
Durham E-Theses

Identifying Causes of Mistranslation of Syrian Political

Discourse: A Contrastive Arabic-English Analysis of

Interviews by the Syrian President Bashar al-Assad

IBRAHIM, MAJD,YOUSIF

How to cite:

IBRAHIM, MAJD,YOUSIF (2015) Identifying Causes of Mistranslation of Syrian Political Discourse: A

Contrastive Arabic-English Analysis of Interviews by the Syrian President Bashar al-Assad, Durham
theses, Durham University. Available at Durham E-Theses Online: http://etheses.dur.ac.uk/11703/

Use policy

The full-text may be used and/or reproduced, and given to third parties in any format or medium, without prior permission or
charge, for personal research or study, educational, or not-for-pro�t purposes provided that:

• a full bibliographic reference is made to the original source

• a link is made to the metadata record in Durham E-Theses

• the full-text is not changed in any way

The full-text must not be sold in any format or medium without the formal permission of the copyright holders.

Please consult the full Durham E-Theses policy for further details.

http://www.dur.ac.uk
http://etheses.dur.ac.uk/11703/
 http://etheses.dur.ac.uk/11703/
htt://etheses.dur.ac.uk/policies/

Academic Support O�ce, Durham University, University O�ce, Old Elvet, Durham DH1 3HP
e-mail: e-theses.admin@dur.ac.uk Tel: +44 0191 334 6107

http://etheses.dur.ac.uk

2

http://etheses.dur.ac.uk

Identifying Causes of Mistranslation of Syrian Political Discourse:

A Contrastive Arabic-English Analysis of

Interviews by the Syrian President Bashar al-Assad

A Thesis Submitted to the University of Durham for the

Degree of Doctorate of Philosophy

By

Majd Yousif Ibrahim

Graduate School, School of Modern Languages and Cultures

Durham University

September 2015

2

ABSTRACT

This research investigates the general causes of mistranslation of Syrian political discourse

and in particular the causes that lead to pragmatic failure in translation. It starts by

highlighting the key concepts in major theories of translation, including the review of the

importance of pragmatics for translation. Next, it moves to highlight the necessity of

exploring the importance of pragmatic translation equivalence in bridging the gap between

the source text (ST) and the target text (TT). It also clarifies pragmatic failure in translation,

which could be classified as pragma-linguistic failure, or socio-pragmatic failure or both,

and then reviews the translation differences between Arabic ST and TT(s). The source of

the research data was four interviews by the Syrian President Bashar al-Assad. The four

interviews together with their official and unofficial translations were presented in a

questionnaire format to the research participants in a comparable manner, so that the

contrastive research could be conducted. Each three sentences, the Arabic ST and the TTs,

were put in a table designed to perform the contrastive analysis and collect the data

necessary for answering the research questions. The questionnaire data was collected and

analysed and the results of analysis reveal that the observed mistranslations in the unofficial

TT (70.14%) were more than those observed in the official TT (29.85%). Out of these

percentages 79.84% of the unofficial mistranslations caused pragmatic failure. The causes

for these mistranslations were grammatical (7.75%), semantic (20.93%), culture-related

(22.48%) and the other deviations under the previous three types together (28.68%).

20.15% of the official mistranslations caused pragmatic failure. The causes for these

mistranslations were grammatical (0%), semantic (11.24%), culture-related (0%) and the

other deviations under the previous three types together (8.91%). Further research in the

light of findings in this research has been suggested.

3

DECLARATION

I hereby declare that no portion of the work that appears in this study has been used in

support of an application of another degree in qualification to this or any other university

or institution of learning.

4

STATEMENT OF COPYRIGHT

The copyright of this thesis rests with the author. No quotation from it should be published

without the prior written consent and information derived from it should be

acknowledged.

5

DEDICATION

To the cradle of civilization, Syria

To my loving and caring wife, Nadine

To the roses of my life: Alice, Joe and Ward

6

ACKNOWLEDGEMENT

Firstly, I would like to express my sincere gratitude to my supervisor Prof. Paul Starkey

for his invaluable comments and continuous support of my PhD study. For him I will be

always grateful.

Next to my supervisor, I would like to thank Prof. Nafez Shammas and Dr. Samer Omran

for their insightful comments and encouragement. Without their precious support it would

not be possible to continue and conduct this research.

Last but not least, I would like to thank my loving and caring family, my supportive and

patient wife, Nadine, whose faithful support during the final stages of this Ph.D. is so

appreciated. Thank you all.

7

LIST OF CONTENTS Pages

Abstract 2

Declaration 3

Statement of Copyright 4

Dedication 5

Acknowledgements 6

List of Contents 7

List of figures 12

Table of transliterated Arabic alphabet 13

Chapter One: Introduction 14

1.1 Introduction 14

1.2 Motivation for research 14

1.3 Research questions 15

1.4 Organisation of the Research 16

Chapter Two: Theoretical Background 18

2.1 Introduction 18

2.2 Political discourse 18

2.3 Triangle of the media, translation and politics 20

2.4 Translation quality assessment 21

2.5 The concept of culture 23

2.6 Key concepts in major theories of translation 24

2.6.1 Catford's linguistic approach to translation 25

2.6.2 Nida’s formal and dynamic equivalence in translation 27

2.6.3 Baker’s approach to translation 28

2.6.4 Vermeer’s ‘Skopos theory and commission in translational action’ 29

2.7 Definition and scope of pragmatics 31

2.7.1 Pragmatics and Grice’s theory of cooperative principle 36

2.7.2 Pragmatics and speech act theory 39

2.7.3 Pragmatics and relevance theory 43

2.7.3.1 The cognitive principle of relevance 43

2.7.3.2 The communicative principle of relevance 46

2.7.3.3 Explicature and implicature 49

2.7.3.4 Translation from a relevance-theoretic account 51

2.8 Chapter summary 53

Chapter Three: Semantic Equivalence and Pragmatic Translation 55

3.1 Introduction 55

3.2 Semantic translation equivalence 55

8

3.2.1 Equivalence of words and word association 57

3.2.2 Sentence meaning 63

3.2.3 Inadequacy of semantic equivalence in cross-cultural communication 66

3.3 Pragmatic translation equivalence 67

3.4 Translation differences between ST and TT(s) 71

3.4.1 Categories of translation differences 72

3.5 Pragmatic failure 73

3.5.1 Pragma-linguistic failure 74

3.5.2 Textual translation differences 74

3.5.2.1 Sense and force of utterances 75

3.5.2.2 Linguistic structure and meaning 76

3.5.2.3 Discourse markers as pragma-linguistic devices 77

3.5.2.4 Connotation and denotation 82

3.5.3 Semantic devices 85

3.5.3.1 Reference 85

3.5.3.2 Substitution 86

3.5.3.3 Ellipsis, addition and omission 86

3.5.3.4 Collocation 87

3.5.3.5 Functional repetition and emotiveness 88

3.5.4 Socio-pragmatics 90

3.5.4.1 Entailment and presupposition 91

3.5.4.3 Sincerity and credibility 94

3.5.4.4 Domestication and foreignization 97

3.6 Chapter summary 100

Chapter Four: Data Collection 102

4.1 Introduction 102

4.2 The data 102

4.2.1 Sampling 103

4.2.2 Excerpts selection criteria 104

4.2.3 Source of data 106

4.2.3.1 The Arabic source texts 106

4.2.3.2 Unofficial translation 107

4.2.3.3 Official translation (OT) 108

4.3 Research tool 109

4.3.1 The rationale for using a questionnaire 110

4.3.2 Quantitative research 111

4.3.3 Contrastive analysis 112

4.3.4 Research questionnaire 114

4.3.4.1 The structure and content of the questionnaire 114

9

4.3.4.2 Translation assessment criterion 118

4.3.4.2.1 Pragma-linguistic category 118

4.3.4.2.2 Socio-pragmatic category 119

4.3.4.3 Grades of pragmatic failure 119

4.4 Reporting data 122

4.4.1 Data from personal background section 122

4.4.1.1 The respondents 122

4.4.2 Reporting data from question two 124

4.4.2.1 Interview A data 125

4.4.2.1.1 Excerpt 1 data 125

4.4.2.1.2 Excerpt 2 data 127

4.4.2.1.3 Excerpt 3 data 128

4.4.2.1.4 Excerpt 4 data 129

4.4.2.1.5 Excerpt 5 data 129

4.4.2.1.6 Excerpt 6 data 132

4.4.2.1.7 Excerpt 7 data 134

4.4.2.1.8 Excerpt 8 data 136

4.4.2.1.9 Excerpt 9 data 139

4.4.2.1.10 Summary of interview A data 142

4.4.2.2 Interview B data 145

4.4.2.2.1 Excerpt 1 data 145

4.4.2.2.2 Excerpt 2 data 147

4.4.2.1.3 Summary of interview B data 149

4.4.2.3 Interview C data 151

4.4.2.3.1 Excerpt 1 data 151

4.4.2.3.2 Excerpt 2 data 152

4.4.2.3.3 Excerpt 3 data 154

4.4.2.3.4 Excerpt 4 data 155

4.4.2.3.5 Excerpt 5 data 157

4.4.2.3.6 Excerpt 6 data 158

4.4.2.3.7 Excerpt 7 data 159

4.4.2.3.8 Excerpt 8 data 160

4.4.2.3.9 Excerpt 9 data 162

4.4.2.3.10 Excerpt 10 data 164

4.4.2.3.11 Excerpt 11 data 166

4.4.2.3.12 Summary of interview C data 169

4.4.2.4 Interview D data 172

4.4.2.4.1 Excerpt 1 data 172

4.4.2.4.2 Excerpt 2 data 174

4.4.2.4.3 Excerpt 3 data 175

10

4.4.2.4.4 Excerpt 4 data 178

4.4.2.4.5 Excerpt 5 data 182

4.4.2.4.6 Summary of interview D data 184

4.4.3 Reporting data from question three 186

4.5 Chapter summary 186

Chapter Five: Analysis and Findings 188

5.1 Introduction 188

5.2 Research questions 188

5.3 Answering research questions 188

5.3.1 A summary of all data reported in chapter four 189

5.3.2 Interview A excerpts analysis 190

5.3.2.1 Excerpt 1 analysis 190

5.3.2.2 Excerpt 2 analysis 192

5.3.2.3 Excerpt 3 analysis 193

5.3.2.4 Excerpt 4 analysis 194

5.3.2.5 Excerpt 5 analysis 195

5.3.2.6 Excerpt 6 analysis 196

5.3.2.7 Excerpt 7 analysis 198

5.3.2.8 Excerpt 8 analysis 200

5.3.2.9 Excerpt 9 analysis 202

5.3.2.10 Summary of interview A data 204

5.3.3 Interview B excerpts analysis 206

5.3.3.1 Excerpt 1 analysis 206

5.3.3.2 Excerpt 2 analysis 209

5.3.3.3 Summary of interview B data 211

5.3.4 Interview C excerpts analysis 212

5.3.4.1 Excerpt 1 analysis 212

5.3.4.2 Excerpt 2 analysis 213

5.3.4.3 Excerpt 3 analysis 215

5.3.4.4 Excerpt 4 analysis 216

5.3.4.5 Excerpt 5 analysis 218

5.3.4.6 Excerpt 6 analysis 218

5.3.4.7 Excerpt 7 analysis 220

5.3.4.8 Excerpt 8 analysis 221

5.3.4.9 Excerpt 9 analysis 222

5.3.4.10 Excerpt 10 analysis 224

5.3.4.11 Excerpt 11 analysis 225

5.3.4.12 Summary of interview C data 227

5.3.5 Interview D excerpts analysis 228

11

5.3.5.1 Excerpt 1 analysis 228

5.3.5.2 Excerpt 2 analysis 231

5.3.5.3 Excerpt 3 analysis 232

5.3.5.4 Excerpt 4 analysis 234

5.3.5.5 Excerpt 5 analysis 235

5.3.5.6 Summary of interview D data 237

5.4 The final table of types and grades 239

5.5 Answers to the research questions 240

5.6 Characteristics of MEMRI translation 242

5.7 Characteristics of the OT 243

5.8 Political translation and politics 243

5.9 Implications of the research 244

5.10 Recommendations for translators 246

5.11 The limitations of the research 246

5.12 Further research 248

5.13 Chapter summary 248

Chapter Six: Summary and Conclusion 249

Bibliography 251

Electronic references 261

Appendices 262

Appendix 1: The full Arabic source texts of the four interviews 262

Appendix 2: Excerpts of MEMRI translation of the four interviews 318

Appendix 3: Excerpts of the official translation of the four interviews 327

Appendix 4: Research Questionnaire 337

12

LIST OF FIGURES: Page

Figure 1: 3.3 Pragmatic Interpretation Equivalence 69

NB: all tables and abbreviations are explained in the relevant place.

13

Table of transliterated Arabic alphabet:

Transliteration Arabic Alphabet

a, ā ا
 ء ’

b ب

t ت

th ث

j ج

ḥ ح

kh خ

d د

dh ذ

r ر

z ز

s س

sh ش

ṣ ص

ḍ ض

ṭ ط

ẓ ظ

ʿ ع

gh غ

f ف

q ق

k ك

l ل

m م

n ن

h ه

w, ū و

y, ī ي

a, ah, āh, at, āt ة

14

Chapter One

Introduction

1.1 Introduction

People use language(s) as a medium through which they can communicate to express

their own ideas and thoughts, to promote their views and stances and to achieve their

interests and benefits. Politicians, generally speaking, carefully use language not only to

do so but also to influence and control the thought and behaviour of other people. This

entails that “politics and language are intimately intertwined” (Chilton & Schäffner, 2002:

VII). At the same time, “pragmatics is the study of language in use. It is the study of

meaning, not as generated by the linguistic system but as conveyed and manipulated by

participants in a communicative situation” (Baker, 1992: 217). Thus, the role of translation

among languages in this globalised world could be best revealed through considering the

interrelated relationship among language, politics and pragmatics as will be shown later in

the next chapters. This research is mainly concerned with Arabic-English translations of

the Syrian political discourse. It focuses on considering the reasons behind committing

errors and/or deviations in translation whether attributable to linguistic or cultural

incompetence.

1.2 Motivation for research

The idea of researching in the area of pragmatic translation started and crystallised

during some years of experience in working as a translator in political settings in my home

country, Syria. I was asked questions related to translation differences being made by

various translators when translating the same Arabic source text. These questions were

centered on how to select the best linguistic choice that reflects the intended message of

the speaker. I could hardly reply convincingly because I was not myself involved in a

comparative analysis dealing with this question. Later on, it turned out that my dilemma

was not in finding the appropriate answer; rather, it was the complexity of language and its

communicative variation, specifically in political discourse where most politicians tend to

use expressions which are heavily pregnant with hidden, deliberate, and purposeful

pragmatic meanings. Unfortunately, it has been found that many political translations were

15

counterproductive while trying to elicit the right intent of the source text as intended in

actual reality. Moreover, it should be noted that politicians do not usually compare the

translation with the original text; it is mainly the responsibility of the translators to do the

required job of translating and conveying the message without any distortion.

This, in short, made me think of what makes a linguistic unit meaningful and

understandable to a native speaker of English, when other apparently correct linguistic

units can not only be misunderstood, but can even create cultural, and consequently,

political, conflict. Such linguistic units may give a reasonably adequate picture of the

postulated misinterpretation or mistranslation(s) of the Syrian political discourse,

especially when the observed translation deviations or errors leading to a pragmatic failure

are performed by professional translators who are not expected to commit many translation

mistakes. My research aims to investigate causes of mistranslations observed in the Arabic-

English written translations of Syrian political discourse.

1.3 Research questions

Since translation is not a one-step move but a process that is subject to various

manipulations and conflict of ideologies, I find myself refuting the argument that “Modern

Translation Studies is no longer concerned with examining whether translation has been

‘faithful’ to a source text (the notion of ‘equivalence’ is almost a ‘dirty’ word now). Instead,

the focus is on social, cultural, and communicative practices, on the cultural and ideological

significance of translating and of translations, on the external politics of translation, on the

relationship between translation behaviour and socio-cultural factors” (Schäffner, 2004:

136). Such an argument has stimulated me to consider the role of linguistic and non-

linguistic knowledge or pragmatics in managing translation process for the purpose of

uncovering possible reasons behind mistranslations that are cross-culturally committed.

Accordingly, this research attempts to answer the following two research questions:

1. What are the causes of mistranslation of Syrian political discourse?

2. Which of the identified causes lead to pragmatic failure in translation?

16

1.4 Organisation of the research

This research is organised into five Chapters:

Following this Introductory Chapter, Chapter Two explores the nature of political

disourse in the light of the triangular relationship between media, translation and politics.

Next, it elaborates on the translation quality assessment and the importance of

understanding dimensions and implications of interaction between two different cultures.

It highlights the evolution of translation studies through three approaches, namely, the

linguistic, the functionalist and the cognitive. Such evolution is best reviewed through

considering Catford's Linguistic approach, Nida’s Formal and Dynamic Equivalence in

translation, Baker’s Approach to Translation, and Vermeer’s ‘Skopos Theory and

Commission in Translational Action’. This chapter also defines pragmatics and its role in

the light of Grice's theory of the Cooperative Principle and its maxims, Speech Act Theory

and Relevance Theory. Upon such thoery a translation assessment criterion is designed

and adopted in this thesis. Finally, it focuses on translation from a relevance-based

standpoint.

Chapter Three explores the concept of equivalence which is not even well defined in

a way that satisfies all, or even most researchers in the field of Arabic-English translation.

It reviews many attempts to study and define translation in terms of equivalence relations

between the source text (ST) and the target text (TT). It starts by reviewing semantic

translation equivalence and then moves to reviewing pragmatic translation equivalence and

the translation differences between the ST and TT(s), mainly in the field of political

translation, especially Syrian political discourse. Next it moves to explain the concept of

pragmatic failure and argue that semantic equivalence in cross-cultural communication is

inadequate. Finally, it gives a brief account of socio-pragmatics.

Chapter Four reports the research methodology necessary to answer the research

questions, targeting translation deviations that would lead to pragmatic failure regarding

translating Syrian political discourse by two different parties; the American Middle East

Media Research Institute (MEMRI) website and the official Syrian Arab News Agency

websites. The chapter starts by defining the source of research data and moves to explain

the data sampling process and the rationale for choosing four interviews by the Syrian

President together with two different translations of these interviews, one official and one

17

unofficial, to be analysed in this research. Next it explains the research tool adopted in this

research and describes the process of designing the questionnaire, the data collection tool.

While describing the research tool, this chapter describes the contrastive analysis targeted

by the questionnaire and elaborates on describing the translation assessment criterion

respondents need to follow in order to fill out the questionnaire. Defining this criterion

includes reviewing the pragma-linguistic category and the socio-pragmatic category as

well as the grades of pragmatic failure. After that the chapter presents the data from the

personal background section of the questionnaire and then moves to report data obtained

from question 2 in the questionnaire, concerned with the targeted contrastive analysis of

the two translations, the official translation and MEMRI translation. Next it starts reporting

data relevant to each excerpt in one interview separately. A table summary of all relevant

data is found at the end of each interview. The data reported in this chapter is necessary to

answer the two main research questions. This chapter is concerned mainly with data

reporting. Analysis of these data is in Chapter five.

Chapter Five draws a picture of the causes of mistranslation of four interviews by

president Assad of Syria. It starts by reminding the reader of the research questions this

research attempts to answer and then analyses the data reported in Chapter Four. Next, it

makes use of the data analysis to provide the phrasing of the answers to the research

questions. After that it discusses the characteristics of the MEMRI translation and the

characteristics of the official translation. It discusses the relation between political

translation and politics and moves to discuss the implications and limitations of the

research and the recommendations for translators. It also dedicates a section for suggested

research inspired by the findings of this research.

Chapter Six concludes this thesis which investigates some of the causes of

mistranslation of Syrian political discourse, particularly the causes that lead to pragmatic

failure in translation. It claims that this research area has not been heeded before properly

and thus this research provides a new contribution to the field of translating political

discourse in the Arab world in general and in Syria in particular.

18

Chapter Two

Theoretical Background

2.1 Introduction

Translation of political discourse, like other kinds of translation, is subject to a

general theory of translation that explains where mistranslation can happen and why. Given

that the data used for analysis in this thesis were obtained from certain media websites, this

chapter explores the nature of political disourse in the light of the triangular relationship

between media, translation and politics. Next, it elaborates on the translation quality

assessment and the importance of understanding dimensions and implications of

interaction between two different cultures. It highlights the evolution of translation studies

through three approaches, namely, the linguistic, the functionalist and the cognitive. Such

evolution is best reviewed through considering Catford's Linguistic approach, Nida’s

Formal and Dynamic Equivalence in translation, Baker’s Approach to Translation, and

Vermeer’s ‘Skopos Theory and Commission in Translational Action’. This chapter also

defines pragmatics and its role in the light of Grice's theory of the Cooperative Principle

and its maxims, Speech Act Theory and Relevance Theory. Upon such theory a translation

assessment criterion is designed and adopted in this thesis. Finally, it focuses on translation

from a relevance-based standpoint. The theory related to mistranslation caused by the

speaker mainly is highlighted more to be distinguished from the theoretical background

related to mistranslation.

2.2 Political discourse

Since the early 1980s, there has been a growing interest in the area of political

discourse which is generally defined by many analysts and scholars in broad terms that

may include any discourse related to people’s discussions of politics in everyday life (see

Wilson, 2001; Chilton, 1997). However, dealing only with what politicians say in political

settings, such as political interviews, one can exclude other types of discourse people use

in their daily lives. More specifically, political discourse can be realised as “a complex

form of human activity” (Schäffner & Bussnett, 2010: 2). İn this sense, political interviews

19

could be a fertile soil to consider one of the core goals of political discourse analysis, which

is “to seek out the ways in which language choice is manipulated for specific political

effect” (Wilson, 2001: 410). İn other words, various linguistic and non-linguistic factors

should be considered during the process of interpretation and translation of such discourse

from lexical choice of certain words and their collocational relationships, pronouns, speech

acts, to pragmatics.

In this regard, it is worth noting that people’s attitudes and perceptions can change

according to the given situations, i.e. “our knowledge and opinions about politicians,

parties or presidents are largely acquired, changed or confirmed by various forms of text

and talk during our socialization (Merelman 1986), formal education, media usage and

conversation” (Van Dijk, 2002: 203). This entails that “political discourse can only be

adequately described and explained when we spell out the socio-cognitive interface that

relates it to the socially shared political representations that control political actions,

processes and systems” (ibid: 234). Thus, “the essential issue in political discourse is the

balance between linguistic analysis and political analysis; this is what distinguishes

political discourse analysis from political research as found, say, in political science”

(Wilson, 2001: 411).

In this context, what seems crucial in the field of political discourse translation is that

linguistics behaviour influences political behaviour and is influenced by socio-cultural

factors in one sense or another (see Schäffner, 2007). In other words, the role played by

translator(s), as (dis)honest mediators, would be seen via the use of language in a

manipulative manner for conveying either clear or distorted political messages, which

serve certain political agendas that are applicable to the translator’s individual, institutional

or community socio-political ideologies and predetermined political stances.

Consequently, the language of the TT could be used “to do the business of politics and

includes persuasive rhetoric, the use of implied meanings, the use of euphemisms, the

exclusion of references to undesirable reality, the use of language to arouse political

emotions and the like” (Chilton, 2008: 226). In other words, the various types of

transformations could be adopted during the translation of political discourse and they are

dependent on the goals and interests of the context into which the discourse is being re-

contextualized. Therefore, it is relevant to talk about the role of media in the process of

20

political discourse translation within the relationship between media, translation and

politics.

2.3 Triangle of the media, translation and politics

People working in the fields of media, translation and politics use language as a

medium through which they can communicate and express their own ideas and thoughts

for promoting their stances and interests. In this sense, it can be noticed that “politics and

language are intimately intertwined” (Schäffner, 2002, III). Language is the basic tool to

manage the struggle for power and/or cooperation to ignite or solve conflicts on the

individual or the state level for one's own interests. This intimately intertwined relationship

between language and politics can be felt through the works of media outlets and

translation.

Media outlets report any event that happens within or beyond the cultural

confinements of one speech community or culture by using written or spoken language.

Such a language can describe any event in many different ways according to each media

outlet's interest, constraints and preferences. Thus, the language used in media can achieve

a double function: to affect people’s thoughts and beliefs and consequently to control their

thoughts and beliefs (Jones and Peccei, 2004:39). Viewed as such, media outlets can be

seen as agents of power or manipulative tools that inject the ideas and beliefs of their

owner, especially in times of war and conflict where people are mostly concerned with

survival issues (see Bazzi: 2009). The influential role of media can be observed not only

within the media outlets' national borders but also on international levels when translation

work is concerned. This work of translation could affect another speech community

through providing real or distorted images of the prevailing socio-political realities. In this

sense, different translations of the same source text may introduce different political

interpretations; thus, the final translation product, which appears in both MEMRI and

SANA websites as presented in this research, reflects each media outlet's editorial control

and translational action. That is to say, each media outlet chooses certain political texts to

be translated. This choice is usually politically motivated and is related to the politics

followed in the country of each media outlet be it governmental, semi-governmental or

private. Thus, politics can be seen as “the process through which power and influence are

21

used in the promotion of certain values and interests” (Danziger, 1997: 4). This entails that

“politics and language are intimately intertwined” (Schäffner, 2002, III) in terms of a

struggle for power and/or cooperation to ignite or solve conflicts on the individual or the

state level. The basic tool for promoting power and influence for one's own interests is the

effective and purposeful use of political language. Chilton and Schäffner (2002: 5) claim

the existence of:

“two broad strands: on the one hand, politics is viewed as a struggle for power, between

those who seek to assert and maintain their power and those who seek to resist it…on the other

hand, politics is viewed as cooperation, as the practices and institutions society has for resolving

clashes of interest over money, power, liberty and the like”.

In terms of translation studies, understanding the above two strands, as claimed by

Schäffner, one has to consider the concept of culture, which “does not seem to have been

well defined in cross-cultural studies” (see Fukushima, 2000; Shammas, 2005a: 5). It

should be noted that cultural differences, as representations of the communicator’s and/or

the translator’s cognitive environment or context, have a major role in rendering an

utterance or text into another language, in terms of both content and effect. This leads to

considering the importance of culture and its implications for communication, in general,

and political translation, in particular.

2.4 Translation quality assessment

Is the quality assessment of political discourse translation the same as the quality

assessment of any other genre’s translation? The answer to this question lies in the main

principle underlying the job of translation itself that is conveying the message in the target

text as if written by a native speaker of the target language. However, the process of

assessing translation quality objectively does not seem to have any clear-cut basis. This is

because translation is “simultaneously bound to the source text and to the presuppositions

and conditions governing its reception in the target linguistic and cultural system” (Baker

& Saldanha, 1998: 224). In other words, “Translation-oriented text analysis should not only

ensure full comprehension, correct interpretation of the text and explain its linguistic and

textual structures and their relationships with the systems and norms of the source language

22

(SL). It should also provide a reliable foundation for each and every decision which the

translator has to make in a particular translation process” (Nord, 2005: 1).

In a translation-oriented analysis, translators should first analyse both the

communicative situation as well as the participants in the communicative act and their

function in the ST situation and then compare these factors with the corresponding factors

in the (prospective) TT situation (see Nord, 2005: 17). This seems compatible with House’

model of translation quality assessment in the sense that the translator should consider the

situational dimensions of language use and users; dimensions of language users are

geographical origin, social class and time, while medium, participation, social role, social

attitude and province are dimensions of language use. Thus, “by using situational

dimensions for opening up the source text, a particular text profile is obtained for the source

text. This profile which characterizes the function of the text is then the norm against which

the quality of the translation text is to be measured” (House, 2015: 30). However, “One

should not forget that translation is, at its core, a linguistic act” (House, 2015: 2). In this

regard, single words used in certain contexts or reflected forms may keep the door wide

open to be interpreted and reinterpreted within different ideological or socio-political

frameworks (see Wilson, 2001: 401).

Therefore, preserving meaning across two languages should consider the three types

of meaning proposed by House (2015), namely semantic, pragmatic and textual. She also

emphasises that “equivalence is both a core concept in translation theory and the conceptual

basis of translation quality assessment” (House: 2015: 5). In other words, the importance

of equivalent function of the TT simply should be highly considered because the function

of the language or function of the text is the application that the text has in the context of a

certain communicative situation. Such textual or linguistic function of the text can only be

reached by breaking up the linguistic evidence provided in it into its main components,

including syntactic, lexical and textual components (see 4.3.4.2). Moreover, ‘Cultural

Filter’, as proposed by House (2015: 68), should not be underestimated in overcoming

cultural differences when conducting Arabic-English contrastive-pragmatic analyses.

23

2.5 The concept of culture

Mead (1994) believes that culture includes ‘systems of values’ that are characteristic

of a group of people normally influenced by these values in terms of behaviour and attitude

(see also Shammas, 1995; Aust, 2004). Moreover, to Mead (ibid.), culture is learnable, but

not innate in humans. Thus, culture could manifest in different types and shapes, whether

in private or public work-places where people “often share extensive background

knowledge and experiences and may have similar values and attitudes towards work and

the objectives of their orientation” (Holmes et al, 2003: 2). In this sense, human identity is

shaped by the culture of one’s speech community, where “Identity is arguably more

fundamental to the conception of humanity than any other notion” (Gioia, 1998: 17). Aust

(2004) supports Rokeach's (1973) Value Theory, which is “based on an exploration of the

relationship between beliefs (i.e., what one believes), values (i.e., central beliefs that make

up one’s beliefs system), and attitudes (i.e., value clusters that guide one’s behavior)”

(Aust, 2004: 521). Aust also argues that ‘values’ are indicators of organizational ‘identity’

because “values are the most central concept existing across all social sciences” (Aust,

ibid).

In this context, journalists/translators working in the field of politics act as politicians

who use language and discourse according to certain linguistic and extra- linguistic rules

(i.e. beliefs, values and attitudes), which may affect and “influence knowledge, beliefs,

values, social relations, and social identities” (Fairclough, 1995:2). In other words,

politicians use political terms, which are usually value-laden whether positively or

negatively, as a manipulative tool to achieve their ends and interests. They also use political

discourse, which often appears in “powerful emotive terms, or in impotent jargon”

(Newmark, 1991:14). As a result, translators may fail to preserve the “real cultural

meanings of these conceptual words” (ibid: 148), which have an explicit effect and

unequivocal interpretation in the source culture. Thus, understanding non-linguistic

properties of certain political discourses will present translators with the challenge that

“Linguistic interaction is embedded in and determined by socio-cultural, historical,

ideological, and institutional conditions, which are considered as invisible pragmatic rules

in discursive practices of politicians” (Schäffner & Bussnett, 2010: 2). Failure to do so may

lead to cultural misunderstanding and accordingly to mistranslation. More on this idea will

24

be discussed in Chapters 4 and 5. Wilson (1990: 19) states that “since it is quite obvious

that political language is designed to achieve specific political goals, to make people

believe in certain things, it is a prime example of what we will call 'pragmatic behaviour';

linguistic behaviour, which is sensitive to the context of production”. Such sensitivity to

the context of production can be felt through a well-developed sense of the language,

including social, political and cultural beliefs established in both speech communities of

the source and target languages. This implies that one can assume that different contexts

of cultures call for different interpretations that could be analysed within the scope of

pragmatics with all its aspects. Sperber and Wilson (1995) looked at this issue from a

different angle; they investigated the way through which human cognition works in

attaining more knowledge. To them, “it seems that human cognition is aimed at improving

the individual’s knowledge of the world. This means adding more information; information

that is more accurate, more easily retrievable, and more developed in areas of greater

concern to the individual” (Sperber and Wilson, 1995: 47).

However, before reviewing the study of pragmatics or language in use, it will be

useful to review the evolution of translation studies through considering key concepts in

three main approaches to translation, namely, the linguistic, the functionalist and the

cognitive.

2.6 Key concepts in major theories of translation

In tracing the history of modern translation theory, it is worth mentioning that

translation theorists have examined/considered various debatable issues, such as whether

translation should be direct, indirect, literal or free. The academic study of translation

appeared in the second half of the twentieth century. In the 1960s, translation was studied

as a science, e.g. Nida 1964, Nida and Taber 1969 in (Munday, 2001; Hatim and Munday,

2004). Later on, some scholars were skeptical about the scientific treatment of translation

simply because “translation theory is neither a theory nor a science, but the body of

knowledge that we have and have still to have about the process of translating” (Newmark,

1988:19). Other scholars like Gutt claim “that our scientific understanding of translation is

so poor because it really has not been studied in a proper scientific manner” (Gutt, 2000:

2). This entails that the translation process requires additional efforts to acquire another

25

type of knowledge, namely non-linguistic comprehension to achieve satisfactory

translation. In this sense, Munday defines translation as:

“multilingual and also interdisciplinary, encompassing any language combinations, various

branches of linguistics, comparative literature, communication studies, philosophy and a range

of types of cultural studies including post-colonialism and postmodernism as well as sociology

and historiography” (Munday, 2008:1).

Such a definition by Munday (2008) may push translators to go beyond the actual

existence or appearance of words in certain texts to attain some knowledge about other

dimensions related to context, culture, pragmatics, and ideology found in both ST and TT.

Thus, the translator's task as mediator between two languages and cultures is “to translate

not what is there but what is not there, to translate the implicit and the assumed, the blank

spaces between words. The difficulty of doing this effectively is immense.” (Bielsa and

Bassnett, 2009: 5-6).

Other key concepts that will be discussed in the following sections include Catford's

Linguistic Approach to Translation, Nida’s Formal and Dynamic Equivalence in

translation, Baker’s Approach to Translation, Vermeer’s ‘Skopos Theory and Commission

in Translational Action’, and Relevance Theory.

2.6.1 Catford's linguistic approach to translation

Catford (1965:1) defines translation as “a process of substituting a text in one language for

a text in another”. Such a substitution requires finding a textual equivalence that would

function in the same way in a specific context rather than transferring the meaning from

one language to another. Catford, however, realises that:

“the formal meanings of SL items can rarely be the same. A TL dual may on occasion be the

translation equivalent of an SL plural - for instance, Arabic ‘kitabeen’ as equivalent of English

‘books’ - but it cannot have the same formal meaning” (Catford, 1965: 36).

Catford (1965) presents the translational equivalence theory relying mainly on the

referential theory of meaning, where textual equivalence can be found on the level of

words, sentences and texts. Thus, he views translation on two levels, namely, formal

correspondence and textual equivalence. Formal correspondence is “any TL category (unit,

class, structure, element of structure, etc.) which can be said to occupy, as nearly as

possible, the ‘same’ place in the ‘economy’ of the TL as the given SL category occupies in

26

the SL” (Catford, 1965:27). On the other hand, textual equivalence is “any TL text or

portion of text which is observed on a particular occasion… to be the equivalent of a given

SL text or portion of text” (ibid.). Accordingly, equivalence between ST and TT can be

reached when both texts have the same referent, but if formal meaning cannot be

‘transferred’, then “the same is true of contextual meanings” (ibid). This may entail that

“A central problem of translation theory is that of defining the nature and conditions of

translation equivalence” (Catford, 1965: 21). These conditions of translation may involve

contextual meanings or implications that cannot be reached without knowing the social,

cultural and political parameters used in the speech community of the target language. As

Catford’s equivalence model does not consider context in any stage of the translating

process, he proposes that “we arrive at textual equivalence through translation ‘shifts’”

(Catford, 1965: 73). These shifts are of two kinds: (1) a level shift, which occurs when an

SL item has a TL translation equivalent at a different linguistic level from its own

(grammatical, lexical, etc.) or (2) a category shift which is a generic term referring to shifts

involving any of the four categories of class, structure, system and unit (ibid). In this sense,

Catford’s textual equivalence can only work when the features of both the source and the

target languages are interchangeable in a given situation. However, “The contextual

meaning of an item is the groupment [sic] of relevant situational features with which it is

related; this groupment varies from one language to another” (Catford, 1965: 36). Thus,

a/the translation process may face situations where implicitness in certain texts could

mislead translators. Those kinds of situations are mainly related to the peculiarities of target

language in particular (as structure, system, grammar, etc.), and to the cultural dimensions

in general. This means that:

“Catford is not unaware that his definition of textual equivalence poses problems. The concept

of sameness of situation, as he admits (1965: 52), is a difficult one, especially when very

different cultures are involved. His description of how we discover textual equivalences is also

dubious, although he might be less ready to accept this” (Fawcett, 1997: 55).

Such an argument may propose a shift from the form of the message as proposed by

Catford (1965) to what Nida and Taber (1969) call the response of the receptor.

27

2.6.2 Nida’s formal and dynamic equivalence in translation

Nida (1964/2004) presents his model as based on not only rendering mere linguistic

meaning but also the cultural dimension of a given language. Therefore, his focus was on

two terms: the first is meaning and the second is style, regarding the recognition of text and

context within the cultural boundaries. As a result, Nida distinguishes between two types

of equivalence, namely formal equivalence and dynamic equivalence. The formal

equivalence focuses on both the form and the content of the message in the receptor

language in a way that “should match as closely as possible the different elements in the

source language” (Nida, 1964/2004:156). On the other hand, dynamic equivalence is TL

oriented and focuses on finding equivalent effect rather than equivalent form. However,

“there can be no absolute correspondence between languages” (Nida, 1964/2004:153). In

this respect, Fawcett (1997) states that Nida was trying to find a dynamic equivalence that

could deal with the real problems that are related to the grammatical meaning, not to the

grammatical form, and to the translating process itself. He adds:

“In his search for dynamic equivalence, Nida is prepared to do things such as build in

redundancy (repeating information) where a formal translation would produce a dense text, and

to alter the sequence of sentences where the order of events in the original does not match real-

time chronology” (Fawcett, 1997:57).

Moreover, Fawcett (1997) quotes the Chinese scholar Qian Hu, who criticises Nida’s

dynamic equivalence by arguing that:

“Nida’s concept is wrong because ‘Total compatibility between any two languages is precluded’

by the very nature of language…He points out that two speakers of the same language may have

such different backgrounds that they will often not understand the same utterance in the same

way” (cited in Fawcett, 1997: 58).

Cruse (2006) argues that the root concepts of defining translational equivalence

started from considering formal equivalence, where meanings are conveyed either by

grammatical1 or “lexical semantics, which deals with meanings of words” (Cruse, 2006:

2). Later on, the focus was on studying semantics through various approaches, such as the

componential analysis of meaning and cognitive approaches; the former aims at accounting

for “complex meanings as being built out of a limited number of semantic building blocks”

1In grammatical semantics meaning is conveyed by grammatical means, such as ‘Bill saw Pete’ vs. ‘Pete saw

Bill’, or ‘Pete saw Bill’ vs. ‘Pete will see Bill’ (see Cruse, 2006)

28

(Cruse, 2006: 3), whereas the latter treats meaning “as ‘things in the mind’, that is as

concepts” (Cruse, ibid.). Afterward, a functional approach in translation studies appeared

to account for pragmatic equivalence where aspects of meaning can be obtained through

discourse context, the cognitive environment of communicators and non-linguistic

propositional forms of utterances.

2.6.3 Baker’s approach to translation

Mona Baker (1992) presents a more comprehensive approach in defining and dealing with

the concept of equivalence from both linguistic and communicative perspectives. She

argues that translation should not only consider the ‘word’ as the smallest unit of language

that conveys meaning but also other smaller units which are parts of the ‘word’ such as

morphemes which may or may not stand alone but definitely have their own meanings.

Baker also argues that words “rarely occur on their own” (Baker, 1992: 46) and, therefore,

she considers words combinations such as collocation and idioms. Accordingly, she

highlights three other types of equivalence: grammatical, textual and pragmatic.

Grammatical equivalence is governed by “the set of rules which determines the way in

which units such as words and phrases can be combined in language and the kind of

information which has to be made regularly explicit in utterances” (Baker, 1992:83).

Textual equivalence is related to finding equivalences on the text level in terms of theme,

structure and cohesion of both the ST and TT. It should be noted that “knowledge of the

language system may not be sufficient but it is essential if one is to understand what is

going on in any kind of verbal communication” (Baker, 1992: 229). This may reveal the

relativity of equivalence that “is influenced by a variety of linguistic and cultural factors

and is therefore always relative” (Baker, 1992:5-6). Such relativity could be understood

through considering pragmatic equivalence which is concerned with uncovering hidden

messages of the ST “not as generated by the linguistic system but as conveyed and

manipulated by participants in a communicative situation” (Baker, 1992:217). Such

(un)justified manipulations on the part of the translator, as a participant and mediator, could

be understood by considering the translation process of political discourse in the light of

Vermeer’s Skopos Theory (1996, 2000).

29

2.6.4 Vermeer’s ‘skopos theory and commission in translational action’

Skopos theory is one of the most prominent functionalist approaches to translation. The

term ‘skopos’ is derived from Greek and it means aim or purpose. Hans Vermeer (2000)

presents this approach to translation studies because he believes that translation is an action

governed by an aim or purpose, which eventually leads to a result called the ‘Translatum’

(Vermeer, 2000: 221). He argues that the source text is produced for a situation in the

source culture, which may differ from that of the target culture. Thus, the source text should

be translated in a way that suits the purpose for which it is needed in the target culture. In

other words, “the source text is oriented towards, and is in any case bound to, the source

culture” while the target text “is oriented towards the target culture, and it is this which

ultimately defines its adequacy” (Vermeer 1989/2004: 229). He also defines the notion of

translation commission as “the instruction, given by oneself or by someone else, to carry

out a given action, that is to translate” (Vermeer 2000: 229). These instructions are related

to the goal or purpose of the commission, the conditions under which the goal should be

achieved (like deadline and fees), the coherence rule and fidelity rule. Given the assumed

background knowledge and situational circumstances of the target audience, the coherence

rule requires that the target text must be sufficiently coherent for them to understand. The

fidelity rule, as Schäffner (1998: 236) argues, considers the inter-textual relationship

between the source text and the target text. Consequently, such instructions determine the

strategy of the translator who may opt for translating, paraphrasing or reediting a whole

text or certain passages of it in order to realise the goal specified by the commissioner

(Vermeer, 1989/2004:237). This means that the translated target text could be seen as “a

new offer of information in the target culture about some information offered in the source

culture and language” (Nord 1997: 26). However, producing such a new offer of

information requires a “complementary principle of loyalty, which, unlike faithfulness, or

fidelity, refers to a trustful and fair relationship between the persons interacting in a

translation process” (Nord, 2006: 29). Nevertheless, is this argument valid when cultural

beliefs and political ideologies are concerned? In fact, “loyalty to the foreign text can

collide with dominant political beliefs in the target situation” (Bazzi, 2009: 190).

Moreover, the commission in a translational action may necessitate omitting, modifying or

paraphrasing certain ideological contents of the ST in a way that only suits existing political

30

views of the recipient target audience. Accordingly, the translator can misrepresent the

original Arabic text to show unfriendliness towards English culture and society as will be

shown later in Chapter 5. In such a context, Pym (1996: 2) criticises this theory and

wonders “Can such a theory generate a way of discerning between good and bad purposes,

between good and bad translation strategies? Or is its aim merely to produce mercenary

experts, able to fight under the flag of any purpose able to pay them?” This criticism seems

compatible with Bazzi, who argues that the translator’s “decision of what needs to be

included or excluded results from the dominant and commonsensical belief adopted in the

target society” (Bazzi, 2009:190). In other words, what is suggested by Vermeer (2000,

2004) or Nord (1997, 2005) concerning fidelity or loyalty seems ideal because “translators

in the real world are not neutral bystanders, but actual participants in representing a

particular topic: a topic that is reducible to ways of thinking and to relations of power”

(Bazzi, 2009: 186). This entails in one way or another that translators are obliged to make

the “target text relevant to the translation purpose, her ideological surroundings, and to the

dominant beliefs of her target audience” (Bazzi, 2009: 199).

It should be noted that most “politicians, or political analysts, usually do not go back

to the original text, neither do they request a detailed comparative analysis of the original

text and the translation” (Schäffner, 2004: 125). Gutt (2000:199) argues that what “every

translator should grasp is that whatever he does in his translation matters primarily not

because it agrees with or violates some principle or theory of translation, but because of

the causal interdependence of cognitive environment, stimulus and interpretation”.

Understanding these causal factors of interdependence could direct the researcher’s

attention to focus on possible functions of pragmatic dimensions that may bridge the gaps

between ST and TT and uncover possible translation errors or deviations in the final

translation product. These functions can be best observed through defining pragmatics and

its role in accordance with Grice’s cooperative principle, and its maxims, Speech Acts

Theory, and Relevance Theory (Sperber and Wilson, 1995) as will be shown in the

following section.

31

2.7 Definition and scope of pragmatics

Understanding pragmatic dimensions and thus pragmatic meaning can be observed

through many approaches and endeavours exerted in the formation of the concept of

pragmatics. Thus, it would be fruitful to appraise some definitions of pragmatics provided

by different philosophers and linguists. Morris (1938), who originally used the term

pragmatics, believes that pragmatics is the study of the relationship between signs and their

users in various fields such as linguistics, logic, and philosophy, etc. Thus, he proposes the

following definition of this field:

“In terms of the three correlates (sign vehicle, designatum, interpreter) of the triadic relation of

semiosis, a number of other dyadic relations may be abstracted for study. One may study the

relations of signs to the objects to which the signs are applicable. This relation will be called the

semantic dimension of semiosis, […]; the study of this dimension will be called semantics. Or

the subject of study may be the relation of signs to interpreters. This relation will be called the

pragmatical dimension of semiosis, […], and the study of this dimension will be named

pragmatics.” (Morris 1938: 6)

This definition is related to developments in philosophy or the theory of science,

which has provided some of the basic ideas in the field of pragmatics. In fact, there were

two dominant approaches to the philosophy of language at that time: Ideal Language

Philosophy and Ordinary Language Philosophy. The former studied language as a formal

system while the latter studied actual linguistic usage and the variety of forms of verbal

communication. Philosophers working in this domain, such as Austin (1962) and Strawson

(1964), were faced by an 'unbridgeable gap' between the semantics of the formal and that

of the natural languages. Later on, the philosopher Paul Grice’s William James lectures at

Harvard, 1967, led to a great evolution when he introduced his notion of 'implicature' as an

attempt to bridge that gap through distinguishing sentence meaning from utterance

meaning, and explaining how some linguistic meanings could be used in context to convey

more than what is said. This became the basis of the most recent understanding of

pragmatics.

Two key theories within the philosophy of language can be observed; Austin’s

(1962) Speech Act Theory, which was further developed by Searle (1969), and the logic of

conversation (Grice, 1975). Both theories provided the frame of reference for the

32

comprehension of the field of general pragmatics (see Levinson, 1983; Leech, 1983, among

others). However, Davis (1991) opposed this broad view of pragmatics by claiming that:

“there is no common methodology or set of questions that group together in a natural class the

full range of the human sciences in which language is involved. Economics and socio-linguistics,

for example, have very little in common to justify their inclusion in the same field of study. For

‘pragmatics’ to be a useful term, its domain must be restricted” (Davis, 1991: 3 – 4).

Davis (1991: 11) introduces a distinction between a theory of satisfaction and a

theory of pragmatics. This theory of satisfaction must take into consideration the

satisfaction conditions, which are relative to the context of use with regard to certain

sentences. In other words, the speaker’s intention should be accounted for because it is

crucial in determining the extra or non-linguistic meaning given by the conventions of the

language. Pragmatics, on the other hand, is concerned with speakers’ communicative

intentions and the strategies employed by hearers to find out what these intentions and acts

are. Davis (ibid.), however, did not mention clearly how the process moves forward with

regard to such strategies employed by the hearer to grasp the intended speaker-meaning;

thus he argues “I shall regard pragmatics as part of a theory of competence and, as such,

take it to be psychologically realised” (Davis, 1991:3 – 4). This may entail that pragmatics

cannot be studied outside the cognitive environment of human beings where the clash of

values and conflict of interests towards various actions, whether good or bad, are thought

to be a major source of manipulating language.

Other scholars like Austin (1962), Grice (1975), Sperber and Wilson (1995),

Stalnaker (1972), Leech (1983) used different approaches, perspectives and strategies to

define and understand pragmatics, which was considered as a wide and highly

interdisciplinary field of study. Stalnaker (1972: 383) defines pragmatics as:

“the study of linguistic acts and the contexts in which they are performed. There are two major

types of problems to be solved within pragmatics: first, to define interesting types of speech acts

and speech products; second, to characterise the features of the speech context which help

determine which proposition is expressed by a given sentence”.

This means that the contextual features surrounding and affecting the sentence

formulation are of utmost importance in specifying the most appropriate linguistic choices

that may reflect the best interpretation of the ST. Thus, appropriateness, from a pragmatic

perspective, is decisive as it is related to the speaker’s choice of a certain form of utterances.

33

Such a choice will depend on the speaker’s communicative competence, which is based on

many factors; the correct application of grammatical rules and vocabularies, the

background knowledge of social, cultural and political norms, and the ability to interpret

utterances within the context in which they were uttered. Leech (1983, 4) argues that:

“grammar (the abstract formal system of language) and pragmatics (the principles of language

use) are complementary domains within linguistics. We cannot understand the nature of

language without studying both these domains and the interaction between them”.

Another definition of pragmatics is introduced by Yule (1996:133), who defines it as

“The study of speaker meaning as distinct from word or sentence meaning”. According to

Yule (ibid: 4), there is a traditional distinction in language analysis, which contrasts

pragmatics with two notions. The first is the notion of syntax, which is the study of the

relationships between the different forms of linguistic expressions according to the word

and sentence level, i.e. ‘micro- sign’. The second is the notion of semantics, which is the

study of the relationships between linguistic forms and meaning as encoded in these

linguistic forms: i.e. ‘macro-sign’. Pragmatics, then, is the study of the relationships

between linguistic forms and the producers / ‘users’ of these forms. Nevertheless, is it

feasible to make sense of speakers' mental and linguistic representations? When I studied

in the UK, a young woman said to me while waiting for a bus “it is a nice day”. I

immediately said without thinking “not really; it is very cold!” Later on, I discovered that

the young woman was trying to initiate a conversation with me. This realistic example

illustrates the importance of considering the communicators’ cognitive environment in

addition to their pragmatic principles, abilities and social knowledge involved in utterance

interpretation. This may lead to some other aspects of pragmatics, which are presented by

Hatim (1997: 222), who views pragmatics as: “The domain of intentionality or the purposes

for which utterances are used in real contexts”. It is about implicitness and is mainly

concerned with the relation between the speaker and his intended meaning (intentionality).

Hatim (ibid: 11-12) argues that the focal point for translators is to be aware of all the

pragmatic dimensions and differences between the 'unmarked' where the meaning is

explicit, i.e. purpose without intentionality, and the 'marked' where the meaning is implicit

and the word is loaded with meaning, purpose and intentionality. However, is it satisfactory

for the hearer to know the intentionality and purpose of the speaker in order to uncover the

34

relevant interpretation of the speaker’s meaning as intended? What will happen if the

speaker’s utterance was not relevant enough to the hearer’s knowledge of a specific

situation? In such cases, misinterpretation is likely to happen. Smith and Wilson (1992: 2)

argue that what is fundamental to communication is relevance, “not because speakers obey

a maxim of relevance, but because relevance is fundamental to cognition”. In this sense,

pragmatics could be viewed as a notion of invisible rules or hidden intentions that reveal,

if discovered by the hearer/translator, different paradoxical, metaphoric or symbolic

aspects of an utterance. Thus, discarding or ignoring the effectiveness of pragmatics with

all its aspects may negatively affect the process of conveying messages not only between

two languages and cultures but also within the boundaries of one language.

In exploring the question of ‘making sense’ of a certain utterance/text, Baker’s

(1992) focus was on studying linguistic systems as conveyed by communicators in a

communicative situation. She defines pragmatics as the “the study of language in use. It is

the study of meaning, not as generated by the linguistic system but as conveyed and

manipulated by participants in a communicative situation” (1992: 217). She also argues

that in order to ‘make sense’ of a given text, the translator’s concern and efforts, after

identifying the textual features and interpreting them in context, should focus on

understanding utterances within the communicative situations used by the speaker. This

implies that “knowledge of the language system may not be sufficient but it is essential if

one is to understand what is going on in any kind of verbal communication” (Baker, 1992:

229). Similarly, Levinson (1983) argues that understanding an utterance requires the

making of ‘inferences’ that are based on the semantic representation of utterances, but it is

not necessarily restricted to “knowing the meaning of the words uttered and the

grammatical relations between them” (Levinson, 1983: 21). He also claims that:

“the most promising [definitions of pragmatics] are the definitions that equate pragmatics with

‘meaning minus semantics,’ or with a theory of language understanding that takes context into

account, in order to complement the contribution that semantics makes to meaning” (Levinson,

1983: 32).

As such, Levinson defines pragmatics as “the study of the relations between

language and context that are basic to an account of language understanding”

(Levinson, 1983: 21). This definition is comparable to the one adopted in this research

35

and given in Relevance Theory as “the study of the general cognitive principles and

abilities involved in utterance interpretation, and of their cognitive effects” (Wilson

and Sperber, 1987: 5). This entails that interpretation and/or translation cannot rely

solely on the linguistic code because there could be a level of difference between the

ways of expression and the functional linguistic structure in the two languages under

study, i.e. Arabic and English. Such a level may represent a mismatch between the

cognitive environments of the source text writer and the translator. This mismatch may

lead to misinterpretation and, consequently, to mistranslation.

In this context, Sperber and Wilson (1995: 174) highlight that the “linguistically

encoded semantic representations are an abstract mental structure which must be

inferentially enriched before they can be taken to represent anything of interest”. In

other words, “well-formed formulas of language” are insufficient for successful

translation because “the coded communication process is not autonomous: it is

subservient to the inferential process” (Ibid, 176). In this sense, the divergence between

two cognitive environments and cultures like Arabic and English is likely to be the

main source of different contextual clues, which may lead to various translation

differences between both languages. These translation differences or different

linguistic choices may cause serious misunderstanding of the communicator's intended

message on the part of the target audience. Thus, understanding such a process of

making choices requires, as this research argues, considering not only the traditionally

oriented approaches which deal with language as a linguistic system with regard to

structure and meaning, but with the “pragmatic approaches to communication” which

“have to accommodate the inter-dependence between language, language users and

context” (Fetzer, 2002: 173). In other words, when meaning is not linguistically

encoded in the lexis, grammar or the structure of the language, hearers/translators enter

into a problematic area of translation where intended meaning is not clearly explicit.

Hatim and Mason (1990: 82) clarify that “pragmatics brings out the ways in

which intentions are received in communication.” Thus, understanding received

intentions will help participants in a speech act, translators included, to produce well-

formed formulas of language that are clear and understandable linguistically and cross-

culturally. However, translators' different cognitive environments and the various aims

36

of translation commission may affect their linguistic choices, which in turn may lead

to different translations of the same source text, as this research argues. As such, the

political translation differences could be seen as the result of two interrelated factors:

the clearly visible linguistic choice and the invisible politically motivated agenda,

which could be the main reason behind opting for such a linguistic choice. In this

respect, it is worth mentioning that the possible functions of pragmatics could be

manifested, as Leech (1983) put it, through a distinction between socio-pragmatics

where emphasis is placed on the socio-cognitive environment of the speaker/translator,

and pragma-linguistics which “can be applied to the study of the more linguistic end

of pragmatics” (Leech, 1983: 11). In this sense, the translator's intentional managing

or even ignoring either the linguistic end or the socio-cultural end, which are both

related to meaning intended in the ST, may lead to a pragmatic failure in political

discourse (see Shammas, 1995; 2005; Leech, 1983). I find it relevant here to talk about

Grice’s cooperative principle and its maxims, Speech Acts Theory, and Relevance

Theory (Sperber and Wilson, 1995) as will be shown below.

2.7.1 Pragmatics and Grice’s theory of cooperative principle

Grice’s (1975) theory is an influential theory in the development of pragmatics. This

theory is based on the assumption that human beings are rational, cooperative and

informative while communicating with one another, except in special cases where their

communications will not be intended to be informative, as could be the case in political

discourse. Grice (ibid.) introduces his conception of speaker’s meaning and claims that

meaning can be defined with reference to the intentions of the speaker in the making

of an utterance. In other words, the speaker who has a thought or an intended message

in mind should provide the hearer with shared linguistic trigger(s) in order to enable

him/her to recognise that thought or intended message. Grice supports this assumption

by demonstrating his Cooperative Principle (CP): “Make your conversational

contribution such as is required, at the stage at which it occurs, by the accepted purpose

or direction of the talk exchange in which you are engaged” (Grice, 1975: 45). This

principle has later been developed into nine maxims, classified into four categories:

37

Maxims of quantity

1. Make your contribution as informative as is required (for the purposes of the exchange).

2. Do not make your contribution more informative than is required.

Maxims of quality

Super-maxim: Try to make your contribution one that is true.

1. Do not say what you believe to be false.

2. Do not say that for which you lack adequate evidence.

Maxim of relation

Be relevant.

Maxims of manner

Super-maxim: Be perspicuous.

Avoid obscurity of expression.

Avoid ambiguity.

Be brief (avoid unnecessary prolixity)

Be orderly. (Grice, 1975: 45)

Consequently, any interaction between participants ought to be fully logical and

consistent. Nevertheless, would a discourse adapted to these maxims be common and

normal in ordinary language in general and political discourse in particular? Politicians’

intended messages may incorporate many pragmatic hints that lead participants to

understand additional propositions and thus different interpretations of their same utterance.

That is to say, politics could be a fertile context for unspoken intentions leading to various

interpretations according to the socio-political perspectives prevailing in each speech

community. Thus, the speaker’s utterance may not be described according to Grice's

maxims alone, whether intentionally as in the case of irony, evading, lying, etc.; or

unintentionally as in the case of assuming that the hearer from a different culture has the

ability to grasp all linguistic triggers or has the required shared knowledge to understand

pragmatic meanings (see Shammas, 1995). However, this does not mean that successful

communication is the responsibility of the speaker alone; it is also the responsibility of the

hearer/translator because "in order to discover what was said by an utterance (i.e. what

proposition was explicitly expressed), the hearer must decode the sense of the sentence

uttered, and then disambiguate any ambiguous expressions, assign reference to any

referential expressions, restore any ellipsed material, and narrow down the interpretation of

38

any over-vague expressions, all in the intended way" (Wilson, 1994: 38). Later on, Grice

(ibid.) distinguishes between sentence meaning and speaker meaning and relates this to the

discrepancies between context-independent literal meaning and context-determinate

conversational implicature. He also distinguishes between conventional and non-

conventional (conversational) implicature. Conventional implicature derives from the

words’ conventional or denotative meanings, which may not be part of what is said. Yule

argues that:

“Conventional implicatures are not based on the co-operative principle or the maxims. They

don’t have to occur in conversation, and they don’t depend on special contexts for their

interpretation. Not unlike lexical presuppositions, conventional implicatures are associated with

specific words and result in additional conveyed meaning when those words are used” (Yule,

1996: 45).

This notion of conventional implicature was employed in order to account for certain

presuppositions, which are related to the linguistic norms of certain speech communities.

Levinson (1983: 127) argues that conventional implicature could be attributed to the

presence of lexical items like some connectives (such as but, therefore) and adverbials

(such as even, yet, still), which result in additional conveyed meanings when used. On the

other hand, conversational implicature is worked out on the assumption that the CP is

observed. However, it is mostly generated via an apparent violation of it. The participant

in a communicative interaction may fail to observe a maxim in different ways when s/he

may “quietly and unostentatiously violate a maxim”, or may “opt out from the operation

of both of the maxim and the CP” (Grice, 1975: 49). The same participant may also be

faced with a clash of two maxims, when, for instance, s/he cannot give the required

information on a certain matter (Maxim of Quantity), or if s/he lacks adequate evidential

grounds for it (Maxim of Quality). Moreover, s/he may “flout a maxim; that is, he may

blatantly fail to fulfill it” (ibid.). This means when it is obvious that the speaker is not trying

to deceive or is faced with a clash of maxims, the hearer has to construct understanding of

utterances according to inferences, not semantic convention. Inferences, however, may

incorporate cultural-based implicature(s), which may lead to a breakdown of

communication if the hearer/translator is not familiar with the cultural dimensions and

ideological presuppositions of the SL. The non-observance of Grice’s maxims may

sometimes be cultural-specific or specific to certain events where communicators may

39

appear to be systematically under-informative at the level of surface meaning with no

implicatures. Such cultural specific situations can be seen in the Malagasy Republic where

participants in conversational exchange “regularly provide less information than is required

by their conversational partner, even though they have access to the necessary information”

(Keenan, 1976:70, cited in Thomas 1995:76). The potential reasons behind such a

communicative attitude could be related to cultural, social or purely linguistic practices.

Such an attitude will require the hearer to search for possible inferences and interpretations

in order to get the intended message behind the use of certain terms or expressions. In this

context, Blum-Kulka (1997, 38) states that:

“words can mean more – or something other – than what they say. Their interpretation depends

on a multiplicity of factors including familiarity with the context, intonational cues and cultural

assumptions. The same phrase may have different meanings on different occasions and the same

intention may be expressed by different linguistic means.”

Grice (1975), however, does not discuss such cultural cases where speaker and hearer

are members of cultures with very different rules or norms. Thus, what would be the

appropriate inference of non-linguistically coded meaning when dealing with two different

languages and cultures? The answer will necessitate the inclusion of the interrelated

connection between pragmatics and Speech Act Theory.

2.7.2 Pragmatics and speech act theory

Speech Act Theory has introduced pragmatic reflections to reconsider utterance meaning

which is not linguistically coded. This theory essentially originates in the work of Austin

(1962) whose focus is not only on what is said but also on the effects of what is said.

Moreover, he draws a distinction between performative speech acts, which change a state

of affairs, and constative utterances that describe such affairs. Thus, the interpretation of a

speech act involves knowing the specific social roles assigned to the speaker and the

surrounding circumstances of that speech act. For example, when a judge says ‘I charge

you with this crime’, s/he is not giving a description of somebody’s act or position, but

performing an action that may lead to the imprisonment of the person addressed. If, on the

other hand, a normal person says this same utterance, the meaning will only be constative.

40

Austin (1962) specifies that speech acts work according to three ways or levels, mentioned

elaborately by Fawcett (1997: 127) as:

“(i) the locutionary act is the act of making a meaningful sentence, …, (ii) the illocutionary act

is what the sentence is intended to achieve, the use to which it is put; …, (iii) the perlocutionary

act consists of the effect of the utterance on the speaker”

Moreover, Austin (1962) argues that all utterances are speech acts in terms of

performing certain actions. This entails that the interpretation of an utterance does not only

depend on truth-conditions but also on certain felicity conditions, which are conventionally

and contextually determined. These felicity conditions are not fulfilled when the content

of a sentence is true but when the surrounding circumstances are adequate for uttering it.

These circumstances lead to what is termed a ‘speech event’ which “is an activity in which

participants interact via language in some conventional way to arrive at some outcome”

(Yule, 1996: 57). This implies that speech acts have conditions of use, which are

determined by the surrounding context and the conventional way of using language in

interaction, including presuppositions, implications and commitments (ibid). Thus,

utterances could be seen in terms of achieving double functions: the first is achieved

through the conventional interpretation of the speech act itself, while the second could

normally be realised through the interpretation of the circumstances surrounding that same

speech act. This means that “it is the nature of the speech event that determines the

interpretation of an utterance as performing a particular speech act” (Yule, 1996: 47- 8). In

sum, Austin (1962) has introduced a radical conventionalist account of speech, which

revealed the importance of two specific acts: ‘illocutionary and perlocutionary acts’. This

came in support of his claim that speaking does change the course of events. However, he

did not pay much attention to the utterance interpretation according to the cognitive

background related to conditions of presupposition and speaker's intention and

commitment.

Searle (1969) followed Austin’s footsteps and developed this theory by analysing

utterances into illocutionary force and propositional content. Thus, speakers form a speech

act through generating a propositional content interrelated to an illocutionary force which

has a potential impact on the hearer in certain social situations. To generate such an impact

or illocutionary force according to Seale (ibid), one has to follow certain semantic rules

41

similar to the Austinian felicity conditions. These rules could be summarised as: the

‘preparatory’ conditions which include what is mentioned by Austin (1962) as contextual

and linguistic factors, the ‘sincerity’ conditions which include intentional and rational

factors about the speaker, and the ‘essential’ conditions which include the conventional

and constitutive rule entitling someone to perform a certain speech act with all the

commitments attached to it. Fawcett (1997) argues that these conditions represent the

appropriate circumstances for speech acts to become clearly performative, and thus to be

recognised as intended as a ‘successful outcome’. In other words, if a speech act is

performative, it has to be felicitous to function [in linguistics] and to be recognised in the

translating process. In this way, the hearer will understand the message appropriately if

s/he considers the propositional form of the speech act through the linguistic evidence

provided, and then links it to its illocutionary force within the context of communication,

which may suggest various interpretations. The most relevant interpretation will be based

on the illocutionary force, which specifies the way through which that speech act can be

classified. In effect, successful communication is a relative term corresponding to the

degree of relevance of the ‘illocutionary force’ of an utterance and the ‘perlocutionary

effect’ of that utterance (see Searle & Vanderveken, 1985). This means that the

illocutionary force of an utterance is “of crucial importance in political discourse analysis

in particular, because it points to the potential discrepancy between intended effect (that is,

effect that some hearers may infer to be intended) and the actual effect on the hearer”

(Chilton & Schäffner, 2002, 11). People in general and politicians in particular usually

exploit and manipulate such potential discrepancy between the intended effect and the

actual effect of their speech acts in some speech activities, such as evading, joking, and

telling lies. In this regard, Fetzer (2002: 173) claims that, “As a rule, speech acts are not

only performed rationally and intentionally, but also sincerely”.

This means that the illocutionary force of an utterance cannot be understood but

through a process of combining semantics, pragmatics and conversation-analytic

approaches. In this respect, speech acts can also be classified according to the relationship

between the grammatical structure and the communicative function of an utterance. Yule

(1996: 54- 5) claims that:

42

“Whenever there is a direct relationship between a structure and a function, we have a direct

speech act. Whenever there is an indirect relationship between a structure and a function, we

have an indirect speech act. Thus, a declarative used to make a statement is a direct speech act,

but a declarative used to make a request is an indirect speech act”.

Moreover, “being indirect is a mechanism for dealing with conflicting intentions and

desires. The general form of the conflict is that the speaker wants to convey X for some

reason and he does not want to convey X for other reasons; by being indirect he can convey

X in one sense but not in another” (Pyle, 1975; cited in Thomas, 1995:179). Thus,

indirectness can be used for a variety of different reasons “to increase the force of one’s

message” or for the sake of “competing goals” Thomas (1995: 143). However, how can

indirectness be measured and why to use it? The indirectness of speech acts can be

measured according to two criteria: first, the utterance meaning that can be achieved

through the propositional information stated by that utterance; second, the speaker’s

meaning, which is controlled by the speaker’s intention and purpose in communication.

Wilson and Sperber (1981) offer a helpful approach to ‘measuring’ the degree of

indirectness because “there is a correlation between the degree of indirectness of an

utterance and the amount of ‘work’ a hearer has to do in order to arrive at the propositional

meaning” (1981: 165-6). Such amount of ‘work’ is related to the ‘activity type’ in which

participants in a speech act believe themselves to be engaged. This ‘activity type’, with its

restrictions and norms of interaction, will govern the possibility of different interpretations

of both the utterance meaning (what is said) and the speaker’s meaning (what is not said).

The hearer in his/her turn has to go through a process of thinking, rethinking and decision-

making in order “to understand the complexities of communication in terms of cause-effect

relationships, which, applied to our mental life, are taken to mean computational, and

particularly inferential, relationships” (Gutt, 1991: 21). In this sense, the value and

substance of various assumptions could be related to a psychological optimization principle

which is the heart of relevance theory. This Theory of Relevance provides, as Gutt, (1991)

states, a natural basis for an empirical account of evaluation and decision-making both in

communication and the translation process. Yan-fang (2006: 66) states that “Relevance

Theory seems to offer a feasible and convincing approach to translation on the grounds that

43

it views translation as a dynamic inferential process and focuses on the cognitive property

of translation.”

2.7.3 Pragmatics and relevance theory

The French scholar Dan Sperber and the British scholar Deirdre Wilson (1986/1995)

developed their Relevance Theory as a cognitive theory that is mostly applicable to

pragmatics. Relevance Theory (henceforth RT) can be best considered as a development

of the classical Gricean pragmatics theory (1975; 1981) because “Grice’s analysis provides

the point of departure for a new model of communication, the inferential model, and this

is how we use it in Relevance” (Sperber & Wilson, 1987: 698). However, before going into

the details of this theory, I would like to state that this research deals only with certain

points of RT that are relevant to manifest the importance of both the context and the optimal

relevance as practical guidance to provide an effective translation of Syrian political

discourse. This entails that successful translation should be the result of achieving a balance

and optimal relevance between the speaker's communicative intention on the one hand, and

the hearer/translator's cognitive environment and expectations on the other. This equation

could be best understood through shedding light on the cognitive principle of relevance

and the communicative principle of relevance.

2.7.3.1 The cognitive principle of relevance

As a pragmatic theory of communication, RT is concerned with “the factors other than

knowledge of sentence meaning that affect the interpretation of utterances” (Wilson and

Sperber, 1987: 6). This theory offers a new concept of analysing human cognition in

communication that is based on two basic notions, which should be carefully considered

in verbal communication, namely, explicit reference and inference. Explicit reference is

represented by utterances and the way they are processed by speakers, while inferences

cannot be derived but through considering the interrelation between the linguistic evidence

provided and any assumption worked out by the human mind. This is due to two important

factors; first “there is a gap between the semantic representations of sentences and the

thoughts communicated by the utterances” (Sperber and Wilson, 1987: 698). Second, the

thoughts communicated by utterances may lead to more than one assumption, which could

44

be derived from “information about the immediate physical environment or the

immediately preceding utterances” or even from “expectations about the future, scientific

hypotheses or religious beliefs, anecdotal memories, general cultural assumptions, beliefs

about the mental state of the speaker” (Sperber & Wilson, 1986: 15).

This entails that reaching a particular assumption necessitates a ‘processing effort’

in the mind of the receiver/translator to relate new information to stored information in

his/her background knowledge which is derived from the ‘cognitive environment’. The

receiver/translator, however, will use only part or subset of the cognitive environment

according to the settings (time and situation) of that utterance. This part is called the

‘cognitive or contextual effects’, which represent “the outcome of an interaction between

a newly impinging stimulus and a subset of the assumptions that are already established in

a cognitive system” (Huang, 2007: 182). In this sense, three main types of cognitive effects,

as suggested by Sperber and Wilson 1995, may become visible during the processing

efforts of presenting new information. Huang summarises them as:

“(i) generating a conclusion derivable from new and old information together, but from neither

new nor old information separately, which is called a contextual implication, (ii) strengthening

an existing assumption, and (iii) contradicting and canceling an existing assumption” (Huang,

2007: 182).

As an illustration, consider this conversation between a high-ranking Syrian official

and myself:

Official: Doing research on the pragmatics of Syrian political discourse is a hard task; are

you going to do it?

Myself: I was born in 1973.

In this brief exchange, my response does not answer the official’s question directly.

The official asked for my opinion about whether I was going to do this research or not, but

in response I mentioned the date of my birth [content expressed]. Suppose the official

knows I was born at a milestone of Syrian political discourse2 [contextual assumption]. In

this case, it is obvious that my response to the question is [I will be able to deal with this

issue and the reason is that I have lived through this era of Syrian policy since childhood]

[contextual implication]. It is quite clear that this new information is not expressed in the

f the main landmarks The year 1973 witnessed the October war between Syria and ‘Israel’; it is one o 2

representing the beginning of international Syrian policy after the Corrective Movement in 1970.

45

linguistic forms. That is to say, our minds try to make inferential associations between

different pieces of information in order to reach the required ‘contextual implication’,

which logically emerges from the combination of both the ‘content expressed’ and the

‘contextual assumption’ derived from the ‘cognitive environment’ shared between the two

communicators, i.e. the official and me. When the cognitive environment of the previous

example is changed in terms of assuming the Syrian official is pretty sure that the

international Syrian political discourse started after the independence of Syria in 1946, then

the same utterance ‘I was born in 1973’ would convey another meaning. It may be

interpreted as ‘I did not live through that era and the task would be very difficult’. In other

words, the contextual implications would be the opposite. Inferring, however, is not an

easy task. It is an activity that requires mental effort, including going beyond the actual

presence of linguistic forms and reading between the lines to find some related

implications. However, this may consume more time than required during any interaction;

therefore, there should be a kind of balance between the efforts exerted and the benefits

achieved. Gutt (2004: 6) described the cognitive comprehension procedure as follows:

“it establishes a causal interdependence relationship between the text, the contextual information

accessible in the cognitive environment and the intended interpretation. Any change in any one

of these factors will affect the other factors” (Gutt, 2004: 6).

Nevertheless, it can happen, as in the above example, that the hearer uses a different

contextual assumption which is different from the one intended by the speaker within

context, thus causing a misunderstanding. If this is the case within the boundaries of one

language, how can communication process move forward between two communicators

from different socio-cultural and political backgrounds? The answer could be obtained

from the universality of the RT in a cross-cultural study of pragmatics in the sense that “the

most basic assumption of Relevance Theory is that every aspect of communication and

cognition is governed by relevance” (Wilson, 1994: 47). This implies that Relevance is not

culture-specific and is different from Grice’s (1975, 1981) Cooperative Principle and its

sub-maxims. RT does not state how communicators should communicate, but explains how

to capture the essentials of human communication, which is based on cognition. In view of

that, “Grice’s explanation of cooperation in the sense of making one’s contribution - such

as required, at the stage at which it occurs, by the accepted purpose or direction of the talk

46

exchange - is not essential to communication” (Smith and Wilson, 1992: 2). Thus,

communicators intuitively follow what is relevant to them “not because speakers obey a

maxim of relevance, but because relevance is fundamental to cognition” (Smith and

Wilson, 1992: 2).

2.7.3.2 The communicative principle of relevance

Sperber and Wilson (1995) differentiate between two models of communication theories,

the code model and the inferential model. The former is traditionally performed by

encoding and decoding messages in order to unveil the intended meaning. In this sense, an

utterance is a linguistically-coded piece of information, and verbal comprehension involves

a decoding process which is the opening stage for the inferential process that leads to the

intended meaning of the speaker of that utterance. The second stage is to know that verbal

expressions (utterance, text) do not give direct access to the intended meaning, i.e. they do

not encode the thoughts.

This leads us to consider the inferential model where successful communication is

achieved by expressing and recognizing intentions. In this regard, Blakemore (1995: 443)

argues that:

“the assumption underlying this approach is that the mind is modular, and, in particular,

there is a distinction between linguistic computations and representations on the one hand,

and non-linguistic computations and representations on the other. It is this psychological

distinction which, according to relevance theory, underlies the distinction between

semantics and pragmatics”.

Human cognition depends on both explicit references that are represented by

utterances and the way they are processed in verbal communication in addition to

inferences, which must derive from both the linguistic evidence provided and the general

knowledge shared with others. In other words, the cognitive account of utterance

understanding makes a fundamental distinction between two kinds of processes: the

decoding processes of the language system and the pragmatic inferential processes. This

perspective is closely related to the perception through which the semantics/pragmatics

distinction is understood in the theory. ‘Semantics’ here is a matter of linguistically

encoded meaning, entirely ‘context-free’ and ‘context-invariant’, while ‘pragmatics’ is a

matter of inference to recover the speaker’s meaning, a thoroughly ‘context-sensitive’

47

affair (ibid). In this sense, ‘Semantics’ is simply one source of evidence for the pragmatic

processing system to arrive at an interpretation of the utterance stimulus.

Moreover, the relevance of an utterance seems to be the responsibility of both the

speaker and the hearer, but in varying degrees since “it is manifest that an act of ostensive

communication cannot succeed unless the addressee pays attention to the ostensive

stimulus” (Sperber and Wilson, 1987: 703-4). This is because the speaker manifestly

intends the hearer to find the utterance at least relevant enough to be worth his attention for

enabling him to draw not just some relevant conclusions, but a specifically intended one.

Thus, the utterance presumption will motivate the hearer, as a second communicator, to

use the following comprehension procedure in interpreting the speaker’s meaning:

“Relevance-theoretic comprehension procedure (a) follows a path of least effort in computing

cognitive effects. In particular, test interpretive hypotheses (disambiguation, reference

resolutions, implicatures, etc.) in order of accessibility, (b) stops when your expectations of

relevance are satisfied.” (Wilson and Sperber, 2002: 259).

This means that the success of communication in this theory is measured by the

principle of relevance, which is a matter of degree. In this sense, two extent conditions for

this principle should be considered:

“Extent condition 1: An assumption is relevant in a context to the extent that its contextual effects

in that context are large.

Extent condition 2: An assumption is relevant in a context to the extent that the effort required

to process it in that context is small” (Sperber and Wilson (1987: 703).

This entails that relevance is defined in terms of contextual effects and processing

efforts to be exerted by the hearer who should receive/understand/interpret speaker-

relevant message as intended. However, what does the relevance of an utterance depend

on? Sperber and Wilson’s (1986; 1987; 1990; 1995) answer lies in what they call ‘mutual

manifest-ness’ of what is communicated to both the hearer and speaker. They claim that:

“a fact is manifest to an individual at a given time if and only if he is capable at that time of

representing it mentally and accepting its representation as true or probably true. A cognitive

environment of an individual is a set of facts that are manifest to him.” (Sperber and Wilson,

1986: 39)

According to this claim, communication succeeds if the facts assumed by the speaker

are also manifest to the hearer. Nevertheless, not all facts could be linguistically

48

manifested, particularly regarding the surface structure or face value meanings of

utterances. In other words, an utterance may convey a message other than what is meant

by what is said. Consequently, the result will be different interpretations that might induce

misunderstanding (see Chapters 3 &5). Campbell (1992) expresses the focal point of the

principle of relevance by stating that:

“[T]he first feature of Sperber and Wilson’s relevance theory is that an audience interprets an

utterance not by starting to decode what is said. Instead, an audience’s interpretation starts from

the general heuristic presumption that when a person provides an audience with evidence that

he or she intends for the audience to understand something - by language, for example - then

such discourse, or ‘ostensive behavior’, carries with it a ‘guarantee of relevance’” (Campbell,

1992: 149).

However, this was strongly disputed by other scholars who have different opinions

about the role of the principle of relevance in utterance interpretation. Roberts (1991: 471),

for instance, claims that the “principle of relevance itself is inadequate”. He thinks that

reaching the required communicative intention is the responsibility of the hearer who

“accepts the first interpretation that comes to mind, as long as it produces some contextual

effect with little effort” (Roberts, 1991: 456). This responsibility, however, “is equally, if

not more, important from the communicator’s end” (Gutt, 2000: 34). In other words,

relevance mechanism is active right from the minute when the speaker expresses himself

in such an optimally relevant way that will enable the hearer to grasp the intended

interpretation. But, this does not prevent certain cases of misunderstanding specifically in

a cross-cultural political context (see Chapter 5).

Young (2007) shows that Sperber and Wilson (2002, 2004) have modified in recent

years their earlier position of treating utterance comprehension as an inferential process;

he adds that:

“they are now of the view that utterance comprehension involves a more modular ability for

mind-reading, or ‘theory of mind’, which involves the more general meta-psychological ability

to inferentially attribute mental states or intentions to others on the basis of their behavior”

(Young, 2007:201-2).

In this context, when the addressee resorts to the relevance-theoretic comprehension

procedure and the mechanisms of this sub-module of the ‘theory of mind’, which are

strongly supported by the communicative principle of relevance, s/he will be able to infer

49

what the speaker means on the basis of the evidence provided (see Sperber and Wilson

2002, Wilson and Sperber 2004). Such evidence could be understood through highlighting

the distinction between implicature and explicature as proposed by Sperber and Wilson

(1986/1995).

2.7.3.3 Explicature and implicature

Sperber and Wilson (1986/1995) argue that much attention has been given in the classical

Gricean theory to the pragmatic role of implicature, forgetting the crucial role played by

pragmatic inference of explicit content of a certain utterance/text. Thus, they claim that “a

proposition communicated by an utterance is an explicature if and only if it is a

development of a logical form encoded by the utterance” (ibid: 182). In contrast, a

proposition communicated by an utterance, but not explicitly, is an implicature. This entails

that an explicature is also an inferential development of one of the incomplete conceptual

representations or logical forms encoded by an utterance. That is to say, there are certain

aspects of what is said that should be pragmatically enriched and revealed in order to have

a fully propositional content. Thus, the recovery of an explicature necessitates the two

processes of decoding and inference. In this context, Wilson and Sperber (2004)

differentiate between two kinds of explicature: higher-order explicature and basic

explicature. The former involves placing the propositional form of an utterance under

higher-order descriptions which include description of the propositional attitude or the type

of speech act. The latter is a non-higher order explicature.

Sperber and Wilson (1986/1995) define implicature as a communicated assumption

which can only be derived via pragmatic inference; they then distinguish between “two

kinds of implicatures: implicated premises and implicated conclusions; implicated

conclusions are deduced from the explicit content of an utterance and its context” (Sperber

and Wilson, 1987: 705). In other words, an implicated premise is the speaker-intended

contextual assumption which is realised by the addressee, while an implicated conclusion

is the contextual implication as communicated by the speaker. Moreover, “an utterance

with a fully determinate implicated premise or conclusion forces the hearer to supply just

this premise or conclusion and attribute it to the speaker as part of her beliefs” (Sperber

and Wilson, 1995: 199).

50

Furthermore, Wilson and Sperber (2004) make a distinction between strong

implicatures, whose recovery is very important in understanding the speaker’s intended

goals, and weak implicatures which are not essential or decisive. Implicatures, however,

strong or weak, have to be related to a certain context of an utterance. Context, in this

regard, is a reflection of the cognitive environment in a specific speech event. According

to Gutt (1991:25 -6):

“the cognitive environment of a person comprises a potentially huge amount of very varied

information. It includes information that can be perceived in the physical environment,

information that can be retrieved from memory…including information derived from preceding

utterances plus any cultural or other knowledge stored there – and furthermore information that

can be inferred from these two sources”

This means that context, with all its implications and embedded features, plays a key

role in both verbal communication and language interpretation (see Sperber and Wilson,

1986/1995; Gutt, 1991; Shammas, 2005a). In other words, communicators, translators

included, depend on factors other than ‘correct’, i.e. grammatical, and even ‘appropriate’,

i.e. semantic, language formulas, such as contextual clues and even socio-political

incidents of mutual relations between any two speech communities or more (Shammas,

1995; 2005a). In this respect, the contextual assumptions are of paramount importance in

understanding the right message of an utterance, especially in political discourse, where

one sentence or utterance may give different meanings. Sperber and Wilson (2002: 6) argue

that:

“Since the same sentence can be used to convey quite different meanings in different situations,

a hearer who is simulating the speaker’s linguistic action in order to retrieve her meaning must

provide a considerable amount of contextualization, based on particular hypotheses about the

speaker’s beliefs, preferences, and so on”.

This entails that interpretation and comprehension of a sentence does not depend

solely on semantic factors, that is, on lexical meaning and grammatical structure alone, but

on a number of contextual factors as well. This will be discussed further in Chapter 3. The

researcher in the field of communication and pragmatics should have an idea about the way

in which certain aspects of pragmatic inference proceed. In this regard, Blakemore (1987,

2002) develops a distinction between conceptual and procedural meaning in RT. She

claims that conceptual meaning contributes concepts to the semantic representation or

51

logical form of a sentence and the face-value meaning or explicature. For example, lexical

items such as dog, drink and angry encode conceptual information. On the other hand,

procedural meaning may constrain pragmatic inferences. As mentioned before, Levinson

(1983: 127) lists four discourse markers or connectives like ‘but, even, therefore, and yet’.

These connectives stimulate the audience to interpret the clause that follows it as counter

to the audience’s expectation or proposition, which is most likely derived from the

preceding clause, thus generating a denial of the expected interpretation. However, when

social knowledge may emerge during interaction, as proposed by Candlin (1981: 171), how

will the process of communication or translation move on? There will be no guarantee that

the communicators will be able to check whether they understand each other or not.

However, the possibility of correcting mistakes in communication is more valid than is the

case in correcting errors in written translation; most people do not recheck the source text

after understanding the translation(s) as reviewed before. In this context, it is preferable to

consider translation from a relevance-based account.

2.7.3.4 Translation from a relevance-theoretic account

If communication is only a matter of encoding and decoding processes, as the code model

of communication claimed, then any message can be communicated to any audience. But

this is not the case in actual communication in general and in the political translation field

in particular. Thus, by proposing their Relevance Theory or inferential model, Sperber and

Wilson (1986, 1995) paved the way for the emergence of a new way of comprehension and

cognition in communication and translation. They argue, as mentioned previously, that the

encoding and decoding processes are not sufficient to comprehend the communicative

intention without paying attention to the evidence provided by the communicator. This

evidence may be linguistically encoded, contextually inferred, or a combination of these

two.

In this respect, Sperber and Wilson (1995) introduce two categories of reported

speech: “Direct quotations are the most obvious examples of utterances used to represent

not what they describe but what they resemble” (Sperber and Wilson, 1995: 228). This

means direct quotation exactly preserves what is said; there is no need to understand the

intended interpretation of the source text. On the other hand, indirect speech quotations

52

“give an indication of what was meant. Indirect speech quotation seems to fall naturally

under interpretive use” (Gutt, 2000:132). This differentiation between direct and indirect

speech quotations is very important to preserve not only what is meant by the

communicator but also the way or attitude through which a certain utterance is expressed.

Sperber and Wilson (1995) proposed this issue in relation to resemblance-based uses of

verbal stimuli and they did not deal with it as a major topic. However, Gutt (2000) argues

in favour of searching for a satisfactory way of conveying the contextually derived

implications of the source text to the target audience whose contextual environment

obviously differs from that of the source text readers. For this purpose, he distinguishes,

from a Relevance-based account of translation, between indirect translation and direct

translation. He claims that:

“A receptor language utterance is a direct translation of a source language utterance if and only

if it purports to interpretively resemble the original completely in the context envisaged for the

original” (Gutt, 2000: 171).

That is to say, the translator’s aim in literal translation is to convey exactly what is

said depending solely on the linguistic structure, while in indirect translation the translator

attempts to convey only what is deemed relevant to the target audience. In the context of

cultural differences between two speech communities, indirect translation could be a

suitable choice to convey certain ambiguous culture-specific propositional forms from the

original text to the target reader. In other words, as long as the translator is a mediator

working between two languages at least, s/he “may feel compelled to disregard faithfulness

in semantic representation in favour of other factors” (Gutt, 2000:136). These other factors

may be linked to socio-pragmatic parameters and socio-cultural roots of language use in

different communities. Thus, by becoming familiar with these factors, a translator may

appropriately interpret the contextually implied information into semantic representations.

In other words, the translator needs to supply adequate contextual information reflecting

the contextual environment of readers, thereby facilitating the communication process.

This view was opposed by some scholars like Wendland (1997:86) who criticised

Gutt’s effort by saying that it is “an elaborate, theoretically-based effort to justify what is

commonly termed a ‘literal’ approach to Bible translation”. Moreover, he claims that

Gutt’s distinction between direct and indirect translation is similar to distinguishing

53

between literal and idiomatic translation with a strong focus on formal elements. In

contrast, Fawcett (1997: 138) describes Gutt’s two forms of translation in a positive way.

He says that indirect translation is “a flexible, context-sensitive concept of translation as

interpretive use with shared explicatures and implicatures and which allows for very

different types of target texts to be called translation”, while direct translation is “a fixed,

context-independent form of translation that preserves communicative clues”. In this sense,

indirect translation of a certain utterance should take into consideration all the

communicative clues of that utterance provided by the linguistic properties and the

contextual assumptions. But how can we make sure that both the utterance and its

translation share the same functionally communicative clues? According to Gutt, this can

be achieved:

“by checking whether they give rise to the same interpretation when processed in the same

context. This in turn means that the notion of direct translation is dependent on interpretive use:

it relies, in effect, on a relationship of complete interpretive resemblance between the original

and its translation” (Gutt, 2000: 170).

These communicative clues will direct the translator as a receptor and mediator to

the intended interpretation of the original. Thus, if the translator gives a direct translation

of an utterance, the responsibility of supplying the contextual information necessary for

understanding this utterance will be on the part of the audience. However, if the audience

fails in supplying the information needed for understanding some implicated assumptions,

what will be the result? Misunderstanding is likely to happen in this case and other cases,

which are closely related to the cultural, social and geo-political differences among

languages in general and between the Arabic and English languages in particular.

2.8 Chapter summary

This chapter reviewed the general theory of translation that explains where

mistranslation can happen and why. It explored political discourse and the triangular

relationship between media, translation and politics. It highlighted the necessity of

translation quality assessment and the importance of understanding dimensions and

implications of interaction between two different cultures and then it elaborated on the

evolution of translation studies through three approaches: the linguistic, the

54

functionalist and the cognitive. This chapter also defined pragmatics and its role in the

light of Grice's theory of the Cooperative Principle and its maxims, Speech Act Theory

and Relevance Theory. Upon such theory a translation assessment criterion is designed

and adopted in this thesis. Finally, the chapter focused on translation from a relevance-

based standpoint.

55

Chapter Three

Semantic Equivalence and Pragmatic Translation

3.1 Introduction

This chapter explores the concept of equivalence, which is not well defined in a way

that satisfies all, or even most, researchers in the field of English-Arabic translation. It

reviews many attempts to study and define translation in terms of equivalence relations

between the source text (ST) and the target text (TT). It starts by reviewing semantic

translation equivalence and then moves to reviewing pragmatic translation equivalence and

the translation differences between the ST and TT(s), mainly in the field of political

translation, especially Syrian political discourse. Next it moves to explain the concept of

pragmatic failure, including pragma-linguistic failure, textual translation differences, sense

and force of utterances, linguistic structure and meaning, discourse markers as pragma-

linguistic devices, and connotation and denotation. It argues that pragmatic failure could

be the result of either pragma-linguistic failure or socio-pragmatic failure or both. After

that it moves to review semantic devices, mainly reference, substitution, ellipsis, addition

and omission, and collocation. It argues that semantic equivalence in cross-cultural

communication is inadequate. Finally it gives a brief account of socio-pragmatics, focusing

on entailment and presupposition, sincerity and credibility, and domestication and

foreignisation.

3.2 Semantic translation equivalence

Theorists and linguists studying the concept of equivalence in translation studies are

substantially divided into three main groups. The first group is in favour of a linguistic

approach to translation focusing on equivalence relations between ST and TT (see Catford,

1965; Nida and Taber, 1969; Koller, 1995). The second views translation equivalence as

being essentially a transfer of messages from ST to TT and as a functionally oriented

approach to translation. On the other hand, the third group seems to stand in the middle,

such as Baker (1992) for instance, who claims that equivalence is used:

56

“for the sake of convenience – because most translators are used to it rather than because it has

any theoretical status. It is used here with the proviso that although equivalence can usually be

obtained to some extent, it is influenced by a variety of linguistic and cultural factors and is

therefore always relative” (Baker, 1992:5-6).

Various attempts have been made to study meaning through drawing a distinction

between semantics and pragmatics (see Leech, 1981; Levinson, 1983, 2000; Lyons, 1981;

Blakemore, 1989; 1992; Blass, 1986; Bach, 2004, amongst others). For the purpose of this

research, I argue that semantic equivalence between Arabic and English, whether on the

level of context-less words, sentences and even texts, is disputable and reflects no universal

adequacy as it relies on the preservation of many semantic criteria such as denotation,

connotation and propositional content. (see Blass, 1986, on the insufficiency of cohesion

and coherence for textual interpretation; Shammas, 1995; 2002). This supports the

argument of familiarity with:

“political effects caused by specific translation solutions; the processes by which information

is transferred via translation to another culture; and the structure and function of equally valid

texts in their respective cultures” (Schäffner, 2004: 170).

In this sense, language, for both the speaker and the hearer, is an open-ended set of

options within a particular situation, which provides participants with the possibility of

encoding in language what is not language. Contrastive elements, however, cannot be seen

unless we specify certain factors, which shed light on the debate between linguistics and

translation theorists. In one of his lectures, Hatim3 states that the tension between linguistics

and translation studies could be observed through a number of factors:

Linguistics is usually concerned with one single language system, while translating necessarily

involves two language systems.

Linguistics can be investigated, in relation to the actual presence of words, with purely formal

tools such as the identification of distinctive features and their distribution. Translation, on the

other hand, can be achieved through understanding a nation’s attitudes, values and traditions,

which become part of the language of that nation.

Linguistics can be captured by a set of strict procedures at the level of the system, while

translation must rather admit the influence of numerous variables.

3Taken from the lectures Hatim (2001) gave at Heriot-Watt University when I was one of his students.

57

Linguistics’ main concern is centered upon grammar unlike translation studies, which is mainly

concerned with the issue of meaning and adequate equivalence.

Linguistics was to focus on competence in individual languages, which can be described as an

exercise in usage rather than in use, in language-as-system rather than in language-as-

communication. In contrast, translating was to focus and refocus on performance, meaning and

interaction between SL and TL.

Thus, difficulties of transferring the speaker’s intended meaning are noticeable in

almost all expressions that have some cultural or political reference(s), which may cause

difficulties in translation. Such difficulties are not due to a difference between formal and

contextual meanings as posited by Catford (1965), but are mainly due to ignoring the

cultural aspect, which is part of the communicators’ cognitive environment in the two

languages under study. Moreover, the transfer of lexical ‘meanings’ into a target language

would usually be an extreme option of “signaling foreignness in a TT” (Dickins, 2002:30)

and would result in great ambiguity that may result in misunderstanding, as will be

explained next.

3.2.1 Equivalence of words and word association

Semantic problems occur when the meaning of a word is disassociated from its exact

meaning within the text and context of use. For example, a considerable number of English

trainee translators and even professional ones may inappropriately use some Arabic words

with different ‘sense and force’, intentionally or unintentionally, as lexical equivalents to

other words in English, while translating from Arabic into English. This is noted in

multilingual websites like the euronews website (www.euronews.com). Such a use of

various senses and forces of words is not reflected only in single words but in word

associations, as will be explained later in this chapter. Consequently, the result will be a

kind of misinterpretation and misunderstanding accordingly. In this sense, it can be noticed

that bilingual dictionaries can provide nothing but synonyms to contextless words, but

ultimately it is the job of the translator to make the decision as to which one fits the context

of use to convey a certain particular effect. Leech (1974) breaks down meaning into seven

types, and later on Leech (1981) argues that the semantic meaning or the ‘sense’ of a word

changes with the choice of its collocations in larger linguistic units. As a result, most

translators tend, for example, to translate the title of certain articles, books or any other

58

publications only after reading the whole body of the text, i.e. to know the correct context

and other possible connotations. Consider this example (part of a conversation between a

native speaker of English and an Arab):

 English speaker: You should make some concessions in this regard.

 An Arab speaker: I will not give concessions to anyone.

 English Speaker: Sorry, I mean you should make some relinquishments not privileges!

It can be noticed that the same term ‘concession’ is used in both sentences, but the

connotation is different. In other words, this term satisfies the criteria of ambiguity because

it is described as having more than one intended meaning or even sense. Moreover,

miscommunication is likely to happen here, simply because the Arab hearer may interpret

the term ‘concessions’ as being equal to ‘privileges’ ‘imtiyāzāt’, not as intended by the

English speaker in the sense of ‘tanāzulāt’. The rest of the conversation is necessary for

right understanding. This example shows that the meaning of ‘concessions’ has two levels

of meaning which can be reached through analysing and understanding its sense-relations

when used with verbs as ‘make’ or ‘give’ within its context of use. In other words, there is

no single word in the Arabic language that covers the above two meanings together. Thus,

the problem of meaning seems to go beyond the level of word meaning. Dickins (2002: 97)

states that:

“it is vital to remember that meanings are not found exclusively in the words listed individually

in the dictionary. Any text shows that the combination of words creates meanings that they do

not have in isolation and even meanings that are not wholly predictable from the senses of the

words combined”.

Moreover, in cross-cultural communication, “expectations about the future, scientific

hypotheses or religious beliefs, anecdotal memories, general cultural assumptions, beliefs

about the mental state of the speaker, may all play a role in interpretation” (Sperber and

Wilson, 1995: 15-16). Thus, it is important to know the sense-relations of words in each

language because they are certainly affected by the socio-cognitive environment and

political ideology of the speakers of that language. Furthermore, the difference in form and

distribution of words in sentences in Arabic and English can be completely different,

ranging from a single grammatical or lexical item to a whole phrase. Accordingly,

expressions like ‘Jumana’s girlfriend’ or ‘Ahmad’s boyfriend’ are taboo expressions and

still not used in Arab culture (see Shammas, 1995). In other words, transferring such

59

expressions into Arabic may result in comprehension problems if the listener or reader is

not familiar with the English language and culture. Similarly, resorting only to the semantic

representation of an Arabic idiom such as ‘Uthman’s shirt’, which is used in the Arabic

media as a reference to politicising the assassination of Rafik Al-Hariri, the late Lebanese

prime minister, on 14.02.2005, will necessitate more efforts on the part of the audience to

reach an approximation of the reflected meaning in Arab culture. In other words, an Arab

native speaker will immediately understand the link between Al-Hariri's assassination and

‘Uthman’s shirt’, which is a reference to the exploitation of the historical murder of the

caliphate Uthman in the year AD 656 by later Muslims. The translator in this case has

either to add an explanatory addition or a footnote to convey the missing connotation and/or

denotation. The same is applicable to sentences or texts including proverbs or names of

historical figures. All these are certainly culture-specific and can hardly be understood by

members of a remote culture, whether in context or in isolation, unless similar utterances

are found in the community language of that culture (see 3.5.4.4). For this reason, there

can be no absolute correspondence between languages whatsoever “either in the meanings

given to corresponding symbols or in the ways in which such symbols are arranged in

phrases and sentences” (Nida, 1964: 156).

Another aspect of semantic equivalence on the word level can be seen through

observing the use of definite articles between Arabic and English. The distribution of ‘the’

in English is definitely different from that of ‘al’ in Arabic. However, this does not preclude

the reality of similarities between any two languages that seem to be mutually divergent.

This similarity is only one aspect of what Leech (1983) calls ‘universality’, but this aspect

of universality is not absolute. It is only relative in the sense that it applies to certain

components of the language, but not to others. Hence, both the differences and similarities

of the distributions or occurrences between the definite article in English and its supposedly

equivalent component in Arabic are subject to the principle of ‘relativity of relevance’ (see

Shammas, 1995).

The definite article is used in both Arabic and English before unique nouns, such as

‘the sun’ ‘al-shams’, and ‘the moon’ ‘al-qamar’. However, even in this respect, the

similarity in use between the two languages is by no means identical. Notice that the

Britons, for example, say ‘Morocco’ whereas Arabs say ‘al-maghrib’. This does not

60

exclude other areas of mismatch in the use of the definite articles in both languages, Arabic

and English. For example, as a generalisation, English favours a zero definite article,

whereas its use in equivalent Arabic structures is necessary, as in this example:

 Gold and silver are precious metals = al-dhahab wa al-fiḍḍah ma`danān thamīnān

Moreover, the above difference in the use of the definite article between Arabic and

English may lead to political crises within the context of international relations. Consider

this example taken from the first principle in the first Article of the Security Council

Resolution (242) issued in 1967:

 [The draft principle was translated and proposed by Arab countries] as follows:

a- (i) Withdrawal of Israeli armed forces from the territories [or all territories] occupied in the

recent conflict.

 (The final principle was translated and issued by the Security Council) as follows:

 b- (i) Withdrawal of Israeli armed forces from territories occupied in the recent conflict4.

Semantically, the word ‘the’ is the only definite article of the English language. As

stated in many dictionaries, it is used with singular and plural, countable and uncountable

nouns when both speaker and listener already know the idea. If translation from Arabic

into English is considered, it can be noticed that the English definite article ‘the’ is not

needed in the final English version of the resolution; however, it was taken as a pretext to

apparently lead to a translation which is “syntactically ambiguous between an exhaustive

and partitive reading” (Farghal, 2008: 3). In the English version (b), the zero article is

appropriate, whereas it is not in its Arabic supposedly equivalent version. As a result, by

comparing the above two translations, it can be noticed from the underlined expressions

that the English version, as Farghal (2008: 3) put it, “was mischievously subjected to

managing prior to translation activity”. However, the Security Council issued that

Resolution and, of course, it was translated into Arabic. Accordingly, Arab translators were

able to see the deviated pragmatic force in the English version. Thus, they felt the need to

“extrinsically manage what was originally managed (by way of creating the ambiguity) in

the English version by rendering the above phrase into ‘al-̕araādī-l-̕arabiyya-llati-ћtullat’

‘the Arab lands occupied’ rather than ̕araādin̕ arabiyyatin̕ uћtullat' ‘Arab lands occupied’”

(Ibid, 3). In this context, it can be seen that the presence or absence of ‘the’ as a definite

4See Wikipedia/ the free encyclopedia/ Security Council Resolution 242.

61

article may exceed language boundaries to shed light on various political and ideological

interpretations. For example, supporters of the ‘Israeli viewpoint’ may note that the

resolution calls for a withdrawal ‘from territories’ rather than “from the territories” or ‘from

all territories,’ as the Arab UN delegations proposed. Moreover, supporters of the ‘Israeli

viewpoint’ may also note that this phrase would also apply to ‘Israeli territory’ in the Jordan

Valley captured by Syria in the war with Israel in 1948, which Israel recaptured during the

June War; Syria believes that resolution no. 242 requires that Israel must return that

territory to Syria. My argument here is that the above translation of (b) is a biased

manipulated translation and consequently yields different interpretations that may have

been intended as such.

The previous example also clarifies that linguistic terms such as the definite article

have the status of specifying or constraining meaning and the choice of specifications or

constraints is first pragmatic rather than semantic. Blakemore (1989; 1990; 1992) believes

that other words such as ‘but’, ‘so’, and ‘after all’, as well as ‘anyway’ and ‘however’,

impose constraints on interpretation. Moreover, she states that:

“if a speaker wishes to constrain the interpretation recovered by a hearer, he must constrain the

hearer’s choice of context. And since the constructions we are considering ensure correct

context of selection at minimal processing cost, they can be regarded as effective means for

constraining the interpretation of utterances in accordance with the principle of relevance”

(Blakemore, 1992: 137).

In this context, it is helpful to consider the approach of componential analysis to

meaning, which is based on the assumption of “providing a systematic and economical

means of presenting the sense-relations that hold among lexemes in particular languages

and, on the assumption that the components are universal across languages” (Lyons, 1981:

82). This approach clarifies the discrepancy in the very denotation of words that are

supposed to be semantically equivalent in the two languages under study. For example, the

sense-relations of words such as ‘girl’ in English clearly show that a ‘girl’ is a female

human being, but mostly not an adult. However, the sense-relations of ‘bint’ in Arabic, as

a supposedly semantic equivalence to ‘girl’ show that ‘bint’ is a single female human being,

an adult or non-adult and most basically a virgin. Thus, addressing a ‘girl’ in Arab culture

by calling her a ‘woman’ may be considered as accusing her of not being a virgin (see

Shammas, 1995). Moreover, “a sentence in Arabic such as ‘lissaha bint’ (literally: She is

62

still a girl) would unquestionably be interpreted in Arab culture as she is unmarried and a

virgin, even if the ‘girl’ is an old woman” (Shammas, 1995: 67). This implies that the scope

of componential analysis does not include the broader variation of connotative meaning

related to words, which have different sense-relations cross-culturally (ibid). The

universality of such approach can be disproved by considering many terms or words that

reflect socio-political conflicting ideologies. Consider the expression ‘istishhādī’5 in

Arabic, which is translated into western media as ‘suicide bomber’, which is equivalent to

‘intiḥārī’6 in back-translation into Arabic rather than ‘freedom fighter’. Such a translation

triggers the images of violence and terrorism instead of patriotism and sacrifice as usually

intended in Arab and Muslim world. In this respect, Venuti (1996: 196) draws attention to:

“the power of translation to (re)constitute and cheapen foreign texts, to trivialise and exclude

foreign cultures, and thus potentially to figure in racial discrimination and ethnic violence,

international political confrontations, terrorism, wars” (Cited in Faiq, 2004: 11)

Indeed, manipulating translation for subjective and political reasons can be clearly

seen in the intended translation of various Arabic ideological expressions. This entails that

the difference in both the socio-political settings and, consequently, in the cognitive

environments of both languages under study may affect the process of conveying the

propositional form intended in Arabic. Thus, the assumption that ‘semantic meaning’ is

equivalent to ‘the communicative meaning’ (see Leech, 1981: 23) no longer holds. It is

5 It was narrated by 'Abdullah bin 'Amr bin al-'As: I heard the Prophet saying, "Whoever is killed while

protecting his property then he is a martyr." Sahih Bukhari, Volume 3, Book 43, Number 660.

shahīd: (Arabic: - shahīd شَهيد shuhadā شُهدَاء) is an Arabic word meaning "witness". It is a religious term in

Islam, meaning "witness", as stated, but most often "martyr". An alternative translation is Shaheed. It is used

as a title for Muslims who have died fulfilling a religious commandment, or waging war for Islam. The

'shahīd ' is considered one whose place in Paradise is promised according to these verses in the Qur'an:

Think not of those who are slain in Allah's way as dead. Nay, they live, finding their sustenance in the

presence of their Lord; they rejoice in the bounty provided by Allah. And with regard to those left behind,

who have not yet joined them (in their bliss), the (martyrs) glory in the fact that on them is no fear, nor have

they (cause to) grieve. (Qur'an, 3:169-170).

6Intiḥārī: Suicide is not allowed in the religion of Islam; however, martyring oneself for Allah (during

combat) is not the same as completing suicide. Suicide in Islam is seen as a sign of disbelief in God. Religious

views of suicide from Wikipedia, the free encyclopedia

63

safe to say that semantic divergence between Arabic and English is clear enough on word

level to create problems of variance in a contrastive study of communication and/or

translation. In this connection, grasping the speaker’s intended meaning on sentence level

might facilitate translating certain problematic expressions or words from Arabic into

English and vice versa.

3.2.2 Sentence meaning

The sentence is the basic linguistic unit of measurement as defined in traditional English

grammar. It consists of words and should start with a capital letter and finish with a full

stop. This definition is adopted in this research. Words composing a sentence are reliable

clues on the page, but cannot give the total detailed message without relating the sentence

to its context of use. Thus, to avoid literal translation, which “does not secure referential

and pragmatic equivalence to the original” (Newmark: 1981, 9), a link between source

language and target language should be established. Sperber and Wilson (1995) argue that

a sentence is a well-formed sequence of words put together according to the language

grammatical system in a way “that can take no account of such non-linguistic properties

as, for example, the time and place of utterance, the identity of the speaker, the speaker’s

intentions, and so on” (Sperber and Wilson, 1995: 9). Misinterpretation, however, may

arise when the translator/receptor limits his/her understanding of the Arabic or English

sentence to its semantic properties, and thus interprets it against a context different from

the one intended by the communicator. Consider this example in Arabic:

 (ihikhitāb) خطابه الرئيس السوري واضحة في (utrisāla) رسالةكانت

a- *7the letter of the Syrian president was clear in his discourse.

b- The message of the Syrian president was clear in his speech.

