadcasting happily away/free and clear" or
"is airing with no problems" gets the meaning across.
я с интересом жду — this is the correct Russian rendition of the
English phrase which is often tricky to get right in Russian, "I'm looking
forward to..." It can be intensified by "eagerly;" "eagerly awaiting" or
"eagerly looking forward to" the publications. "Awaiting with interest"
sounds rather awkward.
Interview with Mikhail Shvidkoi, Chairman of VGTRK
(Читается с британским акцептом)
How do you explain the decline in the ratings of the news program
" Vesti?"
That's partially due to seasonal factors, and in part it's due to a
lack of funds. You can't do TV without money. We've managed for a
year, and now we're starting to feel the effects. Although we got limited
funding, most of that went to pay off debts, to establish a holding
company, and so forth. For program policy — not much was left. Also,
from last December until March, when we were in our worst period,
the administration of VGTRK, frankly, was only serious about "Vesti,"
and we can see the result. Probably on the eve of the upcoming changes
in July and August there was a breakdown of internal organization. I
think that in July we'll have everything taken care of.
How will " Vesti" he changed?
"Vesti" is going to a two-hour slot. We'll be broadcasting 12
information shows during a 24-hour period. Every two hours we'll be
putting the news on the air, but that doesn't mean we're going to
become CNN. The viewer is assured of five installments of "Vesti" in
a 24-hour period. Each broadcast will sift through the previous news
program, leaving out stale items and adding breaking news. The really
important thing is that "Vesti" will air at 9:00 PM. Over the last ten
years the audience has gotten used to watching the news at that time
171
on the state channel. And now we're going to give them that chance. Of course, we also want to change the design of the program, and the way of putting the news on the air.
Will the program be aired in a new format?
We're intending to have a tighter news program. The formats
for the broadcasts will run no more than 20—30 minutes. We can
cover twice as many stories as ORT or even NTV. We have a bigger
network of correspondents and greater potential.
Are you going to take up complaints with the bosses of" Vesti?"
Naturally, and I'm going to put them on the table. For example,
there's the problem of control, and there are creative problems. It
seems to me that the team we now have at "Vesti" can take care of
all that. Nothing unusual is happening. These are all internal processes,
and we'll be dealing with them. I think that by September we'll have
everything settled.
—
Do the authorities still have problems with the information
programs of VGTRK?
If that were so, I think I'd just have been let go as chairman
of the company. We have a normal relationship with the President's
administration, and with the government, and with the parliament. A
normal working dialogue with everyone. As a state channel, we are
trying to keep the balance that is needed today regarding the
dissemination of information. I don't see any major problems.
The decision of the administration of the company to take the
program " Top Secret" off the air arouses suspicions that this decision was
imposed on you from the top. What's your take on that?
Each time we take any decisions that evoke a public response,
for some reason everyone starts saying that these decisions aren't being
taken by the administration of VGTRK, but by someone else. Frankly
speaking I'm surprised by the fuss about the decision on "Top Secret."
The same thing happened for the program on the war in the Balkans,
and for the program on the investigation of the murder of Galina
Starovoitova. The same holds true for the most recent broadcast. I
didn't much like the reaction of Artem Borovik, who quoted the
correspondent of R1A "Vesti." He immediately started talking about
how he had compromising material regarding corruption at VGTRK.
If he's an honest journalist and he has such material, he should have
published it regardless of whether or not the program is on the RTR
channel. Of course, it's not fun to read dirt about yourself, particularly
when it's not true. But I'd prefer to read such things when "Top
Secret" is happily out on the airwaves. I'm eagerly looking forward to
those publications, so that I'll get my chance to sue "Top Secret."
Текст 23 Интервью с Викторией Федоровой
Виктория Федорова приехала в Москву. Навещала своих ста​рых друзей, гуляла по совершенно незнакомому для нее теперь городу, навещала могилу матери. Дочь кинодивы 30—40-х гг. и американского офицера (за свою любовь он заплатил высылкой из дружественного СССР, она — тюрьмой и ссылкой) и сама кинодива 70-х вернулась на Родину после четверти века жизни в Америке.
Вы вернулись из небытия — многие годы в России о вас не
известно ровно ничего. Что вы чувствуете теперь?
Происходит что-то странное. Звоню человеку, с кем не
разговаривала 25 лет, и слышу: «Вика, здорово, как дела?»
Вроде как не уезжала я никуда. Создается впечатление, что мы
утратили ощущение времени. Другие говорят: «В один прекрас​
ный день тебя попросту не стало. Ты исчезла, будто и не было
тебя никогда». На самом деле это самое исчезновение было
вполне закономерным, если учесть, в какое жесткое время я уез​
жала из России. В ту пору мой поступок квалифицировался как
предательство, хотя я вовсе не собиралась эмигрировать. Поеха​
ла на три месяца на первую встречу со своим отцом, которого
искала 15 лет. Ни малейшего желания жить там у меня не было:
здесь оставались мама, любимая работа, были назначены съем​
ки у Светланы Дружининой... Однако вышло, что я встретила
человека, мы полюбили друг друга, я вышла за него замуж. Он
был американец, для него приехать в тогдашний СССР было со​
вершенно нереально. Вот я и решилась. У меня долго еще оста​
валось советское подданство, и лишь после убийства мамы я
сказала, что не хочу быть гражданкой этой кровавой страны, и
отослала свой паспорт в посольство. Теперь у меня американ​
ское гражданство. Но человек я русский.
Что вы делали все эти годы ?
Была домохозяйкой. Воспитывала сына. Работала моде​
лью. Снималась для ТВ и в документальном кино. Написала две
книги: автобиографическую и роман из древнерусской истории,
который мы сделали вместе с Робином Муром (американский
писатель)... и теперь никак не можем продать в издательство,
потому что сейчас исторические романы — это немодно.
Вы многие годы предпринимаете попытку сделать художе​
ственный фильм о судьбе вашей мамы. Что может побудить чело​
века заново пережить самые трагические моменты своей жизни ?
А никто не говорит, что это дается легко. До сих пор не​
которые эпизоды не могу пересказывать без слез. Но мама за​
служила хотя бы то, чтобы ее история была рассказана правди​
во. А то сил нет читать все эти дешевые журналистические рас​
следования, книги, где обстоятельства маминой жизни и смер​
ти выворачиваются наизнанку, обрастают несусветными домыс​
лами, историями о мифических бриллиантах... Мотив, который
движет авторами, понятен: делать деньги. Ну и Бог с ними. Не
стану же я бегать за каждым и причитать: «Что же ты, окаян​
ный, понаписал!» В Америке этого добра еще больше, и им по​
ливают друг друга прилюдно и ежедневно. Такой своеобразный
способ существования. Для меня же главное — сделать эту ис​
торию, какой она была на самом деле. А это была история пре​
красной любви с трагическим оборотом.
Однако в Москву вы приехали с совсем другим кинопроектом...
Вы про мой фильм говорите? Ну, это совсем другая исто​
рия. Современная, детективная, в хичкоковском духе. Про то,
как муж пытается свести с ума жену, чтобы она исчезла из его
жизни. Дело происходит у нас в Америке, главная героиня —
русская, вышедшая замуж за американца. Когда я приезжала в
Москву в начале 90-х, мне предложили сразу несколько ролей,
и я отказалась: не хотелось появляться перед зрителем, который
так давно меня не видел, в откровенно слабых картинах. Вот и
решила сделать кино сама. Поскольку я не сценарист, да и мой
русский за эти годы стал немного корявым, обратилась за помо​
щью к Эдику Володарскому и Андрею Разумовскому, чтобы они
довели до ума мою писанину.

