


Comparative Evaluation of the Linguistic Output of MT Systems for Translation and Non-translation Purposes


Marie-Jo Astre
Anna Civil
Francine Braun-Chen
Marianne Starlander
Elia Yuste

Gèneve, April 2001


Goal

- Find criteria to select an MT system
 - for an International Organisation
 - for translation purpose
 - for non-translation purpose


What

- comparative
- black-box (usability approach)
- linguistic output


Framework

■ Language pairs:

- En \Rightarrow Fr
- En \Rightarrow Sp

■ Systems:

- S1
- S2
- S3

■ 4 texts (WHO, EC), 728 words


Criteria


■ ISLE Taxonomy:

- sentence level
- text level:
 - coherence
 - comprehension
 - fidelity
 - readability
 - style
 - terminology
 - usability

■ rating scale 1-5

Data

■ Excel file


Conclusions

- Too ambitious goal?
- Criteria and rating:
 - still too subjective
 - too many text level criteria
 - 1-5 rating: not easy
- ISLE taxonomy still to be completed


Thank you for your attention