Bilingual Arabic-English dictionaries reveal that the Arabic word ‘risālatu’ means

his letter or message, and the Arabic word ‘khitāb’ means either his discourse or speech in

English. It can be noticed that sentence (a) is a wrong translation of the Arabic sentence

because the word ‘risāla’ collocates with ‘khitāb’ and is best translated into English as

‘message’ which is delivered verbally by a speech, not as a ‘letter’ which is written and

sent by post. Thus, “taking account of collocational meaning rather than substituting

7*= Wrong Translation

64

individual words with their dictionary equivalents is therefore crucial at the first stage of

translation” (Baker, 1992: 53). In other words, the reason for such an error on the part of

the translator is that there are at least two equivalents in English to the Arabic word ‘risāla’.

The same applies to the choice of ‘discourse’ in (a). The reason is that the only Arabic

word, ‘khitāb’ that is equivalent to ‘speech’ has synonyms that could be translated back

into English as ‘speech’ or ‘discourse’; only context can make clear which of the two word

senses the speaker means. Thus, it is safe to say that ‘sense’ and ‘force’ in utterances are

inseparable in most linguistic structures.

An additional factor when studying semantic divergence between Arabic and English

is ‘modality’ where the English modal pairs of ‘may, might’; ‘shall, should’; ‘must, has

to’; etc. are nil forms in Arabic. For instance, the following Arabic sentence ‘Qad tandal ͨi`u

al-ḥarbu’ could be translated into either: (a). ‘War may break out’, or, (b). ‘War might

break out’. However, which of the two translations is correct? The accurate answer will

depend on considering the fact that ‘qad’, has only a functional meaning dependent on co-

textual features and contextual clues, i.e. ‘qad’ can occur before a present-tense form of a

verb in Arabic to denote ‘probability’ or ‘doubt’, and before a past-tense form of a verb to

denote ‘certainty’ like saying ‘qad indala`at al-ḥarbu’. In contrast, ‘might’ can be used as

a substitute for ‘may’ to show diminished possibility8. In other words, “if the truth of a

situation is still not known at the time of speaking or writing, either of the two is

acceptable” while “if the event or situation referred to did not in fact occur, it is better to

use might have.”9 Thus, sentence (b) means that the likelihood of a war breaking out is

somewhat less than if we say ‘war may break out’. In other words, ‘might’ and ‘may’ are

used in English to express a degree of ‘probability’ and/or ‘doubt’. Thus, the preference

for either ‘may’ or ‘might’ as a possible translation would be related to non-linguistic

knowledge such as knowing the political context of events associated with the concept of

war. Moreover, if translation is considered from a semantic equation point of view between

‘qad’, ‘may’ and ‘might’, it can be noticed that preference for either ‘may’ or ‘might’ as a

possible translation would be between future and past time reference rather than between

8 The American Heritage Guide to contemporary usage and style, Boston: Houghton Mifflin Harcourt, 2005:

295.

9 http://www.oxforddictionaries.com/words/may-or-might

65

probability and degrees. This means that the mismatch of semantic representation between

both languages is likely to happen and could lead the translator to select inaccurate

propositions offered by the speaker where other semantic features of verbs, such as tense

and aspect, are involved.

Another remark may avail itself in the use of the auxiliary verb‘must’versus the use

of ‘has to’ in translating the following Arabic sentence into English:

A- 'ala al-gharb 'an yata'allama akthara 'an mantiqatina.على الغرب أن يتعلم أكثر عن منطقتنا

a- The West must learn more about our region.

b- The West has to learn more about our region.

In English grammar, ‘must’ refers to an external strong obligation, like giving a

command or advising strongly (Penston, 2005, 67), while ‘has to’ refers to internal

obligation. Thus, the translation of the Arabic expression ‘'ala’ into either ‘must’ or ‘has

to’ does not reflect the same message because ‘must’ in (a) may imply that the speaker

represents a high authority and he or she is ordering the west to be more familiar with that

region, while ‘has to’ in (b) may imply that the speaker is completely convinced by what

he or she is saying and thus strongly advising the West to be more familiar with that region.

Such contradiction leads to misunderstanding the speaker's intention and consequently to

mistranslation (see Chapter 5 for details). Blakemore (1992) was aware of this difficulty

even on the level of one language where non-linguistic knowledge seems to be necessary

for the interpretation of two sentences with the same tense and aspect. Consider this

example borrowed from (Blakemore, 1992: 81):

a. I’ve had breakfast.

b. I’ve been to New Zealand.

Blakemore (ibid.) explains that the hearer will take the speaker of (b) to mean that he

had been to New Zealand at some point in his life, but it is most unlikely that he will take

the speaker of (a) to mean that he had had breakfast at some point in his life. Both sentences

are similar in terms of grammatical structure, but the meaning is different. For instance,

the verb ‘go’ cannot be used to express the same semantic meaning of the verb ‘be’ with

its present aspect. The verb ‘be’ in this context can be used only to express that the person

went at least once to New Zealand. This entails that in interpreting the above two sentences,

the hearer from the same English-speaking community seems to resort to non-linguistic

knowledge in order to differentiate between the two of them. However, is it possible to

66

translate them into Arabic and maintain the same semantic representation? The only

possible semantic equivalent is a past-tense verb form for the translation of both, i.e. the

verb in (a) would be ‘tanāwaltu’, which means ‘I took’, and in (b), ‘dhahabtu’, which

means ‘I went’. The past tense form in Arabic, however, cannot denote the time reference

of the action in (b); therefore, the speaker in Arabic would need an extra grammatical

structure to produce the same effect produced by utterance (b) above. In other words, to

produce an adequate semantic equivalent of the English sentence (b), an essential change

in the Arabic semantic and grammatical structure would be compulsory for conveying the

intended meaning (Shammas, 2002). This can be manifested in the following example:

I’ve been to New Zealand:

Semantic translation Pragmatic interpretation

Arabic: dhahabtu ilá Nyuzelanda ḥadatha wa dhahabtu ilá Nyuzelanda

English: I went to New Zealand I have been to New Zealand

Baker (1992) notes that grammatical equivalence cannot be a source of help in translation

because grammatical rules may vary across languages and this may pose problems in terms

of finding a direct correspondence in the TL. Moreover, she claims that different

grammatical structures in the SL and TL may cause significant changes in the way of

conveying messages between languages. These changes may induce the translator to add,

as the above example, or to omit information for the sake of conveying the speaker’s

intended message. That is to say, non-linguistic intervention is needed for the recovery of

the same message, or else changing the semantic structure in one of the two languages to

suit the semantic structure and the pragmatic effect of the equivalent utterances in the other

is required. Therefore, semantic equivalence at the level of tense and aspect between Arabic

and English does not often exist.

3.2.3 Inadequacy of semantic equivalence in cross-cultural communication

To review what I have discussed in previous sections, the possible major factors that reveal

the inadequacy of semantic translation equivalence10 to account for meaning on its own

can be summarised as the following. First, word meaning in one language does not usually

have an exact equivalent word meaning in the other. In other words, the sense-relations of

The translator renders the exact contextual meaning of the original within the limits allowed by the 10

semantic and syntactic structures of the second language.

67

words in actual cross-cultural communication in general, and in political discourse in

particular, are not the same; consequently, semantic equivalence is only a rough

approximation. Second, the meanings of word-associations in one language, particularly

when idioms are concerned, are rarely the same as those of the supposedly equivalent word-

associations in another. Third, textual cohesion is not always necessary for relevant

interpretation. Fourth, lexical and/or grammatical cohesion in the same language is not

necessarily in harmony with the ‘semantic equivalent’ in the other. In other words, the

divergence of grammatical forms between English and Arabic, especially the English

forms that are nil forms in Arabic, may disclose the necessity of taking the pragmatic

principle of ‘relevance’ and cultural factors involved in utterance interpretation into

account (Shammas 1995; 2002a). Leech (1981: 319) expresses his views in a different way

and distinguishes three positions in this regard:

 Pragmatics should be subsumed under semantics

 Semantics should be subsumed under pragmatics

 Semantics and pragmatics are two distinct and complementary fields of study

Leech (1983: 6) argues for what he calls ‘complementarism’ between semantics and

pragmatics. Concerning this research, I argue for the first view, i.e. for subsuming

pragmatics under semantics because any sentence is pragmatically modulated in the human

mind before being written or even uttered. Such pragmatic modulation is subject to

pragmatic parameters which represent a network of information related to the interplay

between explicit and implicit messages conveyed by the same sentence/utterance on the

one hand, and to the socio-cognitive and socio-political values that guide the speaker’s

selection of relevant sentences/utterances, on the other (Levinson, 2000; Sperber and

Wilson, 1995). Hence, considering pragmatic translation equivalence could be a valuable

means to overcome some obstacles in translating political discourse.

3.3 Pragmatic translation equivalence

Pragmatic translation equivalence can be best understood through considering the

major components of pragmatics (Levinson, 1983; Leech, 1983 among others). Those

components or layers of pragmatics have traditionally been divided into two major fields

of study. First, pragma-linguistics, which represents one end related to grammar and

68

semantic structures where emphasis is placed on what is linguistically encoded and to

pragmatic parameters where the social values motivating the use of language crystallise.

Second, socio-pragmatics, which is the other end of the continuum that is more closely

related to social context and is equivalent to the socio-cognitive environment of the

hearer/translator as a mediator working between two languages (see Leech, 1983;

Shammas, 1995; 2005a). Shammas (2005: 3) claims the existence of a third component

which he calls lingua-pragmatics. This component is related to “fixed forms of a language

which have fixed socio-pragmatic values in actual verbal communication”. Such forms

may hinder the process of translation and lead to misunderstanding, but they are mostly

related to colloquial language which is not always used in the field of written and spoken

political discourse. In any event, the focus of this research is on the interrelated relationship

between pragma-linguistics and socio-pragmatics, which can be best illustrated through the

study of pragmatic failure. (see 3.5)

Sperber and Wilson (1995: 232) illustrate the process of pragmatic interpretation as

follows:

69

The propositional form

of an utterance

 is

an interpretation of

a thought of

the speaker

which can be

an interpretation of a description of

an attributed

thought

a desirable

thought

an actual

state of affairs

a desirable

state of affairs

 (a) (b) (c) (d)

Figure 1: Pragmatic Interpretation (adapted from Sperber & Wilson, 1995: 232)

According to the figure above, “the thought of the speaker which is interpreted by

the utterance is itself an interpretation.” (Sperber and Wilson, 1995: 238). They also

emphasise that “[W]hen we talk of utterances used to interpret someone else’s thought, it

should be clear, then, that we are always talking of second-degree interpretations” (Sperber

and Wilson, 1995: 238). Other types of talk can also be classified according to the

subdivisions in the figure above: an inquiry is a desirable thought and an assertion is an

expression of an actual state of affairs. However, this requires that the hearer/addressee

understands, first, that an utterance is a request or an assertion and so on and so forth (see

Shammas, 1995; see 2.5.2). According to the principle of relevance, however, it remains

possible to account for numerous issues that are not traceable to a purely semantic

explanation. A good example to illustrate this point could be found in the different

interpretations of the Arabic word ‘ نعيما’ ‘na ͨῑman’. Dickins (2002: 35) proposes that the

70

expression “ ‘ نعيما’ might be translated as ‘your hair looks nice’ (‘Congratulations’ in this

context seems over-enthusiastic in English), to which the most natural reply would be

something like, ‘Thanks very much’ or ‘Oh, that’s kind of you to say so’”. However, ‘ نعيما’

in Arabic is a stock phrase, with various contextual meanings that can be discovered only

by resorting to context and other paralinguistic features like voice pitch, stress, etc. (see

Shammas, 1995). This stock phrase can be said:

1. to someone who has had his haircut

2. to someone who has had a bath

3. to someone who has finally discovered that he has been a fool

4. to someone discovering something after a long time

5. to someone who has had a secret love affair; the implication being ‘I know what you did’.

All the above meanings of ‘naͨῑman’ are under-specified if they are taken out of their

socio-cultural context of use. In other words, they cannot be recovered without the hearer

establishing their relevance through non-linguistic or pragmatic knowledge, which can

help her/him arrive at a resemblance of the communicator’s thought and attitude,

particularly in terms of the pragmatic force implicitly intended. Moreover, if the implicit

meanings conveyed by ‘naͨῑman’ are considered from the perspective of speech act theory,

it can be noticed that (1) and (2) indicate an intention to praise someone, while (3) and (4)

indicate an intention of criticizing and mocking someone respectively. In this sense,

Blakemore (1989) states that “the sense and reference to an utterance is not fully

determined by semantic rules, but is pragmatically determined by the context and the

maxim of relevance” (Blakemore, 1989: 24). This means that “words are loaded with

unequal weights, depending on who utters them and how they are said, such that the same

words uttered in certain circumstances have a force and a conviction that they would not

have elsewhere” (Bourdieu, 1991:1).

In this sense, communicators depend on the logical properties of utterances in trying

to work out a resemblance rather than ‘the same propositional form’ of the thought

expressed by an utterance; an utterance interpreting a speaker’s thought “is strictly literal

if it has the same propositional form as that thought” (Sperber and Wilson, 1995: 233).

However, politicians rarely aim at literal meaning; they mostly try to be diplomatically

unclear with regard to sensitive and problematic issues, particularly in the context of

political interviews. Thus, in short, the interpretation of an utterance can be either literal,

71

i.e. have the same propositional form as the speaker’s thought ‘explicature’, or a

description of that thought ‘implicature’ (see 2.5.3.3). Such implicature or implicitness is

widely used by people in everyday social life, but also by politicians as members of their

own societies in the field of political discourse where utterances cannot be understood

without “the knowledge of immediate setting, the immediate discourse, and knowledge of

the physical and social world” (Chilton and Schäffner, 2002, 33). This argument seems

compatible with de Beaugrande's assertion that “the equivalence between a text and its

translation can be neither in form nor lexical meanings, but only in the experience of text

receivers” (de Beaugrande, 1980: 291). In this regard, contestable factors such as the

knowledge of the immediate settings, immediate discourse and knowledge of the socio-

political world, as well as the experience of a text receivers and various translation

commissions (see 2.4.4), would affect the validity of the final translation product. The

implication so far is that different translations of the same ST would be an inevitable result,

as will be discussed in the following section.

3.4 Translation differences between ST and TT(s)

Linguistically, the process of translation starts from the face value meaning(s) of

words, sentences and texts in terms of grammar and strict linguistic procedures that are

related first to the ST, and then to appropriate equivalents in the TT. In other words, the

translator's linguistic skills and sociopolitical cognitive environment will affect his/her

understanding of the ST and consequently the linguistic choices s/he may opt for as

appropriate equivalents in the TT. This entails that different cultural and socio-political

backgrounds of translators may have their impact on translation and consequently lead to

many translation differences. In this context, it should be noted that getting identical

translations of the same ST is not that expected in terms of linguistic structure and meaning.

In many cases there are translation differences between ST and TT(s). However, when the

translation commission and/or lack of experience are concerned, it could be seen that some

translation differences may not only incorporate different meaning but also a distorted

translation that satisfies “pre-existing and expected responses of and/or sought by the

receivers of the translations” (Faiq, 2007: 14). As a result, the original message of the ST

will not be properly conveyed (see.2.4.4 & Chapter 5).

72

3.4.1 Categories of translation differences

As this research is concerned with a contrastive analysis of Syrian political discourse,

translation differences are classified according to the factors that led to the emergence of

such differences. The first factor may be attributed to the linguistic properties, including

grammar, syntax and semantics of the ST. These differences should be evaluated according

to pragma-linguistic criteria, including textual and semantic features (see 3.5.2 & 3.5.3).

The second factor is attributable to the socio-cultural divergence between both languages

and should be classified according to socio-pragmatic criterion (see 3.5.4). The third one,

attributed to various translation commissions (see 2.4.4), could be incorporated within the

second because various translation commissions are related to different socio-cognitive

environments of the people, bodies or organizations managing the job of translation. These

factors may individually or collectively impose restrictions on certain linguistic choices

while translating and consequently lead to different translations. Some of these translation

differences express the same meaning and are thus far less important than those expressing

different meanings. Similar or different linguistic terms, expressions or structures that

convey the same meaning intended in the ST are not prone to cause any misunderstanding

or pragmatic failure as will be explained in the following sections. This is because no two

translations of the same ST can be 100% identical or different in terms of word order, word

meaning, synonyms, conjunction of verbs, etc. However, if different linguistic structures

and even similar ones provide similar errors or misconceptions of the original text, the

researcher in this area should reconsider the translation(s) remembering that “translation is

part of the development of discourse, and a bridge to addressees beyond national borders”

(Schäffner, 2004: 120).

In this context, language should be viewed as a source of multiple linguistic choices,

which can be used by politicians, non-politicians, and translators alike as members of their

own communities to achieve certain goals and produce negative/positive effects (see

Wilson, 1990). Thus, a politician's choice of specific expressions among various lexical,

semantic or pragmatic choices should be accounted for and carefully considered during the

process of translation because such a choice may reflect certain ideologies, beliefs and

cultural presuppositions. Transferring these reflections from Arabic into English may face

73

pragmatic failure because of the mismatch between Arabic and English in both grammar

and semantics as shown in section (3.2.1) above.

3.5 Pragmatic failure

Like any other political discourse, Syrian political discourse is an explicit and/or

implicit representation of the ideologies, beliefs and values prevailing in Syrian society. In

this context, “Politicians make choices at different levels of discourse in order to represent

events in a way that fits with their ideology”(Al-Harbi, 2009: 78). However, if such a

representation of ideologies is to be cross-culturally transferred, the/a translator may also

consider the same process of making choices in order to convey the intended political

message. This entails the use of different translation techniques which, due to differences

between cultures, may cause pragmatic failure or misunderstanding of what is meant.

Pragmatic failure is “the inability to understand ‘what is meant by what is said’”

(Thomas, 1983: 91). This inability on the part of the speaker or hearer is a crucial source

of intercultural communication breakdown simply because the speaker/hearer may break

the linguistic rules and/or (un)intentionally violate the cultural norms of certain speech

communities. Thus, pragmatic failure can best be studied, as I believe, in terms of analysing

misconceptions and misunderstandings caused by specific translation techniques. Such

techniques are the medium through which neutral, authentic or biased political information

is transferred from one culture into another. In other words, the “reactions in one country

to statements that were made in another country are actually reactions to the information

as it was provided in translation” (Schäffner, 2004: 120). This means that there is a need

to consider the cognitive and cultural principle of selectivity favouring one grammatical

and/or lexical choice over another during the translation process in order to convey the

communicative intended meaning of the source text into the context of the target culture.

Observing this issue from a functional perspective, defining pragmatic failure in

cross-cultural and political communication is a necessity that enables researchers to

designate the area of communicative breakdown and potential reason(s) behind it. In other

words, the necessity of studying unnoticed or noticed pragmatic failure stems from the fact

that the world is a global village that is interconnected by means of information selection

and translation from one socio-political community into another. This means that extreme

74

caution should be exercised when translating from one language into another because

“politicians, or political analysts, usually do not go back to the original text, neither do they

request a detailed comparative analysis of the original text and the translation” (Schäffner,

2004: 125). In this sense, an awareness of causes of pragmatic failure seems an

indispensable factor in analysing political discourse.

3.5.1 Pragma-linguistic failure

Pragma-linguistic failure “occurs when the pragmatic force mapped by S [speaker] onto a

given utterance is systematically different from the force most frequently assigned to it by

native speakers of the target language, or when speech act strategies are inappropriately

transferred from L1 to L2” (Thomas, 1983: 99). This means that misunderstanding or

mistranslation is attributed to the differences between the conventions and constructions of

two languages lexically and grammatically. The effects of such crucial differences could

be obviously seen in the hearer/translator's inability to recognise the message of what the

speaker intended to communicate in terms of content and attitude.

3.5.2 Textual translation differences

Textual translation equivalence refers to the degree of equivalence between the source

language text and its target language text (see Baker, 1992; Hatim & Mason, 1990:209-

222; Fawcett, 1997:110). The translator's job is to achieve a measure of equivalence at text

level (Baker, 1992:112). However, is it possible to avoid loss of meaning during the

translation process? As far as grammatical, semantic or cultural divergence between Arabic

and English is concerned, pragma-linguistic mistranslation could be the result of using

different linguistic structures that are related to various translation techniques such as

addition, explication, omission and combination and rhetorical expressions, which could

be culturally or politically motivated.

Pragmatically speaking, Oleksy (1984: 360) believes that “A linguistic expression

X1L1 is pragmatically equivalent to a linguistic expression X2L2 if both X1 and X2 can

be used to perform the same speech act (SA) in L1 and L2” (cited in Janicki, 1990: 47).

However, is it possible to attribute every utterance to a speech act? In this context, I would

like to recall the previous example of ‘naͨῑman’ which supports the argument that the same

75

speech act can be used to indicate more than one meaning in different contexts.

Understanding implicated indications necessitates adding extra information in order to

compensate for a possible meaning loss. Another complicated area of misunderstanding

would arise from the possibility that mother tongue speakers using the target language

would, according to a false supposition, believe that X1L1 is always equivalent to X2L2,

simply because this equivalence occurred in a certain given context (see Shammas, 1995).

Such false assumptions would certainly lead to a communicative breakdown. Therefore, I

presume that speech act theory, which divides language in use into speech acts, has shown

its inadequacy because there is no reliable correlation between the sentence type and the

speech act type on the one hand, and the meaning of the performative act verb and the type

of speech act on the other (see Levinson 1983; Jaszczolt, 2003; Sperber and Wilson, 1995:

246-247).

3.5.2.1 Sense and force of utterances

Leech (1983) argues that Pragma-linguistics is more related to grammar and to the

conventions of the language system, simply because ill-formed utterances may result in

misunderstanding the force of utterances. This could be related to the transference of

pragma-linguistic rules of the Arabic language into English and failure to differentiate

between various senses of certain expressions. In fact, the effects of mother language

transfer may cause pragma-linguistic miscommunication; such effects can be seen in the

translator's inability either to differentiate between different senses, collocations and

denotations of certain lexical forms or mistakenly using Arabic grammatical structures.

Moreover, there are some expressions which have senses of their own but could have at

the same time different social or legal connotations cross-culturally. An example of this

could be noticed in the translation of the legal traffic sign reading ‘’ilzam al-yamῑn’ into

‘keep right!’ in the United States of America but not in the United Kingdom as a main

principle in relation to driving cars (see Shammas, 1995). In other words, it would be

irrational to put traffic-signs on British highways ordering drivers to drive on the right-

hand side of the road when the traffic system already stipulates or specifies the opposite.

Other pragma-linguistic mistranslations are related to the different linguistic structures

between Arabic and English.

76

3.5.2.2 Linguistic structure and meaning

As previously mentioned in (3.2.2), the linguistic structures of the Arabic and English

languages are not the same. Cohesion means connecting ideas on the level of words,

sentences and even paragraphs by virtue of lexical and grammatical dependencies, while

in the case of coherence they are connected by virtue of meaning dependencies as

rhetorically and pragmatically identified by language users (see Baker, 1992). However,

what makes an English text cohesive is not the same as in Arabic. For example, ellipsis in

English is much more frequent than in Arabic. On the other hand, recurrence in Arabic is

more frequent than English repetition11 and is more functional in Arabic. This can be

illustrated in the following example:

Arabic expression Literal translation Pragmatic translation

al-dār, al-dār/ الدار الدار Home, Home Please do your best to take care

 of the (my) ‘home’ in my absence

This example is related to one mechanism in Arabic syntax that performs the function

of either warning or strongly recommending. The mechanism simply states that the thing

to be warned against, or recommended strongly should be just repeated. The above example

clearly shows that the utterance in Arabic is used to “communicate information which bears

no relation to its semantic content” (Sperber and Wilson, 1995: 178). That is to say, the

above literal translation is a rough equivalent lacking the force and sense intended in

Arabic. This entails that the process of translation will be lacking without the inclusion of

the ‘cultural parameter’ including both levels of ‘description’ and ‘explanation’ (see

Catford, 1965: 94; Candlin, 1981). Thus, the cultural awareness is of utmost importance

particularly when the speaker's proposition “may or may not be evident from the linguistic

form of his utterance” (Blakemore, 1992: 61). Moreover, on the level of cohesion itself, as

Sperber and Wilson (1995) explain, it is not necessary for a text to be cohesive in order to

express the appropriate inferences of the informative intention; this example illustrates the

point:

“A: did your treatment for stammering work? B: Peter Piper picked a peck of pickled pepper”

(Sperber and Wilson, 1995: 178).

11Repetition will be studied in detail in section 3.5.3.5

77

It is clear that the hearer's answer is directly linked to the implied meaning by giving

an indication on the results of the successful treatment. Therefore, in a contrastive study of

Arabic and English, what Halliday and Hasan (1976) call ‘cohesion of text’ does not hold

true as the speaker can give direct evidence to the implied meaning without complying

with grammatical or semantic representations. Similarily, Blass (1986) states that the

cohesion and coherence of a certain text are not sufficient evidence of textual

interpretation, and thus she argues that even exchanges which are semantically

contradictory would in context “often be interpreted as both coherent and true” (Blass,

1986: 45). Therefore, “for an adequate account of appropriateness and inappropriateness

we must turn to something outside the text” (ibid). This entails that “the appropriateness of

particular items can only be judged in the light of the item’s place within the overall plan

of the text; the plan will involve a multitude of complex relations between texture, structure

and the context of discourse” (Hatim and Mason, 1990: 180). The context is important and

helps communicators, as Gutt (2000: 26) argues, “get from semantic representations to

propositional forms” that are derived from those semantic representations by means of

mental processing.

It is worth noting that “actual linguistic performance - that is, the way we use

language - is a result of the interaction of a number of different systems, and . . . the

acceptability of an utterance may be affected by factors other than its . . . well-formed-

ness” (Blakemore, 1992: 40). This entails that appropriate linguistic structure represents a

step within the process of translation that needs other non-linguistic knowledge and

contextualization cues, which account for additional propositions that may help grasp the

speaker’s intended meaning. In this regard, Levinson (1983: 39 - 40) emphasises “the need

for a theory or theories that will complement semantics in order to give a relatively full

account of how we use language to communicate”.

3.5.2.3 Discourse markers as pragma-linguistic devices

The analysis of discourse markers (DMs) can fall into two prominent approaches: a

coherence-based approach to DMs and a relevance-based approach (see Sperber & Wilson,

1995; Blakemore, 1987; 2002). Researchers who adopt the first approach like Fraser (1988,

1990), Giora (1997, 1998) and Schourup (1999) argue that DMs play a major role in

78

discourse interpretation of the text on the level of linguistic representation where coherent

relations or semantic features between discourse units are of paramount importance. In

other words, the interpretation of a text depends on the recognition of coherence relations

between the units of that text (Schourup, 1999: 240). The second includes researchers such

as Sperber and Wilson (1995), Blakemore (1987, 1992, 2000, 2002), Wilson and Sperber

(1993), who consider DMs as devices that constrain the relevance of discourse units. In

this sense, DMs could be considered not only as pragmatic devices but also as guiding

agents that lead the inferential process of utterance interpretation. Thus, DMs are merely a

linguistic clue to what is meant, combined with other contextual or cognitive clues that

enable the hearer/translator to recognise the intended cognitive effect with the least

processing effort. The approach of this group is based on Relevance Theory where

relevance relations hold between relevant conceptual representations, i.e. thoughts, not

between linguistic representations as such. As previously argued, the well-formedness of

text is not achieved by coherence, which is signalled by linguistic means, but rather

pragmatically achieved through the establishment of relevance relations between thoughts.

Thus, to guarantee the optimal relevance of the hearer’s interpretation, the speaker usually

constrains the interpretation of what is said through adding a DM between two segments

for instructing the hearer to deduce the intended implicature. This idea is in line with the

argument of my research, which favours the relevant relations between linguistic

representations and cognitive environments of two communicators from two different

cultures.

In this respect, Blakemore (2002) argues that the coherence-based analysis of DMs

is incomplete and unreliable because coherence advocates classify DMs into broad

categories without paying attention to their linguistic ambiguity and difference in meaning

in certain contexts. For instance, they join ‘so, therefore and hence’ together under the title

of ‘causal’ relations, and ‘however, but, yet and still’ under the title of ‘adversative’

relations. In fact, this classification is not trustworthy simply because it disregards the

difference in implication between one discourse marker and another in the same category.

That is to say, such classification proposes that each element under the same title can

encode the same coherence relationship: thus ‘however, still, yet and but’ can convey the

same coherence relationship. In this regard, Blakemore (2002) argues that the above-

79

mentioned classification cannot be relied on, simply because ‘however’ and ‘but’ do not

have the same implication and thus cannot be used interchangeably (see also Hussein,

2009). Consider the following example:

- The post is not an end but/*however a means to achieve an end.

As can be seen from the above example, ‘however’ cannot replace ‘but’ in certain

cases, either semantically or syntactically, despite the fact that both DMs are supposed to

encode the same coherence relation. The same is valid with regard to ‘so’ and ‘therefore’

which are associated with ‘consequence’ relations. There are also some other defects in the

coherence-based approach such as the inability to explain the utterance-initial use of some

DMs (see Blakemore, 1992; 2002; Hussein, 2009). In this respect, Blakemore (1992: 138-

139) claims that DMs “can be used to constrain the interpretation of an utterance even

though they are not used to connect two segments of text.” Consider the following two

examples:

[Speaker who received an invitation to attend a conference]

1- So my paper was not too long.

[Speaker, who is suffering from angina, has been offered a glass of whisky]

2-But, I don’t drink whisky.

It can be noticed that the speaker in the first utterance is confirming that the

proposition introduced by ‘so’ is indeed a contextual implication of an assumption which

has been made accessible during the process of communication. That is to say, the speaker

was confident that his paper is not too long and thus it will be suitable to be read in a

conference. The same applies to the second example; the speaker is confirming that

drinking whisky may worsen his heart condition. Thus, DMs in discourse may control the

choice of appropriate context and direct the process of interpretation and translation to

considering other implied procedural meanings encoded by certain discourse markers.

Hussein (2009:227) argues that in the Arabic language “there are four different lexical

items corresponding to but in English”. That is to say, the general procedural meaning of

‘but’ can be seen in four types of implementation, namely denial, contrast, correction and

cancellation. These implementations of the general procedure encoded by but can be

translated, in different contexts, into Arabic as lakinna, lakin, bal, baynama (ibid).

Other problematic issues related to some DMs during the process of translation from

Arabic into English can be seen in the translation of ‘fa’ and ‘wa’, which are the most

80

intricate discourse markers in Arabic. They are multi-functional devices in Arabic

discourse. None of them has just one counterpart discourse marker as an equivalent in

English. This creates a specific kind of translation equivalence that requires an experienced

linguist to interpret the Arabic denotation: first, to deduce its connotation and then translate

it along with the structure, in which it is embedded into appropriate structures and relevant

messages into the target language, in this case English.

Therefore, the problems that may be triggered by translating ‘fa’ and ‘wa’ into

English in various structures and contexts go beyond the surface meaning of the discourse

marker in Arabic or even its functional property. This may very well affect the syntactic

structure of the target language and the very choice of semantic denotation of these two

Arabic discourse markers to serve the pragmatic connotation of the SL structure taken as a

whole, i.e. as one unit of contextual meaning. The following are some of the various

functions of the Arabic ‘fa’ which is mainly used for12:

A. Expressing sequentiality in discourse, as in:

- jā̕ a Ahmad-un fa- ʿmaru

- came Ahmad fa-omar

“Ahmad came fa-Omar.”

The function of Arabic ‘fa’ can be seen on the semantic level where it encodes a

chronological order of two events described in the two conjuncts linked by ‘fa’. This entails

that the above utterance can only have one interpretation: “Ahmad came before Omar.”

Thus, it has to be translated into English as an expression denoting sequence of events,

such as ‘and then’, or ‘after that’, etc. Hussein (2009: 243) argues that “the sequentiality

linguistically encoded by fa can be understood in two ways: ‘immediate sequentiality’ and

‘non-interventional sequentiality’”. This means that ‘fa’ indicates that there is an indefinite

but short time-span between the two events described in the first and second conjuncts

without having an intervention of any third event between the two. Consider the following

example:

- dhahaba Ali-un ilá London fa-Paris

- went Ali to London fa-Paris

Munjed for Language and Scholars -alare taken from fa orThe Arabic explanations and examples f12

Mashreq: p 566. -. edition, Beirut: Dar alst(1973), 21

81

“Ali went to London fa-Paris.”

The ‘fa’ in the above example indicates that Ali went to Paris directly after London;

there is no interruption in the sense of going to a third capital. This implied meaning of ‘fa’

is simply understood by Arab native speakers.

B. Expressing causality in discourse, as in:

 - ḍaraba Ahmad-un ʿmar-an fa-māt

 - hit Ahamd Omar fa-died

 “Ahmad hit Omar fa (he) died.”

The use of ‘fa’ in Arabic means that it was Omar who died because he was hit by

Ahmad, whereas the pronoun ‘he’ in English may refer back to either Ahmad or Omar.

Therefore, the Arabic sentence above, though simple in both structure and apparent

meaning, should be translated into something like “Ahmad hit Omar – which ended up

with the death of Omar”. In other words, there is a cause-effect relationship indicated by

the use of ‘fa’ between the two conjuncts of an utterance; such a relationship should be

explicated in the process of translation because ‘fa’ in this above example is considered as

a coordinating conjunction, which is injected with extra meaning, namely ‘causality’. This

necessitates a strategy of explication, as seen in the English translation above.

C. Initiating a response to a conditional, as in:

 - ’n kuntum tuḥibbūni fa-̕ḥfaẓu waṣayay

 - if you love-me fa-obay my-commandments

 “If you love me fa-obay my commandments.”

The meaning encoded by ‘fa’ puts constraints on the relevance of the utterance in

which it occurs by indicating that the proposition expressed by the fa-clause is relevant as

a ‘conclusion’ to a ‘premise’ expressed by the proposition communicated in the first clause.

In other words, the use of ‘fa’ expresses a temporal stage of doing something in addition

to supposing that the first part of the utterance is a minor premise for the second part. Thus,

the interpretation of the above utterance could be something like “if you really love me,

you have to prove this by executing my will.”

D. Initiating a response to a semi-conditional, as in:

 - ’aladhi ya̕’tyni fa-lahū dirham

 - he-who comes-to-me fa-he-gets money

“He who comes to me fa-he gets some money.”

82

Although this fa-clause leaves an option to the addressee, it motivates her/him in a

way that something good is done for those who respond positively. In other words, the aim

is to increase the strength of the hearer’s commitment to the assumption conveyed in the

first part of the utterance.

Following this argument, it is safe to say that no component is fully restricted to the

content claimed by its name; the above ‘fa’ examples provide contextual clues not

necessarily embraced in their semantic structure or their syntactic order. In other words,

the DMs explained above are certainly not limited to linguistic relations and/or semantic

denotations; they rather go into the realm of socio-pragmatics discussed below.

3.5.2.4 Connotation and denotation

Since translators are concerned with conveying meaning as intended by the speaker, it is

very important to note that the meaning of some words, phrases and expressions is

multilayered especially when used in political text and context. In this regard, what matters

most are the social, political and emotional implications that certain words may have in

addition to their literal or denotative meaning. Thus, to be aware of such implications,

translators, just like politicians, should make use of these "two basic aspects of the semantic

matrix of language: denotative meaning and connotative meaning" (Dickins, 2002: 52) to

achieve specific goals. In other words, the denotative meaning is fully associated with the

language semantic conventions and context of use. However, this literal or referential

meaning of a word could be more manipulative in the sense that some politicians tend to

re-activate specific socio-cultural and/or political background considerations that are

firmly linked to the surface or conventional meaning of this same word (see Schäffner,

2004). For example, the translation of the Arabic-Islamic word ‘uṣūliyyah’ into

‘fundamentalism’ in English would, in some contexts, lead to pragmatic failure because

the connotation of ‘uṣūliyyah’ in Islamic culture is understood as a call to go back to the

principles and foundations of real Islam; a call to retain what is positive and noble. On the

contrary, 'fundamentalism' is used in the current political context to negatively refer to

fanatics and hardliners. The use of such a term among many others in today's political

narratives has given a kind of legitimacy for this term to be purposefully used even in some

parts of the Arab world. Some people in the Arab world started to use this term to refer to

83

‘Wahhabis’ and members of the Al-Qaeda organization as if they are representing the

positive fundamentalism of Islam; the fact is that they are affected by what is said in the

Western media, which is used to calling those fanatics ‘uṣūliyyῑn’, ‘salafiyyῑn’ or

‘jihādiyyῑn’. In other words, the West dropped the real connotative meaning of such

expressions in general, particularly the Western media, which added a new negative

pragmatic meaning and re-exported it to the Arab and Muslim world. This entails that

conveying the pragmatic implications of specific expressions should be based on the

meaning(s) that words have in use as well as the other surrounding linguistic context and

extra-linguistic setting of usage. This can be further illustrated by an example taken from

the Guardian website13:

- The text…refers to …a contiguous and viable state of Palestine14.

The above example could have many possible interpretations, simply because

‘contiguous’ has more than one sense and could mean ‘adjacent’, ‘bordering’ or ‘adjoining’

and an indefinite range of possible referents, which could be spontaneously known to the

hearer. However, “the sense and reference to an utterance is not fully determined by

semantic rules, but is pragmatically determined by the context and the maxim of relevance”

(Blakemore, 1989: 24). Thus, political and contextual considerations are important factors

to know what is connotatively intended. In other words, if the hearer is familiar with the

political problem of dividing Palestine, s/he will immediately interpret the word

‘contiguous’ as preserving the territorial integrity of Palestine in the sense of 'connecting

two parts without a break'; not only to have a country with two separated parts neighboring

Israel. It can also be noticed that translating 'contiguous' into ‘mujāwirah’, for example,

will not convey the specific effect conveyed by 'contiguous' in English. Thus, to avoid a

possible pragma-linguistic failure, which would lead to more misunderstandings and

conflicts, the English term could be translated into ‘mujāwirah wa muttaṣilat al-̕atrāf’ in

order not to obscure what is intentionally meant in the “Statement by Middle East

Quartet”15. In this regard, the role of translator should be vital in terms of considering the

13 This example is taken from http://www.guardian.co.uk, “Israel warns EU over east Jerusalem dispute”

published on Tuesday December 1 2009.

14 i.e.Gaza Strip and West Bank
15 'The Statement by Middle East Quartet' :http://www.un.org/News/Press/docs/2009/sg2152.doc.htm

http://www.guardian.co.uk/

84

consequences of using specific terms that are overcharged with positive implied

connotations in the source text on the one hand, and with already negative or contradictory

connotations in the target text culture, on the other. Baker (2006: 64) argues that

“translators and interpreters at times also avoid the use of a direct semantic equivalent of

an item in the source text or utterance when that equivalent is or has become embedded in

a different and potentially negative set of narratives in the target culture”. She supports her

argument by presenting the following English subtitle from Mohammad Bakri's film

documentary Jenin Jenin:

Arabic transliteration: lissa bindawwar shuhada min taḥt al-̕arḍ16

English translation: We are still pulling martyrs from underneath the ground.

English subtitle: We are still pulling victims out of the rubble.

It can be noticed from the above example that 'victims' in the English subtitle has

replaced the English word 'martyrs', which is the standard equivalent to ‘shuhada’ in

Arabic. Is this a biased translation? Is it a translation manipulated by the translator/author

to provide a desirable framework of understanding for the English reader in order to clearly

see those who were violently killed? Baker (2006: 66) states that the choice of the

translator/author is “motivated by a desire to avoid associations of Islamic fundamentalism,

terrorism and suicide bombing that this word readily evokes as part of the anti-Muslim and

anti-Arab narratives circulating in the West”. In this same context the eleventh-century

grammarian Abdul Qāhir Jurjānī states that “there is no inherent preference and advantage

[for one word] except according to the context, and according to the meaning and the

purpose to which it is put in a sentence, and according to their [words] mutual position and

mutual use” (cited in Owens, 2010: 9-10). Thus, to avoid misunderstanding during a

process of mediation between two different cultures, the translator should not merely

consider what words denote, but also what they negatively/positively connote in terms of

optimal relevance. This observation draws the attention towards considering one of the

main features of Arabic political discourse, which is the intended use of emotive words

that are highly injected with different layers of meaning (see 3.5.3.5). Such intended use

should also be seen by the translator as a vehicle conveying the speaker's ideology, beliefs

and other social and emotional implications. Thus, in translating political discourse

16 My transliteration, but the relevant items are highlighted in bold as in the original.

85

precedence should be given to emotive meaning over referential meaning. In other words,

the translator should first start by analysing the linguistic properties of the source text in

order to find the most relevant interpretation in the target text. In this regard, Widdowson

(2004: 20) claims that there should be a distinction between analysis and interpretation

simply because analysis constitutes the “process of identifying what semantic features are

manifested in a text”, while interpretation “involves recognizing how a text functions as

discourse by discriminating which, and how, these features are pragmatically activated”.

3.5.3 Semantic devices

Analysis of the ST is the first step towards reaching an optimal translation. In the next step

translators are required to consider various semantic features when conveying meaning

from the ST into the TT, the most problematic of which are those related to reference,

ellipsis and substitution, omission and addition as well as collocation.

3.5.3.1 Reference

Reference is a semantic device based on the identity of the referent. It is defined as the

relation a speaker creates between a linguistic sign and an object in the outside world, when

s/he says something. Hence, cohesive reference devices should be carefully translated, e.g.

personal pronouns and the definite article.

Personal pronouns are the most common type of cohesive reference which is

represented by third person pronouns (he, she, it & they). The function of these pronouns

could be seen not only within a linguistic context as to refer to the same person or object

in the outside world but also within a socio-political context where a lack of intentional

identification between the reference and the referent may lead to misunderstanding. In

other words, the pronominal system may differ from one politician to another and from one

culture into another. For example, in political discourse the pronoun ‘I’ could be replaced

by ‘we’ and ‘it’ could be replaced by ‘she’ or ‘he’ to implicate certain political messages

(see 3.5.4.3; Ch. 5). The other example is related to the definite article ‘the’ in English

and‘أل’‘al’ in Arabic; both almost function the same way. The Arabic and English definite

articles might function as a demonstrative article to point to an object or a person that has

already been referred to by a noun phrase. However, the definite article, unlike the

86

demonstrative, does not indicate whether the referent is near or far; it only indicates that

the referent can be found in a location that the addressee is able to identify. Moreover, the

definite article ‘the’ has the status of specifying or constraining meaning and the choice of

specifications or constraints is first pragmatic rather than semantic (see 3.2.1).

Linguistic forms that serve as substitutes in the relation of substitution are known as

pro-forms. Pronouns that replace noun phrases are the largest class of pro-forms, and

substitution is the relation between the pro-form and its antecedent, where a pro-form

replaces an antecedent to avoid the repetition of the same antecedent. The test which

determines substitution implies the possibility of copying the antecedent to a place that

takes a pro-form without any change in meaning.

3.5.3.2 Substitution

Substitution is replacing a linguistic unit by its antecedent, usually to avoid repetition, but

it also serves as a cohesive device. It represents a relation between an anaphora and its

antecedent; it is thus a process used in reduction. Avoiding repetition can be done through

Anaphora and cataphora. Anaphora is the use of a word referring back to a word used

earlier in a text or conversation, while cataphora is the use of a word or phrase that refers

to or stands for a later word or phrase. Unlike reference which is based on meaning,

substitution is a grammatical process, which replaces a recurrent linguistic unit by a

substitute (pro-form); pronouns that replace noun phrases are the largest class of pro-forms.

It is frequent in languages which disfavor repetition like English. However, the linguistic

and socio-linguistic differences between Arabic and English may impose a difficulty in

translation because what may be seen as prolixity or functional redundancy may be viewed

as non-functional redundancy or ‘Italah / prolixity’, especially in political discourse (see

Shunnaq, 1992; Emery, 1991; 3.5.3.5 for more details).

3.5.3.3 Ellipsis, addition and omission

Ellipsis is a grammatical device that is based like substitution on replacing or deleting a

part of a text. In other words, one element or more is deleted from the clause and can be

recovered uniquely from another part of the text, either preceding (‘anaphoric’) or

following (‘cataphoric’) the deleted element. In contrast, addition means adding anything

87

that is needed on the level of words, phrases or even a clause to explicate the intended

meaning of the speaker. Such a strategy is frequently used by translators when confronted

by a tension between syntactic and communicative functions in the target language text

(Baker, 1992:167). Thus, when there is an implicit meaning that cannot be recovered by

one-to-one equivalence, explicitation may necessitate adding extra information to

appropriately convey the intended message. In contrast, when certain qualities, redundant

and/or irrelevant information or effect cannot be kept in the TL, omission in translation

could be a suitable technique to recognize meaning in a way that is appropriate to the TL.

However, there could be a risk of losing meaning if the translator does not consider the

structural differences between Arabic and English as will be shown in Chapter Five.

3.5.3.4 Collocation

Collocation is one of the intricate areas in translation from Arabic into English and vice

versa. The Oxford Advanced Learner’s Dictionary (2005: 293) defines ‘collocation’ as “a

combination of words in a language that happens very often and more frequently than

would happen by chance: ‘resounding success’ and ‘crying shame’ are English

collocations”. Ghazala (2006: 65) argues that “collocations are words which are usually

found next to other words, or are ‘co-located’ with one another”. As such, are there any

grammatical, syntactic or semantic criteria to explain how certain terms are ‘co-located’

with one another? Stubbs (2002: 225) believes that meaning could be embodied in the

“semantic relations between the node and collocates”. Grimm (2009), however, argues that

“there is no semantic rule that may explain why we say in Arabic (أغلبية ساحقة) instead of

 In this sense, it can be said that “collocations are .(Grimm, 2009: 24) ”(أغلبية قاطعة)

language-specific and hence unpredictable” (Emery, 1991: 61). Such an argument may

shed light on the specific linguistic properties of each language that make a distinction

between lexical collocation, which is a combination of two or more lexemes (e.g. sad story

– clear-cut evidence), and grammatical collocation, which is a combination of a lexeme

and a preposition (e.g. look for). Baker (1992) differentiates between restricted and marked

collocations. Restricted collocations are “semantically arbitrary restrictions which do not

follow logically from the propositional meaning of a word” (Baker, 1992: 14). Baker

(1992) claims that marked collocations “involve deliberate confusion of collocational

88

ranges to create new images” (ibid: 51). Such a deliberate confusion entails a difficulty in

translating collocations from Arabic into English and vice versa. The difficulty of

translating such forms into another language lies in knowing how culture and society affect

and shape the use of language within speech communities. Overcoming the difficulties of

translating collocations leads the line of argument in this research to consider functional

repetition and emotiveness which play a vital role in impressing and arousing the audience's

emotional solidarity with the speaker's ideologies, attitude and beliefs (see Shunnaq, 1992;

Newmark, 1981).

3.5.3.5 Functional repetition and emotiveness

Functional repetition leads to an initial indirect acceptance of certain concepts by the

audience in a desired way (see 3.4). This result of having the audience following and soon

after adopting a certain point of view is the result of ideology described as “a system of

beliefs which determines how power relations are organised within a society” (Rayner et

al, 2001: 80). Repetition may take a number of forms including (a) lexical repetition, (b)

semantic repetition or paraphrase, (c) syntactic repetition or parallelism, and (d) sound

repetition. The use of these different forms may have an evaluative practical function in

the construction of political discourse; it adds emotional dimension, rhetorical

effectiveness and more significance to the discourse through the repetition of certain

emotive words, phrases or sentences. However, the linguistic and socio-linguistic

differences between Arabic and English may impose a difficulty in translation because

what may be seen as prolixity or functional redundancy may be viewed as non-functional

redundancy or ‘Italah / prolixity’ (see Shunnaq, 1992; Emery, 1991) as mentioned earlier.

In other words, the function and tension between brevity and prolixity within the context

of language-specific natural constraints should be carefully considered during the process

of translation. In this regard, it is very important to demonstrate how to recognise and

overcome problems related to brevity or prolixity in both languages. Thus, it is very

demanding to differentiate between the obligatory use of “patterns of repetition in Arabic

forced by morphology” (Shunnaq, 1993: 89) and motivated repetition for functional and

communicative purposes (see Shunnaq, 1992).

89

In this regard, ‘emotiveness’, as a contextual variable, should have priority because

what is valid as an emotive expression in Arabic may not be the same in English; thus, the

intended effect or pragmatic force of the speaker’s message may not be understood in the

same way when two different cultures are concerned. Al-Harbi (2009: 92) presents the

word 'terror' as one of the most emotive negative words used in the American war on terror;

it is a 'double-faced expression' deliberately used to justify the war on Iraq and Afghanistan.

Al-Harbi (2009: 92), following Chomsky (2006:1), adds that it is difficult and pointless to

look for a specific definition for this word, yet one “should seek enough clarity at least to

distinguish terror from two notions that lie uneasily at its borders: aggression and legitimate

resistance”. This means that the West has used the positive face of this word, ‘legitimate

resistance’, to get the emotional support of Western people in order to get rid of any past

or future threats. However, the West kept the other negative face for describing the action

of their opponents as ‘aggression’. In contrast, the same positive face of that expression,

i.e. ‘legitimate resistance’, is commonly used in the current Syrian political discourse in

reference to the military actions done by Hezbollah and Hamas which are considered by

the West as terrorist organizations. This entails that the same expression is manipulated by

politicians from both sides in a way that satisfies the beliefs and ideologies prevailing in

their own communities. At this critical juncture, is it possible for the translator to convey

the sense of ‘resistance’ in Arabic positively to the West? I think the translator should

carefully consider the collocation of ‘legitimate resistance’ when translating ‘muqāwama’

in order to convey a sense of defending oneself against aggression; thus, to stimulate

Western public opinion to react neutrally and emotionally, at least.

It is worth noting that problematic translational issues on the word level do not lie,

in my opinion, in the translator's linguistic or lexical knowledge of the word meaning(s),

but in making the most relevant choice in terms of sense and pragmatic force which will

enable the target text reader/hearer to react positively or negatively just like the source text

reader/hearer. For example, the Arabic word ‘manziluna’ can be translated to mean ‘our

house’ in English. However, the use of the English phrase 'our home' would serve the

meaning more emotively in the context of English political discourse. Thus, precedence

should be given to emotive lexis over informative lexis, because “meaning is a particularly

slippery term, as is indeed the term context, and the construction of meaning within

90

contexts, or specifically political contexts, involves more, of course, than a purely linguistic

dimension” (Wilson, 1990: 179). Other examples of this type can be considered within the

framework of socio-pragmatic failure.

3.5.4 Socio-pragmatics

The study of socio-pragmatics reveals common interrelationships between linguistic

components and social parameters. These interrelationships may shed light on the

objectivity behind the translator’s decisions in favouring one linguistic choice over another.

In other words, the translator should keep in mind that the pragmatic force of an utterance

will be based on several factors, the most important of which is the relation of one

pragmatic element to another and its relations to context in addition to the freedom of

linguistic choice available to him. In other words, “the more formal transference from one

language to another is correct and acceptable, the more important the role of grammar in

accounting for meaning; the more we need cultural interpretation of an utterance in a

foreign language, the more important the socio-cultural factor is, and so on and so forth”

(Shammas, 1995: 113). This seems compatible with the different levels of translation,

where one component is likely to be related more closely than another to a certain level

involved in accounting for the intended meaning of utterances in actual communication. It

is also compatible with both Gutt’s (1986: 17) three concepts of the cognitive environment;

and the three ‘entries’ proposed by Sperber & Wilson (1995) when interpreting the

intended pragmatic force of utterances:

“The logical entry for a concept consists of a set of deductive rules which apply to logical forms

of which that concept is a constituent. The encyclopedic entry contains information about the

extension and/or denotation of the concept: that is, about the objects, events and/or properties

which instantiate it. The lexical entry contains information about the natural-language

counterpart of the concept: the word or phrase of natural language which expresses it” (Sperber

and Wilson, 1995:141).

The translators'/communicators' command and awareness, which are not usually the

same if they belong to different cultures and even within the boundaries of one language

community, encourage the researcher to note that socio-pragmatics aims not only at

investigating “context-dependent meaning based on the dichotomy ‘what is said’ versus

‘what is meant’ (Fetzer, 2002: 186), but also at other types of implicitness which could be

91

related to certain ideologies, political beliefs and translational strategies adopted for

serving the interests of one's own countries, parties or groups. Thus, the link between

pragmatics and socio-political parameters could be seen through touching upon some

strategies manipulated by translators who make use of other types of implicitness that serve

their goals and interests. The following sections shed light on some types of implicitness,

namely, entailment and presuppositions, sincerity and credibility, and domestication and

foreignization.

3.5.4.1 Entailment and presupposition

Through studying the relations between the semantic representation of an utterance and its

implicit meaning, Yule (1996) presents an interesting differentiation between

presupposition and entailment:

“A Presupposition is something the speaker assumes to be the case prior to making an utterance.

Speakers, not sentences, have presuppositions. An Entailment is something that logically

follows from what is asserted in the utterance. Sentences, not speakers, have entailments.”

(Yule, 1996: 25)

Thus, logical implications can be derived from a sentence without being expressed

through an entailment which “involves the claim that the semantic structure of languages

includes, amongst many other things, truth relations between sentences that hold

irrespective of whether those sentences are empirically verifiable or not” (Chilton and

Schäffner, 2002: 33). In this sense, politicians or political media outlets tend to make

strategic use of entailments in order to be on the safe side when their views are challenged

or rejected. This point can be illustrated in the following examples:

(a) Children of Gaza: stories of those who died and the trauma for those who survived17.

(b) Children of Gaza: stories of those who were killed and the trauma for those who survived.

(c) Children of Gaza: stories of those who were massacred and the trauma for those who survived.

Sentence (a) entails (b) and (c) according to the entailment relation that “if an

entailing sentence p is true, then an entailed sentence q is necessarily also true, and if q is

false, then p is false” (Chilton and Schäffner, 2002: 33). This means that all the three

sentences entail the death of children regardless of the way of dying. That is to say, the

This example is taken from the guardian.co.uk, Friday 23 January 2009 17.34 GMT 17

92

lexical choice of the word 'died' in the first sentence will be interpreted by the

hearer/translator as 'passed away', 'kicked the bucket', or natural death which is not the case

according to the hearer's and world's general knowledge about what happened in Gaza.

This entails a deeper intent and purpose behind using such a lexical choice. In other words,

the analysis of the underlined expressions is of crucial importance in analysing political

discourse and revealing ideological beliefs that cannot be analytically separated from the

discourse. For instance, a pro-Israeli politician may prefer to utter sentence (a), which has

the strategic function of positive self-presentation (see Van Dijk, 1993), in order not to

ignite more feelings of hostility against Israel. But, if he is challenged by his counterpart

about the different senses and ideological considerations conveyed by the words ‘died’,

‘killed’ and ‘massacred’, he can still claim that he is telling the truth entailed by (b) or (c).

Thus, it can be said that “the existence of apparent lexical entailments may in some cases

be a function of social or ideological belief” (Chilton and Schäffner, 2002: 33). Such a

function may uncover the strategic managing techniques used by politicians and translators

alike to forward the goals and political positions of their constituencies.

On the other hand, the presupposition notion is traditionally used to “save time by

not supplying information for which there is no demand, since you believe it to be shared

(unless there is a specific purpose to supplying it)” (Fawcett, 1997: 125). In political

discourse, however, presuppositions could be linked to what is called ‘consensus’ because

“it is at least one micro-mechanism in language use which contributes to the building (or

perhaps imposition) of a consensual reality” (Chilton and Schäffner, 2002: 36). However,

this consensual reality cannot be reached easily, especially if communicators belong to two

different cultures, i.e. the presupposition will often be challenged or rejected, and thus has

to be made explicit. In other words, language in use is intimately bound up in practice with

culture, and cultural variation is in turn closely related to the comprehension of why

countries differ in terms of political decisions or policy-making (see Schäffner, 2004).

Thus, in analysing political discourse and its translation in this thesis, presupposition

should be looked at as a pragmatic inference related to the linguistic and non-linguistic

knowledge that a speaker assumes his hearer to have (see Baker, 1992: 259). This entails

that pragmatic presupposition is very important in understanding miscommunication

because what is presupposed has to do with values, social norms or background ideological

93

beliefs, or with perspectives on certain issues, which serve certain persuasive aims that

reflect a way of understanding or misunderstanding.

In this context, it is important to note that presuppositions are usually generated by

the use of lexical items and/or linguistic structures, both of which are called presupposition

triggers (see Levinson, 1983, 181-184). One of the most important characteristics of

presuppositions is that “they can evaporate if they run contrary to what the immediate

discourse context tells us” (Huang, 2007: 70). In other words, meaning is negotiable

through the process of communication where a communicator can supply information only

if miscommunication is likely to happen or when there is a need for assertion through

explicating the implicit meaning. Thus, in the context of translation, the translator should

be aware of two aspects:

“First, the translator may not share the presupposed knowledge, and if Durieux (1990: 671) is

right when she says that “the translator must, in any event, possess the knowledge that the author

presupposes their readers to have”, they must undertake research to acquire it, although in reality

a lot of translation is done without it. Second, the translator must estimate to what extent the

target audience is likely to share the presuppositions” (Fawcett, 1997: 125).

In this sense, the key point is that the hearer/translator as a second communicator

cannot often be assumed to possess the same knowledge as the speaker/writer of the source

text due to the cultural, social and political differences between them. This means that the

translator should resort to some translational techniques where only pragmatic knowledge

can help the hearer recover a resemblance of the communicator’s thought and purpose,

particularly in terms of the pragmatic force intended. In this context, what is relevant to

one society is not necessarily so to another, but the pragmatic principle of relevance

remains useful and practical as it offers a useful criterion for comparative measurement of

the relevance of utterances for a particular addressee in verbal communication (see

Shammas, 2002). Consider the following example where cultural presupposition may play

a vital role in the process of communication:

- Bribing that officer would be like carrying coals to Newcastle.

Most English people know that Newcastle was a coalmining area, so they know that

bribing or giving money to that officer will be a pointless action because he is very rich

just as Newcastle had plenty of coal. Similarly, there could be pragmatic presuppositions

resulting from historical lack of appreciation of ‘rights’ or conflicting interest in defining

94

some cultural or political representation of certain Arabic concepts and terms which are

charged with highly emotive connotations like ‘jῑl al-ḥijāra’ as ‘generation of stones’, ‘al-

uṣūliyyah’ as ‘fundamentalism’, ‘Jihad’ ‘jihād’, or ‘al-shahāda’ as ‘martyrdom’ (see

Shunnaq, 1992:105; Faiq, 2004: 11). All these expressions serve as symbols of some basic

principles in Islam and even in Arabic political discourse, each of which is deeply rooted

and emotively charged in Arab culture. In this sense, any concept or perception “becomes

political when a particular representation of social organization becomes integrated with

some validity claim or value claim which is in conflict with some other such existing

representation” (Chilton and Schäffner, 2002: 25). This is a valid claim when studying

politics between the West, in general, and the Middle East in particular. Thus, the

“translator needs to know not just the presuppositional information that/which may be

lacking in the target culture but also what presuppositions exist in that culture which may

‘proactively’ influence the translation” (Fawcett, 1997: 126).

Other pragmatic presuppositions are to be found in the relevant contextual

information of immediate relevance for the investigation of sincerity and credibility of

communicators when they convey their communicative intentions.

3.5.4.3 Sincerity and credibility

The aim of communicating among people is to exchange views, opinions and information

about certain issues. Thus, communicators tend to use direct, indirect utterances or both in

representing and conveying their communicative intentions. The realization of such

intentions by both speaker and hearer, as a second communicator, cannot be achieved

without performing those utterances in a sincere manner as a prerequisite condition. In

other words, the hearer “is only willing to interpret an utterance if s/he thinks that the

presupposition obtains according to which the speaker has had a sincere intention with

regard to the illocutionary point of her/his discourse” (Fetzer, 2002: 174). This entails that

communicators’ sincerity, in political interviews for example, will pave the way for

felicitous communication and for translation as well. In other words, the translator working

between an interviewer and an interviewee will be able to attribute the intended message,

which is delivered directly or indirectly in a sincere manner during the process of

interaction, by resorting to the most probable context. Fetzer (2002) argues that sincerity

95

is represented by the speaker’s communicative intention meant as uttered and thus

restricted to the private domain because the speaker is the only one who knows whether

s/he has been sincere with regard to what is being said. This entails that sincerity of the

speaker, as a private domain, will be affected by the socio-political norms adapted by the

same speech community s/he belongs to. Credibility, on the other hand, is “interdependent

on both illocutionary force and propositional content” (Fetzer, 2002: 180). It is related to

the public domain and social world because what is said and what is meant will be

evaluated and judged according to communicators’ presuppositions, cultural beliefs and a

third party’s evaluation and beliefs, i.e. the audience. In this respect, it is very important to

note that selecting certain questions by interviewers is an indicative sign of ideological

considerations prevailing in his/her social community. Such considerations conveyed by

translation reveal that “most conflicts today are not restricted to specific monolingual

communities but have to be negotiated in the international arena” (Baker, 2006: 21-22).

This means that the communicative meaning of the utterance and its presupposition(s)

should be taken into consideration during the process of translation which conveys

messages from one socio-political culture into another.

In this context, communicators in political interviews, for example, tend to use the

communicative strategy of reformulation, which “covers both the reformulation of

propositional content, such as ‘what are you saying/suggesting is…’, and the reformulation

of the illocutionary force, e.g. ‘are you suggesting/proposing…?’” (Fetzer, 2002: 179).

However, when sincerity’s validity or pragmatic presupposition of certain utterance is

challenged or rejected according to clear facts and incidents (like the example of the Gaza

Children above), explicit references to it should be made clear. This can be realised by

verbs of internal and external communication such as ‘think’ or ‘say’ together with adverbs

such as ‘seriously, honestly or genuinely’. However, challenging the sincerity and

credibility of a speaker will make communication less felicitous; thus, they should be

“attenuated by various linguistic down-toners, such as ‘erm’, ‘let me put a second thought

to you’ or ‘but’, which also holds for the linguistic realization of a rejection, refusal or

disagreement” (Fetzer, 2002: 190). Such a strategy of using down-toners should not be

ignored during the process of translation because they are highly implicative; they indicate

an undesirable format but an appropriate level of face-to-face interaction. This entails that

96

all “textual features need to be linked to the social and ideological contexts of text

production and reception. In other words, texts and discourses are framed by social and

political structures and practices” (Schäffner, 2004: 131-132).

Another aspect in the context of speakers' sincerity is the pronominal choice which

is observed in politicians' interviews and speeches to achieve specific pragmatic effects,

convey their own identities and reveal their sincerity at the same time (see Wilson, 1990;

Pearce, 2001). For instance, when a politician says ‘my people’, it can be seen that s/he is

making a shift into the private domain of the people in order to place himself as one

member of them in order to answer sensitive questions, for example. By doing this, he

acknowledges solidarity with the people. Another example is when a Western politician

tends to answer a question and refers to himself by using ‘we’. This pronoun indicates an

ambiguous scope of reference (Wilson, 1990: 49). Moreover, the use of the “integrative

and positive possibilities of inclusive ‘we’” (Wilson, 1990: 54) can be used to bring into

play historical fact related to human kind. However, when a politician uses the first-person

singular ‘I’, this could mean that s/he is trying to reflect her/his sincerity and personal

position regarding a certain concept to achieve specific political goals.

Thus, ideological beliefs, ways of persuasion and attitudes of politicians can be

understood through paying attention to the pronominal system used in political discourse.

This pronominal system may differ from one politician to another and from one culture

into another. For example, if a politician makes a reference to Syria by using the pronoun

‘it’, then the hearer/translator may recognize the speaker's personal attitude as being hostile

and negative towards Syria. However, if a politician makes the same reference by using

‘her’ or ‘she’, the implicative meaning is positive. This way of analysing and understanding

ideological meanings conveyed by the use of pronouns may help the hearer/translator

choose the most appropriate translational technique to convey what is being said and meant

in an unbiased way.

It is worth noting that optimal translation necessitates considering both linguistic and

cultural values of both the target and source languages. However, some translators

manipulate such values to serve certain political goals, while some others neutrally deal

with those values for the purpose of acquainting the reader with the writer's cultural beliefs

and ideology (see Venuti, 1995). The following section presents a sensitive issue in

97

translation which may lead to misunderstanding or could be considered as a double-aged

weapon if it is not manipulated relevantly.

3.5.4.4 Domestication and foreignisation

These two techniques emanated from the need to settle the changing relationships between

the translator’s linguistic choices, the concepts of equivalence in general and the political

implications of the source text in particular. That is to say, translators may play a political

role, just like politicians, in conveying political messages from one culture into another;

they may apply domestication or foreignization for political considerations.

Venuti (2002) defines domesticating translation as substituting the linguistic and

cultural differences of the source text with a text that is understandable to the target-

language reader/audience. This entails that the foreignness of the ST will be manipulated

and reduced in a transparent and fluent way to match the socio-political framework of the

target language. In contrast, “foreignizing translation indicates the linguistic and cultural

differences of the foreign text, but it can do so only by disrupting the cultural codes that

prevail in the domestic language” (Venuti, 2002:10). This means, in Venuti's view, that

foreignizing translation can contribute to combating ethnocentric racism or to

democratising geopolitical relations. In other words, Venuti (1995: 20) is in favour of

“sending the reader abroad” in order to keep account of the cultural values of the ST and

to keep them away from ideological, conceptual and politically-oriented dominance of the

target language. If what is claimed by Venuti (1995; 2002) is valid, then such previously

mentioned Arabic expressions conveyed into English as ‘generation of stones’ ‘jῑl al-

ḥijāra’, etc., will enable the English reader to be acquainted with the many Arab socio-

cultural and political values. However, this is not the case in today's socio-political context

because the manipulation of such expressions “triggers the images of violence, terrorism

and fundamentalism; labels among many that are pre-texts but serve as pretexts reserved

for the Arabs and Islam” (Faiq, 2004:11). In other words, if the message of an Arab political

discourse is to be conveyed to Western culture, it should go through two processes; first,

the translation process where translators are governed and affected by different socio-

political factors, presupposed ideas and ideological beliefs which are harmoniously attuned

with their own culture, and second, the political journalism which is also affected by the

98

translation commission and same cultural factors that are directly oriented towards the

wider public. In this sense, such a message conveyed from one political speech community

to another may be subjected to various distortions or deviations. Consequently,

misunderstanding is most likely to happen because, as Faiq (2004: 1) concisely argues,

“cultures remain by and large prisoners of their respective pasts”. Thus, a successful

translator cannot be considered as such unless he manipulates his translation in a way that

conforms to the socio-political and cultural norms or standards prevailing in his own speech

community. In other words, the stereotyped images and views recognized by the West

about Arab countries since the colonial period are still influencing translation and widening

the cultural gap between Arab countries and the West.

The act of manipulation through domesticating and/or foreignizing translation seems

compatible to a certain degree with what is proposed by Shunnaq (1992) as monitoring and

managing and their influence on the translation process of radio news reports. Thus, almost

like politicians' statements, translators' works may disclose a conflict of interests through

adopting either the monitoring technique which is usually associated with ‘objectivity’ and

‘denotation’, or the managing which is associated with ‘subjectivity’ and ‘emotiveness’.

Shunnaq (1992: 36) argues that “if the translator intervenes in the message of the source

language text, he will be managing, whereas if he renders it neutrally, then he will be

monitoring”. In this respect, Baker (2006: 130-131) presents an example concerning the

translation of a book entitled Anwar Sadat: Visionary Who Dared18 into Arabic as ‘Al-

Sadat: Wahm Al-Taḥaddī’ (Sadat: The Illusion of Challenge). The above translation clearly

manifests a contradiction in meaning explicitly and implicitly. In other words, the positive

connotation of the English title reveals the writer's will to present Sadat:

“as a visionary who dared to challenge reactionary forces in the region. Those who opposed him

are portrayed as either petty-minded or extremist, which fits well with a broader narrative of the

Middle East that is particularly dominant in the USA and Britain” (Baker, 2006:131).

On the other hand, the negative connotation of ‘Wahm Al-Taḥaddī’ reflects the

translator's intervention in the source text in order to evoke “a narrative that is very familiar

to the Arab reader: Sadat was an American stooge who operated under the illusion that he

could force his people to make peace with Israel at the expense of ‘selling’ Palestinians”

This book was written by Joseph Finklrstone in 1996, and translated by Abdel Sabour in 1999. 18

99

(Baker, ibid.). This entails that translation is manipulated in a way that reflects a conflict

of ideologies. This may allow me, as a translator, to argue that the above translation is a

politicised translated version of the source text; it blocked the way of transferring, and thus

evaluating the ideological conceptions and perceptions prevailing in the West. In this

regard, Schäffner argues that:

“Modern Translation Studies is no longer concerned with examining whether translation has

been ‘faithful’ to a source text (the notion of ‘equivalence’ is almost a ‘dirty’ word now).

Instead, the focus is on social, cultural, and communicative practices, on the cultural and

ideological significance of translating and of translations, on the external politics of translation,

on the relationship between translation behaviour and socio-cultural factors.” (Schäffner, 2004:

136).

This entails that the socio-cultural and political factors should be reflected in the

linguistic structure of the target text provided that such a discourse is classified as an

argumentative text-type; it is used for persuading, evaluating and convincing of others. In

this regard, mono-polarity in translating argumentative political texts, i.e. to use either

foreignization or domestication; managing or monitoring, is not good. That is to say,

translation may be radically oriented to the source text in some respects, but depart

radically from the source text in other respects (see Tymoczko, 1999). In this context,

culture-specific terms may impede successful translation because they are deeply rooted in

the source culture; thus, there is a need to overcome such a hindrance either by

domestication or foreignization in order to move “along a scale between the extremes of

exoticism and cultural transplantation” (Dickins, 2002: 29). Dickins (ibid) proposes the

following scale:

Source-culture bias Target-culture bias

Exoticism Cultural Communicative Cultural

And claque borrowing translation transplantation

According to the above scale, exotic and calqued expressions in translation from

Arabic into English signal cultural foreignness, strangeness and formal features of the

Arab-Islamic culture. However, this semantic translation of the previously mentioned

Arabic expressions into English “may indeed be one of the TT’s chief attractions” because

“a TT like this, however, has an impact on the TL public which the ST could never have

100

had on the SL public, for whom the text has no features of an alien culture” (Dickins, 2002:

30). This is true only when the target readers are familiar with Arab culture, which is not

the case for all native speakers of English. Thus, can a native speaker of English, who does

not know Arabic, understand such strange expressions? The answer is definitely ‘no’

because the real communicative meanings equivalent to the Arabic expressions above

cannot be decided without resorting to the pragmatic principle of relevance and other socio-

cultural factors governing the use of such expressions in Arabic. This seems compatible

with Venuti's call (1995: 20) for “sending the reader abroad” in order to keep account of

the cultural values of the ST and to keep them away from ideological, conceptual and

politically-oriented dominance of the target language. However, the risk of using calqued

expressions is still valid, particularly if used in political discourse where some expressions

become standard TL cultural equivalents (see Dickins, 2002). For example, there are some

Arabic lexical words which have “taken on connotations from their use in political

discourse” (Shunnaq, 1992: 105), such as ‘battle of stones’ ‘ma‘rakatu al-ḥijāra’. The

impact these expressions may have on the target audience will be different in many aspects,

i.e. the implied, connotative and symbolic meaning of these expressions will be lacking

most of the time. As a result, compensation or explanations are needed.

3.6 Chapter Summary

This chapter explored the concept of equivalence in the field of English Arabic

translation. It reviewed many attempts to study and define translation in terms of

equivalence relations between the source text (ST) and the target text (TT). It started by

reviewing the semantic translation equivalence and then moved to reviewing the pragmatic

translation equivalence and the translation differences between the Arabic ST and English

TT(s), mainly in the field of political translation, especially Syrian political discourse. Next

it moved to explain the concept of pragmatic failure, including pragma-linguistic failure,

textual translation differences, sense and force of utterances, linguistic structure and

meaning, discourse markers as pragma-linguistic devices, and connotation and denotation.

It argued that pragmatic failure could be the result of either pragma-linguistic failure or

socio-pragmatic failure or both. After that it moved to review semantic devices, mainly

reference, substitution, ellipsis, addition and omission, and collocation. It argued that

101

semantic equivalence in cross-cultural communication is inadequate. Finally it gave brief

account of socio-pragmatics, focusing on entailment and presupposition, sincerity and

credibility, and domestication and foreignisation. Following reviewing the theoretical

background for this research, chapter four discusses the research methodology in details.

102

Chapter Four

Data Collection

4.1 Introduction

This chapter describes the research methodology necessary to answer the research

questions, targeting translation deviations that would lead to pragmatic failure regarding

translating Syrian political discourse by two different parties; the American Middle East

Media Research Institute (MEMRI) website (http://www.memri.org) (henceforth MW) and

the official Syrian Arab News Agency websites (http://www.sana.sy) (henceforth OT). The

chapter starts by defining the source of research data and moves to explain the data

sampling process and the rationale for choosing four interviews by the Syrian President

together with two different translations of these interviews, one official and one unofficial,

to be analysed in this research. Next it explains the research tool adopted in this research

and describes the process of designing the questionnaire being the data collection tool.

While describing the research tool, this chapter describes the contrastive analysis targeted

by the questionnaire and elaborates on describing the translation assessment criterion

respondents need to follow in order to fill out the questionnaire. Defining this criterion

includes reviewing the pragma-linguistic category and the socio-pragmatic category as

well as the grades of pragmatic failure. After that the chapter reports the data from the

personal background section of the questionnaire and then moves to report data obtained

from question 2 in the questionnaire, concerned with the targeted contrastive analysis of

the two translations, the OT and MEMRI translation. Next it reports data relevant to each

excerpt in one interview separately. A table summary of all relevant data is found at the

end of each interview. The data reported in this chapter is necessary to answer the two main

research questions. This chapter is concerned mainly with data reporting. Analysis of these

data is in chapter five.

4.2 The data

The research data was collected following two successive stages; the first was

concerned with contrastive analytical reading to match each Arabic source text with its

http://www.sana.sy/

103

corresponding two different translations, the second was concerned with designing a

questionnaire to assess all translation deviations which may lead to pragmatic failure. The

assessment was done by four professional translators in accordance with a criterion of

pragmatic failure.

4.2.1 Sampling

The population of the research was the official translation of four interviews by the Syrian

president as well as their corresponding unofficial translations, regardless of their sources.

This entailed looking for the texts that have corresponding unofficial translations. The

official translation was readily available for all Arabic texts. As identifying the Arabic texts

first and then trying to find the unofficial translation for these texts proved not to be

feasible, it was necessary first to find the available unofficial translation of the Arabic texts,

and then identify the Arabic texts to be used in this research. In other words, this method

of sampling followed the non-probability sampling method, particularly convenience

sampling, according to Cohen et al (2005: 99) who defines such a method as follows:

“The researcher must decide whether to opt for a probability (also known as a random sample)

or a non-probability sample (also known as a purposive sample). The difference between them

is this: in a probability sample the chances of members of the wider population being selected

for the sample are known, whereas in a non-probability sample the chances of members of the

wider population being selected for the sample are unknown.”

Accordingly, this research adopted the non-probability sampling method to define

the sample translations used to provide the research data. The MW translation was the

available unofficial translation at the time of doing this research. According to Cohen et al

(2005: 102):

“The selectivity which is built into a non-probability sample derives from the researcher

targeting a particular group, in the full knowledge that it does not represent the wider population;

it simply represents itself.”

At the same time this method of sampling can be called ‘purposive sampling’. This

is because “In purposive sampling, researchers handpick the cases to be included in the

sample on the basis of their judgment of their typicality. In this way, they build up a sample

that is satisfactory to their specific needs.” (Cohen et al. 2005: 103). In other words, the

MW translation was needed to conduct the comparison and it was the only available

104

unofficial translation. The translation samples selected for this research are four interviews.

The four interviews are labeled A, B, C and D. It should be mentioned here that the MW

did not provide a full translation of the Arabic source texts. Rather, it presented a translation

of certain excerpts selected from the whole body of the Arabic source text (ST). The criteria

for deciding these excerpts will be further discussed in the following section.

4.2.2 Excerpts selection criteria

As mentioned above, the MW translation of four interviews had to be selected first and

accordingly their Arabic source text and the OT were to be selected next. By the time the

four interviews were selected for this research, the MW had broadcasted clips from other

interviews by President al-Assad. After comparing the transcripts of the MW interviews

translation with the original Arabic ST, I noticed that the MW did not render the translation

of the full interviews; rather, they only chose certain excerpts. These excerpts are the

subtitles accompanying the selected video clips taken from the whole TV interviews by

President Al-Assad and put together again as one video. The MW provided the subtitles

separately. There are no defined criteria for choosing these particular clips amongst others

from the interviews by the MEMRI. Digging deep into the selection criteria of these

excerpts by the MW takes the research into the socio-pragmatic field, including political,

ideological and cultural perspectives which may embrace certain misconceptions or

deviations that affect the translation process of conveying full political messages from one

speech community into another.

The total number of excerpts, sentences and words targeted by analysis in this

research is presented in the following table:

 Arabic ST TT1 (MW) TT2 (OT)

Number of Excerpts 27 Excerpts 27 Excerpts 27 Excerpts

Number of Sentences 181 Sentences 253 Sentences 258 Sentences

Number of words 3631 words 3810 words 4602 words

Total number of words 12043

Total Number of Sentences 692

Total Number of Excerpts 81

105

Generally speaking, the proportion of excerpts translated by the MW of the full

source texts provided by the OT is as follows (the full Arabic STs and their OT and MW

translation are in appendices (1, 2, and 3) sequentially):

Interview A Interview B Interview C Interview D

26% 4% 42% 8%

The topics focused on by the MW are as follows:

Interview A:

 Cultural differences between the Middle East and the West

 The role of Syria in the region

 Assassination of the former Lebanese Prime Minister, Rafiq Hariri.

 Iraq and controlling its borders with Syria.

 Terrorism and combating terrorism

 Iran and the nuclear issue

 Sanctions on Syria

Interview B

 War and peace with Israel

Interview C

 Assassination of the former Lebanese Prime Minister, Rafiq Hariri

 UN Charter, UN Resolutions 1559 and 1636

 Syrian-French relations and Chirac

 Iraq and controlling its borders with Syria

 Terrorism and extremism

 The peace process and the American role

Interview D

 Resolution 1559 is supported by some Lebanese figures

 Resolution 1680, which deals a blow to Syrian-Lebanese relations

 French-American plots against the resistance

 Daily attempts to interfere in Syria's domestic affairs

 Deployment of UNIFIL on Syrian-Lebanese borders

 Possibility to have resistance in the Golan Heights

106

4.2.3 Source of data

Since this research was attempting to find out the linguistic differences, deviations or errors

that may lead to pragmatic failure on the part of the target text readership during the process

of translating Syrian political discourse, the study compared the official and unofficial

translations of four interviews by the Syrian president Bashar al-Assad. The following

section sheds light on the Arabic source texts.

4.2.3.1 The Arabic source texts

The full Arabic texts of the four interviews, as mentioned in appendix (1), were given

between 2005 and 2010. For the purpose of comparison, referencing and understanding the

way each institution comprehended the general political message of each interview, the

titles and dates of these interviews were provided as follows:

Interview A

This interview with the Syrian President Bashar al-Assad was given to Russian TV and

was aired by Syrian TV on December 11, 2005. The MW titled this interview “Syrian

President Bashar al-Assad: If Sanctions Are Imposed on Syria, the Entire World Will Pay

the Price”. The OT title is “Any problem can be solved through dialogue”.

Interview B

This interview was aired on al-Manar TV on March 24, 2010. The MW titled this interview

“Syrian President Bashar al-Assad: “The State of 'Neither War Nor Peace' Is Temporary”.

The OT title is “President al-Assad to al-Manar: Syria Will Not Be Part of Foreign Scheme

(March 24, 2010)”.

Interview C

This interview with the Syrian President Bashar al-Assad was aired on Syrian TV on

December 5, 2005. The interview was given to Channel 3 of the French TV. The MW titled

this interview “Syrian President Bashar al-Assad: Why Investigate Al-Hariri's

Assassination and Not Arafat's Assassination, Arafat Was More Important”. The OT title

is “To see the Investigation Commission Reconsider Past Mistakes in order to arrive at a

Just and Objective Report”.

107

Interview D

This interview was aired on August 23, 2006 on Syrian TV. It was given to the well-known

Egyptian journalist, Hamdi Qindeel. The MW titled it “Syrian President Bashar Al-Assad:

Deploying UNIFIL along Lebanese-Syrian Border Will Lead to Hostility between the Two

Countries. Syrian People Will Decide about Armed Struggle in the Golan”. The OT did

not provide any title.

4.2.3.2 Unofficial translation

The definition of unofficial translation in this research is any translation done by a non-

Syrian governmental body, whether Arab or non-Arab. The unofficial body chosen for this

research, according to the sampling process explained in section (4.2) above, was the

American Middle East Media Research Institute (MEMRI), which has its own translation

of some selected excerpts of the above interviews. The Middle East Media Research

Institute (MEMRI - 2011) defines its role as follows:

“The Middle East Media Research Institute (MEMRI) explores the Middle East through the

region's media (both print and television), websites, religious sermons and school books.

MEMRI bridges the language gap which exists between the West and the Middle East,

providing timely translations of Arabic, and other languages, as well as original analysis of

political, ideological, intellectual, social, cultural, and religious trends in the Middle East. The

institute was founded in February 1998 to inform the debate over U.S. policy in the Middle

East. MEMRI is an independent, nonpartisan, nonprofit, organization. Its headquarters are in

Washington, DC, with branch offices in several capitals around the world. MEMRI research

and translations appear in several languages including English. The Institute’s Board of

Advisors and Directors comprises a group of distinguished figures in government, media, law

and academia from different parts of the world. Its staff, of over 80 employees worldwide,

translate from hundreds of Arabic, Farsi, Urdu, Pashtu, Dari, Hindi, and Turkish, newspapers,

magazines, television shows and websites. The staff includes people from all ethnic, religious,

racial and socio-economic backgrounds.”

MEMRI allows easy access to its archives of over 6,000 reports from its Special

Dispatch series, Inquiry & Analysis series, and MEMRI TV Project, on all subjects and

countries, including nearly 16,000 minutes of translated material from the MEMRI TV

Project. The MEMRI TV Project maintains the world's largest archives of translated clips

from the Arab and Muslim world. One of the main projects undertaken by MEMRI is the

108

Arab & Iranian TV Monitoring Project (http://www.memritv.org/): This project has

produced thousands of clips and hundreds of hours of footage – the largest archives in the

world. MEMRI TV is viewed in 197 countries around the world. The MEMRI TV Project

monitors over 50 channels around the clock from Iran and the Arab world. The four

interviews were taken from this website. These interviews were found on the MW in a

form of video clips. The translation of these clips was provided in the form of English

subtitles shown on the video clips19.

However, the MW did not clearly mention the identity of the translators of the

selected excerpts adopted for this research. There was no clue to whether the likely

translators are native speakers of Arabic or English, or possibly both. In this context, it was

noteworthy that translators as members of their own communities are often affected by the

conventions, ideologies and political attitudes prevailing in their communities’ cultures. In

other words, the translator’s identity could affect the translation product in one way or

another. This may entail that two contrasting images of the translator’s identity could

emerge during the translation process. The first image is that “the translator is a force for

good, a creative artist who ensures the survival of writing across time and space, an

intercultural mediator and interpreter, a figure whose importance to the continuity and

diffusion of culture is immeasurable” (Bassnett, 2002: 4). The second one is that the

translator’s final product is “a highly suspect activity, one in which an inequality of power

relations (inequalities of economics, politics, gender and geography) is reflected in the

mechanics of textual production” (ibid).

4.2.3.3 Official translation (OT)

The definition of the OT adopted for this research is a translation provided by the

Syrian Arab News Agency (http://www.sana.sy), which is a Syrian governmental body.

The Syrian Arab News Agency (SANA) is the national official news agency in Syria. It

was established in 1965; it is linked to the Ministry of Information, and has its headquarters

in Damascus. The Agency provides full coverage of local, Arab and international events.

SANA performs its work through Syrian staff at its Damascus-based headquarters and at

all state ministries and institutions, as well as reporters in offices in all of the 14 Syrian

19http://www.memri.org/about-memri.html

http://www.memritv.org/
http://www.sana.sy/
http://www.memri.org/about-memri.html

109

governorates. The Agency also has offices in many capitals around the world with more

than 43 correspondents. SANA’s services include news bulletins in other languages

including English (http://sana.sy/en).

SANA allows easy access to its archives related to political, economic, cultural and

miscellaneous media services in Arabic, English, French, Spanish and Turkish, as well as

photo services and different news bulletins for subscribers. It also provides multimedia

services /SMS/ and /MMS/. The news services are locally broadcasted through the internet

or leased circuits in addition to services of File Transmission Server FTP. SANA signed

bilateral agreements with most Arab news agencies and a number of Islamic and

international agencies. It is also a founding member of a number of international media

organizations such The Federation of Arab News Agency FANA, The Alliance of

Mediterranean News Agencies AMAN and The Organization of South-East Asia News

Agencies.

The transcript of the four interviews, together with their translation, were taken from

this website (http://sana.sy/en - www.presidentassad.net). These interviews were found in

SANA archive, which includes all speeches and interviews of President Bashar al-Assad

in both English and Arabic. SANA’s team of translators are Syrian working in the field of

media and political translation.

It is worth noting that SANA launched its website in 1997. Up until November 2012,

the United States Company SoftLayer hosted SANA’s website in Dallas, Texas, and other

places, but due to sanctions related to the Syrian Crisis, the SoftLayer Company terminated

its hosting responsibilities with SANA. Amy Chozick of the New York Times (2012)

stated, “An executive order by President Obama prohibits American companies from

providing Web hosting and other services to Syria without obtaining a license from the

Treasury Department”20.

4.3 Research tool

The research adopts the quantitative positivist methodology in order to answer the

two research questions. The research tool used to collect the data necessary for answering

20 http://www.nytimes.com/2012/11/30/world/middleeast/official-syrian-web-sites-hosted-in-

us.html?_r=0

http://sana.sy/en
http://sana.sy/en
http://www.presidentassad.net/
http://topics.nytimes.com/top/reference/timestopics/people/c/amy_chozick/index.html
http://topics.nytimes.com/top/reference/timestopics/people/c/amy_chozick/index.html
http://www.nytimes.com/2012/11/30/world/middleeast/official-syrian-web-sites-hosted-in-us.html?_r=0
http://www.nytimes.com/2012/11/30/world/middleeast/official-syrian-web-sites-hosted-in-us.html?_r=0

110

these two questions is a survey questionnaire. The questionnaire presented to participants,

is in appendix (4).

4.3.1 The rationale for using a questionnaire

The data collection tool used in this research is a questionnaire involving mainly

closed type questions in the personal background section of the questionnaire and a scale

for identifying causes of mistranslations and in particular the causes that would lead to

pragmatic failure. The aim of a survey according to Bell (1987: 8) is to ‘obtain information

which can be analysed and patterns extracted and comparisons made’ which is the main

target at this stage of the research.

Weir and Roberts (1994: 152) affirm some of the advantages questionnaires have and state

that questionnaires:

- are cheap and cost-efficient form of enquiry

- allow wide sampling

- ask everybody the same questions

- provide anonymity

- give more time to think about answers

- may prove easy to analyse

Moreover, questionnaires are excellent for collecting quantitative data; data analysis

is relatively straightforward, and identical wording and question order increase

comparability of results (Patton 1990; Busha and Harter 1980). All these advantages

combined together made it necessary that a questionnaire should be used in this research.

Compared to other techniques such as interviews, a questionnaire is easy to administer and

analyse. Moreover, the fact that experienced translators are completing a questionnaire is

in itself a benefit to them. That is to say, many participants 'discover a great deal about

themselves from taking a scale (questionnaire)’ (Oxford and Burry-Stock, 1995: 2). In fact,

some participants made it clear verbally that their experience in responding to the

questionnaire was a chance for them to reflect on their translating experience.

111

4.3.2 Quantitative research

Using a questionnaire leads to talking about the quantitative approach. As mentioned at the

start of section 4.3, the research adopts the quantitative positivist methodology in order to

answer the two research questions. Positivist methodology refers to that the data used in

this research can be testable; that is, amenable to being verified, confirmed, or shown to be

false by the empirical observation of reality. This is to the benefit of this research in that

the research purpose avoids subjective judgements which belong to the qualitative

paradigm. Quantitative research is based on scientific method. It purports to be as objective

as possible, and is often based on statistics or other measurable, empirical data.

Conclusions will be drawn from the analysis of things clearly measured. The empirical data

this research makes use of are two different translations of interviews by President Assad.

The contents of these translations are analysed and categorized in accordance with the

criteria explained in this chapter in order for the comparisons to be made. The results of

such comparisons can be verified and confirmed. This approach belongs to the quantitative

paradigm. This research can claim to follow the quantitative positivist methodology for the

following reasons (adopted from Neuman 1994):

1. This research seeks to find generalisable laws so that events can be predicted and

controlled. Evidence should be based on observable and measured ‘facts’. This is

an indication of the reliability and validity of the findings being sought. This is

mainly based on empirical data, and seeks to employ findings on a large scale.

2. For the second part of this research, concerned with the contrastive analysis, the

track of this research is a kind of hypothesis-testing. This is in the domain of the

quantitative research methodology as well.

The argument follows that statistics is the main target of quantitative instruments.

The quantitative approach gives a generalisation of the gathered data with tentative

synthesised interpretations. Simply it gives a statement of statistical probability. In other

words, being deductive and particularistic, quantitative research is based upon formulating

the research hypotheses and verifying them empirically on a specific set of data (Frankfort-

Nachmias & Nachmias 1992). Moreover, Miles & Huberman (1994: 40) describe

quantitative research as follows (including my own elaboration):

112

 The aim is to classify features, count them, and construct statistical models in an

attempt to explain what is observed. In addition to being the aim of the

questionnaire, this was also the main motivation behind the contrastive analysis

done in this chapter.

 The researcher knows clearly in advance what he/she is looking for.

 Recommended during latter phases of research projects. In fact, the questionnaire

in this research can be considered to be a kind of an inevitable choice, since no

other research instrument can survey the translation differences and deviations

targeted by the contrastive analysis enabled by this questionnaire.

 All aspects of the study are carefully designed before data are collected. In this

research the questionnaire was carefully designed, including the tabulation of the

ST and its two translations for the contrastive analysis to be done, in addition to

how the obtained data is going to be made use of.

 Researcher uses tools, such as questionnaires or equipment to collect numerical

data. Aiming at collecting numerical data, this questionnaire was picked as the

data collection method.

 Data are in the form of numbers and statistics. The contrastive analysis done in

this research provides statistics that would be described in this chapter and chapter

five.

 Objective – seeks precise measurement & analysis of target concepts, e.g. uses

surveys, questionnaires etc.

 Quantitative data are more efficient and capable of testing hypotheses, but may

miss contextual details. This will be discussed in the limitations chapter.

 The researcher tends to remain objectively separated from the subject matter.

4.3.3 Contrastive analysis

According to Relevance Theory, “translators are involved in two ostensive-inferential

processes, in the first of which they are expected to infer from the source language the

addresser’s communicative intention and in the second of which governed by the

Relevance Theory and based on the prediction of the receptor’s cognitive expectation, to

113

transfer the said intention in the target language.” (Du Kai-huai, 2008: 59). In this respect,

Du Kai-haui (2008: 58) argues that the translation process “involves three stages -

understanding, brainstorming and expression - and three parties - source language

addresser, translator and target language addressee. As a vital party in the three stages,

translators serve first as the addressee of the source language and then the addresser of the

target language.” Moreover, Kurtes (2006: 833) argues that “The central theoretical issue

and the ultimate goal of contrastive studies is the question of establishing similarities and

differences and, consequently, their quantification”.

In this context, a linguistic difference in translation could be observed in the level of

word, clause, phrase, grammatical pattern or even a whole excerpt. For the purpose of this

research, each interview was presented in a separate section which was divided into

subsections dealing with one of the excerpts constituting the whole interview. Each section

included excerpts of the ST Arabic transcripts of each video clip together with the

transcripts of the MW English subtitles and the OT. The division was based on MW's

several excerpts which were selected from the full Arabic source texts. Such a division

applied to the Arabic ST, OT and MW translations. For classification purposes, the Arabic

ST and both the MW and OT English excerpts, in turn, were divided into sentences

numbered separately. The same numbering of the Arabic ST sentences applied to their MW

and OT corresponding translations.

All translation differences and/or deviations which are likely to lead to a certain

degree of pragmatic failure constituted the primary data necessary to answer the first and

second research questions related to pragmatic translation and pragmatic failure in

translating Syrian political discourse. However, to avoid basing conclusions on personal

judgment alone and in order to verify that these differences, deviations or errors do lead to

pragmatic failure, triangulation of data was needed to make such data more valid.

Triangulation, in this sense, refers to the use of more than one observer or participant in a

research setting (Silverman, 1993:99). That is to say, the careful use of two or more

observers or participants independently can lead to more valid and reliable data (Cohen et

al, 2005: 114). This was a major advantage of using the questionnaire as the data collection

tool adopted in this research.

114

4.3.4 Research questionnaire

As this research considers a contrastive Arabic-English analysis of translation by

professional translators who are supposed not to commit many translation mistakes, the

assessment and evaluation of possible deviations or mistranslations needed to be agreed

through a suitable reliable research tool, namely a questionnaire whose content is presented

in questions to be answered by professional translators (see 4.4.1.1).

4.3.4.1 The Structure and content of the questionnaire

The questionnaire consisted of three questions presented in English language (see appendix

4). Question one asked for personal background information about the professional

translators who volunteered to participate, as follows:

 Name (omit if you wish)

 Age

 Sex (male, female).

 Living experience in an English-speaking country (less than 5 years, 5 – 10 years,

more than 10 years)

 Translation experience (less than 5 years, 5 – 10 years, more than 10 years)

 What type of text did you mostly translate? Give a percentage for each (out of a

hundred): Political discourse, Legal texts, Literary, Religious, Social sciences, Any

other (Please specify)

 What difficulties did you particularly encounter in translating political discourse?

Grammatical, Semantic and/or Cultural? (You can tick them all)

The second question is related to identifying and assessing the OT and MW

translation deviances by the four translation experts, the questionnaire respondents, in

accordance with a translation assessment criterion. Full details of such a criterion are

explained below in section (4.3.4.2). The participants were provided with the full Arabic

ST without any cuts and both the MW English excerpts and the OT for each interview. All

translated sentences in the ST, MW or OT were underlined for quick reference. For

neutrality purpose, the MW translation and the OT were labeled and presented for

115

participants as Target text 1 and Target text 2. Question three is related to providing any

additional comments by the four professional translators.

The design of the questionnaire entailed writing instructions as to how to answer the

questionnaire questions clearly and with no ambiguity. The process of answering the

questionnaire questions was explained to translators who took part in the research clearly

and elaborately (with examples) in the questionnaire cover pages as is explained here. After

telling them the purpose of the research and stating the questions of the research

questionnaire, the process of answering the research questions was explained as follows:

Regarding the personal background section participants were told that all information

provided will remain confidential.

Participants were told that their answers help do the contrastive analysis regarding

official and unofficial translations of some excerpts taken from four interviews by

President Bashar al-Assad. Participants were provided with the Arabic transcripts (ST) of

the four interviews by President al-Assad together with their two different translations in

English, labeled as Target Text (TT 1) and Target Text (TT 2) for neutrality purposes. For

the purpose of this research participants needed to read the ST and compare it with the two

TTs and then answer three questions. Answers had to be filled in a table that will be

explained below. The questions participants needed to answer were the following:

1. Do you believe there is mistranslation in Target Text 1 or Target Text 2?

2. If your answer is YES, under which category (Type and grade) do you classify the

causes for the mistranslation you have observed? The grades are also explained

below together with an example on how to fill in the answer table.

3. Which of the mistranslations you have identified lead to pragmatic failure in

translation?

The definition of Pragmatic Failure adopted in this research is the inability to

understand what is meant by what is said (Thomas, 1983: 91). A reminder of this definition

was written in the questionnaire instructions.

To make the process easier, each ST excerpt together with its two translations were

put together in one table headed separately. Each table consisted of three rows and two

columns. The first column presented the labels of the three excerpts to be used later instead

of repeating the excerpts in full, and the second column included the three excerpts. The

116

sentences in the ST were numbered, as were the corresponding translation in the TTs in a

similar way. The reader should note that one sentence in Arabic could be rendered as

several sentences in English but they still have the same number. For example if sentence

4 in excerpt 2 from interview 2 was rendered by the MW or by the OT as 3 sentences in

translation, then these 3 sentences would be numbered as S4a, S4b, and S4c. The full texts

of the four interviews and the translations were also attached for needed reference.

Labeling of excerpts in the tables was in the form of abbreviations. The Abbreviations used

in the tables in addition to the abbreviations for the types and grades were as follows:

I: Interview G: Grammatical

E: Excerpt S: Semantic

ST: Source Text C: Cultural

TT: Target text

For example, excerpt one from the first interview was presented like this:

IA - E1 – ST 1 . .المشكلة بالنسبة للعلاقة بين سورية وجزء من الغرب، ولا أقول . 2بداية، أرحب بكم في سورية

.أنا أفهم 3. كل الغرب، هي ربما بعض المسئولين في هذا الغرب، أي أنها ليست قضية اللغة كما قلت

اللغة وربما بعضهم يفهم اللغة العربية، ولكن القضية هي ما تحمله اللغة من مفاهيم، هناك خلاف كبير

 في المفاهيم، هناك تباعد في الثقافات يزداد مع الزمن بدلا من أن يتقارب بفعل تطور وسائل الاتصالات.

IA - E1- TT1 1…. 2. The problem of Syria's relations with part of the West – I'm not saying

all the West, and maybe it's only some officials in the West – it's not a problem

of language. 3a. As I've said, I understand their language, and some of them

may understand Arabic. 3b. The problem pertains to the concepts conveyed

by the language. 3c. There is a great difference in the concepts. 3d. There is a

distance between the cultures, which grows wider in time, instead of

narrowing with the development of the means of communication.

IA - E1 – TT2 1. In the beginning, I would like to welcome you. 2. The problem concerning

the relationship between Syria and part of the West, not all of the West, is

with some Western officials. 3a. So, it is not a problem of language as you

said. I understand their language, and some of them might understand Arabic.

3b. But the problem is with the conceptions carried by languages. 3c. There

is a great difference in conceptions. 3d. There is a difference in cultures which

is widening instead of narrowing by virtue of developments in communication

methods.

117

Rating (assessing) was by writing down the abbreviated letters for the chosen type

and grade(s) of deviation or mistranslation in the second column in the table below and by

writing YES in the third column if the respondent believed this was the answer. Using any

symbol in the second column means the respondent believed there was a deviation or

mistranslation in Target Text 1 or Target Text 2. The answer table looked like this:

Table 1. Interview A – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA - E1 – TT1

S1 in IA - E1 – TT2

Respondents were asked to read the excerpts and their translations carefully and then

fill in the second column of each answer table stating the type of error (Grammatical,

Semantic and/or Cultural) using the abbreviations G, S, C and its grade(s) (1, 2, 3, 4, or

5) in accordance with the table of grades of pragmatic failure provided below. Respondents

were told they could link up more than one grade with the type of error they have chosen.

For example, one answer could say G 2, 3 and 5; or S 1, 2, and 4, or G1, C5, etc.

Grade (1) Grade (2) Grade (3) Grade (4) Grade (5)

Partly

Misunderstanding

Original Text

Ill-formed-ness:

Grammatical or

Semantic

Large Processing

Efforts &

Small Contextual

Effects

Irrelevant

Implications

Misunderstanding

Communicator's

Intention

Respondents were also told that their answers in the answer table could look like this:

Table 1. Interview A – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA - E1 – TT1 S5 and C5 YES

S1 in IA - E1 – TT2 S2, G2 and G3 NO

Respondents were also reminded that the number of rows in the answer table varied

according to the number of sentences in each separate excerpt.

118

4.3.4.2 Translation assessment criterion

This criterion refered to the types and grades of pragmatic failure suggested by Shammas

(1995). The cover page of the research questionnaire stated that the research is concerned

with the translation differences between official and unofficial translations of the Syrian

political discourse, represented by excerpts from four interviews with the Syrian President

Bashar al-Assad. It also asked participants to refer to every linguistic deviation, whether it

was grammatical (morphological or syntactic), or semantic (word meaning, collocation,

sentence meaning) and every cultural deviation in the two English target texts, as

translations of the Arabic source text provided (appendix 4 includes the research

questionnaire). For the process of classifying the types of translation deviations,

participants would use the abbreviation G, S and C, as explained earlier in this chapter. The

data obtained via the questionnaire were the data necessary to answer the two research

questions related to the success or failure of pragmatic translation in accordance with the

translation assessment criterion explained here. In addition to stating the types of

translation deviation, this criterion also entailed that participants should state the grades of

pragmatic failure.

Before explaining the grades of pragmatic failure, it is important to remind the reader

that the types of translation deviations, grammatical, semantic, and/or cultural, can be

categorised under two main categories. These two categories are the pragma-linguistic

category and the socio-pragmatic category under which all possible deviations discussed

in the theoretical background in chapters two and three are classified. At the same time

they explained the types of translation deviations indicated by the abbreviations G, S, and

C used to fill in the questionnaire answer tables.

4.3.4.2.1 Pragma-linguistic category

This category included all deviations incorporating different translation meaning(s) which

lead to pragmatic failure. These deviations were related to various ‘senses’ and ‘forces’ of

words (Leech, 1983: 30), as in synonyms, antonyms, etc. They were also related to the

linguistic structures of phrases, clauses, and word order in sentences which imposed

various obstacles in translation. Denotation and connotation were certainly another issue

that was arised from linguistic differences between MW and OT. Other semantic features

119

such as reference, substitution, ellipsis, addition and omission, collocation and discourse

markers were not ignored in this study (see 3.5.2; 3.5.3). Thus, any translation deviation

that leads to a misunderstanding, which is likely to produce different propositions or

interpretations, was considered as it consequently leads to pragma-linguistic failure and

breakdown of communication.

4.3.4.2.2 Socio-pragmatic category

This category included all translation deviations which were related to the cultural and

socio-political values; ideologies and translation commission that affected the attitude of

the translator (see 2.4.4). Such effects were felt through various translation techniques

manipulated by the translator(s) like the purposeful use of pronouns to reflect sincerity

and/or credibility of the speaker, entailment and presuppositions, and address forms. Other

translation deviations were related to the intended use of functional repetition, addition and

emotive expressions (see 3.5.4). Thus, if the above effects are taken into consideration

during the process of translation, it is likely to uncover the reason(s) behind such deviations

leading to socio-pragmatic failure or misunderstanding in the context of Syrian political

discourse represented by the four interviews.

4.3.4.3 Grades of pragmatic failure

Shammas (1995) argues that according to the principle of relevance, each type of deviation

has degrees in terms of making the translation of the ST relevant, less relevant or irrelevant

to the meaning intended in the ST. Accordingly, grammatical, semantic or cultural

deviations would cause partial or complete misunderstanding. In this respect, grade 1,

which could be related to grammar, semantic and/or culture, reflects a possible deviation

resulting from some level of ambiguity, vagueness or misreading of the Arabic original

text. Grammatically, deviations related to the misuse of verb tenses, countable/

uncountable nouns or personal/plural pronouns may not preclude understanding in some

contexts as meaning can be generally reached. In contrast, some other deviations may lead,

particularly in sensitive political contexts, to complete misunderstanding as is the case in

the following answer of an interviewee in a political interview:

 أنا أتحدث عدة لغات كما ذكرت .1

2. I speak many languages as you mentioned

120

3. I speak many languages as I mentioned.”

It is noted that the lack of diacritical marks in the expression (كما ذكرت) above is

likely to create ambiguity which leads to misunderstanding as the translator cannot

decipher whether the interviewee or the interviewer is the one intended. The first

translation put it as ‘as you mentioned/ َكما ذكرت’ which refers to the interviewer while the

second put it as ‘as I mentioned/ ذكرت كما ’ which refers to the interviewee himslef. It is

worthnoting that diacritical marks in Arabic are functional: they indicate the morphological

form of the word, even its syntactic position. Thus, misreading the ST's diacritical marks,

grade G1, has naturally led to use ‘I’ instead of ‘you’, grade G2, as an indication of

grammatical ill-formedness, which consequently led to extra processing efforts on the part

of the translator to know what is exactly intended by the interviewee, grade G3. The result

of such a deviation would be an irrelevant implication in the sense that the interviewee is

not restating what is said by the interviewer but showing off, grade G4. Therefore, the

second translation has led to misunderstanding the interviewee’s intended message; grade

G5.

Semantically, grades of deviations would also emerge from misreading some words,

collocations or connotations of the ST in terms of sense and force within context as is the

case in the following example:

داء تحت الأنقاضنزال نبحث عن شه ما .1

2. 2. We are still searching for martyrs under the rubble

3. 3. We are still searching for victims under the rubble.

It is noted that translating ‘شهداء’ into ‘victims’ may not convey the same

sense and force of the word ‘martyrs’. In other words, the word ‘ ءشهدا ’ has a

religious connotation and indicates somebody who was killed by the enemy while

fulfilling a religious commandment. In contrast, ‘victims’ may indicate that those

people were not killed by an enemy but as a result of an earthquake or collapse of

a building, for example. Thus, misreading the ST, grade S1, has led to the use of a

semantically ill-formed word that does not convey the same sense and force of that

intended in the ST; grade S2. Accordingly, as the word ‘victims’ does not entail the

reason behind the death of those people, extra processing efforts on the part of the

reader would be needed; grade S3. Moreover, the first relevant interpretation to the

121

reader would be an irrelevant implication in the sense that those people died (not

killed) as a result of an earthquake as previously mentioned; grade S4. Thus, the

result of such mistranslation is misunderstanding what is stated in sentence 1; grade

S5.

Culturally, translation deviations could be a result of misunderstanding,

omitting, or modifying certain ideological contents of the ST in a way that only

suits existing political views of the recipient target audience. Consider the following

example:

ة ترفض أي تدخل خارجي في شؤونها الداخليةسوري .1

2. Syria refuses any foreign intervention in its internal affairs.

3. Syria refuses any foreign interference in its internal affairs.

It is noted that the expression ‘تدخل’ is as ‘intervention’ in the first sentence and as

‘interference’ in the second. Although these two words are similar and start with ‘inter-’,

meaning ‘between’, yet there is a difference in the connotations of the two words.