Говорят, вы никогда не пересматриваете свои старые филь​
мы, и у вас даже нет кассет с ними. Почему?
Не хочу оглядываться в ту сторону, куда меня еще очень
манит. Быть актером — заболевание наподобие алкоголизма: это
не проходит. Когда понимаешь, что шансов реализовать себя в
этом направлении очень мало, какой смысл себя мучить.
В этом плане я вся в папу. Он был адмиралом американских
ВМС, а когда ушел в отставку, первым делом сжег свою форму.
Он сказал: «А что ей в шкафу пылиться? Я знаю, что адмирал,
что сделал много для страны, и мне не нужен пиджак с погона​
ми, чтобы напоминать о том, кто я есть и кем я был». Так и я.
Короче говоря, я не смотрю свои старые фильмы. Хотя... Рань​
ше смотрела себя на экране и думала, что все сыграно ужасно
неправильно. А теперь я себе нравлюсь.
* * *
Viktoria Fyodorova came to/arrived in Moscow. She went to see/visited her old friends, strolled about/walked around a city that is now totally foreign to her/a city she no longer knows, visited/saw/went to her mother's grave. The daughter of a movie star of the 30s and 40s and of an American officer (he paid for his love with exile from the "friendly" USSR, and she — with prison and exile), and herself a movie star of the 70s, she has come back to Russia/her native land/home after a quarter of a century/25 years/in America.
You've come back from nowhere/You've come back from being a
nonperson — for many years absolutely nothing was known about
you/you didn't exist in Russia. How do you feel now?
It feels strange/it's odd/something funny is happening. I call up
someone whom I haven't spoken to/with whom I've had no
contact/whom I haven't talked to/for 25 years, and I hear: "Vika,
hi/hello, how are things/what's up?" Just like I never left/It's as though
I never left. It's as though we've lost our sense of time. Other say, "One
fine day you just weren't there/were gone/just upped and left. You
disappeared, as though you'd never existed." In fact that disappearance
was totally logical/ understandable/legitimate, if you look at the harsh
times/difficult period/when I left Russia. At that time my action was
called/described as/termed betrayal/the act of a traitor though I had no
plans to/did not intend to/emigrate/wasn't at all thinking of emigrating.
I left for three months to see my father for the first time, and I'd been
looking for him for 15 years. I didn't have the slightest desire to
stay/remain there: here I'd left behind my mother, my work which I
loved, I had a film planned with Svetlana Druzhinina... But it
happened/turned out that I met someone/a man, we fell in love, I
married him. He was an American, and it was totally unthinkable/
unrealistic/out of the question/impossible for him to come to the USSR
then/and at that time coming to the USSR for him was totally unreal.
And so I made up my mind/And then I took a decision. For a long
time I kept Soviet citizenship, and only after my mother's murder I said
that I didn't want to be a citizen of this bloodstained country, and sent
back/ returned my passport to the embassy. Now I have American
citizenship. But I'm still Russian at heart/I'm still Russian.
What did you do all these years ?
\ was a housewife. Raised my son. Worked as a model. Acted
for TV and for documentary films. I wrote two books: an
autobiography and a novel about ancient Russian history, which I did
with Robin Moore, an American writer...and now we can't manage
to sell it to a publisher, because historical novels aren't fashionable.
For many years you've been trying to make/shoot a feature film
about your mother and her fate. What could prompt/make/bring
someone to relive the most tragic moments of her life?
No one says that's easy. I still can't talk about some scenes
without crying/tears. But my mother at least deserved to have the
truth about her told/to have her true story told. I'm fed up with/I
can't put up with/I've had it with all those cheap investigations by
journalists, the books in which the events/circumstances of my
mother's life and death are turned inside out/all wrong/upside down,
adorned/blown up with flights of fantasy/wild fabrications/ideas/ total
distortions, stories about some invented diamonds... What's behind
these authors'/writers' reasons/motives/ actions/What moves these
authors/what makes these authors do this/is clear: to make money.
Well, too bad for them/forget about them/tough luck. I'm not going
to run after each of them wailing "what have you invented/ dreamed
up, damn you!" In America there's even more of that stuff, and that
gets hung out in public/thrown about publicly/they trade those kind
of accusations/sling that kind of stuff back and forth/every day. It's a
kind of a weird life style. For me the most important thing is to show
this story the way it really was. And that was the story of a
beautiful/marvelous love with a tragic twist.
But you've come to Moscow with a completely different film project...
You mean/you're talking about my film? Well, that's another
story/that's completely different/that's something else altogether. It's
modern, a Hitchcock style detective film. About how a husband tries
to drive his wife crazy/nuts/mad, to get her out of his life. It takes
place in America, where I live, and the heroine is a Russian who's
married an American. When I came to Moscow in the early 90s I was
offered several roles right away, but I refused: I didn't want to appear
before/be seen by/an audience, which hadn't seen me for such a long
time, in really/frankly bad films. And so I decided to do/shoot/a film
myself. Since I'm not a screenwriter, and my Russian/has gotten a
bit/slightly shaky/isn't what it used to be over/after all these years, I
asked for help from Edik Volodarsky and Andrei Razumovsky, to
finish off/polish my scribbles.
I've heard that/People say/It seems that you never watch your old
films, and that you don't even have videotapes of them. Why?
—
I don't want to look back to something that still tempts/
lures/attracts me/very strongly. Being an actor is an illness like
alcoholism: it sticks around/you don't get better/doesn't end. When
you understand that the chances for success/self-fulfillment here/in
this area are infinitesimal/small, what's the point of torturing
yourself/ agonizing over it? Here/In that/I'm just like my father/I'm my father's daughter/I'm a chip off the old block — My father was an admiral in the American navy, and when he retired, the first thing he did was to burn his uniform. He said, "Why should it gather dust in the closet? I know I'm an admiral, that I did a lot/a great deal/ much/for the country, and I don't need a jacket with epaulets to remember/recall who I am and who I was." Me, too/That's me/I'm that way/I'm just like that, too. Well/in fact, I don't watch my old films. Although... formerly/in the past I'd see myself on the screen and think that all of that was played/terribly/really badly acted all wrong. But now I like myself.
The tone of this newspaper interview is very colloquial, and should be rendered as such.
Комментарии:
на Родину — this should not be translated as "motherland" or
"homeland," which sound artificial and affected in English. "Came home"
or "back to Russia" are appropriate renderings.
вы вернулись из небытия — "non-existence" or "nonbeing" do not
work here. "You've come back from nowhere" is idiomatic; "You've come
back from being a nonperson" has a political tinge, as "nonperson" implies
that someone is defined as such by the regime.
вроде как не уезжала я никуда — since the sentence is colloquial in
Russian, the translation can reproduce this tone: "Just like I never left"
or "It's just like I never left."
было вполне закономерным — закономерный is always tricky for
translation, but here "logical" or "legitimate" will do. It can also be
rendered as "understandable" or "explicable."