‘Intervention’ has got more positive connotations; it has the connotation of wanting to

improve a situation, and /or change things for the better21. As such, grade C1 represents

misreading the commonsensical beliefs or ideologies prevailing in the ST socio-political

settings. Such misreading has led to the use of culturally ill-formed expression which gives

a meaning that is different from the one intended in the ST; grade C2. As it is illogical for

anybody to refuse any change for the better, the reader of the sentence 2 would exert extra

processing efforts to understand the reasons behind such refusal of intervention; grade C3.

Accordingly, irrelevant implications would result from a mismatch between the

assumption intended in the ST and the message conveyed in the TT; grade C4. As a result,

the use of ‘intervention’ in sentence 2 would lead to misunderstanding Syria’s position,

grade C5, in the sense that Syria is against any ‘interference’ which has very strong

negative connotations where people interfere in other people's business, telling them what

to do, how to behave, what to eat and so on. Thus, the use of ‘interference’ in sentence 3

would convey what is intended in the ST.

Grades C3 and C5 of cultural deviation could also be a result of textual manipulation

represented by omitting or modifying some sentences of the ST on neither clear linguistic

http://www.bbc.co.uk/worldservice/learningenglish/radio/specials/1535_questionanswer/page13.shtml 21

http://www.bbc.co.uk/worldservice/learningenglish/radio/specials/1535_questionanswer/page13.shtml

122

bases nor an obvious pragmatic basis. Such textual manipulation should be treated with

circumspection in order to understand the objectives behind textual manipulation of the

Arabic ST, which may serve certain political agendas. In other words, ignoring parts of

sentences or ignoring them all would reduce the contextual effects and accordingly increase

processing efforts to know the reason behind omitting certain information; grade C3. The

result of omitting or modifying some sentences or part of them in the ST would convey

context-less information and may foster different political messages or even

misunderstanding, grade C5.

4.4 Reporting data

This section and the remaining sections in this chapter, which are relevant to data

obtained from the questionnaire, are concerned only with reporting the obtained data.

Analysis of the data is the concern of chapter five.

4.4.1 Data from personal background section

This section asked for the following background information about the potential

participants: age, sex, qualification, experience of living in an English-speaking country,

political translation experience and the kind of difficulties encountered in translating

political discourse. Altogether four participants took part in this research by filling out the

research questionnaire. The next section reports all relevant information about the

respondents.

4.4.1.1 The respondents

I contacted several expert translators in my home country, Syria, and told them about my

research and asked for their expertise and feedback in order to prove or disprove that the

elicited translation differences and/or deviations do or do not really lead to pragmatic

failure. It is worth noting that the targeted group of respondents in this research was

professional translators with academic background in order to avoid as much as possible

any possible bias during the process of assessment. In other words, professional academic

translators who have a degree in translation studies would be, according to my opinion, the

best able people to achieve an objective translation assessment away from partisanship.

123

Moreover, they will be more familiar with the specificity of the academic research and thus

partisanship during the analysis process, if any, will be in its minimum limits. Four

professional translators with high academic degrees and professional record in translation

agreed to participate. I met them individually and explained what is required to be done in

this questionnaire. I frankly stated that the questionnaire is quite long and needs plenty of

time. The time limit for completing the questionnaire was left open.

The respondents who volunteered to participate in this research are two males and

two females. The first respondent is a 69-years-old associate professor who studied Arabic-

English-Arabic translation in a UK university for more than five years. After graduation,

he worked as a translation professor at Damascus University and later, he became the Head

of English Department in the Faculty of Arts and Human Sciences at Damascus University.

Currently, he is teaching both BA and MA translation courses at Petra University, Jordan.

He enjoys a long experience in Arabic-English-Arabic translation and has so far translated

about 1,000,000 words, mainly from Arabic into English. Most of his translations are

related to political discourse. Around 75% of his translations are related to political texts,

10% legal, 8% medical, 7% religious and economic texts. Generally speaking, most of the

difficulties encountered by him are 65% cultural, 30% semantic and less than 5% have to

do with grammar.

The second respondent is a 53 years old associate professor who studied literary

criticism at a UK university. He lived in the UK for six years. After he came back to Syria,

he worked as a teacher of literary criticism at Damascus University and later on became

the head of English Language Department at the Higher Institute of Languages – Damascus

University. He also works as an English-Arabic-English interpreter at the Syrian Ministry

of Foreign Affairs. His experience in the field of translation is more than ten years and he

has translated about a million words from English into Arabic and 300,000 words from

Arabic into English. Around 60% of his translations are related to political texts, 3% legal,

8% literary, 4% religious, 5% social and 15% economic and environmental texts. Generally

speaking, the difficulties encountered by him are very much similar to the previous

volunteer; 70% cultural and 30% semantic.

The third respondent is a 55 years old associate professor who studied drama in a UK

university for more than 5 years. She worked as a drama professor at Damascus University

124

from 1992 and later became the Dean of the Higher Institute for Translation and

Interpretation at Damascus University for four years. Currently, she is the head of the

English Language Department at Damascus University and teaches drama and translation.

She is a translator and interpreter and enjoys a long experience in translation. She has

translated more than 700.000 words from English into Arabic and around 400.000 words

from Arabic into English. About 45% of her translations are related to political texts, 30%

literary, 15% social and 10% varied types of texts. Generally speaking, most of the

difficulties encountered by her are 60% cultural, 40% semantic and less than 20% has to

do with grammar.

The fourth respondent is a 45 years old professor who studied translation and

interpretation at Heriot Watt University for 6 years. She worked as written and on-sight

translation lecturer at the Higher Institute for Translation and Interpretation – Damascus

University. Currently, she works as a translator and interpreter in a political research center

in Syria. She has translated more than 500.000 words from English into Arabic and about

250.000 words from Arabic into English; around 75% political texts and 25% varied types

of text. Generally speaking, most of the difficulties were 55% cultural, 35% semantic and

10% grammar.

4.4.2 Reporting data from question two

Answering this question by the research participants is the core of the contrastive analysis

targeted by this research. As explained in section (4.3.4.1) above, the data obtained from

answering is in the form of abbreviations and numbers. In this chapter I will only report

the obtained data. The analysis of this data answers the two research questions. This will

be discussed in detail in chapter five. I can remind now that for neutrality purposes TT1 is

the MEMRI translation and TT2 is the OT. However, when reporting the data, MEMRI

and OT will be used instead of TT1 and TT2. The reporting process follows these steps:

 The data relevant to each excerpt in each interview is reported separately.

 The first table, including the Arabic excerpt and its two translations, TT1 and TT2,

will be presented first. Following this table the answer table relevant to this excerpt

will be presented with respondents' answers filled in. These answers are in the form of

125

three separate abbreviations (G, S, and C) and five numbers (1, 2, 3, 4 and 5) indicating

the grades of pragmatic failure. Reporting the data in writing follows each table.

 A summary of data relevant to each interview follows reporting the interview excerpts

data.

4.4.2.1 Interview A data

4.4.2.1.1 Excerpt 1 data

The abbreviations used to code and label each interview, excerpt and its sentences are

explained in section (4.3.4.1):

IA - E1 – ST 1 . .المشكلة بالنسبة للعلاقة بين سورية وجزء من الغرب، ولا . 2بداية، أرحب بكم في سورية

 .أقول كل الغرب، هي ربما بعض المسئولين في هذا الغرب، أي أنها ليست قضية اللغة كما قلت

يفهم اللغة العربية، ولكن القضية هي ما تحمله اللغة من مفاهيم، .أنا أفهم اللغة وربما بعضهم3

هناك خلاف كبير في المفاهيم، هناك تباعد في الثقافات يزداد مع الزمن بدلا من أن يتقارب

. لكن المطلوب من هذا الغرب، لكي تستقيم الأمور، أن يعرف 4بفعل تطور وسائل الاتصالات.

 ا، عن مفاهيمنا، عن الأسباب الحقيقية لمشاكلنا.أكثر عن منطقتنا، عن تاريخن

IA - E1 – MEMRI 1…. 2. The problem of Syria's relations with part of the West – I'm not

saying all the West, and maybe it's only some officials in the West – it's

not a problem of language. 3a. As I've said, I understand their language,

and some of them may understand Arabic. 3b. The problem pertains to

the concepts conveyed by the language. 3c. There is a great difference

in the concepts. 3d. There is a distance between the cultures, which

grows wider in time, instead of narrowing with the development of the

means of communication. 4. In order for things to be straightened out,

the West must learn more about our region, history, concepts, and about

the real causes of our problems.

IA - E1 – OT 1. In the beginning, I would like to welcome you. 2. The problem

concerning the relationship between Syria and part of the West, not all

of the West, is with some Western officials. 3a. So, it is not a problem

of language as you said. I understand their language, and some of them

might understand Arabic. 3b. But the problem is with the conceptions

carried by languages. 3c. There is a great difference in conceptions. 3d.

There is a difference in cultures which is widening instead of narrowing

by virtue of developments in communication methods. 4. But in order

for things to be normal, the West has to know more about our region,

our history, our conceptions, about the real causes of our problems.

126

As can be seen from the table the Arabic sentence 3 was rendered in the two

translations into 4 sentences (S3a, S3b, S3c and S3d).

Table 1. Interview A – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA - E1 – MEMRI C3 and C5 YES x4

S2 in IA - E1 – MEMRI G2 and S2 NO x4

S3a in IA - E1 – MEMRI G1, G2, G3, G4, G5 YES x4

S3b in IA - E1 – MEMRI

S3c in IA - E1 – MEMRI

S3d in IA - E1 – MEMRI

S4 in IA - E1 – MEMRI S2 and S3 NO x2

S1 in IA - E1 – OT S2 and G2 NO x4

S2 in IA - E1 – OT S2 NO x4

S3a in IA - E1 – OT

S3b in IA - E1 – OT S2 NO x4

S3c in IA - E1 – OT

S3d in IA - E1 – OT

S4 in IA - E1 – OT

The mistranslation observed in S1 in the MEMRI translation was classified by the

four respondents of the questionnaire respondents under type C (grades 3 and 5). They all

agreed that this omission leads to pargamtic failure. Another mistranslation by MEMRI

was observed in S2 and was classified by the four respondents under type G (grade 2) and

type S (grade 2). In S3a the four respondents observed a mistranslation under type G with

all its grades 1, 2, 3, 4, 5. They agreed that the mistranslation observed in this sentence

leads to pragmatic failure. In S4 two of the respondents observed a mistranslation under

type S (grades 2 and 3). Both respondents agreed that this deviation is unlikely to lead to

pragmatic failure.

As for the OT, the four respondents observed a mistranslation in sentence S1 and

classided it under type S (grade 2) and type G (grade 2). They also observed a

mistranslation in sentences S2 and S3b and classified it under type S (grade 2). The four

respondents agreed that these deviations were not likely to lead to pragmatic failure within

the context.

127

4.4.2.1.2 Excerpt 2 data

IA – E2 – ST 1 والمطلوب ليس أن يبتعد عن التعامل مع المصطططلحات فق ، ومنما ي ب أن يدخل لمعال ة .

نحن . هذه نقطة خلاف،2 المشططططططاكل من خلال التعامل مع الحقائج الموجودة عل. الأرض.

مل. آرائنا وأن يفهموا فـطططططي ب أن يستمعوا نعيش الواقع، هم يعيشون عل. بعد آلاف الأميال،

 تفكيرنا.

IA – E2 – MEMRI 1.--- 2a --- We live our reality, while they live thousands of miles away.

2b. Therefore, they should listen to our opinions and understand our

way of thinking.

IA – E2 – OT 1. What is required is for the West to stop dealing with terminology and

to start addressing the problems by dealing with the facts on the ground.

2a. ---We live this reality, while they live thousands of miles away. 2b.

They have to listen to our views and to understand the way we think.

As can be seen from the table the Arabic sentence 2 was rendered in the two

translations into 2 sentences (S2a and S2b).

Table 2. Interview A – Excerpt 2 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E2 – MEMRI C3 and C5 YESx4

S2a in IA – E2 – MEMRI S3, S4 and S5 YESx3

S2b in IA – E2 – MEMRI

S1 in IA – E2 – OT

S2a in IA – E2 – OT S3, S4 and S5 YESx3

S2b in IA – E2 – OT

The mistranslation observed in S1 of the MEMRI translation was classified by the

four respondents under type C (grades 3 and 5). They all agreed that this omission leads to

pragmatic failure within the context. Another mistranslation by MEMRI under type S

(grades 3, 4 and 5) was observed in S2a. This deviation was classified by three respondents

as a pragmatic failure.

As for the OT, three respondents observed a mistranslation in sentence S2a and

classified it under type S (grades 3, 4 and 5), and they agreed that this deviation leads to

pragmatic failure.

128

4.4.2.1.3 Excerpt 3 data

IA – E3 – ST 1 .،سورية دولة مهمة بالنسبة للاستقرار، مهمة بالنسبة لمكافحة الإرهاب، مهمة كما قلت أنا

. لا يمكن 2 بالنسططبة لعملية السططلاه، مهمة بالنسططبة لاسططتقرار الوضططع في العراق في المسططتقبل.

. لروسيا والصين مصلحة في أن 3التعامل مع هذه القضايا في الشرق الأوس دون سورية.

 تقفا مع سورية في القضايا المطروحة لأن لهما مصلحة في الاستقرار.

IA – E3 – MEMRI 1.--- Syria is an important country for stability, an important country in

the way against terrorism, an important country for the peace process,

an important country for future stability in Iraq. 2. But these Middle

Eastern issues are being dealt with without Syria. 3. Russia and China

have an interest in standing by Syria on these issues, because they have

an interest in stability.

IA – E3 – OT 1. As I said, Syria is important for stability, for combating terrorism,

for the peace process, and for the stability of the situation in Iraq in the

future. 2. None of these issues in the Middle East can be addressed

without Syria. 3. Russia and China have an interest in supporting Syria

on these issues because they have an interest in stability.

As can be seen from the table the three sentences of the Arabic ST were rendered in

the two translations into 3 sentences.

Table 3. Interview A – Excerpt 3 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E3 – MEMRI S2, S3 and S5 YESx3

S2 in IA – E3 – MEMRI G1, G2, G3, G4, G5, C4 and

C5

YESx4

S3 in IA – E3 – MEMRI

S1 in IA – E3 – OT

S2 in IA – E3 – OT

S3. in IA – E3 – OT

In S1 of the MEMRI translation three respondents observed a mistranslation and

classified it under type S (grades 2, 3 and 5), and they agreed that it leads to pragmatic

failure. The four respondents observed a mistranslation in S2 and classified it under type

G (grades 1, 2, 3, 4, and 5) in addition to type C (grades 4 and 5). The respondents agreed

that this mistranslation leads to pragmatic failure.

As far as the OT is concerned, no respondents observed any deviation.

129

4.4.2.1.4 Excerpt 4 data

IA – E4 – ST 1 . .سارة سار، ومنما توجد حقائج غير سؤال غير سابج أن كل من 2لا يوجد . أنا قلت في ال

أن له علاقة في عملية الاغتيال من سططورية فهو بالقانون السططوري يعتبر خائنا ، والخائن يثبت

 عقوبته شديدة جدا .

IA – E4 – MEMRI 1.---2. As I've said before, any Syrian proven to be involved in the

assassination is considered a traitor according to Syrian law, and the

punishment for a traitor is very severe in Syrian law.

IA – E4 – OT 1. There are no unpleasant questions, there are only unpleasant facts. 2.

I said in the past that any Syrian person proven to have a link with the

assassination is a traitor under Syrian law, and the punishment of

traitors is very severe.

As can be seen from the table the first Arabic sentence was ignored by the MEMRI

translation.

Table 4. Interview A – Excerpt 4 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E4 – MEMRI C3 NOx2

S2 in IA – E4 – MEMRI G2 and S3 NOx3

S1 in IA – E4 – OT

S2 in IA – E4 – OT

A textual manipulation on the part of the MEMRI translation was observed by two

respondents in S1. They classified it under type C (grade 3), but they agreed that it may not

preclude understanding. In sentence 2 three respondents observed a mistranslation and

classified it under type G (grade 2) and type S (grade 3). Three of them agreed that it is

unlikely to lead to pragmatic failure while the fourth one did not observe this

mistranslation. As far as the OT is concerned, no respondents observed any deviation.

4.4.2.1.5 Excerpt 5 data

IA – E5 – ST 1 بالنسططبة لنا في سططورية لدينا حراسططة موجودة منذ يمن طويل، أي منذ عقود أو منذ عقدين .

. كما تعرف، لا توجد دولة تضططططططب حدودها 2من الزمن موجودة عل. الحدود مع العراق.

. والأمريكيون يتهموننا بهذا الكلاه ولكن هم يقولون 3 مطلقا مع أية دولة أخرى في هذا العالم

. الولايات المتحدة دولة 4لوقت أنهم غير قادرين عل. ضب حدودهم مع المكسيك. لنا بنفس ا

. لكن مع ذلك، 5عظم. لا تسططططتطيع أن تضططططب حدودها، فكيو تضططططب سططططورية حدودها .

هناك ممكانية لأن تكون الحدود مضططبوطة ضططمن حد معقول، ليسططت مغلقة، ومنما مضططبوطة،

. هذا الشططططيء لكي 6و بالحدود الدنيا مع أي بلد. بمعن. أن تهريب الأشططططخا أو البضططططائع ه

130

. بمعن. أن 7نصططططططل مليه، بحاجة لطرفي الحدود، لا يمكن لطرف واحد أن يضططططططب الحدود.

يكون هناك عل. الطرف الآخر من العراق مجراءات معينة من قبل العراقيين أو الأمريكيين،

لفة وربما يكون هناك تعاون مجراءات ربما تكون عسططططططكرية، ربما تكون مجراءات تقنية مخت

. لكن حقيقة الموضططوأ أن المشططكلة في العراق هي الفشططل السططياسططي الكبير والفشططل 8أمني.

. هناك عده رغبة بالاعتراف 9العسطططكري الكبير الذي نراه الآن، هذه هي حقيقة الموضطططوأ.

ئما ملقاء لوه . هناك دا10بأن المقاومة التي تحصل في العراق هي في معظمها من العراقيين.

عل. طرف أجنبي، عل. أشططخا أجانب يسططمونهم الإرهابيين، يقومون بأعمال ضططد القوات

 .. هذا الكلاه غير صحيح11الموجودة، قوات الاحتلال.

IA – E5 – MEMRI 1. We have been guarding the border with Iraq for two decades. 2. As

you know, no country in the world can hermetically seal its border with

any other country. 3. The Americans level these accusations against us,

but at the same time, they say to us: "We cannot seal our border with

Mexico." 4. Such a superpower cannot seal its border, so how can

Syria? 5. Having said that, it is possible to close the border to a

reasonable extent – it won't be completely sealed, but it will be

controlled, in the sense that the smuggling of people or goods will be

as minimal as can be expected with any country. 6. In order to achieve

this, both sides of the border must be involved – just one side cannot

seal the border. 7a. In other words, on the Iraqi side of the border

measures must be taken by either the Iraqis or the Americans. 7b. These

can be various military or technological measures. 7c. There may also

be security cooperation. 8a. But the truth of the matter is that the

problem in Iraq is the great political failure and the great military failure

we are witnessing. 8b. This is the truth of the matter. 9. There is a lack

of willingness to admit that the resistance in Iraq is mostly by Iraqis.

10a. A foreign party is always blamed. 10b. They say that foreigners,

whom they call terrorists, are carrying out operations against the

occupation forces. 11. This isn't true.

IA – E5 – OT 1. For us in Syria, we have had guards on our borders with Iraq for a

long time, or for the past two decades. 2. As you know, there is no

country in the world which can control its borders completely with any

other country in this world. 3. The Americans accuse us of this while at

the same time they say that they are unable to control their borders with

Mexico. 4. The United States is a superpower, yet it cannot control its

borders, so how could Syria control its borders? 5. Nevertheless, there

is a possibility for the borders to be controlled in a reasonable manner:

not closed, but controlled, which means that smuggling individuals is

at its lowest with any country. 6a. In order to achieve this we need the

two sides of the borders. 6b. One party cannot control the borders. 7a.

This means that there should be certain measures taken on the other

side, in Iraq, by the Americans or the Iraqis. 7b These measures could

be military, could be technical, or there might be security cooperation.

8a. The fact of the matter is that the problem in Iraq is the great political

failure and the great military failure which we can see now. 8b. This is

131

the reality. 9. There is no desire to acknowledge that the resistance in

Iraq is carried out mostly by Iraqis. 10. The Americans are always

blaming other parties: They blame individuals they call terrorists who

carry out operations against the forces present there, the occupation

forces. 11. This is not true.

As can be seen from the table the Arabic ST which consists of 11 sentences was

rendered by the MEMRI into 15 sentences and by the OT into 14.

Table 5. Interview A – Excerpt 5 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E5 – MEMRI

S2 in IA – E5 – MEMRI S3 and S5 YESx3

S3 in IA – E5 – MEMRI S3 and S5 YESx3

S4 in IA – E5 – MEMRI S3 and S5 YESx3

S5 in IA – E5 – MEMRI S3 and S5 YESx3

S6 in IA – E5 – MEMRI S3 and S5 YESx3

S7a in IA – E5 – MEMRI

S7b in IA – E5 – MEMRI

S7c in IA – E5 – MEMRI

S8a in IA – E5 – MEMRI

S8b in IA – E5 – MEMRI

S9 in IA – E5 – MEMRI

S10a in IA – E5 – MEMRI

S10b in IA – E5 – MEMRI

S11 in IA – E5 – MEMRI

S1 in IA – E5 – OT

S2 in IA – E5 – OT

S3 in IA – E5 – OT

S4 in IA – E5 – OT

S5 in IA – E5 – OT

S6a in IA – E5 – OT

S6b in IA – E5 – OT

S7a in IA – E5 – OT

S7b in IA – E5 – OT

S8a in IA – E5 – OT

S8b in IA – E5 – OT

S9 in IA – E5 – OT

S10 in IA – E5 – OT S1, S3 and S5 YESx3

S11 in IA – E5 – OT

132

The mistranslation observed in S2, S3, S4, S5 and S6 of the MEMRI translation was

classified by three respondents under type S (grades 3 and 5), and they agreed that it leads

to a pragmatic failure within the context.

As for the OT, three respondents observed a mistranslation in S10 and classified it

under the type S (grades 1, 3 and 5) and they agreed that such a mistranslation leads to

pragmatic failure.

4.4.2.1.6 Excerpt 6 data

IA – E6 – ST 1 . .هناك تيارات 2فإذا القضططية ليسططت الاخوان المسططلمين، ومنما ال زء الذي يؤمن بالعنو .

أخرى مشطططططابهة غير الإخوان المسطططططلمين تؤمن بالعنو وبالإرهاب ربما اعتقادا منها بأن هذا

. طبعا لا يوجد مرهاب مسلامي لأن الإرهاب ينفصل عن الإسلاه. منه 3الشيء يخده الإسلاه.

 . هذا4مرهاب فق ، لا يوجد مرهاب مسططططلامي. ولكن درجت التسططططمية الآن مرهاب مسططططلامي.

النوأ من الإرهاب خطير، كان يسططططططتهدفنا في ذلك الوقت، وفي ذلك الوقت قمنا بحملة عل.

مسططططططتوى بعض الدول الأوروبية الغربية لكي نقنع تلك الدول بأن احتضططططططان بعض قيادات

. وفعلا نحن عانينا منهم 5التطرف والإرهاب في أوروبا سيرتد عليهم في وقت من الأوقات.

مانينيات، وبدأوا يضربون في عدد من الدول العربية، في نهاية الثمانينيات في السبعينيات والث

وفي التسططططططعينيات ورأينا النتائي الخطيرة والكبيرة في نيويورك وفي لندن وفي مدريد وأنتم

ضا تعانون من عمليات مرهابية الآن في روسيا. ست له حدود.6أي . هذا يعني أن الإرهاب لي

ب في بلدك ربما يضرب لدينا في وقت ما، لأنك لا تستطيع أن تضبطه، . مذا كان لديك مرها7

وهذا ما بدأ ينتبه مليه الكثير من دول العالم وفهمت هذه .8لا يمكن أن تحصططططططر الإرهاب.

 الدول أن مكافحة الإرهاب هي مكافحة دولية.

IA – E6 – MEMRI 1.--- 2.There are similar groups, other than the Muslim Brotherhood,

that believe in violence and in terrorism, maybe because they believe

this serves Islam. 3a. Of course, there is no such things as "Islamic

terrorism," because terrorism differs from Islam. 3b. There's just

terrorism, not Islamic terrorism. 3c. But the term "Islamic terrorism"

has become widespread. 4a. This kind of terrorism is dangerous. 4b. It

was directed against us, and then we embarked upon a campaign in

some Western European countries in an attempt to convince them that

embracing some of the leaders of extremism and terrorism in Europe

will turn against them one of these days. 5a. We suffered from this

terrorism in the seventies and eighties. 5b. You too, in Russia, are now

suffering from terrorist operations. 6. This means that terrorism has no

borders. 7a. If you have terrorism in your country, it might strike at us

at some point. 7b. You cannot control or restrict terrorism 8.---

IA – E6 – OT 1. So, the question is not the Muslim Brotherhood, it is rather the part

which believes in violence. 2. There are other similar currents which

believe in violence and terrorism, may be because they believe that this

serves Islam. 3a. Of course, there is no Islamic terrorism, because

terrorism is separate from Islam. 3b. It is only terrorism. 3c. But now

the term "Islamic terrorism" has become common. 4a. This is a

133

dangerous type of terrorism. 4b. When it targeted us we conducted a

campaign at the level of some Western European countries in order to

persuade those countries that hosting some of the leaders of extremism

and terrorism in Europe will rebound against them one day. 5a. We did

indeed suffer from these groups in the 1970s and 1980s, and they

started to hit at some Arab countries towards the end of the 1980s and

during the 1990s. 5b. We saw the dangerous consequences in New

York, London, and Madrid. 5c. You too are suffering from terrorist acts

in Russia now. 6. This means that terrorism does not acknowledge

borders. 7a. If you have terrorism in your country, it might carry out

operations against us one day, because you cannot control it. 7b.

Terrorism cannot be confined by borders. 8. Many countries in the

world have started to understand this and to understand that fighting

terrorism should be done on the international level.

As can be seen from the table the Arabic ST which consists of 8 sentences was

rendered by the MEMRI into 11 sentences and by the OT into 14.

Table 6. Interview A – Excerpt 6 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E6 – MEMRI C3 and C5 YESx4

S2 in IA – E6 – MEMRI S1 and S3 NOx2

S3a in IA – E6 – MEMRI G2 NOx4

S3b in IA – E6 – MEMRI

S3c in IA – E6 – MEMRI

S4a in IA – E6 – MEMRI S1, S3 and S5 YESx3

S4b in IA – E6 – MEMRI

S5a in IA – E6 – MEMRI

S5b in IA – E6 – MEMRI

S6 in IA – E6 – MEMRI

S7a in IA – E6 – MEMRI

S7b in IA – E6 – MEMRI

S8 in IA – E6 – MEMRI C3 and C5 YESx4

S1 in IA – E6 – OT

S2 in IA – E6 – OT S1, S3, G2 and S5 YESx3

S3a in IA – E6 – OT

S3b in IA – E6 – OT

S3c in IA – E6 – OT

S4a in IA – E6 – OT

S4b in IA – E6 – OT

S5a in IA – E 6 – OT

134

S5b in IA – E6 – OT

S5c in IA – E6 – OT

S6 in IA – E6 – OT

S7a in IA – E6 – OT

S7b in IA – E6 – OT

S8 in IA – E6 – OT

The MEMRI's textual manipulation represented in the omission of the first Arabic

sentence was observed and classified by the four respondents under type C (grades 3 and

5). They agreed that this omission leads to pragmatic failure. Only one respondent observed

a mistranslation in S2 and classified it under type S (grades 1 and 3) with no possibility of

pragmatic failure. Another mistranslation was observed and classified by all respondents

in S3a under type G (grade 2) with no possibility of pragmatic failure. The last deviation

was observed by the four respondents in the textual manipulation represented in ignoring

the translation of the last sentence of the ST. They classified it under type C (grades 3 and

5) and agreed that this omission leads to pragmatic failure.

As far as the OT is concerned, three respondents observed a mistranslation in S2 and

classified it under type S (grades 1, 3 and 5) and type G (grade 2). They agreed that this

mistranslation leads to pragmatic failure.

4.4.2.1.7 Excerpt 7 data

IA – E7 – ST 1 . صططحيح لدينا خبرة لأننا الأقده في هذا الم ال ولأننا نعيش في منطقة مسططلامية، وفهمنا أن

خاصططططططة عندما لا تكون حربا مكافحة الإرهاب لا تكون بالحرب، الحرب غالبا من نتائ ها،

. مكافحة الإرهاب هي 2. عادلة، هي تفعيل الإرهاب، وهذا ما نراه الآن بعد حرب العراق

في البططدايططة مكططافحططة فكريططة، لأن الإرهططاب هو فكر قبططل أن يكون م رد منظمططات، مكططافحططة

ياسططططططية العادلة، لأن الكثير من الإره ن ابييفكرية، مكافحة ال هل بالحوار، بالمواقو السطططططط

. عليك أن تتعامل مع الموضوأ سياسيا ، 3يتخذون ذريعة مما قضية دينية أو قضية سياسية.

. الإدانة لا تلغي الإرهاب، أدنّا وكل بلدان العالم 4هكذا نتعامل مع الإرهاب وليس بالإدانة.

اون أيلول، فإذا ي ب أن نحقج شططبكة من التع 11أيلول، ولكن الإرهاب اسططتمر بعد 11أدانت

 الدولي، وسورية كما قلت لديها خبرة ولديها رغبة كبيرة بهذا النوأ من التعاون.

IA – E7 – MEMRI 1a.--- We have realized that terrorism cannot be fought through a war.

1b. A war in general – and especially when it is not a just war – results

in activating terrorism, as we now see, after the war in Iraq. 2a. Fighting

terrorism is, first and foremost, ideological, because terrorism is an

ideology rather than just organizations. 2b. Fighting terrorism must be

ideological. 2c. Ignorance must be fought through dialogue. 2d.

Political stances must be just, because many terrorists use religious or

135

political causes as pretexts. 3a. So you must deal with this issue

politically. 3b. This is how you deal with terrorism, not through

condemnations. 4a. Condemnations do not finish off terrorism.

4b…The entire world has condemned 9/11, but terrorism continued

after 9/11. 4c. Therefore, we must establish a network of international

cooperation, and as I've said, Syria has the experience and a great desire

for such cooperation.

IA – E7 – OT 1a. It is true that we have experience in this regard because we suffered

from this before others and because we live in a Muslim region. 1b. We

understood that fighting terrorism cannot be done by waging wars. 1c.

Wars, particularly when they are unfair, actually activate terrorism, and

this is what we see after the war on Iraq now. 2a. Fighting terrorism is

in the first place an intellectual activity, because terrorism is a mentality

before it is organizations. 2b. Ignorance should be fought with

dialogue, with fair political positions, because many of these terrorists

make a pretext either of a religious cause or a political one. 3a. You

have to deal with this issue politically. 3b. This is the way we deal with

terrorism, not by condemnation. 4a. Condemnation does not obliterate

terrorism. 4b. We and the rest of the world condemned the Sep. 11th

attacks, but terrorism continued after Sep. 11th. 4c. So we have to build

a network of international cooperation and as I said Syria has the

expertise and has the desire for this kind of cooperation.

As can be seen from the table the Arabic ST which consists of 4 sentences was

rendered by the MEMRI into 12 sentences and by the OT into 10.

Table 7. Interview A – Excerpt 7 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IA – E7 – MEMRI C3 and C5 YESx4

S1b in IA – E7 – MEMRI

S2a in IA – E7 – MEMRI

S2b in IA – E7 – MEMRI

S2c in IA – E7 – MEMRI

S2d in IA – E7 – MEMRI

S3a in IA – E7 – MEMRI

S3b in IA – E7 – MEMRI G1, G4 and G5 YESx3

S4a in IA – E7 – MEMRI

S4b in IA – E7 – MEMRI S1, S3, and S5 YESx2

S4b in IA – E7 – MEMRI S1, S3, S5, C4 and C5 YESx2

S4c in IA – E7 – MEMRI S2 NOx2

S1a in IA – E7 – OT

136

S1b in IA – E7 – OT

S1c in IA – E7 – OT

S2a in IA – E7 – OT S3 and S4 NOx4

S2b in IA – E7 – OT

S3a in IA – E7 – OT

S3b in IA – E7 – OT

S4a in IA – E7 – OT

S4b in IA – E7 – OT

S4c in IA – E7 – OT

The MEMRI's textual manipulation represented in the omission of the first Arabic

sentence S1a was observed and classified by the four respondents under type C (grades 3

and 5). They agreed that this omission leads to pragmatic failure. In sentence S3b, three

respondents observed a mistranslation and classified it under type G (grades 1, 4 and 5).

They believed that this mistranslation leads to pragmatic failure. In sentence S4b, two

respondents observed a mistranslation and classified it under type S (grades 1, 3 and 5).

They agreed that it leads to pragmatic failure. The other two respondents observed that

same mistranslation but classified it under type S (grades 1, 3 and 5) and type C (grades 4

and 5). They also agreed that it leads to pragmatic failure. In sentence S4c, two respondents

observed a deviation and classified it under type type S (grade 2); they believed that it is

unlikely to lead to pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S2a and classified it

under type S (grades 3, and 4) with no possibility of pragmatic failure.

4.4.2.1.8 Excerpt 8 data

IA – E8 – ST 1 بالنسططبة للموضططوأ النووي، لا نسططتطيع أن نتحدث في هذا الموضططوأ الكبير فق عن دولة كيو .

أولا ، مذا كان الموضوأ . 2 تفكر، ي ب أن نأخذ الموضوأ بشكل كامل في منطقة الشرق الأوس .

لا يوجد شيء يمنع أية دولة . 3النووي هو ضمن الإطار السلمي، فهو حج لكل دولة في هذا العالم.

. وميران تقول بشطططكل واضطططح أنها تريد هذا 4في العالم أن تمتلك مفاعلات نووية لأغراض سطططلمية.

. لكن بالنسططططططبة 6. تقول هذا الكلاه بشططططططكل علني وبالغُرف المغلقة. 5المفاعل لأغراض سططططططلمية.

ا أحيانا بطريقة أن ميران لموضطططوأ السطططلاو النووي، وهي النقطة التي طرحتها، وهي التي نسطططمعه

. علينا 8. لا نسططتطيع أن نأخذها بهذه الطريقة. 7. تريد المفاعل السططلمي لكي تصططل للسططلاو النووي

أن نفكر بشططكل أشططمل، علينا أن نرى كل المنطقة من لم نكن نريد أن ننظر للموضططوأ بشططكل دولي،

قة الشططرق الأوسطط هناك دولة يحج . من قلنا أن في منط9فعل. الأقل لنرى منطقة الشططرق الأوسطط .

. مذا كنا لا نريد أن نرى سطططططلاحا 10لها أن تمتلك سطططططلاو نووي، فكل الدول الأخرى لها هذا الحج.

نوويا لدى دولة ما في الشططططرق الأوسطططط فعلينا أن نقوه بعملية نزأ السططططلاو من كل هذه الدول وأنا

في الشططرق الأوسطط التي تمتلك سططلاحا نوويا . . مسططرائيل هي الدولة الوحيدة 11أقصططد هنا مسططرائيل.

137

بتقديم مبادرة لم لس الأمن من أجل نزأ أسططططططلحة الدمار 2003. نحن في سططططططورية قمنا عاه 12

 الشامل من كل منطقة الشرق الأوس .

IA – E8 –

MEMRI

1a. As for the nuclear issue, when dealing with this great topic, we cannot

talk only about a specific country and its way of thinking. 1b. We must

address this issue comprehensively in the Middle East. 2. First of all, if

nuclear power is restricted to peaceful purposes, every country in the world

is entitled to it. 3. No country in the world can be prevented from having

nuclear reactors for peaceful purposes. 4. Iran is saying very clearly that it

wants this reactor for peaceful purposes. 5. It says this both in public and

behind closed doors. 6. But as for nuclear weapons – this is what you asked

about, and this is what we hear sometimes – that Iran wants the peaceful

reactor in order to reach a nuclear weapon. 7. We cannot relate to it this way.

8a. We must think in a more comprehensive way. 8b. We must view the

entire region. 8c. If we don't want to view this internationally, we should at

least view the Middle East. 9. If we say that a certain country in the Middle

East has the right to own nuclear weapons, then all the other countries have

the same right. 10. If we don't want to see nuclear weapons in a certain

country in the Middle East, we must remove these weapons from all these

countries – and I'm referring to Israel. 11. Israel is the only country in the

Middle East that owns nuclear weapons. 12 ---

IA – E8 – OT 1a. As to the nuclear issue, we cannot talk about this issue in terms of how

one country is thinking. 1b. We have to look at it in the larger framework of

the Middle East. 2. First, if the nuclear issue is within the peaceful

framework, it is the right of every country in this world. 3. There is nothing

that prevents any country in the world from possessing nuclear reactors for

peaceful purposes. 4. And Iran says clearly that it wants this reactor for

peaceful purposes. 5. It says this in public and behind closed doors. 6. As to

the nuclear weapons issue, which is the point you raised, we hear this talked

about in order to mean that Iran wants the peaceful reactor in order to obtain

nuclear weapons. 7. We cannot look at the question in this way. 8a. We have

to think in a more comprehensive manner. 8b. We have to see the whole

region. 8c. If we do not want to consider the issue on the international level,

let us at least look at the Middle East. 9. If we say that in the Middle East

there is one state which has the right to possess nuclear weapons, then all

states have that right. 10. If we do not want to see nuclear weapons in any

state in the Middle East, we have to carry out a disarmament operation in all

these countries, and I mean Israel here. 11. Israel is the only country in the

Middle East which possesses nuclear weapons. 12. We in Syria launched an

initiative at the Security Council in 2003 in order to make the whole Middle

East free of mass destruction weapons.

As can be seen from the table the Arabic ST which consists of 12 sentences was

rendered by the MEMRI into 14 sentences and by the OT into 15.

138

Table 8. Interview A – Excerpt 8 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IA – E8 – MEMRI

S1b in IA – E8 – MEMRI

S2 in IA – E8 – MEMRI

S3 in IA – E8 – MEMRI

S4 in IA – E8 – MEMRI

S5 in IA – E8 – MEMRI

S6 in IA – E8 – MEMRI S1, G2 and S3 NOx4

S7 in IA – E8 – MEMRI S1, S2 and S3 NOx4

S8a in IA – E8 – MEMRI

S8b in IA – E8 – MEMRI

S8c in IA – E8 – MEMRI

S9 in IA – E8 – MEMRI S2, S3, S4, S5, C4 and C5 YESx2

S9 in IA – E8 – MEMRI S2, S3, S4 and S5 YESx2

S10 in IA – E8 – MEMRI

S11 in IA – E8 – MEMRI

S12 in IA – E8 – MEMRI C3 and C5 YESx4

S1a in IA – E8 – OT

S1b in IA – E8 – OT

S2 in IA – E8 – OT

S3 in IA – E8 – OT

S4 in IA – E8 – OT

S5 in IA – E8 – OT

S6 in IA – E8 – OT

S7 in IA – E8 – OT S1, G2 and S3 NOx3

S8a in IA – E8 – OT

S8b in IA – E8 – OT

S8c in IA – E8 – OT

S9 in IA – E8 – OT

S10 in IA – E8 – OT

S11 in IA – E8 – OT

S12 in IA – E8 – OT S1 and S2 NOx4

In S6 of the MEMRI translation four respondents observed a mistranslation and

classified it under type S (grades 1 and 3) and type G (grade 2). They all agreed that it is

unlikely to lead to pragmatic failure within the context. In S7, the four respondents

observed a mistranslation and classified it under type S (grades 1, 2 and 3) with no

possiblilty of pragmatic failure. In S9, two respondents observed a mistranslation and

139

classified it under type S (grades 2, 3, 4 and 5) and type C (grades 4 and 5), while the other

two respondents classified it only under type S (grades 2, 3, 4, and 5). The four respondents

agreed that this mistranslation leads to pragmatic failure. In S12, the four respondents

observed an omission of the last Arabic sentence and classified it under type C (grades 3

and 5). They agreed that such textual manipulation leads to pragmatic failure.

As far as the OT is concerned, three respondents observed a mistranslation in S7 and

classified it under type S (grades 1 and 3) and type G (grade2). They agreed that it is

unlikely to lead to pragmatic failure. Another mistranslation was observed by the four

respondents in S12 and classified it under type S (grades 1 and 2) with no possibility of

pragmatic failure.

4.4.2.1.9 Excerpt 9 data

IA – E9 – ST 1 .علينا بكل الأحوال أن نسططططططتعد لكل 2. أولا لا نعرف من كانت هنالك عقوبات أه لا يوجد .

شطططططيء سطططططيء، نحن نعيش في منطقة مضططططططربة، نحن نعيش في عالم دولي غير عادل فيه

. أن تستعد، لا يعني أن تكون قادرا 3فوض. كما قلت، وبالتالي ي ب دائما أن نستعد للأسوأ.

ائر، هذا الخسططأن تربح، ولكن أن تسططتعد، يعني عل. الأقل من كنت سططتخسططر فعليك أن تخفو

. هل 5لكن علينا أن نكمل ال واب بسطططؤالي أية دول تسطططع. لعقوبات، ماذا سطططتحقج . 4أولا .

. الشطرق الأوسط قلب العالم، وسطورية الآن في قلب 7هي لن تربح بل سطتخسطر. . 6سطتربح

الشرق الأوس ، وسورية مع العراق من لم يكن الوضع فيهما جيدا ستضطرب كل المنطقة،

. لن يسططتطيعوا، كما 9. فهذا سططؤال آخر نضططيفه، ماذا سططيحققون 8لم كله سططيدفع الثمن. والعا

قلت في بداية المقابلة، التعامل مع قضطططية الإرهاب، سطططيتسطططع الإرهاب ولن يسطططتطيعوا تحقيج

. سطططيكون هناك المزيد من الفقر وهذا أيضطططا 10السطططلاه، وهذا يعني أيضطططا توسطططيع الإرهاب.

. 11 اب، وبالتالي كل العالم سططيدفع الثمن مع سططورية ومع الشططرق الأوسطط .يعني ييادة الإره

فأعتقد أنه عندما نضططططع هذا السططططؤال، سططططنصططططل مل. ال واب المنطقي بأن العقوبات لن تحقج

. وثبت أن الحرب لا 12شطططيئا ، والحل الوحيد هو بالعمل السطططياسطططي وبالحوار. لا خيار آخر.

 تقوه بها دول عظم. وقوية. تحقج نتائي مي ابية حت. لو كانت

IA – E9 – MEMRI 1. First of all, I don't know if there will be sanctions. 2a. In any case,

we must be prepared for any possibility. 2b. We live in a troubled

region and in an unjust world, which is ruled by anarchy as I have said.

2c. Therefore, we should always prepare for the worst. 3a. Being

prepared doesn't mean you are capable of winning, but it means that if

you lose, you will minimize your losses. 3b. This is the first thing. 4a.

But I must complete my answer with a question. 4b. Any country that

wants sanctions – what will it gain? 5. Will it gain anything? 6. No, it

won't, it will lose. 7a. The Middle East is the heart of the world, and

Syria is now in the heart of the Middle East. 7b. If the situation in Syria

and Iraq is not good, the entire region will be troubled, and the entire

world will pay the price. 8. I want to add this question: What will they

gain? 9a. Like I said, they will not be able to deal with terrorism, which

140

will spread. 9b. They won't be able to achieve peace, and this, in turn,

will also increase terrorism. 10a. There will be more poverty, which

will also increase terrorism. 10b. Therefore, the entire world will pay

the price, along with Syria and the Middle East. 11. ---12.----

IA – E9 – OT 1. First, we do not know whether or not there will be sanctions. 2a. At

any rate, we have to prepare for the worst. 2b. We live in a turbulent

region, we live in an unfair international order which is replete with

chaos, as I said, and consequently we have to be always prepared for

the worst. 3a. To prepare yourself does not mean that you cannot win.

3b. It at least means that if you lose you should limit your losses.4a.

But we have to continue this answer with a question: which countries

are trying to impose sanctions? 4b. What will they achieve? 5. Will they

win? 6a. They won't. 6b. They will lose. 7. The Middle East is at the

heart of the world and Syria is at the heart of the Middle East, and if the

situation in Syria and Iraq is not good that will cause problems in the

whole region, and the whole world will pay the price. 8. Another

question: what will they achieve? 9a.They will not, as I said at the

beginning of the interview, be able to deal with the question of

terrorism. 9b. Terrorism will spread. 9c. And they will not be able to

achieve peace. 9d. This will also increase terrorism. 10a. There will be

more poverty, and this will increase terrorism. 10b. Consequently, the

whole world, together with Syria and the Middle East will pay the price.

11a. I think when we pose this question we will arrive at the logical

answer: that the sanctions will not achieve anything and that the only

solution is through political work and dialogue. 11b. There is no other

option. 12. It has been proven that war does not achieve positive results

even when it is launched by a strong super power.

As can be seen from the table, the Arabic ST which consists of 12 sentences was

rendered by the MEMRI into 17 sentences and by the OT into 20.

Table 9. Interview A – Excerpt 9 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E9 – MEMRI G2, G4 and G5 YESx2

S2a in IA – E9 – MEMRI

S2b in IA – E9 – MEMRI

S2c in IA - E9 – MEMRI

S3a in IA – E9 – MEMRI

S3b in IA – E9 – MEMRI

S4a in IA – E9 – MEMRI

141

S4b in IA – E9 – MEMRI G1, G2, G4, G5, C1, C4 and

C5

YESx4

S5 in IA – E9 – MEMRI G1, G2, G4, G5, C1, C4 and

C5

YESx4

S6 in IA – E9 – MEMRI G1, G2, G4, G5, C1, C4 and

C5

YESx4

S7a in IA – E9 – MEMRI

S7b in IA – E9 – MEMRI

S8 in IA – E9 – MEMRI

S9a in IA – E9 – MEMRI

S9b in IA – E9 – MEMRI

S10a in IA – E9 – MEMRI

S10b in IA – E9 – MEMRI

S11 in IA – E9 – MEMRI C3 and C5 YESx4

S12 in IA – E9 – MEMRI C3 and C5 YESx4

S1 in IA - E9– OT

S2a in IA – E9 – OT

S2b in IA – E9 – OT

S3a in IA – E9 – OT S1 and S5 YESx4

S3b in IA – E9 – OT

S4a in IA – E9 – OT

S4b in IA – E9 – OT

S5 in IA – E9 – OT

S6a in IA – E9 – OT

S6b in IA – E9 – OT

S7 in IA – E9 – OT

S8 in IA – E9 – OT

S9a in IA – E9 – OT

S9b in IA – E9 – OT

S10a in IA – E9 – OT

S10b in IA – E9 – OT

S11 in IA – E9 – OT

S12 in IA – E9 – OT

In S1 of the MEMRI translation two respondents observed a mistranslation and

classified it under type G (grades 2, 4 and 5), and they agreed that it leads to pragmatic

failure within this sensitive political context. In S4b, all respondents observed a

mistranslation and classified it under type G (grades 1, 2 and 4) and type C (grades 1, 4

and 5), and they agreed that it leads to pragmatic failure. In S5, three respondents observed

a mistranslation and classified it under type G1 (grade 1) and type C (grades 4 and 5), while

142

the fourth respondent classified it under type G (grades 1, 2, 4) and type C (grades 4 and

5). The four respondents agreed that this mistranslation leads to pragmatic failure.

Similarly, in S6 three respondents observed a mistranslation and classified it under type G

(grade 1) and type C (grades 4 and 5), while the fourth respondent classified it under type

G (grades 1, 2 and 4) and type C (1, 4 and 5). All respondents agreed that this mistranslation

leads to pragmatic failure. In S11 and S12 the four respondents observed an omission and

classified it under type C (grades 3 and 5) and they all agreed that it leads to pragmatic

failure. As for the OT, the four respondents observed a mistranslation in S3a and classified

it under type S (grades 1 and 5), and agreed that it leads to pragmatic failure.

4.4.2.1.10 Summary of interview A data

The following table represents all mistranslated sentences observed by the four respondents

in the OT and the MEMRI translations.

Table 10. Summary of Interview A – Excerpts 1-9 Data

Serial

Number

Sentence Mistranslation? If YES

please write the type

and grade

Pragmatic Failure in

Translation? Please

write YES if you

believe so

1 S1 in IA - E1 – OT S2 and G2 NO x4

2 S2 in IA - E1 – OT S2 NO x4

3 S3b in IA - E1 – OT S2 NO x4

4 S2a in IA – E2 – OT S3, S4 and S5 YESx3

5 S10 in IA – E5 – OT S1, S3 and S5 YESx3

6 S2 in IA – E6 – OT S1, S3, G2 and S5 YESx3

7 S2a in IA – E7 – OT S3 and S4 NOx4

8 S7 in IA – E8 – OT S1, G2 and S3 NOx3

9 S12 in IA – E8 – OT S1 and S2 NOx4

10 S3a in IA – E9 – OT S1 and S5 YESx4

Serial

Number

Sentence Mistranslation? If YES

please write the type

and grade

Pragmatic Failure in

Translation? Please

write YES if you

believe so

1 S1 in IA - E1 – MEMRI C3 and C5 YES x4

2 S2 in IA - E1 – MEMRI G2 and S2 NO x4

3 S3a in IA - E1 – MEMRI G1, G2, G3, G4, G5 YES x4

4 S4 in IA - E1 – MEMRI S2, S3 YES x2

5 S1 in IA – E2 – MEMRI C3 and C5 YESx4

6 S2a in IA – E2 – MEMRI S3, S4 and S5 YESx3

143

7 S1 in IA – E3 – MEMRI S2, S3 and S5 YESx3

8 S2 in IA – E3 – MEMRI G1, G2, G3, G4, G5, C4

and C5

YESx4

9 S1 in IA – E4 – MEMRI C3 NOx2

10 S2 in IA – E4 – MEMRI G2 and S3 NOx3

11 S2 in IA – E5 – MEMRI S3 and S5 YESx3

12 S3 in IA – E5 – MEMRI S3 and S5 YESx3

13 S4 in IA – E5 – MEMRI S3 and S5 YESx3

14 S5 in IA – E5 – MEMRI S3 and S5 YESx3

15 S6 in IA – E5 – MEMRI S3 and S5 YESx3

16 S1 in IA – E6 – MEMRI C3 and C5 YESx4

17 S2 in IA – E6 – MEMRI S1 and S3 NOx2

18 S3a in IA – E6 – MEMRI G2 NOx4

19 S4a in IA – E6 – MEMRI S1, S3 and S5 YESx3

20 S8 in IA – E6 – MEMRI C3 and C5 YESx4

21 S1a in IA – E7 – MEMRI C3 and C5 YESx4

22 S3b in IA – E7 – MEMRI G1, G4 and G5 YESx3

23 S4b in IA – E7 – MEMRI S1, S3, S5, C4 and C5 YESx4

24 S4c in IA – E7 – MEMRI S2 NOx2

25 S6 in IA – E8 – MEMRI S1, G2 and S3 NOx4

26 S7 in IA – E8 – MEMRI S1, S2 and S3 NOx4

27 S9 in IA – E8 – MEMRI S2, S3, S4, S5, C4 and

C5

YESx4

28 S12 in IA – E8 – MEMRI C3 and C5 YESx4

29 S1 in IA – E9 – MEMRI G2, G4 and G5 YESx2

30 S4b in IA – E9 – MEMRI G1, G2, G4, G5, C1, C4

and C5

YESx4

31 S5 in IA – E9 – MEMRI G1, G2, G4, G5, C1, C4

and C5

YESx4

32 S6 in IA – E9 – MEMRI G1, G2, G4, G5, C1, C4

and C5

YESx4

33 S11 in IA – E9 – MEMRI C3 and C5 YESx4

34 S12 in IA – E9 – MEMRI C3 and C5 YESx4

As identified by the respondents, the total number of translation deviations observed

in both TTs was 121. The causes for mistranslations in both target texts of the interview A

were compatible with the theoretical discussion launched in the first part of this thesis.

They were related to the three major divisions of language in use and an overlap among

them. Above all, they were more than double the number of deviations in the OT texts of

the same interview.

144

The MEMRI’s deviations are 98 and they were observed in 34 sentences out of 88.

These deviations are the result of various reasons related to misunderstanding the ST, using

ill-formed grammatical and semantic forms of some expressions, and, noticeably, ignoring

the translation of some sentences or omitting certain parts of sentences on no clear

linguistic or structural basis. Such omissions are classified by the respondents mainly under

the culture-related cases marking the socio-cognitive difference between the source-text

culture and that of the target text, namely type (C) with grade 3 (Large Processing Efforts

& Small Contextual Effects) and grade 5 (Misunderstanding Communicator's Intention).

Some other deviations are not likely to lead to pragmatic failure within context, in

particular those related to grammatical or semantic ill-formedness (G and S types) under

grades 2 and/or 3. However, when a deviation is observed under two or three types together,

the possibility of pragmatic failure and break of communication (grade 5) would be much

larger. In contrast, the deviations of OT are 23 and they were observed in 10 sentences out

of 86. These deviations are mainly the result of using grammatical and semantic ill-formed

forms, which are related to word order, tense of verbs, connotation, denotation and

collocation of some expressions. Some of these deviations are partially related to

misreading or misunderstanding the ST; thus, they were classified under type S (Semantic)

with grade (1) and consequently under the same type but with additional grades 4 and 5

(Irrelevant Implications and Misunderstanding Communicator’s Intention).

As for the number of all translation deviations that led to pragmatic failure in both

TTs, the total number is 93 deviations. The MEMRI’s deviations are 81 and they were

observed in 26 sentences out of 34 deviated sentences. It is worth noting that the reasons

behind such deviations are mainly related to deviations classified under grade five

regardless of the type of such a deviation be it grammatical, semantic or cultural. Other

deviations are the result of the combination of two and/or three types under grade five

which represents pragmatic failure and misunderstanding the speaker’s intended message.

In contrast, the deviations of the OT are 12 and they were observed in 4 sentences out of

10 deviated sentences. The main reason behind such deviations is related to

misunderstanding what is intended in the ST in terms of semantics, i.e. (type S with grade

1) which has led to other grades of misunderstanding starting from grade 3 (Large

Processing Efforts & Small Contextual Effects), grade 4 (irrelevant implications), to grade

145

5 (Misunderstanding Communicator's Intention). One deviation only was the result of both

grammatical and semantic deviation under grades 1, 3 and 5, and grammatical deviation

under grade G2 (grammatical ill-formedness).

4.4.2.2 Interview B data

4.4.2.2.1 Excerpt 1 data

IB - E1 – ST 1. 4هو حلال لكنه بغيض. . 3يقال الطلاق أبغض الحلال. 2 . السلاهأولا نحن نتحدث عن .

. نفس الشيء بالنسبة للحرب 5فأنت تبحث عن حل مشكلة قبل أن تصل مل. الحل الأسوأ فيه.

حت. المقاومة في أي مكان من العالم . لا أحد يبحث عن الحرب6الحرب هي الحل الأسططوأ. ف

فإذن لا بد . 7 تريد السططلاه ولكنها وجدت لغياب السططلاه.العربي هي لا تبحث عن الحرب هي

قد تقول يعني لدينا أمل بالحكومة . 8 من أن نبق. نسططططططع. بات اه السططططططلاه ماداه هناك أمل.

ولكن نعتقد أن مسرائيل اليوه بحسب ما نسمعه من أنصارها لم يعد لديها خيار الإسرائيلية لا

تآكلت مع الوقت مع أن مسرائيل تزداد قوة من الناحية قوة الردأ الإسرائيلية . 9 سوى السلاه.

العسططططططكرية ولكن الردأ ومفهوه المقاومة بالمقابل يزداد لدى الشططططططارأ العربي فأصططططططبحت

أصطططبح . 10 مسطططرائيل فعليا أضطططعو ولم تعد القوة العسطططكرية هي الضطططامن لوجود مسطططرائيل.

يهود المتعصططبين لإسططرائيل الكثير من أنصططارها وخاصططة من المنظمات الصططهيونية وبعض ال

يقولون كنا نؤمن بالحرب أو كنا ندعم كل حرب مسرائيلية لكن الآن نحن نعتقد أنه لا حل أماه

 مسرائيل سوى السلاه.

IB - E1 – MEMRI 1, 2, 3, 4, 5. ….War is the worst possible solution. 6a. Nobody wants

war. 6b. Even the resistance movement, anywhere in the Arab world,

wants peace, not war. 6c. But the resistance emerged due to the absence

of peace. 7. We should continue to strive for peace as long as there is

hope. 8. You might ask if we place any hope in the Israeli government

– no, we don't, but we believe that Israel today – from what we hear

from its supporters – has no option other than peace. 9a. The Israeli

deterrence has declined over time. 9b. Even though Israel has

strengthened militarily, the deterrence of the Arab masses and their

notion of resistance have increased. 9c. So Israel has, in fact, grown

weaker, and its military strength no longer guarantees its existence. 10

Many of Israel's supporters – especially among the Zionist

organizations, and the extreme pro-Israel Jews – say: "We used to

believe in war, and we used to support every Israeli war, but now we

believe that Israel has no option but peace."

IB - E1 – OT 1. First of all, we are talking about peace. 2. There is a saying divorce

is the most hated of the permissible things. 3. It is permissible but hated.

4. You look for a solution before you reach the worst one. 5a. It is the

same for war. 5b. It is the worst solution. 6a. No one looks for war,

even the resistance in the Arab world. 6b. Peace is the goal. 7.

Resistance existed because of the absence of peace, so we must strive

towards peace as long as there is hope. 8a. You say we might have hope

in the Israeli government. 8b. The answer is no; But we believe that

146

Israel today has no option but to accept the peace. 9a. Israel's deterrence

power eroded with time. 9b. The more the Israeli military force

increase, the more the awareness of resistance and deterrence concepts

in the Arab street increases. 9c. Israel, nowadays, is actually weaker

and its military force no longer guarantees its existence. 10a. Israel's

supporters, either the Zionist organizations or pro-Israel Jewish groups,

say that they used to believe in war or to support every Israeli war. 10b.

But now, they say they believe that there is no solution before Israel but

peace.

As can be seen from the table the Arabic ST which consists of 10 sentences was

rendered by the MEMRI into 10 sentences and by the OT into 15.

Table 11. Interview B – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IB - E1 – MEMRI C3 and C5 YESx3

S2 in IB - E1 – MEMRI C3 and C5 YESx3

S3 in IB - E1 – MEMRI C3 and C5 YESx3

S4 in IB - E1 – MEMRI C3 and C5 YESx3

S5 in IB - E1 – MEMRI S3, C3 and C5 YESx4

S6a in IB - E1 – MEMRI S2 and S4 NOx3

S6b in IB - E1 – MEMRI S2 and S4 NOx3

S6c in IB - E1 – MEMRI

S7 in IB - E1 – MEMRI

S8 in IB - E1 – MEMRI S2, G2 and S3 NOx4

S9a in IB - E1 – MEMRI

S9b in IB - E1 – MEMRI

S9c in IB - E1 – MEMRI

S10 in IB - E1 – MEMRI

S1 in IB - E1 – OT

S2 in IB - E1 – OT G2 and S2 NOx4

S3 in IB - E1 – OT

S4 in IB - E1 – OT

S5a in IB - E1 – OT

S5b in IB - E1 – OT

S6a in IB - E1 – OT

S6b in IB - E1 – OT

S7 in IB - E1 – OT

S8a in IB - E1 – OT G2 and S2 NOx4

S8b in IB - E1 – OT G2, S2, S4 and S5 YESx4

S9a in IB - E1 – OT

147

S9b in IB - E1 – OT

S10a in IB - E1 – OT G2, S3 and S4 NOx2

S10b in IB - E1 – OT G2, S3 and S4 NOx2

The MEMRI's textual manipulation represented in the omission of the Arabic ST’s

sentences S1, S2, S3 and S4 was observed and classified by three respondents under type

C (grades 3 and 5), and they agreed that this omission leads to pragmatic failure. In S5,

three respondents observed a mistranslation and classified it under type S (grade 3) and

type C (grades 3 and 5), and they all agreed that it leads to pragmatic failure. In S6a and

S6b, the four respondents observed a mistranslation and classified it under type S (grades

2 and 4) with no possibility of pragmatic failure. In S8, the four respondents observed a

mistranslation under type S (grades 2 and 3) and type G (grade 2) with no possible

pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S2 and S8a and

classified it under type S (grade 2) and type G (grade 2) with no possible pragmatic failure.

In S8b, the four respondents observed a mistranslation and classified it under type G (grade

2) and type S (grades 2, 4 and 5), and they agreed that it leads to pragmatic failure. In S10a

and S10b, two respondents observed a mistranslation and classified it under type G (grade

2) and type S (grades 3 and 4) with no possible pragmatic failure.

4.4.2.2.2 Excerpt 2 data

IB – E2 – ST 1 . ثانيا بالنسبة للحرب التحريرية أو المقاومة مذا كان بمعن. المقاومة فالمقاومة لا تنشأ بقرار

بشكل شعبي وبشكل طبيعي عندما لا يكون هناك دولة تعمل من أجل تحرير تنشأ. 2 .من الدولة

وهناك جيش ويطور هذا ال يش نفسه بحسب مستقلة المعروف بأن سورية دولة . 3 الأرض.

. لا نبتعد، لا نتحدث عن تصريحات أو كتابات أو أي شيء مشابه من 4ما تقوله مسرائيل.

هذا التطوير . 6 دث عن مساأ سورية لتطوير ذاتها.العدو نفسه يتح. 5 قوى حليفة لسورية.

من أن تكون فترة مؤقتة مما أن تنتهي سلم فهي لا بدّ حرب واللا يعني عندما تستمر فترة اللا

وأنت لا تذهب بات اه الحرب ملا . 7 بتوقيع السلاه أو أن تنتهي بالحرب فلا يوجد خيار آخر.

 عندما تفقد الأمل من خلال السلاه.

IB – E2 – MEMRI 1, 2, 3. It is well-known that Syria is developing its army, even

according to what Israel itself says. 4. I am not quoting statements by

pro-Syrian circles. 5. Even the enemy acknowledges Syria's efforts to

develop [its military]. 6a. This means that the state of "neither war nor

peace" is temporary. 6b. Either it will end in peace – the signing of a

peace accord – or it will end in war. 6c. There is no other option. 7. But

you turn to war only when you have lost all hope of peace.

148

IB – E2 – OT 1.….Resistance is not made by state decision. 2. It is a natural choice

of the nations when the state doesn’t work to liberate the land. 3. It is

well-known that Syria is an independent state with an army which is

developing itself, as Israel says. 4. We are not talking about statements

or reports made by Syria's allies. 5. The enemy itself is talking about

Syria's endeavors to develop herself. 6a. This development means that

the continuation of no-war-no-peace situation should be temporary. 6b.

It must end by either signing a peace agreement or war. 6c. There is no

other option. 7. You only go towards war when you lose hope.

As can be seen from the table the Arabic ST which consists of 7 sentences was

rendered by the MEMRI into 7 sentences and by the OT into 9.

Table 12. Interview B – Excerpt 2 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IB – E2 – MEMRI C3 and C5 YESx4

S2 in IB – E2 – MEMRI C3 and C5 YESx4

S3 in IB – E2 – MEMRI C3, C4 and C5 YESx4

S4 in IB – E2 – MEMRI

S5 in IB – E2 – MEMRI S4 and C5 YESx4

S6a in IB – E2 – MEMRI

S6b in IB – E2 – MEMRI S4 and S5 YESx4

S6c in IB – E2 – MEMRI

S7 in IB – E2 – MEMRI

S1 in IB – E2 – OT

S2 in IB – E2 – OT

S3 in IB – E2 – OT

S3b in IB – E2 – OT

S4 in IB – E2 – OT

S5 in IB – E2 – OT

S6a in IB – E2 – OT

S6b in IB – E2 – OT

S6c in IB – E2 – OT

S7 in IB – E2 – OT S3, S4 and S5 YESx2

The MEMRI's textual manipulation represented in the omission of the Arabic ST’s

sentences S1 and S2 was observed and classified by the four respondents under type C

(grades 3 and 5), and they agreed that this omission leads to pragmatic failure. In S3, the

four respondents observed a mistranslation and classified it under type C (grades 3, 4 and

149

5) and they all agreed that it leads to pragmatic failure. In S5, the four respondents observed

a mistranslation and classified it under type S (grade 4) and type C (grade 5) and they

agreed that it is likely to lead to pragmatic failure. In S6b, the four respondents observed

another mistranslation and classified it under type S (grades 4 and 5), and agreed that such

a deviaton is likely to lead to pragmatic failure.

As far as the OT is concerned, two respondents observed a mistranslation in S7 and

classified it under type S (grades 3, 4 and 5) and they they both agreed that it is likely to

lead to pragmatic failure.

4.4.2.2.3 Summary of interview B data

The following table represents all the mistranslated sentences observed by the four

respondents in the OT and the MEMRI translations.

Table 13. Summary of Interview B – Excerpts 1-2 Data

Serial

Number

Sentence Mistranslation? If YES

please write the type

and grade

Pragmatic Failure in

Translation? Please

write YES if you

believe so

1 S2 in IB - E1 – OT G2 and S2 NOx4

2 S8a in IB - E1 – OT G2 and S2 NOx4

3 S8b in IB - E1 – OT G2, S2, S4 and S5 YESx4

4 S10a in IB - E1 – OT G2, S3 and S4 NOx2

5 S10b in IB - E1 – OT G2, S3 and S4 NOx2

6 S7 in IB – E2 – OT S3, S4 and S5 YESx2

Serial

Number

Sentence Mistranslation? If YES

please write the type

and grade

Pragmatic Failure in

Translation? Please

write YES if you

believe so

1 S1 in IB - E1 – MEMRI C3 and C5 YESx3

2 S2 in IB - E1 – MEMRI C3 and C5 YESx3

3 S3 in IB - E1 – MEMRI C3 and C5 YESx3

4 S4 in IB - E1 – MEMRI C3 and C5 YESx3

5 S5 in IB - E1 – MEMRI S3, C3 and C5 YESx4

6 S6a in IB - E1 – MEMRI S2 and S4 NOx3

7 S6b in IB - E1 – MEMRI S2 and S4 NOx3

8 S8 in IB - E1 – MEMRI S2, S3 and G2 NOx4

9 S1 in IB – E2 – MEMRI C3 and C5 YESx4

10 S2 in IB – E2 – MEMRI C3 and C5 YESx4

11 S3 in IB – E2 – MEMRI C3, C4 and C5 YESx4

150

12 S5 in IB – E2 – MEMRI S4 and C5 YESx4

13 S6b in IB – E2 – MEMRI S4 and S5 YESx4

As identified by the respondents, the total number of translation deviations observed

in both TTs was 46. The MEMRI’s deviations are 29 and they were observed in 13

sentences out of 23. Fifteen deviations were observed in seven sentences and were

classified under the cultural type (C) with grades C3 (Large Processing Efforts & Small

Contextual Effects), C4 (Irrelevant Implications) and C5 (Misunderstanding

Communicator's Intention). Such deviations are the result of ignoring the translation of

some sentences or omitting certain parts of sentences on no clear linguistic or structural

basis. As for purely semantic deviations, six deviations were observed in three sentences

and were classified under grades S2 (Semantic Ill-formedness), S3 (Large Processing

Efforts & Small Contextual Effects), S4 (Irrelevant Implication) and S5 (Misunderstanding

Communicator's Intention). Other deviations related to an overlap between the semantic

and cultural types were five deviations in three sentences and they were classified under

grades (S3, C3 and C5) and (S4 and C5). It was also noticed that the three deviations related

to an overlap between the semantic and grammatical types were observed in one sentence

and were classified under grades (S2, S3 and G2). In contrast, the deviations of the OT are

17 and they were observed in six sentences out of 25. These deviations were the result of

using grammatical and semantic ill-formed forms, which are related to missing

conjunctions, quotation marks, word order, parenthetical sentences and linguistic structure.

As for purely semantic deviations, three deviations were observed in one sentence and they

were classified under grades (S3, S4 and S5). Other deviations related to an overlap

between the semantic and grammatical types were 14 deviations in five sentences and were

classified under grades (G2 and S2), (G2, S3 and S4), and grades (G2, S2, S4 and S5).

As for the number of all translation deviations that led to pragmatic failure in both

TTs, the total number is 29 deviations. The MEMRI’s deviations are 22 and they were

observed in 10 sentences out of 13 deviated sentences. It is worth noting that the reasons

behind such deviations are mainly related to deviations classified under grade five

regardless of the type of such a deviation be it grammatical, semantic or cultural. Fifteen

purely cultural deviations were observed in seven sentences and they were classified under

grades (C3, C4 and C5). As for purely sematic deviations, only two deviations were

151

classified under grades (S4 and S5). Other deviations related to an overlap between

semantic and cultural types in two sentences were five deviations and they were classified

under grades (S3, C3 and C5) and (S4 and C5). In contrast, seven deviations were observed

in the official translation of two sentences out of six. Three semantic deviations were

observed in sentence (S7 in IB-E2) and they were classified under grades (S3, S4 and S5),

while four deviations were observed in sentence (S8b in IB - E1) and they were classified

under grades (G2, S2, S4 and S5). It is worth noting that one deviation may lead to another

one and consequently misunderstanding will be the result.

4.4.2.3 Interview C data

4.4.2.3.1 Excerpt 1 data

IC - E1 – ST 1.نا، نحن واثقون من نزأ هذه التهمة بة ل بالنسطططططط يل عل. أن سططططططورية . 2 . لا يوجد أي دل

متورطة، لا دليل جرميا وليسططت هناك مصططلحة لسططورية، وليس لسططورية تاريب مشططابه بهذه

بالعكس، نحن لنا مصططلحة بأن يصططل التحقيج لهذه الحقيقة، لأن هذه الحقيقة، من .3الأعمال.

النقطة، لذلك لا يوجد لدينا أي شططططك بهذه . 4 وجهة نظرنا، هي براءة سططططورية بشططططكل كامل.

 نتحدث عن أن التحقيج ي ب أن يكون عادلا واحترافيا .

IC - E1 – MEMRI 1.--- 2a. There is no proof that Syria is involved (in the Al-Hariri

assassination). 2b. There is no criminal evidence, and Syria does not

have any interest or a history of similar actions. 3. On the contrary, we

have an interest in the investigation getting to the truth, because the

truth is, from our perspective, that Syria is completely innocent. 4a. I

have no doubt about this. 4b. Therefore, the investigation must be fair

and professional.

IC - E1 – OT 1… We are certain of our innocence. 2a. There is no evidence that Syria

is involved. 2b. There is no criminal evidence; and Syria has no interest

in that crime, nor does it have a history of similar actions. 3. On the

contrary, we have an interest in seeing the investigation uncover the

truth, because this truth, as far as we are concerned, is the complete

innocence of Syria. 4. We have no doubt about this, and that is why we

talk about the necessity of having a just and professional investigation.

As can be seen from the table the Arabic ST which consists of 4 sentences was

rendered by the MEMRI into 5 sentences and by the OT into 5.

152

Table 14. Interview C – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC - E1 – MEMRI C3 and C5 YESx2

S2a in IC - E1 – MEMRI

S2b in IC - E1 – MEMRI

S3 in IC - E1 – MEMRI

S4a in IC - E1 – MEMRI G2, G4 and G5 YESx4

S4b in IC - E1 – MEMRI

S1 in IC - E1 – OT

S2a in IC - E1 – OT S2 NOx4

S2b in IC - E1 – OT

S3 in IC - E1 – OT

S4 in IC - E1 – OT

The MEMRI's textual manipulation represented in ignoring the translation of the first

Arabic sentence was observed and classified by two of the respondents under type C

(grades 3 and 5), and they agreed that this omission leads to pragmatic failure. In S4a, the

four respondents observed and classified another mistranslation under type G (grades 2, 4

and 5) and they all agreed that it leads to pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S2a under the type

S (grade 2) and they agreed that it is unlikely to lead to pragmatic failure.

4.4.2.3.2 Excerpt 2 data

IC – E2 – ST 1 . .المشططكلة الآن أن هذه الأمم . 2المشططكلة الآن هي ليسططت خلافا بين سططورية والأمم المتحدة

المتحدة، وتحديدا م لس الأمن، أصططبح عبارة عن أداة تطبج ما يريده بعض السططياسططيين القلةّ

. أنا 3في هذا العالم عندما يختلفون مع دولة ما، ليس بالضططرورة أن يطبقوه لمصططالح بلدانهم.

فإذا ، الحل لكي . 4 .أعتقد بأنهم يستخدمون م لس الأمن ضد مصلحة بلدانهم وضد مصالحنا

. مذا طبقنا ميثاق الأمم 5لا نقول تسطططوية، هو حل واضطططح تماما بالعودة لميثاق الأمم المتحدة.

 الحل بسي جدا .، المتحدة، ستكون سورية مستفيدة بشكل مباشر ولا داعي للتسويات

IC – E2 – MEMRI 1. The problem now is not a dispute between Syria and the UN. 2a. The

problem is that this UN, and particularly the Security Council, have

become a tool serving to implement the will of a handful of politicians

in the world, whenever they have a dispute with any country. 2b. They

are not necessarily doing this for the sake of their countries' interests.

3. I believe that they are using the Security Council against their

countries' interests and against our own interests. 4a. Therefore, the

solution – we shouldn't call it a settlement but a solution – is perfectly

153

clear. 4b. We must return to the UN Charter. 5a. If we implement the

UN Charter, Syria would benefit directly. 5b. There is no need for

settlements, because the solution is very simple.

IC – E2 – OT 1.--- 2a. The problem now is that this UN, and the Security Council in

particular, has become an instrument implementing the will of a few

politicians in the world when they disagree with a certain state. 2b.

Worse than that, they do not necessarily use the Security Council in the

best interest of their countries. 3. I believe they use it against the

interests of their countries and against our interests. 4. Therefore, to

avoid saying “compromise”, the solution is very clear: it is recourse to

the UN Charter. 5a If we apply the Charter, Syria will benefit directly

and there will be no need for a compromise. 5b. The solution is very

simple.

As can be seen from the table the Arabic ST which consists of 5 sentences was

rendered by the MEMRI into 8 sentences and by the OT into 6.

Table 15. Interview C – Excerpt 2 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E2 – MEMRI

S2a in IC – E2 – MEMRI

S2b in IC – E2 – MEMRI

S3 in IC – E2 – MEMRI

S4a in IC – E2 – MEMRI S1, S4 and S5 YESx4

S4b in IC – E2 – MEMRI S2 NOx2

S5a in IC – E2 – MEMRI

S5b in IC – E2 – MEMRI S1, S4 and S5 YESx4

S1 in IC – E2 – OT S3 and S5 YESx4

S2a in IC – E2 – OT

S2b in IC – E2 – OT

S3 in IC – E2 – OT

S4 in IC - E2– OT

S5a in IC – E2 – OT

S5b in IC – E2 – OT

The mistranslation observed in S4a of the MEMRI translation was classified by the

four respondents under type S (grades 1, 4 and 5), and they agreed that it leads to pragmatic

failure. In S4b, two of the respondents observed a mistranslation and classified it under

type S (grade 2) and they both agreed that it is unlikely to lead to pragmatic failure. In S5b,

154

the four respondents observed the same mistranslation as in S4a and classified it under type

S (grades 1, 4 and 5) and they all agreed that this mistranslation leads to pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S1 and classified it

under type S (grades 3 and 5) and agreed that it leads to pragmatic failure.

4.4.2.3.3 Excerpt 3 data

IC – E3 – ST 1 . .هل فلم نسططمه هذا مؤامرة، من. 2القرار الأول والقرار الثاني شططاركت فيه فرنسططا وأمريكا

سبيل المثال سميه عملا خيريا عل. سمية، 3ن شئنا، ف. لا تهم الت سميها ما هذه هي الوقائع ون

 ولكن الآن هناك مشاركة فرنسية في قرارات من هذا النوأ لا تخده الاستقرار في المنطقة.

IC – E3 – MEMRI 1. France and America were involved in Resolutions 1559 and 1636.

2a. What are we to call this if not a "conspiracy"? 2b. Perhaps an act of

charity. 3a. Names do not matter. 3b. This is reality, and we can call it

whatever you like. 3c. But today, France is involved in resolutions of

this kind, which do not serve stability in this region.

IC – E3 – OT 1. France and the United States took part in passing both resolutions. 2.

If we do not call this a plot or a conspiracy, do we call it an act of charity

for instance? 3a. Anyhow, the name does not matter. 3b. These are facts

regardless of the name. 3c. At least there is a French participation in

resolutions of the kind that do not serve stability in the region.

As can be seen from the table the Arabic ST which consists of 3 sentences was

rendered by the MEMRI into 6 sentences and by the OT into 5.

Table 16. Interview C – Excerpt 3 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E3 – MEMRI S2, S4 and S5 YESx4

S2a in IC – E3 – MEMRI

S2b in IC – E3 – MEMRI

S3a in IC – E3 – MEMRI

S3b in IC – E3 – MEMRI S1, S2, S4, G2, and G4 NOx2

S3c in IC – E3 – MEMRI S2, S4 and S5 YESx4

S1 in IC – E3 – OT

S2 in IC – E3 – OT

S3a in IC – E3 – OT

S3b in IC – E3 – OT S1 and S2 NOx4

S3c in IC – E3 – OT

155

The mistranslation observed in S1 of the MEMRI translation was observed and

classified by the four respondents under type S (grades 2, 4 and 5), and they agreed that it

leads to pragmatic failure. In S3b, two respondents observed a mistranslation and classified

it under type G (grades 2 and 4) and type S (grades 1, 2 and 4), and they did not agree that

it leads to pragmatic failure. In S3c, the four respondents observed a mistranslation and

classified it under type S (grades 2, 4 and 5) and agreed it leads to pragmatic failure.

As far as the OT is concerned, the four respondents observed a mistranslation in S3b

and classified it under type S (grades 1 and 2) with no possibility of pragmatic failure.

4.4.2.3.4 Excerpt 4 data

IC – E4 – ST 1 . عندما ينصطططططت رئيس، ينصطططططت أولا لشطططططعبه قبل أن ينصطططططت لآخرين، ومن ثم ينصطططططت

ثانيا ، ربما لا نفهم أشياء كثيرة، وفي مقدمتها . 2لأصدقائه المخلصين ولشركائه السياسيين.

ونحن نفهم هذا الشطططيء للتحقيج بمقتل الرئيس الحريريلا نفهم كيو تضطططع فرنسطططا كل ثقلها

وندعمه، ولكن بنفس الوقت لا تتحدث بكلمة واحدة عن اغتيال الرئيس عرفات الذي اغتيل

في الأراضي الفلسطينية ومات في مشف. فرنسي، والأمور تمر من دون أن نعرف أي شيء

هي ليسطططت من سطططمات . 5ة المعايير لماذا ايدواجي. 4. لماذا هذا المعيار المزدوج 3عنها.

 السياسات الفرنسية، وأحد الأشياء التي لا نفهمها ولا نعرفها، هل سيأتينا جواب قريبا

IC – E4 – MEMRI 1…. 2a…. I do not understand how France can place all its efforts into

investigating the assassination of Prime Minister Al-Hariri – something

I understand and support – While it does not say a word about the

assassination of President Arafat, who was assassinated in the

Palestinian territories and who died in a French hospital. 2b. This event

passed by without us knowing anything about it. 3. Why these double

standards? 4… 5a. This is not characteristic of French policy. 5b. This

is one of the things I don't understand, and I don't know if I can expect

an answer soon.

IC – E4 – OT 1a. When a President listens, he listens to his people first of all before

he listens to others. 1b. Then he listens to his loyal friends and political

partners. 2a. Second, we might not be able to understand many things;

but we cannot understand how France put all its weight behind the

investigation into the assassination of Prime Minister Hariri. 2b. Of

course we understand and support the investigation, but at the same

time we have not said a single word about the assassination of President

Arafat who was assassinated on the Palestinian territories and died in a

French hospital. 2c. Arafat’s death passed by without us knowing

anything about it. 3. Why these double standards? 4… 5a. Double

standards are not characteristic of French policies. 5b. This is one thing

we do not know and do not understand. 5c. Are we going to get an

answer any time soon?

156

As can be seen from the table the Arabic ST which consists of 5 sentences was

rendered by the MEMRI into 4 sentences and by the OT into 9.

Table 17. Interview C – Excerpt 4 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E4 – MEMRI C3 and C5 YESx4

S2a in IC – E4 – MEMRI C3, C5, G2, G4, G5, C1, C2

and S2

YESx4

S2b in IC – E4 – MEMRI

S3 in IC – E4 – MEMRI

S4 in IC – E4 – MEMRI

S5a in IC – E4 – MEMRI

S5b in IC – E4 – MEMRI G2, G4 and G5 YESx3

S1a in IC – E4 – OT

S1b in IC – E4 – OT

S2a in IC – E4 – OT C1, C2, S2 and G2 NOx4

S2b in IC – E4 – OT S1, S2, S4 and S5 YESx4

S2c in IC – E4 – OT

S3 in IC – E4 – OT

S4 in IC – E4 – OT

S5a in IC – E4 – OT

S5b in IC – E4 – OT

S5c in IC – E4 – OT

It seems that the four respondents were in agreement with regard to almost all

mistranslations in both TTs. The four respondents observed a mistranslation in S1 of the

MEMRI translation and classified it under type C (grades 3 and 5), and they agreed that it

leads to pragmatic failure. In S2a, they observed a mistranslation and classified it under

type C (grades 1, 2, 3 and 5), type G (grades 2, 4 and 5), and type S (grade 2). They also

agreed that it leads to pragmatic failure. In S5b, three respondents observed a mistranslation

and classified it under type G (grades 2, 4 and 5) and agreed that it leads to pragmatic

failure.

As for the OT, the four respondents observed a mistranslation in S2a and classified

it under type C (grades 1 and 2), type S (grade 2) and type G (grade 2) with no possibility

of pragmatic failure. They also observed a mistranslation in S2b and classified it under type

S (grades 1, 2, 4 and 5) and agreed that it leads to pragmatic failure.

157

4.4.2.3.5 Excerpt 5 data

IC – E5 – ST 1 . طبعططا ، وليس هم من قتلوا الرئيس الحريري أيضططططططططا ، ولكن الرئيس الحريري مططات في

ثانيا الرئيس .2 أراضٍ لبنانية، أما الرئيس عرفات مات في الأراضطططططي الفرنسطططططية، هذا أولا .

عرفات أعل. موقعا وتاريخا من الرئيس الحريري، مع احترامنا للرئيس الحريري، فكان من

والعدل هو جزء من دسططتوركم، أن تتحرك بهذا الطبيعي أن تتحرك فرنسططا لأسططباب أخلاقية،

 الات اه.

IC – E5 – MEMRI 1a.--- Prime Minister Al-Hariri died on Lebanese soil, whereas

President Arafat died on French soil. 1b. That's the first thing. 2a.

Second, President Arafat had greater stature and was more important

historically than Al-Hariri, with all due respect. 2b. It would be only

natural for France to act out of moral reasons - justice is part of your

constitution, after all to act in this direction.

IC – E5 – OT 1a. Of course they did not. 1b. And they did not kill Hariri either. 1c.

Prime Minister Hariri died on Lebanese territories, while President

Arafat died on French territories. 2a. Second, President Arafat is higher

in status and richer in history than Hariri, with all due respect to Prime

Minister Hariri. 2b. It was only normal to see France moving in that

direction for moral reasons, and because justice is part of the French

constitution.

As can be seen from the table the Arabic ST which consists of 2 sentences was

rendered by the MEMRI into 4 sentences and by the OT into 5.

Table 18. Interview C – Excerpt 5 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC – E5 – MEMRI C3, C4, C5 and S3 YESx4

S1b in IC – E5 – MEMRI

S2a in IC – E5 – MEMRI

S2b in IC – E5 – MEMRI

S1a in IC – E5 – OT

S1b in IC – E5 – OT

S1c in IC – E5 – OT

S2a in IC – E5 – OT

S2b in IC- E5 – OT

The four respondents observed only one mistranslation in the MEMRI translation of

S1a and classified it under type C (grades 3, 4 and 5) and type S (grade 3). They all agreed

that it leads to pragmatic failure.

As for the OT, no respondent observed any deviation.

158

4.4.2.3.6 Excerpt 6 data

IC – E6 – ST 1 . أنا لا أكره الرئيس شططططططيراك، وبالعكس، ربما في الماضططططططي كنت أقدّر هذا الرجل كثيرا

. هي 2لأسططباب عديدة، ولكن أريد أن أفصططل هذه العلاقة عن العلاقة السططورية ـططططططط الفرنسططية.

ليسططت واحدة، وخلال هذه الفترة لم تتأثر كثيرا هذه العلاقة، ربما تأثرت نوعا ما لهذا السططبب

خرى لها علاقة بالدور الفرنسي الذي تراجع في منطقة الشرق الأوس والذي يكاد ولأسباب أ

لكن ما يعيد هذه العلاقة أو يدفعها للأماه ، كما أقول دائما ، هو أن تكون هذه . 3. يغيب أحيانا

العلاقة مؤسطططسطططاتية مبنية عل. المؤسطططسطططات، وليسطططت مبنية عل. الأفراد فق ، وأن تكون هذه

 رة بين سورية وفرنسا، لا تمر عبر طرف ثالث وهذه الأشياء الآن غير متوفرة.العلاقة مباش

IC – E6 – MEMRI 1a. I do not hate President Chirac. 1b. On the contrary, I may have

respected the man very much in the past for many reasons. 1c. But I

want to differentiate between this relation and Syrian-French relations.

2a. It is not the same thing. During this period, these relations were not

affected significantly. 2b. The relations may have been affected to

some extent because of the (Al-Hariri case), and for other reasons

concerning the diminishing French role in the Middle East, and which,

at times, almost completely disappears. 3 ---.

IC – E6 – OT 1a. I do not hate President Chirac. 1b. On the contrary, I used to have

the highest regard for this man in the past for many reasons. 1c. But I

want here to separate this relationship from the Syrian-French relations.

2a. The two are not the same, and during the past period, it did not

change a lot. 2b. May be it was affected for this and other reasons that

have to do with the French role that has receded in the Middle East, and

has become sometimes absent. 3a. What can bring back this

relationship or push it forward is, as I always say, an institutional

relationship that is based on the institutions and not on individuals. 3b.

The Syrian-French relations should be direct and not via a third party,

and this is something unavailable now.

As can be seen from the table the Arabic ST which consists of 3 sentences was

rendered by the MEMRI into 5 sentences and by the OT into 7.

Table 19. Interview C – Excerpt 6 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC – E6 – MEMRI

S1b in IC – E6 – MEMRI

S1c in IC – E6 – MEMRI S2 and S3 NOx3

S2a in IC – E6 – MEMRI

S2b in IC – E6 – MEMRI

S3 in IC – E6 – MEMRI C3 and C5 YESx4

S1a in IC – E6 – OT

S1b in IC – E6 – OT

159

S1c in IC – E6 – OT

S2a in IC – E6 – OT

S2b in IC – E6 – OT

S3a in IC – E6 – OT S2, S3 and S4 NOx1

S3a in IC – E6 – OT S2, S4 and S5 YESx3

S3b in IC – E6 – OT

The mistranslation observed in S1c of the MEMRI translation was observed and

classified by three respondents under type S (grades 2) and they agreed that it is unlikely

to lead to pragmatic failure. All respondents observed that the MEMRI translation has

completely ignored the second part of sentence S3 of the Arabic ST. They classified this

omission under type C (grades 3 and 5) and agreed that it leads to pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S3a and it was

classified by one of them under type S (grades 2, 3 and 4) and agreed that it is unlikely to

lead to pragmatic failure, while the other three classified this same mistranslation under

type S (grades 2, 4 and 5) and agreed that its leads to pragmatic failure.

4.4.2.3.7 Excerpt 7 data

IC - E7 – ST 1 .الشطططعب الفرنسطططي له تاريب كبير جدا ، وتاريب يتميز عن تاريب الكثير من الشطططعوب، حت .

. هذا التاريب أعط. ثقافة خاصطططة للفرنسطططيين، ثقافة منفتحة، هذه الثقافة 2في أوروبا نفسطططها.

انعكست عل. السياسة الفرنسية وأعطت دورا كبيرا لفرنسا في أوروبا وفي العالم وفي منطقة

 . الرئيس شارل ديغول أيضا أضاف لهذا الموقع الفرنسي كثيرا .3الأوس . الشرق

IC – E7 – MEMRI 1. The French people has a great history, which is distinguished from

the history of many other peoples, even in Europe itself. 2….3….

IC – E7 – OT 1. The French people have a great history, distinguished from the

histories of other peoples, even in Europe itself. 2. This has given the

French people a special culture, an open culture, which has reflected on

French politics and gave an important role to France in Europe, in the

world at large, and in the Middle East in particular. 3. President Charles

De Gaulle also added a great deal to this French position.

As can be seen from the table the Arabic ST which consists of 3 sentences was

rendered by the MEMRI into 1 sentence and by the OT into 3.

160

Table 20. Interview C – Excerpt 7 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E7 – MEMRI

S2 in IC – E7 – MEMRI C3 and C5 YESx4

S3 in IC – E7 – MEMRI C3 and C5 YESx4

S1 in IC – E7 – OT

S2 in IC – E7 – OT

S3 in IC – E7 – OT

The four respondents observed that the MEMRI translation has completely ignored

the information related to S2 and S3 of the Arabic ST. They classified this omission under

type C (grades 3 and 5) and agreed that it leads to pragmatic failure.

As for the OT, no respondent observed any mistranslations in the OT.

4.4.2.3.8 Excerpt 8 data

IC – E8 – ST 1 . ،نا يبدو غير ظاهر لدور أحيا لدور يتراجع، كما قلت قبل قليل، هذا ا الحقيقة اليوه هذا ا

. وهططذا لم يكن موجودا في تططاريب الططدور 2غير موجود، وأحيططانططا يبططدو تططابعططا لأدوار أخرى.

. لكن بالنتي ة، هذا 3الفرنسي، وله أسباب كثيرة سياسية، وربما أسباب أخرى بحاجة لبحث.

يضططر بمصططالح الشططعب الفرنسططي أولا ، ويضططر بمصططالح أوروبا وبمصططالح العالم وبمصططالحنا

عن الشرق الأوس ، ولا تستطيع أن تفصل مصالح أوروبا الآن. 4 نحن في الشرق الأوس .

أيلول في نيويورك، تف يرات مدريد، تف يرات لندن، 11والدليل هو ما حصل في الماضي،

. فإذا ، عل. الشططططعب 5وما يحصططططل في مندونيسططططيا، وما يحصططططل في الأراضططططي الفلسطططططينية.

الفرنسطططي أن يتحرك م ددا من خلال مؤسطططسطططاته لإعادة هذا الدور الفرنسطططي المنفتح عل. كل

افات ورفض محاولات عزل هذه الثقافة الفرنسطططية التي لم تكن معزولة منذ أكثر من مئتي الثق

 عاه، أي منذ الثورة الفرنسية.

IC – E8 – MEMRI 1a. The truth is that this French role is now diminishing, as I just said.

1b. Sometimes it seems that this role is non-existent, and sometimes it

seems to be subordinate to other roles. 2a. This never happened

throughout the history of the French role. 2b. There are many reasons

for this – political and maybe others, which require research. 3.

Ultimately, this is harmful, first of all, to the interests of the French

people, it is harmful to the interests of Europe, to the interests of the

world, and to our interests in the Middle East. 4. You cannot separate

Europe's interests from the Middle East, and the proof of this is what

happened in the past: 9/11 in New York, the Madrid bombings, the

London bombings, what is happening in Indonesia, what is happening

in the Palestinian territories. 5. Therefore, the French people must act

again, through its institutions, to restore a French role, characterized by

openness towards all cultures, and to reject the efforts to isolate this

161

French culture, which has not been isolated for more than two hundred

years, since the French Revolution.

IC – E8 – OT 1. This role is in fact receding today, as I said a short while ago, and

seems sometimes invisible, sometimes inexistent, and sometimes

subordinate to other roles. 2. This has never happened in the history of

the French role before, and could have many political causes, and may

be other causes that need to be examined. 3. But the net result is that

this harms the interests of the French people first of all, the interests of

Europe and the world, and our interests in the Middle East. 4. We

cannot actually separate the interests of Europe now from the Middle

East, and the evidence is what happened in the past: 9/11 in New York,

the Madrid explosions, the London explosions, what is happening in

Indonesia, and what is happening in the Palestinian territories. 5. So,

the French people have to move again through their institutions in order

to restore this French role which is characterized by openness towards

all cultures, and should reject the attempts aiming at isolating this

French culture which remained unisolated for over two hundred years,

i.e. since the French Revolution.

As can be seen from the table the Arabic ST which consists of 5 sentences was

rendered by the MEMRI into 7 sentences and by the OT into 5.

Table 21. Interview C – Excerpt 8 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC – E8 – MEMRI

S1b in IC – E8 – MEMRI

S2a in IC – E8 – MEMRI

S2b in IC – E8 – MEMRI

S3 in IC – E8 – MEMRI S2 and G2 NOx3

S4 in IC – E8 – MEMRI

S5 in IC – E8 – MEMRI

S1 in IC – E8 – OT S1 and S2 NOx4

S2 in IC – E8 – OT

S3 in IC – E8 – OT

S4 in IC – E8 – OT G1 and G2 NOx3

S5 in IC – E8 – OT G1, G2, S2 and S3 NOx3

It is noted that three respondents observed only one mistranslation in the MEMRI

translation of S3 and classified it under type S (grade 2) and type G (grade 2) with no

possibility of pragmatic failure.

162

As far as the OT is concerned, the four respondents observed a deviation in S1 and

classified it under type S (grades 1 and 2) and agreed that it is unlikely to lead to pragmatic

failure. In S4, three respondents observed a mistranslation and classified it under type G

(grade 1 and 2) with no possible pragmatic failure. In S5, three respondents observed

another mistranslation and classified it under type G (grades 1 and 2) and type S (grades 2

and 3) with no possibility of pragmatic failure.

4.4.2.3.9 Excerpt 9 data

IC – E9 – ST 1 . 2هم يقولون بأنهم لا يضططبطون الحدود مع المكسططيك، فكيو نضططب حدودنا مع العراق .

. فإذا قضططططية ضططططب الحدود بالنسططططبة لأية دولة بشططططكل كامل ومطلج، هي قضططططية 3هذا أولا .

. سطططططأعطيك مثالا 5. مع ذلك، سطططططورية تضطططططب الحدود مل. حد كبير. 4نظرية وغير ممكنة.

بططالأرقططاهي هم يقولون بططأنهم يقططدّرون الإرهططابيين في العراق بين ألو مل. ثلاثططة آلاف، وهم

يعرفون أن سططططططورية لديها أو أوقفت في الماضططططططي من الإرهابيين خلال العامين الماضططططططيين

. عل. كل 6 من العدد الذي يقدّرونه. %160بالمئة حت. 52، يعني هذا يعادل 1600حوالي

قال حول هذا الموضطططوأ هو هروب مل. الأماه أو هو سطططياسطططة النعامة التي الأحوال، كل ما ي

. الخطر أو الخطأ الأسططاسططي الذي يؤدي مل. 7تطمر رأسططها في التراب لكي لا ترى الحقيقة.

ثانيا ، الأداء السططططططياسططططططي الخاط في مدارة . 8 الإرهاب في العراق هو أولا الحرب الخاطئة.

. وهذه التهمة لسورية هي لإلقاء اللوه عل. طرف آخر 9محتلة. أمور العراق من قبل القوى ال

 لكي لا يتحملوا المسؤولية بكل بساطة.

IC – E9 – MEMRI 1. They (the Americans) say that they cannot seal off their border with

Mexico, so how can we seal off our border with Iraq? 2. That's one

thing. 3. Hermetically sealing the borders of any country is theoretical

and impossible. 4. Nevertheless, Syria seals its border to a great degree.

5a. Let me give you an example with figures. 5b. They say they

estimate the number of terrorists in Iraq to be between 1,000 and 3,000.

5c. They know that Syria has detained approximately 1,600 terrorists

in the past two years. 5d. This number equals 52 to 160 percent of their

estimate. 6. In any event, everything that has been said on this matter is

like running ahead or the policy of an ostrich burying its head in the

sand in order to avoid seeing the truth. 7 + 8. The basic danger that

leads to terrorism in Iraq is, first and foremost, the wrong war, and

second, the wrong political management of Iraq's affairs by the

occupying forces. 9. The reason Syria was accused was in order to

divert the blame, so that they would not be held responsible. It's very

simple.

IC – E9 – OT 1. They say that they cannot control their borders with Mexico, so how

could we control our borders with Iraq? 2... 3. Therefore, the issue of

controlling the borders completely and absolutely is only theoretical

and practically impossible. 4. Nevertheless, Syria is controlling the

borders to a great extent. 5a. I shall give an example illustrated by

figures: They say that they estimate the number of terrorists in Iraq at

163

about 1,000 to 3,000. 5b. And they know that Syria stopped in the past

two years about 1,600, which is 52% of their estimates. 6. Anyway,

everything said in this regard is a case of escaping forward, or is like

the ostrich which buries its head in the sand in order not to sea the truth.

7. The main danger or error which leads to terrorism in Iraq is, first of

all, the wrong war. 8. Second, it is the wrong political performance in

managing the affairs of Iraq by the occupation powers. 9. This

accusation to Syria aims simply at blaming somebody else so that they

do not take responsibility.

As can be seen from the table the Arabic ST which consists of 9 sentences was

rendered by the MEMRI into 10 sentences and by the OT into 9.

Table 22. Interview C – Excerpt 9 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E9 – MEMRI S2, S3 and S5 YESx4

S2 in IC – E9 – MEMRI

S3 in IC – E9 – MEMRI S2, S3 and S5 YESx4

S4 in IC – E9 – MEMRI S2, S3 and S5 YESx4

S5a in IC – E9 – MEMRI

S5b in IC – E9 – MEMRI

S5c in IC – E9 – MEMRI

S5d in IC – E9 – MEMRI

S6 in IC – E9 – MEMRI

S7+8 in IC – E9 – MEMRI S1, S2 and S3 NOx3

S9 in IC – E9 – MEMRI

S1 in IC – E9 – OT

S2 in IC – E9 – OT

S3 in IC – E9 – OT

S4 in IC – E9 – OT

S5a in IC – E9 – OT

S5b in IC – E9 – OT S2, S3 and S5 YESx4

S6 in IC – E9 – OT S1, G2 and S2 NOx4

S7 in IC – E9 – OT

S8 in IC – E9 – OT

S9 in IC – E9 – OT

The mistranslation observed in S1, S3 and S4 of the MEMRI translation was

classified by the four respondents under type S (grades 2, 3 and 5) and they agreed that this

mistranslation leads to pragmatic failure. In S7+8, three respondents observed a

164

mistranslation and classified it under type S (grades 1, 2 and 3) and agreed that it is unlikely

to lead to pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S5b and classified

it under type S (grades 2, 3 and 5) and agreed that it leads to pragmatic failure. They also

observed another mistranslation in S6 and classified it under type S (grades 1 and 2) and

type G (grade 2) with no possibility of pragmatic failure.

4.4.2.3.10 Excerpt 10 data

IC – E10 – ST 1 في أكثر من دولة عربية، هناك مخوان مسلمون، وفي كل دولة لهم قيادات، ولدينا علاقات .

. مشططططكلتنا أو التهديد الذي يهدد سططططورية هو أنهم جزء من هؤلاء الذي 2مع جزء من هؤلاء.

يؤمن بالعنو والذي قاه بأعمال مرهاب في سطططورية في السطططبعينيات والثمانينيات وأدى لمقتل

. المشطططكلة ليسطططت بالتسطططمية، المشطططكلة هي في الفكر الذي يحكم تلك 3لسطططوريين. الآلاف من ا

. وسططواء أكان هذا التطرف تطرفا مسططلاميا أو مسططيحيا أو يهوديا 4الم موعات، أي التطرف.

. لكن أسطططباب هذا 5أو كان تطرفا اجتماعيا أو سطططياسطططيا ، فإن كل التطرف يؤدي مل. التدمير.

لفوضطط. الدولية الموجودة في العالم، الأخطاء السططياسططية الكبرى التي تقوه التطرف هي أولا ا

هذا التطرف. لذي يبُن. عل. يد الإرهاب ا لدول الكبرى والتي تؤدي لتزا ها ا تالي، . 6 ب بال و

. لو ذهبت لأية دولة 8. كلنا قلقون. 7 قضطططية هل نحن قلقون، وهل مصطططر أو السطططعودية قلقة

فإذا لابد من ميالة السطططططبب لكي . 9 ا الكلاه، ونفس هذا القلج.عربية الآن، سطططططتسطططططمع نفس هذ

 نزيل القلج.

IC – E10 – MEMRI 1a. The Muslim Brotherhood are present in a number of Arab countries.

1b. In each country they have leaders, and we have ties with some of

them. 2. Our problem, or the threat directed towards Syria, stems from

some of them who believe in violence and who perpetrated acts of

terrorism in Syria in the 1970s and 1980s, causing the deaths of

thousands of Syrians. 3a. The problem is not one of name. 3b +4a. The

problem is the ideology that governs these groups, the extremism –

regardless of whether this extremism is Islamist, Christian, Jewish,

social, or political. 4b. Any kind of extremism leads to destruction. 5.

But the reasons for this extremism are, first of all, the international

anarchy which exists in the world, the great political mistakes made by

the superpowers, leading to a rise in the terrorism which is based on

this extremism. 6. Is Egypt or Syria worried? 7. We are all worried. 8.

You will hear the same things and the same concern in any Arab

country. 9. Therefore, in order to remove the concern, we must first

remove its cause.

IC – E10 – OT 1a. There are “Muslim Brothers” in more than one Arab country; and

in every country they have leaders. 1b. We have relations with some of

them. 2. Our problem, or the threat to Syria, is only part of these people,

those who believe in violence and those who carried out terrorist acts

in Syria in the 1970s and 1980s and killed thousands of Syrians. 3. The

problem is not in the name, it is in the kind of thought which controls

165

these groups, i.e. extremism. 4. Whether this extremism was Islamic,

Christian, Jewish, or whether it was social or political, all extremism

leads to destruction. 5. But the causes of this extremism lie, first of all,

in the international chaos which exists in the world, the big mistakes

made by the big powers which escalate the terrorism based on this

extremism. 6. Consequently, we are worried. 7. Are Egypt and Saudi

Arabia worried? 8. We are all worried. 9. If you go now to any Arab

country, you will hear the same thing, and expression of the same

concern. 10. Hence, there should be a solution which addresses the

causes in order to overcome this concern.

As can be seen from the table the Arabic ST which consists of 9 sentences was

rendered by the MEMRI into 10 sentences and by the OT into 11.

Table 23. Interview C – Excerpt 10 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC - E10 – MEMRI

S1b in IC - E10 – MEMRI

S2 in IC - E10 – MEMRI

S3a in IC - E10 – MEMRI

S3b + 4a in IC - E10 – MEMRI S1, G2 and S2 NOx3

S4b in IC - E10 – MEMRI

S5 in IC - E10 – MEMRI

S6 in IC - E10 – MEMRI S1, S4 and S5 YESx4

S7 in IC - E10 – MEMRI

S8 in IC - E10 – MEMRI

S9 in IC - E10 – MEMRI

S1a in IC - E10 – OT S2 NOx4

S1b in IC - E10 – OT

S2 in IC - E10 – OT

S3 in IC - E10 – OT S2 NOx4

S4 in IC - E10 – OT

S5 in IC - E10 – OT

S6 in IC - E10 – OT

S7 in IC - E10 – OT

S8 in IC - E10 – OT

S9 in IC - E10 – OT

The mistranslation observed in S3b+S4a of the MEMRI translation was classified by

the three respondents under type under type S (grades 1 and 2) and type G (grade 2), and

166

agreed that it is unlikely to lead to pragmatic failure. In S6, the four respondents observed

a mistranslation and classified it under type S (grades 1, 4 and 5). They agreed that it leads

to pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S1a, and S3 and

classified it under type S (grade 2) with no possibility of pragmatic failure.

4.4.2.3.11 Excerpt 11 data

IC - E11 – ST 1 . في القمة 2002بالنسططبة لموضططوأ السططلاه، نحن قدمنا، أي الدول العربية، مبادرة في عاه

العربية في بيروت التي تطالب مسطططرائيل بالتوجه بات اه السطططلاه، ولكن التوجه بات اه السطططلاه

. بالنسططططبة للشططططعوب العربية، لم 3. العامل الأول، هو رغبة الشططططعوب. 2بحاجة لعدة عوامل.

يتغير موقفها من قضطططططية السطططططلاه بالرغم من هذه الظروف السطططططيئة التي تراها في الشطططططرق

. الشططعب الإسططرائيلي نعتقد بأنه 4الأوسطط ، وربما في معظم دول أو في معظم مناطج العالم.

سبب ق سلاه ربما ب سية داخلية. ابتعد نوعا ما عن ال سيا سبب ظروف . الإدارة 5يادته وربما ب

الأمريكية، وهي راأٍ أسططاسططي لعملية السططلاه، غير مهتمة عل. الإطلاق بعملية السططلاه، وهذا

الدور الأوروبي، . 6 الكلاه سطططمعناه منهم، من المسطططؤولين الأمريكيين، في أكثر من مناسطططبة.

وبا أن تلعب في عملية السطططلاه دور المسطططوّق . لا يمكن لأور7 وهو دور هاه، ي ب أن يتبدل.

. ي ب أن يكون هناك دور أوروبي مسطططتقل، 8 للسطططياسطططة الأمريكية فق ت اه عملية السطططلاه.

ولكن يتوافج مع الدور الأمريكي، لا يتناقض معه، يتوافج معه، وهذا بحاجة لحوار أوروبي

. لنكن واقعيين، 10ها قريبة. . لذلك الآن عملية السططططططلاه لا نرا9أمريكي الآن غير موجود.

لكن كل يوه نتأخر فيه، سططيكون هناك المزيد من الدماء، وكل ما كان هناك المزيد من الدماء،

يعني هناك المزيد من الحواجز ترتفع، وبالتالي، الثمن سيكون أكبر، فمن الأفضل أن نتحرك

 بشكل سريع بهذا الات اه.