совершенно нереально — the idea is that this was impossible, rather
than "unreal," which does not work well here. "Unthinkable" or "out of
the question" would be the most colloquial renderings of this expression.
этой кровавой страны — the interpreter should be very careful not to
translate this as "this bloody country," which does not make sense and, if
the word "bloody" is used in the British sense, implies a sarcastic or iro​
nic kind of disapproval, and a figurative meaning of the word, which is not
what is intended in this statement — (e.g. "the house was in a state of total
disorder; it was a bloody mess"). Also, since Viktoria Fyodorova has lived
for years in America, she is obviously not speaking British English.
но человек я русский — "but I'm a Russian person" is meaningless in
English, and the idea here is one of apposition — "I have American
citizenship on the one hand, but on the other I'm still Russian." "I'm
Russian at heart" provides a contrast to the "American citizenship."
12-1— 462
177
побудить человека — this is a good example of how small, "four-
letter" English verbs can effectively render the meaning of the Russian:
"make" or "bring someone to" are just as good renditions as "prompt,"
which may not immediately come to mind as a translation for побудить.
а то сил нет читать... — сил here should not be translated as "force"
or "strength," since that is not really what is meant. The idea is that the
speaker "is fed up with" or, colloquially, "I've had it with" all these
journalists.
10)
выворачиваются наизнанку — "are turned upside down" or "inside
out" are idiomatic renderings of this expression. Or, simply "are all
wrong" conveys the idea.
11)
мотив, который движет авторами — "the motives for these
authors'/writers' actions" will do, but "What's behind these authors'
actions" emphasizes the idea of a hidden motive.
мой русский за эти годы стал немного корявым — Fyodorova doesn't
want to overemphasize this — she says немного, so "a bit" or "slightly"
shaky would be appropriate. "Isn't what it used to be" is also mild and
vague enough for this context.
говорят... — "It is said that" should be avoided, as it sounds stilted,
particularly in a colloquial context. "I've heard that" or "It seems that"
would be good choices.
в этом плане я вся в папу — the idiomatic expressions in English are
"I'm my father's daughter" or "a chip off the old block." If neither comes
to mind, "I'm just like my father" is fine. "В этом плане" doesn't need
anything more than "here."
так и я — "me, too," or "that's me, too," are fine and much shorter
than "I'm just like that, too."
Interview with Viktoria Fyodorova
(Читается с американским акцентом)
Viktoria Fyodorova arrived in Moscow. She went to see her old friends, strolled about a city that is now totally foreign to her, visited her mother's grave. The daughter of a movie star of the 30s and 40s and of an American officer (he paid for his love with exile from the "friendly" USSR, and she — with prison and exile), and herself a movie star of the 70s, she has come back to Russia after a quarter of a century in America.
You've come back from being a nonperson — for many years you
didn't exist in Russia. How do you feel now?
It feels strange. I call up someone with whom I've had no
contact for 25 years, and I hear: "Vika, hi, what's up?" Just like
I never left. It's as though we've lost our sense of time. Others say,
"One fine day you just upped and left. You disappeared, as though you'd never existed." In fact that disappearance was totally understandable, if you look at the harsh times when I left Russia. At that time my action was called the act of a traitor, though I had no plans to emigrate. I left for three months to see my father for the first time, and I'd been looking for him for 15 years. I didn't have the slightest desire to stay there: here I'd left behind my mother, my work which I loved, I had a film planned with Svetlana Druzhinina...But it turned out that I met someone, we fell in love, I married him. He was an American, and it was totally out of the question for him to come to the USSR then. And so I made up my mind. For a long time I kept Soviet citizenship, and only after my mother's murder I said that I didn't want to be a citizen of this bloodstained country, and sent back my passport to the embassy. Now I have American citizenship. But I'm still Russian at heart.
What did you do all these years ?
I was a housewife. Raised my son. Worked as a model. Acted
for TV and for documentary films. I wrote two books: an
autobiography and a novel about ancient Russian history, which I did
with Robin Moore, an American writer... and now we can't manage
to sell it to a publisher, because historical novels aren't fashionable.
For many years you've been trying to shoot a feature film about
your mother and her fate. What could prompt someone to relive the most
tragic moments of her life ?
No one says that's easy. I still can't talk about some scenes
without crying. But my mother at least deserved to have her true story
told. I've had it with all those cheap investigations by journalists,
the books in which the events of my mother's life and death are
turned upside down, blown up with wild distortions, stories about
some invented diamonds...What's behind these authors' actions is
clear: to make money. Well, tough luck. I'm not going to run after
each of them wailing "What have you dreamed up, damn you!" In
America there's even more of that stuff, and they sling that kind of
stuff back and forth every day. It's a kind of a weird life style. For me
the most important thing is to show this story the way it really was.
And that was the story of a beautiful love with a tragic twist.
But you've come to Moscow with a completely different film project...
You mean my film? Well, that's another story altogether. It's
modern, a Hitchcock-style detective film. About how a husband tries
to drive his wife crazy, to get her out of his life. It takes place in
America, where I live, and the heroine is a Russian who's married an
American. When I came to Moscow in the early 90s I was offered
several roles right away, but 1 refused: I didn't want to be seen by an audience, which hadn't seen me for such a long time, in really bad films. And so I decided to do a film myself. Since I'm not a screenwriter, and my Russian has gotten a bit shaky over the years, I asked for help from Edik Volodarsky and Andrei Razumovsky, to polish my scribbles.
I've heard that you never watch your old films, and that you don't
even have videotapes of them. Why?
I don't want to look back to something that still tempts me very
strongly. Being an actor is an illness like alcoholism: you don't get
better. When you understand that the chances for self-fulfillment here
are infinitesimal, what's the point of agonizing over it? Here I'm a chip
off the old block — My father was an admiral in the American navy,
and when he retired, the first thing he did was to burn his uniform. He
said, "Why should it gather dust in the closet? I know I'm an admiral,
that I did a lot for the country, and I don't need a jacket with epaulets
to remember who I am and who I was." Me, too. Well, I don't watch
my old films. Although...in the past I'd see myself on the screen and
think that all of that was really badly acted. But now I like myself.
Текст 24 Интервью с Андреем Маковым о Малевиче
—
Давным-давно, начиная изучать в Париже историю ис​
кусств, я сказал своему профессору, что очень интересуюсь жи​
вописью двадцатого века. Он посмотрел на меня весьма
неодобрительно и спросил: «Вы хотите стать серьезным искусст​
воведом или заурядным писакой?» Я все понял и, когда пришло
время защищать докторскую диссертацию, выбрал искусство
итальянского Ренессанса. Сегодня невозможно поверить, что
еще каких-то тридцать лет тому назад абстрактная живопись счи​
талась чем-то недостойным внимания, и не только в ученых кру​
гах. Когда я впервые попытался устроить во Франции выставку
работ Малевича, то не встретил абсолютно никакого понимания,
в том числе и со стороны людей, которые с тех пор изменились
и ныне определяют пути развития французской культуры.
Я начинал свои исследования с Кандинского и выучил не​мецкий язык, ведь художник жил в Баварии, там о нем много материалов. Я преподавал в Америке и в Англии, вот почему хорошо знаю английский. Но живу и работаю во Франции и, естественно, пишу по-французски. Однако, как славянин, немалым преимуществом считаю знание русского — это дает возможность изучать первоисточники.
180
Чем глубже я проникался русским искусством, тем больше меня притягивала загадочная фигура Казимира Малевича. Я чувствовал себя как странник, перед которым открылся пре​красный неведомый континент. Мне, к счастью, довольно ско​ро удалось понять самое главное: личность такого масштаба надо представлять всесторонне, а не только через живопись.
Моя работа была чудовищно сложной по всем мыслимым и не​мыслимым параметрам. Я не имел доступа к официальным со​ветским источникам, в первый раз в запасники Русского музея попал лишь в 1987 году. Потом добился возможности работать с текстами Малевича в Центральном Государственном архиве литературы и искусства. Наконец, времена изменились, и все стало проще. Так, шаг за шагом для меня все яснее очерчива​лась его фигура.
Я трудился, как считают некоторые, слишком долго. Но, решившись однажды проделать работу предельно добросовестно,
ты просто обязан вникнуть во все, не упуская мелочей. Самые важные произведения Малевича я даже подверг технической экспертизе, чтобы установить окончательно критерии подлин​ности, изучил невероятное количество подделок, проанализиро​вал самые неприметные детали его художественных приемов. Мой каталог готов, и, я надеюсь, он поможет организовать такие выставки, на которых искусство Малевича будет показано совершенно по-новому. Каталог включает примерно 1700 кар​тин, рисунков и графических листов. Более 2000 страниц текс​та. Удивительное дело: много лет назад казалось, что не хватает материала, а сегодня к уже готовой монографии в 1500 страниц я мог бы добавить еще столько же.
В художественном мышлении Малевича есть что-то от алхи​мии: оно метафорично настолько, что кажется, будто происхо​дит видимая трансформация энергии, сути и формы, когда все переходит в иное качество, в «пространство-время», в четвертое измерение. Мы теперь лучше понимаем его эстетическую реак​цию, его нормы и чувственность. Вероятно, поэтому нам стано​вится немного легче общаться с Малевичем и удается чуть точнее писать о нем. Мы не удаляемся от Малевича, мы, напротив, приближаемся к нему. И совсем не так быстро, как некоторым кажется. Восхождение к его творческому наследию требует огромных интеллектуальных и нравственных усилий.
* * *
— Ages ago/Long ago/Way back when/when I was starting to study the history of art in Paris, I said to my professor that I was very interested in/fascinated by/much taken with twentieth century painting. He looked at me disapprovingly and asked, "Do you want to become a serious art historian/expert/critic or an ordinary/run of the mill/humdrum scribbler/pencil-pusher/mediocre writer?" I understood all that/everything/what that was about/and when the time came to defend a doctoral dissertation/thesis, I chose/opted for the art of the Italian Renaissance. Today it's unbelievable/hard/ impossible to believe that only/some thirty years ago abstract painting was considered as something unworthy of/not worth/underserving of/attention, and that was the view not only/just/in academic circles/among scholars/ academics. When I first tried to organize an exhibit of Malevich's works in France 1 encountered no understanding whatsoever/no one understood me, including/on the part of people who have since changed and now determine the (course of/direction of the) development of French culture.
I started my research with Kandinsky, and studied German, since the painter had lived in Bavaria, and there was a lot of material on him there. I taught in America and in England, and therefore know English well. But I live and work in France, and so, naturally, I write in French. However, as a Slav, I consider my knowledge of Russian as a great advantage — it makes it possible for/lets/me study the original/firsthand sources.
The more I studied/The deeper I got into/The more I delved into Russian art, the more I was attracted to the mysterious/enigmatic figure of Kazimir Malevich. I felt like a wanderer/explorer, before/in front of/to/whom a marvelous/superb/beautiful unknown/unexplored continent had opened up/had revealed itself. Fortunately, I rather quickly grasped/understood the most important thing: a personality/ individual of that magnitude/greatness/scope must be understood as a whole/in his entirety/as an integral human being/in all of its aspects, and not just/only through (his) painting.
My work was inhumanly/monstrously/devilishly/horrendously/ unbelievably/nightmarishly complicated/complex in all respects/in every which way. I did not have access to official Soviet sources, and I got into the holdings/back rooms of the Russian Museum only in 1987. Later 1 was able/managed to work with Malevich's texts in the Central State Archive of Literature and Art. Finally, the times changed and everything became much simpler. And so, step by step the contours of his persona/personality became clearer to me/ emerged more clearly/delineated themselves more clearly.
I worked — some people think — for too long a time. But once you've decided to do a really honest job/to do the job with real integri​ty/to do a thoroughly conscientious piece of work, you're absolutely obliged/bound/duty bound to investigate everything, not to miss out on/overlook any details. I even subjected the most important works of Malevich to technical analysis; to establish once and for all/to lay down absolute criteria for authenticity/what was genuine/I studied an unbelievable/incredible number/quantity of fakes, and analyzed even the tiniest/most unremarkable/imperceptible details of his artistic devices/techniques. My catalogue is ready/done/fmished, and I hope it will help/be of assistance/use in organizing exhibitions at which Malevich's work will be shown/exhibited in a completely/totally new/different way/light. The catalogue includes approximately/about 1700 paintings, drawings, and print sheets. There are more than 2000 pages of text. Funny thing/it's amazing/weird/astounding/really odd: many years ago it seemed that/looked as though/appeared that there wasn't enough material, and today there's a monograph of 1500 pages, and I could/add an equal number of pages/just as many more/double its size.
Malevich's artistic thinking/smacks of/is reminiscent of/is tinged with alchemy/has something of alchemy to it: it is so metaphorical that it seems as though a visible transformation of energy, essence/ substance and form is taking place, in which everything is taking on a different quality/qualitatively changing, moving into "space-time," into a fourth dimension. We now better understand his aesthetic reaction, his norms and sensitivities/sensibility. Probably for that reason it is now somewhat easier for us to deal with/connect to/relate to/understand/Malevich and it's possible to write slightly more accurately about him. We're not moving (farther) away from Malevich; indeed/ on the contrary,/we're moving towards/coming closer to/him. But not as quickly/as it seems to some people/as some people think. Grasping/(a true) understanding (of)/penetrating his creative legacy/heritage/opus/work demands enormous intellectual and moral efforts.
Nakov is a Slav, but not a Russian, and Russian is not his native language. He is a little hesitant, though very enthusiastic about his subject, and some of his expressions may sound a bit awkward in both Russian and English. The interpreter should retain the proper academic/artistic terminology along with the informal and enthusiastic tone.
Комментарии:
I) давным-давно, начиная изучать — "a long time ago" is the most neutral expression for this. "Ages ago" is slightly colloquial, and "way back when" is highly informal.
183
и не только в ученых кругах — the word кругах does not necessarily
have to be translated: "and not just among academics/scholars" will do and
is shorter.
надо представлять всесторонне — "an all-round view" is too informal
for a discussion of an artist. "From all sides" is awkward and not idiomatic.
"As a whole" or "in his entirety" are short and stylistically appropriate.
моя работа была чудовищно сложной по всем мыслимым и немысли​
мым параметрам — "Monstrously" will do but a word such as
"horrendously" or "nightmarishly" is much more idiomatic. "Unbelievably"
or "incredibly" are stylistically more neutral choices. "In every which way"
condenses the long expression with параметры, saving time and words. A
literal translation, "in terms of parameters," does not work.