IC - E11 – MEMRI 1a. As for the issues of peace, the Arab countries presented an initiative

at the 2002 Arab summit in Beirut. 1b. This initiative demanded that

Israel turn towards peace. 1c. But turning to peace requires a number

of things. 2. The first thing is the peoples' desire (for peace). 3. The

position of the Arab peoples regarding peace has not changed, despite

the bad conditions they are witness to in the Middle East and maybe in

most parts of the world. 4. I believe that the Israeli people has distanced

itself somewhat from peace, perhaps because of its leaders or due to

internal political conditions. 5a. The American administration, which

is a main sponsor of the peace process, is not interested in the peace

process at all. 5b. We heard this from them, from the American

officials, on a number of occasions. 6. The role played by Europe,

which is an important one, must change. 7. Europe cannot play in the

peace process the role of marketing American policy regarding the

peace process, and nothing more. 8a. There must be an independent

European role, coordinated with the American role. 8b. It should be

coordinated with it, and not contradict it. 8c. This requires a European-

American dialogue which does not exist at present. 9. Therefore, I do

not think that the peace process is near. 10a. We should be realistic.

167

10b. But every day that this process is delayed, there will be more

blood, and the more blood there is, the more barriers are erected, and

therefore the cost will be even higher ...

IC - E11 – OT 1a. As to the question of peace, we, I mean the Arab countries, made

an initiative in 2002, at the Arab summit in Beirut, calling Israel for

peace. 1b. But peace needs a number of factors. 2. The first factor is

people’s desire for peace. 3. As far as the Arab peoples are concerned,

their position towards peace has not changed despite these bad

conditions that you can see in the Middle East, and may be in most parts

of the world. 4. We believe that the Israeli people have drifted,

somehow, away from peace, may be because of their leadership, or

because of their internal politics. 5a. The American administration,

which is a main sponsor of the peace process, is not at all interested in

the peace process. 5b. We actually heard this from them, from the

American officials on more than one occasion. 6. The European role,

which is an important role, has to change. 7. Europe cannot play the

role of a marketing agency for the American role towards the peace

process. 8a. There should be an independent European role, but in

harmony with the American role. 8b. It should not contradict the

American role, it should be in harmony with it. 8c. This needs a

European American dialogue which does not exist now. 9. That is why

we do not envisage a peace process in the near future. 10a. We have to

be realistic. Every day this process is delayed, there will be more blood.

10b. And more blood means more barriers, and consequently a higher

price. 10c. It is better to move quickly in this direction.

As can be seen from the table the Arabic ST which consists of 10 sentences was

rendered by the MEMRI into 16 sentences and by the OT into 16.

Table 24. Interview C – Excerpt 11 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC – E11 – MEMRI S3, C3 and C5 YESx4

S1b in IC - E11 – MEMRI

S1c in IC - E11 – MEMRI

S2 in IC - E11 – MEMRI S2 NOx2

S3 in IC - E11 – MEMRI S1, S2 and S5 YESx3

S4 in IC - E11 – MEMRI

S5a in IC - E11 – MEMRI

S5b in IC - E11 – MEMRI

S6 in IC - E11 – MEMRI

S7 in IC - E11 – MEMRI

168

S8a in IC - E11 – MEMRI

S8b in IC - E11 – MEMRI

S8c in IC - E11 – MEMRI

S9 in IC - E11 – MEMRI G2, G4 and G5 YESx3

S10a in IC - E11 – MEMRI

S10b in IC - E11 – MEMRI S1, S2, G2, C4 and C5 YESx4

S1a in IC - E11 – OT

S1b in IC – E11 – OT

S2 in IC – E11 – OT

S3 in IC – E11 – OT

S4 in IC – E11 – OT

S5a in IC – E11 – OT

S5b in IC – E11 – OT

S6 in IC – E11 – OT

S7 in IC – E11 – OT

S8a in IC – E11 – OT

S8b in IC – E11 – OT

S8c in IC – E11 – OT

S9 in IC – E11 – OT

S10a in IC – E11 – OT

S10b in IC – E11 – OT

S10c in IC – E11 – OT

The mistranslation observed in S1a of the MEMRI translation was classified by the

four respondents under type S (grades 3) and type C (grades 3 and 5), and they agreed that

such type of mistranslation leads to pragmatic failure. In S2, two respndents observed a

mistranslation and classified it under type S (grade 2) with no possibility of pragmatic

failure. In S3, three respondents observed a mistranslation and classified it under type S

(grades 1, 2 and 5), and agreed that it leads to pragmatic failure. In S9, three respondents

observed a mistranslation and classified it under type G (grades 2, 4 and 5) and agreed that

it leads to pragmatic failure. In S10b, the four respondents observed a mistranslation and

classified it under type S (grades 1 and 2), type G (grade 2) and type C (grades 4 and 5).

They all agreed that it leads to pragmatic failure. As for the OT, no respondent observed

any mistranslation in the OT.

169

4.4.2.3.12 Summary of interview C data

The following table represents all mistranslated sentences observed by the four respondents

in the OT and the MEMRI translations.

Table 25. Summary of Interview C – Excerpts 1- 11 Data

Serial

Number

Sentence Mistranslation? If YES

please write the type

and grade

Pragmatic Failure in

Translation? Please

write YES if you

believe so

1 S2a in IC - E1 – OT S2 NOx4

2 S1 in IC – E2 – OT S3 and S5 YESx4

3 S3b in IC – E3 – OT S1 and S2 NOx4

4 S2a in IC – E4 – OT C1, C2, S2 and G2 NOx4

5 S2b in IC – E4 – OT S1, S2, S4 and S5 YESx4

6 S3a in IC – E6 – OT S2, S4 and S5 YESx3

6 S3a in IC – E6 – OT S2, S3 and S4 NOx1

7 S1 in IC – E8 – OT S1 and S2 NOx4

8 S4 in IC – E8 – OT G1 and S2 NOx3

9 S5 in IC – E8 – OT G1, G2, S2 and S3 NOx3

10 S5b in IC – E9 – OT S2, S3 and S5 YESx4

11 S6 in IC – E9 – OT S1, G2 and S2 NOx4

12 S1a in IC - E10 – OT S2 NOx4

13 S3 in IC - E10 – OT S2 NOx4

Serial

Number

Sentence Mistranslation? If YES

please write the type

and grade

Pragmatic Failure in

Translation? Please

write YES if you

believe so

1 S1 in IC - E1 – MEMRI C3 and C5 YESx2

2 S4a in IC - E1 – MEMRI G2, G4 and G5 YESx4

3 S4a in IC – E2 – MEMRI S1, S4 and S5 YESx4

4 S4b in IC – E2 – MEMRI S2 YESx2

5 S5b in IC – E2 – MEMRI S1, S4 and S5 YESx4

6 S1 in IC – E3 – MEMRI S2, S4 and S5 YESx4

7 S3b in IC – E3 – MEMRI S1, S2, S4, G2, and G4 NOx2

8 S3c in IC – E3 – MEMRI S2, S4 and S5 YESx4

9 S1 in IC – E4 – MEMRI C3 and C5 YESx4

10 S2a in IC – E4 – MEMRI C3, C5, G2, G4, G5, C1,

C2 and S2

YESx4

11 S5b in IC – E4 – MEMRI G2, G4 and G5 YESx4

12 S1a in IC – E5 – MEMRI C3, C4, C5 and S3 YESx4

13 S1c in IC – E6 – MEMRI S2 and S3 NOx3

14 S3 in IC – E6 – MEMRI C3 and C5 YESx4

15 S2 in IC – E7 – MEMRI C3 and C5 YESx4

170

16 S3 in IC – E7 – MEMRI C3 and C5 YESx4

17 S3 in IC – E8 – MEMRI S2 and G2 NOx3

18 S1 in IC – E9 – MEMRI S2, S3 and S5 YESx4

19 S3 in IC – E9 – MEMRI S2, S3 and S5 YESx4

20 S4 in IC – E9 – MEMRI S2, S3 and S5 YESx4

21 S7+8 in IC – E9 – MEMRI S1, S2 and S3 NOx3

22 S3b + S4a in IC - E10 –

MEMRI

S1, G2 and S2 NOx4

23 S6 in IC - E10 – MEMRI S1, S4 and S5 YESx4

24 S1a in IC – E11 – MEMRI S3, C3 and C5 YESx4

25 S2 in IC - E11 – MEMRI S2 NOx4

26 S3 in IC - E11 – MEMRI S1, S2 and S5 YESx3

27 S9 in IC - E11 – MEMRI G2, G4 and G5 YESx3

28 S10b in IC - E11 – MEMRI S1, S2, G2, C4 and C5 YESx4

As identified by the respondents, the total number of translation deviations observed

in both TTs was 117. The MEMRI’s deviations are 83 and they were observed in 28

sentences out of 81. Ten deviations were observed in five sentences and they were

classified under the cultural type (C) with grades C3 (Large Processing Efforts & Small

Contextual Effects) and C5 (Misunderstanding Communicator's Intention). Such

deviations are the result of ignoring the translation of some sentences or omitting certain

parts of sentences on no clear linguistic or structural basis. As for purely semantic

deviations, 34 deviations were observed in 13 sentences and they were classified under

various grades starting from grade S1 (Partly Misunderstanding Original Text) to grade S5

(Misunderstanding Communicator's Intention). As for purely grammatical deviations, nine

deviations were observed in three sentences and were classified under grades (G2, G4 and

G5). Other deviations, which were the result of the combination of two and or three types,

are 30 deviations in seven sentences. Such deviations were classified under grades (S1, S2,

S4, G2 and G5), (C3, C5, G2, G4, G5, C1, C2 and S1), (C3, C4, C5 and S3), (S2 and G2),

(S1, G2 and S2), (S3, C3 and C5) and grades (S1, S2, G2, C4 and C5). In contrast, the

deviations of the OT are 35 and they were observed in 13 sentences out of 84. These

deviations were mainly the result of using grammatical and semantic ill-formed forms,

different sense and force of certain terms, omission, and literal translation. As for purely

semantic deviations, 22 deviations were observed in ten sentences and they were classified

under various grades starting from grade S1 (Partly Misunderstanding Original Text) to

171

grade S5 (Misunderstanding Communicator's Intention). Other deviations, which were the

result of the combination of two and/or three types under various grades, were 13

deviations in 4 sentences. In sentence (S2a in IC-E4), the deviations were classified under

grades (C1, C2, S2 and G2). In sentence (S4 in IC-E8), they were classified under grades

(G1 and S2). In sentence (S5 in IC-E8), they were classified under grades (G1, G2, S2 and

S3), and in sentence (S6 in IC-E9), they were classified under grades (S1, G2 and S2).

As for the number of all translation deviations that led to pragmatic failure in both

TTs, the total number is 78 deviations. The MEMRI’s deviations are 66 and they were

observed in 23 sentences out of 28 deviated sentences. It is worth noting that the reasons

behind such deviations are mainly related to deviations classified under grade five

regardless of the type of such a deviation be it grammatical, semantic or cultural. Ten

purely cultural deviations were observed in five sentences and they were classified under

grades (C3, and C5). As for purely sematic deviations, only two deviations were observed

in 9 sentences and they were classified under grades various grades together with grade S5,

i.e. misunderstanding communicator's intention and pragmatic failure. Other deviations,

which were the result of the combination of semantic and cultural types, are 5 deviations

in two sentences and they were classified under grades (S3, C3 and C5) and (S4 and C5).

In contrast, 12 deviations were observed in the official translation of 4 sentences out of 13

deviated sentences. It is worth noting that all pragmatic failure cases observed in the official

translation are related to the use of ill-formed semantic forms that do not appropriately

convey the intended sense and force of certain Arabic expressions into English. I would

like to reiterate that one deviation be it cultural, semantic or grammatical under any grade

may lead to another one, and consequently misunderstanding will be the result.

172

4.4.2.4 Interview D data

4.4.2.4.1 Excerpt 1 data

ID - E1 – ST 1 . قصد تحديدا الأكثرية، الأكثرية هي أأريد أن أوضح نقطة عندما قلت جماعة مسرائيل لا

عل. 3 .. هناك من ينطبج عليه هذا القول وهناك من لا ينطبج عليه ذلك2 .أكثرية منتخبة

لحرب اسبيل المثال كان ويير الخارجية السوري في ييارة للبنان منذ أسابيع قليلة خلال

بلها اتصل به رئيس الويراء السوري وأيضا . ق4 .والتق. رئيس الحكومة وهو من الأكثرية

لذلك قصدت بهذا تحدث معه عن التعاون وماذا يمكن أن تقده سورية للبنان خلال الحرب،

التيار بعض الرموي المعروفة وجزء منها له تاريخيا علاقة مع مسرائيل منذ الغزو الإسرائيلي

. البعض الآخر بدأ بالتعامل مع الموقو الإسرائيلي، ليس بالضرورة مسرائيل، ليس 5نان. للب

/ والذي قال المسؤولون 1559من خلال القرار /، بالضرورة أن تكون لدينا معطيات كاملة

/ الذي 1680. القرار /6 الإسرائيليون بأنهم هم من سعوا من أجله وهم تبنوا هذا القرار.

هل من أجل سورية أو من أجل لبنان . 7 لمن هذا القرار ،لسورية اللبنانيةيضرب العلاقة ا

. الحرب الأخيرة فضحت هذه المواقو ولذلك كان لا بد من الحديث 9. من أجل مسرائيل. 8

. من جانب آخر عندما نقول بأن ما قامت به هذه 10بشكل واضح، هذا بالنسبة لنا في سورية.

حت. نهايتها بمعزل عن الانتصار أو النتائي، لا أريد أن أقول أن ما المقاومة منذ بداية الحرب

قامت به هو من أجل العرب ومنما كان هناك تعاطو عربي ودعم عربي شعبي وأكثر من

 شعبي حت. رسمي في كثير من الأحيان لهذه المقاومة.

ID - E1 – MEMRI 1…2…3…4…This [Lebanese] movement consists of some figures

who are known historically for their relations with Israel, since the

Israeli invasion of Lebanon. 5a. Others have begun collaborating with

the Israeli position - not necessarily with Israel itself, but we do not

necessarily have all the information. 5b. They did this through

Resolution 1559. 5c. The Israeli officials said that they themselves had

worked hard to bring about this resolution. 5d. Yet [these Lebanese

figures] supported this resolution. 6. Resolution 1680, which deals a

blow to Syrian-Lebanese relations... For whose sake was this resolution

adopted? 7a. For Syria? 7b. For Lebanon? 8. It was for the sake of

Israel. 9. The recent war has exposed these positions---. 10…

ID - E1 – OT 1a. But I want to make it clear, when I talked about the Israel product,

I did not specifically mean the parliamentary majority. 1b. The majority

is an elected majority. 2. There are some people to whom the term

applies and those to whom it does not apply. 3. For instance, the Syrian

foreign minister was in Lebanon a few weeks ago, during the war, and

met the Lebanese prime minister, who belongs to the majority. 4a.

Before that, the Syrian prime minister called him and talked about

cooperation and what Syria could offer during the war. 4b. I meant a

number of well-known figures, some of whom have had relations with

Israel since the Israeli invasion of Lebanon. 5a. Some others started

dealing with the Israeli position, not necessarily with Israel. 5b. We do

not have all the information. 5c. Israel was behind resolution 1559, and

they adopted it. 6. We might also ask about who stands behind

resolution 1680 which strikes at the Syrian–Lebanese relations. 7. Does

this resolution serve Syria’s interests or Lebanon’s interests? 8. It

173

serves Israel’s interests. 9a. The last war unmasked these positions. 9b.

That is why we had to be very clear in Syria. 10. When we talk about

what the resistance did from the beginning of this war, regardless of the

victory it achieved or the results, I do not want to say that it was done

for the sake of the Arabs, but there was Arab sympathy and popular

support for the Resistance, even official support in many cases.

As can be seen from the table the Arabic ST which consists of 10 sentences was

rendered by the MEMRI into 10 sentences and by the OT into 15.

Table 26. Interview D – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in ID - E1 – MEMRI C3 and C5 YESx4

S2 in ID - E1 – MEMRI C3 and C5 YESx4

S3 in ID - E1 – MEMRI C3 and C5 YESx4

S4 in ID - E1 – MEMRI S3, S4, S2, S5, C3 and C5 YESx4

S5a in ID - E1 – MEMRI

S5b in ID - E1 – MEMRI

S5c in ID - E1 – MEMRI

S5d in ID - E1 – MEMRI

S6 in ID - E1 – MEMRI

S7a in ID - E1 – MEMRI

S7b in ID - E1 – MEMRI

S8 in ID - E1 – MEMRI

S9 in ID - E1 – MEMRI

S10 in ID - E1 – MEMRI C3 and C5 YESx4

S1a in ID - E1 – OT

S1b in ID - E1 – OT

S2 in ID - E1 – OT S2 NOx4

S3 in ID - E1 – OT

S4a in ID - E1 – OT

S4b in ID - E1 – OT S3, G2, G4 NOx4

S5a in ID - E1 – OT

S5b in ID - E1 – OT

S5c in ID - E1 – OT

S6 in ID - E1 – OT

S7 in ID - E1 – OT

S8 in ID - E1 – OT

S9a in ID - E1 – OT

S9b in ID - E1 – OT

S10 in ID - E1 – OT

174

The four respondents observed that the MEMRI translation has completely ignored

the information related to S1, S2 and S3 of the Arabic ST. They classified this omission

under type C (grades 3 and 5) and agreed that it leads to pragmatic failure. They also

observed a mistranslation in S4 and classified it under type S (grades 2, 3, 4 and 5), type C

(grades 3 and 5) and they agreed that this mistranslation leads to pragmatic failure. In S10,

all respondents observed an omission and classified it under type C (grades 3 and 5) and

agreed that it leads to pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S2 and classified it

under type S (grade 2) with no possibility of pragmatic failure. They also observed another

mistranslation in S4b and classified it under type S (grades 3 and 4) and type G (grade 2)

with no possibility of pragmatic failure.

4.4.2.4.2 Excerpt 2 data

ID – E2 – ST 1 المعروف بأنهم تبنوا الورقة الأمريكية الفرنسية الأول. ولولا تغيرّ الأوضاأ الميدانية لكانت .

. فهذه القوى سارت بكل هذه المخططات ضد المقاومة فهي من ناحية 2 /.1701هي القرار /

وأ ومنما كموض ،التي تعنينا كعرب، ولا أتحدث عن المقاومة كموضوأ داخلي لبنانيالمقاومة

يعني الآن أي مواطن عربي، وترى أنت الآن أعلاه حزب الله في كل مكان، فهم تآمروا مع

 مسرائيل بهذين الات اهين.

ID – E2 – MEMRI 1. As is well known, they accepted the first French-American draft, and

if the situation on the ground had not changed, this draft would have

become Resolution 1701. 2a. These forces have carried out all these

plots against the resistance. 2b. With regard to the resistance that

concerns us as Arabs - and I'm not talking about resistance as an internal

Lebanese issue, but as an issue that now concerns any Arab citizen, and

you can see Hezbollah flags everywhere... They conspired with Israel

in both directions.

ID – E2 – OT 1a. We all know that they adopted the first French-American draft. 1b.

Without the developments on the ground, that draft would have become

resolution 1701. 2a. So, these forces have gone along with all the plans

against the Resistance which concerns us as Arabs. 2b. I am not talking

about resistance as an internal Lebanese affair, but rather as an issue

which concerns every Arab individual. 2c. You can see now the flags

of Hezbollah everywhere you go. 2d. They conspired with Israel in

these two areas.

As can be seen from the table the Arabic ST which consists of 2 sentences was

rendered by the MEMRI into 3 sentences and by the OT into 6.

175

Table 27. Interview D – Excerpt 2 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in ID – E2 – MEMRI G2 and S2 NOx3

S2a in ID – E2 – MEMRI S2, S4 and S5 YESx3

S2b in ID – E2 – MEMRI S1, G2, S3 and S5 YESx3

S1a in ID – E2 – OT

S1b in ID – E2 – OT

S2a in ID – E2 – OT

S2b in ID – E2 – OT

S2c in ID – E2 – OT

S2d in ID – E2 – OT S1, S3 and S5 YESx3

The mistranslation observed in S1 of the MEMRI translation was classified by three

respondents under type S (grade 2) and type S (grade 2), and they agreed that such type of

mistranslation is unlikely to lead to pragmatic failure. In S2a, three respondents observed

a mistranslation and classified it under type S (grades 2, 4 and 5) and they agreed that it

leads to pragmatic failure. In S2b, three respondents observed a mistranslation and

classified it under type S (grades 1, 3 and 5) and type G (grade 2), and agreed that it leads

to pragmatic failure.

As for the OT, three respondents observed a mistranslation in S2d and classified it

under type S (grades 1, 3 and 5) and agreed that it leads to pragmatic failure.

4.4.2.4.3 Excerpt 3 data

ID – E3 – ST 1 . الولاء للبلد ليس فق بألا تكون عميلا معلنا لدولة أجنبية. الولاء للبلد يكون من عده القبول

بتدخلات أجنبية من خلال أي سفارة وأنا واضح في هذا الموضوأ دائما أو من خلال أية

ذا الموضوأ للأوروبيين بشكل واضح في عدة حكومة أجنبية تتدخل معنا مباشرة وأنا قلت ه

. فعليكم 3. قلت لهم كل شخص أنتم ستتدخلون من أجله سنضعه في خانة اللاوطنية. 2مرات.

. لدينا حساسية عالية 4هذا الكلاه محسوه بالنسبة لنا. ، أن تتوقفوا عن التدخل ومرسال الرسائل

. عدا عن ذلك، الكل موجود ولو أردنا أن نمنعهم من الكلاه كما 5 جدا ت اه التدخلات الأجنبية.

. الحقيقة ليست كذلك. نحن قطعنا خطوات ولا ندعي 6يشيع البعض لكانوا كلهم في الس ن.

البعض يراها . قطعنا خطوات ضمن الظروف التي نعيشها، معقولة،7بأننا الآن حققنا الكثير.

ن اللايه، دعنا نقو في الوس ولكن علينا أن نسير بشكل يراها أكثر م والبعض أقل من اللايه

نحن لا نسير ب و طبيعي ولا يشك أحد حت. من السوريين أو غير السوريين بأن . 8 حذر.

. لا نستطيع أن نكون 9هناك تدخلا أو محاولات تدخل يوميا في الشأن الداخلي السوري.

. 11القضية ليست قضية حسن نية. يعني 10 ساذجين ونقول الأمور جيدة والكل وطني.

بالعكس تماما ، لا بد أن نرى الأمور بالمنظار الآخر، ولكن نحن مررنا بظروف كثيرة، خاصة

176

في السنة الأخيرة، من أصعب الظروف التي يمكن أن تمر بها دولة ما، ولو لم تكن لدينا وحدة

 نستطيع أن نقول من الصورة . مذا لا12وطنية لما كنا ت اوينا هذه الظروف بهذه الطريقة.

سلبية، هي صورة مي ابية لكن فيها سلبيات وهذا شيء طبيعي، وملا لماذا نتحدث عن التطوير

. فإذا نحن لا ننكر ما تقوله ولكن ي ب أن نضعه في الإطار 13مذا كان كل شيء ممتاي

 الواقعي والموضوعي، هذا ما أريده.

ID – E3 – MEMRI 1a. Loyalty to one's country does not just mean [not] being a known

agent of another country. 1b. Loyalty to one's country means rejecting

foreign interferences, through any embassy - and I am always clear on

this - and through any foreign government that tries to interfere directly.

1c. I have said this very clearly to the Europeans several times. 2. I said

to them: Any person on whose behalf you interfere - we will consider

him to be non-patriotic. 3a. You must stop interfering and sending

messages. 3b. This matter is closed, as far as we are concerned. 4. We

are very sensitive when it comes to foreign interference. 5a. Apart from

this, everybody is here. 5b. If we wanted to prevent them from talking,

as some claim, they would all be in prison. 6a. This is not the case. 6b.

We have taken a few steps, and we are not claiming we have achieved

a lot. 7a. We have taken some steps that are reasonable, given our

circumstances. 7b. Some think these steps are less than they should be,

and other think they are more than they should be. 7c. Let us stay in the

middle. 7d. We must act with caution. 8a. We are not operating in a

normal climate. 8b. No one, Syrians or others, should doubt that there

are daily attempts to interfere in Syria's domestic affairs. 9. We cannot

be naive and say: Everything is fine, everybody is patriotic. 10. This is

not a matter of good intentions. 11---

ID – E3 – OT 1a. Loyalty to one’s own country does not only mean not to be a public

agent of a foreign country. 1b. It means rejection of any foreign

interference through any embassy; and I am always clear in this or

through any foreign government that interferes with our affairs directly.

1c. I made this clear to the Europeans several times. 2. I said to them,

“we will classify every person you intercede for as non-patriotic. 3a.

So, you have to stop interfering and sending messages. 3b. This is final

for us. 4. We are highly sensitive towards foreign interventions. 5. Add

to this that all of them are there, and if we want to ban them from

speaking, as some would say, they would all be in prison. 6a. That is

not the truth. 6b. We have made steps and we do not claim that we

achieved a lot, but we have made reasonable steps within the conditions

we are living in. 7a. Some look at those steps as being less than

necessary and others see them as more than necessary. 7b. Let us stand

in the middle. 7c+8. We have to be careful as we are not living in a

natural atmosphere and no one of the Syrians or non-Syrians doubt that

there are any interventions or daily attempts to interfere in the internal

Syrian affairs. 9. We cannot be naïve as to say that things are good or

that everyone is patriotic. 10. This is not an issue of good intentions.

177

11a. On the contrary, we have to see things from another perspective.

11b. We have gone through many difficult circumstances that any state

can go through especially last year, and had we not have national unity,

we would not have overcome these circumstances in such a manner.

12a. That is why we cannot say that this is a negative image. 12b. It is

a positive image with some negative points, which is natural. 12c.

Otherwise, we would not have talked about development if everything

was wonderful. 13. We are not denying what you have said, but we are

putting it in a realistic and objective frame, and this is what I want.

As can be seen from the table the Arabic ST which consists of 13 sentences was

rendered by the MEMRI into 18 sentences and by the OT into 21.

Table 28. Interview D – Excerpt 3 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in ID – E3 – MEMRI

S1b in ID – E3 – MEMRI

S1c in ID – E3 – MEMRI

S2 in ID – E3 – MEMRI

S3a in ID – E3 – MEMRI

S3b in ID – E3 – MEMRI

S4 in ID – E3 – MEMRI

S5a in ID – E3 – MEMRI

S5b in ID – E3 – MEMRI

S6a in ID – E3 – MEMRI

S6b in ID – E3 – MEMRI

S7a in ID – E3 – MEMRI

S7b in ID – E3 – MEMRI

S7c in ID – E3 – MEMRI

S7d in ID – E3 – MEMRI

S8a in ID – E3 – MEMRI

S8b in ID – E3 – MEMRI

S9 in ID – E3 – MEMRI

S10 in ID – E3 – MEMRI

S11 in ID – E3 – MEMRI C3 and C5 YESx4

S12 in ID – E3 – MEMRI C3 and C5 YESx4

S13 in ID – E3 – MEMRI C3 and C5 YESx4

S1a in ID – E3 – OT

S1b in ID – E3 – OT

S1c in ID – E3 – OT

S2 in ID – E3 – OT

178

S3a in ID – E3 – OT

S3b in ID – E3 – OT

S4 in ID – E3 – OT S1, S2, C1, C4, and C5 YESx4

S5 in ID – E3 – OT

S6a in ID – E3 – OT

S6b in ID – E3 – OT

S7a in ID – E3 – OT

S7b in ID – E3 – OT

S7c +8 in ID – E3 – OT S1, S2, S5, C1, C4 and C5 YESx4

S9 in ID – E3 – OT

S10 in ID – E3 – OT

S11a in ID – E3 – OT

S11b in ID – E3 – OT

S12a in ID – E3 – OT

S12b in ID – E3 – OT

S12c in ID – E3 – OT

S13 in ID – E3 – OT

It seems that the four respondents were in agreement with regard to all

mistranslations in both TTs. In S11, S12 and S13 they observed a mistranslation and

classified it under type C (grades 3 and 5) and they also agreed that it leads to pragmatic

failure.

As for the OT, the four respondents observed a mistranslation in S4 and classified it

under type S (grades 1 and 2), type C (grades 1, 4 and 5) and they agreed that it leads to

pragmatic failure. They also observed a similar mistranslation in S7c+8 and classified it

under type S (grades 1, 2 and 5) and type C (grades 1, 4 and 5) and agreed that it leads to

pragmatic failure.

4.4.2.4.4 Excerpt 4 data

ID – E4 – ST سيادة الرئيس ما دمنا نتكلم عن الحدود فهناك موضوأ قوات الأمم المتحدة اليونيفيل، 1سؤالي.

ألو، ولو كان ممكن 15يقال في الوقت الحالي أنها لن تقو بعد أن تكبر هذه القوة وتصل مل.

ألو، لن تقو فق عل. الحدود الفلسطينية اللبنانية ومنما أيضا عل. الحدود 15وصولها مل.

نية السورية، وسوف يكون هناك حسب تيري رود لارسن أربعة آلاف جندي مقرر اللبنا

. كيو تنظرون مل. هذا الموقو وقوف اليونيفل عل. 2وقوفهم عل. الحدود السورية اللبنانية.

 الحدود بينكم وبين لبنان

يادة لبنان. . أولا ، هذا ينفي س4. هذا يعني خلج حالة عداء بين سورية ولبنان. 3السيد الرئيسي

. لا توجد دولة في العالم تقبل أن تضع عل. منافذها الحدودية جنودا من خارج جنسيتها ملا 5

مذا كانت هناك حرب مع دولة أخرى كما هي الحال في ال ولان أو الحال في جنوب لبنان،

179

انية بشكل ن. فهذا يعني أولا سحب للسيادة اللبنانية وهم يتحدثون عن السيادة اللب6هذا طبيعي.

. النقطة الثانية هي موقو عدائي ت اه سورية ومن الطبيعي 7مستمر وتسليمها ل هات أخرى.

 أن تخلج مشاكل بين سورية ولبنان.

. لكنهم يتخوفون من أن تستخده سورية ممرا لدخول سلاو مل. جهات لا يرغبون في 8سؤالي

. كذلك تسرب عناصر من هذه الحدود تساند فريقا من اللبنانيين 9 أن تصل مليها هذه الأسلحة.

 . ويمكن هذا مبرر لهواجسهم الأمر الذي يبرر وجود مثل هذه القوة. 10مياء فريج آخر.

. لماذا 12. مذا كان هناك جيش لبناني فهو مسؤول عن هذا الموضوأ. 11السيد الرئيسي

 ال يش اللبناني مسؤول عن حراسة مسرائيل

. هل تدعو سيادة الرئيس الحكومة اللبنانية مل. رفض وجود قوة دولية عل. الحدود 13سؤالي

 بين لبنان وسورية

. 15. ندعوها لتحمل مسؤولياتها كأي دولة أخرى وهي ستتحمل مسؤولية. 14السيد الرئيسي

ؤولية. سمذا كانت تريد أن تخرب العلاقة بين سورية ولبنان، فهي حرة تستطيع أن تتحمل الم

 . وهناك تيار في الحكومة اللبنانية وفي تيار الأكثرية يسع. لهذا الشيء. 16

ID – E4 – MEMRI Interviewer: 1…. 2. How do you view the deployment of UNIFIL on

your border with Lebanon?

Bashar Al-Assad: 3.This would mean creating hostility between Syria

and Lebanon. 4. First of all, this would violate Lebanon's sovereignty.

5a. No country in the world would accept the deployment of soldiers of

other nationalities at its border passes, unless it is at war with another

country, like in the Golan or South Lebanon. 5b. This is normal. 6. First

of all, this would mean taking away Lebanese sovereignty - and they

are constantly talking about Lebanese sovereignty - and giving it to

others. 7a. The other issue is that this would be hostile to Syria. 7b.

Naturally, this would create problems between Syria and Lebanon.

Interviewer: 8. But Mr. President, they fear that Syria would be used

as a passage for weapons that would reach elements that they don't want

these weapons to reach. 9. People might infiltrate through this border,

and help one group of Lebanese against another. 10. This may justify

their apprehensions and the presence of such a force.

Bashar Al-Assad: 11. If there is a Lebanese army, it should be

responsible for that. 12. Why should the Lebanese army be responsible

for protecting Israel?

Interviewer: 13. Mr. President, are you calling upon the Lebanese

government to reject the deployment of an international force along the

border between Lebanon and Syria?

Bashar Al-Assad: 14a. I am calling upon it to bear the responsibility

like any other country. 14b. It will bear the responsibility. 15. If it wants

to destroy the relations between Syria and Lebanon, it is free to do so,

and bear the responsibility. 16. There are elements within the Lebanese

government and among the majority who strive towards this.

ID – E4 – OT Question: 1a. Mr. President, since we are talking about borders, there

is the issue of the UNIFIL. 1b. It is said that this force will not be only

deployed, after it grows to 15,000 troops – if it reaches that figure – on

the Lebanese Palestinian borders but on the Syrian Lebanese borders as

180

well. 1c. And, according to Terj Roed Larsen, four thousand troops will

be deployed on the Syrian-Lebanese borders. 2. How do you see this?

President Assad: 3. This means the creation of a state of hostility

between Syria and Lebanon. 4. First, this undermines Lebanon’s

sovereignty. 5. No state in the world accepts to deploy on its border’s

crossing points soldiers who do not carry its nationality unless it was in

a state of war with that country as is the case in the Golan or in south

Lebanon, where it is normal. 6. So, this is an abrogation of sovereignty

and handing it over to another party, and they always talk about

sovereignty. 7. The second point is that this would be a hostile act

against Syria, and naturally will create problems between Syria and

Lebanon.

Question: 8 +9. But they are concerned that Syria will be used as a

passage for weapons to certain parties; and they do not want the

weapons to reach those parties, and a passage for people who would

support one Lebanese party against another. 10. So, this might be the

justification for their concerns and the reason for the deployment of this

force.

President Assad: 11+12. If there is a Lebanese army, then it should be

responsible for this, why should the Lebanese army be responsible for

guarding Israel?

Question: 13. Mr. President, do you call upon the Lebanese

government to refuse the deployment of an international force on the

Syrian-Lebanese borders?

President Assad: 14. We call upon it to shoulder its responsibilities

like in any other state, and it will be held responsible. 15. If they want

to destroy relations between Syria and Lebanon, it is up to them and

they can handle the responsibility. 16. There is a certain current in the

Lebanese government and the parliamentary majority trying to do this.

As can be seen from the table the Arabic ST which consists of 16 sentences was

rendered by the MEMRI into 18 sentences and by the OT into 16.

Table 29. Interview D – Excerpt 4 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in ID – E4 – MEMRI

S2 in ID – E4 – MEMRI

S3 in ID – E4 – MEMRI

S4 in ID – E4 – MEMRI

S5a in ID – E4 – MEMRI

S5b in ID – E4 – MEMRI

181

S6 in ID – E4 – MEMRI

S7a in ID – E4 – MEMRI

S7b in ID – E4 – MEMRI

S8 in ID – E4 – MEMRI

S9 in ID – E4 – MEMRI

S10 in ID – E4 – MEMRI

S11 in ID – E4 – MEMRI

S12 in ID – E4 – MEMRI

S13 in ID – E4 – MEMRI

S14a in ID – E4 – MEMRI G2, G4 and G5 YESx3

S14b in ID – E4 – MEMRI

S15 in ID – E4 – MEMRI

S16 in ID – E4 – MEMRI

S1a in ID – E4 – OT

S1b in ID – E4 – OT G2 NOx4

S1c in ID – E4 – OT

S2 in ID – E4 – OT

S3 in ID – E4 – OT

S4 in ID – E4 – OT

S5 in ID – E4 – OT G2, C1 and C2 NOx4

S6 in ID – E4 – OT S1, G2, S4 and S5 YESx3

S7 in ID – E4 – OT

S8+9 in ID – E4 – OT

S10 in ID – E4 – OT

S11+12 in ID – E4 – OT

S13 in ID – E4 – OT

S14 in ID – E4 – OT

S15 in ID – E4 – OT

S16 in ID – E4 – OT

The only mistranslation observed in S14a of the MEMRI translation was classified

by three respondents under type G (grades 2, 4 and 5), and they agreed that it leads to

pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S1b and classified

it under type G (grade 2) with no possibility of pragmatic failure. They also observed a

mistranslation in S5 and classified it under type G (grade 2), type C (grades 1 and 2) and

they agreed that it is unlikely to lead to pragmatic failure. Another mistranslation was

observed and classified by the three respondents in S6 under type S (grades 1, 4 and 5),

type G (grade 3) and agreed that it leads to pragmatic failure.

182

4.4.2.4.5 Excerpt 5 data

ID – E5 – ST هل يمكن أن نشهد مقاومة مسلحة في ال ولان 1سؤالي .

. أعود وأقول مذا لم 3الذي يقرر. . كما قلت، نفس ال واب، يعني الشعب هو 2السيد الرئيسي

يحقج السلاه عودة الحقوق فهذا هو الخيار الطبيعي والبديهي والأمور ستذهب بهذا الات اه

 شئنا أه أبينا.

. هل الشعب مستعد، كما تحس 5. سيادة الرئيس، تقول من الشعب هو الذي يقرر. 4سؤالي

وأنت تعرف محساس الشعب بالتأكيد، هل الشعب مستعد الآن للمقاومة المسلحة في ال ولان

. هناك من يتحدث بشكل حماسي عن 7. دائما هناك تيارات وهناك رؤى. 6السيد الرئيسي

الحرب الدخول اليوه في هذا الموضوأ وهناك من يقول ي ب أن نحضر أنفسنا، ولكن هذه

كرست هذا الخيار ويبق. ماذا تفعل أنت كدولة وكشعب لكي تحضر نفسك للحظة قد يكون فيها

عدوان، ليس بالضرورة أن يكون موضوأ التحرير مهما فق لأن العدوان هو أيضا أحد

 الاحتمالات العسكرية الهامة وماذا ستفعل لتحرير أرضك بالتوايي مع المسار السياسي.

ID – E5 – MEMRI Interviewer: 1. Is it possible that we will see armed resistance in the

Golan?

Bashar Al-Assad: 2. Like I said... Same answer... The people will

decide. 3a. I reiterate: If peace does not restore the rights, this will be

the natural and obvious option. 3b. Things will take this course,

whether we like it or not.

Interviewer: 4. Mr. President, you say that the people will decide. 5a.

Is the people ready? 5b. I am sure you can sense the sentiments of the

people. 5c. Is the people ready now for armed resistance in the Golan?

Bashar Al-Assad: 6. There are always different currents and opinions.

7a. Some people talk enthusiastically about getting into this today,

while others say we must prepare ourselves. 7b. However, this war has

emphasized that option ---

ID – E5 – OT Question: 1. Is it possible for us to witness armed resistance in the

Golan?

President Assad: 2a. I answered this before. 2b +3. It is the people

who decide this possibility and once again I would say that unless rights

are returned through peace, then resistance is the natural and obvious

option and things will take this direction whether we like it or not.

Question: 4. Mr. President, you are saying that it is the people who

decide. 5a. Do you feel that the people are prepared for this, and I am

sure that you know how the people feel? 5b. Are people ready for armed

resistance in the Golan?

President Assad: 6. There are always trends and visions. 7a. There are

those who are enthusiastic in talking about this subject today and there

are those who say we have to get prepared. 7b. However, this war has

enhanced this option and we are left with what we as a state and people

can do to get prepared for any moment of aggression. 7c. The option of

resistance is important not only for liberation but also because

aggression is one of the military possibilities; and what can you do to

liberate your land in parallel with the political track?

183

As can be seen from the table the Arabic ST which consists of 7 sentences was

rendered by the MEMRI into 11 sentences and by the OT into 10.

Table 30. Interview D – Excerpt 5 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in ID – E5 – MEMRI

S2 in ID – E5 – MEMRI

S3a in ID – E5 – MEMRI

S3b in ID – E5 – MEMRI

S4 in ID – E5 – MEMRI

S5a in ID – E5 – MEMRI

S5b in ID – E5 – MEMRI

S5c in ID – E5 – MEMRI

S6 in ID – E5 – MEMRI

S7a in ID – E5 – MEMRI

S7b in ID – E5 – MEMRI C3, C4 and C5 YESx4

S1 in ID – E5 – OT

S2a in ID – E5 – OT

S2b +3 in ID – E5 – OT

S4 in ID – E5 – OT

S5a in ID – E5 – OT

S5b in ID – E5 – OT

S6 in ID – E5 – OT

S7a in ID – E5 – OT

S7b in ID – E5 – OT G2 and S3 NOx4

S7c in ID – E5 – OT S1, S4 and S5 YESx4

The four respondents observed only one mistranslation in S7b of the MEMRI

translation and classified it under type C (grades 3, 4 and 5), and they agreed that it leads

to pragmatic failure.

As for the OT, the four respondents observed a mistranslation in S7b and classified

it under type G (grade 2) and type S (grade 3) with no possibility of pragmatic failure. They

also observed another mistranslation in S7c and classified it under type S (grades 1, 4 and

5) and agreed that it leads to pragmatic failure.

184

4.4.2.4.6 Summary of interview D data

The following table represents all the mistranslated sentences observed by the four

respondents in the OT and the MEMRI translations.

Table 31. Summary of Interview D – Excerpts 1- 5 Data

Serial

Number

Sentence Mistranslation? If YES

please write the type

and grade

Pragmatic Failure in

Translation? Please

write YES if you

believe so

1 S2 in ID - E1 – OT S2 NOx4

2 S4b in ID - E1 – OT S3, G2, G4 NOx4

3 S2d in ID – E2 – OT S1, S3 and S5 YESx3

4 S4 in ID – E3 – OT S1, S2, C1, C4, and C5 YESx4

5 S7c +8 in ID – E3 – OT S1, S2, S5, C1, C4 and

C5

YESx4

6 S1b in ID – E4 – OT G2 NOx4

7 S5 in ID – E4 – OT G2, C1 and C2 NOx4

8 S6 in ID – E4 – OT S1, G2, S4 and S5 YESx3

9 S7b in ID – E5 – OT G2 and S3 NOx4

10 S7c in ID – E5 – OT S1, S4 and S5 YESx4

Serial

Number

Sentence Mistranslation? If YES

please write the type

and grade

Pragmatic Failure in

Translation? Please

write YES if you

believe so

1 S1 in ID - E1 – MEMRI C3 and C5 YESx4

2 S2 in ID - E1 – MEMRI C3 and C5 YESx4

3 S3 in ID - E1 – MEMRI C3 and C5 YESx4

4 S4 in ID - E1 – MEMRI S3, S4, S2, S5, C3 and

C5

YESx4

5 S10 in ID - E1 – MEMRI C3 and C5 YESx2

6 S1 in ID – E2 – MEMRI G2 and S2 NOx3

7 S2a in ID – E2 – MEMRI S2, S4 and S5 YESx3

8 S2b in ID – E2 – MEMRI S1, G2, S3 and S5 YESx3

9 S11 in ID – E3 – MEMRI C3 and C5 YESx4

10 S12 in ID – E3 – MEMRI C3 and C5 YESx4

11 S13 in ID – E3 – MEMRI C3 and C5 YESx4

12 S14a in ID – E4 – MEMRI G2, G4 and G5 YESx3

13 S7b in ID – E5 – MEMRI C3, C4 and C5 YESx4

As identified by the respondents, the total number of translation deviations observed

in both TTs was 66. The MEMRI’s deviations are 35 and they were observed in 13

185

sentences out of 69. As for purely cultural deviations, 17 deviations were observed in eight

sentences and they were classified under grades C3 (Large Processing Efforts & Small

Contextual Effects), C4 (Irrelevant Implications) and C5 (Misunderstanding

Communicator's Intention). Such deviations are the result of ignoring the translation of

some sentences or omitting certain parts of sentences on no clear linguistic or structural

basis. As for purely semantic deviations, three deviations were observed in one sentence

and they were classified under grades S2 (Semantic Ill-formedness), S4 (Irrelevant

Implication) and S5 (Misunderstanding Communicator's Intention). It is worth noting that

three grammatical deviations were observed in one sentence and they were classified under

grades (G2, G4 and G5). Other deviations, which were the result of the combination of two

and/or three types, are 30 deviations in seven sentences. Such deviations were classified

under grades (S3, S4, S2, S5, C3 and C5), (G2 and S2) and (S1, G2, S3 and S5). In contrast,

the deviations of the OT are 31 and they were observed in 10 sentences out of 68. These

deviations were mainly the result of using grammatical and semantic ill-formed forms,

which are related to word order, verb tenses, sense and force of certain terms, connotation

and collocation of some expressions. As for purely semantic deviations, seven deviations

were observed in three sentences and they were classified under grades (S2), (S1, S3 and

S5) and (S1, S4 and S5). Only one grammatical deviation was observed in one sentence

and was classified under grade (G2). Other deviations, which were the result of the

combination of two and/or three types, are 23 deviations in six sentences. Such deviations

were classified under grades (S3, G2 and G4), (S3, G2 and G4), (S1, S2, C1, C4 and C5),

(S1, S2, S5, C1, C4 and C5), (G2, C1 and C2), (S1, G2, S4 and S5) and (G2 and S3).

As for the number of all translation deviations that led to pragmatic failure in both

TTs, the total number is 54 deviations. The MEMRI’s deviations are 33 and they were

observed in 13 sentences out of 69. It is worth noting that the reasons behind such

deviations are mainly related to deviations classified under grade five regardless of the type

of such a deviation be it grammatical, semantic or cultural. Seventeen purely cultural

deviations were observed in eight sentences and they were classified under grades (C3, C4

and C5). As for purely sematic deviations, three deviations were observed in one sentence

and they were classified under grades (S2, S4 and S5). Other deviations, which were the

result of the combination of two and/or three types, are 10 deviations in two sentences.

186

These deviations were classified under grades (S1, G2, S3 and S5) and (S3, S4, S2, S5, C3

and C5). In contrast, 21 deviations were observed in the official translation of five

sentences out of 10. Six semantic deviations were observed in two sentences and they were

classified under grades (S1, S3, and S5) and (S1, S4 and S5). Other deviations, which were

the result of the combination of two and/or three types, are 15 deviations in three sentences

and they were classified under grades (S1, S2, C1, C4 and C5), (S1, S2, S5, C1, C4 and

C5) and (S1, G2, S4 and S5).

4.4.3 Reporting data from question three

This question was intended to give participants the chance to provide any extra feedback

related to the contrastive analysis they were involved in. No information was provided in

answer to this question.

4.5 Chapter summary

This chapter reported the research methodology necessary to answer the research

questions, targeting translation deviations that would lead to pragmatic failure regarding

the translation of Syrian political discourse by two different parties; the American Middle

East Media Research Institute (MEMRI) website (http://www.memri.org) and the official

Syrian Arab News Agency websites (http://www.sana.sy). The chapter started by defining

the source of research data and moved on to explain the data sampling process and the

rationale for choosing four interviews by the Syrian President together with two different

translations of these interviews, one official and one unofficial, to be analysed in this

research. Next it explained the research tool adopted in this research and described the

process of designing the questionnaire being the data collection tool. While describing the

research tool, this chapter described the contrastive analysis targeted by the questionnaire

and elaborated on describing the translation assessment criterion respondents needed to

follow in order to fill out the questionnaire. Defining this criterion included reviewing the

pragma-linguistic category and the socio-pragmatic category as well as the grades of

pragmatic failure. After that the chapter reported the data from the personal background

section of the questionnaire and then moved to report data obtained from question 2 in the

questionnaire, concerned with the targeted contrastive analysis of the two translations, the

http://www.sana.sy/

187

OT and MEMRI translation. Next it started reporting data relevant to each excerpt in one

interview separately. A table summary of all relevant data was made use of at the end of

each interview. The data reported in this chapter is necessary to answer the two main

research questions. Chapter four was concerned mainly with data reporting. Analysis of

these data is in chapter five.

188

Chapter Five

Analysis and Findings

5.1 Introduction

This chapter draws a picture of the causes of mistranslation in four interviews by president

Assad of Syria. It starts by reminding the reader of the research questions this research

attempted to answer and then proceeds to analyse the data reported in chapter four. Next,

it makes use of the data analysis to provide the answers to the research questions. After

that it discusses the characteristics of the MEMRI translation and the characteristics of the

official translation. It discusses the relation between political translation and politics and

moves on to discuss the implications and limitations of the research and the

recommendations for translators. It also dedicates a section for further suggested research

inspired by the findings of this research.

5.2 Research questions

To remind the reader, this research attempted to answer the following two questions:

1. What are the causes of mistranslation of Syrian political discourse?

2. Which of the identified causes lead to pragmatic failure in translation?

5.3 Answering research questions

First, a summary of all data reported in chapter four will be mentioned here to provide

an overview of the research obtained data. Next, this section will also report the analysis

of the obtained data. The concern of the analysis is related to any mistranslation regardless

of the number of respondents who indicated this mistranslation. Each deviation is analysed

separately whether it leads to pragmatic failure or not. The observed MEMRI translation

deviations are analysed first and then followed by the OT analysis. A summary of all types

and grades of deviations is provided at the end of the analysis of each interview, including

figures and percentages. Answering the targeted research qustions comes at the end of the

analysis of all interviews.

189

5.3.1 A summary of all data reported in chapter four

This table provides an overview of the data obtained in the course of the research. However,

in order to avoid abstract statistics, it is important to provide the analysis referred to above.

As can be seen from the table, the figures and percentages of mistranslations in each

interview are mentioned for each translation, the MEMRI translation and the OT. They are

classified under the categories used in the contrastive analysis conducted via the research

questionnaire. The last row of the table provides the total figures and percentages related

to all mistranslations in the four interviews, including the ones that led to pragmatic failure.

 Figures and Percentages of Mistranslations in Each Interview

MEMRI TRANSLATION OT

 Percentage of

mistranslations

Percentage of

mistranslations

LEADING TO

PRAGMATIC

FAILUR

Percentage of

mistranslations

Percentage of

mistranslations

LEADING TO

PRAGMATIC

FAILUR

IN
T

E
R

V
IE

W
S

N
o

. o
f D

ev
ia

tio
n

s

B
o

th

L
in

g
u

istic

C
u

ltu
ra

l

N
o

. o
f D

ev
ia

tio
n

s

B
o

th

L
in

g
u

istic

C
u

ltu
ra

l

N
o

. o
f D

ev
ia

tio
n

s

B
o

th

L
in

g
u

istic

C
u

ltu
ra

l

N
o

. o
f D

ev
ia

tio
n

s

B
o

th

L
in

g
u

istic

C
u

ltu
ra

l

A 102 36.8 31.2 13.6 85 40.20 30.92 16.49 23 7.2 11.2 0 12 4.12 8.24 0

B 29

17.3 13.04 32.6 22 17.2 6.89 51.72 17

30.4 6.52 0 7 13.7 10.34 0

C 83 25.42 36.44 8.47 66 25.64 46.15 12.82 35 11.0

1

18.6

4

0 12 0 15.38 0

D 35 18.18 9.09 25.75 33 18.51 11.11 31.48 31

33.3

3

13.6

3

0 21 27.7

7

11.11 0
T

O
T

A
L

249 27.04 26.47 16.61 206 28.68 28.68 22.48 106 16.3

3

13.5

2

0 52 8.91 11.24 0

190

5.3.2 Interview A excerpts analysis

This interview includes 9 excerpts; the ST consists of 58 sentences, the MW translation

consists of 79 sentences and the OT consists of 88 sentences.

5.3.2.1 Excerpt 1 analysis

In S1 - IA - E1 – MEMRI, all respondents observed a deviation and classified it under

grades C3 and C5. They observed that the first Arabic ST sentence (بداية، أرحب بكم في سورية)

is completely ignored by the MW. Translating such a greeting would bring the audience

one step closer to the speaker, especially in the context of initially spoken rather than

written discourse. It is also polite to say something to your guests in Arab culture, before

you start ‘work’, as it were. However, the sentence is missing in the MW. This omission

may give the impression that the speaker is fully overwhelmed by the problem between the

East and the West - to the extent that he does not even welcome his guests before proposing

his thoughts. Therefore, avoiding the translation of this sentence is likely to lead to extra

processing efforts to know the reason behind this omission, grade C3, and consequently to

misunderstanding the speaker's intention, grade C5, thus alienating him from his audience.

In S2 - IA - E1 – MEMRI, all respondents observed a deviation and classified it under

grades G2 and S2: “The problem of Syria's relations with part of the West – I'm not saying

all the West and maybe it's only some officials in the West – it's not a problem of language.”

First, this sentence is grammatically incorrect. As previously stated, the subject, ‘the

problem’, has no predicate in the whole sentence. The use of the dashes is not appropriate,

either. Therefore, only context can possibly clarify the point. Thus, the error is purely

linguistic, grade G2, but it does not induce any pragmatic failure. Second, its semantic

structure may indicate some ambiguity; the translator could have resorted to explicitation

by saying that “the problem lies in the attitude of some Western officials”. Thus, it could

also be classified under grade S2. However, this may not induce any pragmatic failure,

either.

In S3a - IA - E1 – MEMRI, all respondents observed a deviation and classified it

under grades G1, G2, G3, G4, and G5: “As I've said, I understand their language, and some

of them may understand Arabic.” It can be noticed that the MW divided the second source

language sentence into two sentences and attached “As I've said,” to the third sentence of

191

their translation. This sentence is in fact misleading and could lead to serious

misinterpretation in the sense that the speaker is not restating what is said by the interviewer

but showing off. Consequently, it requires extra processing efforts, grade G3. It can also

yield irrelevant implications, grade G4 and is likely to lead to full misunderstanding, grade,

G5 in the given context.

In S4 - IA - E1 – MEMRI, two of the respondents observed a deviation and classified

it under grades S2, and S3: “In order for things to be straightened out, the West must learn

more about our region, history, concepts, and about the real causes of our problems”. The

MW literal translation of ‘لكي تستقيم الأمور’ as ‘straightened out’ is classified under grade S2.

This literal translation may also yield extra processing efforts, grade S3, in the sense that

such expression could entail a presupposed idea that the situation in the Middle East needs

to be corrected according to Western standards. On the contrary, the OT pragmatically

conveyed it as ‘normal’ in the sense that the West has to see the situation as ‘normal’ as it

is. Moreover, it can be noticed that functional repetition is not only valid in Arabic political

discourse but also in English. The MW translation, however, did not consider the role of

such a technique that gives more political emotiveness to the meaning of the sentence

through repeating ‘our’ as the OT put it: ‘…learn more about our region, our history, our

concepts’. These deviations are unlikely to lead to pragmatic failure.

In S1 - IA - E1 – OT, all respondents observed a deviation and classified it under

grades S2 and G2. This deviation is related to the greeting and welcoming utterance in the

ST ‘بداية أرحب بكم في سورية’ which has been literally translated by the OT into a non-native-

like English: “In the beginning, let me welcome you in Syria”. Also, the use of ‘in’ in the

translation of ‘ سوريةفي / in Syria’ is not a native-speaker usage; it would be better translated

into ‘to Syria’. Such literal translation, however, is unlikely to lead to pragmatic failure.

In S2 - IA - E1 – OT and in S3b - IA - E1 – OT, all respondents observed a deviation

and classified it under grade S2: “S2. The problem concerning the relationship between

Syria and part of the West, not all of the West, is with some Western officials. S3b. But the

problem is with the conceptions carried by languages.” These two sentences are not

expressed in good English, but they do not induce any level of pragmatic failure. The whole

issue is just stylistic. For instance, in (S2), the translator could have resorted to explicitation

by saying that the ‘the problem lies in the attitude of some Western officials’. The same

192

procedure can apply to sentence (S3b) by saying that ‘the problem lies in the conceptions

mediated through languages’.

5.3.2.2 Excerpt 2 analysis

In S1 - IA – E2 – MEMRI, all respondents observed a deviation and classified it under

grades C3 and C5. The sentence below was entirely ignored by the MW:

والمطلوب ليس أن يبتعد عن التعامل مع المصطلحات فق ، ومنما ي ب أن يدخل لمعال ة المشاكل من خلال التعامل .1

 مع الحقائج الموجودة عل. الأرض.

The above sentence literally reads “What is required is not only to stop dealing with

terminology but to start addressing the problems by dealing with facts on the ground.” It is

noted that the MW translation has misrepresented the original Arabic answer proposed by

the interviewee as a result of ignoring this part of his political message. This textual

manipulation could be classified under grades C3 and C5. It could be viewed in terms of

serving certain political agendas because ignoring such information may give a message

other than the one intended by the speaker. In other words, the speaker is not only referring

to the geographical distance between the West and the East, but also to a point of difference

in terms of keeping away from dealing with terminology and addressing problems through

dealing with the facts on the ground. Consequently, the MW misrepresentation of the ST

has led to pragmatic failure and misunderstanding the speaker's intention.

In S2a - IA – E2 – MEMRI, three respondents observed a deviation and classified it

under grades S3, S4 and S5: “…We live our reality, while they live thousands of miles

away.” The MW has partially ignored the first part of the sentence ‘هذه نقطة خلاف/ this is a

point of difference’. By ignoring this information, the MW's translation has reduced

contextual effects related to the speaker's explicit focus on the point of difference between

East and West, grade S3. This omission has also yielded an irrelevant implication in the

sense that the speaker is only comparing East and West in terms of terminologies, views

and the distance between both, grade S4. The result of such deviation is misunderstanding

the speaker's political message which clearly states a point of difference that should be

taken into consideration.

In S2a - IA – E2 – OT, three respondents observed the same deviation noted in S2a

– IA E2 –MEMRI and classified it under grades S3, S4 and S5: “…We live this reality,

193

while they live thousands of miles away.” Like the MW's translation, the OT has missed

out the first part of the sentence ‘هذه نقطة خلاف/ this is a point of difference’. By ignoring

this information, the OT has reduced the contextual effects related to the speaker's explicit

focus on the point of difference between East and West, grade S3. This omission has

yielded an irrelevant implication in the sense that the speaker is only comparing East and

West in terms of terminologies, views and the distance between both, grade S4. The result

of such a deviation is misunderstanding the speaker's political message that differences

between East and West should be considered, grade S5.

5.3.2.3 Excerpt 3 analysis

In S1 - IA – E3 – MEMRI, three respondents observed a deviation and classified it under

grades S2, S3 and S5: “…Syria is an important country for stability, an important country

in the way against terrorism, an important country for the peace process, an important

country for future stability in Iraq.” The MW's translation has ignored the first part of the

sentence ‘كما قلت أنا’ which should have read ‘as I said’. This omission may require extra

processing efforts, grade S3. Does this reflect the Western opinion or the Eastern? Who

exactly said it? The answer is provided in the Arabic source text, but not in the translation.

Moreover, this omission has led to misunderstanding the speaker's message, grade S5. In

other words, the speaker is not stating others' opinion regarding the importance of the

Syrian role in the region, but his own. Another deviation is classified under grade S2 and

is related to the use of ‘in the way against terrorism’ instead of ‘in the war against terrorism/

 .which could be a slip of the pen ’في مكافحة الإرهاب

In S2 - IA – E3 – MEMRI, all respondents observed a deviation and classified it

under grades G1, G2, G3, G4, G5, C4 and C5: “But these Middle Eastern issues are being

dealt with without Syria.” It could be noticed here that the MW translation conveys the

opposite meaning to that intended in the Arabic ST. This could be related to complete

misunderstanding of the ST, grade G5. Moreover, ignoring the negation ‘لا/ not’ in the

Arabic ST has led to committing a syntactic error, grade G2, and an extra processing effort,

grade G3, because it is politically well known, as said by the speaker, that ‘these Middle

Eastern issues cannot be addressed without Syria’. This may also lead to an irrelevant

implication, grade G4, and consequently misunderstanding the speaker's political message,

194

grade G5. This mistranslation by the MW has created a clear contradiction between the

two political messages rendered by sentence 1 and sentence 2 of the MW’s translation.

Thus, the same deviation under grade G5 could also be classified under grades C4 and C5.

In other words, the MW’s translation may be politically motivated to reflect a presupposed

Western political perception that Syria is isolated after the invasion of Iraq, grade C4.

Accordingly, this mistranslation has led to misunderstanding the speaker’s message

intended in the ST, grade C5.

As far as the OT is concerned, no respondent observed any deviation.

5.3.2.4 Excerpt 4 analysis

In S1 - IA – E4 – MEMRI, two respondents observed a deviation and classified it under

grade C3. The MW’s translation ignored the first part of the Arabic ST:

 . لا يوجد سؤال غير سار، ومنما توجد حقائج غير سارة.1

This sentence was translated by the OT as ‘There are no unpleasant questions; there

are only unpleasant facts’. Avoiding the translation of such a sentence may lessen the

directness of the interviewee in terms of his willingness to accept facts even if they are

unpleasant. Such willingness is explicitly reflected in the second sentence. However, this

omission did not distort the speaker's message although it weakened it.

In S2 - in IA – E4 – MEMRI, three respondents observed a deviation and classified

it under grades G2, S3: “As I've said before, any Syrian proven to be involved in the

assassination is considered a traitor according to Syrian law, and the punishment for a

traitor is very severe in Syrian law”. It is noted that the MW translated ‘أنا قلت في السابج’ as

‘As I've said’. However, a thorough reading of the entire interview would reveal that the

interviewee did not mention anything related to this subject in the same interview.

Linguistically, the expression ‘As I've said before’ presumes a reference to what was

recently said by the speaker in the same interview, which is not the case. In other words,

it is unacceptable to say‘As I've said’ in English when the speaker is confirming what he

previously said a month ago or more. Thus, such grammatical ill-formedness, grade G2,

may disregard al-Assad's confirmation of this topic in other interviews, conferences or

speeches. Another deviation under grade S3 is noted in the translation of ‘ أن كل من يثبت أن

 into ‘any Syrian proven to be involved’ which may convey a more general sense of ’له علاقة

195

accusation whereas the interviewee was referring in that interview to x individual(s).

Nevertheless, neither of the two observed deviations could lead to any pragmatic failure.

As far as the OT is concerned, no respondent observed any deviation.

5.3.2.5 Excerpt 5 analysis

In S2 in IA – E5 – MEMRI, three respondents observed a deviation and classified it under

grades S3 and S5: “As you know no country in the world can hermetically seal its border

with any other country”. The MW’s translation of ‘تضب حدودها’ as ‘hermetically seal’ is

metaphorical in the sense that borders are made to seem like an envelope that could be

‘sealed’, which is inappropriate in this context. Sealing borders between two countries

means that nothing whatsoever can cross the borders. Such an expression could possibly

be used in extreme cases when there are epidemic diseases like plague or Ebola, for

example, or when two countries are in a state of war, which is not the case between these

two countries of Syria and Iraq. Such a deviation may lead to large processing efforts on

the part of target audience, and consequently to misinterpretation of the ST intended

political message.

In S3 - IA – E5 – MEMRI, S4 - IA – E5 – MEMRI, S5 - IA – E5 – MEMRI and S6

- IA – E5 – MEMRI, three respondents observed a deviation and classified it under grades

S3 and S5. This deviation was related to the translation of the expression ‘ضب الحدود

/sealing the borders’. It seems that the intended repetition of such expression by the MW

carries a political attitude related to the ongoing debate at the time of the interview when

the USA systematically started accusing Syria of smuggling terrorists across the borders

with Iraq without exerting any effort ‘to seal its borders’. Thus, the result of reusing such

an expression is pragmatic failure.

In S10 - IA – E5 – OT, three respondents observed a deviation and classified it under

grades S1, S3 and S5: “The Americans are always blaming other parties: They blame

individuals they call terrorists who carry out operations against the forces present there,

the occupation forces.” It is noted that the OT misunderstood the ST, grade S1, in the sense

that the speaker intentionally did not explicitly name the countries which are casting the

blame on a foreign party: ‘ ل. طرف أجنبيهنططاك دائمططا ملقططاء لوه ع / A foreign party is always

blamed’. The speaker also indicated that these individuals are ‘foreigners – أشططخا أجانب’.

196

Moreover, this sentence is linguistically ill-formed in English, i.e. it is almost a paraphrased

literal translation, and needs extra processing efforts to be understood; grade S3. Thus,

these deviations have distorted the speaker's message in terms of political evasiveness and

consequently led to misunderstanding what is intended by the speaker; grade S5.

5.3.2.6 Excerpt 6 analysis

In S1 - IA – E6 – MEMRI, all respondents observed a deviation and classified it under

grades C3 and C5 because the MW has entirely ignored translating it:

 فإذا القضية ليست الاخوان المسلمين، ومنما ال زء الذي يؤمن بالعنو.

The above sentence reads as ‘Thus, the issue is not related to Muslim Brotherhood,

but to the part believing in violence’. This omission by the MW could be politically

motivated as is indicated within the ST context that the Muslim Brotherhood is taken for

granted as a terrorist group according to Syrian law, and thus, the focus should be on other

groups believing in violence. Therefore, omitting this sentence would underestimate the

speaker's political message and reduce contextual effects on the part of the target audience,

grade C3, and consequently lead to pragmatic failure; grade C5.

In S2 - IA – E6 – MEMRI, two respondents observed a deviation and classified it

under grades S1 and S3: “There are similar groups, other than the Muslim Brotherhood,

that believe in violence and in terrorism, maybe because they believe this serves Islam”. It

is noticed that the MW translated ‘تيارات أخرى’ as ‘similar groups’ which reflects

misunderstanding of the speaker's message, grade S1, that tended to differentiate between

various titles of terrorist ‘ideological trends’ not ‘groups’. Such deviation, as both agreed,

may induce irrelevant implications, grade S3, but does not necessarily lead to pragmatic

failure.

In S3a - IA – E6 – MEMRI, all respondents observed a deviation and classified it

under grade G2: “Of course, there is no such things as “Islamic terrorism”, because

terrorism differs from Islam”. The MW used a wrong verb ‘is’ instead of ‘are’, but such an

error does not preclude understanding within the context of the interview.

In S4a - IA – E6 – MEMRI, three respondents observed a deviation and classified it

under grades S1, S3 and S5: “It was directed against us, and then we embarked upon a

campaign in some Western European countries in an attempt to convince them that

197

embracing some of the leaders of extremism and terrorism in Europe will turn against them

one of these days”. The MW translated ‘نقنع’ as ‘convince’ which is aimed at influencing

only the other party’s points of view but no action is taken as a result22. Moreover,

convincing is less directly linked with the personal interests of speaker and listener in the

context of combating terrorism; grade S1. In other words, the speaker's intended meaning

throughout his answer implies that his campaign in some Western European countries

seeks an action against the leaders of extremism and terrorism; an action which is more

directly linked with the mutual interests of the speaker and the West; grade S3. In this

sense, the illocutionary force of ‘convince’ didn’t convey what is intended in the ST, and

thus it is likely to lead to pragmatic failure; grade S5. In contrast, the OT used 'persuading',

which may appropriately convey what is implied in the ST.

In S8 - IA – E6 – MEMRI, all respondents observed a deviation and classified it

under grades C3 and C5; it is related to the omission of the last sentence in this excerpt

[No. 8 in the ST]:

 وهذا ما بدأ ينتبه مليه الكثير من دول العالم وفهمت هذه الدول أن مكافحة الإرهاب هي مكافحة دولية.

The above sentence could be read as ‘Many countries around the world began to pay

attention to the issue that terrorism cannot be controlled or restricted; they understood that

the fight against terrorism should be done on the international level’. Ignoring the

translation of this sentence may pose various questions related to MW's [rational] reasons,

political agenda or biased stances behind presenting the speaker's political message as an

incomplete one. Once again, such an omission has led to pragmatic failure in the final

translation product of the MW, grade C5.

In S2 - in IA – E6 – OT, three respondents observed a deviation and classified it

under grades S1, S3, G2 and S5: “There are other similar currents which believe in

violence and terrorism, may be because they believe that this serves Islam.” It is noted that

the OT misread the ST and translated ‘تيارات أخرى مشابهة’ as ‘similar currents’ without

22 “The difference in meaning between the words convince and persuade in colloquial speech appears to be

chiefly: (1) that persuading is aimed at influencing the action (or will to act) of the listener (‘persuade to’)

and convincing at influencing his points of view (‘convince of’), (2) that the quality of argumentation plays

a less important role in persuading than in convincing (‘He managed to persuade me, but his argumentation

did not convince me’), and (3) that persuading is more directly linked with the personal interests of the

speaker and listener than convincing is. These three points are furthermore closely interrelated. Indeed they

are not clearly differentiated in the dictionaries (Eemeren & Grootendors, 1984: 48).

198

specifying the type of these ‘ideological trends’ as intended in the ST; grade S1. Moreover,

the omission of ‘ المسلمين نغير الإخواهناك تيارات أخرى مشابهة /other than the Muslim

Brotherhood’ has reduced the contextual effects and made the speaker's message more

difficult to be understood; grade S3. Another deviation was related to the translation of

‘ منها اعتقادا ربما / as they may believe’ which is rendered by the OT as ‘may be because they

believe’. This literal translation was classified under grade G2. Accordingly, the result of

these deviations is pragmatic failure, grade S5.

5.3.2.7 Excerpt 7 analysis

In S1a - IA – E7 – MEMRI, all respondents observed a deviation and classified it under

grades C3 and C5; it was related to the sentence of the Arabic ST which was partly ignored

by the MW. It is noticed that the MW overlooked the first part: ‘ لدينا خبرة لأننا الأقده في صحيح

 which was translated by the OT as: ‘It is true that we ’هذا الم ال ولأننا نعيش في منطقة مسلامية

have expertise in this regard because we suffered from this before others and because we

live in a Muslim region’. Such omission has reduced the contextual effects of the speaker’s

message, grade C3, in the sense that he is only theorizing without having any practical

experience and proficiency in such wars. Therefore, the result of such textual manipulation

was a deviated version of the original message of the ST, grade C5. In this context, it has

been remarked that “MEMRI’s translations are usually accurate (though it is highly

selective in what it chooses to translate and often removes things from their original

context). When errors do occur, it's difficult to attribute them to incompetence or accidental

lapses.” (Brian Whitaker, a former Middle East editor of the Guardian from 2000 to

2007)23.

In S3b - IA – E7 – MEMRI, three respondents observed a deviation and classified it

under grades G1, G4 and G5: “This is how you deal with terrorism, not through

condemnations”. The MW translated ‘هكذا نتعامل مع الإرهاب’ as ‘this is how you deal with

terrorism’. The interviewee is confirming his viewpoint after elaborating on Syria’s

experience in combating terrorism in previous sentences, particularly the first part of the

first sentence, which is omitted by the MW. In contrast, the MW incorrectly attributed this

to the Western way of dealing with counter-terrorism. Such a deviation would be classified

23 http://www.theguardian.com/commentisfree/2007/may/15/arabicunderfire

http://www.guardian.co.uk/profile/brianwhitaker
http://www.theguardian.com/commentisfree/2007/may/15/arabicunderfire
http://www.theguardian.com/commentisfree/2007/may/15/arabicunderfire

199

under grade G1 as the translator used a pronoun different from the one used in the ST, i.e.

‘you’ instead of ‘we’. This grammatical ill-formedness has led to an irrelevant implication,

grade G4, and accordingly to pragmatic failure; grade G5.

In S4b - IA – E7 – MEMRI, all respondents observed a deviation which was

classified by two of them under grades S1, S3, S5, C4 and C5, while the other two classified

it under grades S1, S3 and S5. The MW mistranslated ‘ أيلول 11وكل بلدان العالم أدانت أدنّا ’ as ‘the

entire world has condemned 9/11’. It is noted that the MW’s translation missed out ‘ّأدنا’,

which reads as ‘we condemn’. In fact, the referent to Syria is included in the ‘entire world’,

but such an intended emphasis on Syria’s condemnation by the speaker could be an indirect

defensive way of refuting allegations against Syria and confirming its stances against

terrorism. Thus, the MW misunderstood the emphasis intended by the speaker; grade S2.

This omission would reduce the contextual effects which clarify the speaker’s message,

grade S3. The result of such a deviation is a pragmatic failure; grade S5. This same

deviation was also classified under grades C4 and C5 because omitting information related

to Syria’s condemnation of such terrorist attacks within such a sensitive political context

would lead to irrelevant implications; one may wonder why Syria did not clearly state that

it condemns such a catastrophic incident. Thus, misunderstanding the speaker’s political

message is the result of the MW’s purposeful selective technique which may serve certain

political agendas; grade C5.

In S4c - IA – E7 – MEMRI, two respondents observed a deviation and classified it

grade S2: “Therefore, we must establish a network of international cooperation, and as I've

said, Syria has the experience and a great desire for such cooperation”. It is noted that the

MW translated ‘سورية كما قلت لديها خبرة’ into ‘as I've said, Syria has the experience’. The

MW’s translation of ‘خبرة’ as ‘experience’ is unlikely to convey the speaker’s pragmatic

force which is intended in his answer in terms of skills and expertise that Syria acquired

from practice during its fight against terrorism in the 1970s and 1980s. In contrast, the OT

used ‘expertise’, which refers to the mechanisms underlying the achievement of combating

terrorism, i.e. “one who has acquired special skill in or knowledge of a particular subject

through professional training and practical experience” (Webster's dictionary, 1976: 800).

This semantic ill-formedness, however, is unlikely to lead to pragmatic failure.

200

In S2a - IA – E7 – OT, all respondents observed a deviation and classified it under

grades S3 and S4: ‘Fighting terrorism is in the first place an intellectual activity, because

terrorism is a mentality before it is organizations.’ The OT literally translated ‘مكافحة فكرية’

as ‘intellectual activity’ which signifies a positive ‘intelligence’ on the side of people

embracing terrorism, at a time the speaker suggested that fighting terrorism is fighting “the

integrated assertions, theories and aims that constitute a sociopolitical program”24 that

inspires their terrorism. In contrast, the MW rendered it as ‘Fighting terrorism must be

ideological’ which is more appropriate to express what is intended in the ST. The same

deviation is observed in the translation of ‘ فكرالإرهاب / Terrorism is mentality’. It seems

that the OT inaccurately used the term 'mentality' which refers to “a particular way of

thinking — usually singular”25, to convey the speaker's intended meaning in terms of “the

set of ideas and beliefs of a group or political party”26. Therefore, the result of such

translation would be extra processing efforts to understand what exactly is intended by the

speaker. Accordingly, such a translation is likely to lead to irrelevant implications and some

level of misunderstanding but not pragmatic failure.

5.3.2.8 Excerpt 8 analysis

In S6 - IA – E8 – MEMRI and S7 - IA – E8 – MEMRI, all respondents observed a deviation

and classified it under grades S1, G2 and S3. This deviation is related to the incomplete

sentence S6 and sentence S7 which is the result clause of sentence S6: ‘But as for nuclear

weapons – this is what you asked about, and this is what we hear sometimes – that Iran

wants the peaceful reactor in order to reach a nuclear weapon’. It is noted that the MW

misread the ST, grade S1, and did not convey all the information mentioned in the Arabic

sentence. Moreover, its structure is grammatically ill-formed; grade G2, i.e. if the

parenthetical sentence ‘this is what you asked about, and this is what we hear sometimes’

is removed, the sentence would be an incomplete one: ‘But as for nuclear weapons that

Iran wants the peaceful reactor in order to reach a nuclear weapon.’ In other words, extra

processing efforts are needed to understand this sentence; grade S3, because its result

24 http://www.merriam-webster.com/dictionary/ideology

25 http://www.learnersdictionary.com/definition/mentality

26 http://www.learnersdictionary.com/definition/ideology

http://www.merriam-webster.com/dictionary/ideology
http://www.merriam-webster.com/dictionary/ideology
http://www.learnersdictionary.com/definition/ideology
http://www.learnersdictionary.com/definition/ideology

201

clause ‘we cannot relate to it this way’, which completes sentence S6, is rendered by the

MW as a separate sentence. However, the speaker's intended meaning can be understood

within the context.

In S9 - IA – E8 – MEMRI, all respondents observed a deviation which was classified

by two of them under grades S2, S3, S4 and S5 while the other two classified it under

grades S2, S3, S4, S5, C4 and C5: “If we say that a certain country in the Middle East has

the right to own nuclear weapons, then all the other countries have the same right.” It is

noted that the MW literally translated the Arabic verb ‘تمتلك’ as ‘own’ which means “to

legally have something, especially because you have bought it”27. Understanding the sense

and force of such a verb in this context may require extra processing efforts, grade S3,

because it may have irrelevant implications or imply a political message other than the one

intended in the ST, grade S4. The observed deviation is related to the verb used with the

noun weapon. The MEMRI used the verb own which implies buying the weapons, not

obtaining them by means of developing the relevant technology nationally. The act of

buying such kind of weapons is not considered to be a legal activity. Thus it is more

incriminating for a country to use a verb, like the verb own, which implies that this country

is buying such weapons illegally. President Assad has not implied any such accusation.

However, the MEMRI translation put Iran in the position of the terrorist who is seeking

illegal weapons. The result of this deviation is misunderstanding the intended message of

the speaker, grade S5. This same deviation could also be classified under grades C4 and

C5. That’s to say, the MW’s translation could be politically motivated to reflect a

presupposed Western political accusation that Iran may have nuclear weapons through the

black market or certain countries without having the technology that leads to

manufacturing such weapons; grade C4. Therefore, such a translation did not convey what

is intended in the ST and the result is pragmatic failure.

In S12 - IA – E8 – MEMRI, all respondents observed a deviation and classified it

under grades C3 and C5. This deviation is related to the Arabic ST sentence which was

entirely ignored by the MW:

كل منطقة الشرق بتقديم مبادرة لم لس الأمن من أجل نزأ أسلحة الدمار الشامل من 2003نحن في سورية قمنا عاه

 الأوس .

27http://www.macmillandictionary.com/dictionary/british/own_2

http://www.macmillandictionary.com/search/british/direct/?q=to
http://www.macmillandictionary.com/search/british/direct/?q=legally
http://www.macmillandictionary.com/search/british/direct/?q=have
http://www.macmillandictionary.com/search/british/direct/?q=something
http://www.macmillandictionary.com/search/british/direct/?q=especially
http://www.macmillandictionary.com/search/british/direct/?q=because
http://www.macmillandictionary.com/search/british/direct/?q=you
http://www.macmillandictionary.com/search/british/direct/?q=have
http://www.macmillandictionary.com/search/british/direct/?q=bought
http://www.macmillandictionary.com/search/british/direct/?q=it
http://www.macmillandictionary.com/dictionary/british/own_2

202

This sentence reads in English as: “We in Syria had submitted an initiative to the

Security Council in 2003 to make the Middle East a zone free of weapons of mass

destruction.” Once again, the MW's textual manipulation could be classified under grade

C3 and C5 and viewed in terms of serving certain political agendas because ignoring such

information may only serve the countries which have nuclear arsenals in the region. In

other words, the speaker’s country provides evidence of its willingness to cooperate with

the International Community to make the Middle East a zone free of WMD. Consequently,

the MW’s selectivity of the ST leads to misunderstanding the speaker's political message.

In S7 - IA – E8 – OT, three respondents observed a deviation and classified it under

grades S1, G2, and S3: “As to the nuclear weapons issue, which is the point you raised, we

hear this talked about in order to mean that Iran wants the peaceful reactor in order to

obtain nuclear weapons.” It is noted that this sentence was literally translated by the OT

into a non-native-like English. Unlike the MW's translation which provided an incomplete

sentence, the OT provided a full but confusing sentence which reflected misreading of the

ST; grade S1. Another grade G2 of grammatical ill-formedness can be seen in the word

order which reflected a sense of literal translation, and in the repetition of ‘in order to’

twice. These two grades may lead to extra processing efforts on the part of the TT's reader

but may not preclude understanding such a sentence within its context; grade S3.

In S12 - IA – E8 – OT, all respondents observed a deviation and classified it under

grades S1, and S2: “We in Syria launched an initiative at the Security Council in 2003 in

order to make the whole Middle East free of mass destruction weapons.” It is noted that

the translator(s) has misread the ST and translated ‘ م لس الأمن تقديم مبادرة في ’ into English as

‘to launch an initiative at the Security Council’ which does not convey what is intended by

the speaker as ‘to propose’ or ‘to submit’ an initiative at the Security Council. Although

this translation did not exactly convey what is said by the speaker, the intended meaning

can be understood in context.

5.3.2.9 Excerpt 9 analysis

In S1 in IA – E9 – MEMRI, two respondents observed a deviation and classified it under

grades G2, G4 and G5: “First of all, I don't know if there will be sanctions.” When a

politician confronts questions related to sensitive issues, s/he usually uses ‘we’ instead of

203

‘I’ to express his/her opinions and al-Assad is not an exception. In other words, the use of

‘ لا نعرف / we do not know’ by the speaker in ST is very indicative in the sense that it signals

a shift into the private domain of the Syrian people in order to place himself as one member

of them and to answer such a sensitive question through them by using ‘we’. As such, the

speaker may acknowledge solidarity with his own people as the sanctions will be imposed

on the entire country, not only on the President; grade G4. Thus, this deviation is likely to

lead to pragmatic failure; grade G5.

In S4b - IA – E9 – MEMRI, S5 - IA – E9 – MEMRI and S6 - IA – E9 – MEMRI, all

respondents observed a deviation which was classified by two of them under grades G1,

G2, G4, G5, C1, C4 and C5, while the other two classified it under grades G1, G2, G4 and

C5: “S4b. Any country that wants sanctions – what will it gain? S5.Will it gain anything?

S6. No, it won't, it will lose.”

The OT rendered this same sentence as: “But we have to continue this answer with

a question: which countries are trying to impose sanctions? 4b. What will they achieve? 5.

Will they win? 6a. They won't. 6b. They will lose.” First, it is noted that the MW misread

the ST, grade G1, and translated the Arabic plural word ‘دول’ into a singular form ‘country’.

Second, it mistranslated the Arabic question ‘ماذا ستحقج’ into ‘what will it gain?’ which is a

grammatically ill-formed question; grade G2. The result of such misreading of the ST is an

irrelevant implication; grade G4 which is a natural development of grade G1. In other

words, this grammatical ill-formedness has led to misunderstanding what is intended by

the speaker; grade G5. Politically, this translation may reflect the MW’s perception and

misunderstanding of the political context, grade C1, which has led to an irrelevant

implication, grade C4, or even an opposite meaning to the one intended in the ST. The

MW's translation could be interpreted as ‘if any country wants to be subject to sanctions,

what it will gain?’ Such sentence may covertly imply an irrelevant implication, grade C4,

or implicit threat in the sense that ‘as the gains are zero, all countries should comply with

Western demands so that they won't be subject to any sanctions.’ Another interpretation

may indicate that all countries, other than the superpowers, have two options: either to

comply with Western demands or to be subject to sanctions. Therefore, the MW's

mistranslation did not convey the speaker's political message that calls for political

dialogue between countries instead of the futile mechanism of imposing sanctions by the

204

superpowers; grade C5. Such a message is clearly stated by the speaker in his final sentence

of this excerpt. This sentence, however, was totally ignored by the MW as will be explained

below.

In S11 - IA – E9 – MEMRI and S12 in IA – E9 – MEMRI, all respondents observed

a deviation and classified it under grades C3 and C5. This deviation is related to the last

two Arabic ST sentences which were entirely ignored by the MW's translation:

فأعتقد أنه عندما نضع هذا السؤال، سنصل مل. ال واب المنطقي بأن العقوبات لن تحقج شيئا ، والحل الوحيد هو بالعمل

 آخر. وثبت أن الحرب لا تحقج نتائي مي ابية حت. لو كانت تقوه بها دول عظم. وقوية.السياسي وبالحوار. لا خيار

These sentences read in English as “S11. I think that when we put this question, we

will reach the logical answer that the sanctions will not achieve anything, and the only

solution is through political action and dialogue. S12. There is no other choice. It is proven

that war does not achieve positive results even if waged by great and powerful states”. It is

noted that these sentences provide the answer to the previous rhetorical question mentioned

above. In other words, avoiding the translation of these sentences may enhance the above

possible interpretations intended by the MW. Therefore, the result of this textual

manipulation and omission of the above sentence would reduce contextual effects and

accordingly increase processing efforts to know the reason behind this omission; grade C3.

The result of this is a misunderstanding of the speaker's intention; grade C5.

In S3a - IA – E9 – OT, all respondents observed a deviation and classified it under

grades S1and S5 “To prepare yourself does not mean that you cannot win”. It is noted that

the OT has misread the ST and rendered the opposite meaning of what is said by the speaker

as ‘ تستعد، لا يعني أن تكون قادرا أن تربحأن / Being prepared doesn't mean you are capable of

winning’. Accordingly, pragmatic failure and misunderstanding the speaker's message is

the natural result; grade S5.

5.3.2.10 Summary of interview A data

As assessed by the respondents, the total number of translation deviations observed

in both TTs was 125 deviations; 102 deviations were observed in the MEMRI translation

of 34 sentences and the number in the official translation was 23 deviations in 10 sentences.

The number of all deviations that led to pragmatic failure in both TTs was 97; 85 deviations

205

were observed in the MEMRI translation of 26 sentences out of 34, and 12 deviations were

observed in the official translation of 4 sentences out 10.

After this general synopsis of all translation deviations observed in both TTs, I find

it necessary to classify these deviations into three categories: pragma-linguistic deviations

(types G and S), socio-pragmatic deviations (type C) and both pragma-linguistic and socio-

pragmatic deviations (types G, S and C) that are related to each of the two parties presenting

their translations. These deviations were also classified into two categories: all deviations

in both TTs and all deviations leading to prgamtic failure in both TTs. In other words, the

numbers mentioned in the previous section could mean nothing significant in the light of

the categorization in the table below:

All Deviations in Both TTs All deviations Leading to

PRAGMATIC FAILURE in Both TTs

125 97

MEMRI OT MEMRI OT

102 23 85 12

G S C G+S+C G S C G+S+C G S C G+S+C G S C G+S+C

12 27 17 46 - 14 - 9 11 19 16 39 - 8 - 4

So far as the number of all deviations in both TTs is concerned, the percentage of

deviations in the MEMRI translation is 81.6%; the pragma-linguistic deviations represent

31.2% (9.6% grammatical and 21.6% semantic), while the socio-pragmatic deviations

represent 13.6%, and the other pragma-linguistic and socio-pragmatic deviations under the

three types with different grades represent 36.8%.

In contrast, the percentage of translation deviations in the OT is 18.4%, the pragma-

linguistic deviations represent 11.2% (0% grammatical and 11.2% semantic), while the

socio-pragmatic deviations represent 0% and the other pragm-linguistic and socio-

pragmatic deviations under the three types with different grades also represent 7.2%.

As far as the number of all deviations leading to pragmatic failure in both TTs is

concerned, the percentage of pragmatic failure in the MEMRI translation is 87.62%; the

pragma-linguistic failure deviations represent 30.92% (11.34% grammatical and 19.58%

semantic), while the socio-pragmatic failure deviations represent 16.49% and the other

206

pragma-linguistic and socio-pragmatic failure deviations under the three types with

different grades represent 40.20%.

In contrast, the percentage in the OT is 12.37%; the pragma-linguistic failure

deviations represent 8.24% (0% grammatical and 8.24% semantic) while the socio-

pragmatic deviations failure represent 0% and the other pragma-linguistic and socio-

pragmatic failure deviations under the three types with different grades represent 4.12%.

5.3.3 Interview B excerpts analysis

This interview includes 2 excerpts; the ST consists of 19 sentences, the MW’s translation

consists of 17 sentences and the OT consists of 22 sentences.

5.3.3.1 Excerpt 1 analysis

Looking initially at the overall structure of the MW’s translation of excerpt 1, one can

notice that the MW’s sentences are somehow taken from the Arabic ST on no obvious

pragmatic or semantic basis, at least in relation to the first and last sentences of the Arabic

ST which are completely ignored.

In S1 - IB - E1 – MEMRI, S2 - IB - E1 – MEMRI, S3 - IB - E1 – MEMRI and S4

- IB - E1 – MEMRI, three respondents observed a deviation and classified it under grades

C3 and C5. Although these sentences represented the first part of the interviewee’s answer

to a sensitive political question, they were entirely ignored by the MW’s translation:

. فأنت تبحث عن حل 4. هو حلال لكنه بغيض. 3يقال الطلاق أبغض الحلال. 2 . . أولا نحن نتحدث عن السلاه1

 مشكلة قبل أن تصل مل. الحل الأسوأ فيه.

The above sentences read in English as: “S1. First of all we are talking about peace.

S2. It is said that ‘the most hated permissible thing to Allah is divorce’. S3. It is permissible

but hated. S4. Thus, you look for solving a problem before reaching the worst case

scenario.” The MW’s structural manipulation is noted through ignoring the translation of

the above sentences. Such manipulation would weaken the intended meaning of the

interviewee who is indirectly calling for working out differences before it is too late to

reach a peaceful solution. Therefore, omitting these sentences would reduce the contextual

effects on the part of the message’s receiver who is likely to misjudge the speaker's political

207

message in this context, grade C3. Thus, the result of this omission is pragmatic failure,

grade C5.

In S5 - IB - E1 – MEMRI, all respondents observed a deviation and classified it under

grades S3, C3 and C5. This sentence was partially translated by the MW: “…war is the

worst possible solution”. It is noted that the MW ignored translating “نفس الشيء بالنسبة للحرب/

the same thing for war”, which is related to the previous ignored sentences that convey a

comparison between ‘divorce’ and ‘war’. The MW translated only the second part of this

sentence and entirely ignored the speaker’s socio-political example which was intended to

set a comparison between wars and divorce issues. In other words, the speaker purposefully

used such an example to have emotional impact on his audience socially and politically.

Thus, this omission has reduced the contextual effects which provide a clue to understand

the speaker’s message in terms of Islamic settings, grades S3 and C3. The result of this is

misunderstanding what is intended in the Arabic ST, grade C5.

In S6a - IB - E1 – MEMRI and S6b - IB - E1 – MEMRI, three respondents observed

a deviation and classified it under grades S2 and S4: “S6a. Nobody wants war. S6b. Even

the resistance movement, anywhere in the Arab world, wants peace, not war.”

Semantically, the MW translated ‘يبحث عن’ into ‘want’ which does not convey the same

sense and force of the term used in Arabic which could be best translated as ‘look for’,

grade S2. Such semantic ill-formedness fails to indicate that the speaker is confirming that

neither Syria nor the resistance are looking for doing something that is likely to cause a

problem, fight or disagreement, grade S4. However, this semantic deviation is unlikely to

cause pragmatic failure within the context.

In S8 - IB - E1 – MEMRI, all respondents observed a deviation and classified it under

grades S2, G2and S3: “You might ask if we place any hope in the Israeli government – no,

we don't, but we believe that Israel today – from what we hear from its supporters – has no

option other than peace.” It is noted that the MW translated ‘تقول’, which simply means in

English ‘say’, as ‘ask’. Such a deviation was classified under grade S2. Moreover, the

structure of this sentence is grammatically ill-formed because of the misuse of dashes

which led to combining two sentences, grade G2. This deviation means that extra

processing efforts would be needed on the part of the target audience to understand what

208

is intended in the ST, grade S3. However, the speaker’s message can be understood within

the context.

In S2 - IB - E1 – OT, all respondents observed a deviation and classified it under

grades G2 and S2: “There is a saying divorce is the most hated of the permissible things.”

This deviation was related to the missing conjunction ‘that’ which should introduce the

subordinate after ‘there is a saying’ in addition to the quotation marks which mark the

beginning and end of the quote in the above sentence. In other words, the above sentence

should be formed in English as: “there is a saying that ‘the most hated of permissible things

to Allah is divorce.’”. However, this grammatical and semantic ill-formedness is unlikely

to lead to any pragmatic failure.

In S8a - IB - E1 – OT, all respondents observed a deviation and classified it under

grades G2 and S2: “you say we might have hope in the Israeli government”. It is noted that

the OT rendered what is mentioned in the ST ‘قد تقول يعني لدينا’ into ‘you say we might have

hope’. Such a translation is grammatically and semantically ill-formed as it did not convey

the possibility of asking as stated in the ST but expressed a possibility of having hope in

peace. However, there is no possibility of pragmatic failure.

In S8b - IB - E1 – OT, all respondents observed a deviation and classified it under

grades G2, S2, S4 and S5: “The answer is no; But we believe that Israel today has no option

but to accept the peace.” This sentence is semantically and grammatically ill-formed,

grades S2 and G2, because the first part of it should be linked to the previous sentence as

it represents an answer to a rhetorical question. It is also noted that the OT entirely ignored

the parenthetical sentence in the ST 'بحسب ما نسمعه من أنصارها' which is best translated as

'from what we hear from its supporters'. This omission may weaken the credibility of what

is said by the speaker, which could be interpreted as "I am not the only one who is saying

that but also its supporters are saying the same thing". Thus, such an omission by the OT

would give irrelevant implication; grade S4, and the final result is a misunderstanding of

what the speaker exactly said in the ST, grade S5.

In S10a - IB - E1 – OT and S10b - IB - E1 – OT, two respondents observed a deviation

and classified it under grades G2, S3 and S4: “S10a. Israel's supporters, either the Zionist

organizations or pro-Israel Jewish groups, say that they used to believe in war or to support

every Israeli war. S10b. But now, they say they believe that there is no solution before

209

Israel but peace.” It is noted that the OT rendered ‘أصبح الكثير من أنصارها’ into ‘Israel’s

supporters’ in general which is not the case in the ST. The speaker stated that ‘many’ of

Israel's supporters, not all of them. Such a deviation under grade (S3) has reduced

contextual effects, which may help the target audience know whether all supporters are

saying this or not. The result of this missing information could be irrelevant implications;

grade S4, but it is unlikely to lead to misunderstanding within the context. Another remark

is related to the linguistic structure of S10a which did not include what is being said by

many of Israel's supporters as a quotation, grade G2. Moreover, the OT broke up this

quotation into two sentences in English without paying attention to the specified general

procedural meaning of ‘لكن / but’, which can be seen as a contrast or correction discourse

marker (see 3.5.2.3). In other words, this structural misrepresentation is likely to lead to

extra processing efforts; grade S3, and irrelevant implications, grade S4, but not to

misunderstanding within the context.

5.3.3.2 Excerpt 2 analysis

In S1 - IB – E2 – MEMRI and S2 - IB – E2 – MEMRI, all respondents observed a deviation

and classified it under grades C3 and C5. This deviation is related to omission of the first

part of the speaker’s answer:

. تنشأ بشكل 2 . ثانيا بالنسبة للحرب التحريرية أو المقاومة مذا كان بمعن. المقاومة فالمقاومة لا تنشأ بقرار من الدولة.1

 .شعبي وبشكل طبيعي عندما لا يكون هناك دولة تعمل من أجل تحرير الأرض

These two sentences literally read in English as: “1. Second, as for the liberation war

or resistance, if it is in the sense of resistance, then it is not formed by a state decision. 2.

It emerges publically and naturally when there is no state working for the liberation of the

land”. The MW’s translation has ignored this information which manifests the speaker’s

political message, defines resistance and indirectly endorses the state's endeavuors to

liberate the occupied land. Omitting this information would lead the audience to interpret

the speaker’s message in a wrong way in the sense that the regular army of the Syrian state

is unable to liberate its occupied land and thus it has to recourse to military forces that are

raised from the civil population. In other words, such omission has reduced the contextual

effects intended by the speaker, grade C3, and accordingly led to misunderstanding the

210

speaker’s political call to settle differences and liberate the land by means of politics and

diplomacy, grade C5.

In S3 - IB – E2 – MEMRI, all respondents observed a deviation and classified it

under grades C3, C4 and C5. This deviation is related to the MW’s textual manipulation

and partial translation of this sentence: “…It is well-known that Syria is developing its

army, even according to what Israel itself says”. The MW’s translation has ignored

translating ‘سورية دولة مستقلة / Syria is an independent state’ which is highly significant in a

sensitive political context. Such an omission has reduced the contextual effect within

context, grade C3. The result of this is an irrelevant implication, grade C4, and

misunderstanding the political message of the entire excerpt in the sense that Syria, as a

state, does not own its decisions and losing hope in peace may lead the people of Syria to

adopt the militia-like resistance option, grade C5.

In S5 - IB – E2 – MEMRI, all respondents observed a deviation and classified it

under grades S4 and C5: “Even the enemy acknowledges Syria's efforts to develop [its

military]”. It is noted that the MW’s translation has added ‘its military’ although it was not

mentioned by the speaker who stated that ‘مساأ سورية لتطوير ذاتها / Syria’s efforts to develop

itself’. In other words, the MW’s translation gives the impression that Syria is developing

itself only militarily which is something not stated in the ST. Therefore, this addition by

the MW’s translator(s) has led to an irrelevant implication, grade S4, in the sense that Syria

is after military power only. In other words, this addition could be politically motivated by

the MW as it reflects a negative way of viewing Syria as a state that is totally overwhelmed

with the issue of military balance with Israel, grade C5.

In S6b - IB – E2 – MEMRI, all respondents observed a deviation and classified it

under grades S4 and S5: “Either it will end in peace – the signing of a peace accord – or it

will end in war.” It is noteworthy that what is mentioned in the ST did not specify either ‘a

peace accord’' which means to end a state of war, or ‘a peace agreement’ which is more

durable. However, the MW’s translation of “توقيع السلاه” as “signing a peace accord” may

imply a certain demand to reach a peace accord like the Oslo Accord between Israel and

the Palestine Liberation Organization. It is known that this accord did not create a

Palestinian State in terms of enforceability and legality. Thus, it has a negative ominous

211

connotation, which led to irrelevant implication, grade S4, and a consequent

misunderstanding of the speaker message, grade S5.

In S7 - IB – E2 – OT, two respondents observed a deviation and classified it under

grades S3, S4 and S5: “You only go towards war when you lose hope”. It is noted that the

OT rendered ‘ خلال السلاه منعندما تفقد الأمل ’ into English as ‘when you lose hope’. The OT's

omission of ‘من خلال السلاه/ through peace’ would reduce the contextual effects and

consequently lead to irrelevant implications like going towards war when you lose hope in

the economy, future or even in God. Thus, such a mistranslation by the OT has led to

misunderstanding what is clearly said by the speaker in the ST, grade S5.

5.3.3.3 Summary of interview B data

As identified by the respondents, the total number of translation deviations observed in

both TTs was 46 deviations; 29 deviations were observed in the MEMRI translation of 13

sentences and the number in the official translation was 17 deviations in 6 sentences. The

number of all deviations that led to pragmatic failure in both TTs was 29; 22 deviations

were observed in the MEMRI translation of 10 sentences out of 13, and 7 deviations were

observed in the official translation of 2 sentences out 6.

After this general synopsis of all translation deviations observed in both TTs, I find

it necessary to classify these deviations into three categories: pragma-linguistic deviations

(types G and S), socio-pragmatic deviations (type C) and both pragma-linguistic and socio-

pragmatic deviations (types G, S and C) that are related to each of the two parties presenting

their translations. These deviations were also classified into two categories: all deviations

in both TTs and all deviations leading to prgamtic failure in both TTs. In other words, the

numbers mentioned in the previous section could mean nothing significant in the light of

the categorization in the table below:

All Deviations in Both TTs All deviations Leading to

PRAGMATIC FAILURE in Both TTs

46 29

MEMRI OT MEMRI OT

29 17 22 7

G S C G+S+C G S C G+S+C G S C G+S+C G S C G+S+C

- 6 15 8 - 3 - 14 - 2 15 5 - 3 - 4

212

So far as the number of all deviations in both TTs is concerned, the percentage of

deviations in the MEMRI translation is 63.04%; the pragma-linguitic deviations represent

13.04% (0% grammatical and 13.04% semantic), while the socio-pragmatic deviations

represent 32.60%, and the other pragma-linguistic and socio-pragmatic deviations under

the three types with different grades represent 17.39%.

In contrast, the percentage of deviations in the OT is 36.95%; the pragma-linguistic

deviations represent 6.52% (0% grammatical and 6.52% semantic), while the socio-

pragmatic deviations represent 0% and the other pragma-linguistic and socio-pragmatic

deviations under the three types with different grades represent 30.43%.

As far as the number of all deviations leading to pragmatic failure in both TTs is

concerned, the percentage of pragmatic failure in the MEMRI translation is 75.86%; the

pragma-linguistic failure deviations represent 6.89% (0% grammatical and 6.89%

semantic), while the socio-pragmatic failure deviations represent 51.72%, and the other

pragma-linguistic and socio-pragmatic failure deviations under the three types with

different grades represent 17.24%.

In contrast, the percentage in the OT is 24.13%; the pragma-linguistic failure

deviations represent 10.34% (0% grammatical and 10.34 semantic), while the socio-

pragmatic failure deviations represent 0% and the other pragma-linguistic and socio-

pragmatic failure deviations under the three types with different grades represent 13.79%.

5.3.4 Interview C excerpts analysis

This interview includes 11 excerpts; the ST consists of 58 sentences, the MW’s translation

consists of 81 sentences and the OT consists of 80 sentences including 1462 words.

5.3.4.1 Excerpt 1 analysis

In S1 - IC - E1 – MEMRI, two respondents observed a deviation and classified it under

grades C3 and C5. This deviation is related to the MW’s textual manipulation and ignoring

the translation of the first sentence in the ST: “بالنسبة لنا، نحن واثقون من نزأ هذه التهمة”. This

sentence literally reads in English as: “For us, we are confident of dropping this charge”.

Such omission by the MW misrepresented the ST in terms of omitting the speaker's initial

political message which reflects the position of his state in relation to such a charge.

213

Omitting this sentence may give the impression that the MW is trying to convey a message

of its own; a message that may serve certain political purposes but not the best translation

of the ST. Moreover, in S2a – IC – E1 – MEMRI: “There is no proof that Syria is involved

(in the Al-Hariri assassination)”, the MW added ‘in the Al-Hariri assassination’ in order to

compensate for a possible loss in meaning that resulted from the textual manipulatin of the

ST.

In S4a - IC - E1 – MEMRI, all respondents observed a deviation and classified it

under grades G2, G4 and G5: “I have no doubt about this”. It is noted that the MW

misrepresented the ST in terms of using the pronoun ‘I’ instead of ‘we’ which was clearly

uttered by the speaker; it translated ‘ يوجد لدينا شكلا ’ as ‘I have no doubt’. The interviewee,

however, intentionally used the plural pronoun ‘we’ instead of ‘I’ in order not to make a

shift into the private domain of his own people to achieve more credibility within context

(see 3.5.4.3). Such a deviation under grade G2 is likely to lead to irrelevant implications;

grade G4, in the sense that the interviewee is expressing his own opinion and expectation

which is not the case in the ST. Thus, the result of this deviation is pragmatic failure; grade

G5.

In S2a - IC - E1 – OT, all respondents observed a deviation and classified it under

grade S2: “There is no evidence that Syria is involved". It seems that the OT did not

consider the difference intended by the speaker between ‘proof’ in the first sentence and

‘criminal evidence’ in the second. It is noteworthy that criminal evidence can add up to

proof. The OT, however, mistranslated ‘دليل’ in the first sentence as ‘evidence’ which is “a

fact or situation that suggests something which might be true”, while ‘proof’ is “a fact or

situation that removes all doubt”28. However, such semantic ill-formedness is unlikely to

lead to misunderstanding.

5.3.4.2 Excerpt 2 analysis

In S4a - IC – E2 – MEMRI and S5b in IC – E2 – MEMRI, all respondents observed a

deviation and classified it under grades S1, S4 and S5: “S4a.Therefore, the solution – we

shouldn't call it a settlement but a solution – is perfectly clear. S5b.There is no need for

settlements, because the solution is very simple.” It is noted that there is no contradiction,

28http://wiki.answers.com/Q/What_is_the_difference_between_proof_and_evidence#ixzz1JUQS0Vjx

http://wiki.answers.com/Q/What_is_the_difference_between_proof_and_evidence#ixzz1JUQS0Vjx

214

as intended by the speaker, between ‘settlement / تسوية’ and ‘حل / solution’ in the sense that

‘reaching a solution’ is to reach a ‘settlement’ which means “an agreement that both sides

involved in a legal disagreement accept or are forced to accept by a court”29. In other

words, the MW failed to convey what is intended by the speaker, grade S1, and used

‘settlement’ instead of ‘compromise’ which means “a way of solving a problem or ending

an argument in which both people or groups accept that they cannot have everything they

want”30. That is to say, the speaker is not aiming at solving the problem through making

concessions, grade S4; thus, the result is misunderstanding and pragmatic failure, grade S5.

In S4b - IC – E2 – MEMRI, two respondents observed a deviation and classified it

under grade S2: “We must return to the UN Charter”. The MW translated ‘.العودة مل’ as

‘return to’ which may not give the same indication as ‘recourse to’ which means “to turn

to someone or something for help, assistance, or protection”31. This deviation, however ,

is unlikely to lead to pragmatic failure or misunderstanding.

In S1 - IC – E2 – OT, all respondents observed a deviation and classified it under

grades S3 and S5. This deviation is related to the first Arabic ST sentence which was

ignored by the OT:

 .المشكلة الآن هي ليست خلافا بين سورية والأمم المتحدة

The above sentence literally reads in English as: “The problem now is not a

disagreement between Syria and the United Nations.” It is noted that the omission of this

information has reduced the contextual effects, grade S3, which entail that the speaker is

clearly stating that there is no problem between Syria and the UN; the problem is related

to the functions of the UN and has nothing to do with Syria. This omission has also affected

the interpretation of the following sentences in the sense that the speaker is criticising the

UN because of a dispute or disagreement with the UN organization. The result of this is a

misunderstanding of the speaker's political message, grade S5.