но, решившись однажды проделать работу добросовестно... — "once
you've decided" takes care of однажды, and attempts to translate the
gerund literally will lead to an awkward sentence. "To do a really honest
piece of work" is fine for "предельно добросовестно."
6)
удивительное дело — the colloquial expression "funny thing" in
English will cover this; "It's a" before "funny thing" is not needed but
can be added to make the sentence slightly more structured. Otherwise
"It's amazing" or "It's odd" are adequate renderings.
я мог бы добавить столько же — while there's nothing wrong in saying
"I could add just as many pages," what Nakov means is "I could double
its size" or "I could write twice as much," both of which are shorter.
в художественном мышлении Малевича есть... — here's another good
example of "starting nominative." Beginning the sentence with
"Malevich's artistic thinking" rather than "In Malevich's artistic thinking"
leads to a much smoother syntactic structure: "Malevich's artistic
thinking... has something of alchemy to it" will do if the interpreter does
not think of more "interesting" constructions such as "smacks of," or "is
tinged with."
поэтому нам становится немного легче общаться с Малевичем — the
problem here is the verb общаться, which obviously cannot be rendered
literally. The idea is of understanding or relating to the content and nature
of the artist's creative legacy, i.e. his paintings.
Interview with Andrei Nakov about Malevich
(Читается с британским акцентом)
Way back when I was starting to study the history of art in Paris, I said to my professor that I was much taken with twentieth century painting. He looked at me disapprovingly and asked, "Do you want to become a serious art expert or a run of the mill scribbler?" I understood what that was about, and when the time came to defend
184
a doctoral dissertation, I opted for the art of the Italian Renaissance. Today it's unbelievable that only thirty years ago abstract painting was considered as something undeserving of attention, and that was the view not only among academics. When I first tried to organize an exhibit of Malevich's works in France 1 encountered no understanding whatsoever, including on the part of people who have since changed and now determine the development of French culture.
I started my research with Kandinsky, and studied German, since the painter had lived in Bavaria, and there was a lot of material on him there. I taught in America and in England, and therefore know English well. But I live and work in France, and so, naturally, I write in French. However, as a Slav, 1 consider my knowledge of Russian as a great advantage — it lets me study the original sources.
The more I delved into Russian art, the more I was attracted to the enigmatic figure of Kazimir Malevich. 1 felt like an explorer to whom a marvelous, unknown, unexplored continent had revealed itself. Fortunately, I rather quickly grasped the most important thing: a personality of that magnitude must be understood in his entirety, and not just through his painting.
My work was nightmarishly complicated in every which way. 1 did not have access to official Soviet sources, and I got into the holdings of the Russian Museum only in 1987. Later I was able to work with Malevich's texts in the Central State Archive of Literature and Art (TsGALI). Finally, the times changed and everything became much simpler. And so, step by step the contours of his persona became clearer to me.
I worked — some people think — for too long a time. But once you've decided to do an absolutely honest job, you're absolutely duty bound to investigate everything, not to overlook any details. The most important works of Malevich I even subjected to technical analysis, to establish once and for all absolute criteria for authenticity. I studied an unbelievable number of fakes, and analyzed even the most unremarkable details of his artistic techniques. My catalogue is ready, and I hope that it will be of assistance in organizing exhibitions at which Malevich's work will be shown in a totally different light. The catalogue includes about 1700 paintings, drawings, and print sheets. There are more than 2000 pages of text. Funny thing: many years ago it looked as though there wasn't enough material, and today there's a finished monograph of 1500 pages, and I could double its size.
Malevich's artistic thinking smacks of alchemy: it is so metaphorical that it seems as though a visible transformation of energy, essence and form is taking place, in which everything is
qualitatively changing, moving into "space-time," into a fourth dimension. We now better understand his aesthetic reaction, his norms and sensibility. Probably for that reason it is now somewhat easier for us to relate to Malevich, and it's possible to write slightly more accurately about him. We're not moving away from Malevich; indeed, we're moving towards him. And not as quickly as some people think. A true understanding of his creative legacy demands enormous intellectual and moral efforts.
Текст 25 Интервью: Русско-американский семейный опыт
Американка Джанни, окончив Университет в Огайо, приеха​ла в Ленинград работать в американском консульстве. С тех пор прошло восемь лет и много чего случилось. Она влюбилась в москвича Андрея, переехала в Москву, родила Яшу и Тоню и
живет теперь в Митино. Работает Джанни администратором в представительстве сингапурской фирмы.
Первые впечатления от России совпали с последующими?
Очень холодно — вот первое впечатление. И последую​
щее: у нас в Огайо снег выпадает не раньше января. Ну а рус​
ские мне сразу понравились. Очень теплые люди, любят пригла​
шать в гости, угощать новых знакомых.
Мы внешне вписываемся в американские стандарты?
У нас главное, чтобы одежда была комфортной. И женщи​
ны возраста моей матери, и подростки — все ходят в брюках.
Американки больше не носят юбки. Например, моя мама наде​
вает юбку, только когда заставляет этикет. Ваши женщины
любят носить юбки. Они, мне кажется, стремятся выглядеть как
на картинке в журнале мод. Это хорошо. Но я одобряю мотивы
эмансипации, в соответствии с которыми американки пришли
к своему выбору.
Но эти же мотивы привели к скандалу с Клинтоном.
В Америке сильный пол утратил мужскую агрессивность
и уверенность в себе. Русские мужчины более... мужские. Они
не боятся высказывать свое мнение, даже если оно может кого-
то задеть или кому-то не понравиться.
Скучаете по Америке?
Когда я во время отпуска бываю дома, много гуляю за го​
родом, одна. Ландшафт плоский — кругом поля — и все хорошо
видно. Если машина проезжает, даже незнакомые люди машут
186
мне рукой или просто улыбаются. Можно сказать, что это ис​кусственная вежливость, но таков этикет малого городка. Я скучаю по вежливой одноэтажной Америке.
Вы живете за границей — это нормально для Америки?
Для большинства американцев необычны любые поездки
за границу. Скажем, мои родственники имеют достаточно денег,
чтобы отправиться в поездку по Европе, но они не ездят так
далеко. Даже в Канаду, насколько я знаю, американцы не
очень-то едут. Иногда отдыхают в Мексике. Но мои двоюрод​
ные братья и сестры никогда не выезжали за пределы Америки.
На каком языке вы теперь говорите с детьми?
Мы решили, что Андрей будет с детьми говорить по-рус​
ски, а я по-английски. Но иногда выходит наоборот. Смешно
получается, когда они меня раздражают, и я говорю им с выра​
жением по-русски: «Всё!» По-английски надо было бы сказать
два слова, а по-русски короче и звучит хорошо.
Что чувствует иностранка на московской улице?
Когда гуляю с детьми, встречаю других русских мам. Ме​
ня спрашивают, кто я такая, зачем приехала в Россию. Они
очень мало интересуются Америкой, больше тем, как я справля​
юсь с двумя детьми. Не так часто есть необходимость говорить
с незнакомыми по-русски. На работу езжу на метро, но у меня
проездной. В магазин и на рынок обычно ходит Андрей. Он бы​
стрее и лучше все покупает, кроме того, его не обманут: он,
ведь, как сам говорит, ходит на рынок всю жизнь.
И последний вопрос. В России, говоря о любви к родине, ча​
сто приводят в пример американский патриотизм. Как, по-ваше​
му, что это такое?
Патриотизм прежде всего — традиция. Сто лет назад аме​
риканцы уже праздновали День независимости США. Сколько
поколений жило в США — столько и росло патриотами.
Школьники начинают учебный день с клятвы верности перед го​
сударственным флагом. Перед любым соревнованием, включая
школьные, все поют гимн. Все это — искренне.
* * *
An American, Jeanine, who was graduated from/graduated a college/university/went to college in Ohio, went to Leningrad to work in the American consulate. That was eight years ago/Since then eight years have passed/Eight years went by/and a lot has happened. She fell in love with a Muscovite, Andrei, moved to Moscow, had/gave
birth to Yasha and Tonya, and now lives in Mitino. Jeanine works as an administrator in a branch/an office of a Singapore company/firm.
Did your first impressions of Russia fit in/coincide with your later
ones/Were your first impressions of Russia similar to/like/your later ones?
It's very cold — that was my first impression. And then — at home
in Ohio it doesn't snow before January. But I really liked the Russians
right away. They're very warm people, they like to/invite you home/have
you over, they like to entertain new friends/show their hospitality.
In terms of appearance, do we follow American standards/are we
like Americans?
In America/Back home the most important thing is that clothes
are comfortable. Women my mother's age, and teenagers — everybody
goes around in/wears pants. American women don't wear skirts. For
example, my mother only wears a skirt when she's got to/when it's
really necessary/when etiquette calls for it. Your women like wearing
skirts. I think that they're trying to look like fashion plates/models/the
pictures/in fashion magazines. That's nice/a good thing. But I approve
of/the reasons for/the motivation behind/that liberation which explains/
why/the reasons why American women made that choice (of theirs).
But those motives/reasons led to/resulted in the Clinton scandal.
—
In America men/the stronger sex/have lost their male
aggression and self-confidence. Russian men are more...masculine.
They aren't afraid of expressing their opinion, even if that might
offend someone or if someone might not like it.
Do you miss America ?
When I'm home on vacation I take a lot of walks/do a lot of
walking/in the country. The landscape is flat — there are fields all
around — and you can see everything. If a car comes by even
strangers wave at me or just smile. You could say that it's artificial
politeness, but/that's the way things are/done/that's life/that's how it
is/that's the etiquette/in a small town. I miss polite/small-town America
/America.
You're living abroad — is that normal for America?
For most Americans any trips abroad are unusual. Well/for
example/Like,/my relatives/have enough money/can afford to go/
travel/to Europe, but they don't go that far. Even Canada — as far as
I know, Americans don't go there that much. Sometimes they go on
vacation to Mexico. But my cousins have never left the country/been
out of the country/been abroad.
188
What language do you now speak with your/the children ?
We decided that Andrei would speak Russian to the children
and that I'd speak English. But sometimes it's the other way around/it
comes out backward. It's funny, when they annoy me/bother me and
I/come at them with a Russian expression/use a Russian expression
with them, "Всё!": "Stop it!"/"That's enough!"/"Cut it out!" In
English that would take/you'd have to use/two words, and in Russian
it's shorter and sounds good.
What does a foreigner feel (like) on a Moscow street?
When I'm out for a walk with the children I run into/meet/
meet up with other Russian mother/moms. They ask me who I am,
why I went/came to Russia. They're (really) not very much interested
in America, much more in how I manage/cope with two children.
I don't have to speak Russian to strangers (all) that often. I take the
subway to work, but I've got a monthly ticket. The store and the
market — that's usually for Andrei/Andrei usually goes to the store
and the market. He buys everything faster and better, and also, he
doesn't get cheated: as he says, well, he's been going to the market all
his/his whole/life/he's always been going to the market.
And one last question. In Russia, when people talk about love of
one's country, they often cite the example of/refer to/American
patriotism. As you see it, what is that/what does that mean ?
Patriotism means, first of all, tradition. A hundred years ago
Americans were already celebrating Independence Day/the fourth of
July. Each generation meant that many more patriots/children raised
as patriots. You've got as many patriots in the US as generations.
School children start the (school) day in class with the pledge of
allegiance to the flag. Before any competitions/sports competition,
including school ones, everyone/everybody sings the national anthem.
And all that is sincere/And they're sincere about all that.
This is an interview with an American, a native speaker of English. Many of her expressions in Russian are translated from English, and so the interpreter can "second-guess" what these were in the original English, rather than simply translating. There is also some interesting "Americana" in this piece. The young woman's tone is highly colloquial and should be rendered as such, even if the sentences may be slightly ungrammatical as a result.
Комментарии:
1) окончив университет — the correct grammatical form in English is "was graduated from" a university, but the overwhelming majority of
native speakers say "graduated from." Colloquially, "she went to a university in Ohio" will do, but this does not necessarily mean that she actually finished the course and was graduated from the school. "College" and "university" can usually be used interchangeably. Both indicate an institution of higher learning which offers a four-year program leading to a bachelor's degree: BA (Bachelor of Arts) or BS (Bachelor or Science), but a university, as opposed to a college, also offers graduate programs of various types.
родила Яшу и Тоню — while the translation "gave birth to" is the
correct expression, colloquially women often say "I had" when speaking
of giving birth to a child.
любят приглашать в гости, угощать новых знакомых — for "пригла​
шать в гости," the word "guest" is not the best idea: "to have guests"
sounds formal and stilted. "To have people/you over" or "invite you home"
is normal spoken English. For угощать do not use the much-abused verb
"treat," which implies something special and needs an object, e.g. "to treat
someone to a meal in a five-star restaurant." The verb "entertain" is fine,
and "show hospitality" obviously implies the presence of food and drink.
4)
только когда заставляет этикет — the word "etiquette" is not
absolutely necessary here, as it implies a more formal set of rules and
regulations than the Russian этикет, and what is being talked about here
is what is customary. "When she's got to" or "when it's really necessary"
are good renderings in this context.
мотивы эмансипации, в соответствии с которыми — the sentence is
awkward, since the young woman is referring to "women's liberation," but
says эмансипации. Simply "the reasons why" will do, but the "reasons for
that liberation which explains," though time-consuming, is better in the
light of the next question,
но таков этикет маленького городка — here, again, "etiquette" is not
the best word, since it implies a formal or somewhat codified system of
behavior. "That's the way things are done/that's life in a small town/that's
the way people behave in a small town" would be better.
одноэтажной Америке — very few Americans will understand the
reference to Ilf and Petrov's book, and it is most unlikely that the
interpreter will have a chance to insert an explanation. "Small-town
America" is an accepted idiom which gets this idea across.
скажем — "Let's say" does not work at all and sounds extremely
awkward. "Well," or "for example" would do. Nowadays many Americans
tend to insert the word "like" in such situations, where it acts purely as a
verbal filler. This usage is ungrammatical, and sounds quite uneducated.
Such use of the word in English translation is certainly not recommended,
and in fact should be actively discouraged; but the interpreter must be
alert to its use (which is why it is included as a variant here!), be able to recognize it as such when used by English speakers, and to distinguish it from the use of the verb "like" meaning "нравиться."
9)
никогда не выезжали за пределы Америки — anything involving
"borders" or "frontiers" will sound awful in English. "Have never left the
country" or "have never been abroad" will do. If you must use "America,"
then "have never been outside America" is acceptable.