29 http://www.macmillandictionary.com/dictionary/british/settlement
30 http://www.macmillandictionary.com/dictionary/british/compromise
31 http://www.merriam-webster.com/dictionary/recourse

http://www.macmillandictionary.com/search/british/direct/?q=an
http://www.macmillandictionary.com/search/british/direct/?q=agreement
http://www.macmillandictionary.com/search/british/direct/?q=that
http://www.macmillandictionary.com/search/british/direct/?q=both
http://www.macmillandictionary.com/search/british/direct/?q=sides
http://www.macmillandictionary.com/search/british/direct/?q=involved
http://www.macmillandictionary.com/search/british/direct/?q=in
http://www.macmillandictionary.com/search/british/direct/?q=a
http://www.macmillandictionary.com/search/british/direct/?q=legal
http://www.macmillandictionary.com/search/british/direct/?q=disagreement
http://www.macmillandictionary.com/search/british/direct/?q=accept
http://www.macmillandictionary.com/search/british/direct/?q=or
http://www.macmillandictionary.com/search/british/direct/?q=are
http://www.macmillandictionary.com/search/british/direct/?q=forced
http://www.macmillandictionary.com/search/british/direct/?q=to
http://www.macmillandictionary.com/search/british/direct/?q=accept
http://www.macmillandictionary.com/search/british/direct/?q=by
http://www.macmillandictionary.com/search/british/direct/?q=a
http://www.macmillandictionary.com/search/british/direct/?q=court
http://www.macmillandictionary.com/search/british/direct/?q=a
http://www.macmillandictionary.com/search/british/direct/?q=way
http://www.macmillandictionary.com/search/british/direct/?q=of
http://www.macmillandictionary.com/search/british/direct/?q=solving
http://www.macmillandictionary.com/search/british/direct/?q=a
http://www.macmillandictionary.com/search/british/direct/?q=problem
http://www.macmillandictionary.com/search/british/direct/?q=or
http://www.macmillandictionary.com/search/british/direct/?q=ending
http://www.macmillandictionary.com/search/british/direct/?q=an
http://www.macmillandictionary.com/search/british/direct/?q=argument
http://www.macmillandictionary.com/search/british/direct/?q=in
http://www.macmillandictionary.com/search/british/direct/?q=which
http://www.macmillandictionary.com/search/british/direct/?q=both
http://www.macmillandictionary.com/search/british/direct/?q=people
http://www.macmillandictionary.com/search/british/direct/?q=or
http://www.macmillandictionary.com/search/british/direct/?q=groups
http://www.macmillandictionary.com/search/british/direct/?q=accept
http://www.macmillandictionary.com/search/british/direct/?q=that
http://www.macmillandictionary.com/search/british/direct/?q=they
http://www.macmillandictionary.com/search/british/direct/?q=cannot
http://www.macmillandictionary.com/search/british/direct/?q=have
http://www.macmillandictionary.com/search/british/direct/?q=everything
http://www.macmillandictionary.com/search/british/direct/?q=they
http://www.macmillandictionary.com/search/british/direct/?q=want

215

5.3.4.3 Excerpt 3 analysis

In S1 - IC - E3 - MEMRI and S3c - IC - E3 - MEMRI, all respondents observed a deviation

and classified it under grades S2, S4 and S5: “S1. France and America were involved in

Resolutions 1559 and 1636. S3c. But today, France is involved in resolutions of this kind,

which do not serve stability in this region.” It is noted that the MW misrepresented the ST

by translating ‘شاركت’ into ‘involved’ which is more incriminating with a negative

connotation, grade S2, while ‘took part’, for example, is more neutral in such a political

context. That's to say, the MW's translation neglected the speaker's political evasiveness of

directly accusing those two countries; the result of which is an irrelevant implication, grade

S4, that led to pragmatic failure, grade S5. Another remark is noted in the translation of

‘ لثانيالقرار الأول والقرار ا ’ into ‘resolutions 1559 and 1636’. The MW explicitly mentioned the

numbers of these two resolutions as extra contextual effects just to put readers in the

context of what is being said somewhere during the interview and not selected by the MW

for implicit reasons.

In S3b - IC – E3 – MEMRI, two respondents observed a deviation and classified it

under grades S1, S2, S4, G2 and G4: “This is reality, and we can call it whatever you like.”

It noted that the MW misread the ST and translated ‘الوقائع’ into ‘reality’ instead of

‘incidents’ or ‘events’ for example, grades S1 and S2. Another deviation was observed in

the translation of ‘ما شئنا’ into ‘whatever you like’ instead of ‘whatever we like’ as

mentioned in the ST. The misuse of the pronoun ‘you’ instead of ‘we’ in this political

context is classified under grade, grade G2. The result of such deviations is irrelevant

implications, grades S4 and G4, but is unlikely to lead to a misunderstanding or pragmatic

failure within the context.

In S3b - IC – E3 – OT, all respondents observed a deviation and classified it under

grades S1 and S2: “There are facts regardless of the name”. It noted that the OT has misread

the ST and translated ‘الوقائع’ into ‘facts’ instead of ‘incidents’ or ‘events’ for example,

grade S1. Such a deviation was classified under sematic ill-formedness, grade S2, but it is

unlikely to lead to a misunderstanding within the context.

216

5.3.4.4 Excerpt 4 analysis

In S1 - IC – E4 – MEMRI, all respondents observed a deviation and classified it under

grades C3 and C5. This deviation is related to the first Arabic ST sentence which was

ignored by the MW as a result of textual manipulation:

ركائه مخلصين ولش. عندما ينصت رئيس، ينصت أولا لشعبه قبل أن ينصت لآخرين، ومن ثم ينصت لأصدقائه ال1

 السياسيين.

The above ignored information literally reads in English as: “when a President

listens to anyone, he listens in the first place to his people before others and then to his

loyal friends and political partners.” This omission which could be politically motivated

has reduced the contextual effects within the context of the speaker's answer, grade C3; it

could imply a piece of advice to the French President or even a criticism. As a result, the

speaker's political message was not completely conveyed and could be differently

interpreted in the TT, grade C5.

In S2a - IC – E4 – MEMRI, all respondents observed a deviation and classified it

under grades C3, C5, G2, G4, G5, C1, C2 and S2: “…I do not understand how France can

place all its efforts into investigating the assassination of Prime Minister Al-Hariri –

something I understand and support – While it does not say a word about the assassination

of President Arafat, who was assassinated in the Palestinian territories and who died in a

French hospital.”

It is noted that the MW has ignored translating the first part of this sentence: “ ، ثانيا

 Second, we may not understand many things, at the top of / ربما لا نفهم أشياء كثيرة، وفي مقدمتها

which…” By ignoring the translation of this information, the MW has reduced the

contextual effects which may provide the reader with extra information to understand what

is intended by the speaker, grade C3. The result of such politically motivated selectivity is

a misunderstanding of the political message as intended in the Arabic ST, grade C5.

Moreover, the MW translated ‘لا نفهم’ as ‘I do not understand’ and ‘نحن نفهم’ as ‘I understand’

without considering the sense and force of each pronoun in this sensitive political context.

In other words, the speaker is not expressing his personal opinion but the position of his

entire country about this issue. Such a deviation under grade G2 may convey irrelevant

political implications; grade G4, which reflect a distorted image of a speaker who always

believes in his self-opinion and dominance, grade G5. Another deviation is noted in the

217

translation of ‘ ثقلها للتحقيج تضع كل ’ into ‘place all its efforts into the investigation’. It seems

that the MW's translator(s) is not familiar with the cultural idiom which is equivalent to

what is said in Arabic, grade C1. Thus, s/he used the verb ‘place’ which does not collocate

with ‘efforts’, grades C2 and S2. In other words, this should be translated into the English

idiom ‘throw all its weight behind the investigation’, which means “to use your power and

influence to support something or someone”32.

In S5b - IC – E4 – MEMRI, three respondents observed a deviation and classified

it under grades G2, G4 and G5: “This is one of the things I don't understand, and I don't

know if I can expect an answer soon.” As in the previous deviation in sentence 2, the MW

misrepresented the ST in terms of using the pronoun ‘I’ instead of ‘we’ which was clearly

uttered by the speaker; grade G2. This deviation may lead to irrelevant implications; grade

G4, in the sense that the interviewee is expressing his own opinion and expectation which

is not the case in the ST. Thus, the result of this deviation is pragmatic failure; grade G5.

In S2a - IC – E4 – OT, all respondents observed a deviation and classified it under

grades C1, C2, S2 and G2: “Second, we might not be able to understand many things; but

we cannot understand how France put all its weight behind the investigation into the

assassination of Prime Minister Hariri”. First, the OT literally translated ‘تضع كل ثقلها للتحقيج’

into ‘put all its weight behind the investigation’. It seems that the translator(S) of the OT

is not familiar with the cultural idiom that is equivalent to what is said in Arabic; grade C1.

Thus, it used the verb ‘put’ which does not collocate with ‘weight’; grades C2 and S2. In

other words, this should be translated into the English idiom ‘throw all its weight behind

the investigation’, which means “to use your power and influence to support something or

someone”33. Second, the OT has misused the connective ‘but’ which stimulates the

audience to interpret the clause that follows it as counter to the previous proposition which

is not the case in the ST; grade G2. However, despite all these different grades of

deviations, there is no possibility of pragmatic failure.

In S2b - IC – E4 – OT, all respondents observed a deviation and classified it under

grades S1, S2, S4 and S5: “Of course we understand and support the investigation, but at

32http://idioms.thefreedictionary.com/knock+for+a+loop

33http://idioms.thefreedictionary.com/knock+for+a+loop

http://idioms.thefreedictionary.com/knock+for+a+loop
http://idioms.thefreedictionary.com/knock+for+a+loop

218

the same time we have not said a single word about the assassination of President Arafat

who was assassinated on the Palestinian territories and died in a French hospital.” The OT

misread the ST and translated ‘لا تتحدث بكلمة واحدة’ into ‘we have not said a single word’,

grades S1 and S2. This mistranslation does not convey what is said in the ST because the

speaker is referring back to France in a form of accusation. Thus, this deviation has led to

irrelevant implication in the sense that Syria is not concerned about the assassination of

President Arafat, grade S4. The result of this mistranslation is a misunderstanding of what

is said by the speaker, grade S5.

5.3.4.5 Excerpt 5 analysis

In S1a - IC – E5 – MEMRI, all respondents observed only one deviation and classified it

under grades C3, C4, C5 and S3: “1…Prime Minister Al-Hariri died on Lebanese soil,

whereas President Arafat died on French soil.” The MW only partially translated this

sentence; the first part “ وليس هم من قتلوا الرئيس الحريري أيضا طبعا / Of course they are not the

ones who killed Prime Minister Al-Hariri either” was completely ignored for no obvious

linguistic reasons. Such information clearly show that the speaker is not accusing France

of killing either Al-Hariri or Arafat. The result of such politically motivated omission is

irrelevant implications in the sense that the speaker is directing an implicit accusation

against France which is not the case in the ST, grade C4. Thus, misunderstanding the

speaker’s message is the result of this textual manipulation, grade C5. In contrast, the MW

preserved the strategic function of positive self-presentation of the speaker by translating

 into ‘died’ which entails the death of Al-Hariri or Arafat regardless of the way of ’مات‘

dying, grade S3. Such lexical choice of the word ‘died’ by the MW would not ignite more

hostility feelings against France as it could be interpreted by the target audience as ‘passed

away’ or as natural death, which is not the case according to the internationally generally

accepted view about what happened (See 3.5.4.1).

As far as the OT is concerned, no respondents observed any deviation.

5.3.4.6 Excerpt 6 analysis

In S1c - IC – E6 – MEMRI, three respondents observed a deviation and classified it under

grades S2 and S3: “But I want to differentiate between this relation and Syrian-French

219

relations.” It is noted that the MW's translation did not differentiate between a personal

‘relationship’ and ‘relations’ between countries in the above context. In other words, “most

of the differences between these two expressions are context specific”34 in the sense that

we talk about diplomatic and international relations between countries and personal

relationships between Presidents as individuals. This deviation, however, is likely to lead

to extra processing efforts on the part of the reader, grade S3, but unlikely to cause

pragmatic failure.

In S3 - IC – E6 – MEMRI, all respondents observed a deviation and classified it

under grades C3 and C5. This deviation is related to the omission of the second part of the

Arabic ST sentence: “The relations may have been affected to some extent because of the

(Al-Hariri case), and for other reasons concerning the diminishing French role in the

Middle East, and which, at times, almost completely disappears…”

It is noted that the MW has translated only the first part of this sentence and ignored

the following second part:

لكن ما يعيد هذه العلاقة أو يدفعها للأماه ، كما أقول دائما ، هو أن تكون هذه العلاقة مؤسساتية مبنية عل. المؤسسات،

عل. الأفراد فق ، وأن تكون هذه العلاقة مباشرة بين سورية وفرنسا، لا تمر عبر طرف ثالث وهذه الأشياء وليست مبنية

 الآن غير متوفرة.

The above ignored information literally reads in English as: “but what revives this

relation or drives it forward, as I always say, is to have an institutional relation that is based

on institutions not only individuals; a direct relation between Syria and France that does

not go through a third party, but these things are not available now.” It is obvious that the

MW's translation has rendered only the first part of the sentence which conveys a criticism

of the French role, while it ignores the second part which specifies two conditions of the

speaker's political message to rebuild direct relations with France, grade C3. Thus, omitting

this sensitive information which may has clear contextual effects on the reader has led to

pragmatic failure and accordingly a misunderstanding of the speaker's political message,

grade C5.

In S3a in IC – E6 – OT, all respondents observed a deviation which was classified

by one of them under grades S2, S3 and S4, while the other three classified it under grades

34 http://www.bbc.co.uk/worldservice/learningenglish/grammar/learnit/learnitv235.shtml

http://www.bbc.co.uk/worldservice/learningenglish/grammar/learnit/learnitv235.shtml
http://www.bbc.co.uk/worldservice/learningenglish/grammar/learnit/learnitv235.shtml

220

S2, S4 and S5: “What can bring back this relationship or push it forward is, as I always

say, an institutional relationship that is based on the institutions and not on individuals...”

It is noted that the OT had previously differentiated between the ‘relationship’

between the Syrian and French presidents and the ‘relations’ between Syria and France in

sentence S1c: “But I want here to separate this relationship from the Syrian-French

relations.” In sentence S3a, however, it used ‘relationship’ although the interviewee is

speaking about reviving the Syrian-French relations in a way that should not be based on

individual or personal relationships. This semantic deviation under grade S2 is likely to

lead to extra processing efforts on the part of the reader, and may also indicate an irrelevant

implication within the context of this excerpt, grade S4. Three respondents agreed that such

a deviation has led to pragmatic failure; grade S5, while the fourth one stated the opposite.

5.3.4.7 Excerpt 7 analysis

In S2 - in IC – E7 – MEMRI and S3 - IC – E7 – MEMRI, all respondents observed a

deviation and classified it under grades C3 and C5. This deviation is related to the Arabic

ST second and third sentences which were entirely ignored by the MW:

ة وأعطت دورا الفرنسي هذا التاريب أعط. ثقافة خاصة للفرنسيين، ثقافة منفتحة، هذه الثقافة انعكست عل. السياسة. 2

لرئيس شارل ديغول أيضا أضاف لهذا الموقع . ا3كبيرا لفرنسا في أوروبا وفي العالم وفي منطقة الشرق الأوس .

 .الفرنسي كثيرا

These two sentences read in English as: “S2. This history has given the French

people a special culture; an open culture that has been reflected on French policy and

provided France with a great role in Europe, in the world and in the Middle East region.

S3. President Charles De Gaulle also added a great deal to this French position.”

It is noted that the above information is not redundant but part of the speaker’s

answer within a critical political context. The MW, however, has entirely ignored

translating these two sentences without considering the contextual effects this information

may add to clarifying the speaker's message within the context, grade C3. In other words,

the speaker is not praising the French role for the sake of praise but reminding the French

people of their great role in the Middle East, which should be retained once again.

Therefore, this omission has deflected the force of the speaker's intended effects on the

French people, grade C5.

221

As far as the OT is concerned, no respondents observed any deviation.

5.3.4.8 Excerpt 8 analysis

In S3 - IC – E8 – MEMRI, three respondents observed a deviation and classified it under

grades S2, G2: “Ultimately, this is harmful, first of all, to the interests of the French people,

it is harmful to the interests of Europe, to the interests of the world, and to our interests in

the Middle East.” It is noted that the MW translated the Arabic verb ‘يضر’ as an adjective

‘harmful’ and repreated it twice as a key word, while the key word that should be repeated

is ‘interests’ as mentioned in the Arabic ST sentence. Another remark is related to the

grammatical structure of the MW's translation of this sentence which does not seem quite

right in English. In other words, it is almost like a literal translation that conveys the same

Arabic grammatical structure which preserved a functional repetition of the key word

‘interests’ together with the verb 'harm'. The above sentence could be best translated as:

“Ultimately, this harms the French people's interests, the interests of the world and our

interests in the Middle East.” This deviation, however, is unlikely to lead to pragmatic

failure.

In S1 - IC – E8 – OT, all respondents observed a deviation and classified it under

grades S1 and S2: “This role is in fact receding today, as I said a short while ago, and seems

sometimes invisible, sometimes inexistent, and sometimes subordinate to other roles.” It is

noted that the effects of Arabic mother tongue are observed in the OT literal translation

which preserved the same Arabic grammatical structure. The word order and repetition of

'and' do not seem quite right in English, although the meaning of this sentence can be

assessed in the context. This deviation is most unlikely to lead to pragmatic failure.

In S4 - IC – E8 – OT, two respondents observed a deviation and classified it under

grades G1 and G2: “We cannot actually separate the interests of Europe now from the

Middle East, and the evidence is what happened in the past: 9/11 in New York, the Madrid

explosions, the London explosions, what is happening in Indonesia, and what is happening

in the Palestinian territories.” It is noted that the OT has misread the ST and thus

mistranslated ‘لا تستطيع أن تفصل’ into ‘we cannot actually separate’; grades G1 and G2. The

ST clearly shows that the interviewee is addressing the interviewer and the audience by

222

using the generalized ‘you’ just to support his argument. This deviation, however, is

unlikely to lead to a misunderstanding within the context.

In S5 - IC – E8 – OT, three respondents observed a deviation and classified it under

grades G1, G2, S2 and S3: “So, the French people have to move again through their

institutions in order to restore this French role which is characterized by openness towards

all cultures, and should reject the attempts aiming at isolating this French culture which

remained unisolated for over two hundred years, i.e. since the French Revolution.” The

OT misread the ST and used the simple past tense in translating ‘التي لم تكن معزولة’ into

‘which remained unisolated’. First, the use of the simple past tense of the verb 'remained'

gives the impression that the French culture was not isolated only for a specified period of

time in the past. In contrast, the speaker is praising the French culture which has an on-

going role that began in the past and continues to the present. Thus, the best tense to be

used here is the present perfect progressive one: “which has not been isolated”. Another

deviation under grade S2 is related to the spelling mistake in ‘unisolated’ which should be

written as ‘non-isolated’. These deviations may lead to extra processing efforts on the part

of the TT's readers; grade S3, but are unlikely to cause a misunderstanding within the

context.

5.3.4.9 Excerpt 9 analysis

In S1 - IC – E9 – MEMRI, S3 - IC – E9 – MEMRI and S4 - IC – E9 – MEMRI all

respondents observed a deviation and classified it under grades S2, S3 and S5: “S1. They

(the Americans) say that they cannot seal off their border with Mexico, so how can we seal

off our border with Iraq? S3. Hermetically sealing the borders of any country is theoretical

and impossible. S4. Nevertheless, Syria seals its border to a great degree.”

The MW’s translation of ‘ضب الحدود’ as ‘seal off border’ gives the impression that

borders are made to seem like an envelope that could be ‘sealed’, which is inappropriate in

this context, grade S2. In other words, sealing borders between two countries means that

nothing whatsoever can cross the borders. This expression could possibly be used in

extreme cases when there are epidemic diseases like plague or Ebola for example, or when

two countries are in a state of war, which is not the case between these two countries,

America and Mexico. Such a deviation is likely to lead to extra processing efforts on the

223

part of the target audience; grade S3, and consequently to a misinterpretation of the ST

intended political message, grade S5. Another remark was observed in the translation of

 as ‘hermetically sealing’ which means “closed tightly, so that ’ضب الحدود بشكل كامل ومطلج‘

no air can get in or out”35; although ‘hermetically’ is collocated with ‘seal’, it cannot be

considered as appropriate semantic equivalent to what is stated in the ST, grade S2.

In S7+8 - IC – E9 – MEMRI, three respondents observed a deviation and classified

it under grades S1, S2 and S3: “The basic danger that leads to terrorism in Iraq is, first and

foremost, the wrong war, and second, the wrong political management of Iraq's affairs by

the occupying forces.” It is noted that the MW misread the re-correction mechanism used

by the speaker when he substituted ‘the danger/الخطر’ with ‘fault /الخطأ ’ to convey his

message that occupying forces’s wrong war and wrong political management in Iraq are

the main fault that led to speading terrorism. Such a deviation under grade S1 has led to

the use of an inappropriate lexical choice by the MW; grade S2, and is likely to lead to

extra processing efforts; grade S3, but not a misunderstanding in the context.

In S5b - IC – E9 – OT, all respondents observed a deviation and classified it under

grades S2, S3 and S5: “And they know that Syria stopped in the past two years about 1,600,

which is 52% of their estimates”. First, it is noted that the literal translation of ‘أوقفت’ into

‘stopped’ does not convey the same sense and force of a term like ‘detained’ which was

used by the MW. Second, the OT did not give the same percentage of the detained terrorists

as mentioned in the ST. In other words, the American gave an estimated number between

1000 and 3000 terrorists, and the speaker stated that Syria detained around 1600, which

equals 52% to 160% of the American's estimation. Such omission has reduced the

contextual clues which may help the TT's reader to understand what is stated by the

speaker, grade S3. Therefore, a misunderstanding of the speaker's comparison between

these numbers is the result of such deviations, grade S5.

In S6 - IC – E9 – OT, all respondents observed a deviation and classified it under

grades S1, G2 and S2: “Anyway, everything said in this regard is a case of escaping

forward, or is like the ostrich which buries its head in the sand in order not to sea the truth.”

It is noted that the OT has misread the ST and used a wrong form of passive voice in

translating ‘ الموضوأ كل ما يقال حول هذا ’ into ‘everything said in this regard’. In other words,

35 http://www.macmillandictionary.com/thesaurus/american/hermetic

http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=closed
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=tightly
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=so
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=that
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=no
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=air
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=can
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=get
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=in
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=or
http://www.macmillandictionary.com/search-thesaurus/american/direct/?q=out

224

the present progressive verb ‘يقُال’ in the Arabic ST was rendered by the MW as ‘said’

instead of translating it as ‘being said’ to give a sense of continuity of what people are

saying now. Thus, the best tense to be used here is the present progressive in a passive

voice form as follows: “everyhting being said on this issue is…”. Another deviation under

grade S2 is related to the use of ‘in order not to sea’ instead of ‘in order not to see / لكي لا

 which could be a slip of the pen. These deviations, however, are most unlikely to ’ترى

pragmatic failure.

5.3.4.10 Excerpt 10 analysis

In S3b + S4a - IC - E10 – MEMRI, three respondents observed a deviation and classified

it under grades S1, G2 and S2: “The problem is the ideology that governs these groups, the

extremism – regardless of whether this extremism is Islamist, Christian, Jewish, social, or

political.” The MW's textual manipulation is obvious in breaking up the Arabic ST

sentence: ‘المشكلة ليست بالتسمية، المشكلة هي في الفكر الذي يحكم تلك الم موعات، أي التطرف’ into two:

‘3a. The problem is not one of name’ and the above S3b which is linked to the first part of

the next sentence ‘whether this extremism is Islamist, Christian, Jewish, social, or political’

which represents the first propositional clause that needs a conclusion; grades S1 and G2.

In other words, the MW's translation did not consider the meaning encoded by ‘fa’ in

Arabic which puts constraints on the relevance of the utterance in which it occurs, grade

S2. Thus, the proposition expressed by the fa-clause ‘فإن كل التطرف يؤدي مل. التدمير/ Any kind

of extremism leads to destruction.’ is relevant as a ‘conclusion’ to a ‘premise’ expressed

by the proposition communicated in the first clause ‘whether this extremism is Islamist,

Christian, Jewish, social, or political’. Thus, this sentence should read in English as

“whether this extremism is Islamist, Christian, Jewish, social, or political, any kind of

extremism leads to destruction” However, this deviation, as agreed by three respondents,

does not lead to pragmatic failure within the context.

In S6 - IC - E10 – MEMRI, all respondents observed a deviation and classified it

under grades S1, S4 and S5: “Is Egypt or Syria worried?” It is noted that the MW misread

the ST and mistranslated ‘مصر أو السعودية’ into ‘Egypt or Syria’ instead of ‘Egypt or Saudi

Arabia’, grade S1. Although such deviation could be considered as a slip of the pen, it leads

225

to irrelevant implications; grade S4, and consequently a misunderstanding within the

sensitive discourse of political interviews where each word counts, grade S5.

In S1a - IC - E10 – OT, all respondents observed a deviation and classified it under

grade S2: “There are “Muslim Brothers” in more than one Arab country; and in every

country they have leaders.” It is noted that the OT has literally translated ‘الإخوان المسلمون’

into 'Muslim Brothers' which does not reflect the exact name of this multi-national Islamic

revivalist organization that is based in Egypt; grade S2.

In S3 - IC - E10 – OT, all respondents observed a deviation and classified it under

grade S2: “The problem is not in the name; it is in the kind of thought which controls these

groups, i.e. extremism.” It is noted that‘الفكر’ was literally translated by the OT as ‘thought’

which means “a word, idea, or image that comes into your mind”36. In other words, the

interviewee is clearly referring in the ST to a system of ideas and principles on which

extremism is based. Thus, to convey the meaning in the same sense and force envisioned

in the ST, the best translation option would be ‘ideology’ as translated by the MW.

5.3.4.11 Excerpt 11 analysis

In S1a - IC – E11 – MEMRI, all respondents observed a deviation and classified it under

grades S3, C3 and C5: “As for the issues of peace…the Arab countries presented an

initiative at the 2002 Arab summit in Beirut.” It is noted that the MW did not translate the

expression ‘نحن قدمنا/ we presented’ and was satisfied with implicating Syria by mentioning

‘the Arab States’. The speaker, however, is explicitly stating that Syria was among the

Arab countries which presented that initiative. Semantically, this omission has reduced the

contextual effects intended by the speaker; grade S3. This same deviation could be

classified under grade C3 as it could be politically motivated. Thus, such a deviation under

these both grades S3 and C3 is likely to lead to misunderstanding the speaker’s political

message within the context of the entire excerpt; grade C5.

In S2 - IC - E11 – MEMRI, two respondents observed a deviation and classified it

under grade S2: “The first thing is the peoples' desire (for peace)”. The MW used an

unjustified addition or redundant information ‘for peace’ which was already mentioned in

36http://www.macmillandictionary.com/dictionary/british/thought_1

http://www.macmillandictionary.com/dictionary/british/word_1
http://www.macmillandictionary.com/dictionary/british/idea
http://www.macmillandictionary.com/dictionary/british/image_1
http://www.macmillandictionary.com/dictionary/british/mind_1
http://www.macmillandictionary.com/dictionary/british/idea
http://www.macmillandictionary.com/dictionary/british/principle

226

the previous sentence (S2). In other words, translating by addition should respect the

intelligence of the target audience.

In S3 - IC - E11 – MEMRI, three respondents observed a deviation and classified it

under grades S1 and S2, S5: “The position of the Arab peoples regarding peace has not

changed, despite the bad conditions they are witness to in the Middle East and maybe in

most parts of the world.” It is noted that the MW misread the ST; grade S1, and translated

‘which you see/ التي تراها’ into ‘they are witness to’. This semantic deviation under grade

S2 has led to misunderstanding the speaker who was addressing the interviewer in the sense

that he, as a journalist, should be familiar with the bad conditions in the Middle East and

other parts of the world. Thus, the result of this deviation is pragmatic failure, grade S5.

In S9 - IC - E11 – MEMRI, three respondents observed a deviation and classified it

under grades G2, G4 and G5: “Therefore, I do not think that the peace process is near.”

The MW translated ‘ نراها لا / we do not see’ as ‘I do not think’. The speaker, however,

intentionally used the plural pronoun ‘we’ instead of ‘I’ in order not to reflect his personal

position regarding the concept of peace but to make a shift into the private domain of his

own people to achieve more credibility within context. This deviation under grade G2 is

likely to lead to an irrelevant implication under grade G4 and consequently to pragmatic

failure, grade G5.

In S10b - IC - E11 – MEMRI, all respondents observed a deviation and classified it

under grades S1, S2, G2, C3 and C5: “But every day that this process is delayed, there will

be more blood, and the more blood there is, the more barriers are erected, and therefore the

cost will be even higher…” It is noted that the semantic and grammatical structure of the

Arabic ST sentence, which could be classified under grades S2 and G2, is reflected in the

translation of the MW. First, the MW separately translated ‘لنكن واقعيين’ as ‘we should be

realistic’ because it did not consider it as the proposition of the first clause as mentioned in

the ST, grade S1. This misreading has led the MW to start the above sentence with the

connective ‘but’ which stimulates the audience to interpret the clause that follows it as

counter to the previous proposition, grade S2; thus, generating a denial of the expected

interpretation (see 3.5.2.3 and 3.5.3.3). Second, the MW has also ignored the speaker's final

conclusion ‘فمن الأفضل أن نتحرك بشكل سريع بهذا الات اه/ it is better to move quickly in this

direction.’ This omission may stimulate the reader to ask why the speaker is only stating a

227

problem or even expressing a threat without putting a solution forward. Is he threatening

or stating a real problem that needs a solution? Therefore, avoiding the translation of this

sentence is likely to lead to extra processing efforts to know the reason behind this

omission, grade C3, and consequently to a misunderstanding of the speaker's intended

political message, grade C5.

As far as the OT is concerned, no respondents observed any deviation.

5.3.4.12 Summary of interview C data

As identified by the respondentss, the number of all translation deviations observed in both

TTs was 118 deviations; 83 deviations were observed in the MEMRI translation of 28

sentences and the number in the official translation was 35 deviations in 13 sentences. The

number of all deviations that led to pragmatic failure in both TTs was 78; 66 deviations

were observed in the MEMRI translation of 23 sentences out of 28, and 12 deviations were

observed in the official translation of 4 sentences out 13.

After this general synopsis of all translation deviations observed in both TTs, I find

it necessary to classify these deviations into three categories: pragma-linguistic deviations

(types G and S), socio-pragmatic deviations (type C) and both pragma-linguistic and socio-

pragmatic deviations (types G, S and C) that are related to each of the two parties presenting

their translations. These deviations were also classified into two categories: all deviations

in both TTs and all deviations leading to prgamtic failure in both TTs. In other words, the

numbers mentioned in the previous section could mean nothing significant in the light of

the categorization in the table below:

All Deviations in Both TTs All deviations Leading to

PRAGMATIC FAILURE in Both TTs

118 78

MEMRI OT MEMRI OT

83 35 66 12

G S C G+S+C G S C G+S+C G S C G+S+C G S C G+S+C

6 37 10 30 - 22 - 13 6 30 10 20 - 12 - -

So far as the number of all deviations in both TTs is concerned, the percentage of

deviations in the MEMRI translation is 70.33%; the pragma-linguistic deviations represent

36.44% (5.8% grammatical and 31.35% semantic), while the socio-pragmatic deviations

represent 8.47%, and the other pragma-linguistic and socio-pragmatic deviations under the

228

three types with different grades represent 25.42%. In contrast, the percentage of

translation deviations in the OT is 29.66%; the pragma-linguistic deviations represent

18.64% (0% grammatical and 18.64% semantic), while the socio-pragmatic deviations

represent 0% and the other pragma-linguistic and socio-pragmatic deviations under the

three types with different grades represent 11.01%.

As far as the number of all deviations leading to pragmatic failure in both TTs is

concerned, the percentage of pragmatic failure in the MEMRI translation is 84.61%; the

pragma-linguistic failure deviations represent 46.15% (7.29% grammatical and 38.46%

semantic), while the socio-pragmatic failure deviations represent 12.82%, and the other

pragma-linguistic and socio-pragmatic failure deviations under the three types with

different grades represent 25.64%. In contrast, the percentage the OT is 15.38%; the

pragma-linguistic failure deviations represent 15.38% (0% grammatical and 15.38%

semantic), while the socio-pragmatic failure deviations represent 0%, and the pragma-

linguistic and socio-pragmatic failure deviations under the three types with different grades

represent 0%.

5.3.5 Interview D excerpts analysis

This interview includes 5 excerpts; the ST consists of 45 sentences, the MW’s translation

consists of 62 sentences and the OT consists of 62 sentences.

5.3.5.1 Excerpt 1 analysis

In S1 - ID - E1 – MEMRI, S2 - ID - E1 – MEMRI and S3 - ID - E1 – MEMRI, all

respondents observed a deviation and classified it under grades C3 and C5. This deviation

is related to the first three sentences of the speaker's answer which were entirely ignored

by the MW:

. هناك من 2 .قصد تحديدا الأكثرية، الأكثرية هي أكثرية منتخبةأأريد أن أوضح نقطة عندما قلت جماعة مسرائيل لا . 1

. عل. سبيل المثال كان ويير الخارجية السوري في ييارة 3 .عليه هذا القول وهناك من لا ينطبج عليه ذلكينطبج

 .للبنان منذ أسابيع قليلة خلال الحرب والتق. رئيس الحكومة وهو من الأكثرية

The above sentences read in English as: “S1. But I want to make it clear that when

I talked about Israel’s group, I did not specifically mean the parliamentary majority; the

majority is an elected majority. S2. There are some people to whom the term applies and

229

those to whom it does not. S3. For instance, the Syrian foreign minister was in Lebanon a

few weeks ago, during the war, and met the Lebanese prime minister, who belongs to the

majority.”

It is noted that ignoring the translation of these sentences has reduced contextual

effects which may strengthen the interviewee’s political message in terms of clarity and

positive effects on the audience, grade C3. Therefore, the result of such omission is a

distorted image of the interviewee’s socio-political attitude towards the elected

parliamentary majority in Lebanon, grade C5.

In S4 - ID - E1 – MEMRI, all respondents observed a deviation and classified it

under grades S3, S4, S2, S5, C3 and C5. This sentence was partially translated by the MW:

“…This [Lebanese] movement consists of some figures who are known historically for

their relations with Israel, since the Israeli invasion of Lebanon.” First, the textual

manipulation of the MW’s translation is noted in the omission of the expression ‘ لذلك /

 thus, I meant by this trend’ which introduces the speaker’s conclusion of the قصدت بهذا التيار

premise or introduction stated in the first part of his answer. The omission of this

information would reduce the contextual effects in the context and increase the processing

efforts on the part of the reader to understand what is really intended by the interviewee,

grade S3. Moreover, this omission has led to an irrelevant implication in the sense that the

speaker is blatantly accusing all those ‘some figures’ of having relations with Israel without

giving any reasoning, grade S4. Second, the MW mistranslated ‘ بعض الرموي المعروفة وجزء

 as ‘some figures who are known historically for their relation’ which ’منها له تاريخيا علاقة

conveyed a message that all those ‘some figures’, not part of them as mentioned in the ST,

are known historically for their relations with Israel (S2). Semantically, the result of these

deviations is misunderstanding, grade S5. Politically, this textual manipulation and

selectivity could be politically motivated to serve a certain agenda adopted by the MW,

grade C3. In other words, it seems that the MW is designing a message of its own by

omitting the first part of this sentence and adding the term ‘Lebanese’ to help its readers

understand such a message. As a result, these deviations, regardless of the reasons, could

promote hostility between Syria and Lebanon, grade C5.

230

In S10 - ID - E1 – MEMRI, all respondents observed a deviation and classified it

under grades C3 and C5. This deviation is related to the omission of this sentence by the

MW:

من جانب آخر عندما نقول بأن ما قامت به هذه المقاومة منذ بداية الحرب حت. نهايتها بمعزل عن الانتصار أو النتائي،

لا أريد أن أقول أن ما قامت به هو من أجل العرب ومنما كان هناك تعاطو عربي ودعم عربي شعبي وأكثر من شعبي

 اومة.حت. رسمي في كثير من الأحيان لهذه المق

The above sentence literally reads in English as: “on the other hand, when we talk

about what the resistance did from the beginning of this war till its end, regardless of the

victory or the results it achieved, I do not want to say that it was done for the sake of the

Arabs, but there was Arab sympathy and popular Arab support for the Resistance, even

official support in many cases.” It is noted that this sentence is glorifying the resistance in

Lebanon and its omission had reduced the contextual clues that usually provide readers

with extra information to understand what is intended by the speaker; grades C3 and C5.

In S2 - ID - E1 – OT, all respondents observed a deviation and classified it under

grade S2: “There are some people to whom the term applies and those to whom it does not

apply.” It is noted that changing ‘those’ into ‘some’ with a further repetition of ‘apply’

would make this sentence sound more effective in English. This deviation, however, is

most unlikely to lead to any pragmatic failure.

In S4b - ID - E1 – OT, all respondents observed a deviation and classified it under

grades S3, G2, and G4: “I meant a number of well-known figures, some of whom have had

relations with Israel since the Israeli invasion of Lebanon.” First, the OT ignored the

translation of the cohesive device ‘لذلك / therefore’ which can help establish a clear

connection that directs the reader to the conclusion intended by the speaker. This omission

may lead the reader to exert some extra efforts, grade S3. Second, the OT translated ‘ وجزء

 as ‘some of whom have had relations’ which does not convey what is ’منها له علاقة تاريخيا

said by the speaker. In other words, the verb tense used by the OT as ‘have had' gives the

impression that the concerned people had relations with Israel at the time of the Israeli

invasion but not in the meantime, grade G2. The speaker, however, is referring to present

events related at least to the same date of this interview. Thus, irrelevant implications could

be the result of this deviation, grade G4, though not necessarily a misunderstanding within

the context.

231

5.3.5.2 Excerpt 2 analysis

In S1 - ID – E2 – MEMRI, three respondents observed a deviation and classified it under

grades G2 and S2: “As is well known, they accepted the first French-American draft, and

if the situation on the ground had not changed, this draft would have become Resolution

1701.” First, the slip of the pen is obvious in the translation of ‘المعروف’ into ‘As is well

known’; it should be best translated as ‘It is well known’. This deviation is classified under

grade G2. Second, the MW translated ‘تبنوّا’ as ‘accepted’ which does not imply the same

sense and force of the Arabic term. Such a term could be best translated into ‘adopted’ in

order to avoid semantic ill-formedness under grade S2. In other words, you may accept

something but not necessarily adopt it. However, this deviation does not lead to pragmatic

failure.

In S2a - ID – E2 – MEMRI, three respondents observed a deviation and classified it

under grades S2, S4 and S5: “These forces have carried out all these plots against the

resistance”. The MW translated ‘سارت’ as ‘have carried out’ which does not convey the

meaning intended in the ST in the sense that these forces were not acting alone but they

‘took part’ or ‘participated’ or even ‘facilitated’ all these plots against the resistance, grade

S2. Therefore, the above MW's translation may lead to irrelevant implications, grade S4 in

terms of giving much greater influence to these Lebanese forces or showing more hostility

against them. Accordingly, this translation deviation may have reflected a sense of hostility

in the speaker's message against those ‘some figures’ in Lebanon, which is not the case in

the Arabic ST, grade S5.

In S2b - ID – E2 – MEMRI, three respondents observed a deviation and classified it

under grades S1, G2, S3 and S5: “With regard to the resistance that concerns us as Arabs -

and I'm not talking about resistance as an internal Lebanese issue, but as an issue that now

concerns any Arab citizen, and you can see Hezbollah flags everywhere...They conspired

with Israel in both directions.” It is noted that the MW misread the ST; grade S1, and

literally translated this sentence into an incomplete and confusing one, grade G2, which

necessitates extra processing efforts, grade S3, to understand what the speaker means by

the ‘ هذين الات اهينب / both directions’. In other words, this sentence needs explicitation to be

fully understood by the readers. The MW, however, maintained such ambiguity of the ST

which consequently caused misunderstanding, grade S5. So, to avoid possible

232

misunderstanding, the above sentence could be best translated as: “These forces took part

in all these plots against the resistance which concerns us as Arabs. I am not talking about

it as an internal Lebanese issue but as an issue that concerns any Arab citizen now because

you can see now Hezbollah flags everywhere. Thus, they conspired with Israel internally

against Hezbollah and externally against Arab interests.”

In S2d - ID – E2 – OT, three respondents observed a deviation and classified it under

grades S1, S3 and S5: “They conspired with Israel in these two areas.” Like the MW’s

translation, OT misread the ST, grade S1, and translated ‘بهذين الات اهين’ into ‘these two

areas’ even though there was no previous indication by the speaker to any specific ‘area’

or ’direction’. Thus, extra processing efforts under grade S3 could be needed by the reader

to understand what the speaker means by the ‘both directions’. In other words, this sentence

needs explicitation to be fully understood by the reader. The OT, however, maintained the

ST’s ambiguity which is likely to lead to a misunderstanding, grade S5. So, to avoid

possible misunderstanding, the above sentence could be best translated as: “Thus, they

conspired with Israel internally against Hezbollah and externally against Arab interests.”

5.3.5.3 Excerpt 3 analysis

In S11 - ID – E3 – MEMRI, S12 - ID – E3 – MEMRI and S13 - ID – E3 – MEMRI, all

respondents observed a deviation and classified it grades C3 and C5. This deviation is

related to the omission of these Arabic ST sentences which are entirely ignored by the MW:

S11ظروف كثيرة، خاصة في السنة الأخيرة، . بالعكس تماما ، لا بد أن نرى الأمور بالمنظار الآخر، ولكن نحن مررنا ب

من أصعب الظروف التي يمكن أن تمر بها دولة ما، ولو لم تكن لدينا وحدة وطنية لما كنا ت اوينا هذه الظروف بهذه

 الطريقة.

S12 .ذا لا نستطيع أن نقول من الصورة سلبية، هي صورة مي ابية لكن فيها سلبيات وهذا شيء طبيعي، وملا لماذا م

 دث عن التطوير مذا كان كل شيء ممتاي نتح

S13.فإذا نحن لا ننكر ما تقوله ولكن ي ب أن نضعه في الإطار الواقعي والموضوعي، هذا ما أريده .

The OT translated the above sentence into English as: “S11a. On the contrary, we

have to see things from the other perspective. S11b. We have gone through many

circumstances, especially during the last year; the most difficult circumstances that can be

experienced by a state. S11c. If we had not had a national unity, we would not have

overcome these circumstances in such a manner. S12a. Hence, we cannot say that the image

233

is a negative one; it is a positive image with some negative points and this is normal. S12b.

But why do we talk about development if everything is excellent? S13. This means that we

do not deny what you are saying, but we have to put it in a realistic and objective frame,

and this is what I want.”

It is noted that the MW has translated only what could reflect the speaker’s firm

position against foreign interference and even against Syrians who may deal with

Europeans. In contrast, it completely ignored the above sentences, which give the

impression that the speaker is justifying his actions within a realistic and objective

framework; he is not denying what is said by the interviewer in relation to some groups of

political prisoners. Thus, omitting such information would reduce the contextual effects

and distort the process of conveying political messages, as usually expected in political

interviews, grade C3. Such a technique of purposeful selection by the MW may only serve

certain political purposes, but not the best translation of the ST, grade C5.

In S4 - ID – E3 – OT, all respondents observed a deviation and classified it under

grades S1, S2, C1, C4 and C5: “We are highly sensitive towards foreign interventions.” It

is noted that the OT used ‘interference’ and ‘intervention’ interchangeably in this excerpt

without knowing that these two words are similar and yet so different. Both start with

‘inter-’, meaning ‘between’. The difference is in the connotations of the two words, grade

S2. In this context, it worth mentioning that the translator should be bilingual and bicultural

in order to convey what is intended by the speaker and what could be positively or

negatively understood by the audience of the English speaking communities. In other

words, ‘intervene’ has got neutral or positive connotations; “it has the connotation of

wanting to improve a situation, change things for the better. You intervene between two

people in order to prevent a quarrel, for example.”37 As such, the above translation by the

OT has led to an irrelevant implication; grade C4, in the sense that the speaker is against

any change for the better, grade C5. In contrast, the ST indicated that the speaker is

refereeing to ‘interference’ which has strong negative connotations where people interfere

in other people's business, telling them what to do, how to behave, what to eat and so on.

37http://www.bbc.co.uk/worldservice/learningenglish/radio/specials/1535_questionanswer/page13.shtml

http://www.bbc.co.uk/worldservice/learningenglish/radio/specials/1535_questionanswer/page13.shtml

234

In S7c +8 - ID – E3 – OT, all respondents observed a deviation and classified it

under grades S1, S2, C1, C4 and C5: “We have to be careful as we are not living in a natural

atmosphere and no one of the Syrians or non-Syrians doubt that there are any interventions

or daily attempts to interfere in the internal Syrian affairs.” As the previous deviation in S4

- ID – E3 – OT, the OT used ‘interference’ and ‘intervention’ interchangeably without

considering the different connotations of the two words.

5.3.5.4 Excerpt 4 analysis

In S14a - ID – E4 – MEMRI, three respondents observed a deviation and classified it under

grades G2, G4 and G5: “I am calling upon it to bear the responsibility like any other

country.” It is usually noted in political interviews that when an interviewee is confronted

with a question related to sensitive issues, s/he often use the plural ‘we’ instead of the

singular ‘I’ and the Syrian president is not an exception. Thus, he said ‘ندعوها لتحمل مسؤولياتها

/ we call upon it to bear its responsibilities’. The interviewee did not use the singular

pronoun ‘I’ in order to signal a shift into the private domain of the Syrian government,

people or state to express an official position, not his personal stance. Such grammatical

ill-formedness under grade G2 is likely to convey irrelevant political implications, grade

G4, that reflect a distorted image of a speaker whose self-opinion and dominance is always

prevailing. Thus, this deviation is likely to lead to pragmatic failure.

In S1b - ID – E4 – OT, all respondents observed a deviation and classified it under

grade G2: “It is said that this force will not be only deployed, after it grows to 15,000 troops

– if it reaches that figure – on the Lebanese Palestinian borders but on the Syrian Lebanese

borders as well.” This deviation is related to the word order in the OT translation. It is noted

that the speaker has clearly used the word ‘ فق / only’ to describe the phrase after it ‘ .عل

 on the Palestinian-Lebanese border’. However, the OT used the word /الحدود الفلسطينية اللبنانية

‘only’ to modify or describe the verb ’deploy’, while the ST stated that the UNIFIL force

would deploy anyway, but this time it would deploy not only on the Palestinian-Lebanese

border but on the Syrian-Lebanese border. Thus, this sentence could be translated into

Englsih as: “It is said that this force, after it grows to 15,000 troops –if it reaches that figure

– will not be deployed only on the Lebanese Palestinian borders but on the Syrian Lebanses

235

border as well. ” Such a deviation under grade G2 is unlikely to lead to pragmatic failure

within the context of the interviewer's question.

In S5 - ID – E4 – OT, all respondents observed a deviation and classified it under

grades G2, C1 and C2: “No state in the world accepts to deploy on its border’s crossing

points soldiers who do not carry its nationality unless it was in a state of war with that

country as is the case in the Golan or in south Lebanon, where it is normal.” It is noted that

the OT literally rendered the verbal phrase ‘ملا مذا كانت’ in its same past tense as ‘unless it

was’ which expresses that the action started and finished at a specific time in the past, grade

G2. The speaker, however, is stating one of the fixed international norms at present and

future in any event of war with any other country. Another remark is related to the

collocation ‘carry a nationality’ which looks odd in English, grades C1 and C2; it is more

appropriate to say ‘hold a nationality’. This deviation, however, does not lead to pragmatic

failure.

In S6 - ID – E4 – OT, three respondents observed a deviation and classified it under

grades S1 G2, S4 and S5: “So, this is an abrogation of sovereignty and handing it over to

another party, and they always talk about sovereignty.” The OT has misread the ST and

used a word order that does not reflect exactly what is mentioned in the ST. In other words,

the expression ‘تسليمها ل هات أخرى/ handing it over to another party’ is not included in the

interviewee’s conclusion: ‘هذا يعني أولا سحبٌ للسيادة اللبنانية/ so, this is an abrogation of

sovereignty’, but is a part of what is being said by others ‘ وهم يتحدثون عن السيادة اللبنانية بشكل

 and they constantly talk about sovereignty and handing it over to / مستمر وتسليمها ل هات أخرى

other parties’. Such a deviation would lead to irrelevant implication; grade S4, in the sense

that the speaker is expressing his own personal views, not what is being said by others. The

result of this mistranslation is misunderstanding, grade S5.

5.3.5.5 Excerpt 5 analysis

In S7b - ID – E5 – MEMRI, all respondents observed a deviation and classified it under

grades C3, C4 and C5: “However, this war has emphasized that option…” It is noted that

the MW did not translate the rest of the Arabic ST sentence which reads as follows:

236

ويبق. ماذا تفعل أنت كدولة وكشعب لكي تحضر نفسك للحظة قد يكون فيها عدوان، ليس بالضرورة أن يكون موضوأ

التحرير مهما فق لأن العدوان هو أيضا أحد الاحتمالات العسكرية الهامة وماذا ستفعل لتحرير أرضك بالتوايي مع

 المسار السياسي.

The above information literally reads in English as: “and the rest is related to what

you do as state and people to prepare yourself for a moment of aggression; the liberation

issue is not necessarily the only important issue because aggression is also one of the

important military possibilities and of what you will do to liberate your land in parallel

with the political track.” The MW translated only the first part which gives priority to the

armed resistance in the Syrian Golan. In contrast, the rest of this sentence in the ST shifts

priority to confronting aggression as one of the military possibilities. In other words, the

interviewee is prioritizing his options in parallel with a political track, while the first part

‘this war has emphasized that option’ represents, if taken separately out of its context, a

call for armed resistance in the Syrian Golan. Therefore, the MW's misrepresentation of

the ST has reduced the contextual effects within the context, grade C3, and led to irrelevant

implications, grade C4. The result of this deviation is misunderstanding of the speaker's

political message.

In S7b - ID – E5 – OT, all respondents observed a deviation and classified it under

grades G2 and S3: “However, this war has enhanced this option and we are left with what

we as a state and people can do to get prepared for any moment of aggression.” It is noted

that the OT ignored the correct use of punctuation marks which should mark the beginning

and end of the parenthetical sentence ‘as a state and people’ in this sentence. It should be

made clear that punctuation marks are used in English systematically in an organised way

to perform certain stylistic, semantic and grammatical functions and achieve effects that

can contribute to and affect meaning in variable degrees. Such a deviation, however, is

unlikely to lead to misunderstanding but probably to exert extra processing efforts to

understand it properly, grade S3.

In S7c - ID – E5 – OT, all respondents observed a deviation and classified it under

grades S1, S4 and S5: “The option of resistance is important not only for liberation but also

because aggression is one of the military possibilities; and what can you do to liberate your

land in parallel with the political track?” It is noted that the OT has misread the ST in the

sense that it linked resistance to the liberation of land and defending it against any possible

237

aggression, grade S1. This translation would lead to irrelevant implication not intended by

the speaker. In other words, the speaker stated that people’s armed resistance is important

for the liberation of the land, but it is not the only important option for the state, which

should, in parallel with a political track, prepare itself, as a state not people, for any possible

aggression, grade S4. Another remark is related to the last part of this sentence, which was

not rendered by the OT as a rhetorical question as mentioned in the ST; the speaker’s

question was asked merely for effect, with no answer expected. Thus, the result of these

grades of deviation is misunderstanding the speaker's message, grade S5.

5.3.5.6 Summary of interview D data

As identified by the respondents, the number of all translation deviations observed in

both TTs was 67 deviations; 37 deviations were observed in the MEMRI translation of 14

sentences and the number in the official translation was 30 deviations in 10 sentences. The

number of all deviations that led to pragmatic failure in both TTs was 55; 35 deviations

were observed in the MEMRI translation of 13 sentences out of 14, and 20 deviations were

observed in the official translation of 5 sentences out 10.

After this general synopsis of all translation deviations observed in both TTs, I find

it necessary to classify these deviations into three categories: pragma-linguistic deviations

(types G and S), socio-pragmatic deviations (type C) and both pragma-linguistic and socio-

pragmatic deviations (types G, S and C) that are related to each of the two parties presenting

their translations. These deviations were also classified into two categories: all deviations

in both TTs and all deviations leading to prgamtic failure in both TTs. In other words, the

numbers mentioned in the previous section could mean nothing significant in the light of

the categorization in the table below:

All Deviations in Both TTs All deviations Leading to

PRAGMATIC FAILURE in Both TTs

66 54

MEMRI OT MEMRI OT

35 31 33 21

G S C G+S+C G S C G+S+C G S C G+S+C G S C G+S+C

3 3 17 12 1 8 - 22 3 3 17 10 - 6 - -15

238

So far as the number of all deviations in both TTs is concerned, the percentage of

deviations in the MEMRI translation is 53.03%; the pragma-linguistic deviations represent

9.09% (4.54% grammatical and 4.54% semantic), while the socio-pragmatuic deviations

represent 25.75%, and the other pragma-linguistic and socio-pragmatic deviations under

the three types with different grades represent 18.18%.

In contrast, the percentage of translation deviations in the OT is 44.77%; the pragma-

linguistic deviations represent 13.63% (1.51% grammatical and 12.12% semantic), while

the socio-pragmatic deviations represent 0% and the other pragma-linguistic and socio-

pragmatic deviations under the three types with different grades represent 33.33%.

As far as the number of all deviations leading to pragmatic failurein both TTs is

concerned, the percentage of pragmatic failure in the MEMRI translation is 61.11%; the

pragma-linguistic failure deviations represent 11.11% (5.55% grammatical and 5.55%

semantic), while the socio-pragmatic failure deviations represent 31.48%, and the other

pragma-linguistic and socio-pragmatic failure deviations under the three types with

different grades represent 18.51%.

In contrast, the percentage in the OT is 38.88%; the pragma-linguistic failure

deviations represent 11.11% (0% grammatical and 11.11 semantic), while the socio-

pragmatic failure deviations represent 0% and the other pragma-linguistic and socio-

pragmatic failure deviations under the three types with different grades represent 27.77%.

239

5.4 The final table of types and grades

This table provides the figures and percentages to answer the research questions. It

helps the reader have direct access to the findings of the research in number and percentage

terms.

All Deviations in Both TTs All deviations Leading to

PRAGMATIC FAILURE in Both TTs

355 258

MEMRI OT MEMRI OT

249 106 206 52

G S C G+S+

C

G S C G+S+

C

G S C G+S+

C

G S C G+S+

S

21 73 59 96 1 47 0 58 20 54 58 74 0 29 0 23

5
.9

1
5

%

2
0

.5
6

%

1
6

.6
1

%

2
7

.0
4

%

0
.2

8
%

 1
3

.2
3

%

0
%

 1
6

.3
3

%

7
.7

5
%

 2
0

.9
3

%

2
2

.4
8

%

2
8

.6
8

%

0
%

 1
1

.2
4

%

0
%

 8
.9

1
%

As far as the number of all deviations in both TTs is concerned, the percentage of

deviations in the MEMRI translation is 70.14% (249 mistranslations); the pragma-

linguistic deviations represent 26.47% (5.91% grammatical and 20.56% semantic), while

the socio-pragmatic deviations represent 16.61%, and the other pragma-linguistic and

socio-pragmatic deviations under the three types with different grades represent 27.04%.

In contrast, the percentage of deviations in the OT is 29.85% (106 mistranslations);

the pragma-linguistic deviations represent 13.52% (0.28% grammatical and 13.23%

semantic), while the socio-pragmatic deviations represent 0%, and the other pragma-

linguistic and socio-pragmatic deviations under the three types with different grades

represent 16.33%.

As for the number of all deviations leading to pragmatic failure in both TTs, (258

out of 355 mistranslation), the percentage of pragmatic failure deviations in the MEMRI

translation is 79.84% (206 pragmatic failure); the pragma-linguistic failure deviations

represent 28.68% (7.75% grammatical and 20.93% semantic), while the socio-pragmatic

failure deviations represent 22.48%, and the other pragma-linguistic and socio-pragmatic

failure deviations under the three types with different grades represent 28.68%.

In contrast, the percentage in the OT is 20.15% (52 pragmatic failure); the pragma-

linguistic failure deviations represent 11.24% (0% grammatical and 11.24% semantic),

240

while the socio-pragmatic failure deviations represent 0% and the other pragma-linguistic

and socio-pragmatic failure deviations under the three types with different grades represent

8.91%.

5.5 Answers to the research questions

The answer to the first research question is related to the causes of mistranslation of

Syrian political discourse. The research findings show that regarding the 355 identified

mistranslations of four interviews by the Syrian president Bashar al-Assad - 249 by

MEMRI translation (70.14%) and 106 by the OT (29.85%) - the causes of these

mistranslations can be classified as follows:

Out of 100% representing the percentage of the whole causes of mistranslation, the

causes behind MEMRI mistranslations can be categorised in percentage terms as follows:

1. Purely grammatical deviations (5.91%)

2. Purely semantic deviations (20.56%)

3. Purely culture-related cases (16.61%)

4. Overlap among the previous three (27.04%)

On the other hand, the official mistranslations are due to:

1. Purely grammatical deviations (0.28%)

2. Purely semantic deviations (13.23%)

3. Purely culture-related cases (0%)

4. Overlap among the previous three (16.33%)

These figures represent the answer to the first research question. The general causes

of mistranslation of the Syrian political discourse are classified according to the above

mentioned types; grammatical, semantic, culture-related and the overlap between those

three with five gradual grades starting from initial degree of misunderstanding to complete

failure and break of communication.

As for the percentage of MEMRI’s grammatical deviations (5.91%), it is worth noting

that such a percentage is unexpected as supposedly professional translators committed

these deviations. Such deviations are mostly related to misreading the ST, in particular

those related to functional use of diacritical marks, negation particles, and pronouns,

241

singular/plural forms of words and tenses of the verbs used in the Arabic ST. The

percentage of semantic deviations (20.56%) is the result of misuse of some semantic

devices, mainly ellipsis, addition and omission as well as collocation and underestimation

of the role played by functional repetition and emotiveness in conveying implicit meanings

in Arabic political discourse. Some other semantic deviations are the result of the

inappropriate use of lexical choices in terms of the sense and pragmatic force intended in

the ST. The percentage of culture-related deviations (16.61%) is unexpected in terms of

translating sensitive political discourse. The MEMRI’s translation culture-related

deviations are generally related unjustified omissions and modifications of the ST. Such

omissions and textual manipulations have partly or fully distorted or weakened the political

messages intended in the ST. Moreover, it can be noticed that largest percentage of

deviations is identified when there is an overlap between two or three types of deviation

(27.04%). This is because both pragma-linguistic and socio-pragmatic parameters are

complementary and any deviation related to language will be a manifestation of the

cognitive environment prevailing in any speech community.

On the other hand, the percentage of OT’s grammatical deviations (0.28%) may

reflect a semi-comprehensive understanding relationship between the OT translators and

the text and context of the Syrian political discourse. Such relationship is clearly revealed

in the percentage of purely culture-related deviations, which is (0%). Semantically

speaking, the percentage (13.23%) may uncover some of the OT translators’ weakness

points in fully understanding the sense and force of some English terms and expressions in

their English context of use. As the for the percentage of overlap between the three types

with various degrees (16.33%), it is noted that it is the highest one because, as stated in the

previous section, any deviation may combine with another one and thus lead to higher

degree of misunderstanding which ultimately leads to break of communication and full

misunderstanding.

The answer to the second research question is related to specifying which of the

identified causes presented in the answer to the first research question lead to pragmatic

failure in translation. The answer is also presented here in percentage terms. Altogether,

258 out of 355 mistranslations (72.67%) identified in both the MEMRI translation and the

242

OT lead to pragmatic failure, 206 by the MEMRI translation (79.84%) and 52 by the OT

(20.15%).

Out of 100% representing the percentage of the whole causes of mistranslation

leading to pragmatic failure, the causes behind MEMRI mistranslations can be categorised

in percentage terms as follows:

1. Purely grammatical deviations (7.75%)

2. Purely semantic deviations (20.93%)

3. Purely culture-related cases (22.48%)

4. Overlap among the previous three (28.68%)

The official mistranslations leading to pragmatic failure are due to:

1. Purely grammatical deviations (0%)

2. Purely semantic deviations (11.24%)

3. Purely culture-related cases (0%)

4. Overlap among the previous three (8.91%)

These figures represent the answer to the second research question. Interestingly, the

percentages of all types of deviations in the MEMRI’s translation had risen when complete

pragmatic failure is concerned. The highest percentage is noticed once again in the overlap

between the three types of deviation. It should be noted that complete pragmatic failure is

the result of having a deviation regardless of its type under grade 5. In contrast, all types

of deviations in the OT had fallen, in particular those related to purely grammatical and

culture-related cases (0%). Once again, the percentage of overlap between the three types

(8.91%), as compared to that of the MEMRI (28.68%), may manifest both the impact of

socio-political perspectives prevailing in each speech community and the bilingual skills

in conveying what is stated and intended in the Arabic ST.

5.6 Characteristics of MEMRI translation

The following are some characteristics observed in the MEMRI translation. All types

of mistranslations are demonstrated within the final table of types and grades (see 5.4).

However, the number of observed mistranslations due to purely grammatical deviations is

more than expected from professional translators. This is obvious when compared with the

243

counterpart percentage by the OT where the percentage is (0%). Also, the number of

mistranslations due to purely semantic deviations and purely culture-related deviations are

almost similar (20.93% semantic and 22.48 culture). The largest number of mistranslations

(28.68%) in the MEMRI translation is due to the overlap among types of deviations with

different grades.

5.7 Characteristics of the OT

Syrian translators are more familiar with the Syrian political context (background) of

the interviews. This is an advantage to them. The percentage of mistranslations due to

purely semantic deviations (11.24%) is almost half the percentage due to purely semantic

deviations observed in the MEMRI translation (20.93%). It is also noted that no observed

mistranslation in the OT is due to purely grammatical deviation or to purely culture-related

deviation. Semantic deviations are mostly related to literal translation which mostly does

not convey what is intended by the speaker. Furthermore, there does not seem to be a

correlation between semantics and grammar. On the other hand, the percentage of

mistranslations due to overlap among the three types of deviations (8.91%) is not high

compared to that of the MEMRI translation (28.68%).

5.8 Political translation and politics

Can we separate political translation from politics? It is worth noting that the final

translation product would be a highly doubtful activity when translators select certain

information or even one part of the interviewee's ideas without mentioning the interviewer's

question (see 4.2.3.2). In other words, full understanding of what is said, particularly in

political interviews, should be based on reading both the question and the answer.

However, the MW has sometimes ignored the interviewer's question and at other times

tended to remove some information from their original context and manipulate the final

translation product by selecting certain excerpts or even certain parts of certain sentences

from the interviewee's answers (see 2.4.4).

The MEMRI's purely culture-related deviations are mostly the result of the deliberate

and conscious act of selecting, assembling and even ignoring certain parts or full sentences

of the ST. One can notice that the MW’s translator(s) did not convey a translation that best

244

represents the ST. We do not know the reasons behind such omissions. Actually, the MW

provided a manipulated translation which presented contradictory messages to the ones

intended by the ST. Thus, the MW’s translation should be treated with a little

circumspection in order to understand the objectives behind its structural manipulation of

the Arabic ST. Furthermore, messages conveyed in political interviews cannot be

understood in isolation of the questions leading the interviews. The MW’s translation has

entirely ignored the interviewer’s questions and selected different parts of the interviewee’s

answers to be translated. Such manipulated translation, which was demonstrated by the

data analysis (see 4.4.2), may be serving an unknown political agenda. It is possible that

translators are most likely to commit few mistakes in good faith. However, the ST

information gets recontextualised and is presented from a different perspective. In other

words, the observed translation deviations in the MEMRI translation are too much to be

interpreted in good faith.

5.9 Implications of the research

 The research respondents pointed out in section (4.4.1.1) that the translation

difficulties they encountered in their translation career were 55% to 75% cultural,

30% to 35% semantic and 0% to less than 20% grammatical. These percentages are

in agreement with the research results in that grammar is the least expected to cause

mistranslation by the official translators of the ST. As for the MEMRI translators

who are expected to be experts working in such big organization, the medium

percentage of mistranslations or deviations caused by grammatical ill-formedness

(7.75%) was high in comparison to the OT (0%). Relevant to this point, the

background of MEMRI translators is unknown; they may not be coming from an

Arab background. This may explain why the percentage of culture related

mistranslations leading to pragmatic failure was very high (22.48%) when

compared to that of the OT (0%). When the MEMRI translators are known, these

questions could be answered.

 The contrastive analysis was performed in view that the observed translation

deviations or errors leading to pragmatic failure are carried out by professional

translators who are not expected to commit many translation mistakes, as compared

245

to trainee translators. In other words, variance of the cognitive environments of

translators, as mediators, between Arabic text producers and English text receivers,

is one of the major factors in causing mistranslations whether intentionally or

unintentionally. Again, this means that the many mistranslations observed in the

MEMRI translation, being notably larger than those observed in the OT, are

functional mistranslations serving an unknown agenda.

 The MEMRI translator(s) rendered the translation with certain background of the

ST in mind at the time of translation. It is really interesting to know the answer to

this question: How would the MEMRI translators translate the same four interviews

used in this research 5 years after they first translated the interviews?

 According to the research results, it could be the case that one is good at grammar

but not good at semantics. This means that such a translator is more likely to fail in

conveying the message than someone who has a good semantic background with

bad grammar. This research highlights the importance of semantics, together with

grammar, for communicating messages from one language into another.

 Pragmatic failure is only classified as such when one or all types of deviation

together with certain grades of pragmatic failure are associated together.

 Any type of deviation or mistranslation that is combined with all grades of

deviation, particularly grade 5, is most likely to lead to pragmatic failure. Semantic

deviations in terms of grades and frequency also lead to pragmatic failure. This

problem is mainly related to the lack of lexical correspondence between Arabic and

English and partially to bilingual dictionaries which provide meanings of words in

a way that does not cover all the possible contextual meanings.

 To my knowledge, no research about the translation of Syrian political discourse

has been conducted before and no previous studies about translating political

discourse in the Arab world were available. Most available references are

concerned with politics, rather than translating political discourse, which is not the

concern of this research. Accordingly, this research makes a contribution to the

field of political translation in general and to Arab and Syrian political translation

in particular. At the same time, the findings of this research could benefit politics

pertinent to the Arab world. For eample, providing translated versions of political

246

texts by some media organizations enables communication between Eastern and

Western languages and cultures, but can also privilege or hinder the circulation of

certain political information at the expense of other information that does not serve

the implicit objectives of such organizations. In other words, rendering distorted

political messages via translation from one socio-political community into another

would not only negatively influence the public opinion in the target community but

also the decisions and actions of policy makers (see 2.2; 2.4.4; 3.5.4.4).

 For any translator, no matter how versed he is in grammar, he may face some

grammatical challenges.

 Sincerity in translation entails that the translator should at least provide a complete

translation of the ST.

5.10 Recommendations for translators

It is widely heard in Syria that we are unconsciously politicized (نحن مسيسّون بالفطرة).

This should be a warning for translators against falling into the trap of presupposition

referred to in section (3.5.4.1). This is related to the question raised in section (5.5.1), To

what extent we can separate the analysis of the translation of political discourse from

politics itself? A translator should keep up to date with values, social norms or background

ideological beliefs, or with perspectives on certain issues relevant to the culture of the text

s/he is translating. These values, social norms, etc. may change from one time to another.

Accordingly, what used to be considered an ideal translation previously may not be

considered so today. It is an advantage to any translator to be bicultural. But in reality, a

translator should be aware of the culture of the ST.

5.11 The limitations of the research

 The questionnaire was distributed only to Syrian assessors. Due to research

logistics, English native speakers were not involved in the research.

 As discussed in section (5.8), we do not know whether the MEMRI translator(s)

comes from an Arabic speaking background or not. It would be hard to be unbiased

especially since many cases in translation can only be understood when

understanding the political circumstances surrounding them. This research did not

247

explore that area, being related to politics which is beyond the concern of this

research.

 The contrastive analysis was exclusive to the written transcript of the interviews.

In other words, the reader is only reading transcriptions away from the video

context that shows the Syrian president and his body language accompanying his

speech/utterances. This is important for understanding, as "7% of what we

communicate is based on vocabulary, 38% of what we communicate is based on

voice inflections and 55% of what we communicate is based on nonverbal

behaviour" (Garber, 2008: 53). We do believe it is an advantage to the reader of an

interview with President Assad to actually watch the interview and notice the

calmness and composure, together with the frankness and accuracy of this person.

This could further highlight where pragmatic failure in translating his interviews is

identified and classified.

 The population of the translators represented by the four translators who took part

in the research is a restricted group that enjoys long experience in political

translation. There are many English  Arabic translators who work in translation

offices with long experience in the job but not necessarily majored in English. The

research relied mainly on experienced academic translators who majored in English

and enjoyed long experience in political translation.

 Initially some participants agreed to take part in the research but could not complete

doing the contrastive study for different reasons.

 No media organisation is independent; each media organisation reflects to a certain

degree the policies and ideologies of the people who run this organisation. This is

important because the translation done by MEMRI is after all a translation

presented by an American organisation. Digging deeper than the contrastive

analysis done in this research takes the researcher into a political strand beyond the

concern of this research.

 We do not know exactly the dates when the MEMERI translated the interviews

used in this research. This is important because most likely the MEMRI translation

was done after the OT. It is possible that the translators working for the MEMRI

248

were acquainted with the OT and perhaps made use of the same linguistic structures

and vocabulary.

5.12 Further research

 President Assad gave many interviews in English. His English words and phrases

which reflect his intentions, political messages and way of thinking can be

compared to what other non-Syrian translators used in their translations of other

Arabic interviews into English.

 We did not have the chance to get a back translation from English into Arabic of

the same texts, whether by Syrian translators or English native speakers. This

exercise always highlights the accuracy of translation.

 The MEMRI translation and the OT were evaluated by a group of professional

Syrian translators. Such evaluation could be done by another group of Native

English speaking translators.

 Will the same percentages reported in section (5.4) be obtained from another

contrastive analysis related to translations of texts other than political texts?

5.13 Chapter summary

This chapter investigated some of the causes of mistranslation in four interviews by

the Syrian president Bashar al-Assad. It started by reminding the reader of the research

questions this research attempted to answer and then proceeded to analyse the data reported

in chapter four. Next, it made use of the data analysis to provide the answers to the research

questions. It also discussed the characteristics of the MEMRI translation and the

characteristics of the official translation. After that, it elaborated on the relation between

political translation and politics and moved on to discuss the implications and limitations

of the research and the recommendations for translators. It also dedicated a section for

further suggested research inspired by the findings of this research.

249

Chapter Six

Summary and conclusion

This research has investigated some of the causes of mistranslation of Syrian political

discourse, particularly the causes that lead to pragmatic failure in translation. It claimed

that this research area has not been heeded before properly and thus this research provided

a new contribution to the field of translating political discourse in the Arab world in general

and in Syria in particular. It reviewed the literature related to the implications of translating

texts belonging to a different culture from the culture of the media organisation which took

on translating these texts. The literature reviewed the general theory of translation that

explains where mistranslation could happen and why. It explored the nature of political

disourse in the light of the triangular relationship between media, translation and politics.

It also highlighted the importance of translation quality assessment and understanding the

dimensions and implications of interaction between two different cultures. Next, it

elaborated on the evolution of translation studies through three approaches, namely, the

linguistic, the functionalist and the cognitive. The literature also reviewed pragmatics and

its role in the light of Grice's theory of the Cooperative Principle and its maxims, Speech

Act Theory and Relevance Theory. It focused on translation from a relevance-based

standpoint. It then moved to explore the concept of equivalence and the attempts to study

and define translation in terms of equivalence relations between the source text (ST) and

the target text (TT). It started by reviewing semantic translation equivalence and then

moved to reviewing pragmatic translation equivalence and the translation differences

between the ST and TT(s), mainly in the field of political translation, especially Syrian

political discourse. After that it moved to explain the concept of pragmatic failure,

including pragma-linguistic failure, textual translation differences, sense and force of

utterances, linguistic structure and meaning, discourse markers as pragma-linguistic

devices, and connotation and denotation. It argued that pragmatic failure could be the result

of either pragma-linguistic failure or culture-based failure or both. After that it moved to

review semantic devices, mainly reference, substitution, ellipsis, addition and omission,

and collocation, arguing that semantic equivalence in cross-cultural communication is

250

inadequate and then it gave brief account of socio-pragmatics, focusing on entailment and

presupposition, sincerity and credibility, and domestication and foreignisation.

The research methodology chapter described the method used to collect the data

necessary to answer the research questions, targeting translation deviations that would lead

to pragmatic failure regarding translating Syrian political discourse by the American

Middle East Media Research Institute (MEMRI) and the official Syrian Arab News

Agency. It described the process of designing the questionnaire being the data collection

tool and while describing the research tool, it explained the contrastive analysis targeted

by the questionnaire and elaborated on describing the translation assessment criterion

respondents needed to follow in order to fill out the questionnaire. Defining this criterion

included reviewing the pragma-linguistic category and the socio-pragmatic category as

well as the grades of pragmatic failure.

Next, it moved to report the data from the personal background section of the

questionnaire the data obtained from question 2 in the questionnaire, concerned with the

targeted contrastive analysis of the two translations, the OT and MEMRI translation.

Following the data analysis it moved to draw a picture of the causes of mistranslation of

four interviews by president Assad of Syria. Then, it made use of the data analysis to

provide the phrasing of the answers to the research questions. After that it discussed the

characteristics of the MEMRI translation and the characteristics of the official translation.

It discussed the relation between political translation and politics and moved to discuss the

implications and limitations of the research and the recommendations for translators. It also

dedicated a section for further suggested research inspired by the findings of this research.

251

Bibliography

Al-Harbi, A. M. (2009), “Jargonizing and Abstracting the 'War on Terror': The 'Self' and

the 'Other' Representations”, the Linguistics Journal, Vol. 4 (2): 77-109.

Aust, P. J. (2004), “Communicated Values as Indicators of Organizational Identity: A

Method for Organizational Assessment and Its Application in a Case Study”,

Communication Studies, vol. 55 (4): 515 – 534.

Austin, J. L. (1962), How to Do Things With Words, Cambridge, Mass.: Harvard U.P.

Baker, M. (1992), In Other Words, London: Routledge.

Baker, M. (2006), Translation and Conflict, A Narrative Account, USA and Canada:

Routledge.

Baker, M. & Saldanha, G. (1998), Routledge Encyclopaedia of Translation Studies, New

York: Routledge.

Bazzi, S. (2009), Arab News and Conflict: Discourse Approaches to Politics, Society and

Culture (DAPSAC), Amsterdam/Philadelphia: John Benjamins.

Beaugrande, R. de, (1980), Text, Discourse, and Process: Toward a Multidisciplinary

Science of Texts, Norwood, N. J.: Ablex.

Bell, J. (1987), Doing Your Research Project: A Guide for First-time Researchers in

Education and Social Science, Philadelphia: Open University Press.

Bielsa, E., and Bassnett, S. (2009), Translation in Global News, Abingdon: Routledge.

Blakemore, D. (1987), “Linguistic Constraints on Pragmatic Interpretation: A reassessment

of Linguistic Semantics”, Behavioral and Brain Sciences, Vol. 10, Part 4: 712 - 713.

Blakemore, D. (1989), “Linguistic Form and Pragmatic Interpretation: the Explicit and the

Implicit” in Hickey, Leo (ed.), the Pragmatic Style, London: Routledge, 1989: 28 -

51.

Blakemore, D. (1990), “Constraints on Interpretations”, Berkley Linguistics Society 16th

Annual Meeting: 363 - 370.

Blakemore, D. (1992), Understanding Utterances, Oxford: Basil Blackwell.

Blakemore, D. (1995), “Relevance Theory”, in Verschueren, J., J.-O. Ostman, J.

Blommaert and Bulcaen, C. eds. (1995): Handbook of pragmatics, 3vols,

Amsterdam/Philadelphia: John Benjamins.

252

Blakemore, D. (2000), “Indicators and procedures: nevertheless and but”, Journal of

Linguistics Vol. (36): 463-486

Blakemore, D. (2002), Relevance and linguistic meaning: the semantics and pragmatics of

discourse markers, Cambridge: Cambridge University Press.

Blass, R. (1986), “Cohesion, Coherence and Relevance”, Notes on Linguistics, Vol.: 41 -

64.

Blum-Kulka, S. (1997), “Discourse pragmatics”, in T. A. Van Dijk (ed.), Discourse

Studies: A Multidisciplinary Introduction, Vol. 2, Discourse as Social Interaction,

London: Sage, 38–63.

Bourdieu, Pierre. (1991), Language and Symbolic Power, Cambridge, Massachusetts:

Harvard University Press.

Busha, C.H. & Harter, S.P. (1980), Research Methods in Librarianship: Techniques and

Interpretation, New York: Academic Press.

Campbell, J. L. (1992), “An applied relevance theory of the making and understanding of

rhetorical arguments”, Language & Communication 12: 145-155.

Candlin, C. N. (1981), “Discoursal Patterning and the Equalizing of Interpretive

Opportunity”, English for Cross-cultural Communication, Hong Kong: The

Macmillan Press Ltd: 162 - 191.

Carston, R. (2002), Thoughts and Utterances: The Pragmatics of Explicit Communication,

Oxford, UK; Malden, Mass: Blackwell.

Catford, J. C. (1965/1980), a Linguistic Theory of Translation, Oxford: Oxford University

Press.

Chilton, P. (2008), “Political Terminology”, in Karlfried Knapp and Gerd Antos (eds.),

Handbook of Communication in the Public Sphere, Handbooks of applied

linguistics, Berlin: Walter de Gruyter GmbH & Co, Vol. 4: 226-42,

Chilton, P. and Schäffner, C. (2002) “Introduction: Themes and principles in the analysis

of political discourse”, in P. Chilton and C. Schäffner (eds.), Politics as Text and

Talk: Analytic Approaches to Political Discourse, Amsterdam: John Benjamins: 1–

41.

Chomsky, N. (1980), Rules and representations. Blackwell.

253

Chomsky, N. (2006), “War on Terror”, Amnesty International Annual Lecture Hosted by

Trinity College, Venue: Shelbourne Hall, RDS, Dublin, Date: 18th January 2006.

Cohen, L. Manion, L. and Morrison, K. (2005), Research Methods in Education (5th

Edition), London: Routledge Falmer.

Cruse, A. (2006), a Glossary of Semantics and Pragmatics, Edinburgh: Edinburgh

University Press, Ltd.

Danziger, K. (1997), Naming the mind: How psychology found its language, London:

Sage.

Davis, S. ed. (1991), Pragmatics, Oxford: Oxford University Press.

Dickins, J. (2002), Thinking Arabic Translation: A course in Translation Method: Arabic

to English, London: Routledge.

Dörnyei, Z. (2007), Research methods in applied linguistics: quantitative, qualitative, and

mixed methodologies, Oxford: Oxford University Press.

Emery, P. G. (1991), “Collocation in Modern Standard Arabic, Zeitschrift fur Arabische

Linguistik/Journal of Arabic Linguistics (23): 56 – 65.

Faiq, S. ed. (2004), Cultural Encounters in Translation from Arabic, Great Britain:

Cromwell Press Ltd.

Fairclough, N. (1995), Critical Discourse Analysis, Boston: Addison Wesley.

Farghal, M. (2008), “Extrinsic Managing: an Epitaph to Translatorial Ideological

Moves”, Sayyab Translation Journal (STJ), Vol. 1: 1-27

Fetzer, A. (2002), “Put bluntly, you have something of a credibility problem”, in Chilton,

Paul A. and Christina Schäffner, eds. (2002): Politics as Text and Talk: Analytic

Approaches to Political Discourse, Amsterdam/Philadelphia: John Benjamins.

Frankfort-Nachmias, C. & Nachmias, D. (1992), Research methods in the social sciences

(4th ed.), New York: St. Martin's Press.

Fraser, B. (1988), “Types of English discourse markers”, Acta Linguistica Hungarica 38

(1-4): 19-33.

Fraser, B. (1990), “An approach to discourse markers”, Journal of Pragmatics, Vol. (14):

383-395.

Fukushima, S. (2000), Requests and Culture: Politeness in British English and Japanese,

Bern, Germany: Peter Lang AG, European Academic Publishers.

254

Ghazala, H. (2006), Translation as Problem and Solution: A Course Book for University

Students and Trainee Translators, Beirut, Lebanon: Dar Al-Hilal.

Gioia, D. A. (1998), “From individual to Organizational Identity”, in Whetten, D.A. and

Godfrey, P.C. (eds.), Identity in Organizations: Building Theory Through

Conversations, Sage Publications, United States of America, pp. 17–31

Giora, R. (1997), “Discourse coherence and theory of relevance: stumbling blocks in search

of a unified theory”, Journal of Pragmatics, Vol. (27): 17-34.

Giora, R. (1998), “Discourse coherence is an independent notion: a reply to Deirdre

Wilson”, Journal of Pragmatics Vol. (29): 75-86

Grice, G. P. (1981), “Presupposition and Conversational Implicature” in Cole, P. (ed.),

Radical Pragmatics: 183 – 98, New York: Academic Press.

Grice, H. P. (1975), “Logic and Conversation” in Cole and Morgan, op. cit., 41 - 58.

Grimm, Santillán, P. (2009), “Collocation in Modern Standard Arabic Revisited”,

Journal of Arabic Linguistics, 51: 22-41.

Gutt, E. (1991/2000), Translation and Relevance: Cognition and Context, Oxford: Basil

Blackwell.

Gutt, E. (2004), “Relevance theory and translation: Toward a new realism in Bible

translation.”, Paper delivered at The 2004 International Meeting of the Society of

Biblical Literature, Groningen (Netherlands).

Gutt, E. (1986), “Matthew 9: 4-17 in the light of Relevance Theory”, Notes on

Translation , 113: 13-20.

Halliday, M. A. K. and Hasan, R. (1976), Cohesion in English, Harlow: Longman.

Hatim, B. & J. Munday, (2004). Translation: an Advanced Resource Book, New York:

Routledge.

Hatim, B. & Mason, I. (1990), Discourse and the Translator, London: Longman.

Hatim, B. (1997), Communication across Cultures: Translation Theory and Contrastive

Text Linguistics, Exeter: University of Exeter Press.

Hatim, B. (2001) Unpublished Papers.

Holmes, J. & M. Stubbe, (2003), Power and Politeness in the Workplace: A Sociolinguistic

Analysis of Talk at Work, UK: Pearson Education Ltd.

255

House, J. (2015), Translation Quaity Assessment Past and Present, London and New York:

Routledge.

Huang, Yan. (2007), Pragmatics, New York: Oxford university press.

Jones J. and Peccei, J. (2004), “Language and Politics”, in Thomas, Linda, et al. (eds.),

Language, Society and Power, London and New York: Routledge: (35-54).

Jaszczolt, K. M. (2003), “On translating what is said: tertium comparationis in contrastive

semantics and pragmatics”, In: K. M. Jaszczolt & K. Turner (eds.), Meaning

through Language Contrast, Amsterdam: J. Benjamins, Vol. 2: 441-462.

Koller, Werner (1995) “The Concept of Equivalence and the Object of Translation

Studies”, Target 7 (2): 191-222.

Kurtes, S. (2006), “Contrastive Analysis”, An Encyclopedia of the Arts, Vol. 4(9): 830 –

839.

Leech, G. (1974/1981), Semantics, The Study of Meaning, Harmondsworth: Penguin

Books.

Leech, G. (1983), Principles of Pragmatics, London: Longman.

Levinson, S. C. (1983), Pragmatics, Cambridge: Cambridge University Press.

Levinson, Stephen. (2000), Presumptive Meanings: The Theory of Generalized

Conversational Implicature, MIT Press: Cambridge MA.

Lyons, J. (1981), Language, Meaning and Context, London: Fontana.

Mead, R. (1994), International management: cross-cultural dimensions, Cambridge,

Mass.: Blackwell Business.

Miles, M. & Huberman, M. (1994), Qualitative Data Analysis, California: Sage.

Miles, M. B. and A. M. Huberman, (1994), Qualitative Data Analysis: An Expanded

Sourcebook, Thousand Oaks, California and London: Sage.

Morris, C. (1938), Foundations of the theory of signs (Foundations of the unity of science

I: 2), University of Chicago Press.

Munday, J. (2008), Introducing Translation Studies: Theories and Approaches, London

and New York, 2nd. Edition: Routledge.

Nord, C. (2005), Text Analysis in Translation: Theory, Methodology, and Didactic

Application of a Model for Translation-Oriented Text Analysis, 2nd edition, Rodopi

B. V., Amsterdam and New York: printed in the Netherland.

256

Neuman, W. L. (1994), Social Research Methods: Qualitative and Quantitative

Approaches, London: Allyn and Bacon.

Newmark, P. (1981), Approaches to Translation, Oxford: Pergamon Press.

Newmark, P. (1988), A Textbook of Translation, Herdford- shire: Prentice Hall.

Newmark, P. (1991), “About Translation”, Clevedon: Multilingual Matters.

Nida, E. (1964), Toward a Science of Translating: With Special Reference to Principles

and Procedures Involved in Bible Translating, Leiden, Holland: Brill.

Nida, E. A. & Taber, C. R. (1969), The Theory and Practice of Translation, Leiden: E. J.

Brill.

Nord, C. (1997), Translating as a Purposeful Activity: Functionalist Approaches

Explained, Manchester: St. Jerome.

Nord, C. (2006), “Loyalty and Fidelity in Specialized Translation”, en Confluências

Revista de Traduçao Científica e Técnica, Vol. 4: 29 - 41.

Oleksy, W. (1984), “Toward Pragmatic Contrastive Analysis”, J. Fisiak (ed.), Contrastive

Linguistics: Prospects and Problems, Berlin: 349-364.

Owens, J. & Alaa, E., (2010), Information Structure in Spoken Arabic, USA and Canada:

Routledge.

Oxford, R. & Burry-Stock, J. (1995), “Assessing the Use of Language learning Strategies

Worldwide with the ESL/EFL Version of the Strategy Inventory for Language

Learning (SILL) ”, System, 23/1:1 – 23.

Patton, M. Q. (1990), Qualitative evaluation and research methods, 2nd ed., London: Sage.

Pearce, M. (2001), “Getting behind the image”, Personality politics in a Labour party

election broadcast, Language and Literature, Vol. 10 (3): 211-228.

Penston, T. (2005), A Concise Grammar for English Language Teachers, Future Print:

Dublin.

Peter R. Garber. (2008), 50 Communication Activities, Icebreakers, and Exercises

Amherst Massachusetts, HRD Press, Inc.

Pym, (1996), “Material Text Transfer as a Key to the Purposes of Translation”, Paper

presented to the 5th International Conference on Fundamental Questions in

Translation Theory, Universität Leipzig: June 1991.

Rayner, P., Wall, P., & Kruger, S. (2001), Media studies: The essential introduction,

257

 London: Routledge.

Roberts, L. D. (1991), “Relevance as an explanation of communication”, Linguistics and

Philosophy, 14: 453-472.

Rokeach, M. (1973), The Nature of Human Values, New York: Free Press.

Schäffner, C. (1998), "Skopos theory", in M. Baker (ed.) Routledge encyclopedia of

translation studies. 2nd ed., London: Routledge, pp 235 - 238.

Schäffner, C. and Bassnett, S. (2010), Political Discourse, Media and Translation,

Newcastle Upon Tyne, Cambridge Scholar Publishing.

Schäffner, Christina. (2004), “Political Discourse Analysis from the Point of View of

Translation Studies”, Journal or Language and Politics, Vol. 3 (1): 117:150

Schäffner, C. (2007), “Politics and Translation”, in Kuhiwczak, P and Littau, K (eds.), A

Companion to Translation Studies, Multilingual Matters LTD, Clevedon: pp. 134-

147.

Schourup, L. (1999). “Discourse markers”, Lingua, Vol. (4): 227-265.

Searle & Vanderveken, (1985), Foundations of Illocutionary Logic, Cambridge:

Cambridge University Press.

Searle, J. R. (1969), Speech Acts: An Essay in the Philosophy of Language, Cambridge:

Cambridge University Press.

Shammas, N. (1995), Cross-cultural Pragmatic Failure: Misunderstanding in Verbal

Communication between Speakers of Arabic and English, unpublished PhD Thesis,

Loughborough University of Technology, England.

Shammas, N. (2002), How and What to Translate, Damascus: Damascus University Press.

Shammas, N. (2005), “Lingua-pragmatic Politeness and Translatability”, Damascus

University Journal, Vol. 21 (3/4): 23 – 56.

Shammas, N. (2005a), “Social Context, Values and Cultural Identity: A Method for

Assessment of Arab and American Attitude to Politeness”, International Journal

of Language, Society and Culture, Australia: Sidney.

Shunnaq, A. (1992), Monitoring and Managing in the Language of Broadcasting and

Newspapers, Irbid: Dar Al-Amal.

Smith, N. V. and D. Wilson (1992), “Introduction”, Lingua 87: 1-10.

258

Sperber, D. & D. Wilson (2002), “Pragmatics, Modularity and Mind-reading”, Mind and

Language, Vol. (17): 3-23.

Sperber, D. & D. Wilson, (2004), “Pragmatics” in F. Jackson & M. Smith (eds.), Oxford

Handbook of Contemporary Philosophy, OUP: 468-501

Sperber, D. (1996), Explaining Culture: A Naturalistic Approach, Oxford: Blackwell.

Sperber, D. and D. Wilson (1986/1995), Relevance, Oxford: Basil Blackwell.

Sperber, D. and D. Wilson (1987), “Precise of Relevance: communication and Cognition”,

Behavioral and Brain Sciences, Vol. 10, Part 4: 697 - 710.

Sperber, D. and D. Wilson (1998), “The Mapping between the mental and the public

lexicon”, in Carruthers, P. and J. Bouchre (eds.), Language and Thought:

Interdisciplinary Themes, Cambridge: Cambridge University Press.

Stalnaker, R. C. (1972), “'Pragmatics', in D. Davidson and G. Harman (eds.) ”, Semantics

in Natural Language, Dordrecht: Reidel.

Strawson, P. (1964), “Intention and convention in speech acts”, Philosophical Review 73:

439-60.

Stubbs, M. (2002), “Two Quantitative Methods of Studying Phraseology in English”,

International Journal of Corpus Linguistics, 7 (2): 215 –244, John Benjamins

Publishing Company.

Thomas, J. (1983), “Cross-cultural pragmatic failure”, Applied Linguistics, Vol. 4, No. 2:

pp. 92-112.

Thomas, J. (1995), Meaning in interaction: an introduction to pragmatics, London:

Longman.

Tymoczko, Maria (1999), Translation in a Postcolonial Context, Manchester: St. Jerome

Publishing.

Van Dijk, T. A. (2002) “Political discourse and political cognition”, in Paul A. Chilton &

Christina Schäffner (Eds.), Politics as Text and Talk. Analytical approaches to political

discourse, Amsterdam, Benjamins: pp 204-236.

Van Dijk, T. A. (1993), Elite Discourse and Racism, Newbury Park California: Sage

Publications, Inc.

Venuti, L. (1996), “Translation as social practice: or, the violence of translation”, M.G.

Rose (ed.), Translations Horizons Beyond the Boundaries of Translation Spectrum

259

(Translation Perspectives IX), Binghamton: State University of New York at

Binghamton: pp. 195 – 214.

Venuti, L. (2002), The translation studies reader, London: Routledge.

Venuti, L. (1995), The Translator’s Invisibility: A History of Translation, London and New

York: Routledge.

Vermeer, H. J. (1989/2004), “Skopos and commission in translational action”, Trans. in L.

Venuti (Ed.), The Translation Studies Reader, London and New York: Routledge:

227-38.

Vermeer, H. J. (2000), “Skopos and commission in translational action”, in L. Venuti (ed.),

The Translation Studies Reader, London and New York: Routledge: 221–232.

Weir, C. & Roberts, J. (1994), Evaluation in ELT, Oxford: Blackwell.

Wendland, ER. (1997), a review of “relevance theory” in relation to Bible translation in

South-Central Africa, part 2 Journal of Northwest Semitic Languages, 23: 83-108.

Widdowson, H. G. (2004), Text, Context, and Pretext: Critical Issues in Discourse

Analysis, Oxford: Blackwell Publishing.

Wilson, D. & D. Sperber (1993), “Linguistic form and relevance”, Lingua, Vol. (90): 1-25.

Wilson, D. & D. Sperber, (1981), “On Grice’s theory of conversation”, in P. Werth (ed.)

Conversation and discourse, Croom Helm: 55–178.

Wilson, D. & D. Sperber, (1987), “An Outline of Relevance Theory”, Notes on Linguistics,

Vol. 39: 5 – 24.

Wilson, D. & D. Sperber, (2002), “Truthfulness and relevance”, Mind 111: 583- 632.

Wilson, D. & D. Sperber. (2004), “Relevance theory”, in G. Ward and L. Horn eds.

Handbook of Pragmatic, Oxford: Blackwell.

Wilson, D. (1994), “Relevance and Understanding”, in G. Brown, K. Malmkjaer, A. Pollitt

& J. Williams (eds.) Language and Understanding, Oxford University Pres,

Oxford: 35-58.

Wilson, J. (2001) "Political Discourse". In Schiffrin, D., D. Tannen, and H. E. Hamilton

(eds.) (2001) The Handbook of Discourse Analysis, Oxford: Blackwell Publishers

Ltd: 398- 415.

Wilson, J. (1990), Politically Speaking, Oxford: Oxford University Press.

260

Yan-fang, Liu. (2006), “A Review study of Relevance Theory and Translation”, in US-

China Foreign Language, Volume 4 (11): 66-71.

Yule, G. (1996), Pragmatics, Oxford: Oxford University Press.

261

Electronic References:

Interview A

MEMRI Clip http://www.memritv.org/clip/en/958.htm

Video Transcript http://www.memritv.org/clip_transcript/en/958.htm

Full Official Translation

http://www.presidentassad.net/INTERVIEWS/ASSAD_RUSSIAN_TV_INTERVIEW.ht

m

Full Source Text http://www.sana.sy/ara/2/2005/12/12/pr-4280.htm

Accessed on 09 April 2010

Clip duration 8:17

Interview B:

MEMRI Clip http://www.memritv.org/clip/en/0/0/0/0/0/0/2438.htm

Video Transcript http://www.memritv.org/clip_transcript/en/2438.htm

Full Official Translation http://www.sana.sy/eng/21/2010/03/25/pr-283463.htm

Full Source Text http://www.sana.sy/ara/3/2010/03/25/pr-279708.htm

Accessed on 09 April 2010

Clip duration 1:39

Interview C

MEMRI Clip http://www.memritv.org/clip/en/950.htm

Video Transcript http://www.memritv.org/clip_transcript/en/950.htm

Full Official Translation

http://www.presidentassad.net/INTERVIEWS/ASSAD_FRANCE_3_INTERVIEW.htm

Full Source Text http://www.sana.sy/ara/2/2005/12/06/pr-3063.htm

Accessed on 09 April 2010

Clip duration 8:39

Interview D

MEMRI Clip http://www.memritv.org/clip/en/1244.htm

Video Transcript http://www.memritv.org/clip_transcript/en/1244.htm

Full Official Translation

http://www.presidentassad.net/INTERVIEWS/ASSAD_DUBAI SATELLITE TV.htm

Full Source Text: http://www.sana.sy/ara/3/2006/24/08/pr-3173.htm

Accessed on 09 April 2010

Clip duration 4: 59

http://www.memritv.org/clip/en/958.htm
http://www.memritv.org/clip_transcript/en/958.htm
http://www.presidentassad.net/INTERVIEWS/ASSAD_RUSSIAN_TV_INTERVIEW.htm
http://www.presidentassad.net/INTERVIEWS/ASSAD_RUSSIAN_TV_INTERVIEW.htm
http://www.sana.sy/ara/2/2005/12/12/pr-4280.htm
http://www.memritv.org/clip/en/0/0/0/0/0/0/2438.htm
http://www.memritv.org/clip_transcript/en/2438.htm
http://www.sana.sy/eng/21/2010/03/25/pr-283463.htm
http://www.sana.sy/ara/3/2010/03/25/pr-279708.htm
http://www.memritv.org/clip/en/950.htm
http://www.memritv.org/clip_transcript/en/950.htm
http://www.presidentassad.net/INTERVIEWS/ASSAD_FRANCE_3_INTERVIEW.htm
http://www.sana.sy/ara/2/2005/12/06/pr-3063.htm
http://www.memritv.org/clip/en/1244.htm
http://www.memritv.org/clip_transcript/en/1244.htm
http://www.presidentassad.net/INTERVIEWS/ASSAD_DUBAI%20SATELLITE%20TV.htm
http://www.sana.sy/ara/3/2006/24/08/pr-3173.htm

262

Appendices

Appendix 1: The full Arabic source texts of the four interviews (A, B, C and D)

The counterpart excerpts of MEMRI translation is emboldened and underlined in this

original full Arabic text to be easily found and compared.

Interview A with the Syrian President Bashar al-Assad was given to the Russian TV and

was aired by Syrian TV on December 11, 2005.