выходит наоборот — "the other way around" is a normal rendering,
while "conies out backward" is common colloquial usage. "Inside out"
will not work here.
Всё! — it is common sense to first repeat the Russian word, since this
is what the speaker will be contrasting to the English expressions. Since
the young woman says that this expression would require "two words" in
English, she is probably thinking of "stop it!" which is what would
normally be said to a child in such situations. Other possibilities would be
"that's enough!" "хватит!" or, if the parent is very angry, the three-word
expression, "cut it out!" "прекрати!"
ходит на рынок всю жизнь — the idea here is of a continuous
process, and the tense of the English verb must convey that: "He's been
going" or just "He's been doing that all his life."
13)
День независимости США — this is officially known as
"Independence Day," but any American audience would immediately
understand "the fourth of July" the date of the holiday, even if
"Independence Day" was not specifically mentioned. Note that when
referring to the holiday the form "the fourth of July" is more commonly
used than "July 4."
клятвы верности перед государственным флагом — this is "the
pledge of allegiance to the flag." "Государственным" should not be
translated.
поют гимн — this must be translated as "the national anthem," never
as "hymn," which has religious connotations.
Interview: The Experience of a Russian-American Family
(Читается с американским акцентом)
An American, Jeanine, who was graduated from a university in Ohio, went to Leningrad to work in the American consulate. That was eight years ago, and since then a lot has happened. She fell in love with a Muscovite, Andrei, moved to Moscow, had Yasha and Tonya, and now lives in Mitino. Jeanine works as an administrator in a branch of a Singapore firm.
—
Were your first impressions of Russia similar to your later ones?
It's very cold — that was my first impression. And then — at home in Ohio it doesn't snow before January. But I really liked the Russians right away. They're very warm people, they like to invite you home, they like to entertain new friends.
—
In terms of appearance, are we like Americans?
Back home the most important thing is that clothes are comfor​table. Women my mother's age, and teenagers — everybody goes around in pants. American women don't wear skirts. For example, my mother only wears a skirt when she's got to. Your women like wearing skirts. I think that they're trying to look like the pictures in fashion magazines. That's nice. But I approve of the reasons for that liberation, which explain why American women made that choice.
But those reasons led to the Clinton scandal.
In America men have lost their male aggression and self-
confidence. Russian men are more... masculine. They aren't afraid of
expressing their opinion, even if that might offend someone or if
someone might not like it.
Do you miss America ?
When I'm home on vacation I do a lot of walking in the
country. The landscape is flat — there are fields all around — and you
can see everything. If a car comes by even strangers wave at me or
just smile. You could say that it's artificial politeness, but that's life
in a small town. I miss polite small-town America.
You're living abroad — is that normal far America?
For most Americans any trips abroad are unusual. For example,
my relatives can afford to go to Europe, but they don't go that far.
Even Canada — as far as I know, Americans don't go there that
much. Sometimes they go on vacation to Mexico. But my cousins
have never been out of the country.
192
What language do you now speak with your children ?
We decided that Andrei would speak Russian to the children
and that I'd speak English. But sometimes it comes out backward. It's
funny, when they annoy me and I use a Russian expression with
them, "Всё! ": "Stop it!" In English that would take two words, and
in Russian it's shorter and sounds good.
What does a foreigner feel like on a Moscow street?
When I'm out for a walk with the children I run into other
Russian moms. They ask me who I am, why I came to Russia.
They're really not very interested in America, much more in how I
manage with two children. I don't have to speak Russian to strangers
all that often. I take the subway to work, but I've got a monthly ticket.
The store and the market — Andrei usually does that. He buys
everything faster and better, and also, he doesn't get cheated: as he
says, well, he's been going to the market his whole life.
And one last question. In Russia, when people talk about love of
one's country, they often cite the example of American patriotism. As you
see it, what does that mean ?
Patriotism means, first of all, tradition. A hundred years ago
Americans were already celebrating Independence Day, the fourth of
July. Each generation meant that many more patriots. Children start
the school day with the pledge of allegiance to the flag. Before any
competitions, including school ones, everyone sings the national
anthem. And all that is sincere.
193
Вместо заключения
Окончив работу над последним текстом настоящего «Прак​тикума», будущий переводчик, разумеется, не должен считать, что оказался в конечной фазе своего учебного пути. Перво​классный специалист в области перевода — вечный студент, по крайней мере в двух отношениях. Во-первых, синхронный пере​вод - не дежурный набор застывших приемов и правил, а жи​вое искусство, в котором все элементы корректируются, видоиз​меняются и создаются заново. Во-вторых, языки больших куль​тур — широкие реки, где все быстро течет и изменяется. В лю​бом языке постоянно возникают новые слова и выражения, а их перевод, переплавление в русло другого языка порой требует не​малой лингвистической изобретательности.
Сказанное полностью относится как к русскому языку, так и к английскому. Никто из нас не может с чистой совестью заявить: «Я в совершенстве знаю свой родной язык». Еще с меньшим основанием мы вправе сказать то же самое о языке иностранном, процесс самообновления которого естественно протекает на социальной или культурно-психологической дистанции от нас и поэтому менее очевиден, труднее уловим.
Иными словами, профессия переводчика — школа на всю жизнь и, следовательно, непрерывный процесс. Он совершает​ся не только при чтении книг и учебников, но и в обыденных разговорах, деловых беседах, при воспроизведении речей перед микрофоном и всюду, где требуется умение переходить «из чу​жой» культуры в свою или, наоборот, «из своей» в «противопо​ложную» сторону.
Но можно ли достичь высокой степени совершенства в ис​кусстве перевода на английский, живя у себя на родине? Мой ответ на этот вопрос —- положительный, но с одной оговоркой: можно, при условии, прежде всего, интенсивной слуховой тре​нировки, которая должна быть систематической, а еще лучше — повседневной.
Например, вы собираетесь слушать интересную теле- или ра​диопередачу, интересную тематически и лингвистически... По​чему бы вам не записать ее на видео- или аудиокассету, а затем перевести ее и наговорить ее по-английски на пленку один, два, три раза, а если необходимо, то и больше.
Никогда не забывайте брать с собой маленький блокнот, что​бы иметь возможность заносить в него новые слова, выражения, синонимы, новые приемы передачи трудного материала и т.п.
Немалое значение для самообучения имеет и перевод на род​ной язык. Это позволяет увидеть, образно говоря, отражение
194
своего языка в иностранном зеркале, что не только интересно и полезно, но и приятно. После многократных переводов на английский движение в искони знакомую сторону оказывается намного более легким и приятным.
Больше того, для тренировки переводческих навыков можно и нужно использовать любую возможность. Даже если вы попа​ли на какую-то скучную лекцию, не зевайте и не засыпайте. Перед вами — отличная возможность поупражняться. Переводи​те эту лекцию синхронно про себя, одновременно записывая не​знакомые или трудные слова и идиомы. В результате у лектора не будет основания огорчаться по поводу нерадивого слушателя, так как на вашем лице отразится большая увлеченность матери​алом, ну, а вы воспользуетесь отличной возможностью еще раз усовершенствовать свои переводческие навыки.