 8/12/2005الخميس
 ==============

أدلى السيييا اليسيس ارييلأس ابحدييا لىاال للى الن الاوس اليادييا يييييييييييييييييي ال الأع ال لأليوس اأريل افاال ا ا اليادييا ايا يو
 افيملأ ا ا لص افاال: ديرغاس
 المذاع:

 ى واف نز ال لأء االأ في لس الن الاوس الياديييا االمريييلألااس اليار ا اقساس ً ااياً لأليلأً .دييييلأدع اليسيسك ايييزياً رلا ً لز
ل ا قضييييين لس ديييياان ابحا: لو: د رييييه في لذل ال المو الم اع الألاسيييي و ل و ييييع الاان اةديييييملأ الألاسيييي و لسييييوساو ااااسً

اااً في الز تراك األن ًاهموس ال ااا س ال لأ ابحاساايو ال يايو اااس ترر س الزس فيملأ ان ه دييييييييييييييياوا في ال ي ك ا ا
الألنواصل السيلأدا اين ال ي ادوساوك الآس ًورا رلأكل الذا النواصل ة اسن ي أ يلس ال لأفو للى ذلك اياملأ فيقق ال ياق

المنااع حيل اًا ت حو: ديييييوساو دا: ن او ديييييلأا لأً ل الوةالأ النالألف ال يبي االمجنمع ال يبيك فلألآس يحصيييييل ال زسك
 افيلسلأك ا ااااً اليسيسلأس اوش اايراكس فزيف ً م وس ل خياج س لذل افلألو؟س

 السيا اليسيس:
المشكككككالن بةلللكككككبن للورين بجز كككككغربن ولا أ وز ال الغ و، هيغر ما ال الغ ربمة ااااوك أسحب از في دييييييوساوس

ؤولجز ف ذا ال الغ هي هنهة لجلكككككككا يغكككككككجن الل ن ممة يلاغ هنة هفهب الل ن وربمة بوغكككككككهب ب هب الل ن بوض الملككككككك
الوابجنغ ولاز القغجن وة تحمله الل ن وز و ة جبغ لةك خرف مبجا ف الم ة جبغ لةك تبةعد ف الثقةفةت ب داد

ن المطلغل وز ذا ال الغ لا تلتقجب الأوغرغ ه وع ال وز بد،ً وز هن بتقةرل ب وا تطغر و ةئا ا،تصة،تغ لاز
 ن ا س س االمط و ليس أس اةبواف همثا عز ولطقتلةغ عز تةربخلةغ عز و ة جملةغ عز الأ كككككككككبةل الحقجقجن لمشكككككككككةملل

الن لأ ل ع المصييييييييط الأ ف يجك ال لأ خب أس اا ل لم لألو المرييييييييلأكل س : الن لأ ل ع اف لأسه المورودع ى ابحس س
نحز نوجش الغايعغ ب بوجشغن على بود آ،ف الأوجةرغ فججب هن بلتموغا إلى آرائلة وهن ب همغا ل ل طو كلذ

س الألاسييي و نك ال قو الآس اين ديييوساو افيلسيييلأ س رلألبك االوةالأ المنااع س رلألب ق يك ألت ق ت ا لأ قوك ةت اجان
صييييييييييلألا اياهملأ اة أ ن ا ا، ملأ ًصييييييييييلأفلأك الزس لزل اهملأ الآس لا أا حلألو غيا وك لذا صييييييييييايقس افي الواقعك س ل

 لأص في الضي يج ى ديوساو لن ف س افا الآ يس الألاسي و لالأ لااالأ اأك في أاو ريز وك اس أاو ريز و ل الأفواسس
لزس لذا ال ضييييلأالأ المخن اوسة اورا لالأك يلأس ق يس س أاوااالأ انوحو داسملأً لزل الاا: س داس اديييين الأء ل اواس اريييي،س

263

ا، ذ الأة ن لأس صيييلألا ديييوساوس ة زس أس ازوس افواس ى حسيييلأ صيييلأفالأ أا ى حسيييلأ قضيييلأالأللأ ا الأليمالأس لالأك
حواسك لا ل اله الأفا ابحدنىك لسييييي ى لنطوايلس س رلألب ق يك لااالأ قلأ اادييييي و ع دا: أ يل صييييياا و في لذا ال لأ

ناهمه اً ي أس ديييوساو ى حهس س يق قلألوللأً داليلأكً س لأ ل ادييين ياسك لسيييعا لل ل و اةدييين ياس ً ي وقاالأ اً
 في اط نالأك ا ى لذل الاا: أس ًسلأ ا في ً يير لذل افلألو غير الط ي يوك الأ ن لأدللأ في دوساوس لذا لأ لا ه حتى الآسس

 داا::
 ااً أس دوساو ً نما ى د ساديلأ االصين في مج س ابح س؟ اا لأ ًنااثوس س دا: صاا وك لل ً صااس اا

 السيا اليسيس:
هملأ اااف لأس ازل ابححوا:ك الزس سادييييييلأ االصيييييين ليسييييينلأ الاالنين الوحياًين في مج س ابح سك لالأك نسيييييو أ ضيييييلأء داسموسك
الالأك ري دا: أ يل فلأ داس في النصواتس اال ضيو ليست ف يج دفلأ لأً س دوساو بح لأ دالو صاا و لياديلأ االصينس كملأ

رغ وهمن بةلللككبن لماةفحن اهر ةلغ وهمن بةلللككبن لوملجن اللككرةغ وهمن ككغربن دولن وهمن بةلللككبن لر ككتقااق ت أللأك
بةلللبن ، تقاار الغضع ف الوااق ف الملتقباغ ، بماز التوةوا وع ذه القغةبة ف الشاق الأو ط دون غربنغ

 رغلاو جة والصجز وصلحن ف هن تق ة وع غربن ف القغةبة المطاوحن لأن لهمة وصلحن ف ا، تقاا
 داا::

لس ابحز و اليالاوك أا ديييييييييييييييوء الاه اين ديييييييييييييييوساو اال لأ الخلأسراك ى ابحقل ع ً ك الاا: ال ذكي وللأك الألط عك ااأ ا ا
 اغنيلأ: افياييك فملأذا ًنوق وس س مل لاو ي يس ال دنصاس لنلأسجهلأ في ابحد وع ال لأدم؟س

 السيا اليسيس:
يسيس افياييك الزس اغنيلأ: اليسيس افيايي سبملأ أ طى ل ض ذسا و لزا اصييييييييييييييي قااا ةس ديييييييييييييييوء النالأل ااأ ق ل اغنيلأ: ال

الضيييييييي ور ى دييييييييوساوك ع ذلكك س ً لأاللأ ع للأس النا يه ابحالى ال ديييييييي ت لاو ي يسك لاو فينلريرالا ك اال جاو
مي سغ نالأ لأدةًس ع ذلكك أ الأ اريييييييييييزل سييييييييييين ال لأليو الا لاو ي يسس الن ياي ابحا: ازس لخلأايلأً تجلأل ديييييييييييوساو ا ازس

الألن لأاس ع الن يايك أاةً ليغ نالأ الألن لأاس ع لاو النا يه بحس لذل ال جاو ا و س ابح المنااع ابحس النا يهك لس كلأس
لذا النا يه لس كلأس ساحترافيلأكً فهو لام دييييوساو لأايييييع بحله لااالأ ث و ك يرع اايييي ه ط وك لس ل ل ط وك ا اءع دييييوساو

 ي لأً احترافيلأً ديييييييييييييييادي فذل الانيجوس لأ لنوق هك كملأ ق تك أس ازوس احترافيلأً اأس ازوس لأدةً اأس ازوس و ييييييييييييييو يلأً اأس
ازوس دقي لأً اارييييييييزل أا ييييييييقك لذا لأ ل، هك ة لسيييييييينطيع أس لنوقعك ة ًورا لااالأ طيلأ لزا لنوقع الزس لأ ل، ه س

 زوس بهذا اةتجلألس مل ال جاو أس ا
 داا::

: لأذا لو أس لاو ي يس أكا في ابحديييي وع ال لأدم أس دييييوساين االوسك الذا سمقت س أسمق لااسييييا اطيا ديييياا: غير دييييلأسق
اين الماالين ال ض س ال يا ين لليز ك سبملأ ا ض ابحقيالأءك أا سبملأ ا ض الاياة الموثوقين س ق ز ك اقا د ه أس ق ن اله

ظهي ولو في صاوفز فإلز دن لأق و س فإذا أالأس لاو ي يس للى اخص لأ س الم ياين لليز ك لل دن ن وس لذا لأ
 ل لاةء ابحاخلأص؟س

 السيا اليسيس:

264

هنة يلا ف اللككككككةبل هن ما وز بثبا هن له عرين ف عملجن ة اورا دييييييياا: غير ديييييييلأسك ال لأ ًورا ح لأسه غير ديييييييلأسعس
أسملأء قيا و أا فلأل ضيييييييو ليسييييييت فهغ بةلقةنغن اللكككككغري بوتبا خةئلةًغ والخةئز عقغبته كككككدبد لاداًغا،غتجةر وز كككككغربن

بس الزس في الوقت لاسيييهك لزا ل و: أس لالأك ايييخصييلأً ا ياعس ال ضييييو لا لس كلأس لالأك ايييخص نوسر فيجب أس يحلأديييا
لأكً ل و: اس مل ال جاو خب أس ازوس احترافي ديييوسالأً ذل لأكً فيجب أس ًزوس لالألك أدلوك الذا لأ لياال سك لذلك اا لأ

فهذا ا ني ال ال س أدلوك اا لأ ً اأ الأل ال س المناجيا ً ال س أاس أًت لذل المناجيا ك س أاس أًت السييييييلأسعك
 س لو الريييييخص الذي قلأم الأل م يوس ًسييييينطيع أس ل افمض الاواي اغيرللأ س ابح وس اة نصيييييلأصييييييوس حتى الآس ا،ًالأ
أي ايياء ان ه ازل لذل الموا يييعك فإذا كلأس لالأك دليل دييان لأ ل ع ابحدلوس ة لسيينطيع أس لن لأ ل ع أي ايياء له قو

 انسييس النا يهس
 داا::

الألاسييي و بحالاك الذاس ة ا يريييوس لالأ في الرييييق ابحادييييجك االذاس انلأا وس ًطوس ابححااإ رلأل يلأكً فإس النالأصييييل الوا ييياو
و لز لا لىلأرو للى ًو ييالأ ل يلأفيوس لس وقف ديوساو ا و: اس ة قو فلأ لا قلأً بهذل الي و الماااوك االماهو و الألاسي

فهل كان ك كمياقبك اكيسيس ل ا ا يت قواًه فترع اوا و في ل الأسك ً ن ااس أس ًطوسا ابححااإ السييييييييييييييييلأدييييييييييييييييو في ل الأس
 ؟سفياييك الل كان ًنوق وس أس أحااً لأ ديالأا: ًصايو افياييدننخذ لذا المااى الاسا ا الذي اتخذًه فلمو اغنيلأ: ا

 السيا اليسيس:
حتى اغنيييلأ: افياييك حصييييييييييييييي ييت يياع م يييلأ تخياييب في ل اييلأسك 1990 اييذ أس ًوقاييت افي ابحل يييو في ل اييلأس في ييلأم

الميح و في ل الأسس في ً ك ًاجيرا أا اغنيلأ: لرييييييخصيييييييلأ ن اوك ال ض اهلأ هقك ال ض اهلأ ااجقك اكالأ وروداس
 ًزس لااالأ أاو طيلأ س أاو م يو س لذل ال م يلأ ق ل أس صيلك كذلك الو يع الألاسي و ةغنيلأ: افياييس ًزس

 لااالأ أاو طيلأ ى ا ا ق ا،س لالأك مً لأ دو يحصلس
ااصيي وك اصييل س الو ييع الاانك لو ليس حلألو لأ الألاسيي و ل ن ا: السيييلأدييا فهو ة اااصييل س الو ييع ا ق يما اة ااأ

لزس لنوق ه ازل ابححوا:ك أ ن ا أس لم دا: ال لأ ًزس ًنوقع لذا الرزل س الن اة ال كلألت دناصل لأصو
لأل أا و: ا لأ ً للأ اغلا أف لألسيينلأس غ غلا ال ياقس ف اييك أله س الصيي ب أس لنوقع أس اذلب ال لأ في لذا اةتج 11ا ا

بحلالأ داسملأً ل، ل الأبحفضييييل اة ل، ل الأبحدييييوأس ال لأ الآس ا ود للى الخ فك أي بم ا انجه الأتجلأل ابحدييييوأك ا س لن،ثي كماط و
 ايق أاديج اكسوساو اك الأس بهذا الو عس

 داا::
سييييواو اين ليو حصييييو: ًل ا اثن س السيييييلأق الاانك األلأ أاد أاضييييلأً في السيييييلأق الاان أس أايا يز دييييااةً حو: ل زلأ

دوساو الاو ي يس أا ابح المنااع مو لأ؟ً ابملأذا زس أس ًن خص لذل النسواو في للميك ؟ الل لااز ًصوس ملأ اانلميل
 از الألا ل المجنمع ال يبي؟ فهالأك اد لأءا محادع اك ك ف جاو ي يس ً وم الألنا يه في و وع اغنيلأ: افياييك الالأك

لو ييع في ال ياق الذا لأ دييا ود للى الأقريينه ةح لأكً ف مو لأً بملأذا زس أس ًن خص النسييواو الآس اين دييوساو اتهلأ لأ اريي،س ا
 ااين ً ك ال ول الخلأسريو ال ً ف اك ؟س

 السيا اليسيس:

265

لألنلأن أاو اأاةًك لاو النا يه ليسييييت دالوس ثلأليلأكً لسييييالأ ى ع لاو النا يهك الأل زسك س لا لاو النا يهك ا
ًسواو ً ني ًالأزةً س ق ل اي س ااء لأس الألاس و لالأك س ل ال س أد لأ الي وك ال ا ا وس س أد لأ الي وس
ف أ ن ا أله الألم لأدئك لالأك ً لأس اين ديييييوساو الاو النا يهك الزس لالأك أداء دييييييلأديييييا يحييج ا جاو النا يه ايحلأا: أس

سك الماتر أس ً وم اه لاو النا يهس لذلك لااتر ألالأ ادنخا الأ ك مو ًسواو ال ًطيحهلأ الآاروقش ى ال مل اف ي ا
لسييييينطيع أس ل و: أس النسيييييواو الوحياع لا أس ً مل لاو النا يه اريييييزل سييييين ل ااريييييزل للاه اا يا س السييييييلأديييييوك أي

س لا ًسواو النسواوك لس سميالأللأ ًسواوك دنزو احترافيك كملأ ق الأ ق ل ق يلك اأس ًصل بحد لأ لذل الي وك االلأ دنزوس
رياعس لزس كملأ ق تك افا ااحاك االألنلأن ة اورا ًالأزة س ق ل أي اي ك ف ًورا لااالأ أاو رييييييز و في الن لأاسك

 ً لأاللأً كلأ ً ع لذل ال جاو ا ع أاو لاو ًز ف بمهلأم ال ال س أد لأ لذل الي وس
 داا::

يق ن أس أ اإ لليه ك األن الآس ارييزل غير لأايييك ًاكااس فزيع نالأقضييو حو: المسيياالوس افزو يو س السييوساوس الذاس أيً
احاع المصييييييييييلألا اين دييييييييييوساو االوةالأ المنااع فيملأ ان ه بمو ييييييييييوع ال ياق الألذا ع ا س الماهوم أس الميع لىلأرو للى ياق

الصاد ازيس كذلك الألاس و لزل الاا: ال ً ع في الماط وس افي لذا سن يك اال ياق المسن ي ياسي أاضلأً الألاس و لياديلأك ا
ابح يازيوس اتهلأم ا اك ا،س افااد السييوساو ع ال ياق اييالأفو رااً األه ي للأ الز ير س أالاك ابحاييخلأص الذاس ا م وس

 هموك الزس س النسييييميو غيرفيملأ ا ا في صيييياو ا سللأايينك الالأك ًاسيييييرا ن او حو: ًسييييميو لاةء ابحاييييخلأصك الز
 ى ابحقل أالاك ابحاخلأص الذاس ا و وس ا، ملأ: سزياو اة اتركوس ال ياق اسن يس ف ملأذا ًيداس ى لذا اةتهلأم؟ لا ل

 ااااً بخصوص االأفيو افااد اين دوساو اال ياق؟س

 السيا اليسيس:
رلألب س ق ل ال ياقك لزذا الو ييييييييع في كل دا: اا لأ ل و: حااد فها ليسييييييييت طلأً ال لأ لا رلألب س ق ل دييييييييوساو ا

 ال لأ س
بةلللككككككككبن للة ف ككككككككغربن لدبلة حاا ككككككككن وغلاغد ولذ وز غباغ هي ولذ عقغد هو ولذ عقدبز وز ال وز وغلاغد على
الحدود وع الوااقغ ممة توافغ ، تغلاد دولن تغككككككبط حدود ة وطلقةً وع هبن دولن هخاذ ف ذا الوةلبغ والأواباجغن

غنلة بهذا الارة ولاز ب بقغلغن للة بل س الغيا انهب غجا يةدربز على ضكككككككككككبط حدود ب وع المالكككككككككككج غ بتهم
الغ،بةت المتحد دولن عظمى ، تلتطجع هن تغبط حدود ةغ فاجف تغبط غربن حدود ة؟!غ لاز وع ذل غ لةك

و بمولى هن تهابب الأ خةص ه إواةنجن لأن تاغن الحدود وغبغ ن ضمز حد ووقغرغ لجلا و لقنغ وإنمة وغبغ نغ
البغككككةئع غ بةلحدود الدنجة وع هي بلدغ ذا الشكككك أ لا نصككككا إلجهغ بحةلان لطاف الحدودغ ، بماز لطاف واحد
هن بغكككككككككككبط الحكككدودغ بمولى هن باغن لكككةك على الطاف ااخا وز الوااق إلاااأات ووجلكككن وز يبكككا الواايججز هو

نغ ربمة تاغن إلاااأات تقلجن وختل ن وربمة باغن لةك توةون هول غ لاز الأواباججزغ إلاااأات ربمة تاغن علكككككككككككااب
حقجقن المغضغع هن المشالن ف الوااق ال شا اللجة الابجا وال شا الولااي الابجا الذي نااه اانغ ذه

 حقجقن المغضغعغ

266

قةأ لغة وز الواايججزغ لةك دائمةً إل لةك عدة رغبن بة،عتااف بأن المقةوون الت تحصكككككككككا ف الوااق ف ووظمهة
على اف هلالب غ على ه كككككككككككخةص هلاةنب بلكككككككككككمغنهب اهر ةبججزغ بقغوغن بأعمةر ضكككككككككككد القغات المغلاغد غ يغات

ك لذا لو افيا س اف ي وك لذلك ا لأ: أس لالأك أاخلأصلأً ا،ًوس س افااد السوساو ا،حتررغ ذا الارة غجا صحجح
ا ييييييع ين ظهي ا ا افي ى ال ياق أدل للى ازدالأد النطي س لالأك لسللأ الداد في اط نالأ افي للى ال ياقس ا لأً لالأك

ال لأ س لالأك حااد ان للأ ياس أاييييييخلأص ارييييييزل غير للملأ اك الذا الريييييياء ورود داسملأً الزاه الداد ان،ثيرا افيا
 المورود في ال ياق الآسس ال ييج االأس لل لأء ال وم ى دوساو لو ل ام اة ترا الألارل

 داا::
ًزمي ً لمو ييييوع افاادك في ساديييييلأ ا مقاوس لأليلأكً ا لأصييييو اة نصييييلأصيييييوس ارييييااس الريييييق ابحاديييييجك س الذاس أًيق ن أس
أ اإ ه ك ا مقاوس لأليلأً داس دييييييييوساو ال ملأليوك اال لا في الوقت ذاًه رلء س ال لأ ا ديييييييي اك فسييييييييوساو ً ب داساً

في افواس لأ اين وديييزو ا الممو الما ي ا دييي اك ا ااااً في ً يير وقف الممو الما ي ا دييي ا ع الل س ً لأ ك يراً
خيي في شملأ: ال وقلأز الياديييياس اديييياان لليز كيسيس لالملأم ملأمك الزس ع ذلك لاالو لديييي يو ارييييزل أدييييلأديييياك لو:

: و الألذا للى رييز و ا ديي يين المنطيفينك فهالأك الز ير س الز م ا لأ: حو كيف ًالمياس في ال لأ ا ديي ا افي دييوسا
لذل المس،لو االلأ في ساديلأك االألذا اذكياس ا د يين المنطيفين داسملأً اا لأ ً ع أ ملأ: لسللأايو ااقاوك األن أاضلأكً كملأ

و و بحرهلع ابح ايو اال وا المسييي او السيييوساوك مجمأ ك ًزلأفاوس لذل المريييز وك اأ أله في ابحدييي وع الملأ يييا اكنريييات ا
 س اة واس المس اين في شملأ: ال دك فإلى أي ال ًرزل لذل اللملأليع تهااااً ا رز و الألاس و لز ؟س

 السيا اليسيس:
و ة ً ني يأس لزوس دالو ملأليو ااااس الوقت ا ااً سيي ملأكً فهذا ايياء ا ي ا ة ان لأس ك كملأ ا ن ا ال ضك بحس ال ملأل

لمسيييييي مينك الألاسيييييي و ل واس ا الوقو ييييييا ابحدالأس ال لأ ال ملأليو ً ني حياو ابحدالأس ا ام اليايج اين الاالو اداس ا لسييييييلأسس
رلألب س لاةء اا س الأل افك ارلألب س لاةء نطي ك ا لأليالأ س لذل المجمو لأ في دييوساو في ياحل دييلأا وك لأصييو

حيل قلأ وا ا، ملأ: اف السللأ أد ل نل الآة س السييييييييييييوساين اقنل اريا ريييييييييييييا في السيييييييييييي يايلأ اال ملأليايلأ ك
 الآة س السوساين ل لأفو للى ً، ير اةقنصلأد االوالب المخن او في حيلأع دوساوس

 لةك تجةرات هخاذ وشككككككككككةبهن غجا ا،خغان فإذاً ال ضييييييييييييييو ليسيييييييييييييت اة واس المسييييييييييييي مينك ال لأ اللء الذي اا س الأل افس
الملكككلمجز تؤوز بةلولف وبةهر ةل ربمة اعتقةداً ولهة بأن ذا الشككك أ بخدة اه كككرةغ بوةً ، بغلاد إر ةل إ كككرو
لأن اهر ةل بل صكككككا عز اه كككككرةغ إنه إر ةل فقطغ ، بغلاد إر ةل إ كككككرو غ ولاز درلاا التلكككككمجن اان إر ةل

ز اهر ةل خطجاغ مةن بلكككتهدفلة ف ذل الغياغ وف ذل الغيا يملة بحملن على ولكككتغذ إ كككرو غ ذا اللغع و
بوض الدور الأوروبجن ال ابجن لا نقلع تل الدور بأن احتغككككككةن بوض يجةدات التطاف واهر ةل ف هوروبة ككككككجاتد

 عدد وز بدهوا بغكككككككككككابغن فعلجهب ف ويا وز الأويةتغ وفورً نحز عةنجلة ولهب ف اللكككككككككككبوجلجةت والثمةنجلجةتغ و
الدور الوابجنغ ف نهةبن الثمةنجلجةت وف التلكككككككككككوجلجةت ورهبلة اللتةئا الخطجا والابجا ف نجغبغرك وف للدن وف
ودربد وهنتب هبغككةً توةنغن وز عملجةت إر ةبجن اان ف رو ككجةغ ذا بول هن اهر ةل لجلككا له حدودغ إذا مةن لدب

267

الذا لأ سال لدبلة ف ويا وةغ لأن ، تلككتطجع هن تغككبطهغ ، بماز هن تحصككا اهر ةلإر ةل ف بلدك ربمة بغكك
 ااأ اان ه لليه الز ير س دا: ال لأ افهمت لذل الاا: أس زلأفاو ا سللأ لا زلأفاو داليوس

 تاغن هر ةل ،وفهملة هن واةفحن اصيييييييييييييييايق لااالأ ع بحلالأ ابحقام في لذا المجلأ: ابحلالأ ل ية في اط و لدييييييييييييييي يوك
بةلحالغ الحال غةلبةً وز نتةئجهةغ خةصكككككككككككن علدوة ، تاغن حابةً عةدلنغ ت وجا اهر ةلغ و ذا وة نااه اان بود

واةفحن اهر ةل ف البدابن واةفحن فاابنغ لأن اهر ةل غ فاا يبا هن باغن وجاد ولظمةتغ حال الوااقغ
ةلمغايف اللككككككجة ككككككجن الوةدلنغ لأن الاثجا وز اهر ةبججز بتخذون ذربون إوة واةفحن فاابنغ واةفحن الجها بةلحغارغ ب

يغككككجن دبلجن هو يغككككجن ككككجة ككككجنغ علج هن تتوةوا وع المغضككككغع ككككجة ككككجةًغ اذا نتوةوا وع اهر ةل ولجس بةهداننغ
هبلغرغ فإذاً بجب 11هبلغرغ ولاز اهر ةل ا كككتما بود 11اهدانن ، تل اهر ةلغ هدنةّ وما بلدان الوةلب هدانا

 هن نحقل بان وز التوةون الدول غ و غربن ممة يلا لدبهة خبا ولدبهة رغبن مبجا بهذا اللغع وز التوةونغ
 داا::

للز ًسييييم وس ال و الياديييييوك حسييييب ماك ل ميع ال لأليو ى النوان لذا ابحديييي وعس فماذ او ين اديييين ن افااً س ايييييكو
اديييوك ال ً نلم المرييلأسكو في االأء الخيج ال يبي لا ل ال لأز ا صييا لأً ل لأز لالأ في دييوساوك الاي ديياا: دييترايسًيالسس غلأز الي

لو: لل دييييينوقف سيييين ل لذل ال ود في مجلأ: ال لأز اال ود ال سييييزياو الز يرع اين ساديييييلأ ادييييوساو ى الموقف السيييييلأدييييا
 لمودزو لال لىل قضيو دوساو في مج س ابح س؟س

 :السيا اليسيس
ا لأً ً اأ ال قو اةقنصيييييييييييييييلأداو احتى في مجلأ: الاايج س لذا ال اك لا ورودع اذ ز س اوالك الزس اف ي و لا أس
ال لأ ل ابحديييلأديييا الذي لز ال قلأ اةقنصيييلأداو اياالأك اين ديييوساو اسادييييلأك اا لأً الأ يييلأفو للى ال قلأ السييييلأدييييوك لا

ااو لذا ال لأم للى وديييييييييييييييزوس اكلأس س أل الا لأر فيهلأ لا حل ريييييييييييييييز و الااوس اين اللالأسع الالأراو ال قمت بهلأ في اا
ال ااسك المرز و ال لأل و اذ ود اوا وس حل لذل المرز و فنق أاوا الن لأ ل اةقنصلأدي في المجلأة الز يرعك اا،تي ًوقيع

لأداو ا زس أاضيييلأً دييي لأً الخلأالأً ى أاو قو اقنصيييلذا ال ا كجلء س لذا الن لأاسك لذا ة ا ني أس ال قو السييييلأدييييو ة ً
اياالأ ااين ساديييييييلأ أا ع دا: أ يلس ةاييييييك ا،س دييييييوساو اساديييييييلأ الآس في وقع اف الأء السيييييييلأديييييييين ا س الط ي ا في حلألو

اا لأً كالنالألف السييييييلأديييييا أس ازوس لالألك يلا لخلأايو أا ل يييييلأفيو ل رييييييكلأ ال ً،تي س أحا لذاس ال ااسس الألم لأال
لذا س ارهو للمي دييييييوساوك ة أ ن ا ا،س ساديييييييلأ ديييييينازي ا ياس ديييييييلأدييييييا س أرل لذا ال اك لالأك صييييييلألا أك س لذا
ال اك لالأك صييييييييييلألاك كملأ ق ت ق ل ق يلك الأديييييييييين ياس الماط وك اااس دييييييييييوساوس ألت ً ي ك ازس لالأك اديييييييييين ياس في لذل

ت الخااق ابح ير ةديييييين ياس الماط وك ا اللأ أي ط، يحصييييييلك ديييييييلأدييييييا أا الماط وس الآس لأصييييييو ا ا حي ال ياق ال كلأل
 سييزيي في لذل الماط و ديييافع الماط و الأتجلأل الاو ييى الذا ديييمس افااد الاوايو ل لأد الياديياس ف، ن ا كملأ ق تك أس

 اديلأساللألب اةقنصلأديك اللألب السيلأدا ااةدن ياسك ل اللألب ابحك الألاس و ل قو ع س
 داا::

لاي ديييييااةس ق ياس ف يجك أ ن ا أ ملأ اسيييييمالأس اناقيه وقاز س الالأك قو: ساديييييا ،ثوسك الو ورود في لأسج سادييييييلأ
أاضيييلأكً اأ ن ا أله س السيييهل ًي نه للى كل ال لأ ك الو: مقل ن س لو صييياا كك أقل لك س ألتعمس االآس لالأك سأي

268

 س زاهلأ أس ً نما يه س اين ريرا لأ ابحقي لليهلأ ر يافيلأكً فإ لأ لاياسس الاياس اادييييع اةلنرييييلأس ا،له لذا كلأس لال دييييوساو
أاضلأً الآس في ا ع دان ص ب ا ا االألاسرو ابحالى اس ب ايللأمجهلأ الاوايس اا ذسام ى الن ب الألز مك األلأ أ ن ا

ك كملأ ً ن ااسك أم ة؟ اديييييييياا: في ا ق ي لو: لل أس لذا ا لأ: اااس ابحديييييييي و في ال يايوس لل ال للأ الاواي رييييييييز و
 ً ن اس أس اياس افه في ا ن ك الس ا الاواي؟س

 السيا اليسيس:
ه صيييايق الزس اا لأ ااط ه ى قلأ اين دا: ااييي و ك ف زا ً يفني اً ي صييياا ا ةاا الم ل الياديييا الذي ذكيً

سبملأ أك يس ع كل أدفك لأ لسم ه س ك ير س المساالينك غيايين ا س أس ًاه ث لأفنالأس فهذا صايق اا لأ ل ي الأل مه
ال ض في الريييييق أحيلأللأكً الزس ة أقصييييا في الريييييق ابحاديييييجك ا لأ ل يأل ا لأ لسييييم ه في ادييييلأسل ا م المخن او اا: ى

يغ ، نلتطجع هن نتحدث و بةلللبن للمغضغع اللغ ام فه لآليو ًازير ال لأفو لذل الماط وس لذا ف يج كن يه ى الم لس
ف ذا المغضكككككككككغع الابجا فقط عز دولن مجف ت ااغ بجب هن نأخذ المغضكككككككككغع بشكككككككككاا مةوا ف ولطقن الشكككككككككاق
الأو طغ هوً،غ إذا مةن المغضغع اللغوي غ ضمز اه ةر الللم غ فهغ حل لاا دولن ف ذا الوةلبغ ، بغلاد أ

نغوبن لأغااض لمجنغ وإباان تقغر بشاا واضح هنهة تابد ذا الم ةعا بملع هبن دولن ف الوةلب هن تمتل و ةعرت
 لأغااض لمجنغ تقغر ذا الارة بشاا علل وبةلُ اف الم لقنغ

لاز بةلللككككككبن لمغضككككككغع اللككككككرط اللغويغ و اللقطن الت احتهةغ و الت نلككككككموهة هحجةنةً بطابقن هن إباان تابد
اللغويغ ، نلكككتطجع هن نأخذ ة بهذه الطابقنغ علجلة هن ن اا بشكككاا ه كككماغ الم ةعا اللكككلم لا تصكككا لللكككرط

علجلة هن ناذ ما الملطقن إن لب ناز نابد هن نلظا للمغضغع بشاا دول غ فولى الأيا للاذ ولطقن الشاق الأو طغ
ا لهة ذ إن يللة هن ف ولطقن الشككككككككاق الأو ككككككككط لةك دولن بحل لهة هن تمتل ككككككككرط نغويغ فاا الدور الأخاذ

الحلغ إذا ملة ، نابد هن ناذ كككرحةً نغوبةً لدذ دولن وة ف الشكككاق الأو كككط فولجلة هن نقغة بوملجن ن ع اللكككرط وز
 سما ذه الدور وهنة هيصكككد لة إ كككاائجاغ إ كككاائجا الدولن الغحجد ف الشكككاق الأو كككط الت تمتل كككرحةً نغوبةً

يم لأدسع لمج س ابح س س أرل للع أديي او الا لأس الرييلأ ل س كل اط و الريييق ان ا 2003الآس س في دييوساو قمالأ لأم
 ابحاديجس

ًصييييييوقسللأك س في دييييييوساوك أله خب أة ازوس لالأك أي ديييييي ا ًا ير اييييييلأ لك اا لأً س ييييييماه ابحديييييي او الاوااو في اط و
ك ًط يه م اس فإذا كلأس لالأك الرييييييق ابحادييييييجس لزس ة ازاا أس ل، ذ لذا المو يييييوع اريييييزل للمييك خب أس ازوس لالأ

ق ه س ا ض الاا: س : الريييييييك ا،س دالو لأك لاياس أا غيرللأك ًياا أس ن ك دييييييي حلأً لواالأً فيجب أس ان لأ وا اااس
الماطه ع لدييييياسيلك الة ف ا ود س الل س لس ًزوس الماط و سيييين يعك اأي ًزاولوريلأ قلأا و ل نسييييي في لأاو المطلأ ك ة

الآس س ديييياوا قيا وك سبملأ ازوس ا ا ودك فلأل لأ ديييييافع ال مس في اوم لأس لذلك ابحفضييييل لو أس اا ذ الألم لأدسع أ اإ
السيييييييييوساو المورودع في مج س ابح سك اال يق نهلأ الوةالأ المنااعس ً ل بهلأك أ ن ا أله س ابحفضيييييييييل أس ً وم دا: ال لأ

 قلأا و ل ا لأش ا لأسًاا لذل الم لأدسع الد لأ: أاو ً اا
 داا::

269

السييياا: ابح يرك األلأ أ ود للى دييياان ابحا: حو: احاع ال و االنواصيييل السييييلأدييياك اة أ ن ا ألني لالأ أكريييف ديييياً حزو يلأً
لسييييييييوساوك فمس الم يا ألز لسيييييييين احاك ً من في الز تراك ال االسيييييييييا االا ي نز ة الا: ا ية اا مل في الز تراك

ل و: اس الاا و لأدييييو غير اليسميو ًسييينخا هلأ ديييوساو ع ال لأ الخلأسرا في لذا اللمي الم ا االصييي بك لل ً نل وس ا زس ا
ادييينخاام رلء ق ي س دا و لأديييينز غير اليسميو في محلأالو اصيييلأ: وقف ديييوساوك أا ادييين ااد ديييوساو ل و: ًسيييوالأ ك للى

لأليو ف ى د يل الم لأ:ك رلألينز في ساديو لريطو رااكً اكذلك لااز رحزو لأ ال لأ رلأليلأًز في ن ف ال ااسك
في الز تراك ارلأليو في أ يازلأك فهل ً نل وس ادييييييييييينخاام لذل ا زلأليوك ةدييييييييييييملأ األه بحفياد رلأليلأًز الز ير س الصيييييييييي

زوس ذلك اا لأً ليس الألضييياسع أس ا الم لأايييع ع الل ملأء ال يايين ال زس اديينخاا هلأ قلأ و اًصييلأة ع لاةء الل ملأءك
 ذا الأاع دا و لأدا سسما؟س

 السيا اليسيس:
لذا لأ ل وم اه داسملأكً األت ً ي أس لذل الم لأا و ًن اللأليو السييييوساو الآسك أا أحا أ ضييييلأء اللأليو السييييوساوس لااالأ

 ذلكسلأدسا س لذا الاوع ا س أاضلأً لط ب اهرلأليو ك يرع في ن ف دا: ال لأ الااه قلأ ااد و ال ا و وس بم
 يالأ أس لريا وقاالأ ل جميعس لالأك فو ى ديلأديو ًياف هلأ فو ى ل يوك الذا اادي للى فو ى في المالألي ك االألنلأن ة

وقفك لماللأليو لا أقول ديييييي ا ن زه لريييييييا ا لسيييييينطيع أس لط ب س ال لأ أس ااه وقاالأ س داس أس ل وم اريييييييحه لهس
سييييييييييييييينطيع أس ًترر الأليمك اقضيييييييييييييييلأالأك للى الأليمهك لىيل ازوس اه ث لأفنه اً اه ل نه اً بح لأ ً ية في ا ا ق ي اً
اةديييييين لأ: ل ماهوم دقي لأكً الذا يح ه النواصييييييل ااةً س الن لأ ا الذي ليال الآس ى سيييييينول ال لأ س لذا لأ ل وم اه الآسس

يو في لذا ا الأس الزس لذا ة اع أاضييييييييييييييلأً س ال يلأم ايح زوكيو دا و لأديييييييييييييييو للى ا لأً س لىلأرو لخطوا أك ي فلأ
الاا: المخن او ااًصيييلأة ك الذل لا افلأ: الآس اياالأ ااياز في و يييوع مج س ابح سس افي و يييوع النا يهك لالأك ًاسييييه

 قوي رااً اياالأ ااين ساديلأك االلأليو الآس أاضلأً ًسلأ اللأ اااس ا الأسس
 ا::دا

 الساا: ابح يرك اسبملأ كلأس لو الساا: ابحقسى: لل دوساو سن اع ل والأ ؟س
 السيا اليسيس:

هو،ً ، نواف إن مةنا لةل عقغبةت هة ، بغلادغ علجلة باا الأحغار هن نلكككتود لاا ككك أ ككك أغ نحز نوجش ف
د للأ ككغهغ ل بجب دائمةً هن نلككتوولطقن وغككطابنغ نحز نوجش ف عةلب دول غجا عةدر فجه فغضككى ممة يلاغ وبةلتة

هن تلكككتودغ ، بول هن تاغن يةدراً هن تابحغ ولاز هن تلكككتودغ بول على الأيا إن ملا كككتخلكككا فولج هن تخ ف
لاز علجلة هن ناما الجغال بلككؤارأ هي دور تلككوى لوقغبةتغ وةذا ككتحقل؟ ا ككتابح؟ الخلككةئاغ ذا هوً،غ

 ط يلب الوةلبغ و غربن اان ف يلب الشاق الأو طغ و غربن وع الوااق إن لب لز تابح با تخلاغ الشاق الأو
باز الغضع فجهمة لاجداً تغطال ما الملطقنغ والوةلب مله جدفع الثمزغ فهذا ؤار آخا نغج هغ وةذا جحققغن؟

وغا تحقجل لككككككتطجلز بلككككككتطجوغاغ ممة يلا ف بدابن المقةبلنغ التوةوا وع يغككككككجن اهر ةلغ ككككككجتلككككككع اهر ةل ولز ب
اللكككرةغ و ذا بول هبغكككةً تغ كككجع اهر ةلغ كككجاغن لةك الم بد وز ال قا و ذا هبغكككةً بول بةد اهر ةلغ وبةلتةل

ف، ن ا أله اا لأ لضيييييع لذا السييييياا:ك دييييياصيييييل للى الوا ما الوةلب ككككجدفع الثمز وع ككككغربن ووع الشككككاق الأو ككككطغ

270

 فل الوحيا لو الأل مل السييييلأديييا االأفواسس ة يلأس ق يس اث ت أس افي ة هالماط ا ا،س ال والأ لس ه اييييالأكً اا
 لنلأس لخلأايو حتى لو كلألت ً وم بهلأ دا: لممى اقواوس

 ازياً رلاً س المذاع:
 أللأ أازيك س األً ادهً از في دوساوس السيا اليسيس:

271

Interview B with the Syrian President Bashar Al Assad was aired on Al-Manar TV on

March 24, 2010.

 25.03.2010دلأللأ -ايرا

لماط و ًطيق فيه للى وا يييييع ابحز لأ ال لأايييينهلأ ا أريل السيييييا اليسيس ارييييلأس ابحدييييا حاا لأً ع قالأع المالأس ا نه سييييلأءأ س
 : الميح و الملأ يييييو االنجلأس ال ي بهلأ اداس الم لأا و في افالأس ااديييين لأدع اف وق اال ضيييييو الا سييييطيايو اال مو ال يايو

ل يايو المصييييييلأفلأ ااا نااءا لدييييييياسيل امحلأاةتهلأ لنهواا ال ار ل ييييييلأفو للى الأا ييييييلأ السيييييي م ادةة افي الرييييييلأ و ا
 ا سن ل ال قلأ ال الأليو السوساو اال قو ع ًيكيلأ الاياسس

 الس ل ل أس ًزوس دوساو رلءا س رياع لأسرا

اقلأ: اليسيس ابحدا سداً ى داا: حو: سلأحو الم لأ يع في ال ياس السوسي الألموارهو االنااي : الساوا ابح يرع ا وس
بحز لأ : لالأك لأ يع ايا ييييييو الالأك لأ يع الأة نيلأس السييييييالأ لأ ياس كسييييييوساينسس لزس س ل ية في دييييييوساو الز ير س ا

الرييييق ابحادييييج االرييييق ابحادييييج لو اط و اع ًلأسلهلأ اذ قياس احتى اذ قة السييياينسس داسملأً لالأك طلأ ع في
يلأدييو أا ل لأ افيهلأ صييلألا ادييتراًيجيو فإذا أسد أس ًصيياع دييلذل الماط و ااااً اسبملأ ايييق المنوديييج ا لأ حوفلأ بح لأ ق ب ا

أس ًصييييييييييييييياع حيايلأً فها ازيل ابححوا: يلأ يعسس الزس كميلأ ق يت ليذل الم يلأ يع ايا ييييييييييييييييوسس لزس يايلأ أس لايق اين الم يلأ يع
الز ل ال ولاالم لأ يعسس الم لأ يع لا أس لاتر ا،س افل ابحديييييييهل اابحفضيييييييل لو أس لضيييييييع سييييييين الأ ا اساًالأ ا،ااي ال

 دن وم لىل رلأك الأس

اأ لأ اليسيس ابحدا: س : النجلأس الملأ يو داسملأً ال ول الز ل ً ا المرلأكل بحد لأ ن او اغلأل لأً س دوء ليوسس
س و الزس حتى لو افتر ييييالأ حسييييس الايو ف،اضييييلأ ا ا المرييييلأكل بح ليسييييوا أاالأء لذل الماط وسس فااس ليً يج ا ل ل أس لز

رلءاً س لأ يع ًضييع دييوساو اديييلأديينهلأ ا صييلأفهلأ رلءاً س رييياع لأسرا الذا لأ حصييل في الميح و ابح يرع اا لأ ايا
 ريييييييييياع الرييييييييييق ابحادييييييييييج االذي كلأس له روالب ن او اهلأ ال ياق ا اهلأ ل الأس اكلأس س الماتر لسيييييييييوساو أس ًزوس اهلأ

 اه اسفضييييييييييييييينه فزلأس ةاا س دفع ال مسسس لذا انطلأاه ع لأ ق نه في طلأبي احلأالوا لغياءللأ ق ل حي ال ياق لنزوس رلءاً
 اا لأ ق ت لس ثمس الم لأا و أقل س ثمس الاو ييىسس االم لأ يع ديينادي للى الاو ييى اديينادي للى ال مس ابحبه سس 2005 لأم

 يل أا ة ثمسس ف ين ال مس ال لأل اال مس ابحبه دو تخنلأس ال مس ال لأل اا لأ ة ازوس لالأك ثمس ق

ارواالأً ى ديياا: حو: كيايو سييين دييوساو ال ًيفض ديييلأدييو الصييا لأ االمسييلأا لأ قنهلأ ع الوةالأ المنااع ال ة
ًا س لة الألضييي ور االصيييا لأ سس قلأ: اليسيس ابحديييا: الأشصييي و ل فرييي وا ليس الوةالأ المنااع اا لأ كل أصيييالأ المريييياع

ريييييييييياع لو لداسع روسج اوشسس ة لياا أس لج اين ا داسع السيييييييييلأا و ااةداسع افلأليوسس الألن،كيا لااتر ا،س صيييييييييلأحب لذا الم
لالأك فياقلأ االألنلأن اا لأ ل و: الوةالأ المنااع قا ااه ال ض أس المريييييياع لاسيييييه لأزا: سييييينمياً لزس في ذلك الوقت

272

 ياس اساايو فيلسلأ ااياطلأليلأ ا هلأ لدياسيل ا هلأ ح الأهللأ الآكلألت الوةالأ المنااع الأداستهلأ السلأا و ا هلأ ا ض الاا: ابح
 في أاساالأ افي ال لأ افي الماط وس

لأاع اليسيس ابحدييييييييا: الأشصيييييييي و فريييييييي ت لذل المرييييييييلأساع اكلأس ةاا س ال ال س ايا و أ يل فزلأس ةاا س الن لأ ل ع اً
لألضيييييييييييييياسع أس ازولوا قا ً موا اليس الألضيييييييييييييياسع أس ازوس لذا الواقعسس األلأ أ ن ا أ الآس ااهاا ان موس الاسار اليس ا

الاسر الذي قا ً مه ال ض لو دسديييييييييييلأً سييييييييييينمياً بحس ا داسا ًن ير اا،تي أايييييييييييخلأص ة ا يهاس النلأسا اا وس في لاس
واات ياو ل الخط،سس لذلك لذا الخط، الذا النلأسا انزيس ارييزل سيينمي الزس س ا لأً الأ ييلأفو لوقوفالأ أا سييزالأ ا

قالأ لأًالأ ا صيييي انالأ ف ااس الوقت س لن لأ ل ه س : ايييييا الوقلأسعسس ل دييييلأساا لميح و ياو اسيييييلأدييييو المصييييط الأ
سساييييييييسسس أساداا أس ل وا لالأ لألملأً ل ية فيه س لذل المصيييييييط الأ اسبملأ فسيييييييس اف اق وا ل سسس يرسد ياايوسلسللأ سس

الول ا س كالأ لنايك س : الواقعسس الآس ل اياااس أس ا،ًوا للى لذا الواقع ف اا س ال لأء بهذا الا ا لأاييييييييوا ا لأ
 اين لذل ال ول ا ض الالمي س اًالأق ارهلأ الالمي أم ةس

الأك لاسدا ى داا: حو: الناياه لأ اين لداسع اوش اأاالأ لأ اارود ا ن فلأ الألا ل اين ا داسًين أا ق اليسيس ابحدا أس
ا ن فلأ اا يياو أاةً الألطياحلأ ال لسييم هلأ ازل الخطلأالأ سس اثلأليلأ الألم لأساوسس ل ا لسييمع غير ل و ل ءا سس لالأك
ا ن في ارهلأ الالمي لذا اييييييييييييييياء ا ي ا الزس ة ًورا ل و ل ءا سس ا لأً ة لسييييييييييييييينطيع أس ل و: أس لالأك لنلأس

لأدو لزس لالأك أاضلأ ادسلأ في الوةالأ المنااع سبملأ لس ب أا لآ ي ة ًياا لسيلأدو أ يازيو ياوسس ل و: ة ًورا دي
 ل يسيس أاالأ لأ أس ااجقسس لذلك ة اا س الناياه لزا لزوس و و يينس

-16ااريي،س ًوصييياه لز م ديينياس فوسد ديياير الوةالأ المنااع أ لأم لاو ال قلأ الخلأسريو في مج س الريييوث اوم ال ثلأء
و: قوله ا،له ليس رلأسلع لسيييوساوسس اديييوساو ًن يرسس اا ييي هلأ هسس ا اثه س ط، في حسيييلأالأ ديييوساو ح 3-2010

 ع حل الله ا طوسع اهياسللأ للى وارهو ع لديييييياسيل الو س داس قصييييياسس قلأ: اليسيس ابحدييييياسس لو قلأ: لذا الز م أ لأم
س : او اا ام أاساق ا نملأدل لسنطيع أس لن لأ ل ع كل ك مو الزول ير اقلأله ق ل أس اص ق دايراً ف اا لأ ا،تي للى دوس

 واقاالأ الم يافوس

لأاع اليسيس ابحدا: لست لىلأرو لريا لذل المواقف االيد يهلأ بحس واقاالأ او الزس اااس الوقت أساا أس أقو: لس أي اً
مو له ادييينزوس اسييييلأديييو ا ا ديييياو ة قي دييياير ا ض الالمي س ايييخصييييو السييياير لو ل دييييلأديييو ا السس ا ني أحسيييس دييياير

الانيجو دياو اأدوأ داير اسيلأدو رياع سبملأ ااي يه أس ا،تي اانلأس لمص او ا السس ا ني أس س يحاد السيلأدو النلأسجهلأ
لا ديييييلأدييييو افزو لأ اليس دييييايرا ارييييخصييييينه أا انصييييييحلأًهسس ع ذلك أقو: اا لأ أللأ لسييييت بموقع أس أ ه ى ك م

 اا لأ ا،تي ديييا ه ا،ي ك م اصييياس في ديييوساو س : همنه الاااعسس أ لأ الألاسييي و ل قالأع ف ه حه ا قالأع الالأ ديييايرسس
 حه اةقنالأعس

273

احو: ابحثملأس ال دف نهلأ دييييييييييييييوساو لناسييييييييييييييين قنهلأ الأل ي اسبملأ أاضييييييييييييييلأ الأل ي كلأل و: ً ا قلأ دا و لأديييييييييييييييو ع
ك ا ض ابحايا أصيييييي ى أ لأ ح ت اييييييالأ س دييييييلأدييييينهلأ : الخمس دييييياوا قلأ: اليسيس ابحديييييا: لس لالأسل الأسسس

الملأ ييييييييوسس في اف ي و ه اييييييييالأً ال أد ت ل الأس في نلأللأ سس ة أحاد س لا لذل الهلأ أللأ أ اإ اريييييييزل لأم
سس الآس ًياا لأس ازس ريااً لزا ة اا ذ ااقو أم أقصيييييييا ف للأ اا ف للأ أا رهو ياوسس الزس في اشصييييييي و الو يييييييع في ل ا

ا ض ال ول أس ً اع الآ ياس ا، لأ ح ت اييييالأً فيبملأ ازوس اييييالأً حتى لو كلأس ديييالأسعسس ا لأ السيييالأسع أللأ س ايحهلأ في لأم
ا ًزس ايحلأً ل الأليلأً ة أحا س ح الأسالأ السيييييييييييييييلأا ين اة ال ح ين ايحهلأ ق ل أس اايحهلأ اأ ن ا اس س المااااس 2005
ذلك الوقت اليسيس ل يه ايي اايحت اورودل االيسيس فود االيسيس مي كيا ا في ارنملأع ال جاو السييييييوساو ال الأليو كلأس في

المرتركو ال يلأ الزس اا لأ ً ير اللميا في ل الأس الأتجلأل د بي رااً قيسللأ غض الالمي س لذا المو وعسس فمو وع السالأسع
لأس اين دييييوساو ال الأس االم يا س دييييوساو أله حتى لو كالأ ايا دييييوسي الوة ال الأ و السييييوساو ة ز س أس ازوس لالأك دييييالأسً

لازي بخطوع ياو اا لأ لريييييييييييييي ي أ لأ ً،تي اط ب أا ااي أا بمالأالو ًا ل س الخلأسج ازوس الوا الأليفض لأايييييييييييييييعسس
س لالأك لأةً الألسيييالأسع ل و: ف ل االاليل اااا فذل ال ول ال لأا: أس ًسيييوق ا،س دييييلأدييينهلأ أا أس ييي طلأ لأسريلأ أًى

أل سس ف يل س الاا: اثت بمو ييييييوع السييييييالأسع الزس ك يراً س الاا: حتى الآس ًنااإ الأ في و ييييييوع ًيدييييييي افااد
 ا س كلأس روااالأ اا الأً از مو ااحاع ةسس اذ داوا احتى اليوم اسم وس لاس الز مو الوا ةس

لأاع اليسيس ابحديييييا: لذا الم و يييييوع و يييييوع ثالأسا اين ديييييوساو ال الأس يحاد اياهملأسس اا لأ ا،تي اط ب س الخلأسج فااس لس اً
لنايكسس ا لأً الآس ااأللأ الأفاال مجاداً ع زالأسع اليسيس دييي ا افيايي للى ديييوساو اق ل ذلك كلأس المو يييوع لأسًس ًزس

 ذل ال قلأ لزس أللأ أ اإ س الم اأ لذا هاوا ااي لالأك قلأ اين حزو و ديييييييييييوساو احزو و ل الأليو الآس س ل ني ل
 ًيدي افااد س الخلأسج فيزوس ك ه صايالأسًس الذا فر وا ف ى ال لأ أة اصاقه س

ارواالأً ى دييييييييياا: اإ ا ض ال الأليين س لصيييييييييياس ديييييييييوساو أة اق ل الأس اسقو سسميو ا،س اييييييييي لأ أس ل الأليو قلأ: اليسيس
 اق اسقو ة ن زهلأسس ن ك لذل الوسقو ا ا اس ً وم الأ رياءا ال ًادي ل وصو: للى لذل الوسقوسس لذل ابحدا: بحلك ة

ا رياءا لا لرياءا قلألوليو اد الم زيلأ سس س أصيييييييالأ ابح كسس س ااهلأ لذل الم زيوسس ديييييييوساو أم ل الأسسس ق ل
صييييييل الميً طو بهذل ا رياءا سس اا ا اةلنهلأء س لذل ا رياءا ل وم اةدييييين : اا ا اةدييييين : للى ق يل س لذل النالأ

 ا م يو ًيدي ى الواقع ا االلأ ان ل لأء المو وعسس ا لأ أس اق اسقو ف يج بحد لأ ديلأديو فهذا ك م غير اط اس

 ى ًطوس ابححااإ أالأس رااا ا لأ لذا كلأس حزمه 17للى أس لأ يحاإ في ل الأس لو 2005اارييييي،س لايييييلأسًه في طلأ
في ل الأس أكا ذلك قلأ: اليسيس ابحدييا: ًزس ل وءع ا ًزس ا ترا لأ دييوسالأ اة اكنرييلأ دييوساوسس لا كلألت قياءع لسيييلأق
ابححااإسس كملأ ق ت لذل ابححااإ لاسييييهلأ ًنزيس بحس لاس ال ول الز ل ً ع في لاس الخط، الاس ال ول المورودع اسبملأ

لأاع اليسيس قول راااع الزس ًسييييييناا للى لاس ابحدييييييس ا،س افل ا،تي س الخلأسجسس ف لأشصيييييي و ًسيييييي يج كل لذل ال ولسس اً
الذي كلأس لفلأق ل الأس ا م يو السيييي م في 1983أالأس السييييلأاه في 17أالأس رااا أل اأك اأ طي س 17ابحدييييا: ا لأ

الرييييييق ابحادييييييج الذي اثت اه كولااليلا أالأس الااا لو ريييييياع 17ذلك الوقت كلأ ب داايا في ال ملأليايلأ أ لأ اليوم

274

سااسسس لذا له روالب ن اوسس ل الأس رلألب اه اال ياق رلألب ق ي الديييييييييييي لأر ابحللممو االاا: اايا ابحدييييييييييييس ابح يازيو
ا ديييييياسي يو اريييييزل كلأ ل كماه الألاسييييي و لالأ كاا: ااييييي و لذا لو المخطيج لذا فريييييل ااريييييل لداسع اوشسس اارييييي هلأ في

افريي ت اا لأ فريي وا في ل ضييلأع 2006ال ياق افي ل الأس ا اا لأ فريي ت لدييياسيل في يه ألاافهلأ في لأم أف لألسيينلأس افي
 17دوساو الاياس اً يير الس وكسس افر ت اا لأ فر وا في الماا يا ال ت في ل الأس د لأر الم لأا وسس كل لذا فرل في

ليهاو اا ييياو ا،س لذا الرييياء ديييينزيس اال ضييييو قضييييو ز س أالأس السيييلأاه كلألت ا 17أالأس لذلك اا لأ كات أ اإ س
 أكس أ ي تى ديس يج الزس كات أ ي ا،له ديس يجس

 النيلأس الر بي في الماط و ً الاسر أس حل المرلأكل ازوس الألنمسك الأف وق

س س الاريييييييل أك ارواالأً ى دييييييياا: لأ اذا كلألت ديييييييوساو ًضيييييييع في اة ن لأس ا،س لالأك محلأاة أ يل ديييييييو ًزوس أم أ
الارييييلسس لل و ى ديييي يل الم لأ: قلأ: اليسيس ابحديييياسس لس الم لأسك سيييينميع ا ًنوقف اكملأ ق ت في ال اااو الريييييق ابحاديييييج
يرع اع الوً اط و اع ا لأدا ت المطلأ ع ورودع ا لأدا ت الاا: الز ل ًن الاسار فسيييييييين ى الم لأسك سيييييييينميعسس ًيً

اخاضسس اازوس لالأك يسس ازوس لالأك حيا الله أ لزس لس تهاأ حتى اياق النيلأسسس اً فترا لااء االألم لأال فترا ًوً
النيلأس لو النيلأس الر بي المورود في الماط و ارزل لأم الذي ً الاسر ابحدلأدا ا،س حل المرلأكل ازوس ا،اااالأ اة ازوس

لذا الاسر س ً مالأل ى المسنول الر بي ق ل اليسماسس س : النالأز: س اف وقسس ازوس الألنمسك الأف وقسس لذا
لو النيلأس الآس اا لأ اسيييييييييييييييير الزل ع النيلأس ة ازوس لالأك لأكسيييييييييييييييلأ فذا النيلأس االألنلأن ة ازوس لالأك ا يييييييييييييييطيا سس

دييييييوساو بهذل :ابخصييييييوص ال قو اين دييييييوساو ال الأس اً لأاس الخطلأ اين ال وا ا اال يلأدا في ل الأس تجلأل دييييييوساو اديييييي ب ق و
الصييييي و س ال قو ل يلأدع ًن ام اقوا ا تهلأر كملأ لو حلأ: اليسيس افيايي اقلأ اًه قلأ: اليسيس ابحديييياسس د الأ لسيييين س س
السيييييياا: اليسيس ديييييي ا افيايي كوله الآس سسيس حزو و الوفلأق الواني ا س لنما فذل افزو و اليسيسييييييهلأ النوفيه في هلأ هلأ

س لأا: أس ل ني قو رياع أللأ االيسيس افيايي ارييييييزل لأاييييييي ااييييييخصييييييا لزا ًادي للى دفع الصيييييي و ااااس الوقت
اللألب المادييييسييييلأتي في ال قو اين دييييوساو ال الأس فاضيييي هلأ رلأل لأً اأ اإ ارييييزل لأم س ال ول ا ض الالمي س النسييييميلأ

ذا ا ولوس لذا الز م ا زس سهديييلأسه أا سهديييلأء المورودع في ل الأسسس الذا السييياا: خب أس اوره أاةً بحصيييالأ ال قو لملأ
 كن ه أا س ان و س

لأاع اليسيس ابحديييييا: لذا السييييياا: ل س ا طولني رواالأً اهسس الزس س ارهو للميي لو ة ااثي ى ديييييوساوسس ااثي ى اً
 سس اا لأ أقو: أللأ ك لأً اا وم فيا ا الألنصيييييياق از م لأكس أا النصيييييي اسييييييلأديييييوس صيييييااقيو الم ايين الألمو يييييوع في ل الأس

 لأكسييييو لسيييييلأديييي لذا ا ني ا،لني فلأقا المصييييااقيو فهذا اضيييييم أللأسس لذلك أ ن لذا المو ييييوع رلءاً س النالأصيييييل ال الأليو
وساو في ً ك ا اديييين الأء ابحسملأء اال اقات ييييا دييييال الأليو ال ة ًاثي ى دييييوساو اابحل س لذا أس ال ول ال ًذكيللأ ا

الميح و كلألت ن و بملأ ً ن ل قضيييي لأً فوةذالأً ة اسييي يج بحس المريييياع ك يرسس ا اا لأ دييي يج المريييياع دييي يج ه الاوةذ الذي
س ادنالاز س سزوا اه فه الآس انمسزوس ا روسس لذل ال رو قا ًزوس أحيلأللأ لأسع س ًصياق س لالأسس ًصياق س لالأك

275

لسييوساوسس لزس الألاسيي و لالأ لذل ال ول ًزس ورودع ى الخياطو السييوساو السيييلأديييو لذلك س ة ل ل اة ليفضسس ألت
 ة ً ل أا ًيفض ايالأ ًض ه أ لأ ك الأة ن لأس الزس لذل النالأصيل ة ً ايالأس

وء أ ضي سس ا لأ لذا كلأس أصالأبهلأ قا حص وا ى اار،س افم و ال ًسنها اليسيس يرلأ: د يملأس الأةلن لأد في ل الأس
لأحو فلأ قلأ: اليسيس ابحدييا: أللأ اييخصيييلأً اذ النسيي يايلأ كات أ ن ا أس د و: دييوساو في النالأصيييل ال الأليو أا أس دييوساو يً

 وقاالأ س ضييي اسييوساو االيوم أهكا أك ي ا ا أس يرت دييوساو س ل الأس أس الا و: بهذل النالأصيييل ليس س صيي انالأسس
اا قسس س لا وقع سسلأدو المهوساو االألنلأن لا سسيس المهوساوسس د مالأ سهدلأء المهوساو السلأا ين اليسيس افيااي
االيسيس فود الا اااس الم ااس اليسيس يرييلأ: ديي يملأس الا اليسلأدييلأ ابح يل س : كو لأ ادييسييلأ ل الاالو

 ال الأليوس

بحدييييييا: لذا كلأس لااالأ ايييييياء أا الن لأد أا حلمو تجلأل أي اييييييخص أا أي سسيس أا سيييييياا: لااالأ قو اأ ييييييلأ اليسيس ا
 لأايييييع ه ا لأصييييو اليهدييييلأء ال ثوسس لااالأ اليأع االم اسع االطيا و ل نواصييييل الم لأاييييي ه اقو: أي ايييياءسس أ لأ أس ا لأ: أس

ن ل فجوم اة اساء المااقسس ف، ا ى ال الأليين الآس افي المسيييايييخصيييلأً ذم سسيسيييلأ أا اا اه فسيييوساو ة ً ف اساء الذم أا ا
افي أي اييياء ريييلأاه في المسييين ل أس ليروا ديييوساو س لذل النالأصييييلسس أ ا أس ازوس روابي قلأا لأً بحلالأ في المسييين ل كملأ

تجلأل كل زوس لذا وقالأً اا ييييالأً ف الأ في الملأ ييييا لس ل ه ى لذل ابحايييييلأء الزس بملأ ألك ديييي،لت لذا السيييياا: ف، ا أس ا
ال ضيييييلأالأ االنالأصييييييل المريييييلأبهو في ل الأسسس أس ليروا ديييييوساو س لذل النالأصييييييلسس س لياا س ل الأس الخطور ال لأ وسس وقف
 ل الأس تجلأل ال قو ع دييييييوساوسس وقف ل الأس تجلأل لدييييييياسيلسس تجلأل السيييييي مسس تجلأل ابح س ااةديييييين ياسسس تجلأل الن لأاس اال ضييييييلأالأ

 ابح واو اين الر ينسس أ لأ اس لا ل انالأصيل او يو ل الأليو فهذا ليس س ص او دوساو اليفض لذا الز مس

اسداً ى ديييياا: لأ لذا كلألت دييييوساو ًريييي ي أس ا ض ابحايا ال الأليو أا ال يايو ًسيييي ى لن طيع الوقت للى أس يحاإ أ ي لأ
: اليسيس ابحدييييييييييا: اف ي و ة ًورا لاي طيلأ بهذا اةتجلأل الذا ا لأ سبملأ ازوس اااللأً أا حيالأً أا أي ايييييييييياء ق يسس قلأ

دييييييييياا: لأم الزس ع ا ض الاا: ةسس ال قو فيهلأ صيييييييييااقيو ك يرعسس فيهلأ ث و ك يرعسس افيهلأ ًوافه في الم لأدئ ابحديييييييييلأدييييييييييو
سبملأ أاخلأص االين في دا: الالأكالألاس و لمو وع لدياسيل أا افي أا أي ً ير ق ي الزس لالأك قول اسبملأ لالأك ا ض المس
 اازياس بهذل الطيا وسس أللأ أقو: ل ة ا ط وس اقنلأ ل اضي وس اقنلأسس اضي وس اقنه س

 قوع اليدع ا دياسي يو ًآك ت اة يلأس أ لأم لدياسيل دول الس م

يسيس ااةً س اةلنلملأسسس قلأ: ال احو: ام ل س دييييييييييييوساو حيالأً ياياو ى لدييييييييييييياسيل ا لأ الذي ا هلأ س اتخلأذ لذا ال ياس
ابحديييييييييييييييا: أاة س لنااإ س السييييييييييييييي مسس ا لأ: الط ق أا ض اف :سس لو ح : لزاه ا يضسس ف،لت ً ال س حل

عز الحال الحا الأ غهغغ ، هحد ببحث رز و ق ل أس ًصل للى افل ابحدوأ فيهسس لاس الراء الألاس و ل اي سس
واةن وز الوةلب الواب ، تبحث عز الحال تابد اللكككككككككككرة ولالهة ولادت الحالغ حتى المقةوون ف هي

ل جةل اللكككرةغغ فإذن ، بد وز هن نبقى نلكككوى بةتجةه اللكككرة وةداة لةك هواغغ يد تقغر بول لدبلة هوا بةلحاغون

276

رةغغ يغ ة خجةر غذ اللاه اائجلجن ،غغ ولاز نوتقد هن إ اائجا الجغة بحلب وة نلموه وز هنصةر ة لب بود لدبه
الادع اه كككككككاائجلجن ت ملا وع الغيا وع هن إ كككككككاائجا ت داد يغ وز اللةحجن الولكككككككاابن ولاز الادع وو هغة المقةوون
بةلمقةبا ب داد لدذ الشككككةرع الواب فأصككككبحا إ ككككاائجا فولجةً هضككككوف ولب تود القغ الولككككاابن الغككككةوز لغلاغد

ر ة وخةصككن وز الملظمةت الصككهجغنجن وبوض الجهغد المتوصككبجز ه ككاائجا بقغلغنغغ إ ككاائجاغغ هصككبح الاثجا وز هنصككة
فإذس ة سسملة نؤوز بةلحال هو ملة ندعب ما حال إ اائجلجنغغ اان نحز نوتقد هنه ، حا هوةة إ اائجا غذ اللرة

 اا أس ل طا أاة افلأ ة ل م يو الس مس

لأاع اليسيس ابحديييييييا: ثلأليلأً الألاسييييييي و ل اي وسس الناياياو أا الم لأا و لذا كلأس بم ا الم لأا و فلألم لأا و ة ًارييييييي، ا ياس س الاالاً
غربن دولن المواوف بأن ف ًار، ارزل ا بي اارزل ا ي ا اا لأ ة ازوس لالأك دالو ً مل س أرل ياي ابحس سس

تةبةت هو تحدث عز تصابحةت هو مو لةك لاجش وبطغر ذا الججش ن له بحلب وة تقغله إ اائجاغغ ، نبتودغغ ، ن
هي كككك أ وشككككةبه وز يغذ حلج ن للككككغربنغغ الودو ن لككككه بتحدث عز ولككككةع ككككغربن لتطغبا ذاتهة فهذا التطغبا بول
علدوة تلكككككتما فتا الرحال والر كككككلب فه ، بد وز هن تاغن فتا وؤيتن إوة هن تلته بتغيجع اللكككككرة هو هن تلته

 غ وهنا ، تذ ب بةتجةه الحال إ، علدوة ت قد الأوا وز خرر اللرةغ بةلحال فر بغلاد خجةر آخاغ

 ة ا اا قلأد لأً للى الماط و في المال ال ياب ااه دول ل و ال وعسس االس م س أ لأم اا ة

كو س لذا ي ارواالأً ى ديييياا: حو: ارود لأ اريييي ه ال ياس ال يبي اليسما غير سيييين ا لن طيو دييييوساو لأدالأً أا ديييييلأديييييلأً في
الاوع اأس ذلك لو لأ ا هلأ س د و: حي ياياو قلأ: اليسيس ابحديييييييييا: اا لأ كالأ في ل الأس اكالأ ل لأًل للى رلألب الم لأا و
الا سييييييطيايو االم لأا و ال الأليو ييييييا ال لا ا دييييييياسي ا ازس لالأك س ا طيالأسس اافي اا لأ ًاي سس يك أس تخو ييييييهلأ

 ولسس الزس اا لأ ًياا أس اد افي لااتر ادييييين ا السييييي م األ يت فزيع السييييي م اأسد ا ض الالمي س وازاس ال
أس ًا ل افي ارزل اكا ف اا أس سب ابحسالأا االخسلأسي االنوقيت االطيا وسس لذا المو وع ليس قضيو اسيطو لزا

ا،س ااه ديييييول ل و ال وع حتى الآس ا نا وسً س افي سس ال ضييييييو ليسيييييت قضييييييو نلأديييييوسس س نا وس ألالأ أ لأم اا ة
السي م ى لأ ا اا في المال ال ياب ة ا اا قلأد لأ للى الماط و الزس ع ذلك حسيلأالأ افي تخن ف اريزل ك يرسس ى

 كل ابححوا: لالأك ايق ك يرع ًصل س فلأ بحلاافك ليس الألضياسع افي س

احو: لأ لذا كلألت دييييييوساو ً ن لأ قلأله اليا را ر بم لأاو اة نذاس الزلأفي قلأ: اليسيس ابحديييييياسس لو قلأ: اييييييخص لآ ي أللأ
ا نذس اك فملأذا ا صيييييياسس لو ا صييييييا ا،له أ ط، لى هسس لذا المضييييييموس قلأله اليا را ر في أك ي س لأا وسس س اهمالأ

ً ال س صط ق اليس لااالأ اع ال وع أا الناوق أا اةلنصلأس أا افل و للى المضموسسس دوساو ة ً ال س ا نذاس اة
ق يلسس ايحت بهذا السييييلأقسس ا س لسيييالأ س لذا الاوع السيييالأ لىلأرو لزا ل ت بحلاسيييالأ اا لأ اطيا دييي ا الم لأا و ى

سييوسي : ا س غ اصيي ق الية الأله ديي ا غاس ا س غ اصيي ق ديي حلأً خب الوقو هسس اا لأ ًزوس دييوساو دالو احن
 لو الية الذي دافع س ل الأس في ياحل ن اوسس لذا لىا ذاًه المضموس الذي ليااس

277

اأ يييلأ اليسيس ابحديييا: لأ لياال لو ال ودع للى الطياه الصيييايق األلأ ة أ اإ اااا ف يج س اليا را رسس أللأ أ اإ
 للأ ع ال ول المخن اوسس س لياا أس ازوس لالأك الن لأء الألمواقف ال ل ن س ابحديييييييس ال ًسييييييينخا هلأ ديييييييوساو في قلأتهلأ

 واقف صييييييييياياو ا لأا: أس ل اع الآ ياس بهلأسس لو يج الأتجلأل ق ي االآس اياا أس ا ودسس الألاسييييييييي و لالأ لذا لو المضيييييييييموس
 ذي ل ال اهس الذي اسميه ال ض ا نذاساً كمصط قسس الزس المه لأ لو ضمولهسس لذا لو المضموس ال

ابخصيييييوص لأ لذا كلألت ديييييوساو لأال في ااا و ا للالأسع را ر أا ًسييييي ى للألنه قلأ: اليسيس ابحديييييا: ا للألو لا س
الصالأ السياو الأبحاخلأص اليست س الط لأع السوساوسس افلأقا يحلأا: لذة: الللألو الآ ياسسس ال وي اص ادوساو ًص سس

لزس لىييلأرييو ل ممييلأا ييوسس لو أسدلييلأ أس ل و: ة ل و: ةسس ا اييا ييلأ ل و: ل ل و: ل سس س ة تهين اة ًييذ:سس س
لزس ل ال س ل لأء بم ا المزلأس االل لأس س ل ال كملأ ق ت س ل لأء بم ا المواقفسس لزس اا لأ ليج للسلأس س لأس نه

 يوسس أ لأ ااط ه ى الواس اااط ه ى افلألو ال و الط ي يو فلألمجنمع لس ا ف ه ادييييييو ازوس لالأك لذة: الذا الريييييياء
 اا لأ ً ود للى لأس نك فزيا نك دنزوس محاوظو ارزل كلأ لس

اأ ييلأ اليسيس ابحدييا: الألاسيي و لالأ في دييوساو ة ل ل أس ا،تي لليالأ اييخص دييواء كلأس صيياا لأً أا صييملأً حلأليلأً أا دييلأا لأسًس
 يا و محاوظوس الألملأ د ل للى دوساو ة زس أس ا،تي لة از

احو: للى أي ال زس أس ً ن دييييوساو أس مجاء را ر دييييو ازوس ى قلأ اع ال او ملأ ديييي ف اه أا ييييق اليسيس
ابحديييييييا: لالأ ل طا ال قو الأا لأً ايييييييخصييييييييلأسًس س دالو ة ً ضيييييييبسس اة ًسيييييييلأ ق أا ا ى فيدسس س دالو ل ني ى

 ياوسس لن لأ ل ع ال ول اابحاخلأص االاا: ابح يل س : لذل ابحدسسس أدسسس لااالأ واقف ياوسس لااالأ صلألا
الألملأ أس اييييييييييخصييييييييييلأً أا رهو ذل ت الأتجلأل ق ي فلأفترقالأ اهلأ اا ن االأسس اا لأ ً ود فااس ليحب بهلأ الزس ة اورا ايييييييييياء

 اخصا لزا ل او أا ة ل او لازوس دقي ين بهذل الز موس

ً ل اه دييييوساو بم لأدلو الاسيييييلأس لأال الاسيييييلأس أا السييييملأا لأال السييييملأا قلأ: اليسيس ارواالأً ى ديييياا: حو: افا الذي
ابحدا: ا لأً في الميح و الملأ يو ايا الز ير اقيل الز ير حو: دوساو ا لأصو لأ ان ه الأةتهلأ لأ سس ن بهلأ ك يراً بحلالأ كالأ

 و: ق فااس ليفض الازيع بحس ق و: النسيييلأ ق ا ني الل ن للأ صيييال ل مريييياع ابحك سس الزس اا لأ اطيا و يييوع النسيييلأ
الألنهموسس فااس ل و:سس أي ايييييييييييخص في ل الأس لااه أي و و اكاع ا نو ا،س ديييييييييييوساو قلأ ت بهذا الاوع س ابح ملأ: أا

زرييييييييياهلأ ا اد س المجيم ا س لمنواائسس ا الياس ف يهسس ا س لريييييييييج هسس ال يلأم الأ رياءا ال لألوليو ال ًو يييييييييق ابح وس اً
الالأك الآس الأزاس محلأك داليو اللأس النا يهسس رلأللسس ا لأً لذا ال لأزاس ف ا الجهسس ا ا كملأ في السييييييييلأاهسس لزاه لأزا:
 وروداسًس لو الأزاس ورود اذ ز س اوالسس االذي كير في لذل السيييييياوا ال ي و الملأ يييييييو اسيييييينطي وس أس اذل وا لليهسس سبملأ

س أ لأ لذا كالأ لياا أس لن لأ ل ع قصييييييص اسااالأ ف،للأ أفضييييييل أس اارييييييياللأ في كنبسس اسبملأ لالأك س اصيييييي وس للى ايييييياء لأس
 ارتراهلأسس أ لأ الألاس و لالأ في دوساو فااس ة ل ل المسلأمحوسس اابحل س ذلك لسالأ لىلأرو لمس اسلأ قس

278

 ا لأصيييو ع لأسلو ال ض اين حلأل ارواالأً ى دييياا: لأ لذا كلألت ديييوساو دييين لأ ل را ر كملأ ً لأ ت ع يرييييل وس
الطيفين ع فلأسق اة ن اين افلألنين قلأ: اليسيس ابحدييييييا: لذل الم لأسلو صيييييياياوسس اياالأ ااين ال ملأد يريييييييل وس كلألت
لالأك د لأء اصيييي ت للى سيييينول ازس أحا انوقع أس اة وس قلأا و ل ودع ة رلسيلأً اة ك يلأسًس لزس لالأك أاضييييلأ فيق رذسي

 الألم لأالسس لو أس ال ملأد يرييييل وس اا لأ ا ن ف ع ديييوساو ازس رلءاً س ريييياع لأسراسس ا ن ف ع ديييوساو ك ير
 س قالأ و االأل زس كلألت قلأًالأ ع ال ول الز ل في ذلك الوقت قلأ رياعسس ا اا لأ ا ن ف الأ ال ملأد يرييييييييييل

ن ف أا لناه لذا و ييييييييوع ق يسس الزس الألملأ أله ا ن ف الأ وس ا ن ف س قالأ و ا س ترم قالأ لأ ابحاييييييييخلأصسس
 س اط ه اييييخصييييا أا قالأ و اييييخصيييييو لو ساطهلأ ا الأ و ااايوسس فااس ترم لذا الريييياءسس االاليل قنالأ الألياحل س وس

حل ق الأ اه س ادع الذي ا ا اهلأر دييييييييييييوساو اذ د وفلأ الى ل الأس حتى افلأًهسس انوقف س افجوم ى دييييييييييييوساوسس ا اا لأ
ك لأً اي لأً احتى اليوم ل و: أله ايييييييخصييييييييو ااايوسس ازس رلءاً س ريييييييياع لأسراسس فلألم اأ لالأ لن فسس لذلك اا لأ
 لأص دوساوسس ل و: لأصمهلأ اري سس فزيع اي ا،له ازس رلءاً س رياع االألم لأال اا لأ كلألت لذل ال ول ا

ساو أا هلأسس قلأم ا الأ لأًه الأتجلأل دييوساو اتجلأل ال ول ابح يل في ل الأس ال يا و س دييو دييوساو اسيين ل لذا المو ييوع لينالألف
اف ياو لسوساو أا الصاا و لسوساو ا ض الالمي س النسميوسس ً لأ ل هلأ س : قالأ لأًه ا ازس رلءاً س رياعسس في

 المياحل السلأا و اة في المياحل افلأليوس

اديييين لأ: اليا را ر قلأ: اليسيس ابحدييييا: س ًيكالأ المو ييييوع س اااانه حتى لأانه ايا السيييييا اسدا ى ديييياا: حو: و ا
حسييييس لصييييي اللهسس فلألم لأا و و الأفل االألسيييييا حسييييسسس لا ال ً وم او ييييع كل ًالأصيييييل لذل ال م يو س اااانهلأ حتى

كلأس ق ه اليسيس ديييييييييييييييوساوسس س اليوم لااالأ اليسيس ابحس يني ا لأانهلأسس ا لأ ا ى ااا المو ا الاهلأسا يً طلأً الألموا يا في
 ا اطلأن ا : أالأم لااالأ ال مو ال يايوس

 اأ لأ اليسيس ابحدا: داالأقة لذا المو وع ع أي اخص ا،تي س ق ل حل الله لاااد المو ا ارزل لأساس

أرلأ اليسيس ابحديييييييييييييييا: ليس انوحلأً ا ا ال موسس أ ن ا افيملأ لذا كلأس لذا المو ا سحل للى لأ ا ا ال مو أا كلأس انوحلأ
 : سبملأ أالأم أا أدلأايع ق ي وس

ارواالأً ى دياا: حو: داس السييا حسيس لصيي الله في ف اليا را ر اديير ابح وس ى لذا الااو قلأ: اليسيس ابحديا:
كملأ ق ت ً ير ص ت بمواقاالأ السيلأديوسس في اشص و لو ال لأ ل ابحك سس لا ل لس لالأك لأ ينسس ً ير المواقف السيلأديو ال

الموقف تجلأل الم لأا و أاة اتجلأل ال ضييلأالأ ابح يلسس تجلأل ال قو ع دييوساوسس تجلأل الو ييع الا سييطينيسس تجلأل ال اا اةدييياسي اسس
 لأليو راا اسس المصيييااقيواثلأليلأسس داس السييييا حسيييس لصيييي الله ا صيييااقيو الم لأا و في ديييوساو الم يا سس لذا ة لاى ى أح

الألسييييا حسيييس الىل الله اازل لأام لااالأ في ديييوساوسس ا لأ ل ااط وا في ذلك س سغ نه ا ب داسسس أاضيييلأ ليسيييوا
لىييلأرييو لييااس لزا ا طيه وق ييلأ نميلا في ل اييلأسسس لييااه لييذا الموقعسس ل الط وا ا س كاييلأ نا ين بهييذا الماط ه ايي،س لييذا

يسس حزو و راااعسس لالأك وة ى السييلأحو ال الأليوسس وة ايياء لام صيي او ل الأسسس الآس ة اا س تخايف النوً
في ًورهلأ الز ير س ال ول ال ذل ت ا يااً اااأ ً ودسس فهذا الاوع س ال لأءا اداس دييييوساو اسييييلأ ا الو ييييع ال الأم

279

وساو بحلالأ دييوسس ا لأً اا لأ اناسيس الو يع في ل الأس س لسينايا كسيال الأم ى الناسيس اريزل أك ا ا أساع دياوا قلأ
 ليًلأاسس فلألمو وع ح ي و لام ل الأس أاة الام دوساوس

لأاع اليسيس ابحديييييياسس الزس أ ود لسيييييياالكسس ا لأ داس الم لأا و ة أديييييينطيع أس أقو: كضييييييلأ س بحله في السيييييييلأدييييييو ة ًورا اً
س ابح وس ديينسييير للى ابح لأم الاترع اوا و لىلألو س اةديين ياس بحس السيييلأدييو السييوساو ييملأللأ كلأ و الزس كمطماس لسييوساو ا،

اثي بهلأسس فااس لياا واقف سييين يعسس لا دييييلأديييو سييين يع ة تهنل اة ًسيييمق ل لنلازا الو كلألت حلأدع أس تج هلأ تهنل اً
و ال س قو سيييييين يعسس ليسييييييت قاالل س الذي ديييييي،لت اه ق ل ق يل اسيييييياالك السييييييلأاه رلء اه كلأس بحس دييييييوساو ً

 يح يو أا اقنوس

 اسقو دوساو حو: ،دسو مل ال مو ال يايو لالأك

ااريييييييييييي،س ام ث و الموااس ال يبي الأل م ال يايو ا لأ لذا كلألت ال مو الم و ق ي قمو يايو قلأ: اليسيس ابحدييييييييييييا: ة لنما أس
أ لأ دييييييينزوس ق ي قموسس الأل زس لأ المهي ى السيييييييلأحو : ال ا ًزوس ق ي قمو يايو اة اورا في ابحرواء لأ اوحا

ابح ير لو ألالأ ك ي نمسييييييييزوس ازل ال م ال يايو حتى في أدييييييييوأ اللميا سس االاليل ال مو ال حصيييييييي ت ق ل غلا ال ياق
 لأسع س اوم مو لاا،ديييييييييييييييلأايع ق ي وسس اة أ ن ا أس الموااس ف ا ال و الأل م سس ف ا ال و ا،داسالأ كمسييييييييييييييياالين ي سس اال

الصييف س كل ال لأمسس لس اا ا ال و الأل مو اا ه االأ ا لأقا ابحالأمسس فلألمرييز و في أداسالأ كاا: يايو االمرييز و الألاسيي و ل مو
في ،دييييييسييييييو ال مو لاسييييييهلأسس ال مو اليوم لا تجمع اا ل لأء اليهدييييييلأء االم وك اابح ياء ال ي الزس تخضييييييع ك يراً لطيا و أداسالأ

وسس ليس فيهلأ يييييييواايج محادع الذا لأ ق نه أللأ في طلأبي ال لأم الملأ يييييييا في الااحوسس افي لذل ال مو لالأك ترا الريييييييخصيييييييي
ديييييييييوسي ااسقو ديييييييييوساو حو: ،ديييييييييسيييييييييو مل ال مو الا مجيد ترحلأ قا ًافع طوا ق ي و للى ابح لأم اسبملأ ازوس لالأك

اأ ن لأدي األلأ أ اإ كمسيياا: أاضييلأ لااه ق لأ: في أي قمو ا ترحلأ أ يل أل ًطيا في المسيين لسس اابح ل في ال مو الأ
 اا لأ ،دييييييس لذل ال موسس اا س ذلك قا ً،تي قمو رياع الزس قا ً،تي ا اللأ قمو ًاسييييييف كل لأ حصييييييل أا ً،تي قمو

ريو س ااسيييف ابحداء ا اللأ كل لأ حصيييلسس فااس لىلأرو لم،ديييسيييو ال مو ا اا لأ ،ديييس قمو ،ديييس هلأ ارنملأع ازساء الخلأ
ال ي اال قو ال يايو ال يايو رلأ و الاا: ال يايو ارييزل أك سس الزس لس ،دييس ال مو أي رلألب ق ي أا ييواايج أا

 قوا ا ًض هلأ ى سنوالأ أ يل ة زس أس ً طا لنلأس س

الأك ا ن في سيس ابحدا: لارواالأً ى داا: حو: حلألو افلا: ال ا اا يهلأ الو ع ال يبي اأاس اسنواس الااء قلأ: الي
اليهاو اين الاا: ال يايو الو أ لأ أقل س ق ل ديييييييياوا سس األلأ اثت أك ي س يع س سييييييييس الو ييييييييع ال يبيسس ة ا ني ا،له
أص ق ريااً الزس لو أقل دوءاسس لازس ااق يين لالأك ا ن في اليهاو لزس اليهاو ً تر بحلالأ ً مالأ س الساوا الملأ يو

ةفتراق االيللأس أا اة ن لأد ا،س الاا: ابح يل دنال رلأك الأسس ااد فذل الانيجو اااأللأ لافع ال مس ا ض الالمي س أس ا
النملأءاًالأ السيييييلأديييييو المخن او أا اتجلأللأًالأ لزس حتى الآس لذل اليهاو ً تر سس ًصيييي ق ااحاع ا اسس س لىلأرو لخطو مل

 هلأزاً ريااسًس افي اف ي و لالأ ًزمس المرز وس الزس لذا اص الأ ل يهاو ازوس لذا ل

280

اسداً ى ديييييياا: حو: لأ يحنلأره الالملأم ال يبي حتى ً نا قمو الأسسو ااصيييييياس قياساً سييييييااةً قلأ: اليسيس ابحدييييييا: ديييييياالك أللأ
ا س افي ى غلعسس 2006ديييييييييييي،لنه في أك ي س طلأ في قمو يايوسس وقاالأ في دييييييييييييوساو كلأس اا ييييييييييييالأً س حي ا:

ا وقاالأ س الألاسييييي و لضيييييياسع د الم لأا وسس س ل ن ا أس الم لأا و لا افلسس لذلك أللأ ة أدييييينطيع أس أ يييييع لاسيييييا في
 وقع المجيب ليلأاو س الآ ياسسس أللأ أ ن ا أس لذا الساا: خب أس اس،: ل اا: ال يايو ابح يلسس للى تى لانلميسس لذا ك م

ا: س أداء الالملأم ال يبي اا ن ارهلأ الالميسس أاةً خب أس لوحا ارهلأ صييييييييايق الزس أاضييييييييلأً ايً يج الألسيييييييياا: ابح
الالمي يياا س ذلييك أي ك م ا ى ك ييلأً للمياييلأسًس كيف لوحييا ارهييلأ الالمي اييلأفواسسس كيف لناييلأاس س لىييلأرييو لنالمي

 افواسسس ا ني لا د س وس

 االمسن لورا مجلأ في ال ضلأالأ ال ًن ه الأف وق االمصير ً ة

احو: الموقف السيييييييوسي في ال مو ال لأد و س الم لأدسع ال يايو ل سييييييي م أرلأ اليسيس ابحديييييييا: في ال ضيييييييلأالأ ال ًن ه الأف وق
 2002االألمصيييييييييييير االألمسييييييييييين ل ة اورا مجلأ ة اين ال ي اة ع غير ال ي سس ا اا لأ ايحت الم لأدسع ال يايو في لأم

ااين المم زو ال يايو السييييييييييييييي وداو حو: لذل الم لأدسع االأشصييييييييييييييي و الم لأدسع كلألت تجمي لأً لزل لأ كلأس لالأك حواس ز ف اياالأ
سس الاالو الا سييطيايو كل لذل ابحدييس ورودعسس المير يلأ الااليو 67لنااإ اه في ايي،س السيي مسس ال راين سس حااد ا:

سع زوس افلأزم ا ني يييييااسس س لا لأ أًى في الم لأداقياسا مج س ابح س اغيرللأسس س وقاالأ حلأزمسس ليس الألضيييييياسع أس ا
ال يايو ال ن ا، لأ لأدئ ه صييييييييييييييي او ال ي سس كلأس لالأك أا ل لأش حو: و يييييييييييييييوع لملأذا ل لم كل الاا: ال يايو

ت ًسنطيع أس ًزوس لالألنوقيعسس ازل ابححوا: لا غير ل و س الالأحيو ال لألوليو أاة الاا: ال يايو ال ة ًيغب الألنوقيع كلأ
 لأسج الم لأدسع ااااس الوقت لذا حصل لذا الس م ة ااء ا لم لذل الاا: الألنوقيع لس ازس لااهلأ سغ وسس أ لأ س كاا:
 ايو لأايييع كسييوساو ال الأس االا سييطيايين فااس ارييزل ا ي ا ا ض الالمي س الم لأدسع الألملأ ألالأ لنااإ س اًالأقيو ديي م

لأ دييييييييييييييياوقع الذا لو افواس الوحيا اليس حو: الم لأدئسس أللأ ة أ ن ا ا،له خب يالأ الآس أس ل و: اإل لأء فمس الط ي ا ألا
الم لأدسع ال يايو بحس لل لأءللأ ا ني النازي ل مير يلأ الذا الراء ديزوس في ص او لدياسيل لالأك فيق اين لل لأء الم لأدسع ااين

 فلألم لأدسع فيهلأ ير يلأ س لا لأ الأا لأ الس م اليس لل لأء الم لأدسع

اارييييي،س ق و: ديييييوساو س حيل الم اأ أس ًزوس لالأك الأا يييييلأ غير لأاييييييع س اياه اديييييييج ًيكا اسفضيييييهلأ قيلأم السييييي طو
الا سطيايو الألمالأا لأ ا طلأء في الم لأدسع ااتهلأم س انااإ في ل الأس س الأا لأ الألخياج س الصف االخيلألو قلأ: اليسيس

ي يفيلأ ايا يلأ يج الزس ا يهسس الزس ليذا الموقف كيلأس اتجيلأل ابحديييييييييييييييياسس س اع أحياا ا س ا ن اايلأ ع ايلأدييييييييييييييي
الا سيطيايين أاضيلأسًس س كالأ يا أس انايد أي سيلأس ا م يو السي مسس س داسملأً ع الناسييه ال يبي ى المسيلأسا ال ثوسس

ل الأسسس احتى لذل سييييه اين ديييوساو ا الزس ا ا أس أصييي ق المو يييوع الا سيييطيني أ ياً ااق لأً ا لأصيييو ا ا اًالأقيو أادييي و ا ا النا
ال المو لالأك ًاسيه لأاي في لذا المو وع ا لأصو ايني ااين اليسيس يريل د يملأس اا لأ اطيا و وع الس م لنااإ
الألنالأصيييل الريييا ل ض لأ لا ابح وس ال ايحتسس اا لأً الآس ة ًورا أدييلأدييلأً م يو ديي م الزس يالأ أس اد لأ لو

 لأا لأ الم لأايعس اهوم الما

281

لأاع اليسيس ابحدا: دوساو ًا ل بمالأا لأ ع لدياسيل س الالأحيو الن ايوسس الماهوم ل ى لذا الز م س االاليسس لأائاً
كلأس انايك رياو اذللأالأً اين دييوساو الدييياسيل ل ريييع 1991أله اا لأ أًى ريمس ايزي لزا يحضييي لما ي السيي م ق ل لأم

لما ي السيي مسس انااإ في ذلك الوقت أي اي في ال لأ س الأا ييلأ غير لأايييعسس ا ولوا أاييهي بها الناضييير
لس ريمس ايزي ا وم ا م يو الأا يييلأ اين ديييوساو الديييياسيلسس لا ًزس الأا يييلأ سس لو كلأس ايل لأ لا ابحديييس ال

ازاي قمالأ اه في ًيكيلأسس لزس ااةً س أس انايك زس أس ً ل بهلأ ابحايا المخن او لزا لط ه م يو السييييييييييييييي مسس لذا لأ
الخلأسريو التركا اين دييوساو الدييياسيل ا م يو الل س ا لأ ًسيين يقه قمالأ س اإسدييلأ: ل ل طي السييوسي للى ادييطا و: اقلأ ت

 يه في ذلك لدييياسيل اااس الريياء اكلأس ازاي الخلأسريو التركا انايك اين الطيفين اافا لو لاس افا الذي كالأ ل مل
الوقت ق ل ا ي اساا الو لخلأد ير يو اا ييياو ل مالأا يييلأ ا لأصيييو ا ا ياس ا س الل س ى ًوقف م يو السييي م
اازدالأد الاجوع في ال و اين ال ي اا دياسي يين الا الأبحدلأر ًزس ورودع الزاهلأ أص ات أك فزلأس ة اا س لخلأد

النسيي يايلأ فريي ت في يه السيي م فزلأس ةاا س لخلأد أدييس راااع أا أك ي دقو أا أدييس ل لط ق ا لأصييو أس يح و
 صط الأ أك ي ً ياالأ اا وحلأً س أرل الط ق م يو الس مس

 اا لأ لاط ه في م يو السييي م ةاا س أس ازوس ل الأس ع ديييوساوسس س لالأ صييي او ريييتركو س اأ يييلأ اليسيس ابحديييا:
س ع ا ضيييييالأ ال ضسس ليس لسيييييوساو صييييي او أس ًزوس لوحاللأ اة ل الأس صييييي او في أس ازوس لوحالسس ال الأس في أس لزو

 الزذا كلألت ارهو للميللأ تجلأل الا سطيايينس

ارواالأً ى ديييييييياا: حو: الموقف الذي زس أس ًنخذل ال مو ال يايو لزاء ا رياءا ابح يركيو الخلأصييييييييو الألاضييييييييلأسيلأ المنهمو
سيس ابحديييا: لذا ليس و يييو لأً ااصيييً سس لذا رلء س الم لأاير الملدارو ارلء س اليالأء ال يبي تجلألالأسس الذا أ يركيلأً قلأ: الي

اليالأء س لنامل المسااليو ابحك فيه اا لأ ة ل، ذ واقف اا او اة اد أدسلأ ياو ل ل أا ليفض ى أدلأدهلأ أي
تر الأ أحا اديييين ى لذل ا رياءا ًسييييير اأي ايلأس في أي قمو لس ازوس له لرياء ال، ذ في الم لأال لرياءا ضييييلأدع ف س يح

أي ً،ثير لس ازس لالأك لرياءا ف يو الزس لذا ا ود أاضيييلأً ل سييياا: السيييلأاه حو: لوع ال قو ال يايو ال يايو سسلل لالأك
 سهاو وحاعسس كيف لن لأ ل ع لذل ابحايلأءس

ه اا لأ ق ت لس اليهاو ة ًلا: ن لأساوسس الزاهلأ غير وحاع أحيلأللأ ن لأساو بم ا اأ يييييلأ اليسيس ابحديييييا: لذا لأ اثت ا
لناه حو: المريييز و الزس كيف ل لأس لذل المريييز وسس حتى الآس لالأك ارهلأ للمي ن اوسس االألملأ أس لالأك ارهلأ للمي

 ل لذل ابح ملأ:س ن او ة أ ن ا أله ديزوس لالأك أي لرياء راي ايدع الاا: ابح يل س ال يلأم بم

احو: ديييياا: س ً ام لداسع ااالأ لأ بم لأدسع ديييي ميو اللى أي حا زس ا ن لأس الي لأاو اة يركيو ل م يو السيييي م اساو ااييييي ةاا
 اه أم ا لأ س لأاو زس ًصيييييوا هلأ اأ ذللأ الو ا ض الرييييياء س اة يلأز ديييييياسيل قلأ: اليسيس ابحديييييا: لو كلألت اساو لزلأس

السيياوا الملأ يييو لزا ل و: س ة لياا الي لأاو ابح يازيو الزس س حتى في ال الملأ أا ابحاقلأ الصيي و لااالأ الايصييو في
ل قلأ السييييييييييوساو ابح يازيو ا يالأ ل و: لس داس الوةالأ المنااع لو داس أدييييييييييلأدييييييييييا الذا ة ايً يج بمس لو اليسيسسس ا لأ

 وروداسًس الزس س لنااإ ارييييييييييزل ا ي ا س لداسع ًيغب اافع اا لأ ا،تي سسيس ة اياا السيييييييييي م لذا الااس لس ازوس

282

 م يو السييييييييييي م للى ابح لأمسس الوةالأ المنااع داسللأ للأم س : قنهلأ المنميلع ا لأ اإديييييييييييياسيل ا س : از لأ كلأل وع
لنصواب ا لأ ًنااإ س اابحك سس داسللأ للأم كضملألو ل م يو الس م اا لأ ًاجلسس لزس اااس الوقت الوةالأ المنااع ا

لو صييييييييييييايق س رلألب النصييييييييييييواب الزس لالأك ًصييييييييييييواب في الم لأال ا،تي س : ال وايلأ المورودع في دا ل الوةالأ
المنااعسس ا ني لذل ل طو ييييييييييييييي ف ورودع في الااس ابح يازا لذلك لذا الااس لىلأرو ليس ف يج ل نصيييييييييييييييواب ال لأ لىلأرو

: ابحدااس ابح يل ديييييييييواء الااس ابحاسابي أا الااس التركا حلأليلأسس ع كل ابحديييييييييف لمزم سس لذل المزم ً،تي س
الوةالأ المنااع ة ً ي لذل الماط و ارييييييزل ريا االألنلأن لا غير قلأدسع ى لأ ا اا ى لداسع ًالأصيييييييل لذل ال م يوسس

ه داسملأً لأللأ يح وس الم و لأ ارزل لأائ فاأللأ أقو: ف س تجيانالأ ه في و وع ابح س ل أحيلأللأً غير اهجيين اأحي
أ يل إخلأايلأ الىلأرو لمسييلأ اعسس لا ليسييت اساوسس الزس فيهلأ ديي يلأ لذا فهمت لذل السيي يلأ ا يفت كيف ًزم هلأ
 س ق ل دا: أ يل ف االلأ ًصل للى الس م األت يًلأاسس ا لأ س لاتر ا،س لالأك ايازلأ لدياسي يلأسً

لأ اذا كلألت دوساو زس أس ًادس قياساً أا ديلأدو ا نملأدا ى احنملأ: اًسلأع فجوع الخ اين ا داسع ارواالأً ى داا:
ابح يازيو االزيلأس الصيييييهيوم قلأ: اليسيس ابحديييييا: ال ضييييييو ً ى اقنو الا ليسيييييت الأ داسعسس المو يييييوع لو في الماديييييسيييييلأ

دا ق ل ك حاال نصييلأ ا الآس في الوةالأ المنااع ازس ورو ابح يل افي ال وايلأ ال واو ال ًا لدييياسيلسس ا لأ لالأ
داوا حو: صلألا أ يازلأ الل ًنطلأاه ع صلألا لدياسيل أا لل اس الوقو ع المصلألا ا دياسي يو ديزوس ى حسلأ

 يالأ داسملأً أقو: اليللأس لو المصيييلألا أا أحيلأللأً الا لأء ابح يازيوسس أحيلأللأً لالأك اييياء س لذا ال يلسس ة لياا أس ليالسسس أللأ
 س ك ي لذا أًت لداسع أ يازيو ديييييييياو أا رياع اكلألت ال قو اياهلأ ااين لديييييييياسيل رياع أا ديييييييياوسس اليللأس لو لأ وقاالأ

 ا وق الأسس لس ازس لذا الموقع قوالأً ف قيمو لزل لذل اليللأللأ س

احو: اقو ديوساو في انصيف الطياه لأ اين السي طو الا سيطيايو االم لأا و الا سيطيايو ا ام ًصياا ه مأي المذاعم كموااس
 يبي أس ً ف دييييييوساو في انصييييييف الطياه لأ اين الم لأام ااين س ا و: لس ًاجق لدييييييياسيل يللأ الأتجلأل النالأ ييييييو راااع قلأ:

اة لطيا لذا الرييياء ازل ابححوا:سس س لاصيييل ابح وسسس لالأك اع روالب اليسيس ابحديييا: س ة لياا اك أس ًصييياق
فذل ال قوسس لالأك رلألب ن ه الألم لأا وسس س وقاالأ اا ييييييقسس س لا الم لأا و الا صييييييمود الم لأا ين اياملأ وقف

اا وقاه اا وقاالأ الو ة ل الس طو اا ق ا وقف اليسيس محمود لأر اا قسس لو ة يح ذ اة اااا الم لأا و فااس ة
الزس س ل ف في الوديج ف في و وع المصلأفو الا سطيايو الط قلأً س أس المصلأفو ة ً اأ س : اقوفك ع اي
 ييا اي أا أس ًزوس االأزاً لطي سس ً اأ المصييلأفو س : اقوفك في الوديييج لأ لأً االوقو في الوديييج لو أس ًاتر

ايا قا ًزوس طاو الزس س أ ط، أك ي ا س أ ط، أقل ا س ااأ الألخط، لذا ا،تي ةح لأً ا ا لهلأز المصيييييييلأفو ا،س كل ابح
اليس : افاال س المصلأفو لذلك خب أس ًضع ارهو للميك تجلأل لأ ً وم اه ال ول المخن او ى السلأحو الا سطيايو

نايك الأتجلأل المصيييلأفوسس س في لذا المو ييي : وع ل ل ف في الودييييج اادييين الأ اليسيس محمود لأر اع يا رلأل لأً اً
 ال لأم الملأ اس

283

ارواالأً ى داا:سس حو: ام قالأ و ال لأليع بهذل اليهاو السوساو اأ لأ ًيل أس دوساو ًاثي ى ال ياس الا سطيني ا لأصو فيملأ
س ل ف وس دقي وسس س ة ل محل الا سيييطيايينسس لص المصيييلأفو قلأ: اليسيس ابحديييا: ك مو ً،ثير ى ال ياس خب أس ًز

 ع الا سطيايينسس خب أس ا، ذاا قياسل ايحاداا اةتجلأل ا س لسلأ ا الزس ة زس أس ا،تي افل س دوساو اة س صي
 لأا: أس ساة س السيي وداو اة س دالو أ يل لس ازس افل ااط ه س السييلأحو الا سييطيايوسس فز الأ ديياارييل في أي دا

ل هسس أ لأ لملأذا ة ً ناع أا لملأذا ً ناع صيسس ة ا ي سس كملأ ً ي ا ياً الساوا اااع ضت ة اورا حواس ديلأدا
 اياالأ ااين صي ف ل ي بملأذا ًازي صي بهذا المو وعس

رود فلأ ين الاالنين ا ام ا احو: النصييحلأ ال ًصاس دواء س د ره أا س ال لأليع فيملأ لص ال قلأ ال الأسيو ا
ا لأ لذا كلألت ال قلأ ال يايو لريييييييييييييو للى دسرو أ لأ ًا طع ا سييييييييييييي ب قلأ: اليسيس ابحديييييييييييييا: غير صيييييييييييييايق لله ة اورا
 فلأ سس داسملأً اورا فلأ ا س ل و: لله اورا فلأ الزس س في دييييييوساو ة ل ن ا أس الخ فلأ لا رييييييز وسس

المرييييييز وسس اا لأ ل ن ا،لك اذا ًزس ا ف،لت يييييياي فهذل رييييييز و ك يرع ا س الط ي ا أس الن لأاا ع الخ لو
ي في ال لأ ال يبي لذا ازوس لااالأ فلأ الزس كيف لااي لذل الخ فلأ كيف اع ال زلأر لذل الخ فلأ ى ااس النوً

 ايو ال يايو اع الن لأ: الخ فلأ ال يايو الى ديييييلأحلأ لو السييييياا:سس لذلك أللأ أ ود لازيع الم،ديييييسيييييو ةس ،ديييييسيييييو ال قو ال ي
 أ يل ااااس الوقت اع اةل سلأم في زلأس لأ س ال لأ ال يبي أس اا زس ى قلأًالأ ع ا ض كاا: يايوس

اسداً ى داا: حو: لأ لذا كلألت دوساو ا ي أس صي الل جت س د و: ًيكيلأ ى يج س لأاو المالأا لأ قلأ: اليسيس
ابحدييا: ةسس صييي ًزس اديييطو في اوم س ابحالأم اة زس لمصييي كاالو يايو أس ًزوس اديييطوسس ا س ة ل ل اة صييي
ً ل ا،س ًزوس في الودييييييجسس ة زس أس ًزوس حيلأداو اياالأ ااين لديييييياسيلسس صيييييي خب أس ًزوس ع ديييييوساو حتى الو كالأ

ا ا مل لا ً ل االألنلأن الااس التركا ااثي ى أي داس صييييييسس كل ااح ن اين حو: قضييييلأالأ ن او ف س ل ل اة
الأتجلأل ق ي اضيييييييلأ للى ذلك أس الوديييييييلأاو أا لا ل ا،س ال اد في ال قو السيييييييوساو المصيييييييياو ااأ ق ل ااء المالأا يييييييلأ االااس

 التركاس

 أرلأ اليسيس ابحديييا: كلأس لالأك ق لأ: في ال مواحو: ا ض اشلأاة اا رياءا لناياك الميلأل الياكاع اين ديييوساو ا صيييي
ال يايو افلأليو ا،س ازوس لالأك طوع ريييييييلأبهو لملأ ر اين ديييييييوساو االسييييييي وداو في ال لأم الملأ يييييييا الزس سبملأ ي اليسيس لأسك
اارل لذا اأي ايياء س لذا ال يل الزس س في دييوساو اذ اع ديياوا اليس اذ أاييهيسس اذ اع ديياوا لسيينجيب

كل لأدسع يايو قلأ ت بهلأ أك ي س دالو الأتجلأل سيييييين ال قلأ اين الاا: ال يايوسس س رلأل الأ س في ديييييوساو ة اورا ع
سس ن ف ه الألمواقفسس لن اوس الأسس س ترم واقاه سس ال يه أس يحتر وا واقاالأسس سلااالأ طلألب س أي دالو

 الملأ ييييييييييو اة ل ن ا اس ال قلأ ال يايو ال يايو خب أس ازوس ثماهلأ ال قلأ الياعسس س ل ا: واقاالأ : السييييييييياوا
ا لأً خب أس ازوس ثماهلأ ً اال وقف دوساو لذلك كالأ سنجي ين ال ن ا اس ابح وس ً اأ س افواس اافواس لىا ذاًه ا ص

ملأً أ طيهلأ كاموذجسس س ة لناه حو: اد س ابح وس سييييييلأحو اة ن االاموذج لو ال قو اين دييييييوساو اقطيسس أللأ داس

284

ارييييييييييييزل سيييييييييييينميسس ك ملأ ظهي ايييييييييييياء رااا لزس لالأك احترام ك ير اياالأ ااين اة وع ال طياين ااااس الوقت لالأك حواس
 سنمي لذلك في اشص و ازوس لالأك ًوافه في السيلأدلأ س

اإ أي ى ال قو السييييييوساو التركيو حتى في ظل احنملأ: حا ارواالأً ى ديييييياا: حو: ً،ثير محلأكمو ا ض الضيييييي لأر في ًيكيلأ
ً يير الو كلأس ييياي ً لالأك قلأ: اليسيس ابحديييا: ال قو في ًيكيلأ ايو ع كل الماديييسيييلأ سس ا ني حتى الماديييسيييلأ ال ميوسس

س ع ال ول ع ابح الآس دييييييييزوس لااالأ غااً ا ي في مجلأ: ال ال ال ماسس ا ي ريييييييترك ا ني ع اللأ لأ ع اليةسس
السييييلأدييييو المخن او الم لأس يييو اغيرللأسس كل لذل ال ول ا لأصيييو اهلأ الم لأس يييو ل ازو و حزو و سسيس الوزساء أسداغلأس ا ولوس
لالأ س ن ف في ًيكيلأ حو: قضييلأالأ ك يرع ع افزو و افلأليو الزس ك الأ همع ى ال قو ع دييوساوسس س داسملأً لا س ا،س

 ا ع المادسلأ أاةً ا نا الأتجلأل المسنوالأ ابح يل لزا ًصل للى ال لأ اع الر يو ال ياضوس ال قو ً

لأاع اليسيس ابحدا: داس ابحاخلأص في واق ه المخن او لو داس محال فذل ال قو اداس ا طا دف لأً ااانق أاواالأً كلألت سبملأ اً
خب أس ا ا ى ال لأ اع الرييييي يو الألاسرو ابحالى الذا الرييييياء الآس وسس الزس اليللأس ى ال قلأ اين الاا: داسملأً
 ليال اا الأً اياالأ ااين ًيكيلأ الأل قو الر يو ااااسً

احو: ام ً اال قو دوساو ع ًيكيلأ لملاج ا ض الاااسي ال يايو ال ً الأدنمياس س ادنيلأسهلأ س ًالأ ا قلأ دوساو
 يو السييي م قلأ: اليسيس ابحديييا: أللأ أسمع اة يع س سييياا: لايام في حواسللأ الوثيه الطوال الذي ع لاياس ال ً لأس م

 ميل الآس أك ي س ث ثو ود ا، يييا يه السييي م أا يييا ودع ابحسا يييا أا يييا م يو السييي م االاليل لو ًصيييياق
ضيييييالأ ديييييوساو في لذل المالأا يييييلأ سس أس اع ا ضيييييالأسس اع ا لاياس : المالأا يييييلأ غير الم لأاييييييع في ًيكيلأ ا، اا موس

زوس لنيجو لذا الخااع لألالأ اص ق أ تن كل اوم لذل لأدلو نالأقضوسس لذا لو روابيس ل ود اً

اارييي،س سد ديييوساو ى س ا ن ا ا لأ ًسيييزت ى ا تراق لايام لي س ال و ا في ال ياق قلأ: اليسيس ابحديييا: ا تراق ابح س
يكيلأسس لذا كالأ ديييييا ن ال و ا ازوس س ق ل ابح ااء اليس س ق ل دالو اييييي ي و تجم الأ هلأ سااايج النلأسا اال يافيلأ لاياس اً

ا،س لاياس تهاد ابح س ال و ا ف ملأذا ة ل ن لاس الرييييييييياء الألاسييييييييي و لتركيلأسس ك هملأ ا ب داساً لخلأايلأً اة اورا ًالأقض الآس
ايام ف ملأذا ل ضيييييييييييييييب س لاياس اة ل ضيييييييييييييييب س ًيكيلأسس أللأ ة أسل ا،س لذا الز م في وق ه اين الااس التركا االااس ا

الصايقسس س لىلأرو ل قو رياع ع لاياس دواء اًا الأ هلأ في ا ض النالأصيل أا ا ن االأسس س لىلأرو فذا افواسسس األلأ
 ة أ اإ س دوساو س قنالأ رياع اإاياسس

بحدا: أ لأ الألاس و للى ال ياق ف،للأ ا ن ا ألالأ ل وم بملأ ل وم اه لأدع ا،لالأ ل ا النه ى الآ ياسسس ا ني لذا اأ لأ اليسيس ا
كلأس لالأك رييييييييييييز و في ال ياق فلأ قو الألخلأسج فها أاة اسيييييييييييي ب ال يلأ ال يبيسس لأ الااس ال يبي المورود في ال ياق لزا

 س غلأس وس ف اناضيييييل ال ب داساً في ال ياق ا االلأ لسييييينطيع أس لأديييييب الآ ياسسس ل و: ا،س لالأك داساً لاياليلأً حل مح هسس
ال ياق ا و: س لياا ال ي ا ا ل ألالأ لياا أي رهو أ يلسس لو ا و: أله اياا ال ي ا س ة لنوارا فإذس يالأ أس ل وم

ف ه ي سس أ لأ الااس ا ايام فإاياس رلأس ل ياق ا ن أاة اوار الأ ق ل أس ل وم الآ ياسسس ف،للأ ا ن ا اس الن صييييييير لو الأ ك

285

ديييييييياوا ًيكت قثلأسللأ ى لذل ال قو الزس لالأك 8حلأساه : ها اليسيس صيييييييياام حسييييييييينسس كلألت لالأك حي لماع
شيطو ا صييييلألا رييييتركو اين ال ااس ة اا أس ازوس لالأك قو رياع اين ال ياق الاياس اأي ا ا خب أس انالأ ل ع الاا:

 حولهس

لأاع اليسيس ابحدييييياسس س في ديييييوساو لن،ثي الاثي في ل الأس الن،ثي الاثي في ال ياق الاس الرييييياء ع ًيكيلأ الاس الرييييياء ع اً
 ابحسدس لذا لو الراء الط ي ا أ لأ أس ل و: لس الاا: خب أس ًزوس لالو اة ًنالأ ل ع ا ضهلأ فهذا غير و:س

 ول ال ياقيو لياا قو رياع ع كل ال

اسداً ى دييييييييياا: حو: ام سملأع لوم أ يركا لسيييييييييوساو فيملأ لص ييييييييي يج افااد ع ال ياق ا لأ الذي حاإ لن ير الوةالأ
 المنااع ابح يركيو س ل نهلأ في لذا المو وعس

و حتى الآس لأ لو سها قلأ: اليسيس ابحدا: أللأ ة أ ن ا اس ابح يركيين ا يفوس لأ الذي خيي في ال ياق ازل اسلأاوسس ة ًورا
المخيج لأ لو افل في ال ياقسس ة ًورا يفو لملأ يحصل ا س لنالأاس ه الزس ابحدوأ في لذا المو وع لأ ان ه الألوالب

ا ا ا نااءا أا و: في ليواوسك احتى لأم 2001ابح ايو س ق الأ ف تجيانالأ الم لأاييييع ع ابح يركيين في يح و أ ن ا لأ اين
 اا لأ قط الأ ال قو في المجلأ: ابح ني ه ق ت ف ازل صيييييييياحو لزل س الن يت اه س الوةالأ المنااع ضيييييييو 2004

كول ير أا سييييييييييييييااةً حتى ا ياً االمسيييييييييييييياالين ابح ايين اه ألن لااز و لأ ك يرع رااً الزس ة اورا لااز يفو
ايقسس ا لااه يفو في النالأصيييل حتى اا لأ ً،تي الم و و ة ل ارييزل صييالالأك فيق اين الم و و االم يفوسس ل ة اور

ف اا لأ ا ولوس ا،لالأ لضيييييي يج اة اا لأ ا ولوس ا،لالأ ة لضيييييي يجسس لذا الز م صييييييايق بحلالأ ل و: داسملأً ا،س المرييييييز و لا
ًضيييي يج لأاس ه اا لأ ًياا أسدا ل ال ياقسس المرييييز و لا في الو ييييع السيييييلأدييييا ال ياقا االمرييييز و لا في ارود اي ًن

افاادسس افااد فلأ ايفلأس ليس فلأ اي ااحا فنضييييييييييي يج افااد س ايفينسس اا لأ ة اورا اي ثلأس ًن لأاس ه فزيف
 ًنااإ أا ً ي م يو يج افاادسس فهذا الز م س ة لنوقف اال ة لس كلأس د لأ اة لس كلأس لخلأالأسً

لنخلأالأ ال ياقيو ال دن س اوم الم و ا لأ لذا كلألت دوساو ًيل أس ايفلأً ياقيلأً لأ لو ابحقي لليهلأ احو: الانلأس اليسميو ل
في ال ياق قلأ: اليسيس ابحدييا: ة لياا أس ليل لذا اللألب أا بهذل الطيا وسس س حلأالالأ لأصييو ق ل اةلنخلأالأ أس لسيين ل

رياع ع كل لذل ال ول ا لأصييو أس لم لذل ال ول كلأس ا ية في دييوساو لم ال ول ال ياقيو لزا لاكا ألالأ لياا قو
 بمياحل ن اوسس فااس ل ن ا أس ال الأء خب أس ازوس االأء ع أي حزو و اأي ادسلأ ًورا في ال ياق في الميح و الم وس

ا ض ال م يلأ ا مي هلأ سيييااليو اسداً ى دييياا: حو: النه ال ارهت للى ديييوساو ا، لأ ً ل الأبح س الاا ا في ال ياق
ا سللأايو قلأ: اليسيس ابحدا: لذا كلأس لالأك ليو صلأدقو اصلأفيو ااي و تجلأل دوساو اقالأ و ا،س دوساو ًياا الخير ل ياق فااس ة

 اورا لااالأ رز و بحس ال مل السيلأدا ة انوقف اا النصييحلأ سس س لالمي ل مسن ل اة ل ية في الملأ اس

 و الم لأا و ال غير ياطو الماط و ااةهلأزا حص ت ااض هلأل ية يح

286

ر دييييوساو في فلمو لأ س د الم لأا و قلأ: ،اسداً ى ديييياا: حو: د دييييوساو ل م لأا و اارود أايا لااهلأ أ ل في أس ًي
 ً 2000ين في لأم دياسي ير لذا أقا وللأ ا،س ل الأس يس اايو اي و س ق ل ا ،ر أا خ وللأ لي،اليسيس ابحدا: زس أس لي

اسييي ب الو يييع الاان الذي اع لديييياسيل س أس ه ألاافهلأ أا أس ال ول ابح يل ً مل س 2006أا أله فريييل في لأم
أرل اديييين لأدع أسا يييييالأ ااديييين لأدع ح وقالأسس لالأك ك ير س ال الأااس المرييييلأبهو لذا زاوا س لقالأ الأ بهلأ فسييييو ل ناعسس س ة

زيع ف يج بحلالأ لياا أس لنمسك بهلأسس ا ني ليست لو لأً س ال الأد س ليل الواقع لذا كلألوا قلأدساس ى قياءع الواقع لنمسك اا
 ارزل ن ف فااس سن ااسس ألأا ر الأ ل ي

 لأ ا ارواالأً س دياا: حو: الخ يج في اهوم ابح ااء افي اهوم الم لأا و في ظل ارود س مل لنجياا الم لأا و س دي حهلأ
لو ال اواس الذي زس أس او ييع فذل الصييااو س النلأسا ال يبي قلأ: اليسيس ابحدييا: أللأ ق ت ازل طلأالأتي يالأ أس لا
الم لأا و داس جل اداس ًيدد ف خوز أس لورا الأااس ن ئ اهلأ في د الم لأا وسس فموقف ديييوساو اا يييق في و يييوع

س لالأك لهلأزا فاصيييي ت ااضييييل الم لأا لأ سس فمس غير الخياطو السيييييلأديييييو في الماط و لو أللأ أسميه يح و لأا و بحله لذا كلأ
الم لأا لأ ال في ييييت ك يراً س ابححااإ السيييييلأديييييو ال صيييي ت في صييييلألا دا: ة ً ي ا،له لوة الم لأا لأ لملأ كلألت لذل

 يلأس أدييييييييييييلأدييييييييييييلأسس لذا ليس يلأسللأ لذا يلأس ابححااإ ال ا ن ااس ا، لأ أحااإ لخلأايوسس فها يح و لأا وسس ة اورا
 ابح ااءسس ل الذاس في وا لذا الخيلأس اليس ال زسس

 فزيع ال و يو الم ج، الوحيا لالأ اال يااو أدلأر خب أس ل ني يه

 ارواالأً س ديييياا: حو: او افاال س حل ال ل ال يبي اةاييييتراكا ا لأ لذا كلألت دسرو الي ين اازيع ال و يو ال يايو
فتر قلأ: اليسيس ابحدا: ة الأل زس أللأ كات داسملأ أقو: لذا كلألوا انهمولالأ ا،لالأ لنااإ ا و السنيايلأ ل ااتر وس ا، لأ
ل و السنيايلأ أا الخمسيايلأ ف،للأ أقو: س سن ااس أس لنااإ حتى ا و ال ثيايلأ اا لأ أدس حل ال لسس فااس

يييو ً ييت أك ي س ق ييل ايي، ييلأ لا الم جيي، الوحيييا لاييلأ كيياا: يايييوسس ألييلأ ة أ يياإ س اييلأل زس ل ن ييا الآس أس الازيع ال و
النضيييلأ س ال يبي الو يً يج الأبحداء السييييلأديييا أللأ أ اإ س ال قو ال ًيايج اين ن ف زوللأ الرييي ب ال يبي في الاا:

زوس سييييييييييييييين يع أ ن ا أس لذل الماط و زس أس ًال يايو المخن او فزيع ال يااو لا ال ًيايج اين كل زوللأًه ا س دا لأ ة
ابححااإ بملأ فيهلأ ال ياق بملأ فيهلأ ل الأسسس أي حاإ أث ت أس فزيع ال يااو لا ابحديييييييييييييييلأر الذي خب أس ل ني يهسس ا س

ازيع لاليوم لذا كالأ ة لنااإ فيلالأ ل ن ا ا،س لأ كلأس خب يالأ اييييحه في الملأ يييا لسيييالأ ضيييطياس لرييييحه اليوم بحس لذل ا
ريالأً س ق ل و: المواااين ال ي س أص ات أك ي تجذساً اً

اسداً ى دييييييييياا: حو: ادييييييييينخاا ه أثالأء ال مو ا اياليو السيييييييييوساو ابح يرع اا ريييييييييه ً ير الاالو ا دييييييييي يو ا لأ لذا كلأس لذا
 لأً اا لأ س دالو سيييي مو االنوصيييييف لو ف يج ل اواس ياض أم أس له لأ اا مه في ال ياس السيييييلأدييييا قلأ: اليسيس ابحدييييا:

لضيييي هلأ في ديييييلأق الممو الما ي ا ديييي ا كاالو سيييي موسس اا لأ لنااإ ع الاا: ا ديييي يو س دالو لديييي يوسس ا س
دالو غلأل ينهلأ س المسيييي مين الزس س دالو قو يوسس س دالو مجنم هلأ ادالنهلأ ملأليو اال ملأليو ة ً ني لأكسييييو أا لأداع

287

ابحدالأسسس الأل زس لا ً ني حياو ابحدالأس ازل زوللأتهلأسس الزس أس لزوس دالو لدييييييي يو اكلأس افاال في دييييييييلأق أا لل لأء
 يا المولا الا وي اكالأ لنااإ س ياسع د الم لأا و أ قيلأ ااي يلأسًس ااي يلأً لالأ أ اإ كمس س

 ذا ال ا المذلبي قلأ: اليسيس ابحدييا: س ليفض س ا ض الن سيييملأ أا النا يملأ اةلل لأجاسداً ى ديياا: حو: ال
أس ازوس لالأك لذل الن سييييييييملأ حتى الو كلألت أ ياً ااق لأسًس ا لأً اةلنملأءا الصييييييي يرع لا ليسيييييييت اييييييييالأً ي لأً لذا كلألت

خب أس سًصيييييييييييييييب في اةلنملأء الز ير الو اةلنملأء الوانيسس كل للسيييييييييييييييلأس لااه النملأءا ن او ث لأفيو لأسااو اغيرللأ الز
ًصييييييييب س داس اديييييييين الأء في اةلنملأء الز يرسس المرييييييييز و اا لأ ًزوس لذل اةلنملأءا ااا ً س اةلنملأء الز ير أا اةلنملأء

 الوانيس

اسداً ى دييياا: حو: ً ي ه ى ك م اليا را ر ا،س ل الأس اديييوساو اييي لأس ى أس ااحاع أرلأ اليسيس ابحديييا: ة
 أساا أس أ ه ى لذا المو وع سبملأ لس،له اه ةح لأً لزا لاه لأ لو المضموسس

288

Interview C with the Syrian President Bashar al-Assad, which aired on Syrian TV on

December 5, 2005. The interview was given to Channel 3 of the French TV.