Наконец, об общении с носителями вашего рабочего анг​лийского языка. Выбирайте их не только при личных встречах, что само собой разумеется, но и на бумаге, так сказать, в пись​менном общении. Читайте как можно больше — не только кни​ги, но и газеты и журналы, публицистику и художественную ли​тературу. Нив коем случае не забывайте о том, что вам необхо​димо знать как формальный письменный стиль публикаций на английском языке, так и его бытовую разговорную речь.
И еще одно. Со второй половины прошлого века глобализа​ция международных связей между прежде изолированными или закрытыми социальными системами и культурами придала переводчикам очень большую и вместе с тем исключительно от​ветственную роль в контактах между лидерами государств, об​щественными деятелями, учеными, бизнесменами и т.п. Это де​лает работу профессионалов в нашей области интересной и од​новременно очень трудной, требующей интенсивной, иногда утомительной подготовки. Поэтому сегодня, как никогда преж​де, в памяти каждого из моих будущих русских коллег должно прочно храниться хорошее суворовское напутствие: «Тяжело в ученье, легко в бою».
Счастливого вам пути в переводческую жизнь!
Линн Виссон
195
Содержание
От составителя
3
Текст 1. "Цветы"
8
Текст 2. О несамоуправляющихся территориях
12
On Non-selfgoverning Territories
16
Текст 3. Выступление о конфликте на Ближнем Востоке . . .17
Statement on the Conflict in the Middle East
19
Текст 4. Специальное торжественное заседание Генеральной Ассамблеи ООН по случаю Года ООН,
посвященного терпимости
20
Special Meeting of the UN General Assembly
on the UN Year of Tolerance
27
Текст 5. Выступление Евгения Примакова перед ГА ООН . .30 Statement by Evgeny Primakov to the UN General Assembly .40 Текст 6. Выступление Э.А.Шеварднадзе
в Гарвардском университете
43
Speech by E. Shevardnadze, Harvard University
49
Текст 7. Защита гражданского населения
в вооруженных конфликтах
50
Protection of the Civilian Population in Armed Conflicts 54
Текст 8. Ядерный терроризм
55
Nuclear Terrorism
61
Текст 9. Разоружение: выступление
представителя Казахстана
62
Disarmament: Statement by the Delegate of Kazakhstan68 Текст 10. Международное сотрудничество в использовании
космического пространства в мирных целях
70
International Cooperation for
the Use of Outer Space for Peaceful Purposes
76
Текст 11. Здоровье и космос
77
Health and Space
83
Текст 12. Проблема: наркотики
85
The Problem of Drugs
91
Текст 13. Интервью с профессором Сергеем Мироновым . . .93
Interview with Professor Sergei Mironov
101
Текст 14. Выступление В.С.Черномырдина на 19-й специальной сессии Генеральной
Ассамблеи ООН по охране окружающей среды
103
Statement by У. S. Chernomyrdin,
19th Special Session of the UN General Assembly
on Environmental Protection
Ill
196
Текст 15. Представитель Республики Кыргызстан
по окружающей среде
113
Representative of the Republic of Kyrgyzstan
on the Environment
119
Текст 16. Вопрос о национальном опыте
в области народонаселения
121
National Experience with Population Issues
127
Текст 17. Вопрос о положении женщин:
национальные планы действия
129
The Status of Women: National Plans of Action
134
Текст 18. О развитии малого и среднего бизнеса
в Казахстане
136
On the Development of Women's
Medium and Small-scale Business in Kazakhstan
143
Текст 19. Выступление В.И.Ресина,
на Американо-российском инвестиционном симпозиуме
в Гарвардском университете (Бостон, США)
145
V.I. Resin, First Deputy Premier,
Moscow City Administration, Russian-American
Investment Symposium (Harvard University, Boston, USA)153
Текст 20. К встрече директоров Всемирного Банка с
ЭКОСОС
155
Intervention at a meeting of the Directors
of the World Bank and ECOSOC
160
Текст 21. Реклама (интервью с К.Костиным,
руководителем рекламной службы банка)
161
Advertising (Interview with К. Kostin,
Head of the Advertising Department of a Bank)
165
Текст 22. Интервью с М.Швыдким, председателем ВГТРК .166
Interview with M. Shvidkoi, Chairman of VGTRK
171
Текст 23. Интервью с Викторией Федоровой
173
Interview with Viktoria Fyodorova
179
Текст 24. Интервью с Андреем Маковым о Малевиче
180
Interview with Andrei Nakov about Malevich
184
Текст 25. Интервью: Русско-американский семейный опыт .186
Interview: The Experience of a Russian-American Family . .192
Вместо заключения
194
Линн Виссон
Практикум
по синхронному переводу с русского языка на английский
(с аудиоприложением)
3-е издание, стереотипное
Ответственный редактор
В.Р.Колесниченко
Редактор
Н.Г.Богомолова
Технический редактор
Т.И.Родионова
Корректор
В.А.Иванова
ЛР № 066590 от 18.05.99 г. Государственный комитет РФ по печати.
Подписано в печать 07.02.2002 г. Печать офсетная. Формат 60x84/16. Объем 12.5 п.л. Тираж 1000. Заказ 462
ООО «Р.Валент»: 103062, Москва, ул. Покровка, д.38а, оф. 41. Тел./факс 917 41 53 e-mail: rvalent@online.ru
Отпечатано с готовых диапозитивов в Калужской типографии
стандартов
248006, Калуга, ул. Московская, 256.
ПЛР№ 040138.
200
[image: image1.png]JInaH BUCCOH

IPAKTHKYM
10 CHHXPOHHOMY
IIEPEBOTY

C PYCCKOTO
 HA AHIJIMUCKUN

(¢ ayAuONIPHIOKEHHEM)

«PeBanent>

Это уже третье издание оригинального письменного
и одновременно устного пособия, которое адресовано будущим
переводчикам с русского языка на английский
и позволяет многократно сократить время
на овладение своей профессией.
Оно разработано и составлено для студентов России
одним из опытных синхронистов ООН, Линн Виссон.
Американка русского происхождения, она многие годы
была профессором русского языка и литературы
в Колумбийском и других университетах США.
Она написала целый ряд книг и статей о культуре нашей страны.
Учебное пособие представляет собой комплект, состоящий из учебника, включающего в себя 25 текстов,
в которых выделены и детально прокомментированы трудные слова и выражения, а затем дан заключительный,
наиболее точный вариант перевода, и четырех кассет, где записаны проработанные тексты.
Тексты читаются носителями языка —
сначала по-русски, а затем по-английски.
Читаются в двух темпах - медленно и быстро (часть текстов),
мужскими и женскими голосами с разными интонациями
и акцентами - американским, британским,
канадским, австралийским и т.д.
НИКОГДА И НИГДЕ ПРЕВДЕ НЕ ИЗДАВАВШИЙСЯ,
ТАКОЙ ПЕЧАТНО-ЗВУКОВОЙ КУРС ОБУЧЕНИЯ
ЯВЛЯЕТСЯ УНИКАЛЬНОЙ НОВИНКОЙ В МИРОВОЙ ЛИТЕРАТУРЕ ПО УСТНОМУ ПЕРЕВОДУ.
Являясь самостоятельным изданием, пособие в то же время способно выполнять роль
дополнения к учебнику того же автора «Синхронный перевод с русского на английский*.
[image: image2.png]

9||785934||39077911
ISBN 5-ЧЭЧЗЧ-077-5