 2005كلألوس ابحا: 6
بحدييا لىاال للى محطو م د رييه / دييلأللأ أدلى السيييا اليسيس ارييلأس ا 3السيييا اليسيس اان لىاال الى محطو الن الاوسم فيلسييلأ

 أريال ع ديلأدًه الصااا الايلسا كياسنيلأس لأةسدس افيملأ ا ا لص افاال:3ً الاوس فيلسلأ

 ي المذاع: دياي اليسيسك ازياً ةدن لألز لالأللأ لالأ في د رهك ا ى قالأع فيلسلأ ال لأل و في د رهس

اله ي يس في فييالأ نسو س وااايهلأس لأ الذي ًانلمي يييييييييييييييي داا:: دياي اليسيسك ااف ت دوساو ى أس اسنجو ال لأ ا
ف يلأً س لذا اةدييينجوا ؟ ا لأ الذي ًانلمياله ف يلأً أاضيييلأً س ً ياي ي يس الذي دييييرف ه للى مج س ابح س في الخلأ س ريييي

 ؟س 2005 س كلألوس ابحا:
 ك أديييييييييي لأ الي وك لزسك كملأ ً ييييييييييييييييييييييييي السيييييييييييا اليسيس: س الط ي ا أس لانلمي أس ازوس اةديييييييييينجوا احترافيلأً ا ال س

اةديييييييييييييينجوا لو رلء س م يو النا يه ارييييييييييييييزل لأمك اال كالأ لانلمي اهلأ الز يرك الااالأ يهلأ الز ير س الم حلملأ ك
لانلمي أس ً اأ يار و ابح طلأء ال حصييييي تك كملأ ً موس اذ ااااو النا يه ظهي نسيييييو ايييييهود ا ا وس و لأ لاسعك

لأك اييييييييييلألا دييييييييييوسي ا تر ا،له أير ى ا دةء ارييييييييييهلأدا ًا ارهو للمي ااحاع في لذا النا يهك لذا ا ياً كلأس لا
خ الأ لر ي الأل ه س دير لذا النا يهك االألنلأن لأ لنوق ه أاةً أس ازوس لذا اةدنجوا احترافيلأً اأس ايارع اااس الوقت

 ً ا لزا لصييييييل للى ً ياي لأد:ك ً ياي و ييييييو اك ً ياي اادي فاأس ًيارع لاو النا يه ابح طلأء ال حصيييييي ت في الملأ يييييي
 ل زرف س أد لأ لذل الي و ال ذلب اينهلأ اليسيس افياييس

 ي داا:: لذاً الألمجملك ألن ًانلمياس أس ًالع النهمو س دوساو في لذا اةدنجوا ؟س
جةً بغلاد هي دلجا على هن غربن وتغر نغ ، دلجا لااو، ساليسيس: الألاس و لالأك س ااث وس س للع لذل النهمو يييييييييييييييي السيا

 بةلواسغ نحز للة وصككككلحن بأن بصككككا غولجلككككا لةك وصككككلحن للككككغربنغ ولجس للككككغربن تةربم وشككككةبه بهذه الأعمةر
ي كككككك ، بغلاد لدبلة ه غالتحقجل لهذه الحقجقنغ لأن ذه الحقجقنغ وز ولاهن نظانةغ بااأ ككككككغربن بشككككككاا مةوا

 لذل نتحدث عز هن التحقجل بجب هن باغن عةدً، واحتاافجةًغ بهذه اللقطنغ
ديييياا:: دييييياي اليسيسك لأ لو ايييي وسك اليوم؟ لل ًريييي ياس أس لالأك وارهو اين دييييوساو اابح المنااع االمجنمع الاان؟ أم

 لل ً ن ااس أس لالأك اليوم ل زلأليو لأ لنسواو لأ؟ ا لأ لا االميك لذل ا زلأليو ل نسواو؟س
اليسيس: لو ا لنلأسا ال قو السوساو ع ابح المنااعك فسترل أ لأ قو ً لأاس سنمي داسملأسً س لا قياسا السيا

ابح المنااع ال ن ا ا،س كل ال لأ له صييييييي او في أ نااع سييييييين يع افلأ وك اا لأ لنااإ س ًسيييييييواوك فهذا ا ني أس
 ادييييييييطلأكً لو اللأ لمي لأق ابح المنااع ال ياسا ابح المنااع ارييييييييزل لأمك لالأك فلأً ى ايييييييياء لأ ا يالأ أس ها ح ً

ن لجلا خرفةً المشالن اا سفسييايل أس دييوساو فلأ صيي او في ًط يه لذل المواثيه اانط يه ال لألوس الاان ارييزل لأم
لأوزغ هصكككككبح عبةر عز هدا بجز كككككغربن والأوب المتحد غ المشكككككالن اان هن ذه الأوب المتحد غ وتحدبداً وجلس ا

289

تطبل وة بابده بوض اللكككجة كككججز القلّن ف ذا الوةلب علدوة بختل غن وع دولن وةغ لجس بةلغكككاور هن بطبقغه لمصكككةلح
بلدانهبغ هنة هعتقد بأنهب بلككتخدوغن وجلس الأوز ضككد وصككلحن بلدانهب وضككد وصككةلحلةغ فإذاًغ الحا لا ، نقغر

لوغد لمجثةق الأوب المتحد غ إذا بقلة وجثةق الأوب المتحد غ تاغن غربن ولت جد تلغبنغ غ حا واضح تمةوةً بة
 بشاا وبة ا و، داع للتلغبةتغ الحا بلجط لاداًغ

داا:: اا لأ ًنز موس س ابح المنااعك اس ابح المنااع لا في اا الوةالأ المنااع حلأليلأ؟ًس ييي السيا اليسيس: ليس ف يج
ألت ً ي أس لالأك نس دا: ك ل لااهلأ س الصييي حيلأ لأ لال كل الاا: ابح يلك اأحيلأللأً يحصيييل الوةالأ المنااعس

لوع س الصييا لأ اين الاا: الز لك الوةالأ المنااع لا أدييلأر في لذا المو ييوعك لااالأ أاضييلأً حلملأ ك يرع ى داس
 ع أس ًوازس لذا الريياء أا لذا الااس أا سبملأ ا ض ابح طلأءالوةالأ المنااع افلأنك لزس الاا: ابحساع ابح يل أاضييلأً ًسيينطي

 السيلأديو ال ًياا ادنخاام مج س ابح س بحلاا لأصوك ًسنطيع أس ًوازس لذا الااسك لذا الراء ة يحصل اليومس
س ديياا:: لل زس أس ل و:ك دييياي اليسيسك ألز في كل ابححوا:ك ألن ديييلأدًز ك ا لألي ابحديياك اصييهيك ك سيينهافوس

 قِ ال ال لأ ا ي يس؟ لل زس أس ل و: ذلك؟
السيا اليسيس: اف ي و ة ًورا لاي أاو طيلأ بهذا اةتجلألك الزس س داسملأً ل و: أس ال ضيو ليست قضيو أسملأءك ال ضيو

 أي للملأم في لأ لو ابحديييلأر ال لألوم الذي ل مل يه؟ للى لأذا ًسيييناا لاو النا يه؟ لأ لا الضيييواايج؟ ك،ي يه يحصيييل
قضييييلأسا في ال لأ ك لذا أًيت ا لأ د ريا اأ طينه للملأ لأً قضييييلأسيلأً ديييييالأكً ف س ًزوس الانيجو رياعك لذل لا المرييييز و اليسييييت

 ابحسملأءك ا لنااإ الأبحسملأء في دوساو ع أاو رهو أاااسً
 نااع ابح يازيو ا س ا ضدييييييييياا:: ديييييييييياي اليسيسك ألن ًاكااس ألز يييييييييايو اا يع داليو لأك ييييييييياك س الوةالأ الم
 ح الأسهلأس لل ً ماوس للى فيلسلأ اللى اليسيس رلأك ايراك الذي يح ا يز في لذل الماا يع؟س

ك 2004 الذي صاس في أا و: 1559لسيا اليسيس: أساا أس أ اإ س الوقلأسع لزا ة أ اإ الأل الأااس ال لأ وس ال ياس ا
الأليوك ا س قضيييييلأالأ ديييييوساو ل الأليو ًيً يج الأل قلأ المريييييتركوك أا اريييييزل أدق قياس انااإ س أاييييييلأءك س قضيييييلأالأ دا يو ل

ك 1636اورود الية السوسي في ل الأس في ذلك الوقتس صاس لذا ال ياس س داس ا ب ة س دوساو اة س ل الأسك ال ياس
ي ى ديييييييييييييييوساو ازنمل ااا ال ياس ابح ير المن ه الألنا يهك انااإ س أا اصييييييييييييييياس االأء ى ً يايك ً و: ال جاو اله

القاار س والأ أا اهاد ا والأ ك لىسيييييييب الاصيييييييل السيييييييلأاع الذي اسييييييينخام ف يج اا لأ ازوس لالأك تهااا لي س الاان
الأور والقاار الثةن ككةرما فجه فانلككة وهواباةغ إن لب نلككبم ذا وؤاوا غ ا نلككمجه عمرً خجابةً على ككبجا المثةر؟

 الغيةئع ونلككككمجهة وة ككككنلةغ ولاز اان لةك وشككككةرمن فانلككككجن ف ياارات وز ذا اللغع ، ، تهب التلككككمجنغ ذه
 تخدة ا، تقاار ف الملطقنغ

ديييياا:: اا لأ ا و: اليسيس رلأك ايييييراك الايلسيييياك األلأ لالأ أل ل حيفيلأً لأ قلأله: مفي حلأ: لصييييياس اليسيس السييييوسي ى ام
 ان ل للى يح و ال والأ مس لأ سدك ى لذا الز م؟س ا لصلأ ا ام فه لأ خييك ف يالأ أس ل

السيييييا اليسيس: كملأ ً ح ك س ليد دييييلأا لأً ى لذا الز م الس أسد الآس بحديييي لأ فلأ قو الأبحدايلأ ك ااااس الوقت
سيسك ااصت س فيصا ى ال قلأ السوساو ييييييييي الايلسيوس الزس لالأك ا ض الا لأر أدنطيع أس أذكيللأ الآسس اا لأ ااصت

أاةً لر ه ق ل أس ااصت لآ ياسك ا س غ ااصت بحصاقلأسه المخ صين الريكلأسه السيلأديينس ثلأليلأكً سبملأ ة لاه أايلأء ك يرعك

290

، ن هب مجف تغكككع فانلكككة ما لقلهة للتحقجل بمقتا الائجس الحابايغ ونحز ن هب ذا الشككك أ وندعمهغ افي ا نهلأ
لمن واحد عز اغتجةر الائجس عافةت الذي اغتجا ف الأراضككك ال للكككطجلجن ووةت ولاز بل س الغيا ، تتحدث با

ف وش ى فانل غ والأوغر تما بدون هن نواف هي أ علهةغ لمةذا ذا الموجةر الم دوج؟ لمةذا ا دوالاجن الموةبجا؟
 اببةً؟غ أتجلة لاغال يلجلا وز مةت اللجة ةت ال انلجنغ وهحد الأ جةأ الت ، ن همهة و، نوافهةغ ا ج

 داا:: ألن ً ماوس للى ًسمي اليسيس الأدي يفلأ لزس ليس الايلسيوس ل الذاس قن وا الأدي يفلأ ؟س
هوة الائجس الائجس الحاباي وةت ف هراضٍ لبلةنجنغ السييا اليسيس: ا لأكً اليس ل س قن وا اليسيس افيايي أاضيلأكً الزس

غ ذا هوً،غ لةنجةً الائجس عافةت هعلى وغيوةً وتةربخةً وز الائجس الحابايغ وع عافةت وةت ف الأراضككككككككككك ال انلكككككككككككجن
احتااولة للائجس الحابايغ فاةن وز الطبجو هن تتحاك فانلككككة لأ ككككبةل هخريجنغ والودر غ لا أ وز د ككككتغرمبغ هن

 تتحاك بهذا ا،تجةهغ
 يس رلأك اييييييييييييراكك لااالأ اةلط لأع أس ال قو اياز اايندييييييييييياا:: اذ اغنيلأ: اليسيس افيايي الذي كلأس صييييييييييياا لأً نيملأً ل يس

اليسيس ايييراك زمهلأ ا ور الزياليوك لأ الذي ايأاز ك دييياي اليسيسك زس أس ا يا ال قلأ السييوساو الايلسيييوك اياز
 ألن اخصيلأً ااين اليسيس رلأك ايراكك للى مجلأساهلأ اللى دلأاه هاللأ؟س

هنة ، هماه الائجس ككككككجااكغ وبةلواسغ ربمة ف المةضكككككك ملا هيدّر ذا الالاا مثجااً لأ ككككككبةل السيييييييييا اليسيس: أاةًك
عدبد غ ولاز هربد هن هفصا ذه الورين عز الورين اللغربن ككككككككككك ال انلجنغ لجلا واحد غ وخرر ذه ال تا لب

تاالاع ف ذ لهة عرين بةلدور ال انلككك الذيتتألا مثجااً ذه الورينغ ربمة تألات نغعةً وة لهذا اللكككبب ولأ كككبةل هخا
لزس لأ ا يا لذل ال قو أا ااف هلأ لي لأم لوك كملأ أقو: داسملأكً اا لأ هحجةنةًغ ولطقن الشاق الأو ط والذي باةد ب جب

ين اًزوس لذل ال قو ادييييسييييلأًيو ايو ى المادييييسييييلأ ك اليسييييت ايو ى ابحفياد ف يجك اأس ًزوس لذل ال قو لأايييييع
 دوساو افيلسلأك ة ي اي ثلأللك لذل ابحايلأء الآس غير نوفيعس

ضييي لأ ديييياا:: لل زاالأ أس ل و:ك أا لل ً و: ن اليوم أس ى اليسيس ايييييراك األت اييييخصيييييلأً أس ً يسا لأً لزا ًنالأاسا اً
 كل المرز ى الطلأالو أ لأ زملأ؟س

السيييا اليسيس: س حلأالالأ ك يراً اذ أك ي س لأم الصييف لأم اسبملأ ً يا لأً لأ ينك أس ل وم بهذا الريياءك اا لأً لذا ييياسي
رااً الزاالأ صييل ى أي روا احتى لذل ال المو ة ل ي لأ لأً لأ لا ابحديي لأ اف ي يو ال أد للى ً يير وقف

او لأ و اغير ا وك فااس لانلمي رواالأً اا ييييالأكً ع ذلك ال قو اين المادييييسييييلأ اافواس اليسيس ايييييراكس كل يع ً،ًيالأ أرو
 اين المادسلأ اسلأل في الوصو: لم يفو ابحد لأ ك الذا لأ لس ى لليه اليومس

ال وديياا:: لذا كلأس لز اليوم سدييلألو ًياااس أس ً ولوللأ ل ريي ب الايلسيياك اليس ل يسيس ايييراك اليس لز ك لأ لا اليدييلأل
 ًياااس أس ًا وللأ ل ر ب الايلسا ألن اخصيلأ؟ًس

الشككككككوب ال انلكككككك له تةربم مبجا لاداًغ وتةربم بتمج عز تةربم الاثجا وز الشككككككوغلغ حتى ف هوروبة السيييييييييا اليسيس:
أ طت ا لذا النلأسا أ طى ث لأفو لأصيييو ل ايلسييييينك ث لأفو ااناوك لذل ال لأفو ال زسيييت ى السييييلأديييو الايلسييييو ن لككهةغ

 سداساً ك يراً لايلسلأ في أاساالأ افي ال لأ افي اط و الريق ابحاديجس اليسيس الأس: دا و: أاضلأً أ لأ فذا الموقع الايلسا ك يراً
الحقجقن الجغة ذا الدور بتاالاعغ ممة يلا يبا يلجاغ ذا الدور هحجةنةً ببدو غجا ظة اغ غجا وغلاغدغ وهحجةنةً ببدو

291

و ذا لب باز وغلاغداً ف تةربم الدور ال انلككك غ وله ه كككبةل مثجا كككجة كككجنغ وربمة ه كككبةل هخاذ غتةبوةً لأدوار هخاذ
لاز بةللتججنغ ذا بغككككا بمصككككةلح الشككككوب ال انلكككك هوً،غ وبغككككا بمصككككةلح هوروبة وبمصككككةلح الوةلب غبحةلان لبحث

و، تلتطجع هن ت صا وصةلح هوروبة اان عز الشاق الأو طغ والدلجا غ وة غ وبمصةلحلة نحز ف الشاق الأو ط
هبلغر ف نجغبغركغ ت ججاات ودربدغ ت ججاات للدنغ وة بحصكككا ف هندونجلكككجةغ وة بحصككا 11حصكككا ف المةضككك غ

ور دفإذاًغ على الشكككككوب ال انلككككك هن بتحاك وجدداً وز خرر وؤ كككككلكككككةته هعةد ذا ال غف الأراضككككك ال للكككككطجلجن
ال انلككككككك المل تح على ما الثقةفةت ورفض وحةو،ت ع ر ذه الثقةفن ال انلكككككككجن الت لب تاز وو ولن ولذ همثا وز

 ونت عةةغ هي ولذ الثغر ال انلجنغ
داا:: دوساو افيلسلأ كلألنلأ دا لأً ا ااس ن لأساين بمو هملأ ال يافي في الريق ابحاديجك لل ً وس أس اا وك اليسيس ايراك

نز ملأ في كل المسلأسل؟ للى الأساس؟ أا لل ًياااس أس ًيال لالأ ل نالأاس أا ًنخلأا لأ دواو اً
السيييا اليسيس: كملأ ق تك ال ضيييو ة تخضييع ل قلأ اييخصيييو اة لملاجس س اار الأ أس ل ال س المصييلألا المرييتركو ل ااالأك

لأل ك لس ل بهذا الريييييييياءك فااس صييييييييياس تجا س اار الأ أس ل وم الالأسا ى سيييييييينول اليهدييييييييلأء االمسيييييييياالين المخن اين
ال قلأ الألاسيييييي و فذاس الريييييي ينس س ة لألع ا،ي ايييييياء اادي للى سييييييين ال قلأ بحس فيلسييييييلأ ا ا ه الالأك قو

لأحلأً ى ابحقل في ا اللأك لترارع لذل ال قوس ف ذلكك أي اء ايييي لأاايو ًلأسليو ًيايج اين دييييوساو افيلسييييلأ اة أحا ازوس يً
 لام لذل ال قو س ه اة لألع ا،ي ااء اة اورا لااالأ حتى ايار في لذا ا الأسس

داا:: في و وع ق يك لأ الذي دن م وله ف يلأً ل يد ى الوةالأ المنااع اروسج اوش الذي اصاز ا،لز ة ًض طوس
 افااد ع ال ياق؟س

حدود وع المالج غ فاجف نغبط حدودنة وع الوااق؟ ذا هوً،غ فإذاً ب بقغلغن بأنهب ، بغبطغن ال السيا اليسيس:
يغككجن ضككبط الحدود بةلللككبن لأبن دولن بشككاا مةوا ووطللغ يغككجن نظابن وغجا ومالنغ وع ذل غ ككغربن تغككبط

لرلن لى إالحدود إلى حد مبجاغ كككككككككككأعطج وثةً، بةلأريةةأ ب بقغلغن بأنهب بقدّرون اهر ةبججز ف الوااق بجز هلف
غ 1600آ،فغ و ب بوافغن هن ككككغربن لدبهة هو هوي ا ف المةضكككك وز اهر ةبججز خرر الوةوجز المةضككككججز حغال

 ككذا حغرعلى مككا الأحغارغ مككا وككة بقككةر غوز الوككدد الككذي بقككدّرونككه %160حتى بككةلمنككن 52 ككذا بوككةدر بول
لخطا هو ا غا ره ككككهة ف التاال لا ، تاذ الحقجقنالمغضككككغع غ اول إلى الأوةة هو غ ككككجة ككككن اللوةون الت تطم

لةنجةًغ الأداأ اللكككككجة ككككك الخة ف غالخطأ الأ كككككة ككككك الذي بؤدي إلى اهر ةل ف الوااق غ هو،ً الحال الخة نن
و ذه التهمن للكككككككككككغربن هلقةأ اللغة على اف آخا لا ، بتحملغا غإدار هوغر الوااق وز يبا القغذ المحتلن

 ؤولجن باا بلة نغ المل
داا:: دياي اليسيسك في لأ الداد فيه النطي ا د ا قوعك لل ارزل اة واس المس موس الألاس و لز تهااااً لسوساوك
كملأ لو افلأ: في صييي؟ الل لذا لو السيي ب الذي دفع ريراللأً لز كلألمم زو ال يايو السيي وداو ا صيييك لزا انا وا لال

 الأل أس ة س أ س دوساو اادن ياسللأ؟س اليسيس اوش طلأل ين ل
ف همثا وز دولن عابجنغ لةك اخغان ولكككككككلمغنغ وف ما دولن لهب يجةداتغ ولدبلة عريةت وع لا أ السييييييييييا اليسيس :

وز ؤ،أغ وشكككككالتلة هو التهدبد الذي بهدد كككككغربن ب لا أ وز ؤ،أ الذي بؤوز بةلولف والذي يةة بأعمةر إر ةل

292

وجلجةت والثمةنجلجةت وهدذ لمقتا اا،ف وز اللغربجزغ المشالن لجلا بةلتلمجنغ المشالن ف غربن ف اللب
و غاأ همةن ذا التطاف تطافةً إ روجةً هو ولجحجةً هو بهغدبةً غف ال اا الذي بحاب تل المجمغعةتغ هي التطاف

غضكككى لاز ه ككككبةل ذا التطاف هو،ً ال غهو مةن تطافةً الاتمةعجةً هو ككككجة ككككجةًغ فإن ما التطاف بؤدي إلى التدوجا
الدولجن المغلاغد ف الوةلبغ الأخطةأ اللكككككككككككجة كككككككككككجن الاباذ الت تقغة بهة الدور الاباذ والت تؤدي لت ابد اهر ةل

 غنغ لغ ذ بامللة يلق ؟وبةلتةل غ يغككجن ا نحز يلقغنغ و ا وصككا هو اللككوغدبن يلقن غالذي ببُلى على ذا التطاف
 اانغ تلمع ن س ذا الارةغ ون س ذا القللغ فإذاً ،بد إ الن اللبب لا ن با القللغ يايو ودال وبحا

دييييييياا:: ا ا كل الذي ريل اين ديييييييوساو ال الأسك لل لالأكك ديييييييياي اليسيسك س سييييييين ل قلأ و قلأ اي و اللأدسو اين
 ؟س ق ابحاديج اال لأ ال يبيك اياز ااين لدياسيلدوساو ال الأسس الل لالأكك لذا لأ رلأز ن ال و:ك فيصو ل س م في الري

السيا اليسيس: ا لأكً الألاس و ل قو ا الأسك س الط ي ا أس ً ود للى دلأاه هاللأك لذا لىلأرو للى ًوفي ا ض اللميا ال
 يج الألنلأسا ك اة ً ًنوفي اريييييييييييييزل كلأ ل الآسك ال لأ اريييييييييييييزل رلساس الزس س ال الأس نا وس ا،هميو لذل ال قوك بح لأ ًي

ف 2002هي الدور الوابجنغ وبةدر ف عةة يدولةغبةلللكككككبن لمغضكككككغع اللكككككرةغ نحز لسييييييينطيع أس ل ير لذا النلأسا س
القمن الوابجن ف بجاوت الت تطةلب إ اائجا بةلتغلاه بةتجةه اللرةغ ولاز التغلاه بةتجةه اللرة بحةلان لود عغاواغ

بةلللكككككككبن للشكككككككوغل الوابجنغ لب بت جا وغي هة وز يغكككككككجن اللكككككككرة بةلاغب وز ذه غلالوةوا الأورغ غ رغبن الشكككككككوغ
 ككاائجل الشككوب اه غالظاوف اللككجنن الت تاا ة ف الشككاق الأو ككطغ وربمة ف ووظب دور هو ف ووظب ولة ل الوةلب

ار الأواباجنغ و اهد غنوتقد بأنه ابتود نغعةً وة عز اللككرة ربمة بلككبب يجةدته وربمة بلككبب ظاوف ككجة ككجن داخلجن
راعٍ ه ككككة كككك لوملجن اللككككرةغ غجا وهتمن على اه رق بوملجن اللككككرةغ و ذا الارة ككككمولةه ولهبغ وز الملككككؤولجز

الدور الأوروب غ و غ دور ةةغ بجب هن بتبدرغ ، بماز لأوروبة هن تلوب ف غالأواباججزغ ف همثا وز ولة كككككككككككبن
غ بجب هن باغن لةك دور هوروب ولككتقا غة ككن الأواباجن فقط تجةه عملجن اللككرةعملجن اللككرة دور الملككغّق لللككج

ولاز بتغافل وع الدور الأوابا غ ، بتلةيض ووهغ بتغافل ووهغ و ذا بحةلان لحغار هوروب هوابا اان غجا وغلاغدغ
لدوةأغ ن لةك الم بد وز اما بغة نتأخا فجهغ كككككككككجاغ لاز لذل اان عملجن اللكككككككككرة ، ناا ة ياببنغ للاز وايوججزغ

فمس كبول لكةك الم بكد وز الحغالا تات عغ وبكةلتكةل غ الثمز كككككككككككجاغن همباومكا وكة مكةن لكةك الم بكد وز الكدوكةأغ
 ابحفضل أس لنايك ارزل دياع بهذا اةتجلألس

ديييياا:: ك مو أ يرعك دييييياي اليسيسك اا لأ ازوس لالأ ال الأ و ا،س لاياس ديييينمن ك السيييي ا الاوايك لل ديييينخرييييوس وارهو
 س او اين ح ياز ا ايام االوةالأ المنااع ابح يازيو الدياسيلك لل لالأك طي فذل الموارهو؟س

ا س أداء دييييلأديييا ا لأصيييو ا ا حصيييو: حي ال ياقك السييييا اليسيس: الخطي داسملأً ورودك ا لأ ليال س ًصيييييحلأ دييييلأدييييو
أصييييييييي االأ لرييييييييي ي ا، طلأس ك يرع اليس بخطي ااحاك الزس لزا ة اضييييييييييقع اش وس اقنه الألنا يل حو: لذا المو يييييييييوعك لذا
ا قي اط و الرييييييق ابحادييييييج ا،كم هلأ ادييييينمنا ً،ثيراتهلأ للى أاساالأ اللى حصييييي ت لذل الموارهوك فسييييينزوس ل طو ال ودع اً

 لأكس ا ياع في ال لأ اديييييييييينط ب ح هلأ سبملأ وداً اسبملأ قياللأكً الله أ ك ة أحا اسييييييييينطيع أس يحادك فهذا المو يييييييييوع طير أ
 رااكً اخب أس ً ذ: فيلسلأ اأاو دالو في لذا ال لأ رهاللأ لماع حصو: ل لذل الموارهوس

 حلملأً اي لأسًالمذاع: دياي اليسيسك ازياً رلاً ى لذل الم لأا و اأ ا لز

293

Interview D

An interview given by H. E. President Bashar al-Assad to Hamdi Qendil of the

Dubai satellite TV station

Interview D: Aug 24, 2006 - Damascus, (SANA)-

اأذاع اوم ابحسا لأء 22/8/2006أريي افاال ال ثلأء - يلة دب ال غةئجن إلى اللجد الائجس بشةر الأ د حدبث
23/8/2006

 أدلى السيا اليسيس ارلأس ابحدا لىاال للى قالأع دبي الاضلأسيوك اأريل افاال ا ا المصيي الم يا ناي قااالس
 افيملأ ا ا لص افاال:

 : ؤار
را يو غيريك ليدييييف الصيييياف ابحأل ً از ك ا ا اةلنصييييلأس افلأديييي ل م لأا و في ل الأسك األلأ أقو: اةلنصييييلأس افلأديييي اا و:

 اهلأ ماةازولو سييييتمك ً و:: محل الله ازسييييب افي م في الوقت الذي ًرييييزك فيه صيييياف يايو بهذا اةلنصييييلأسس ا ا
اةلنصييييلأس افلأديييي ل م لأا و في ل الأسك اً ه أاصييييلأسللأ اق واالأ ا الأس ق ب الم لأا وك أظس كلأس س ال ااها أس لنجه للى دييييوساو

 لأل و السيلأديو ال يايو الاااعك في دوساو ق ب المملأل و ياالأ ال ي و اليسيس السوسي الاكنوس ارلأس ابحداسق ب المملأل و ا
الاكنوس اريييلأس أايييزيك ى الم لأا وك اكات أًز س اةلنصيييلأس افلأدييي ل م لأا و في ل الأسك الذا اةلنصيييلأس افلأدييي سمول في

اييذ ا يييت ى اليياليييلأ داسمييلأً ا ييلأ: لاييلأ ألاييلأ في ا طف ًييلأسلا اساء ا ض ابححيييلأس ا طف ًييلأسلاك لزس دييييييييييييييييييلأدع اليسيس
 ا طف ًلأسلاك لاسرو ألالأ ل ا لصييييييياق لأ لأً لذا كالأ ل ية فلمو ًلأسليوك اصيييييييل ًلأسلا أم ةس لل النصيييييييلأس الم لأا و في

 ن يقو فيه؟ الاوم الذي كلألت سل الأس لو اصل ًلأسلا ف ً أم مجيد ل و اقنوك هملأ كلأس فلأ قيمو دن ود فيهلأ ابح و للى
 :اللجد الائجس

أل ً ادييييه ً اك في دييييوساو ليس كضيييييفك ال لأ ااالأً لخيج قو ا يا ى سيييينول السييييلأحو ا يو ال يايوس كل ايييياء
رااا يحصييييل الألاسيييي و بحي دالو أا بحي ايييي ب أا: يع في النلأسا لو ًلأسلاك لزس أس ل و: اصييييل ًلأسلا يالأ أس اد
أاس اذلب االأ لذا الماصيييييييييييييييل النلأسلا؟ غلا ال ياق لو اصيييييييييييييييل ًلأسلاك لزس لل ً ني ك مو ًلأسلا اييييييييييييييياء لخلأبيك ليس
الألضياسعس غلا ال ياق اصل ًلأسلا الأتجلأل الوساءك الأتجلأل الخسلأسعك الأتجلأل النخ فك الأتجلأل الا لأس ازل لأليه الس يوك ةاك

لأ ًسييييييمع قساء ن او ى السييييييلأحو السيييييييلأديييييييو ال يايوك ة أساا أس أحاد ا،ي أس لأ حصييييييل في ل الأس لو اصييييييل ًلأسلاك سبم
اتجلأللأ ك الزس أ ن ا ا،س السيييييييلأحو الرييييييي يو اريييييييزل لأم ًالمي لليهلأ كماصيييييييل ًلأسلا الأةتجلأل اةخلأبي االأةتجلأل الصيييييييايق

 يبي لأكً لزس ةاييييك ا،س الريييي ب الاالأتجلأل صيييي او ابح و ال يايو ارييييزل لأمس هملأ ق الأ ا،س الافلأع لاةء الالأر كلأس لأااي
 تجلأس ال ود الملأ يييييو ًزودس لااه حس اوي الأةتجلأل الصييييايقك أحيلأللأً اسيييي الأ كسيييييلأديييييينك اة لسيييينطيع لو اديييين اللأ
الآساء السيييلأديييو ل لأ ين في لذا اف ل لة أس ل، ذ الأة ن لأس لذل اليهاوس فا أ ن ا أس لأ حصييل لو ايياء ًلأسلاك الزس

 لأً النلأسلا ازنمل ازيف ًسنايا س لنلأسجهك كيف و: الانلأس الس يو فذا افاإ الأةتجلأل اةخلأبي الذي ًياالسأاض
 : ؤار

294

ا اا أس الانلأس ديلأدع اليسيس دنزوس ا،ي ازل س ابحازلأ: مايق أاديج رااامك لزس لالأ ديلأدع اليسيس ًصلأدم اليهل
لأس ى الا ياايو ااين سهاو دوساو: مايق أاديج رااا قلأس ى الم لأا ومك لأ اين سهاو أ يازيو لييييييييمايق أاديج رااام ق

 أي مايق أاديج رااام ًياا ديلأدع اليسيس؟ الل زس يه لذا مالريق ابحاديج الااام؟س
 :اللجد الائجس

ك االواقع لو علا ليسييييييت قضيييييييو أي ايييييييق أاديييييييج لياا ى ايا و صييييييالأ و أي ان أا أي ان ي في المخ ك لالأ ااق
الذي ااي يك أي اييييييق أادييييييجك الذا الواقع فيه اييييي و ك فيه الأ الم اينك في الماط و ال يايو ى ابحقلك اأك ي س
 يلأس في الماط و ا دييييي يوك فهذا الواقع ديييييياي لاسيييييه بهذا اةتجلألس ا لأ أث ننه النجلأس : السييييياوا ابح يرع اذ ايائ

ريق ابحاديج الااام أس لأ اطيا في الخلأسج لو ايا للميي ة زس ًط ي ه بم ل: س ابح طلأء الز يرع اطيا لذا الماهوم مال
ال ا و وس بهلأك فلألريييياء الماكا في لذل الا طو ة زس أس ازوس لالأك ايييييق أاديييييج لة كملأ اياال أاالأء الريييييق ابحاديييييجك

 لذا لأ سمه الوقلأسع اليس ارهو الالمي السوساوس
 ؤارأ
 ا اياااس ديلأدع اليسيس؟ لأذ

 :اللجد الائجس
ي ًضييع فيه و لأ ايييق أاديييجك اسبملأ لأ ك اليس ف يج ايييق أاديييجك لأ ييع لألع ا ل بملأ اياااس داس ًيددك كلألزم يوً

 في طيك لنلأس س لذا لأ اياااله ازل ا واس
 : ؤار

م لدياسيل ال ايم لل أ يازلأ يك لدياسيل أ ايق أاديج لأ ع فيماو أ يازيو أم ليماو لدياسي يوس ديلأدًك ً ي أس الا لأش
 يك أ يازلأ ى ابحقل في اط و الريق ابحاديج؟

 :اللجد الائجس
لالأك قو ً لأدليوك في اةلنخلأالأ ايياء افي افي ايياء ق يك األلأ لسييت يراً الألسييلأحو ابح يازيوك لزس اا ييق أس لذل

في ال ياسك افي المملأا و الألاسييييييييييييييي و لوقف لا ق الالأسك كلأس فيهلأ رلألب افي كلألت حيالأكً في رلألب ك ير اهلأك أ يازيوك
أ يازا لام قضيو مالريق ابحاديج الااامك الزس صمود الم لأا و أفرل لذا المو وع اسدُّ ف ل الرلأسع ال يبي أاضلأً أفرل

 لذا المو وع أا ديار ه في المسن لس
 : ؤار

لل لو مايييييق أاديييييج رااام ال ب اليسيسييييا فيه أ يازلأ الدييييياسيل كملأ كالأ أاس لاياس س لذا مالريييييق ابحاديييييج الااامس
 ل و:ك أم أس ال ب اليسيسا فيه لاياسك أم ال ب اليسيسا فيه ل ال ي ؟

 :اللجد الائجس
 لأ اهمني لو ال ي ك ا لأً لدياسيل ة ب سسيسا س : ال اااسك االوةالأ المنااع س : وق هلأ ك وع لممى ا س
 : د مهلأ غير اشااد ديييياسيلك أ لأ الألاسييي و اياس فها دالو في لذل الماط و اذ ابحز:س لزاالأ لياا أس ل و:: ابحل س
أس ليل لس كلألت لاياس ة لأً سسيسيلأكً أس ليل ا،لالأ ال لأسب اليسيسا ك ي س السلأحو السيلأديو في اط نالأك في صالأ و ال ياس

295

لماط و لذل الا طوس ال خب أس لياللأك أل س أس لضيييييييع اقنالأ في افاال س أس لاياس ً ب افي صيييييييلأغو سيييييين ل لذل ا
داساً خب أس از أا اصي يس ابحفضيل أس ل و: لأ لو داسللأس ة يحه لالأ أس لنااإ س أدااس الآ ياس اة لسينطيع أس لياللأ

 لىجمهلأ اف ي ا لس ن ك داساً س
 : ؤار

 ك دييييييييييييلأدع اليسيس ا،س داسللأ لو ابحا:ك ل لأ لاياس ً ل لال ال ض ا ض المخلأا س في اط و الخ ي الألن،كيا أللأ ناه
 ً لاياس محن و رلس س ا لأسا ك الااس ا ايام في ال ياقس كل لذا ا ير ا ض الريييييييييييييييزوك االمخلأا س لاياس في الوقت

 الم لأا وك في الوقو للى رلألب الصمود االمملأل و ال يايو؟ الذي ً، ذ فيه لاياس داساً نميلاً في الوقو للى رلألب
 :اللجد الائجس

خب أس لسييييي،: الاا: ال يايو لأ ًنخو ؟ سأات أس ال ض انخو س لذا الااس الذي دييييي،لت اهك األلأ ق ت ا،س الخو
س ليس لالأ فهذا لمص او الماط وك لو س غيلأ الااسك ل ود لااس الا طوس الزس لس كلألت لاياس ً ب داساً أدلأديلأً اك يراً

 ص او ا،س لزوس دا: ياوك الاا: ال واو لس كلألت ً ب داساً لأدةً أا داساً أدلأديلأً لخلأايلأً فهذا يح ه ادن ياس الماط وس
س داس النخو س ييلأذا؟ س داس لايام في ال ياق؟ ياييلأ أس لسيييييييييييييييي،: ال ياقيينس ة زس اياس أس ً ييب داساً في ال ياق

ال ياقيينس لذاً يالأ أس لس،: ال ياقيين س لذا المو وع ق ل أس لنااإ س لأسج ال ياق س داس لاياس في ال ياق ى د يل
الم لأ: سبملأ انخو ال ض س المرياع الاواي ا ايامك الاياس ً و: ل لأ ة ًياا قا و لوااوك االأل لألوس الاان لااهلأ افه ك،ي

 ك الأ ً ليغيا السييي ميوك د النخو ؟ أللأ ايييخصييييلأً أسا اييييالأً اا يييالأً و يييو يلأكً ااااس الوقت ايحالأ دالو ا،س ن
 لذا المو وع ع ا اياليينك قلألوا ل سن ااسك ا يكوا لطم،لو الاا: ال يايوك كملأ سأاالأ ا ياكً فلأفل لو الأفواس ع لاياسس

 ؤارأ
و الااوذ ا ايام لأ اادي للى و النيلأس الااني في الماط و ك هلأك اسبملأ ال ضيييييييييييييييلأء ى النيلأس دييييييييييييييييلأدع اليسيسك أة تخلأ س

 ال و ا الذي ًانموس لليه االذي ازدلي ل ود في الماط و ال يايو اا اا أله اترارع حلأليلأً كملأ ا لأ: أ لأم النيلأس الااني؟س
 :اللجد الائجس

ة اورا أي ريييييييز و الألن لأاس اياالأ ااين لاياسك لي ا، يييييييا الاالو ال و يو أا س دالو قو يو ادالو ملأليوك ا ع ذلك
أ ة اسيينطي وس الن لأاس هلأك ف أ ن ا أس لذا الز م ك م و ييو اس اللمي للى لأ يحاإ في ال ياقك أ ن ا ا،س ال ول

انيك س مجنمع س النطي ك اة أ اإ س ًيلأس دال يايو ال ًنااإ س ال ملأليو ارييييييزل سيييييينمي لا ال ً مل لن واو ًيلأ
في لممالأ سييي ك اا لأً لااالأ سييييايينك ا لممالأ ا س ا نلم ااااه ف اورا ًالأقض اين ابحالى اال لأليوك الزاني أسل أس

 ا ض الاا: ال يايو افي ا نهلأ الوةالأ المنااع لا ال ًزير النطي في اط نالأ الذا لو لأ ا الأس
 :ؤار

اسمق نك ديلأدع اليسيسك افزلأم لأدع لروس س و النيلأس الااني اصي الالمي س النطي ك لروس س و النيلأس الااني في
 ا اا في لم ابححوا:؟

 :اللجد الائجس

296

لأاالأ ط لأسج لالأس النطي لذا ايييييييييييييياء رياك الااس أ قك االااس مح و اً لأاس افيه كل ابحايييييييييييييييلأء ال لنااإ اهلأ في
السييييلأديييا ف ملأذا ليفض النيلأس الااني؟ع الزاني أ ن ا ا،س ال لأل يو ً صيييا ًيلأس النطي الذي اسيييمى ًيلأس ًطي دانيك لزاني

 أللأ أقو: النطي ك االنطي لو الخياج س الااسس
 ؤارأ

لأس حل الله في لليهك النصييي اا لأً كلأس الخرييييو س اةلنصيييلأس الذي أحيزل حل الله ا ياً الالأ المو يييوع ال لأم الذي ديييانطيق
الواقع ليس ف يج كملأ أسال أللأ النصيييلأس سيييزييك ال لأ النصيييلأس اديييسييياك النصيييلأس ًالميماس حل الله الذي اناوق ف يج في

ام افي صيييييي لأ ته لصييييي اافي ال لأ ًاوق في السييييي ا ا افي ك اأظس أس الزالأءع كلألت الأل و ا ا لأ النهت افي في
صيييلأد الن واضيييلأ اللى ق يلس ل لأ لات للميي قصيييو سم نهلأ ال لأسحو ق ل أس ل ن اك الا قصيييو أحا ل والالأ السيييوساين لالأ اً

أله الن ى ًسيييييي و أانلأم ل الأليين ف ااا ابح اابحم اأحب أس اسيييييينضييييييياه اأس اصيييييي اوا رلءاً س لأس نه ليسيييييينمياا ه لزاه
 س قلألوا لس أاالأء سرلأ: الم لأا وك أاالأء الاو ك حتى الو كلأس ابح ي فيًالأر، ا ا أس اتخذ لذا ال ياس ا،س سرلأ: الم لأا و في ل الأ

دوساوك حتى الو كلأس أحا ل والالأك س لياا ف قالأء اأ هلأ في الم لأا وس سفضوا أس ايسنضلأفوا في أي زلأس ق يس اف ي وك
 ا أالأل اس ذل وا ا س أاس أًوا ا س فلانت للميي لذل ال صييييييييو ال سيييييييييطوك ل لأ دلت ى أ اان هوس للى أاةدل الصيييييييي لأس أ

ا س ف ا أ هس أساا أس أد،: دااةً: لمس لذا اةلنصلأس الذي ح نه الم لأا و؟ لل لو النصلأس ل الأس؟ لل لو النصلأس لسوساو؟
 لل لو النصلأس لاياه س ال ي ؟ لل لو النصلأس اياس؟ أم لمس الألض يج لذا اةلنصلأس؟

 :اللجد الائجس
لو النصييلأس ل الأسس اة دا ا بحس لودييع أك ي س ذلك سييلأحو اةلنصييلأسك بحس س قلأًل ل ال الأليوسك س داس أدنى اييكك

ا س دفع ثمس ال اااس ا دياسي ا لو ل الأسس أغ الأ الألا لأ حصل الأالأ الن الاوسك الزس يحه لزل الاا: ال يايو أس
ص وك قا ازوس لالأك لنلأس اةلنصلأسك أس ه ايالأً لمص انهلأس الأش ًايا بهذا اةلنصلأسك اأس ً ن ا، لأ ًسنطيع أس ًياق س

النصيييلأس غير لأايييي ل اا: ال يايوك أ لأ اةلنصيييلأس الم لأاييييك ف أحا اسييينطيع أس اريييلأسك ال الأليين اهس الذا ايً يج الأل صيييو ال
لأس ا لأً لا دسر لالأ كاا: يايوك اخب أس لسيينايا اهلأ أاضييلأً في دييوساوس اا السيييلأدييا ييق لأ لأً أس صييمود حل اللهذكيتها

ق ل صيييييييييييمودل ال سيييييييييييزييك اأس كل لأ االأل حل الله في الملأ ييييييييييياك لو الذي ر ه يح ه لذا الاصيييييييييييي اليومك الزس ازس
 يه لذا الراءك السيلأدا أا ال سزييك س داس اةحنضلأس الر بيس الذا ااي ص ير أا وذج ص ير ل اا: سالأ زلأ

 ال ياسا الز ل ااةهلأز اف ي ا االياق ل لأ يحصل بهذا اةحنضلأسس ابحك لن ي أس
 ؤارأ

 اد غير ق يل س افزلأم ال ي ا ن اا أس لذا اةلنصلأس ف س
 اللجد الائجسأ

 س يحه له أس ا و: ا،س له داس اويك أا أقل أا أك ي س اوي بهذا اةلنصيييييييييييييييلأسك س يحه له أس ا و: لذا الز مك ل
الم لأا وسس سبملأ ً وم ألت الألوقو ع الم لأا وك الزس ا ى داسك س داس ً،ثيرك اسبملأ ً وم اااس اسيييييج اازوس له ً،ثيرس س

لنصلأسك لس كلأس لالأك سلأهموك ل الم لأا وس ال الأليوسك ال الأس ارزل لأمس أ لأ س في يحه له أس يحاد س دلأل في لذا اة

297

دييييوساوك ل ن ألاسييييالأ دييييول رلء س الريييي ب ال يبي السيييي يا بهذا اةلنصييييلأسس ااااس الوقت ق ت في طلأبي أله خب أس
 افلألوس ل ًسنطيع أس ًسنايا س لذللسنايا س لذا اةلنصلأس لمص او م يو الس مس ا س رلء س الاا: ال يايو ا

 : ؤار
دييييييلأدع اليسيس في افاال س ل الأسك خب أس أقو: في ال اااوك أللأ كات لالأ في ديييييوساو اذ حوان رييييييع أالأم أا أدييييي و ينس

لمصيييييييييك اًرييييييييفالأ ا لأسك اقنهلأك ازسللأ ا ض ابح لأكس ال ادييييييينضيييييييان فيهلأ الالأزحينس ااف ي و أ ج الأ ي لأكً الوفا الرييييييي بي
ل جلأالأً ك يراً بملأ قلأ ت اه ديييييييييييييييوساو في لذا الوقتس اليرو أس انذكيل ال الأليوس داسملأسً س كالأ للأ س ا نالألالأ الز ير لز
ال ااس الذي قمن اه في ذلك الوقتس ا لأً دوساو م ت ع ل الأس واقب لأ حاإ في ابحدلأايع ابح يرعك لزس الساا: لو

حالك أا في الم ا وك لملأذا انامل كل لذا ال بء ليلأاو س ابح و ك هلأس أليس لذا داا: اطيا في الوقت لملأذا انامل ل الأس لو
 افلأنك ااطيحه أكيا ال الأليوس؟

 اللجد الائجسأ
لذا اطيحه ال الأليوس اا لأ ااتر يييييييوس أس لأ يحصيييييييل في ل الأس ل لأ يحصيييييييل انز يف س دا: يايوك أا ا صيييييييااس س له

لالأك لأا و في ل الأسك سبملأ ف يج مل الاسييييييييو ال الأليو س : أايييييييخلأصيييييييهلأك الزاهلأ ًصييييييياع في ل الأس اة ا يحلأء ا،س
ً لأًل س أرل ل الأس ال لأ ً لأًل س أرل دا: لق يميو أا صييا لأ داليو ا لأ للى ذلكس لذا الز م غير صيايق لذا الز م

 ًاف ه ايا اهلأ كل ابح و ال يايوك لس يفت كيف ًسناياس لزس ال مس ةأللأ أسفضه ا لأً كانلأس ك اكملأ ق ت لذل افي ًسن
الاا: ال يايوك اااس الوقت لو كلأس لالأك ل لأع يبي اد ل الأس : لذل افي لناو: الو يييييييييييع ا اف الأً ك يراً س

جو الموقف ال يبي اااس ى ل الأس لنيل الأسك بم ا كا أا ق لذل الا طو: ةاك ا،س الوةالأ المنااع الدياسيل لأداا في ال
أا الو ييييييييع ال يبي أا النازك ال يبيك لذل ح ي وك لو كلأس لالأك وقف يبي وحا صيييييييي ب لملأ كلأس الأ زلأس دييييييييياسيل أس
ً وم بهذا الاوع س ال اااس الذي ليل في السيييييييلأاهك فإذاً لالأك روالبك أللأ أسل المو يييييييوع س رلأل ين أسد أس أ اإ س

 ينساللأل
 : ؤار

 ديلأدًك ق ت في طلأاك ابح ير أ لأم ا لأد الصالأفيين أس ال اااس كلأس ططلأً س لأكً كيف؟
 :اللجد الائجس

يات س ي لأ حص ت ع ا زو ال م ء ال الأليين لصلألا لدياسيلك دواء ال كرات أاةً: س : الم و لأ ال دي
دليل صيييييييييييييييلأسث ادليل مور ى أس افي محضييييييييييييييييع ا ى أس ابحلاا ق ل افي أم ال كريييييييييييييييات : افي ك لذا

 ورودعس الا طو ال لأليو: لالأك أحلأدال أا لأة ًلمهي في لم الصيييياف ابح يركيو اال اطلأليو ًنااإ س لذا المو ييييوع
صيييييييييييلك ك ا س رلألب ق ي كلأس لالأك ق ل افي أحلأدال س اييييييييييياء دييييييييييييا2004اا لأ: ا،س النخطييج ااأ ف يلأً في لأم

ضيييع لريياء لأ الزس ازس لالأك ا ييواك لأ أا ييق ابح ي ارييزل كلأ ل لو و ييوع اأ ن ا ا،س الم لأا و في ل الأس كلألت محي
 ال م ءس
 : ؤار

298

ديلأدًز ق ن في طلأاز ابح ير لس ا ض ابحايا ال الأليو الأسكت في لذا ا اادك ااصاتا لذل ابحايا ال ًوصف
 ا الايلأايو ا، لأ ان لدييييياسي اك في لاس الخطلأ أاضييييلأً ًا ، ا،س حاا ك س لذا المان ا دييييياسي ا، لأ ابحك ياو أا ابحك ياو

دي ير جو في ادلأسل ا مك ا ني ألز كان ً يفوس س لأً ألك األت ً و: لأ ق نه دن ير جو لل كلأس الم صود مااً
 ادنالاز لذل ال ول في ل الأس؟

 :اللجد الائجس
أاره طلأبي ل رييييي ب السيييييوسيك س الآس في اصيييييل ك ير رااً كملأ ق ت اه ألت في ااااو افاالك اصيييييل ةك أللأ كات

ًلأسلاك في لذل افلألو ة أديييييييينطيع أس أًز ك لأً دا و لأديييييييييلأكً ا مو يلأ ك ابحفضييييييييل أة لنااإك أللأ الآس أساا أس أ طا
ا وهربد هن هوضككككككح نقطن علدوة يللأ ا س ة انآ يس ح لأسه ل رييييييي بك خب أس ا ي كل وااس في ديييييييوساو س انآ ي يا

لامةعن إ اائجا ، ايصد تحدبداً الأمثابنغ الأمثابن همثابن ولتخبنغ لةك وز بلطبل علجه ذا القغر و لةك وز ،
بلطبل علجه ذل غ على كككككككبجا المثةر مةن و با الخةرلاجن اللكككككككغري ف بةر للبلةن ولذ ه كككككككةبجع يلجلن خرر الحال

لتقى رئجس الحاغون و غ وز الأمثابنغ يبلهة اتصككا به رئجس الغ راأ اللككغري وهبغككةً تحدث ووه عز التوةون ووةذا وا
بماز هن تقدة ككككككككغربن للبلةن خرر الحالغ لذل يصككككككككدت بهذا التجةر بوض الاوغ المواوفن ولا أ ولهة له تةربخجةً

اور ااخا بده بةلتوةوا وع المغيف اه ككككاائجل ولجس بةلغكككك عرين وع إ ككككاائجا ولذ ال و اه ككككاائجل للبلةنغ البوض
والذي يةر الملؤولغن اه اائجلجغن 1559إ اائجاغ لجس بةلغاور هن باغن لدبلة ووطجةت مةولنغ وز خرر القاار

ز ذا الذي بغكككككال الورين اللكككككغربن اللبلةنجن لم 1680بأنهب ب وز كككككوغا وز هلالهغ و ب تبلغا ذا القاارغ القاار
القاار؟ ا غ وز هلاا ككككغربن هو وز هلاا لبلةن؟ وز هلاا إ ككككاائجاغ الحال الأخجا فغككككحا ذه المغايف لذل
مةن ،بد وز الحدبث بشكككاا واضكككحغ ذا بةلللكككبن للة ف كككغربنغ وز لاةنب آخا علدوة نقغر بأن وة يةوا به ذه

و اللتةئاغ ، هربد هن هيغر هن وة يةوا به غ وز هلاا المقةوون ولذ بدابن الحال حتى نهةبتهة بمو ر عز ا،نتصكككككةر ه
الوالغ وإنمة مةن لةك توة ف عاب ودعب عاب كككككككوب وهمثا وز كككككككوب حتى ر كككككككم ف مثجا وز الأحجةن لهذه

ك فهذل 7011الم يا ا، ً اوا الوسقو ابح يازيو الايلسيو ابحالىك الوة ً ير ابحا لأع الميااليو لزلألت لا ال ياس .المقةوون
ال ول دلأس ازل لذل المخططلأ ا الم لأا و فها س للأحيو الم لأا و ال ً ايالأ ك ي ك اة أ اإ س الم لأا و كمو وع
يل ألت الآس أ م حل الله في كل زلأسك فه ًآ ياا ع دا ا ل الأمك ال لأ كمو يييييييييييييييوع ا ني الآس أي وااس يبيك اً

 لدياسيل بهذاس اةتجلألين س
 : ؤار

ديييييييلأدع اليسيسك السيييييييا حسييييييس لصييييييي الله حلأا: أس اسيييييينو ب لذل ال ول اسبملأ كلأس لالأك اتجلأل ييييييمس لذل ال ول أس ا ل
الألموقف اليالس اا ل الألنصيييلأس الم لأا و ال حتى اارييييا الألنصيييلأس الم لأا وس ف يل لس طلأاك في ذلك الوقت حيك لذل ال ول

للأ لترد سداداً قواو يع أ يل اسبملأ كلأس س ابحاثه أس ل م الياا ااةً يع أ يل اأظهيللأ ى السيييييييييلأحو يع أ يل اادييييييييينال
 س أس لاز، لذل اليااس

 :اللجد الائجس

299

الياا دييييييين ى ورودعك االز م لس ا ير س اليااس أس ازوس لالأك ايييييييخص ان لأ ل ع لديييييييياسيلك فلألياا ورودعك لس
الذا لأ قمالأ اه في الميح و الملأ ييييوك أغا الأ كل لذا المو يييوعك لأ الذي حصيييل؟ ًنااإ اهلأ أا لذا أغا نهلأ لس ه اييييالأكً

ا يت الياا كملأ لاس أ لأ الألاسييييييييييييي و فل اللهك لذا دليل أس حل الله ليس صييييييييييييياي و ديييييييييييييوساو أا لاياليوك لو حل ل الأمك
ذا اييييييييياء ساو ال سبملأ تخن فك لاان لأ ل ع المو يييييييييوع س اط ه ل الأمك أ لأ س فان لأ ل ع المو يييييييييوع س ارهو للمي ديييييييييو

 ا ي اك الذا ااء رياس
 : ؤار

ي؟ ديلأدع اليسيسك لل ً ن ا ا،س ال قلأ زس أس ًنطوس اخلأايلأً اياز ااين ابحك ياو ال الأليو في الوقت افلأن ا ا لذا النوً
 :اللجد الائجس

لمجمو و في و يييوع النا يه بم نل افياييك لذل احلأالالأ ك يراً أس ل ض الالمي س كل لأ حصيييل ديييلأا لأً تجلأل ديييوساوك ا لأصيييو
 ًوفي فيصييييو لزا ًضييييي دييييوساو ارييييزل لأاييييي س : النا يه أا غيرلك اأصيييي ات لذل ال ضييييلأالأ اضييييوحوك االزل
ا ي لذا الرييياء حتى لأسج الماط و ال يايوس ع ذلك غضيييضيييالأ الالميك اق الأ س لياا قو رياع ع ل الأسك ا لأ اهمالأ لو

سك ال قو يً ا اين ال ااسك اليس اين افزو نين ااااكً الزس افزو نين فملأ داس أدييييييييلأدييييييييا في لذا المو ييييييييوعك ا لأً ل الأ
 زس لزس ارير أس ًزوس ابح وس اا او اأس ًزوس الطياحلأ صلأدقو س داس ادنخاام ل نين ا س داس ا ع أقا و ى

ر ب السوسي ل ر ب ال الأم ارزل اوي دليل ا،س الر ب السوسي الورهك ة ًورا رز و اكملأ ق ت ألت ادن لأ: ال
 اياا قو رياع ع ل الأسس

 ؤارأ
 لزس ا اا أس ابح وس لس ًزوس اا او لة لو حس النا يه في نل اليسيس افياييك أليس كذلك؟

 :اللجد الائجس
لنا يهك يايج ااء الألنا يهك ل اياطوس المو وع الأفإذاً المرز و اال ك ليس االلأك س ة ًورا لااالأ رز وك س ل
 فإذاً حتى اانها النا يه لس ًزوس لالأك قلأ رياع ازل ا واس

 : ؤار
لذا تجلأل الأ و ييوع النا يه لالأك و ييوع لاسع ايي لأك الالأ ا ح أله اورا ًضييلأس في الموقف اليسما السييوسيك بم ا أس

ل لس لاسع ا لأ ل الأليو اا ض المساالين السوساين قلألوا لس و وع لاسع ا لأ لسا ض المساالين السوساين قلألوا اصياحو يحي
لة مس لالأس حل الأ ل انالأا: الوةسس لملأذا ديلأدع اليسيس ة ً ا وس صك أا اثي و للى ابح المنااع ً تر فيهلأ دوساو

 بملاسع ا لأ صياحو؟
 :اللجد الائجس

نينك الأل زس اورا ًزلأ لك أللأ ق ت في أحا الخطلأالأ ا،س لاسع اييي لأ ل الأليوك لزس لأ لا أاةً: ة اورا ًالأقض اين الا ط
حااد لاسع اييييي لأ؟ لأ لا افااد؟ أة اورا ًيديييييي ع كيف يحصيييييل الترديييييي ؟ ل اطيحوس الآس الترديييييي ى الخياطو لزا

 الميح و ول الااليو ًضييي يج ى ديييوساو فيلا وا لديييياسيلك لذا أاضيييلأً في لاس المو يييوعك لذل لا اف ي وس اكلألت ا ض ال
الملأ يييييييييييييييو س أرل يه لذا الريييييييييييييياءك ة اورا ًيدييييييييييييييي اين دالنين ى الخياطوك الخياطو لا ال ً زس ابحس اليس

300

ال زسك الترديييييييييييي يحصيييييييييييل ى الواقع س : لحااثيلأ ياو لالأك رلألب ً نيك ف،اةً اد لذل ا حااثيلأ غ ً ت
يلأ ى الخياطوك ا س غ اسيييييييييييييييجل اةًالأق الاهلأسا ى لذل ا حااثيلأ لال ابح المنااع الأةًالأق اين لذل ا حااث

الاالنينس في و ييييييييييوع اةًالأق ة ًا ل ابح المنااعك أي و ييييييييييوع حااد لو قو اين دالنينك الذا رد ع ابحسدس اذ
الأ افااد : لأم ً يا لأكً اأ يالأ المو ا يييييييوعك ا لأد ابحسا يييييييا للى الطيفينك الالأك اثلأسه ضييييييييك لذاً ة ًورديييييييانينك سسمد

 رييييز و الزس لذا ة زس أس ان الدييييياسيل ورودع في ايييي لأك الدييييياسيل ورودعك بم ا لل المرييييز و اين دييييوساو ال الأس أم
 ي الرييي ا في لذل سيل ك، لأ المالمرييز و اين ل الأس ادييوساو الدييياسيل؟ ل ل وا المرييز و الأتجلأل دييوساو ال الأسك اأصيي ات لديييا

 ابحس س
 : ؤار

الزس المس،لو أاضلأً ا ع ال ياو أ لأم افصلأس أم ا ع افصلأس أ لأم ال ياوك بم ا أله ان ر ء لدياسيل س الماط و أاةً أم ان
 التردي أاةً حتى في ارود اةحن : ا دياسي ا بم يفو أا ارهلأدع س ابح المنااع؟

 :ساللجد الائج
يد اا دياسي ا ورودك اك،س ابح وس ا ي يوك ابحالواو ل ناياي ازل ابححوا: المط و س دوساو أس ًا ل للى لاسع ا لأ اً
لذا أاةًس السيييييييياا: ال لأم: لأ لا ال ضيييييييييو افلأ و في ايييييييي لأ لزا ايكلاا يهلأ في ل الأس لأ لا المرييييييييز و؟ الملألزوس ليسا ييييييييا

ا ل الأس فلألميع ورود في أس يييه بم ا ة ًورا ريييز و ح ي يوك ال ضييييو لا ايا لديييياسي ا وروداس لس كلألوا س ديييوساو أ
كا اسا وا الم س س الم لأا وك لذل لا ال و الا اا اوك الزل ا ي لذل ال ضيوك فإذاً ة زس أس ازوس لالأك ًيدي

ل وا ا دييياسي يوك للى ل الأسك ة ًيدييي لملاسع ايي لأ ق ل ياج الملاسع ايي لأك الذا ايي قل ل الأليين في زالأسع ازاي الخلأسريو ابح يرع
 لذا المو وع محسوم الألاس و لالأس

 ؤارأ
 الل قي ل لذا المو وع س الطي الآ ي؟

 :اللجد الائجس
 ال ض ا و: ل س الس ب أس لالأك أك ي س اي ك لذل لا المرز وس

 : ؤار
 و يييييييييوع قوا ابح المنااع اليوليايلك ا لأ: في الوقت افلأن أ لأ لس ً ف دييييييييييلأدع اليسيس لأد الأ لنز س افااد فهالأك

صييييل للى ألفك لس ً ف ف يج ى افااد الا سييييطيايو 15ألفك الو كلأس زس اصييييوفلأ للى 15ا ا أس ًز لذل ال وع اً
ي يس دييييييس أسا و قة رااال الأليو ال لأ أاضييييييلأً ى افااد ال الأليو السييييييوساوك ادييييييو ازوس لالأك حسييييييب ًيري ساد ةس

 اقوفه ى افااد السوساو ال الأليوس كيف ًالمياس للى لذا الموقف اقو اليوليال ى افااد اياز ااين ل الأسس
 :اللجد الائجس

لذا ا ني ه حلألو ااء اين دييييييييييييوساو ال الأسك أاةً: لذا اااا ديييييييييييييلأدع ل الأسك ة ًورا دالو في ال لأ ً ل أس ًضييييييييييييع ى
فذللأ افااداو راوداً س لأسج راسينهلأ لة لذا كلألت لالأك حي ع دالو أ يل كملأ لا افلأ: في الوةس أا افلأ: في الأ

301

س يمهلأ راو ل الأسك لذا ا ي اس فهذا أاةً داب ل سيلأدع ال الأليوك ال انااثوس س السيلأدع ال الأليو ارزل سنميك اً
 اسا تجلأل دوساو ا س الط ي ا أس تخ ه رلأكل اين دوساو ال الأسسلهلأ أ يلس الا طو ال لأليو لا وقف ا

 ؤارأ
لزاه انخوفوس س أس يًسييييينخام ديييييوساو ياً لا و: السييييي ا للى رهلأ ة ايغ وس أس ًصيييييل لليهلأ لذل ابحدييييي اوك كذلك

ود ل لذل ه ً س ارًسيييييييي الأصيييييييي س لذل افااد ًسيييييييلألا فيا لأً س ال الأليين لزاء فياه ق يس اسبملأ لذا س فوارسييييييي
 ال وع؟

 اللجد الائجسأ
 لذا كلأس لالأك رية ل الأم فهو ساا: س لذا المو وعك لملأذا الية ال الأم ساا: س حيادو ادياسيل؟س

 : ؤار
 لل ًا و ديلأدع اليسيس افزو و ال الأليو للى سفض ارود قوع داليو ى افااد اين ل الأس ادوساو؟

 :اللجد الائجس
لا وللأ لنامل سااليلأتهلأ ك،ي دالو أ يلك الا دنيامل سااليو لذا كلألت ًياا أس تخي ال قو اين دوساو ال الأسك س

 لا حيعك ًسنطيع أس ًنامل المسااليوك الالأك ًيلأس في افزو و ال الأليو افي ًيلأس ابحك ياو اس ى فذا الراءس
 : ؤار

لذاس أاييييييييي لليه اع يا ك لأذا ًنصييييييييوس أس ازوس يه الموقف اياه ؟ لل ديييييييييلأدع اليسيسك الايقلأء الموروداس في ل الأس ا
ً ن ا أس لاةء الايقلأء في ل الأس دييييييييو انصييييييييلأد وس ا،ديييييييي و ق ي؟ لل ً ن ا ديييييييييلأدع اليسيس أس ابح ي دييييييييينطوس في ل الأس

 الأبحدلأايع اسبملأ الرهوس ال لأد و للى لأ ار ه افي ابحل يو أا للى حي أل يو؟
 :جساللجد الائ

لنما أة يحصل لذا الراء بحس دوساو دف ت ثمالأً غلأليلأً س أرل اقف افي ابحل يو في السلأاهك ف اا لأ صل لذل افي
ابحل يو ديييييارييييي ي ا،لالأ دف الأ ثمالأً لأال ة اييييياءك فإذاً لنما أة يحصيييييل لذا الرييييياءك الزس ة ًزاا النمايلأ لنا يه لذل

ومك حتى لذل الوحاع الواايوك لذا ا نما ى ا ض ال يلأدا السيييييلأديييييو ال لأزالت صيييييع أس افلألو المسيييين يع ال لياللأ الي
ً، ذ ابحاا ي س الخلأسجك ة زس أس اسييييييييين ي ا ا الألملأ أس ابحاا ي ً،تي س لأسج افاادك ازل اسيييييييييلأاو ة اورا أاو وا ل

 أل يو أا ال سلأمس أ يل أل س لذا ال لأ لك اا س ذلك أللأ ة أسل أاو اايا في
 : ؤار

ديييلأدع اليسيس : حاا الأ حتى الآس لرلأاو اأ يل أاييا الألم لأا و ا اييلأدع المنوق وك ل لأ قا لطي ا لأن ديياا: لالأ لأ
ريييييييييااس بهلأ لملأذا أا كيف ًزوس لذل الم لأا و في ل الأس دلي ً لز ل اصييييييييو: د ن للى لذا افا ج وس الألم لأا و ال الأليو اً

 ح وقز في دوساو؟ كيف دنوارهوس اةحن : ا دياسي ا الأةدنالأدع س تجياو الم لأا و ال الأليو؟ ى
 :اللجد الائجس

ال لأ يييينهلأ دييييوساو ا صييييي اايت 1973كملأ ق ت في ال اااو الاالو ً ني ريرييييلأكً االية س هلأ ه ياي ابحس ك حي
أس ًزوس ابح وس محضييييع اريييزل رياك س ل ي أس لالأك حصيييلأس ى لذا ابحديييلأرك لزس الية اا لأ لو حيالأً خب

302

ايييي ه كلأ لك لأصييييو في النسيييي يايلأ ك ى دييييوساوك االألم لأال لالأك ل ااد ك ير دييييياسيل س ق ل الوةالأ المنااعك اابحدييييواق
للأ هلأم اليةك لذل س هلأ هك ا س لسييييييييي ى سييييييييينميك افي اريييييييييزل ابح يل انوحو فلأ اأحيلأللأً الألمجلأسس لذا ا ني ا،لالأ غيرق

السيييييييياوا ابح يرع قط الأ طوا رياع الأتجلأل الناضيييييييييرك ى ابحقل في الميح و ابحالى ل افلأع س أس ييييييييالأ بحس لدييييييييياسيل ا ا
ًوديي اك ابميح و ةح و لس انا ه السيي مك ف اا لأ ً و: ال حي اال ديي دييي،تي ل لأ حي ال لأ ديي ك فإس ًنايك

ودع اف وقك فلأفي لا المسيييييييييييين ل الط ي ا في لذل الماط وك ادييييييييييييوساو لا الم ني ابحا: في لذا م يو السيييييييييييي م س أرل
المو وعس أ لأ س الالأحيو السيلأديو كملأ ق ت يالأ أس ليصا أاةً الو ال يبي اادن اادل ل نايك ى أس يو اةلنصلأسك اليس

 ى أس يو ال انصي اال هلام س
 : ؤار

 اس ى اةحن : ا دياسي ا ديلأدع اليسيس؟للى أي حا دنص
 اللجد الائجسأ

لذا لأ دييناادل الميح و ال صيييرع الم وك األلأ ق ت في لذا الخطلأ ارييزل اا ييق ا،س ابحريلأ: افلأليو سبملأ ًزوس ق ي أريلأ:
 يوك ليسييت قياس م يو ايي ً ل السيي مك فإذاً ديييانها لذا الصيي ع النهلأء صيي لذل ابحريلأ:س بم ا أس م يو الم لأا و لا

دالو أس ً اأ الألم لأا وك ف االلأ سبملأ ًنجلأاز الالأر حزو لأتهلأ أا دافلأ اً وم لا بهذا ال مل الم لأامك فنايك م يو الس م كملأ
لسيييييييييييييييمع الآسك في اط نايلأ افي ال ي ك لايلأك حياايل ز ف س م ييو السييييييييييييييي مك لس يكيت فيبميلأ ًيذليب ال م ييو ايلأتجيلأل

 المالأا لأ س
 ارأ ؤ

دييييييييييييييييلأدع اليسيسك الز يراس كلألوا انوق وس أس ًاناض ديييييييييييييييوساو اتهب لاجاع الم لأا و ال الأليو ال حلأسات احاللأ اي و لذل
ابحديييييلأايعك كلأس ال ض انوقع أس ًنخذ ديييييوساو لرياءً سيييييزيالأً لأك ليس ف يج اا لأ ح ت ا ض الطلأسيا ا ديييييياسي يو فوق

دييييييييانين اا لأ أغلأس لدييييييييياسيل ى وقع ين الصييييييييلأحب ال كلألت فيه ال هو قصييييييييي الضيييييييييلأفو في ال ذقيو ال لأ حتى اذ
الرييييي يوك كلألوا انوق وس اا لأ قصيييييات ال لأع اذلب في لذل المجلسع رييييييا س المواااين السيييييوساينك الزس ديييييوساو حلأفلمت

 ى أ صلأبهلأ ارزل أثلأس اةدن يا ؟
 اللجد الائجسأ

حاك ااا يييييق لأ لأً ا،له حل محضيييييي اريييييزل ريا لخو يكو قلأدييييييو رااكً فهو أاةً: حل الله اط ب الاجاع س أ
اط ب الاجاع س أحاس ثلأليلأً: كملأ ق ت ق ل ق يل افل االم لأا و ال الأليوك االآس سبملأ هملأ رهو ااحاعك هملأ س يحه ف أس

يلأدييييو لأ قمالأ اهك ى ابحقل س الالأحيو السيييانااثوا مس قلأم اوار ه ا س ا اوار هك ة يحه لالأ أس لنااإ س ال
 االم اواوك أ لأ الألاس و ل لأع فها اس ل الأليو في ق ب ل الأسك س اللألب الآ ي لدياسيل كلألت ًياا لذا الراءس

 ؤارأ
 كلألت ًياا ادنالازك ؟

 اللجد الائجسأ

303

لن ين ن ا أس النصيييييييييييلأس حل الله كلأس كلأفيلأً كلألت ًياا ذلك في المياحل ابحالىك لذل مجيد طيلأ غير اق وك لزس س ل
لدياسيل الاسرك اكملأ ق ت ق ل ق يل اا لأ لو الية لأسكك خب أس لو هلأ لنا يه لا ك ا اا لأ ة ًزوس ابح وس

 زنم و الأتجلأل يه لذا افا خب أة ًزوس افي قضيو الا لأ:ك بم ا أس فلأ نط لأ اعس
 : ؤار

غيرع أس حل الله ح ه لأ ح ه اأس كل السيييييييييوساين خب أس ازوس لااه ال يرع ألالأ لسييييييييينطيع أس يس أليس في ديييييييييوساو
 الوةس حتى ًلأسله ا،ي ادي و دواء كلأس الألية أا الألم لأا و؟

 اللجد الائجسأ
ل ديييييييلأدييييييا حااق ل لذل افي ا اع أاييييييهي ااأ افاال في دييييييوساو س و ييييييوع ياي الوةس الو اله ايائ ى اييييييزل

ً ياا ليريلأ: الاااع ال ة ً ي دييييول م يو السيييي م اة ً ي ايييييالأً س المياحل ال ديييي نهلأك اسييييم وس الز ير س
السييييي مك الزس في اف ي و ة ا يفوس الز ير س النايايك ف اأ ايا لذا المو يييييوع بحس م يو السييييي م نوقاوك لأذا لانلميع ة

في ك لس لزس ليغب الأفي ف انجه الأتجلأل الم لأا وس لذا حاال ااأ اانريييك لأصييو ع الذكيل يلأس دييول الم لأا و أا ا
السييييينين ل يا ال ء في ديييييوساو في ايييييهي ليسيييييلأس الملأ ييييياك لذل افي كيديييييت لذل الم ولوك األلأ ذكيتهلأ في الخطلأ ك ق ت لس

، ذ اةتجلأل ال ياي الوةس ا،اااالأ اا ل نالأك لزس لذل ال ل و الألاس و لالأ ك سزييك كملأ ق ت االو ً، ذ اةتجلأل السيلأدا اً
الأل ودع لمو ييوع الم لأا و لو قياس ايي بي ة ًسيينطيع أس ً و: دالو لأك ل ك ديياذلب الأتجلأل الم لأا وك لذا ك م غير اط اك

 الر ب انايك ل م لأا و بم ل: س دالنه اا لأ ا يس لذا الراءس
 : ؤار

 س او في الوةس؟ لل زس أس لرها لأا و
 :اللجد الائجس

ذكي الوا ديييييييييييييلأا لأكً الرييييييييييييي ب لو الذي ا يسك أ ود اأقو: لذا يح ه السييييييييييييي م ودع اف وق فهذا لو الخيلأس الط ي ا
 اال ااهاك اابح وس دنذلب بهذا اةتجلأل ااالأ أم أايالأس

 : ؤار
لأ سك األت ً ي لحسييلأر الريي ب الألن،كياك ديييلأدع اليسيسك ً و: لس الريي ب لو الذي ا يسك لل الريي ب سيين اك كم

 لل الر ب سن ا ل م لأا و المس او في الوةس؟
 اللجد الائجسأ

داسملأً لالأك ًيلأسا الالأك سهلك لالأك س انااإ اريييييييييزل نلأديييييييييا س الا و: اليوم في لذا المو يييييييييوعك الالأك س ا و:
لأذا ًا ل ألت كاالو اكرييييي ب لزا ضيييييي لاسيييييك خب أس ضيييييي ألاسيييييالأك لزس لذل افي كيديييييت لذا الخيلأسك اا ى

ل المو قا ازوس فيهلأ اااسك ليس الألضيييياسع أس ازوس و يييوع الناياي هملأً ف يج بحس ال اااس لو أاضيييلأً أحا اةحنملأة
 ال سزياو افلأ و ا لأذا دنا ل لناياي أس ك الألنوازي ع المسلأس السيلأداس

 ؤارأ

304

 ضايو لأدع اا لأ يحس ح ي و أس ال ا ا الك األلأ أقاقس للى حا ك ير قيمو افيالأ ديلأدع اليسيسك الر ب ازوس سن ااً ل ن
اأحس ا اي اا لأ أحس الأفياو فيهلأ ا اا لأ أحصيييييييل ى ح وقا فيهلأك ا س يييييييمس ح وقا في ا اي أس أ اإ لىياوس

لا هي داسملأً اين الالأرك لذلًنذكي ديييييلأدًز اا لأ الن يالأ اذ اع اييييهوس اق ت لك أله أاس ارييييلأس ابحدييييا الذي كلأس الم
الصييييييوسع ال سأانهلأ اذ دييييييت ديييييياوا في ااااو حزمز كالأ داسملأً لياك اين الالأر ال لأس و الرييييييلأاو ال ً رييييييي ا،له اورا دم
رااا ريييييييا في أاسدع الواسك لزس لذل الصيييييييوسع غلأات ا ا اقتك األلأ أقيس لذل الصيييييييوسع ع افاال س افيالأ بحله في

 كل المواااين في دوساو نمن ين بملأ اياااله س حيالأ ؟ا ن لأدي ليس
 :اللجد الائجس

لذل الصيييوسع ًن يرك األلأ ق ل افي ا،دييي وع كات اين الالأرك داسملأً أ ية حيلأع أقي لأ ًزوس للى الط ي يوك ًن ير لذل
رياك للميا الخلأصييوس الذا ايياءالصييوسعك ا ان ير ايياء دييول لذا الرييهي ابح ير لنيجو اللميا ا يي يج ال مل في لذل ا

اه المجنمع ارييييييييييزل أك س ة ًسيييييييييينطيع أس ًطوس ا ااً فيه اين الالأرك اا لأ ً ية اين الالأر ً ي حلأرلأ الالأرك اً
ف يج س : ارهو للمي اييخصيييوك ازل ابححوا: أس ً ية في لأس و امجنمع صيي يرك هملأ اديي ت قلأًكك ا ى لااك

ج الواس الز يرك ف ازاا أس ازوس لو اليسيس الريييييييلأ أا اليسيس الذي ا ية ع الالأر لزا سهاو محاادع لسييييييي و للى ح
ازوس قلأدساً ى يه كل لأ اياال في ز س قصيييرك لذا الريياء لىلأرو لل س اوالس س قط الأ طوا ك لسييير في لذا المجلأ:

ا: مجلأاسع ألت ال م يوك بم ا أس لالأك حيالأ في د بخطوا ثلأانوك لزس لااالأ أاضييلأً ا ييوا في ابحدييس ال ًسييير يهلأ لذل
ً يفهلأ الزس ة لياا افيالأ ال يًسيييييييين ل س الخلأسجك الذل ورودعك افيالأ ييييييييمس لالأس الواس س اي يق ا الأس الواني

 في لالأس اةأاضييلأ؟ً لذا و ييوع ق يك الزس س كاالو يالأ الآس أس لي يق لذا المو ييوع لزا ة لا ل في لالأس الاو ييى
 الن يو اةح لأً في لالأس الن ب في ا الأ الاا اس

 : ؤار
ا لأً ديلأدع اليسيسك أللأ ة أ اإ دفلأ لأً س لأ و ال لأدسي أا الخامك لأ و اام اغيرل س الذاس ان طوس ا طلأء أرابيك

اإ س الالأر لأ ا طيهلأ ال ي ك ال لأ أللأ أ اة الأ واس المس مين الذاس ايًز وس لذا الخط، اةدتراًيجا الأةلضملأم للى فا
ال لأداين س الم اين ل لأ و انال ابحًلأدييييييا اابح ضييييييلأء في اة لأد اةاييييييتراكا اأاييييييخلأص ق ياس قا ازولوس أك ي اةء

 ل ا ال في الم ن ل س ا ض الذاس ل لأسج السجوس؟
 :اللجد الائجس

ليس ف يج ا،س ة ًزوس ميً الأً لاالو أرا يوك الوةء ل ا ازوس ا ام لذا لأ ق ت ا،له افا الوا يييييييييييييييقك الوةء ل ا
ال و: انا أرا يو س : أي دييييالأسعك األلأ اا ييييق في لذا المو ييييوع داسملأكً أا س : أاو حزو و أرا يو ًنا ل

أر ه ص ديييننا وس ألن ساالأ لأاييييعك األلأ ق ت لذا المو يييوع لياساايين اريييزل اا يييق اع يا ك ق ت ف : كل ايييخ
داض ه في لألو ال ااايوك ف يز أس ًنوقاوا س النا ل السدلأ: اليدلأسلك لذا الز م محسوم الألاس و لالأك لااالأ حسلأديو
 لأليو رااً تجلأل النا ابحرا يوك اا س ذلكك الزل ورودك الو أسدللأ أس ا ه س الز م كملأ اريييييييع ال ض لزلألوا

السييييجسك اف ي و ليسييييت كذلكك س قط الأ طوا اة لا ا ا،لالأ ح الأ الز يرك قط الأ طوا ولو ييييمس ك ه في
اللميا ال ل يرهلأك ال ض اياللأ أقل س ال زمك ال ض اياللأ أك ي س ال زمك د الأ ل ف في الوديجك الزس يالأ أس لسير

305

 س السييوساين أا غير السييوساينك ا،س لالأك ًا ً أا محلأاة ارييزل حذسك س ة لسييير و ا ي اك اة ارييك أحاك حتى
ًا ل او يلأً في الريي،س الاا ا السييوسيس ة لسيينطيع أس لزوس دييلأذرين ال و: ابح وس رياع أا الزل اانيك ال ضيييو ليسيت

 السيييييييياو لأصييييييييو فيقضيييييييييو حسييييييييس ليوك الأل زس لأ لأكً ة اا أس ليل ابح وس الألمالملأس الآ يك الزس س يسللأ الميا ك يرعك
ابح يرع س أصيييييييييييي ب اللميا ال زس أس ي بهلأ دالو لأك الو ًزس لااالأ احاع ااايو لملأ كالأ تجلأازللأ لذل اللميا بهذل
الطيا وك فإذاً ة لسيييينطيع أس ل و: ا،س الصييييوسع ديييي يوك لا صييييوسع لخلأايو الزس فيهلأ ديييي يلأ الذا ايييياء ا ي اك الة لملأذا

ذا كلأس كل ااء نلأز؟ فإذاً س ة لازي لأ ً وله الزس خب أس لض ه في ا الأس الواق ا االمو و اك لنااإ س النطواي ل
 لذا لأ أساالس

 ؤارأ
في اف ي و للني أًاه ك يراً افسييييلأديييييو تجلأل الهلأ ابحرا يو اا لأ ًنا ل ل لأ أسرو أة ًزوس لالأك ل لذل افسييييلأديييييلأ

أظس أس ديلأدًك الن يت لىيكلأ ا يو ن ادع دواء اشلأ ين أا ابححلا أا الصاايين اا لأ ًزوس رهلأ يايو ًنا ل ا
 اقا وا لك مجمو و س المطلألب؟

 :اللجد الائجس
 ال قيالأ ف اداً س ً ك المطلألبس

 ؤارأ
 اأ ي ألز ل ين طلأل ه اأسرو أس ً بى الأقا المطلألبك لس ازس لالأك لألع أ ني ك يرس

 سأاللجد الائج
 المه أس ة ازوس لالأك لألع اانيس

 ؤارأ
دييييييييييييييييلأدع اليسيسك ة أساا النطيق ك يراً ل والين الاااع كملأ للني أكس أسغب أس أًطيق ك يراً للى الموا ييييييييييييييييع الاا يو بحس

 والين لالموقف ال يبي االموقف الاان لو الذي اسيييييييييييناه الأ أك قاسك لزس ق ي دييييييييييياا: ن في الو يييييييييييع الاا ا ان ه الأ
 الاااع ال ا ار اإصااسللأ ا اصاس اهلأ ااء للأم حتى الآس ل قلألوس ابححلا ؟

 اللجد الائجسأ
لالأك ك ير س ال والين ًصيياسس اقلألوس ابححلا كلأس لىلأرو لو ييع سهاو ياوك ا س غ ي ييهلأ ى المواااين في دييوساوك بحس

ك ا لأايع 2005اف ي و س أ ذللأ قياساً في ا ي افل في الرهي السلأدر س ال لأم الملأ ا لأم لذا ال لألوس للأم رااسًفي
ااأ افجمو يالأ ا و ييييوع النا يه اكل ال ضييييلأالأ ابح يل ال ً ي ييييت فلأ دييييوساوس ة اييييك ا،س افجوم الذي لن ي له

نوالأ ول اةقنصييييلأدي ا ى المسيييينول السيييييلأدييييا ا ى المسييييأ قي الز ير س ال ضييييلأالأ الاا يو ال كالأ دييييا وم بهلأ ى المسيييين
المخن اوك لزس لذا المو ييييوع انوقفك اازل ً،كيا ألت الآس في لذا اللمي ًسيييي،لني ملأ ل وم اه الآسك الآس كالأ نايغين

ك ا ى أس ًسييمق لالأ اً لأ لأً ل م يكو ال كلألت صييل في ل الأس الناا يلأتهلأك الا ًانه ا اك لزس س سيينمياس اأ ذللأ قياس
 اللميا أس لنايغ أك ي هلأزلس

 ؤارأ

306

ديييييلأدع اليسيسك ل ا ادييييناضييييت في حاا ك فيملأ ان ه الأل قو اين الاالو االريييي بك ألت في طلأاك ابح ير ارهت د وع
طيرع كييلألييت غيا ييو ى ز ي يبي أس اورههييلأك ارهييت د وع للى ابحللممييو ال يايييو أس ًااييلأز للى الرييييييييييييييي و الييذل د وع

ًورههلأ دييييلأدًز للى ز سك ال لأدع ال ي ك لل ً ن ا أس لنلأسجهلأ زس أس ًزوس ك يرع الألاسييي و ل قلأ السيييوساو ال يايوك
 لل لذا ديسه في ل: دوساو س محيطهلأ ال يبي؟

 اللجد الائجسأ
ةك س لنااإ س تجياو ااق يو ميللأ ودك في كل المياحل اابحز لأ ال ي بهلأ ديييييييييييييييوساوك ااااً لأ ا ا حي لأم

اد و: صيييي في كلأ ب داايا االصييييا لأ ال د ت فيهلأ الماط و ال يايوك اكلألت ديييوساو داسملأً في ق ب ال لأصيياوك 1973
ى ديييييييوساو كواس لو الرييييييي بك ا ل نما ى رهو لأسريوك دا: ك يرع اً ي يييييييت لماا يا طيرع دا يو ا لأسريوك س ن

أ يل في ال لأ ا نما ى الا الخلأسرا ف ًاجقك أللأ الآس أ اإ س اةديييييييييييين ياسك س لياا اةديييييييييييين ياسك س الآس
لأصييييي و في الخ فلأ افً مالأ أاضيييييلأً س ا ا حي ال ياقك س ل ية لأاين حي ال ياق ا لأ اين اةل سيييييلأ لأ افلأصييييي و أا

ل الأس اال ًاثي في ل الأس افي محييج ل الأس افي كل لأ ل يريييه ك الأ ك ي ك ابحا يييلأع غير ييحو ا ع ذلك لأ اسيييلأ اللأ لو افلألو
الريييي يوك ة زس أس ازوس لالأك اديييين ياس احلألو ايييي يو سيييين يع س داس أس ًاالأز الاالو للى حا لأ للى رلألب الريييي بك

 يحنهلأ ى المسنول ال لأم س : تجياو اة أ ن ا ا، لأ طيرعك اةدن ياس ليس طيراكً أ ن ا ال زسسفها لصياو أللأ ا
 ؤارأ

 اةدن ياس ليس طيراكً الزس ًوريه الاصق لذا كلأس يسن يالأسً
 اللجد الائجسأ

 األلأ ألصق لاسا ى كل ابححوا:ك اأ ع لاسا ه س
 : ؤار

الألم حلمو الريييياااع ال ق نهلأ في طلأاكك الم حلمو المن و ا،س افي أديييي طت ألصييييلأ لل حيقت دييييوساو أاساقهلأ ال يايو
 المواقف ألصلأ اليرلأ:؟

 :اللجد الائجس
د ني ف يج أكمل ل طو الألاسييي و ل سييياا: السيييلأاهك لسيييت أللأ الوحيا الذي ااصيييق بهذل الاصيييياوك لالأك سهديييلأء ي اط وس

 ياو الزس لالأك س ا هلأ ف سيييييت أللأ الوحياك أ لأ الألاسييييي و لسييييياالك حو: لأ لذا كالأ لذل الازيعك ة أساا أس أقو: أ ابحك
حيقالأ أاساقالأ ال يايوك ف يحصييييل ذلك بحس ألصييييلأ اليرلأ: وروداس داسملأً في كل المواقف افي كل ابح لأكس الا ك مو لأ و

س ن، ياس ل الا طو في الخطلأ ك لاةء س ا،ًو سبملأ ًرييييمل سييييااةً أا صيييياايلأً أا كلأً لأكً اكلأس الناسييييير اا ييييالأً الألاسيييي و فذ
 الألموقف ا ا أس ًلمهي وازاس ال ولس

 ؤارأ
 الل اورا أحا انخذ وقالأكً الأدن الأء ال لأدع اافزلأم؟

 اللجد الائجسأ

307

 لاةء أ ذاا وقالأً اذ ال اااوك اسبملأ ً لأس ييييييييييت واقف ال ض ع وقف دييييييييييوساوك الزس ا م اته ً ك الاا:ك اف ي و
كلألت المواقف ورودع اذ ال اااوك الانااإ س الط و السيييلأديييوك الط و السيييلأديييو أصييالأ المصييلألا السيييلأديييو اانلمياسك
ليس الألضييياسع أس ازوس الآس سييااةًك لزس سبملأ لو فلأ ل في السيييلأدييو أا لو ز ي ديييلأدييا الزذاك ال ض اه سبملأ ازوس

 سااةً ا، ذ وقالأسً
 ؤارأ

سك ا ا لذا النصييييييييييياق الألذا ك الذل الم و الألذا ك أثلأس الصيييييييييياف في دا: ا ياهلأ ااصييييييييييياحو في صييييييييييي ديييييييييييلأدع اليسي
االسييي وداو اابحسدسك اسد بهجوم ى الموقف السيييوسي ايداد اييياااعك لل أثقي لذل اليداد في واقاز ك لل م ت لذل

 اليداد س افوع اين وقاز اا ض المواقف اليسميو ال يايو ابح يل؟
 :اللجد الائجس

اف ي و ًاثيك بحس س أثلأسللأ لو رلء س ا م ال يبيك الذا اللء الأبحديييييلأر ا ف في الموقع المخلألف لموق الأك الأبحديييييلأر
لذا ا م أا ا يين سبملأك ل أاخلأص في ا م ال يبيك ل س الخلأدياس الأ ن لأدل س النصلأس الم لأا و بح كلألوا

اسييييييييييييييييرل لأائك بحله كملأ ق ت س ة ا، ذ اسيييييييييييييييوقوس ال زسك فتركوا كل لأ اسد في الخطلأ الااا للى لذل الم وك اً
الموقف لو غير س ا، ذ الموقفك لذل الاا: ال ذكيتهلأ أ ذ وقالأً الزس كلأس لن ف س وقاالأك أا وقاالأ لن ف س

ا س ا،تي ةح لأكً األلأ اا لأ أ اإ في طلأالأتيك أ اإ وقاهلأك لزس أللأ اثت س س ة ا، ذ وقالأً ى ا ا ق
 س مو يلأ ك س لأدئ ليفضييييييييييهلأ أا ل هلأك ا اد او ييييييييييوا لأ ل ل ا لأ ليفضك أ لأ اا لأ أساا أس أ اإ ف،للأ لسييييييييييت

 في لأً لىلأرو للى الن ميقك أللأ في لاس الخطلأ ق ت المسيياا: الايلسيياك ك ا اا ييقك افي طلأ دييلأاه ذكي سييااةً ياي
دالو الأةدييي ك بم ا ألني لسيييت ضيييطياً ل ن ميقك الزس لذا الن مي أا لذا افاال أا لذا المصيييط ق ا مو يلأًه سبملأ اريييمل
كملأ ق ت اييييييييياسق ن اوك ف،للأ شم ت كل لذل الرييييييييياسقك رلء اهلأ ل يفه الأةديييييييي اأرلاء ك يرع ة ل ي س ل ك الزاه

ساا أس أينل المسيييييااليو فاةء غير الوا ييييياين في يح و ًنط ب الو يييييوا ل ام أ ذل ا،ًوس في لاس لذا ا الأسك أللأ كات أ
 المواقف الط ب اه أا ى ابحقل ل و: ف في المسن لك لس ازوس لز داسك لذا لو افا س

 : ؤار
ديي بح ملأ ز ةلل حصيي ت اًصييلأة ا ا الخطلأ اياز ااين صييي اياز ااين السيي وداو األلأ أذكي للأًين الاالنين الأ

 ايمدا: ل س د رهم لل ا لأس لذا ا س النهى؟
 اللجد الائجسأ

ة أ ي لأذا كلأس اه ف يلأكً ال مل اإ س د ره لو الأبحدلأر ًوقف اذ داوا اوا وك الزس ل ك حص ت اًصلأة ك
ذا الموقفك ااين الاا: ال يايوك ل ل ا ياً أللأ ق ت داسملأً في اع ًصييييييييييحلأ صيييييييياايوك لالأك داسملأً فلأ صييييييييل اياالأ

 وقاالأ س الم لأا وك وقاالأ س افي ك كلأس لالأك اا ييييقك اين وقف دييييوساو ا اد س الاا: ال يايو اهلأ السيييي وداو
 ا صيك ا يالأ داسملأً أس لنواصل لزا ااسي كل ااحا وقاهك االأشص و سبملأ ل ى ى وقاالأك اسبملأ ل ا وس ى وقاه س

 الزس صل لذل اةًصلأة احص تس
 : ؤار

308

 الل أد للى ادني لأ الن لأاس في المواقفك اق و: ل لذا الن لأاس في المواقف س رلأل ك ا س رلألب قلأدع صي االس وداو؟
 :اللجد الائجس

حتى الآسك اةًصيلأة ى سينول السياياءك بم ا أله انضيق اياءك الزس ل ا لسيمع واقف راااع تجلأل افي س
ً ك الاا:ك ف ل ي لأ لو الموقف الاهلأسا اةاا أس لسيييي،:ك بم ا ألني ة أديييينطيع الآس أس أ طيك رواالأً لأسيلأكً ة اورا

 ااء اا قس
 : ؤار

الاياسك لأ ا ات الالمي أس ريرالز ال ي قنز به ترداوك د الأ ل لك ديييواء كلألت ع ل الأس أا ا س لنز س ديييوساو
زلأداا ًزولوا لالينك محلأصيييييييييييييييياس ر يافيلأً ى ابحقلك اليس لز س ااذ لة اللأس غير ال يبي ع ابحسدس أا ع ال ياقك اً

 ًيكيلأ؟
 اللجد الائجسأ

او الألماو كذلكك بحس النواصيييييل يحصيييييل س : المواااينك بم ا أس الموااس ال ياقاك ا،تي ليس الألضيييييياسع أس ًزوس الصيييييوسع
اريييييييزل سييييييينمي للى ديييييييوساوك اايغب اد س المسييييييياالين في ال ياق أس ًزوس لالأك قو رياع ع ديييييييوساو لزس اةحن :

سدس لاس اييييياسق ديييييلأديييييو اغيرللأك في ابح ا ه س لذا الريييياءك لالأك اييييياسق ك يرع في ل الأس ًياا قو رياع ع دييييوساوك
الريييياءس ليسييييت الصييييوسع لأ لأً بهذا السييييواد الزس الريييياء الصييييايق ا،س الاالو التركيو لا كلألت ابحك ي ً لأاللأً ع دييييوساو في
المياحل السييييييييييييلأا و اةزالتك لأصييييييييييييو في يح و النا يه الاانك اا لأ تهي ال ض س ال ي س قيلأ ه اوار لأًه كملأ لنوقع

 اهك ى ابحقل الألاس و للى وقع النا يهك اياملأ ًيكيلأ ااف ت ا لط ب اهلأك لا الأدس ك اياملأ ال ي ا الأ اه س
 : ؤار

الألن،كيا افصلأس ليس يايلأً ف يج ى دوساوك ال لأ افصلأس ابحدلأدا س ال ي اافصلأس س أ يازلأك االألط ع افصلأس أاضلأً
 في ابح يرع في ل الأسك كلأس الم ات ل المي أس افصيييلأس أاضيييلأً نا للى ألملأليلأ ال كلألت ًنخذ وقالأً فيلسييييلأً لأصيييو ا ا النطوسا

ه لسوساو ا ا ًصييحلأًز ابح يرع؟ السلأاه أفضل س الموقف افلأنك ا ا أس أل ى ازاي الخلأسريو ابحلملأم زالأسً
 اللجد الائجسأ

صيييحلأًه ا ا لل لأء ياه ااياالأ اللالأسع ا يت لخلأايوك ا، اياااس افواس ع ديوساوك ااةًصيلأة اةك وقف ألملأليلأ ان يرك اً
الآس سيينميع ا ًا طعس ا لأً ل اًصيي وا االأك اًصييل ازاي لأسريو ألملأليلأ اوزاي لأسرينالأ اقلأ: له أللأ كات أًيت بمهمو ديي مك

ك ة أذكي حيفيلأً لأ الذي قلأ:ك ا لأً ر الزس أللأ فهمت ا،س الخطلأ لو طلأ حي ك اأس ديييييييييييييييوساو ة ًيغب الألسييييييييييييييي م
ًو يييييييق لذل الا طو ةح لأكً ع أس الخطلأ اا ييييييقس لو طلأ انااإ س السيييييي مك ف اورا ق ه س لذل الالأحيوك ة
ًورا للوس ازاي الخلأسريو السيييييييوسي ذلب للى فا ااا اال لا الآس سسيسيييييييو اة لأد ابحاسابيك اابح وس ًسيييييييير اريييييييزل ا ي اك

 لأً يالأ أس لنوقع أس ال ض ااه لأ لأً وقاالأك ا يالأ أس لنالأاس ه الريييييييييا له لأذا ل صييييييييا ازل ك مو اازل الزس ا
 وقفس
 ؤارأ

 ا اا أس ديلأدًز نالأسلك ا،س لذا افصلأس ديلا: قيا لأ؟ً

309

 اللجد الائجسأ
 ي و س ا ل: س و ييوع ل: دييوساو فرييلك لذل حفي اف ي وك أاةً: أللأ ق ت ل ض المسيياالين اةاساايين الذاس الن يت به أ

ديييوساو ديييي ل: لاسيييه س ال ضيييلأالأ ابحديييلأدييييوك لذا المو يييوعك الواقع ااي يييه اليسيييت الأاساًالأ السييييلأدييييوك أا ًزنيزلأًالأك ال
س ل فهموا لذا المو وعس اف ي و أس ال ل: ابحاسابي كلأس اض يج فيلسا ييي أ يازاك الآس اثوا ارزل اا ق ا،س لذا المو وع

ا وا اه ا ا الآسك الس اادي للى لنلأس ك الأل زس ديادي للى ًيارع ابح وسك فه نامسوس للى افواس الزس يالأ أس ه
 أس يو فذا افواس ع ابحاساايينس

 ؤارأ
ك ق ت فيه لأً ديلأدع اليسيس ا س لنز س الو ع ال يبي اابحا لأع اشيطو از ك طلأاك ابح ير يع أ يلك اكلأس طلأالأً للأ

أس اللألب ا خلأبي س افي في ل الأس كلأس ً ياو الو يييييييييع ال يبيك أا سأاالأ ال ي داس سيييييييييلأحيهك افي ااقع ابح يك افلأ: لو
 ذلك الألن،كياس لل الاير ال ا ال يبي س اساء لذل افي ؟سك

 :اللجد الائجس
 لأ روداً و لأ لو ال ا ال يبي؟ لذا كلأس لذا ال ا سأاضيييييييييلأً اا لأ لنااإ س اييييييييياءك سبملأ ازوس لالأك ارهلأ للمي ن او

 ورودس غير اة اه لذا كلأس وروداً أ ك فهذا و ييييوع اييييز ا احياهلألا اظيانه؟ لذا كلأس لذا ال ا س أرل أس أً ا اه
ياحو أم في حلألو ط واوك في حلألو ال كأ لأ لذا كلأس له اظياو ف يالأ أس اد تى ًزوس اظياو ال ا ال يبيك أا ا لأع ال يبي

الريياعس في حلألو الريياع لالأك تجلأس قيا وك افي ابح يرع اغلا ال ياقس في افلألنين اا لأ ااأ افاال س افي في ال ياق
الو اً الزاه لةك الا ل ا،له غير فلأ لك فملأ قيمو أس ازوس ورود اً افي ل الأسك ال سييييييييييييمالأ ك ي س فإذاً سبملأ لو ازوس ورود

اقع الو مجيد الو فياير في افي ابح يرع فهذا ا ني أله غير ورود الا اً لذا لو السيييييييييييييياا:س أ لأ أس ازوس ورود عغير فلأ ل؟
 س اً اواس لضييييي هك الذا لاسيييييه لأ اصيييييل للى فزيع المسيييييلأحيهس س همقل لذا ال ا ال يبيك لذا لأ أقصيييييالس ال ن ل ورود

في السييلأاهك ذاك لديييج س ييلأء واقف كل الاا:ك لزاهلأ الألانيجو تخيج اااس وقف اا ييق : ال يلأللأ ال ً،تي كال ا
فإذاً لذل لا ارهو للميي ا،س ال ا ال يبي س الالأحيو الالأ و غير ورودس االاليل أاضييييييييييلأً لأ حصييييييييييل في ليواوسك اا لأ

صييييييييياع اين داس فيلسييييييييلأ لو وا الااليو في ل الأس االآس الصييييييييياع ى ال كاهنموا الألموقف ال يبيس الاا: الز ل ل ت ل نهلأ
 اداس أ يازلأس

 ؤارأ
أ اسييييييييييييييينطع ال ي ى ابحقييل اييا ييلأ احييااا للى حييا ييلأ ارهييو للمي وقاه اذل وا للى ليواوسك أس ا ييالوا ق يً في ال ياس

 الاانس
 اللجد الائجسأ

 ا لأً س رلء س ال ي ك اا لأ أقو: افا يبيك ذلبً اال المواقفس فيةس لأ االه لو الو يييييييييييييييع المياامس لو الذي أثي
السييييييلأحو فيط و لس ل ه الن،ثير الم كفترع قصيييييييرع كالأسمالأ ي لأكً لزس الو ييييييع المياام لو الذي ااق:س االنوحا لميح و ااحاع

سييييييييييييلأحو ال يايوس ى ال، ذ اال اس في لم ال ضييييييييييييلأالأ الاترع اوا و كا ا اأ الورود ال يبي االااليوس خب أس لزوس وحا
 غير ورودسلو اف ي و

310

 ؤارأ
الألن،كيا بحله ا اا أله ليس لالأك ًوحا ى ا ا قك الأل زسك كملأ اتراءل ن لالأك ر هنلأس ى أصييييييييييييي اع ن اوك لالأك

لأك ا ً ر هو الصييييمود ار هو اةديييينسيييي م أا السيييي م كملأ ا لأ:ك أ لأم ر هنين يع ثلأليو ر هو ل ريييي و ار هو ل ازلأمك ل
ا قا اس ا، يازلأك لالأك ر هلأ ن ادع ا اا هلأ أس ال و ر هو ال ي الذاس اسيييييين واس اإاياسك ار هو ال ي الذاس اسيييييين

 الايرس
 اللجد الائجسأ

ليس الألضييييياسع أس ًزوس ر هو بم ا محوس ديييييلأدييييا اين دا:ك لذل ال هو داسملأً ًزوس ورودع اين س اياا أس اصييييما ا س
تى في الاا: ال ًصماك لذا النيلأس ورودك أي لا حلألو لأ وس س في دوساو قيسللأ اذ ز س اوال أس اياا أس اسنس ك ح

 لم الاا: في سة لنالأز: س ح وقالأ فااس لصماس ر هو الر ب ار هو الاالو لا حلألو س ال ث و اين الر ب االاالو
 لأ اةل سيييييييييييييييلأ لأ أك ي في لذل اللميا س لذلك أ ود اأقو: ا،س ال يايو لنيجو ًياكملأ ًلأسليو ياوك الزس سبملأ ًلمهي لذل

وك الزاه ظهي اين الاا: ال ياي م اا: ال يايو ألليال الآس لو الو ييييع الط ي ا دييييواء الو ييييع ى سيييينول ال قلأ الاا يو
 ن ياو الو ع ال يبيسااالزرف في لذل افي ك الذا لأ قصاًه أللأ

 أ ؤار
الو ييع ال يبي الذي لات للميي رااً في طلأاك لو قولك أس لالأك ر هو الم ايين ا ضيييو افي االسيي م اا ي ت اوفي ً ي

ديي و ااحاعك ألن لسيين ك ه فيين ت لذا ال اواس الم ايين دييوساو ال الأس اف سييطين اصييانالأ لالأ أسا محن وك اا يي ت ال لأق
 لالأ الايصوس لل ح ي و ألن ف يج الم ايوس ا ضيو افي االس م؟ ايوس ة لىي اة اس مك ليس لز ا،سك أًياوا

 اللجد الائجسأ
ايلأ ال ي اكيل س ايايا أس ا ف ايلأ س غير ال ي ك ايلأل زس أليلأ ق يت س اي،ةس أليلأ ق يت ًنميو الز م لايلأ ليايا د ل وً
ياالأ ة اورا اك لذا كالأ ل وع ال ية في المال: الواحا سا س ة زس أس لزوس أقوالأء س دا س ا كلياا الذا أديييييييييييييلأديييييييييييييا

و ا ل ة زس أس تجنمع ال لأس كسسميلأ اسبملأ حوارلك الزس اورا أصييييو: ل ن لأ لك بم ا لذا كلأس أحا ا وع لااه رييييز و
ل ي الين االمرييييييز و بم ل: س صييييييلأحب المرييييييز و الذي لو ااحا س لذل ال لأس وس لأ يحصييييييل أحيلأللأً ا،س ال ض س المسييييييا

 لأانصي بهذا المو وع اك،لالأ غير وروداسك انصياقك بم لأدسعك انايكس لأ لا الخسلأسع لو أًى لذا المساا: للى دوساو اد،ف
كلأس لااالأ ى دييييييي يل الم لأ: ازاي الخلأسريو التركا بحله الم لأ: ابح يرك اق ه كلأس لااالأ ع س م يو السييييييي م؟ لأ لأ لا ًصيييييييوساته

ً ن ااس لأ لو الموقف؟ كيف : ير دالو قطيك اثالأ في كل لذل ال ضييييييلأالأ الزاه أًوا للى دييييييوساو اقلألواابحث الرييييييي نا أ
ة لسيييينطيع أس بملأس االآس اسيييينطي وا أس انايكوا الأك اأحيلأللأً س دالالأك في واقع اسًاا يييي الأ ًصييييوس ؟ا،لالأ لسيييينطيع أس لنايك

بملأ أ لأ قضييييييييو ك ل قضييييييييو داسفوس أس ل وم الأرنملأع قمو ى دييييييي يل الم لأ:لنايك فيهلأك في لذا المو يييييييوعس تخيل لو أسدللأ أس
؟ لذا لأ ل صيييييالس أحا ابح و لا لأساو الطياهك حيل ا ييييي وا فيهلأ ديييييوساو لاة لسييييي،: السيييييوداس لأ الذي ًياا كديييييلأ او

ا و: فيهلأ ليسيي،:ك سفضييالأ اللالأك أايا يايو سييلأهمو في لأساو الطياهك تا ل الأسك اكلألأال الأس ا ا، ذاا سأي دييوساو
لالأك أدييييييييييييس ة لسيييييييييييينطيع أس لنجلأازللأك ة زس أس أس ارييييييييييييزل كلأ ل اذ ال اااوس فملأ أسد أس أحادل ل ميح و الم وك

لنااإ س ل لأع يبيك في غيلأ الطي ال يبي ابحديييييلأدييييياك أا ى أللأ صيييييلأحب ال ضييييييوك أللأ س دييييي،فلأا ك الذا ًاجق

311

 س دييالأس ك فهذا لأ أسد أس أ ي ه ك،ديس الزس الااس ال يبي أديلأدياك الزس يالأ أس المالأا يلأ احصيل حي ك ف،للأ
 اد كيف اسير الااس ال يبي الأةتجلأل الصايقك لزا ة ازوس لأساسً

 ؤارأ
 ذكي زالأسع أ ير قطي لا رهك ا لأ لري اوادطو الوكلأة االصاف السوساو ا، لأ زالأسع ملس أي مل؟

 اللجد الائجسأ
ا لأً الاالو ال يايو الوحياع الآس في مج س ابح سك اداسللأ أدييييلأديييياس قنالأ ع قطي ًطوس ك يراً في السيييياوا ابح يرعك قطي

 ال طي صااقيو الألاس و لالأ اااسللأ السيلأداس ل طي قلأ ن اوس
 ؤارأ

 دياي اليسيسك ق ن صااقيو؟
 اللجد الائجسأ

 الأ في دوساوسل الألاس و لن لأا الأك الألاس و ل
 ؤارأ

أللأ أ ن ا ا،س لذا دييييييييييزوس سييييييييين يالأً ق ي ً أس ًزوس قطي ى لاس الخيج ع ديييييييييوساوس ا ني أللأ محنلأس في ا يييييييييع قطي ى
 يج؟ضالخياطو السيلأديوس ف ملأ أس ديلأدًز الن ين به اع يا الز صااقلأ ك في الساين ابح يرعك لأذا ًا ل قطي الأل

 اللجد الائجسأ
اة س صيييييي االسييييي وداو االم ي أس ازولوا ديييييوساوس كل دالو تخن ف س ابح يل ك ب س قطي أس ًزوس ديييييوساو س ة لط
في الميح و ا اً ة ً ام ا ود كلزس ى ابحقل لس ًزس قلأدساً أس ًزوس ا أا أس ً ام لأ أسااك كس اا يييييالأً ا ك والب

ت اا يياو الأك ابح وس اا يياو ى الطلأالوك ف اا لأ اصيي الأ للى المالأصييل الصيي و ليل ايييالأً ق ياسً لأ قلأ ت اه قطي أ لأ كلأل
المخن او لي اه أي ااء لن ف ملأ قلألولك لذا كلأ س قا ة ًزوس دالو ك يرع الزس المصااقيو ط واو الآسك اخب أس

اللأ ارييييييييييزل راي في واقع ً ب كل الاا: داساكً الز يرع االصيييييييييي يرعس س رلألب ق ي لااه قلأ ك حلأالوا أس اسييييييييييلأ ا
 سااء ن اوك ا زاوا مس ل زلأليلأته أس ا ا وا

 وداخلنأ
 كلأس وقف أ ير قطي في ايرا ي الز م الذي قلأله لالأك ي كلأس وقالأً حلأسملأً ااا الأً اقوالأً في ااقع ابح يس

 اللجد الائجسأ
 لأ لأسً فآليلأ ال مل كلألت في لذا ا الأسس

 ؤارأ
قت افلأن يييي س مس ألاا اللالأسع يييي الألمسلأ اع ى ا قمو يايو؟ أم أ ة اياس راال س ل لل ً وم قطي في الو

 لذل ال مو؟
 اللجد الائجسأ

312

 يلأ لا الا يلأر ؟لميلأذا تجنمع ؟ يااها يلأ لو افيا س ال ميوالا ياا أس ليذا الطيا ًيارع ا ياكً الزس أاضييييييييييييييييلأً السييييييييييييييياا:
ة ل ي لأ لو افا س لذل ال موس قمو اااس ضيييييموسك اااس لنلأس ك سالمطياحو؟ ة ًورا لااالأ أاو طيلأ في ديييييوساو

أس الطيا ًيارع س : اةرنملأع ابح يرس أ لأ في ل لأسا ع الرييييي ناك لطيا لذا الآس ا اا ا فلأبحفضييييل أس ة يً اس
 كملأ ق تس المو وعك ل ن ا أله ًيارع

 ؤارأ
اقطي فلأ كل لأ ديييييزوس اديييينانلأج اااها س ق ا ى ابحقل أس أقو: أله ايا و ييييوع افي االسيييي م اين دييييوساو الدييييياسيل

 قلأتهلأ الم يافو اإدياسيلس لل لالأك ترا ايا في لذا ال لأء ابح ير ار،س الس م ع لدياسيل؟
 اللجد الائجسأ

 قلأ اين قطي الدياسيلك لأ ل يفه لو المزنبك تى ًلدادك تى ًا صك أللأ ة أ ي سأاةً أللأ ة أ ي حج ال
 : س ل يأ رياسا ف يجسوداخلن

 اللجد الائجسأ
األلأ أقيأ كس الزس لأ اهمالأ في المو ييييييييوع لو داس قطي في مج س ابح س ا قلأتهلأ الااليوس م يو السيييييييي م لىلأرو ل قلأ

 في ا ع النصوس ال يبي لال المساالين ابحرلألب الذاس ان اوس غلأل لأً الطيا ابح يازا المنطي أاداليوك الذل ال قلأ تخام
 ه رااً س : يفو ارهو للمي دوساو ا س غ ل هلأ للى الاا: ابح يلس لذا لو النصوسسلالأ ا دياسي اس فااس قطي

 ؤارأ
 لل لالأك ترا محاد ايحه يك سمو أ ير قطي؟

 الائجسأاللجد
ةس الألاسيي و لسييوساو ة اورا ايياء محاد لن ف ملأ ايا في ا ي اسااس ة اورا لااالأ أاو اقتراحلأ ل ييلأفيوس ا ي اساا

 ك،دس كلأس كلأفيلأكً السنطيع أس لسنمي ف يج ى لذل ابحدسس
 ؤارأ

دوساوك صاس لس لالأك اقتراا ايره للىابحدنلأذ محما حساين ليزل في حاال له ا ياً ابحد وع الملأ ا قلأ: داس أس يحاد الم
س ياك ر هو الوةس ديييييييو اسيييييييلأ ا ى ااء م يو السييييييي م أا اذكي صييييييياس لذا اةقترااك ا،س يك ر هو الوةس ا

 اف ي يوس
 اللجد الائجسأ

 كم ترا س دالو؟
 له س دالو لأسأ: ترا ا اا وداخلن

 اللجد الائجسأ
الزس كملأ ياكس وأحيلأللأً الأتجلأل لذا المو وع بحلاا أ يل اليس بها أس ازوس م يكملأ ق ت لك لالأك ايا ا بي

لذا المسيييياالين أحا ً ي لالأك حواسا صييييل ى سيييينوالأ ن او اين سيييياالين أرلألب ا سيييياالين دييييوساين سبملأ ايا
 أي ااء س لذا ال يلسك الزس ل، ذل ارزل رايك األلأ أسمع اهك أي اص ني لأ المو وع ى سنول

313

 ؤارأ
ا اا أس لالأك اريييييييييلأسي فل لأك فيكو لأس أا: اييييييييياء لوح ى طلأ دييييييييييلأدًز ابح ير الأليغ س أله كلأس طلأالأً قوالأً
ا زس أس اوصيييييييف ا،له ايف افي ا ض ابححيلأس ا،له سييييييينال ل ض الايقلأءك ل لأ ال ض ةح أاضيييييييلأً أس لذا الخطلأ لو

مو الس م في أك ي س وقع ي ا لأً اريار لأ ي ل لأ كلأس الخطلأ ى لأ ا اا طلأ د مس اا لأ طلأ د مس كيسر ك
صييياس لذا الخطلأ س لالأك س د ريييهك طلأ السييي م لذاك اصييياس س لديييياسيل ا ض النصيييييحلأ ال ً و: للالأ ايييز الأ

ازاي س لسوساو الانها س لذا المو وعك الذا لأ قلألهأا ال ض الآ ي الذي ا و: د موا الوة كلاو اء في ازاسع الخلأسريو
ابح س ا ديييييياسي اك الانها س المو يييييوعك ااا أ لأم ال لأ وك اليس أ لأم الصييييياايين االمياق يينك أس لالأك م يلأً اييييييالأً انايك في

 الخالأء أا في ال س حتىس
 اللجد الائجسأ
ا الريي بي في سك لااالأ الاسس ة ل وم ا،ي ايياء ااك لسييالأ ضييطي الألاسيي و لالأ في دييوساوك كل ايياء في ال ال لأ اع ال لأ و

لذا اةتجلألس لزس الألاسييييييي و ل خطلأ ك لو ليس طلأ حي ازل ً،كياك اكلأس اا يييييييالأً لذا الز مس األلأ دييييييي يا أس أسمع
 اك لذل اليهالأ بحس ال ض أسادك سبملأ ارزل صود أا غير صودك أس ايال كخطلأ حي ك اغير ااق اس

 أللأ سأانه طلأ د م ريارس :اخلنود
 اللجد الائجسأ

 اا لأ اثت س ابحريلأ:ك لذا ا ني ا،س لذل كلو ديييييي م ريييييييار ع أدييييييس اا يييييياو الزس لو طلأ الايص ابح يرع
س ى الطي الآ ي اليافض ل س م ييييي الو لدياسيل ييييي أا ابحاوا المانوحو الآس لا ًضيهك ا ع الل س لس ليل لذل ابحاوا س

لا لذا أسد ا كن ل لذا المو يييوعس ة أ يييع الخطلأ في ا الأس ة ال ايف اة كل لذل المواصيييالأ س لو طلأ اا يييقاسييي
الريييييييييي بي يك أس ً و: ف كل ايييييييييياءك ا س لن ود في الماط و ال يايو ى ك م اا ييييييييييقك ً ودللأ داسملأً ى المجلأ ك

 لأً لأً بحله ازس اا الأً كالأاوك لالأك س اياا ا وحلأً أك يسالأليغ س أس ال ض لىسب لأ سم ت اقيل ن كلأس
 ؤارأ

كل اييييياء في ال سس ل لأ كيف انايك لذا الرييييياءك كيف ًنايك لأدسع راااع ل سييييي م في يييييوء الم طيلأ الاااع؟ كيف
 م رااا للى ا ترا دًيل دوساو ااااو فذا النايك؟ لالأك ً ايا ا ياً فزيع أس صي اابحسدس االس وداو دو ا ا و

 ًسنرلأساا؟ كملأ ًسنرلأساا في واقف دلأا و؟أا ن بهذا؟ مج س ابح سك لل أي
 اللجد الائجسأ

ةس لسيييييينرييييييلأس بهذا المو ييييييوعك لزس قيل ا ياكً في ارنملأع ازساء الخلأسريو ال ي ابح ير أس لذا المو ييييييوع كلأس مجيد اياك
لأ كلألوا ايييييلأاساا ديييييوساو اابحايا ابح يلك الا سيييييطيايين اال الأليين في لذا المو يييييوعس اسبملأ لو كلأس لذا الطيا دييييييسييييينميك فيبم

 ودع بحصييييييييييالأ ال قوك لذا لأ أكاًهك اأ ا س ا وع الالزس لذا ااكا لأ ق نه أللأك أي ايا ة زس أس اسييييييييييير اااس
 ذا المو وع نوقفسللأ في لذا المو وعك الزس الم طيلأ ابح يرع أس لا أس ارلأاس كال ي أي كلأس

 : ؤار

314

ديييييييييييلأدع اليسيسك لالأك و ييييييييييوع أ يرك افي ايحت اع ثالأسيلأ س سأانهلأ أللأ ى ابحقل ى الرييييييييييزل النلأنك سأات ثالأسيو
السييييييييي م االم لأا وك للمياو السييييييييي م اللمياو الم لأا وك ثالأسيو افزمو االنهوسك س اطلأل وس الأفزمو ا س ة اياس غضيييييييييلأ يييييييييو في

الم لأ يع ط واوس سأات ثالأسيو ال ياس الوانيك الذا س : طلأاز ديييلأدع اليسيسك ال ياس الواني لأال ال ياس الم لأ يع أا أس
الاانك ألن الأل ن في طلأاز ك ق ن ال ياس الواني لو الذي اسيييييودك لأا ك لأاييييييع ًيري ساد ةسديييييس في ًصيييييييحه ابح ير

 ؟سااذا يرا ك قلأ: اس ال ياس الاان خب أس اي
 اللجد الائجسأ

امج س ابح سك لو مج س فا ابح س اليس مج س ذساع أ يازا ل نييا ييل في سأاةً كييل لييذا ياج س داس ابح المنايياع
اسك ازل اصييييالأ اإالأ و الوالاالريييااس الاا يو ل اا:س ة زس أس ل ج لذا المج س لس ا يالأ ضيييع له اريييزل ط هك أي أي

فااس لن لأ ل ع مج س ابح س اك،له أ ى س كل لذل ابحديييييييييييسس لذا اييييييييييياء طير غير اييييييييييياء الزس ليس يييييييييييا الااسك
ك ى أس ًسييييين ل مج س ابح س لزا ازوس لااهلأ غطلأء ايييييي ا ااااً سييييي وقك الذا دييييييريييييجع الاا: الز لك ا ض اهلأ

ا تهلأس الآس ا وع في السييييوداس أ ذاا قياس ا الريييياء أرا يو للى داسفوسك لذقوا ه لس ًا ل اذ أاييييهي ا،ل اً ة نااءاتهلأ اً
أ س ا يا س ليييذا لو افيييل الوحيييياس فيييإذا كايييلأ ليايييا أس ل و: اييي،س مج س ابح س أ ى س ال ياس الوانيك لميييلأذا لوريييا قياس

 ن محلأفلمو في دالو ابح المنااعك لذا ك م غير و:سلانالأز: اه اذ ال اااوك الي عااني؟
 ؤارأ

اليسيسك لا ثالأسيو النضلأ س ال و ا لأال اة نلاز الوانيك ال طييك ً ابحسدس أاةً يييييييييييييي أللأ ة أقصا ال الأسيو ابح يلك ديلأدع
ابحسدس الألذا بحس لالأك اد س الاا: ال يايوك أاةً ي اأ ات ال يااو لا ق ياً االنضلأ س ال و ا لو في الما يعك لأذا ًيل

 في النضلأ س ال يبي لأال اة نلاز ال طيي؟س
 اللجد الائجسأ

بم ل: س النالمير اال وا يس ال ًنااإ س لذل النالأصيلك ألت ب قيانك ا ااانك الذا ة ا ك س أس ب ا اكك
أس يو الاا: ال يايوك الذا ة ا ني سل م ا األلأ أحب ا اي ديييييوساوك ازل ً،كيا أللأ أ مل س أر هلأ كل اوم أك ي س

ل يايوس ق ت دييييييلأا لأً ا،س ًزوس ا اي أاةًك ليس ايييييييالأً لأاالأكً لذا كلألت الاا: ال يايو لا ثلأليلأكً أ مل س أرل ا يو الاا: ا
 اة أحا انوقع س وااس في ا ا يبي أس يحب ا ااً يايلأً أك ي س ا الس لزذا ليالك الألمخنصي ة اورا ً لأس س

 ؤارأ
انها افاال لأ أس ا ق ل طيااقنكك السيياا: الذي خب أس اي ديييلأدع اليسيسك ا س نجهوس للى لأاو افاال بملأ اسييمق اه

لا ال زلأدييلأ الو ييع ك ه ى ال ياق اف سييطينك ف ى لأ ا اا ا س في غملأس اةلنملأم بملأ يحاإ ا الأسك ا يي الأ رلأل لأً أا
دياثي ى الو ع في كيف لسيالأ ق ي ً أا ك يراً لأ يحاإ في ف سطين ا لأ يحاإ في ال ياقس النصلأس الم لأا و افلأد ا الأسك

 ف سطين االو ع في ال ياق؟
 :اللجد بةلائجس

ًصييييييييييمي في و ييييييييييوع اةلنالأ ييييييييييو ال الال ت ا ا ذلك ا،اييييييييييهيك ا فيأثي 2000ةاييييييييييك ا،س النصييييييييييلأس الم لأا و في لأم
اوا س لأ حصييل دييالا سييطيايين ى اةديينمياس الألم لأا وك كالأ لنوقع ا،س ًسيينمي اةلنالأ ييو أدييلأايع ا س غ أاييهيك فلأديينمي

315

ك اللأل ينس لالأك ً لأد: فيفي ال ياقك الم لأا و ال ياقيو أاضلأً أثي ارزل ق ي الأتجلأل ل الأس االأتجلأل ف سطينك اف سطين ًاثي
 ال ياقك اا لأ: ا،له لأ يحصييل في فيفي الن،ثير اياهملأك الزس لذا اةلنصييلأس بهذا الرييزل ابهذل الاو يوك دييياثي ارييزل لأاييي

الأع لس و ال م يلأ في اهي وز أا سبملأ ليس الألضياسعأثي س %40ااس و كلأساهي افي في ل ا اهي وز ال لأ : اسً
لأ ال يبي اأ ن ا ا،س ث لأفو الم لأا و النري الآس ارزل ك ير في ال كلىسب ا حصلأسيلأ ابحرا يوك فزلأس لالأك ً،ثير لأاي

حل اللهك صييييوس السيييييا حسييييس لصييييي اللهك الخطلأالأ ال أل لأللأ ال ض اسيييي ى األت ًياللأ س : أ م الم لأا وك أ م
 ل حنالأس بهلأك ابحللأايا الواايو أا ال و يو ال ظهي س

 : ؤار
 لل أدل النصلأس الم لأا و في ل الأس للى يك واقف ل ض ابحايا في ال ياق؟

 اللجد الائجسأ
ال ياقيو ا اك الزس سأاالأ سيييييرع الم يوس د ملأً ل م لأا وك كملأ ق ت لنلأس ة أديييينطيع أس أ طا رواالأً الآسك ليصييييا السييييلأحو

ااوادس لذا كال م يلأ ًصييييييييلأ اك الذا دليل ق يك فإذاً لالأك ً ير في ال ياقك الو ليصييييييييال ف،للأ أًوقع ا،س ازوس لالأك ً ير
 الن ير ظهي س : ث لأفو الم لأا و االنرلأسللأس

 : ؤار
 س اتهلأ ه الااس لز بمالأديييييييي و اا ير الأديييييييي و ألز ألن س يكوس ابح وس في ال ياق ارييييييييزل أا ابح يازلأس دييييييييزنوا أ يراً

 اآ يك دزنوا از فيملأ ان ه بمو وع ال ياق ق يً ك في الاترع ابح يرعك لل فذا ًاسير؟
 :اللجد الائجس

غير ا احن : ال ياق كلأس ك يراً س المسيييياالين ابحرلألبأاةً ا ا ا لأً بححا في لذا ال لأ لذا الز مس أذكي في ال اااو ا
ص ق أأ ا يفوس أس لذا الز م غير صايقك س لذا المو وعك ل ألاسه الآس ا ولوساانااثوس لليالأ ابح يازلأس ا،ًوس

س س ا الريييياءاا ييييالأً أس المرييييز و لا رييييز و ابحداء ابح يازا في ال ياق ا رييييز و افي لاسييييهلأك لذلك ا ا ا لأً لذ
رلألب ق ي الألاسييييييي و ل رييييييي ب ابح يازا أغ ب الم لأة تهلأر أداء ا داسع ابح يازيوك اأصييييييي ق لالأك ًصيييييييوس اا يييييييق دا ل
الوةالأ المنااع ا،س الاريييييييييييييييل في ال ياق دييييييييييييييي ه أداء ا داسع ابح يازيو اليس أاو دالو أ يلك لذلك أ ن ا ا، ًوقاوا س

 افجوم ى دوساوس
 ؤارأ
 و لا سطينك ة زالوا ا يراس ادنضلأفنز لاصلأسل الم لأا و الا سطيايو اهلأ نلأر االهلأد اغيرل ؟الألاس

 اللجد الائجسأ
لذا الرييييييييياء للى دسرو ك يرعك ا لأصيييييييييو س ابحاساايينس ابحاساايوس الآس نا وس أ لأ ا لأً ا ا فوز نلأر الأةلنخلأالأ فد

ا ا،س سيييزالأ الألن لأ ل ع لذل الاصيييلأسل بحلالأ ل ي لأ لا ًورهلأ الرييي ب حزو و انخ و اةاا س الن لأ ل هلأك فهمو
 الخلأسجس الاا ل الا سطيني اليسوا فيفي الا سطينيك اليست قضيو قو بمالمملأ أا ااصلأسلك أغ ب أ ضلأسهلأ ل

 ؤارأ

316

 و الا سييطيايوك ت فصييلأسل الم لأا في اف ي و أللأ لسييت أفه لملأذا ًنامل دييوساو لذا احاللأ؟ ا لأً دييوساو يًرييزي ا لأ اديينضييلأف
 لأش اياز ل ل لأ لملأذا لذا ال بء ى دييييييوساو لوحاللأ؟ لملأذا ة ًسيييييينضيييييييف دا: يايو أ يل ا ض لذل الاصييييييلأسل؟ أ خيِ

 ااين ق ياس حو: لذا المو وع؟س
 اللجد الائجسأ

 أاةًك لل ًياا الاصلأسل أس تخيج س دوساو؟
 وداخلنأ

 لمسااليو؟سبملأ ًياا أس تخاف س دوساو ا
 اللجد الائجسأ

حتى لو أساد ذلكك أي للسلأس اياا أس ليج س ا ا ق ي ا ود للى ا الس لذا ااء ا ي اك لدياسيل ايدته ك فملأ الايق في
أس ازولوا في دييييييييييوساو أا أي ا ا ق يك الألانيجو ل لأسج ابحسا ييييييييييا الا سييييييييييطيايوك لذل لا ال ضيييييييييييوك الذا لأ ايحالأل ع

، ايداا س أسا يييه ك حتى لو أساد دييوساو في ييلأً أس ً وم اطيدك فها ًطيد اييخص للى ا الك أ لأ أس ابحرلألب ق الأ ف ا
ه أس الااه الآس ريييييييييلأكل أك از ير ي كًطيدل للى ا ا ق ي فهذا اييييييييياء غير اط اس لذا الز م أ ن ا ا، تجلأازال

 سللأ سوساو يًنه الأ سللأ ا س غ انهموا دوساو اا مهلأ لا ا وا ال لأ بهلأ ق ل أس انااثوا س قضيو ارود الممو في د
 ؤارأ

كيف ًيلك دييييلأدع اليسيسك الموقف في ف سيييطين في الاترع ال لأد و ا ا لأ حاإ في ل الأسك لل لو للى ًصييي يا أك ك ًصييي يا
 لأام أك ك أم للى ا ترا لدياسيل ا،س ايالأً لأ خب أس انخذ لزا لاها لذل ال ضيو؟

 الائجسأاللجد
ة أديييينطيع أس أحاد للى أاس ًسييييير ابح وسك الزس كملأ ق الأ بملأ أس الم لأا و في ل الأس ح ت ايييياء فسيييييا زس الأتجلأل لأثل في
ابحسا ييييا الا سييييطيايوك لة لذا فهمت لدييييياسيل ا،س ال وع ة ًااعس المرييييز و لا لدييييياسيل اليس الا سييييطيايين اة ال الأليين اة

 و لا لدياسيلك لل فهمت لدياسيل الاسر؟ الآس لسمع حاال س اياحلأ فلأ قو الألس م في دوساو اة غيرللأك المرز
لديييياسيلك الزس النجياو منالأ أس ة لزوس ديييلأذرينك ف،اةً لالأك ًصيييييحلأ نالأقضيييو س ق ل سييياالين لديييياسي يين ن اينك

 وقاه في المسن ل سم ايد ف ل س داس حسلأالأ ك في او سبملأ بحد لأ دا يوك سبملأ لا اوالين ا ن لأس لس الا ضك ا س ل و
 ى سد الا ل ال يبيك أا سبملأ الاالو الم ايوك فإذاً يالأ أس لانلمي اأس ة لنسييييييع لايل لأ لأً لأ لو الألوس اة ن لأس الاهلأسا الذي

زوس اديييين ي ابح وس الاا يو في لديييي ي ك االلأ ياسيل ا ا لذل افديييينط ه لدييييياسيل االذي ديييييزوس لو الموقف الاهلأساك اً
لزس لالأك رلألب لخلأبي سالألاس و ل الأس مالألاس و لسوساو أ ملسنطيع أس اد كيف دنسير ابح وسك دواء الألاس و لا سطين أ

هي ق ي وك لذا لأ كالأ لاصق اه اذ أاا في ف سطين سم الأ اه ا ياً أ سك لو س ال مل الأتجلأل ًرزيل حزو و احاع ااايوك
ن ا ا،له لو افل الو أاضيلًأ ا اوره سديلألو ديياسيلس أاضيلأً اةل سيلأم الا سيطيني لس ا ير اةتجلأللأ ا ديياسي يوك ًوحا اكالأ ل

 دييييييي ير ابحداء ا دييييييياسي ا اسبملأ ديييييييخام اتجلأل الأا ييييييلأ السيييييي م أا أي ايييييياء ق ي ة ل ي ك لزس الأةتجلأل ينالا سييييييطياي
 ابحفضلس
 ؤارأ

317

أم حي السييييييياا: ابح يرك دييييييييلأدع اليسيسك لو لأ ليسييييييي،له لأدع س لأ و الالأرك س الصييييييياايينك األلأ اااسي أدييييييي،لك لالأل:
د م؟ لأذا دياصل في الماط و ا ا الذي حصل في الاترع ابح يرع؟ لل دنالأس الماط و ك هلأك ال ياق أم ل الأس أم دوساو أم

 صي أم غيرللأ؟
 اللجد الائجسأ

الأ س يلأس الس م اةدتراًيجا اً ايالأل اذ داوا ك اكملأ ق الأ ق ل ق يل فإس طلأبي كلأس طلأ الس مك فإس لأ الألملأ اث
ليغ ه ا لأ لنمالأل لو أس انا ه السييييييييييييييي مك بحله ا ني ودع اف وق اااس ثمس الأل س أ لأ افي ك أاو حي ك فايهلأ ثمس الأل ك

افا لو ادييييين لأدع اف وق لذا كلأس الألسييييي م فهو افل ابحفضيييييلك ة اورا الزس أاضيييييلأً الانيجو لا ادييييين لأدع اف وقك فإذاً
سيييييي م ق ل أس لأسيلأً الايص المن و الأل ذللسييييييلأس لأقل اسيييييي ى الأتجلأل افي لذا كلأس لالأك اااسل أ يلس فإذاً يالأ أس لسييييييناا

 لنااإ س افي س
 وداخلنأ
 للأ في اقت قصير اقياب؟ذأس لسناا

 اللجد الائجسأ
أ افيكو الااليو ال لنااإ اهلأ في لذا اةتجلألك لذلك أقو: ابحديييلأايع الم و سبملأ ايييهي أا أايييهي ق ي و رااً لا لذلك اا

ال ديينااد اليهاو الاهلأسيو بهذا اةتجلألس كملأ ق ت س لنما أس ًزوس ودع اف وق س اياه السيي م الزس الألواقع ابحاييهي
 ى ا دييييييييياسي يين الألاسرو ابحالىك ا ى ودع الو ا ل ض س ذلك ادييييييييي نماسييييييييأم الي افال ي و الم و ديييييييينااد

 اشلأفلمين الاد االمنطيفين في ا داسع ابح يازيو الذاس ااف وس الأتجلأل افي اليس الأتجلأل الس مس
 ؤارأ

ي ا فيص ننااد فيص افل اع أدييييييلأايع ف يجك االلأ ديييييي سبملأ أسل في ذلك الايصييييييو ابح يرع ال سبملأ ًزوس ل اع اييييييهوس أا
 الس م في الماط و؟
 اللجد الائجسأ

 صايقس
 تولجلأ

 ازياً ديلأدع اليسيسس
 اللجد الائجسأ

 ازياً األً ادهً از في دوساوس

318

APPENDIX 2: Excerpts of MEMRI translation of the four interviews.

Interview A: December 11, 2005 Clip No. 958

Syrian President Bashar Al-Assad: If Sanctions Are Imposed on Syria, the Entire World

Will Pay the Price

Following are excerpts from an interview with Syrian President Bashar Al-Assad. The

interview was given to the Russian TV and was aired by Syrian TV on TV on December

11, 2005

Bashar Al-Assad: The problem of Syria's relations with part of the West – I'm not saying

all the West, and maybe it's only some officials in the West – it's not a problem of language.

As I've said, I understand their language, and some of them may understand Arabic. The

problem pertains to the concepts conveyed by the language.

There is a great difference in the concepts. There is a distance between the cultures, which

grows wider in time, instead of narrowing with the development of the means of

communication. In order for things to be straightened out, the West must learn more about

our region, history, concepts, and about the real causes of our problems.

[...]

We live our reality, while they live thousands of miles away. Therefore, they should listen

to our opinions and understand our way of thinking.

[...]

Syria is an important country for stability, an important country in the way against

terrorism, an important country for the peace process, an important country for future

stability in Iraq. But these Middle Eastern issues are being dealt with without Syria.

Russia and China have an interest in standing by Syria on these issues, because they have

an interest in stability.

[...]

As I've said before, any Syrian proven to be involved in the assassination is considered a

traitor according to Syrian law, and the punishment for a traitor is very severe in Syrian

law.

[...]

We have been guarding the border with Iraq for two decades. As you know, no country in

the world can hermetically seal its border with any other country. The Americans level

these accusations against us, but at the same time, they say to us: "We cannot seal our

border with Mexico." Such a superpower cannot seal its border, so how can Syria?

Having said that, it is possible to close the border to a reasonable extent – it won't be

completely sealed, but it will be controlled, in the sense that the smuggling of people or

goods will be as minimal as can be expected with any country. In order to achieve this,

both sides of the border must be involved – just one side cannot seal the border. In other

words, on the Iraqi side of the border measures must be taken by either the Iraqis or the

Americans. These can be various military or technological measures. There may also be

security cooperation.

319

But the truth of the matter is that the problem in Iraq is the great political failure and the

great military failure we are witnessing. This is the truth of the matter. There is a lack of

willingness to admit that the resistance in Iraq is mostly by Iraqis. A foreign party is always

blamed. They say that foreigners, whom they call terrorists, are carrying out operations

against the occupation forces. This isn't true.

[...]

There are similar groups, other than the Muslim Brotherhood, that believe in violence and

in terrorism, maybe because they believe this serves Islam. Of course, there is no such

things as "Islamic terrorism," because terrorism differs from Islam. There's just terrorism,

not Islamic terrorism. But the term "Islamic terrorism" has become widespread.

This kind of terrorism is dangerous. It was directed against us, and then we embarked upon

a campaign in some Western European countries in an attempt to convince them that

embracing some of the leaders of extremism and terrorism in Europe will turn against them

one of these days.

We suffered from this terrorism in the seventies and eighties. They began attacking several

Arab countries in the late eighties and in the nineties, and we have seen the serious results

in New York, in London, and in Madrid. You too, in Russia, are now suffering from

terrorist operations.

This means that terrorism has no borders. If you have terrorism in your country, it might

strike at us at some point. You cannot control or restrict terrorism.

[...]

We have realized that terrorism cannot be fought through a war. A war in general – and

especially when it is not a just war – results in activating terrorism, as we now see, after

the war in Iraq.

Fighting terrorism is, first and foremost, ideological, because terrorism is an ideology

rather than just organizations. Fighting terrorism must be ideological. Ignorance must be

fought through dialogue. Political stances must be just, because many terrorists use

religious or political causes as pretexts. So you must deal with this issue politically. This

is how you deal with terrorism, not through condemnations.

Condemnations do not finish off terrorism. The entire world has condemned 9/11, but

terrorism continued after 9/11. Therefore, we must establish a network of international

cooperation, and as I've said, Syria has the experience and a great desire for such

cooperation.

[...]

As for the nuclear issue, when dealing with this great topic, we cannot talk only about a

specific country and its way of thinking. We must address this issue comprehensively in

the Middle East.

First of all, if nuclear power is restricted to peaceful purposes, every country in the world

is entitled to it. No country in the world can be prevented from having nuclear reactors for

peaceful purposes. Iran is saying very clearly that it wants this reactor for peaceful

purposes. It says this both in public and behind closed doors.

But as for nuclear weapons – this is what you asked about, and this is what we hear

sometimes – that Iran wants the peaceful reactor in order to reach a nuclear weapon... We

cannot relate to it this way. We must think in a more comprehensive way. We must view

the entire region.

320

If we don't want to view this internationally, we should at least view the Middle East. If we

say that a certain country in the Middle East has the right to own nuclear weapons, then all

the other countries have the same right. If we don't want to see nuclear weapons in a certain

country in the Middle East, we must remove these weapons from all these countries – and

I'm referring to Israel. Israel is the only country in the Middle East that owns nuclear

weapons.

[...]

First of all, I don't know if there will be sanctions. In any case, we must be prepared for

any possibility. We live in a troubled region and in an unjust world, which is ruled by

anarchy as I have said. Therefore, we should always prepare for the worst. Being prepared

doesn't mean you are capable of winning, but it means that if you lose, you will minimize

your losses. This is the first thing.

But I must complete my answer with a question. Any country that wants sanctions – what

will it gain? Will it gain anything? No, it won't, It will lose. The Middle East is the heart

of the world, and Syria is now in the heart of the Middle East. If the situation in Syria and

Iraq is not good, the entire region will be troubled, and the entire world will pay the price.

I want to add this question: What will they gain? Like I said, they will not be able to deal

with terrorism, which will spread. They won't be able to achieve peace, and this, in turn,

will also increase terrorism. There will be more poverty, which will also increase terrorism.

Therefore, the entire world will pay the price, along with Syria and the Middle East.

321

Interview B

March 24, 2010 Clip No. 2438

Syrian President Bashar Al-Assad: "The State of 'Neither War Nor Peace' Is Temporary"

Following are excerpts from an interview with Syrian President Bashar Al-Assad, which

aired on Al-Manar TV on March 24, 2010.

Bashar Al-Assad: War is the worst possible solution. Nobody wants war. Even the

resistance movement, anywhere in the Arab world, wants peace, not war. But the resistance

emerged due to the absence of peace. We should continue to strive for peace as long as

there is hope.

You might ask if we place any hope in the Israeli government – no, we don't, but we believe

that Israel today – from what we hear from its supporters – has no option other than peace.

The Israeli deterrence has declined over time. Even though Israel has strengthened

militarily, the deterrence of the Arab masses and their notion of resistance have increased.

So Israel has, in fact, grown weaker, and its military strength no longer guarantees its

existence.

Many of Israel's supporters – especially among the Zionist organizations, and the extreme

pro-Israel Jews – say: "We used to believe in war, and we used to support every Israeli

war, but now we believe that Israel has no option but peace."

[...]

It is well-known that Syria is developing its army, even according to what Israel itself says.

I am not quoting statements by pro-Syrian circles. Even the enemy acknowledges Syria's

efforts to develop [its military]. This means that the state of "neither war nor peace" is

temporary. Either it will end in peace – the signing of a peace accord – or it will end in

war. There is no other option. But you turn to war only when you have lost all hope of

peace.

322

Interview C

December 5, 2005 Clip No. 950

Syrian President Bashar Al-Assad: Why Investigate Al-Hariri's Assassination and Not

Arafat's Assassination, Arafat Was More Important

Following are excerpts from an interview with Syrian President Bashar Al-Assad, which

aired on Syrian TV on December 5, 2005. The interview was given to Channel 3 of the

French TV.

Bashar Al-Assad: There is no proof that Syria is involved (in the Al-Hariri assassination).

There is no criminal evidence, and Syria does not have any interest or a history of similar

actions. On the contrary, we have an interest in the investigation getting to the truth,

because the truth is, from our perspective, that Syria is completely innocent. I have no

doubt about this. Therefore, the investigation must be fair and professional.

[...]

The problem now is not a dispute between Syria and the UN. The problem is that this UN,

and particularly the Security Council, have become a tool serving to implement the will of

a handful of politicians in the world, whenever they have a dispute with any country. They

are not necessarily doing this for the sake of their countries' interests. I believe that they

are using the Security Council against their countries' interests and against our own

interests. Therefore, the solution – we shouldn't call it a settlement but a solution – is

perfectly clear. We must return to the UN Charter. If we implement the UN Charter, Syria

would benefit directly. There is no need for settlements, because the solution is very simple.

[...]

France and America were involved in Resolutions 1559 and 1636. What are we to call this

if not a "conspiracy"? Perhaps an act of charity. Names do not matter. This is reality, and

we can call it whatever you like. But today, France is involved in resolutions of this kind,

which do not serve stability in this region.

[...]

I do not understand how France can place all its efforts into investigating the assassination

of Prime Minister Al-Hariri – something I understand and support – while it does not say

a word about the assassination of President Arafat, who was assassinated in the Palestinian

territories and who died in a French hospital. This event passed by without us knowing

anything about it. Why these double standards? This is not characteristic of French policy.

This is one of the things I don't understand, and I don't know if I can expect an answer

soon.

[...]

Prime Minister Al-Hariri died on Lebanese soil, whereas President Arafat died on French

soil. That's the first thing. Second, President Arafat had greater stature and was more

important historically than Al-Hariri, with all due respect. It would be only natural for

France to act out of moral reasons - justice is part of your constitution, after all... to act in

this direction.

[...]

323

I do not hate President Chirac. On the contrary, I may have respected the man very much

in the past for many reasons. But I want to differentiate between this relation and Syrian-

French relations. It is not the same thing. During this period, these relations were not

affected significantly. The relations may have been affected to some extent because of the

(Al-Hariri case), and for other reasons concerning the diminishing French role in the

Middle East, and which, at times, almost completely disappears.

[...]

The French people has a great history, which is distinguished from the history of many

other peoples, even in Europe itself.

[...]

The truth is that this French role is now diminishing, as I just said. Sometimes it seems that

this role is non-existent, and sometimes it seems to be subordinate to other roles. This never

happened throughout the history of the French role. There are many reasons for this –

political and maybe others, which require research. Ultimately, this is harmfujl, first of all,

to the interests of the French people, it is harmful to the interests of Europe, to the interests

of the world, and to our interests in the Middle East. You cannot separate Europe's interests

from the Middle East, and the proof of this is what happened in the past: 9/11 in New York,

the Madrid bombings, the London bombings, what is happening in Indonesia, what is

happening in the Palestinian territories. Therefore, the French people must act again,

through its institutions, to restore a French role, characterized by openness towards all

cultures, and to reject the efforts to isolate this French culture, which has not been isolated

for more than two hundred years, since the French Revolution.

[...]

They (the Americans) say that they cannot seal off their border with Mexico, so how can

we seal off our border with Iraq? That's one thing. Hermetically sealing the borders of any

country is theoretical and impossible. Nevertheless, Syria seals its border to a great degree.

Let me give you an example with figures. They say they estimate the number of terrorists

in Iraq to be between 1,000 and 3,000. They know that Syria has detained approximately

1,600 terrorists in the past two years. This number equals 52 to 160 percent of their

estimate. In any event, everything that has been said on this matter is like running ahead or

the policy of an ostrich burying its head in the sand in order to avoid seeing the truth. The

basic danger that leads to terrorism in Iraq is, first and foremost, the wrong war, and second,

the wrong political management of Iraq's affairs by the occupying forces. The reason Syria

was accused was in order to divert the blame, so that they would not be held responsible.

It's very simple.

[...]

The Muslim Brotherhood are present in a number of Arab countries. In each country they

have leaders, and we have ties with some of them. Our problem, or the threat directed

towards Syria, stems from some of them who believe in violence and who perpetrated acts

of terrorism in Syria in the 1970s and 1980s, causing the deaths of thousands of Syrians.

The problem is not one of name. The problem is the ideology that governs these groups,

the extremism – regardless of whether this extremism is Islamist, Christian, Jewish, social,

or political. Any kind of extremism leads to destruction. But the reasons for this extremism

are, first of all, the international anarchy which exists in the world, the great political

mistakes made by the superpowers, leading to a rise in the terrorism which is based on this

extremism. Is Egypt or Syria worried? We are all worried. You will hear the same things

324

and the same concern in any Arab country. Therefore, in order to remove the concern, we

must first remove its cause.

[...]

As for the issues of peace, the Arab countries presented an initiative at the 2002 Arab

summit in Beirut. This initiative demanded that Israel turn towards peace. But turning to

peace requires a number of things. The first thing is the peoples' desire (for peace). The

position of the Arab peoples regarding peace has not changed, despite the bad conditions

they are witness to in the Middle East and maybe in most parts of the world. I believe that

the Israeli people has distanced itself somewhat from peace, perhaps because of its leaders

or due to internal political conditions. The American administration, which is a main

sponsor of the peace process, is not interested in the peace process at all. We heard this

from them, from the American officials, on a number of occasions. The role played by

Europe, which is an important one, must change. Europe cannot play in the peace process

the role of marketing American policy regarding the peace process, and nothing more.

There must be an independent European role, coordinated with the American role. It should

be coordinated with it, and not contradict it. This requires a European-American dialogue

which does not exist at present. Therefore, I do not think that the peace process is near. We

should be realistic. But every day that this process is delayed, there will be more blood,

and the more blood there is, the more barriers are erected, and therefore the cost will be

even higher.

325

Interview D: August 23, 2006 Clip No. 1244

Bashar Al-Assad: This [Lebanese] movement consists of some figures who are known

historically for their relations with Israel, since the Israeli invasion of Lebanon. Others have

begun collaborating with the Israeli position - not necessarily with Israel itself, but we do

not necessarily have all the information. They did this through Resolution 1559. The Israeli

officials said that they themselves had worked hard to bring about this resolution. Yet

[these Lebanese figures] supported this resolution. Resolution 1680, which deals a blow to

Syrian-Lebanese relations... For whose sake was this resolution adopted? For Syria? For

Lebanon? It was for the sake of Israel. The recent war has exposed these positions.

[...]

As is well known, they accepted the first French-American draft, and if the situation on the

ground had not changed, this draft would have become Resolution 1701. These forces have

carried out all these plots against the resistance. With regard to the resistance that concerns

us as Arabs - and I'm not talking about resistance as an internal Lebanese issue, but as an

issue that now concerns any Arab citizen, and you can see Hizbullah flags everywhere...

They conspired with Israel in both directions.

[...]

Loyalty to one's country does not just mean [not] being a known agent of another country.

Loyalty to one's country means rejecting foreign interferences, through any embassy - and

I am always clear on this - and through any foreign government that tries to interfere

directly. I have said this very clearly to the Europeans several times. I said to them: Any

person on whose behalf you interfere - we will consider him to be non-patriotic. You must

stop interfering and sending messages. This matter is closed, as far as we are concerned.

We are very sensitive when it comes to foreign interference. Apart from this, everybody is

here. If we wanted to prevent them from talking, as some claim, they would all be in prison.

This is not the case. We have taken a few steps, and we are not claiming we have achieved

a lot. We have taken some steps that are reasonable, given our circumstances. Some think

these steps are less than they should be, and other think they are more than they should be.

Let us stay in the middle. We must act with caution. We are not operating in a normal

climate. No one, Syrians or others, should doubt that there are daily attempts to interfere

in Syria's domestic affairs. We cannot be naive and say: Everything is fine, everybody is

patriotic. This is not a matter of good intentions.

[...]

Interviewer: How do you view the deployment of UNIFIL on your border with Lebanon?

Bashar Al-Assad: This would mean creating hostility between Syria and Lebanon. First

of all, this would violate Lebanon's sovereignty. No country in the world would accept the

deployment of soldiers of other nationalities at its border passes, unless it is at war with

another country, like in the Golan or South Lebanon. This is normal. First of all, this would

mean taking away Lebanese sovereignty - and they are constantly talking about Lebanese

sovereignty - and giving it to others. The other issue is that this would be hostile to Syria.

Naturally, this would create problems between Syria and Lebanon.

Interviewer: But Mr. President, they fear that Syria would be used as a passage for

weapons that would reach elements that they don't want these weapons to reach. People

326

might infiltrate through this border, and help one group of Lebanese against another. This

may justify their apprehensions and the presence of such a force.

Bashar Al-Assad: If there is a Lebanese army, it should be responsible for that. Why

should the Lebanese army be responsible for protecting Israel?

Interviewer: Mr. President, are you calling upon the Lebanese government to reject the

deployment of an international force along the border between Lebanon and Syria?

Bashar Al-Assad: I am calling upon it to bear the responsibility like any other country. It

will bear the responsibility. If it wants to destroy the relations between Syria and Lebanon,

it is free to do so, and bear the responsibility. There are elements within the Lebanese

government and among the majority who strive towards this.

[...]

Interviewer: Is it possible that we will see armed resistance in the Golan?

Bashar Al-Assad: Like I said... Same answer... The people will decide. I reiterate: If peace

does not restore the rights, this will be the natural and obvious option. Things will take this

course, whether we like it or not.

Interviewer: Mr. President, you say that the people will decide. Is the people ready... I am

sure you can sense the sentiments of the people. Is the people ready now for armed

resistance in the Golan?

Bashar Al-Assad: There are always different currents and opinions. Some people talk

enthusiastically about getting into this today, while others say we must prepare ourselves.

However, this war has emphasized that option.

327

APPENDIX 3: Excerpts of the Official Translation of the four interviews

Interview A:

The problem concerning the relationship between Syria and part of the West, not all of the

West, is with some Western officials. So, it is not a problem of language as you said. I

understand their language, and some of them might understand Arabic. But the problem is

with the conceptions carried by languages. There is a great difference in conceptions. There

is a difference in cultures which is widening instead of narrowing by virtue of

developments in communication methods. But in order for things to be normal, the West

has to know more about our region, our history, our conceptions, about the real causes of

our problems.

[...]

We live this reality, while they live thousands of miles away. They have to listen to our

views and to understand the way we think.

[...]

Syria is important for stability, for combating terrorism, for the peace process, and for the

stability of the situation in Iraq in the future. None of these issues in the Middle East can

be addressed without Syria. Russia and China have an interest in supporting Syria on these

issues because they have an interest in stability.

[...]

I said in the past that any Syrian person proven to have a link with the assassination is a

traitor under Syrian law, and the punishment of traitors is very severe.

[...]

For us in Syria, we have had guards on our borders with Iraq for a long time, or for the past

two decades. As you know, there is no country in the world which can control its borders

completely with any other country in this world. The Americans accuse us of this while at

the same time they say that they are unable to control their borders with Mexico. The

United States is a superpower, yet it cannot control its borders, so how could Syria control

its borders? Nevertheless, there is a possibility for the borders to be controlled in a

reasonable manner: not closed, but controlled, which means that smuggling individuals is

at its lowest with any country. In order to achieve this we need the two sides of the borders.

One party cannot control the borders. This means that there should be certain measures

taken on the other side, in Iraq, by the Americans or the Iraqis. These measures could be

328

military, could be technical, or there might be security cooperation. The fact of the matter

is that the problem in Iraq is the great political failure and the great military failure which

we can see now. This is the reality.

There is no desire to acknowledge that the resistance in Iraq is carried out mostly by Iraqis.

The Americans are always blaming other parties: they blame individuals they call terrorists

who carry out operations against the forces present there, the occupation forces. This is not

true.

[...]

There are other similar currents which believe in violence and terrorism, may be because

they believe that this serves Islam. Of course, there is no Islamic terrorism, because

terrorism is separate from Islam. It is only terrorism. But now the term "Islamic terrorism"

has become common. This is a dangerous type of terrorism. When it targeted us we

conducted a campaign at the level of some Western European countries in order to persuade

those countries that hosting some of the leaders of extremism and terrorism in Europe will

rebound against them one day. We did indeed suffer from these groups in the 1970s and

1980s, and they started to hit at some Arab countries towards the end of the 1980s and

during the 1990s. We saw the dangerous consequences in New York, London, and Madrid.

You too are suffering from terrorist acts in Russia now. This means that terrorism does not

acknowledge borders. If you have terrorism in your country, it might carry out operations

against us one day, because you cannot control it. Terrorism cannot be confined by borders.

[...]

We understood that fighting terrorism cannot be done by waging wars. Wars, particularly

when they are unfair, actually activate terrorism, and this is what we see after the war on

Iraq now.

Fighting terrorism is in the first place an intellectual activity, because terrorism is a

mentality before it is organizations. Ignorance should be fought with dialogue, with fair

political positions, because many of these terrorists make a pretext either of a religious

cause or a political one. You have to deal with this issue politically. This is the way we

deal with terrorism, not by condemnation. Condemnation does not obliterate terrorism. We

and the rest of the world condemned the Sep. 11th attacks, but terrorism continued after

Sep. 11th. So we have to build a network of international cooperation, and as I said Syria

has the expertise and has the desire for this kind of cooperation.

329

[...]

As to the nuclear issue, we cannot talk about this issue in terms of how one country is

thinking. We have to look at it in the larger framework of the Middle East. First, if the

nuclear issue is within the peaceful framework, it is the right of every country in this world.

There is nothing that prevents any country in the world from possessing nuclear reactors

for peaceful purposes. And Iran says clearly that it wants this reactor for peaceful purposes.

It says this in public and behind closed doors.

As to the nuclear weapons issue, which is the point you raised, we hear this talked about in

order to mean that Iran wants the peaceful reactor in order to obtain nuclear weapons. We

cannot look at the question in this way. We have to think in a more comprehensive manner.

We have to see the whole region. If we do not want to consider the issue on the international

level, let us at least look at the Middle East. If we say that in the Middle East there is one

state which has the right to possess nuclear weapons, then all states have that right. If we

do not want to see nuclear weapons in any state in the Middle East, we have to carry out a

disarmament operation in all these countries, and I mean Israel here. Israel is the only

country in the Middle East which possesses nuclear weapons.

[...]

First, we do not know whether or not there will be sanctions. At any rate, we have to prepare

for the worst. We live in a turbulent region, we live in an unfair international order which

is replete with chaos, as I said, and consequently we have to be always prepared for the

worst. To prepare yourself does not mean that you cannot win. It at least means that if you

lose you should limit your losses. But we have to continue this answer with a question:

which countries are trying to impose sanctions? What will they achieve? Will they win?

They won`t. They will lose. The Middle East is at the heart of the world and Syria is at the

heart of the Middle East, and if the situation in Syria and Iraq is not good that will cause

problems in the whole region, and the whole world will pay the price. Another question:

what will they achieve? They will not, as I said at the beginning of the interview, be able

to deal with the question of terrorism. Terrorism will spread. And they will not be able to

achieve peace. This will also increase terrorism. There will be more poverty, and this will

increase terrorism. Consequently, the whole world, together with Syria and the Middle East

will pay the price.

330

Interview B: Official Translation Excerpts

First of all, we are talking about peace. There is a saying divorce is the most hated of the

permissible things … It is permissible but hated. You look for a solution before you reach

the worst one. It is the same for war. It is the worst solution. No one looks for war, even

the resistance in the Arab world. Peace is the goal. Resistance existed because of the

absence of peace, so we must strive towards peace as long as there is hope.You say we

might have hope in the Israeli government. The answer is no; But we believe that Israel

today has no option but to accept the peace. Israel's deterrence power eroded with time.

The more the Israeli military force increase, the more the awareness of resistance and

deterrence concepts in the Arab street increases. Israel, nowadays, is actually weaker and

its military force no longer guarantees its existence… Israel's supporters, either the Zionist

organizations or pro-Israel Jewish groups, say that they used to believe in war or to support

every Israeli war. But now, they say they believe that there is no solution before Israel but

peace.

 [...]

It is well-known that Syria is an independent state with an army which is developing itself,

as Israel says. We are not talking about statements or reports made by Syria's allies. The

enemy itself is talking about Syria's endeavors to develop. This development means that

the continuation of no-war-no-peace situation should be temporary. It must end by either

signing a peace agreement or war. There is no other option. You only go towards war when

you lose hope.

331

Interview C: Official Translation Excerpts

But the problem now is that this UN, and the Security Council in particular, has become

an instrument implementing the will of a few politicians in the world when they disagree

with a certain state. Worse than that, they do not necessarily use the Security Council in

the best interest of their countries. I believe they use it against the interests of their countries

and against our interests. Therefore, to avoid saying “compromise”, the solution is very

clear: it is recourse to the UN Charter. If we apply the Charter, Syria will benefit directly

and there will be no need for a compromise. The solution is very simple.

[...]

France and the United States took part in passing both resolutions. If we do not call this a

plot or a conspiracy, do we call it an act of charity for instance? Anyhow, the name does

not matter. These are facts regardless of the name. At least there is a French participation

in resolutions of the kind that do not serve stability in the region.

[...]

we cannot understand how France put all its weight behind the investigation into the

assassination of Prime Minister Hariri. Of course we understand and support the

investigation, but at the same time we have not said a single word about the assassination

of President Arafat who was assassinated on the Palestinian territories and died in a French

hospital. Arafat’s death passed by without us knowing anything about it. Why these double

standards? Double standards are not characteristic of French policies. This is one thing we

do not know and do not understand. Are we going to get an answer any time soon?

[...]

But Prime Minister Hariri died on Lebanese territories, while President Arafat died on

French territories. Second, President Arafat is higher in status and richer in history than

Hariri, with all due respect to Prime Minister Hariri. It was only normal to see France

moving in that direction for moral reasons, and because justice is part of the French

constitution.

[...]

I do not hate President Chirac. On the contrary, I used to have the highest regard for this

man in the past for many reasons. But I want here to separate this relationship from the

Syrian-French relations. The two are not the same, and during the past period, it did not

332

change a lot. May be it was affected for this and other reasons that have to do with the

French role that has receded in the Middle East, and has become sometimes absent. What

can bring back this relationship or push it forward is, as I always say, an institutional

relationship that is based on the institutions and not on individuals. The Syrian-French

relations should be direct and not via a third party, and this is something unavailable now.

[...]

The French people have a great history, distinguished from the histories of other peoples,

even in Europe itself.

[...]

This role is in fact receding today, as I said a short while ago, and seems sometimes

invisible, sometimes inexistent, and sometimes subordinate to other roles. This has never

happened in the history of the French role before, and could have many political causes,

and may be other causes that need to be examined. But the net result is that this harms the

interests of the French people first of all, the interests of Europe and the world, and our

interests in the Middle East. We cannot actually separate the interests of Europe now from

the Middle East, and the evidence is what happened in the past: 9/11 in New York, the

Madrid explosions, the London explosions, what is happening in Indonesia, and what is

happening in the Palestinian territories. So, the French people have to move again through

their institutions in order t restore this French role which is characterized by openness

towards all cultures, and should reject the attempts aiming at isolating this French culture

which remained unisolated for over two hundred years, i.e. since the French Revolution.

[...]

they say that they cannot control their borders with Mexico, so how could we control our

borders with Iraq? Therefore, the issue of controlling the borders completely and absolutely

is only theoretical and practically impossible. Nevertheless, Syria is controlling the borders

to a great extent. I shall give an example illustrated by figures: They say that they estimate

the number of terrorists in Iraq at about 1,000 to 3,000. And they know that Syria stopped

in the past two years about 1,600, which is 52% of their estimates. Anyway, everything

said in this regard is a case of escaping forward, or is like the ostrich which buries its head

in the sand in order not to sea the truth. The main danger or error which leads to terrorism

in Iraq is, first of all, the wrong war. Second, it is the wrong political performance in

333

managing the affairs of Iraq by the occupation powers. This accusation to Syria aims

simply at blaming somebody else so that they do not take responsibility.

[...]

There are “Muslim Brothers” in more than one Arab country; and in every country they

have leaders. We have relations with some of them. Our problem, or the threat to Syria, is

only part of these people, those who believe in violence and those who carried out terrorist

acts in Syria in the 1970s and 1980s and killed thousands of Syrians. The problem is not in

the name, it is in the kind of thought which controls these groups, i.e. extremism. Whether

this extremism was Islamic, Christian, Jewish, or whether it was social or political, all

extremism leads to destruction. But the causes of this extremism lie, first of all, in the

international chaos which exists in the world, the big mistakes made by the big powers and

which escalate the terrorism based on this extremism. Consequently, we are worried. Are

Egypt and Saudi Arabia worried? We are all worried. If you go now to any Arab country,

you will hear the same thing, and expression of the same concern. Hence, there should be

a solution which addresses the causes in order to overcome this concern.

[...]

As to the question of peace, we, I mean the Arab countries, made an initiative in 2002, at

the Arab summit in Beirut, calling Israel for peace. But peace needs a number of factors.

The first factor is people’s desire for peace. As far as the Arab peoples are concerned, their

position towards peace has not changed despite these bad conditions that you can see in

the Middle East, and may be in most parts of the world. We believe that the Israeli people

have drifted, somehow, away from peace, may be because of their leadership, or because

of their internal politics. The American administration, which is a main sponsor of the

peace process, is not at all interested in the peace process. We actually heard this from

them, from the American officials on more than one occasion. The European role, which

is an important role, has to change. Europe cannot play the role of a marketing agency for

the American role towards the peace process. There should be an independent European

role, but in harmony with the American role. It should not contradict the American role, it

should be in harmony with it. This needs a European American dialogue which does not

exist now. That is why we do not envisage a peace process in the near future. We have to

be realistic. Every day this process is delayed, there will be more blood. And more blood

means more barriers, and consequently a higher price…

334

Interview D: Official Translation Excerpts

But I want to make it clear, when I talked about the Israel product, I did not specifically

mean the parliamentary majority. The majority is an elected majority. There are some

people to whom the term applies and those to whom it does not apply.

For instance, the Syrian foreign minister was in Lebanon a few weeks ago, during the war,

and met the Lebanese prime minister, who belongs to the majority. Before that, the Syrian

prime minister called him and talked about cooperation and what Syria could offer during

the war. I meant a number of well-known figures, some of whom have had relations with

Israel since the Israeli invasion of Lebanon. Some others started dealing with the Israeli

position, not necessarily with Israel. We do not have all the information. Israel was behind

resolution 1559, and they adopted it. We might also ask about who stands behind resolution

1680 which strikes at the Syrian–Lebanese relations. Does this resolution serve Syria’s

interests or Lebanon’s interests? It serves Israel’s interests. The last war unmasked these

positions. That is why we had to be very clear in Syria. When we talk about what the

resistance did from the beginning of this war, regardless of the victory it achieved or the

results, I do not want to say that it was done for the sake of the Arabs, but there was Arab

sympathy and popular support for the Resistance, even official support in many cases.

[...]

We all know that they adopted the first French-American draft. Without the developments

on the ground, that draft would have become resolution 1701. So, these forces have gone

along with all the plans against the Resistance which concerns us as Arabs. I am not talking

about resistance as an internal Lebanese affair, but rather as an issue which concerns every

Arab individual. You can see now the flags of Hezbollah everywhere you go. They

conspired with Israel in these two areas.

[...]

Loyalty to one’s own country does not only mean not to be a public agent of a foreign

country. It means rejection of any foreign interference through any embassy; and I am

always clear in this or through any foreign government that interferes with our affairs

directly. I made this clear to the Europeans several times. I said to them, “we will classify

every person you intercede for as non-patriotic. So, you have to stop interfering and

335

sending messages. This is final for us. We are highly sensitive towards foreign

interventions. Add to this that all of them are there, and if we want to ban them from

speaking, as some would say, they would all be in prison. That is not the truth. We have

made steps and we do not claim that we achieved a lot, but we have made reasonable steps

within the conditions we are living in. Some look at those steps as being less than necessary

and others see them as more than necessary. Let us stand in the middle. We have to be

careful as we are not living in a natural atmosphere and no one of the Syrians or non-

Syrians doubt that there are any interventions or daily attempts to interfere in the internal

Syrian affairs. We cannot be naïve as to say that things are good or that everyone is

patriotic. This is not an issue of good intentions.

[...]

Question: Mr. President, since we are talking about borders, there is the issue of the

UNIFIL. It is said that this force will not be only deployed, after it grows to 15,000 troops

– if it reaches that figure – on the Lebanese Palestinian borders but on the Syrian Lebanese

borders as well. And, according to Terj Roed Larsen, four thousand troops will be deployed

on the Syrian-Lebanese borders. How do you see this?

President Assad: This means the creation of a state of hostility between Syria and

Lebanon. First, this undermines Lebanon’s sovereignty. No state in the world accepts to

deploy on its border’s crossing points soldiers who do not carry its nationality unless it was

in a state of war with that country as is the case in the Golan or in south Lebanon, where it

is normal. So, this is an abrogation of sovereignty and handing it over to another party, and

they always talk about sovereignty. The second point is that this would be a hostile act

against Syria, and naturally will create problems between Syria and Lebanon.

Question: But they are concerned that Syria will be used as a passage for weapons to

certain parties; and they do not want the weapons to reach those parties, and a passage for

people who would support one Lebanese party against another. So, this might be the

justification for their concerns and the reason for the deployment of this force.

President Assad: If there is a Lebanese army, then it should be responsible for this, why

should the Lebanese army be responsible for guarding Israel?

Question: Mr. President, do you call upon the Lebanese government to refuse the

deployment of an international force on the Syrian-Lebanese borders?

336

President Assad: We call upon it to shoulder its responsibilities like in any other state, and

it will be held responsible. If they want to destroy relations between Syria and Lebanon, it

is up to them and they can handle the responsibility. There is a certain current in the

Lebanese government and the parliamentary majority trying to do this.

[...]

Question: Is it possible for us to witness armed resistance in the Golan?

President Assad: I answered this before. It is the people who decide this possibility and

once again I would say that unless rights are returned through peace, then resistance is the

natural and obvious option and things will take this direction whether we like it or not.

Question: Mr. President, you are saying that it is the people who decide. Do you feel that

the people are prepared for this, and I am sure that you know how the people feel? Are

people ready for armed resistance in the Golan?

President Assad: There are always trends and visions. There are those who are enthusiastic

in talking about this subject today and there are those who say we have to get prepared.

However, this war has enhanced this option and we are left with what we as a state and

people can do to get prepared for any moment of aggression. The option of resistance is

important not only for liberation but also because aggression is one of the military

possibilities; and what can you do to liberate your land in parallel with the political track?

337

APPENDIX 4: Research Questionnaire

Dear Participant,

I am doing PhD at Durham University, UK. I should be grateful if you could

possibly answer the questions below. All information provided will remain confidential.

My research investigates translation differences that may lead to pragmatic failure in

translating Syrian political discourse into English. For this purpose, I have quoted some

official and unofficial translations of some excerpts taken from four interviews by

President Bashar Al-Assad, the analysis of which is my research questionnaire. What I

would like you to do is first tell me something of your background, which will of course

be kept anonymous, and then to go through the questionnaire which is made up of two

questions (questions two and three), the excerpts to be rated and an open question giving

you the chance to rate any problematic sentences other than the ones included in question

2. Please read each original excerpt below and comment using the same wording as in

question 2.

As part of my PhD research I would like you to take part in this questionnaire under

the following instructions. You are provided with the Arabic transcripts (ST) of the four

interviews by President Assad together with their two different translations in English,

labeled as Target Text 1 (TT 1) and Target Text 2 (TT 2). For the purpose of this research

you need to read the ST and compare it with the two TTs and then answer three questions.

Your answers should be filled in a table that will be explained below. The questions you

need to answer are the following:

1. Do you believe there is a mistranslation in Target Text 1 or Target Text 2?

2. If your answer is YES, under which category (Type and grade) do you classify the

causes for the mistranslation you have observed? The grades are also explained

below together with an example on how to fill in the answer table.

3. Which of the mistranslations you have identified lead to pragmatic failure in

translation?

The definition of Pragmatic Failure adopted in this research is the inability to understand

what is meant by what is said (Thomas, 1983: 91).

To make the process easier, each ST excerpt together with its two translations are put

together in one table headed separately. Each table consists of three rows and two columns.

The first column presents the labels of the three excerpts to be used later instead of

repeating the excerpts in full, and the second column includes the three excerpts. The

sentences in the ST are numbered, as are the corresponding translation in the TTs in a

similar way. Awareness should be raised that one sentence in Arabic could be rendered as

several sentences in English but they still have the same number. For example if sentence

338

4 in excerpt 2 from interview 2 was rendered by the TT 1or by the TT 2 as 3 sentences in

translation, then these 3 sentences would be numbered as S4a, S4b, and S4c. The full texts

of the four interviews and the translations are also attached for needed reference. Labeling

excerpts in the tables is in the form of abbreviations. The Abbreviations used in the tables

in addition to the abbreviations for the types and grades are as follows:

I: Interview G: Grammatical

E: Excerpt S: Semantic

ST: Source Text C: Cultural

TT: Target text

For example, excerpt one from the first interview is presented like this:

I1 - E1 – ST1 1 . .المشكلة بالنسبة للعلاقة بين سورية وجزء من الغرب، ولا . 2بداية، أرحب بكم في سورية

 .أقول كل الغرب، هي ربما بعض المسئولين في هذا الغرب، أي أنها ليست قضية اللغة كما قلت
. كما قلت أنا أفهم اللغة وربما بعضهم يفهم اللغة العربية، ولكن القضية هي ما تحمله اللغة من 3

مفاهيم، هناك خلاف كبير في المفاهيم، هناك تباعد في الثقافات يزداد مع الزمن بدلاً من أن يتقارب
 بفعل تطور وسائل الاتصالات.

I1 - E1 – TT1 1…. 2. The problem of Syria's relations with part of the West – I'm not

saying all the West, and maybe it's only some officials in the West – it's not

a problem of language. 3a. As I've said, I understand their language, and

some of them may understand Arabic. 3b. The problem pertains to the

concepts conveyed by the language. 3c. There is a great difference in the

concepts. 3d. There is a distance between the cultures, which grows wider

in time, instead of narrowing with the development of the means of

communication.

I1 - E1 – TT2 1. In the beginning, I would like to welcome you. 2. The problem concerning

the relationship between Syria and part of the West, not all of the West, is

with some Western officials. 3a. So, it is not a problem of language as you

said. I understand their language, and some of them might understand

Arabic. 3b. But the problem is with the conceptions carried by languages.

3c. There is a great difference in conceptions. 3d. There is a difference in

cultures which is widening instead of narrowing by virtue of developments

in communication methods.

Rating (assessing) is by writing down the abbreviated letters for the chosen type and

grade(s) of mistranslation in the second column in the table below and by writing YES in

the third column if you believe this is the answer. Using any symbol in the second column

means you believe there is a mistranslation in Target Text 1 or Target Text 2.

339

The answer table looks like this:

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in I1 - E1 – TT1

S1 in I1 - E1 – TT2

Read the excerpts and their translations below carefully and then fill in the second column

of each answer table stating the type of error (Grammatical, Semantic and/or Cultural)

using capital letters only (G, S, C) and its grade(s) (1, 2, 3, 4, or 5) in accordance with the

table of grades of pragmatic failure provided below. You can link up more than one grade

with the type of error you have chosen. For example, your answer could say G. 2, 3 and 5;

or S 1, 2, and 4, or G1, C5, etc.

Grade (1) Grade (2) Grade (3) Grade (4) Grade (5)

Partly

Misunderstanding

Original Text

Ill-formed-ness:

Grammatical or

Semantic

Large Processing

Efforts &

Small Contextual

Effects

Irrelevant

Implications

Misunderstanding

Communicator's

Intention

Your answers in the answer table could look like this:

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in I1 - E1 – TT1 S5, C5 YES

S1 in I1 - E1 – TT2

Please note that the number of rows in the answer table varies according to the number of

sentences in each separate excerpt.

Thank you very much for your help which will greatly benefit my research; I will be happy

to share my results with you at a later stage.

Yours sincerely

Majd Ibrahim

340

Question one: Personal background information

 Name (omit if you wish)

 Age

 Sex (male, female).

 Living experience in an English-speaking country (less than 5 years, 5 – 10

years, more than 10 years)

 Translation experience (less than 5 years, 5 – 10 years, more than 10 years)

 What type of text did you mostly translate? Give a percentage of each (out

of a hundred): Political discourse, Legal texts, Literary, Religious, Social

sciences, Any other (Please specify)

 What difficulties did you particularly encounter in translating political

discourse? Grammatical, Semantic and/or Cultural? (You can tick them all)

Question two:

Could you please read the following texts in Arabic and compare the two translations

according the above mentioned instructions.

Question three:

If you see any problematic sentences other than the ones selected in question 2, please read

each original excerpt below and comment in a similar manner of answering question 2?

341

1 Interview A data

1 Excerpt 1 data

IA - E1 – ST 1 . .المشكلة بالنسبة للعلاقة بين سورية وجزء من الغرب، ولا أقول . 2بداية، أرحب بكم في سورية

أنا أفهم .3كل الغرب، هي ربما بعض المسئولين في هذا الغرب، أي أنها ليست قضية اللغة كما قلت.

لكن القضية هي ما تحمله اللغة من مفاهيم، هناك خلاف اللغة وربما بعضهم يفهم اللغة العربية، و

كبير في المفاهيم، هناك تباعد في الثقافات يزداد مع الزمن بدلا من أن يتقارب بفعل تطور وسائل

لكن المطلوب من هذا الغرب، لكي تستقيم الأمور، أن يعرف أكثر عن منطقتنا، عن . 4الاتصالات.

 سباب الحقيقية لمشاكلنا.تاريخنا، عن مفاهيمنا، عن الأ

IA - E1 – TT 1 1…. 2. The problem of Syria's relations with part of the West – I'm not

saying all the West, and maybe it's only some officials in the West – it's not

a problem of language. 3a. As I've said, I understand their language, and

some of them may understand Arabic. 3b. The problem pertains to the

concepts conveyed by the language. 3c. There is a great difference in the

concepts. 3d. There is a distance between the cultures, which grows wider

in time, instead of narrowing with the development of the means of

communication. 4. In order for things to be straightened out, the West must

learn more about our region, history, concepts, and about the real causes of

our problems.

IA - E1 – TT 2 1. In the beginning, I would like to welcome you. 2. The problem concerning

the relationship between Syria and part of the West, not all of the West, is

with some Western officials. 3a. So, it is not a problem of language as you

said. I understand their language, and some of them might understand

Arabic. 3b. But the problem is with the conceptions carried by languages.

3c. There is a great difference in conceptions. 3d. There is a difference in

cultures which is widening instead of narrowing by virtue of developments

in communication methods. 4. But in order for things to be normal, the West

has to know more about our region, our history, our conceptions, about the

real causes of our problems.

342

Table 1. Interview A – Excerpt 1 Data

Sentence Mistranslation? If YES please

write the type and grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA - E1 – TT 1

S2 in IA - E1 – TT 1

S3a in IA - E1 – TT 1

S3b in IA - E1 – TT 1

S3c in IA - E1 – TT 1

S3d in IA - E1 – TT 1

S4 in IA - E1 – TT 1

S1 in IA - E1 – TT 2

S2 in IA - E1 – TT 2

S3a in IA - E1 – TT 2

S3b in IA - E1 – TT 2

S3c in IA - E1 – TT 2

S3d in IA - E1 – TT 2

S4 in IA - E1 – TT 2

1.2 Excerpt 2 data

IA – E2 – ST 1 يدخل لمعال ة ما ي ب أن حات فق ، ومن عامل مع المصطططططططل عد عن الت . والمطلوب ليس أن يبت

حن نعيش ن . هذه نقطة خلاف،2 المشططططططاكل من خلال التعامل مع الحقائج الموجودة عل. الأرض.

 فـي ب أن يستمعوا مل. آرائنا وأن يفهموا تفكيرنا. يعيشون عل. بعد آلاف الأميال، الواقع، هم

IA – E2 – TT 1 1.--- 2a --- We live our reality, while they live thousands of miles away. 2b.

Therefore, they should listen to our opinions and understand our way of

thinking.

IA – E2 – TT 2 1. What is required is for the West to stop dealing with terminology and to

start addressing the problems by dealing with the facts on the ground. 2a. --

-We live this reality, while they live thousands of miles away. 2b. They have

to listen to our views and to understand the way we think.

Table 2. Interview A – Excerpt 2 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E2 – TT 1

S2a in IA – E2 – TT 1

S2b in IA – E2 – TT 1

S1 in IA – E2 – TT 2

S2a in IA – E2 – TT 2

S2b in IA – E2 – TT 2

343

1.3 Excerpt 3 data

IA – E3 – ST 1 .،سططططورية دولة مهمة بالنسططططبة للاسططططتقرار، مهمة بالنسططططبة لمكافحة الإرهاب، مهمة كما قلت أنا

. لا يمكن التعامل 2 بالنسبة لعملية السلاه، مهمة بالنسبة لاستقرار الوضع في العراق في المستقبل.

. لروسيا والصين مصلحة في أن تقفا مع سورية 3مع هذه القضايا في الشرق الأوس دون سورية.

 في القضايا المطروحة لأن لهما مصلحة في الاستقرار.

IA – E3 – TT 1 1.--- Syria is an important country for stability, an important country in the

way against terrorism, an important country for the peace process, an

important country for future stability in Iraq. 2. But these Middle Eastern

issues are being dealt with without Syria. 3. Russia and China have an

interest in standing by Syria on these issues, because they have an interest

in stability.

IA – E3 – TT 2 1. As I said, Syria is important for stability, for combating terrorism, for the

peace process, and for the stability of the situation in Iraq in the future. 2.

None of these issues in the Middle East can be addressed without Syria. 3.

Russia and China have an interest in supporting Syria on these issues

because they have an interest in stability.

Table 3. Interview A – Excerpt 3 Data

Sentence Mistranslation? If YES please

write the type and Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E3 – TT 1

S2 in IA – E3 – TT 1

S3 in IA – E3 – TT 1

S1 in IA – E3 – TT 2

S2 in IA – E3 – TT 2

S3. in IA – E3 – TT 2

1.4 Excerpt 4 data

IA – E4 – ST 1 . .أنا قلت في السططابج أن كل من يثبت . 2لا يوجد سططؤال غير سططار، ومنما توجد حقائج غير سططارة

أن له علاقة في عملية الاغتيال من سططططططورية فهو بالقانون السططططططوري يعتبر خائنا ، والخائن عقوبته

 شديدة جدا .

IA – E4 – TT 1 1.---2. As I've said before, any Syrian proven to be involved in the

assassination is considered a traitor according to Syrian law, and the

punishment for a traitor is very severe in Syrian law.

IA – E4 – TT 2 1. There are no unpleasant questions, there are only unpleasant facts. 2. I

said in the past that any Syrian person proven to have a link with the

assassination is a traitor under Syrian law, and the punishment of traitors is

very severe.

344

Table 4. Interview A – Excerpt 4 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E4 – TT 1 C3 NOx2

S2 in IA – E4 – TT 1 G2 and S3 NOx3

S1 in IA – E4 – TT 2

S2 in IA – E4 – TT 2

1.5 Excerpt 5 data

IA – E5 – ST 1 . بالنسططططبة لنا في سططططورية لدينا حراسططططة موجودة منذ يمن طويل، أي منذ عقود أو منذ عقدين من

كما تعرف، لا توجد دولة تضطططب حدودها مطلقا مع أية . 2الزمن موجودة عل. الحدود مع العراق.

عالم نا بنفس الو. 3 دولة أخرى في هذا ال هذا الكلاه ولكن هم يقولون ل نا ب ت قوالأمريكيون يتهمون

الولايات المتحدة دولة عظم. لا تستطيع أن . 4أنهم غير قادرين عل. ضب حدودهم مع المكسيك.

لكن مع ذلك، هناك ممكانية لأن تكون الحدود . 5تضططب حدودها، فكيو تضططب سططورية حدودها .

مضبوطة ضمن حد معقول، ليست مغلقة، ومنما مضبوطة، بمعن. أن تهريب الأشخا أو البضائع

هذا الشيء لكي نصل مليه، بحاجة لطرفي الحدود، لا يمكن لطرف . 6بالحدود الدنيا مع أي بلد. هو

بمعن. أن يكون هناك عل. الطرف الآخر من العراق مجراءات معينة . 7واحد أن يضططططططب الحدود.

 ةمن قبل العراقيين أو الأمريكيين، مجراءات ربما تكون عسططكرية، ربما تكون مجراءات تقنية مختلف

لكن حقيقة الموضوأ أن المشكلة في العراق هي الفشل السياسي . 8وربما يكون هناك تعاون أمني.

هناك عده رغبة . 9الكبير والفشطططططل العسطططططكري الكبير الذي نراه الآن، هذه هي حقيقة الموضطططططوأ.

ا هناك دائم. 10بالاعتراف بأن المقاومة التي تحصططططططل في العراق هي في معظمها من العراقيين.

ملقاء لوه عل. طرف أجنبي، عل. أشططططططخا أجانب يسططططططمونهم الإرهابيين، يقومون بأعمال ضططططططد

 .هذا الكلاه غير صحيح. 11القوات الموجودة، قوات الاحتلال.

IA – E5 – TT 1 1. We have been guarding the border with Iraq for two decades. 2. As you

know, no country in the world can hermetically seal its border with any other

country. 3. The Americans level these accusations against us, but at the same

time, they say to us: "We cannot seal our border with Mexico." 4. Such a

superpower cannot seal its border, so how can Syria? 5. Having said that, it

is possible to close the border to a reasonable extent – it won't be completely

sealed, but it will be controlled, in the sense that the smuggling of people or

goods will be as minimal as can be expected with any country. 6. In order to

achieve this, both sides of the border must be involved – just one side cannot

seal the border. 7a. In other words, on the Iraqi side of the border measures

must be taken by either the Iraqis or the Americans. 7b. These can be various

military or technological measures. 7c. There may also be security

cooperation. 8a. But the truth of the matter is that the problem in Iraq is the

great political failure and the great military failure we are witnessing. 8b.

This is the truth of the matter. 9. There is a lack of willingness to admit that

the resistance in Iraq is mostly by Iraqis. 10a. A foreign party is always

blamed. 10b. They say that foreigners, whom they call terrorists, are

carrying out operations against the occupation forces. 11. This isn't true.

IA – E5 – TT 2 1. For us in Syria, we have had guards on our borders with Iraq for a long

time, or for the past two decades. 2. As you know, there is no country in the

345

world which can control its borders completely with any other country in

this world. 3. The Americans accuse us of this while at the same time they

say that they are unable to control their borders with Mexico. 4. The United

States is a superpower, yet it cannot control its borders, so how could Syria

control its borders? 5. Nevertheless, there is a possibility for the borders to

be controlled in a reasonable manner: not closed, but controlled, which

means that smuggling individuals is at its lowest with any country. 6a. In

order to achieve this we need the two sides of the borders. 6b. One party

cannot control the borders. 7a. This means that there should be certain

measures taken on the other side, in Iraq, by the Americans or the Iraqis. 7b

These measures could be military, could be technical, or there might be

security cooperation. 8a. The fact of the matter is that the problem in Iraq is

the great political failure and the great military failure which we can see

now. 8b. This is the reality. 9. There is no desire to acknowledge that the

resistance in Iraq is carried out mostly by Iraqis. 10. The Americans are

always blaming other parties: They blame individuals they call terrorists

who carry out operations against the forces present there, the occupation

forces. 11. This is not true.

Table 5. Interview A – Excerpt 5 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E5 – TT 1

S2 in IA – E5 – TT 1

S3 in IA – E5 – TT 1

S4 in IA – E5 – TT 1

S5 in IA – E5 – TT 1

S6 in IA – E5 – TT 1

S7a in IA – E5 – TT 1

S7b in IA – E5 – TT 1

S7c in IA – E5 – TT 1

S8a in IA – E5 – TT 1

S8b in IA – E5 – TT 1

S9 in IA – E5 – TT 1

S10a in IA – E5 – TT 1

S10b in IA – E5 – TT 1

S11 in IA – E5 – TT 1

S1 in IA – E5 – TT 2

S2 in IA – E5 – TT 2

S3 in IA – E5 – TT 2

S4 in IA – E5 – TT 2

S5 in IA – E5 – TT 2

S6a in IA – E5 – TT 2

S6b in IA – E5 – TT 2

S7a in IA – E5 – TT 2

346

S7b in IA – E5 – TT 2

S8a in IA – E5 – TT 2

S8b in IA – E5 – TT 2

S9 in IA – E5 – TT 2

S10 in IA – E5 – TT 2

S11 in IA – E5 – TT 2

1.6 Excerpt 6 data

IA – E6 – ST 1 . .هناك تيارات أخرى . 2فإذا القضططية ليسططت الاخوان المسططلمين، ومنما ال زء الذي يؤمن بالعنو

مشططططابهة غير الإخوان المسططططلمين تؤمن بالعنو وبالإرهاب ربما اعتقادا منها بأن هذا الشططططيء يخده

، لا طبعا لا يوجد مرهاب مسططلامي لأن الإرهاب ينفصططل عن الإسططلاه. منه مرهاب فق . 3الإسططلاه.

هذا النوأ من الإرهاب . 4يوجد مرهاب مسططططططلامي. ولكن درجت التسططططططمية الآن مرهاب مسططططططلامي.

لدول ، كان يسططططططتهدفنا في ذلك الوقت،رخطي وفي ذلك الوقت قمنا بحملة عل. مسططططططتوى بعض ا

الأوروبية الغربية لكي نقنع تلك الدول بأن احتضططططططان بعض قيادات التطرف والإرهاب في أوروبا

وفعلا نحن عانينا منهم في السططبعينيات والثمانينيات، وبدأوا . 5 .يهم في وقت من الأوقاتسططيرتد عل

يضطططربون في عدد من الدول العربية، في نهاية الثمانينيات وفي التسطططعينيات ورأينا النتائي الخطيرة

ي روسيا. فوالكبيرة في نيويورك وفي لندن وفي مدريد وأنتم أيضا تعانون من عمليات مرهابية الآن

مذا كان لديك مرهاب في بلدك ربما يضطططرب لدينا في . 7 .هذا يعني أن الإرهاب ليسطططت له حدود. 6

وهذا ما بدأ ينتبه مليه الكثير .8 وقت ما، لأنك لا تستطيع أن تضبطه، لا يمكن أن تحصر الإرهاب.

 من دول العالم وفهمت هذه الدول أن مكافحة الإرهاب هي مكافحة دولية.

IA – E6 – TT 1 1.--- 2.There are similar groups, other than the Muslim Brotherhood, that

believe in violence and in terrorism, maybe because they believe this serves

Islam. 3a. Of course, there is no such things as "Islamic terrorism," because

terrorism differs from Islam. 3b. There's just terrorism, not Islamic

terrorism. 3c. But the term "Islamic terrorism" has become widespread. 4a.

This kind of terrorism is dangerous. 4b. It was directed against us, and then

we embarked upon a campaign in some Western European countries in an

attempt to convince them that embracing some of the leaders of extremism

and terrorism in Europe will turn against them one of these days. 5a. We

suffered from this terrorism in the seventies and eighties. 5b. You too, in

Russia, are now suffering from terrorist operations. 6. This means that

terrorism has no borders. 7a. If you have terrorism in your country, it might

strike at us at some point. 7b. You cannot control or restrict terrorism 8.---

IA – E6 – TT 2 1. So, the question is not the Muslim Brotherhood, it is rather the part which

believes in violence. 2. There are other similar currents which believe in

violence and terrorism, may be because they believe that this serves Islam.

3a. Of course, there is no Islamic terrorism, because terrorism is separate

from Islam. 3b. It is only terrorism. 3c. But now the term "Islamic terrorism"

has become common. 4a. This is a dangerous type of terrorism. 4b. When it

targeted us we conducted a campaign at the level of some Western European

countries in order to persuade those countries that hosting some of the

leaders of extremism and terrorism in Europe will rebound against them one

day. 5a. We did indeed suffer from these groups in the 1970s and 1980s, and

they started to hit at some Arab countries towards the end of the 1980s and

during the 1990s. 5b. We saw the dangerous consequences in New York,

347

London, and Madrid. 5c. You too are suffering from terrorist acts in Russia

now. 6. This means that terrorism does not acknowledge borders. 7a. If you

have terrorism in your country, it might carry out operations against us one

day, because you cannot control it. 7b. Terrorism cannot be confined by

borders. 8. Many countries in the world have started to understand this and

to understand that fighting terrorism should be done on the international

level.

Table 6. Interview A – Excerpt 6 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E6 – TT 1

S2 in IA – E6 – TT 1

S3a in IA – E6 – TT 1

S3b in IA – E6 – TT 1

S3c in IA – E6 – TT 1

S4a in IA – E6 – TT 1

S4b in IA – E6 – TT 1

S5a in IA – E6 – TT 1

S5b in IA – E6 – TT 1

S6 in IA – E6 – TT 1

S7a in IA – E6 – TT 1

S7b in IA – E6 – TT 1

S8 in IA – E6 – TT 1

S1 in IA – E6 – TT 2

S2 in IA – E6 – TT 2

S3a in IA – E6 – TT 2

S3b in IA – E6 – TT 2

S3c in IA – E6 – TT 2

S4a in IA – E6 – TT 2

S4b in IA – E6 – TT 2

S5a in IA – E 6 – TT 2

S5b in IA – E6 – TT 2

S5c in IA – E6 – TT 2

S6 in IA – E6 – TT 2

S7a in IA – E6 – TT 2

S7b in IA – E6 – TT 2

S8 in IA – E6 – TT 2

348

1.7 Excerpt 7 data

IA – E7 – ST 1 .فهمنا أنصططططططحيح لدينا خبرة لأننا الأقده في هذا الم ال ولأننا نعيش في منطقة مسططططططلامية، و

الحرب غالبا من نتائ ها، خاصة عندما لا تكون حربا عادلة، مكافحة الإرهاب لا تكون بالحرب،

ية . 2. هي تفعيل الإرهاب، وهذا ما نراه الآن بعد حرب العراق بدا مكافحة الإرهاب هي في ال

حة كاف حة فكرية، م كاف بل أن يكون م رد منظمات، م حة فكرية، لأن الإرهاب هو فكر ق كاف م

ادلة، لأن الكثير من الإرهابيين يتخذون ذريعة مما قضططية ال هل بالحوار، بالمواقو السططياسططية الع

عليك أن تتعامل مع الموضطططوأ سطططياسطططيا ، هكذا نتعامل مع الإرهاب . 3دينية أو قضطططية سطططياسطططية.

أيلول، ولكن الإرهاب 11الإدانة لا تلغي الإرهاب، أدناّ وكل بلدان العالم أدانت . 4وليس بالإدانة.

ي ب أن نحقج شبكة من التعاون الدولي، وسورية كما قلت لديها خبرة أيلول، فإذا 11استمر بعد

 ولديها رغبة كبيرة بهذا النوأ من التعاون.

IA – E7 – TT 1 1a.--- We have realized that terrorism cannot be fought through a war. 1b.

A war in general – and especially when it is not a just war – results in

activating terrorism, as we now see, after the war in Iraq. 2a. Fighting

terrorism is, first and foremost, ideological, because terrorism is an

ideology rather than just organizations. 2b. Fighting terrorism must be

ideological. 2c. Ignorance must be fought through dialogue. 2d. Political

stances must be just, because many terrorists use religious or political

causes as pretexts. 3a. So you must deal with this issue politically. 3b. This

is how you deal with terrorism, not through condemnations. 4a.

Condemnations do not finish off terrorism. 4b…The entire world has

condemned 9/11, but terrorism continued after 9/11. 4c. Therefore, we

must establish a network of international cooperation, and as I've said,

Syria has the experience and a great desire for such cooperation.

IA – E7 – TT 2 1a. It is true that we have experience in this regard because we suffered

from this before others and because we live in a Muslim region. 1b. We

understood that fighting terrorism cannot be done by waging wars. 1c.

Wars, particularly when they are unfair, actually activate terrorism, and

this is what we see after the war on Iraq now. 2a. Fighting terrorism is in

the first place an intellectual activity, because terrorism is a mentality

before it is organizations. 2b. Ignorance should be fought with dialogue,

with fair political positions, because many of these terrorists make a

pretext either of a religious cause or a political one. 3a. You have to deal

with this issue politically. 3b. This is the way we deal with terrorism, not

by condemnation. 4a. Condemnation does not obliterate terrorism. 4b. We

and the rest of the world condemned the Sep. 11th attacks, but terrorism

continued after Sep. 11th. 4c. So we have to build a network of

international cooperation and as I said Syria has the expertise and has the

desire for this kind of cooperation.

349

Table 7. Interview A – Excerpt 7 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IA – E7 – TT 1

S1b in IA – E7 – TT 1

S2a in IA – E7 – TT 1

S2b in IA – E7 – TT 1

S2c in IA – E7 – TT 1

S2d in IA – E7 – TT 1

S3a in IA – E7 – TT 1

S3b in IA – E7 – TT 1

S4a in IA – E7 – TT 1

S4b in IA – E7 – TT 1

S4b in IA – E7 – TT 1

S4c in IA – E7 – TT 1

S4c in IA – E7 – TT 1

S1a in IA – E7 – TT 2

S1b in IA – E7 – TT 2

S1c in IA – E7 – TT 2

S2a in IA – E7 – TT 2

S2b in IA – E7 – TT 2

S3a in IA – E7 – TT 2

S3b in IA – E7 – TT 2

S4a in IA – E7 – TT 2

S4b in IA – E7 – TT 2

S4c in IA – E7 – TT 2

350

1.8 Excerpt 8 data

IA – E8 – ST 1 . لة كيو دوبالنسططبة للموضططوأ النووي، لا نسططتطيع أن نتحدث في هذا الموضططوأ الكبير فق عن

أولا ، مذا كان الموضوأ . 2 تفكر، ي ب أن نأخذ الموضوأ بشكل كامل في منطقة الشرق الأوس .

لا يوجد شيء يمنع أية دولة . 3النووي هو ضمن الإطار السلمي، فهو حج لكل دولة في هذا العالم.

نها تريد هذا وميران تقول بشطططكل واضطططح أ. 4في العالم أن تمتلك مفاعلات نووية لأغراض سطططلمية.

لكن بالنسططططططبة . 6تقول هذا الكلاه بشططططططكل علني وبالغُرف المغلقة. . 5 المفاعل لأغراض سططططططلمية.

لموضطططوأ السطططلاو النووي، وهي النقطة التي طرحتها، وهي التي نسطططمعها أحيانا بطريقة أن ميران

علينا . 8. الطريقةلا نسططتطيع أن نأخذها بهذه . 7. تريد المفاعل السططلمي لكي تصططل للسططلاو النووي

أن نفكر بشططكل أشططمل، علينا أن نرى كل المنطقة من لم نكن نريد أن ننظر للموضططوأ بشططكل دولي،

من قلنا أن في منطقة الشططرق الأوسطط هناك دولة يحج . 9فعل. الأقل لنرى منطقة الشططرق الأوسطط .

لا نريد أن نرى سطططططلاحا مذا كنا . 10لها أن تمتلك سطططططلاو نووي، فكل الدول الأخرى لها هذا الحج.

نوويا لدى دولة ما في الشططططرق الأوسطططط فعلينا أن نقوه بعملية نزأ السططططلاو من كل هذه الدول وأنا

 مسططرائيل هي الدولة الوحيدة في الشططرق الأوسطط التي تمتلك سططلاحا نوويا .. 11أقصططد هنا مسططرائيل.

ن من أجل نزأ أسططططططلحة الدمار بتقديم مبادرة لم لس الأم 2003. نحن في سططططططورية قمنا عاه 12

 الشامل من كل منطقة الشرق الأوس .

IA – E8 – TT 1 1a. As for the nuclear issue, when dealing with this great topic, we cannot

talk only about a specific country and its way of thinking. 1b. We must

address this issue comprehensively in the Middle East. 2. First of all, if

nuclear power is restricted to peaceful purposes, every country in the world

is entitled to it. 3. No country in the world can be prevented from having

nuclear reactors for peaceful purposes. 4. Iran is saying very clearly that it

wants this reactor for peaceful purposes. 5. It says this both in public and

behind closed doors. 6. But as for nuclear weapons – this is what you asked

about, and this is what we hear sometimes – that Iran wants the peaceful

reactor in order to reach a nuclear weapon. 7. We cannot relate to it this way.

8a. We must think in a more comprehensive way. 8b. We must view the

entire region. 8c. If we don't want to view this internationally, we should at

least view the Middle East. 9. If we say that a certain country in the Middle

East has the right to own nuclear weapons, then all the other countries have

the same right. 10. If we don't want to see nuclear weapons in a certain

country in the Middle East, we must remove these weapons from all these

countries – and I'm referring to Israel. 11. Israel is the only country in the

Middle East that owns nuclear weapons. 12 ---

IA – E8 – TT 2 1a. As to the nuclear issue, we cannot talk about this issue in terms of how

one country is thinking. 1b. We have to look at it in the larger framework of

the Middle East. 2. First, if the nuclear issue is within the peaceful

framework, it is the right of every country in this world. 3. There is nothing

that prevents any country in the world from possessing nuclear reactors for

peaceful purposes. 4. And Iran says clearly that it wants this reactor for

peaceful purposes. 5. It says this in public and behind closed doors. 6. As to

the nuclear weapons issue, which is the point you raised, we hear this talked

about in order to mean that Iran wants the peaceful reactor in order to obtain

nuclear weapons. 7. We cannot look at the question in this way. 8a. We have

351

to think in a more comprehensive manner. 8b. We have to see the whole

region. 8c. If we do not want to consider the issue on the international level,

let us at least look at the Middle East. 9. If we say that in the Middle East

there is one state which has the right to possess nuclear weapons, then all

states have that right. 10. If we do not want to see nuclear weapons in any

state in the Middle East, we have to carry out a disarmament operation in all

these countries, and I mean Israel here. 11. Israel is the only country in the

Middle East which possesses nuclear weapons. 12. We in Syria launched an

initiative at the Security Council in 2003 in order to make the whole Middle

East free of mass destruction weapons.

Table 8. Interview A – Excerpt 8 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IA – E8 – TT 1

S1b in IA – E8 – TT 1

S2 in IA – E8 – TT 1

S3 in IA – E8 – TT 1

S4 in IA – E8 – TT 1

S5 in IA – E8 – TT 1

S6 in IA – E8 – TT 1

S7 in IA – E8 – TT 1

S8a in IA – E8 – TT 1

S8b in IA – E8 – TT 1

S8c in IA – E8 – TT 1

S9 in IA – E8 – TT 1

S9 in IA – E8 – TT 1

S10 in IA – E8 – TT 1

S11 in IA – E8 – TT 1

S12 in IA – E8 – TT 1

S1a in IA – E8 – TT 2

S1b in IA – E8 – TT 2

S2 in IA – E8 – TT 2

S3 in IA – E8 – TT 2

S4 in IA – E8 – TT 2

S5 in IA – E8 – TT 2

S6 in IA – E8 – TT 2

S7 in IA – E8 – TT 2

S8a in IA – E8 – TT 2

S8b in IA – E8 – TT 2

S8c in IA – E8 – TT 2

S9 in IA – E8 – TT 2

S10 in IA – E8 – TT 2

S11 in IA – E8 – TT 2

S12 in IA – E8 – TT 2

1.9 Excerpt 9 data

352

IA – E9 – ST 1 . .علينا بكل الأحوال أن نسططططتعد لكل شططططيء . 2أولا لا نعرف من كانت هنالك عقوبات أه لا يوجد

سيء، نحن نعيش في منطقة مضطربة، نحن نعيش في عالم دولي غير عادل فيه فوض. كما قلت،

أن تسطططططتعد، لا يعني أن تكون قادرا أن تربح، ولكن أن . 3وبالتالي ي ب دائما أن نسطططططتعد للأسطططططوأ.

لكن علينا أن نكمل . 4خسائر، هذا أولا . تستعد، يعني عل. الأقل من كنت ستخسر فعليك أن تخفو ال

هي لن تربح بل ستخسر. . 6هل ستربح . 5 ال واب بسؤالي أية دول تسع. لعقوبات، ماذا ستحقج

الشططرق الأوسطط قلب العالم، وسططورية الآن في قلب الشططرق الأوسطط ، وسططورية مع العراق من لم . 7

فهذا سططططؤال آخر . 8كله سططططيدفع الثمن. يكن الوضططططع فيهما جيدا سططططتضطططططرب كل المنطقة، والعالم

لن يسططتطيعوا، كما قلت في بداية المقابلة، التعامل مع قضططية الإرهاب، . 9اذا سططيحققون منضططيفه،

سيكون هناك . 10سيتسع الإرهاب ولن يستطيعوا تحقيج السلاه، وهذا يعني أيضا توسيع الإرهاب.

الإرهاب، وبالتالي كل العالم سططيدفع الثمن مع سططورية ومع المزيد من الفقر وهذا أيضططا يعني ييادة

. فأعتقد أنه عندما نضططططع هذا السططططؤال، سططططنصططططل مل. ال واب المنطقي بأن 11 الشططططرق الأوسطططط .

. وثبت أن 12العقوبات لن تحقج شططيئا ، والحل الوحيد هو بالعمل السططياسططي وبالحوار. لا خيار آخر.

 كانت تقوه بها دول عظم. وقوية. الحرب لا تحقج نتائي مي ابية حت. لو

IA – E9 – TT 1 1. First of all, I don't know if there will be sanctions. 2a. In any case, we

must be prepared for any possibility. 2b. We live in a troubled region and in

an unjust world, which is ruled by anarchy as I have said. 2c. Therefore, we

should always prepare for the worst. 3a. Being prepared doesn't mean you

are capable of winning, but it means that if you lose, you will minimize your

losses. 3b. This is the first thing. 4a. But I must complete my answer with a

question. 4b. Any country that wants sanctions – what will it gain? 5. Will

it gain anything? 6. No, it won't, it will lose. 7a. The Middle East is the heart

of the world, and Syria is now in the heart of the Middle East. 7b. If the

situation in Syria and Iraq is not good, the entire region will be troubled, and

the entire world will pay the price. 8. I want to add this question: What will

they gain? 9a. Like I said, they will not be able to deal with terrorism, which

will spread. 9b. They won't be able to achieve peace, and this, in turn, will

also increase terrorism. 10a. There will be more poverty, which will also

increase terrorism. 10b. Therefore, the entire world will pay the price, along

with Syria and the Middle East. 11. ---12.----

IA – E9 – TT 2 1. First, we do not know whether or not there will be sanctions. 2a. At any

rate, we have to prepare for the worst. 2b. We live in a turbulent region, we

live in an unfair international order which is replete with chaos, as I said,

and consequently we have to be always prepared for the worst. 3a. To

prepare yourself does not mean that you cannot win. 3b. It at least means

that if you lose you should limit your losses.4a. But we have to continue this

answer with a question: which countries are trying to impose sanctions? 4b.

What will they achieve? 5. Will they win? 6a. They won't. 6b. They will

lose. 7. The Middle East is at the heart of the world and Syria is at the heart

of the Middle East, and if the situation in Syria and Iraq is not good that will

cause problems in the whole region, and the whole world will pay the price.

8. Another question: what will they achieve? 9a.They will not, as I said at

the beginning of the interview, be able to deal with the question of terrorism.

9b. Terrorism will spread. 9c. And they will not be able to achieve peace.

9d. This will also increase terrorism. 10a. There will be more poverty, and

353

this will increase terrorism. 10b. Consequently, the whole world, together

with Syria and the Middle East will pay the price. 11a. I think when we pose

this question we will arrive at the logical answer: that the sanctions will not

achieve anything and that the only solution is through political work and

dialogue. 11b. There is no other option. 12. It has been proven that war does

not achieve positive results even when it is launched by a strong super

power.

Table 9. Interview A – Excerpt 9 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IA – E9 – TT 1

S2a in IA – E9 – TT 1

S2b in IA – E9 – TT 1

S2c in IA - E9 – TT 1

S3a in IA – E9 – TT 1

S3b in IA – E9 – TT 1

S4a in IA – E9 – TT 1

S4b in IA – E9 – TT 1

S5 in IA – E9 – TT 1

S5 in IA – E9 – TT 1

S6 in IA – E9 – TT 1

S6 in IA – E9 – TT 1

S7a in IA – E9 – TT 1

S7b in IA – E9 – TT 1

S8 in IA – E9 – TT 1

S9a in IA – E9 – TT 1

S9b in IA – E9 – TT 1

S10a in IA – E9 – TT 1

S10b in IA – E9 – TT 1

S11 in IA – E9 – TT 1

S12 in IA – E9 – TT 1

S1 in IA - E9– TT 2

S2a in IA – E9 – TT 2

S2b in IA – E9 – TT 2

S3a in IA – E9 – TT 2

S3b in IA – E9 – TT 2

S4a in IA – E9 – TT 2

S4b in IA – E9 – TT 2

S5 in IA – E9 – TT 2

S6a in IA – E9 – TT 2

S6b in IA – E9 – TT 2

S7 in IA – E9 – TT 2

S8 in IA – E9 – TT 2

S9a in IA – E9 – TT 2

S9b in IA – E9 – TT 2

354

S10a in IA – E9 – TT 2

S10b in IA – E9 – TT 2

S11 in IA – E9 – TT 2

S12 in IA – E9 – TT 2

2.2 Interview B data

2.1 Excerpt 1 data

IB - E1 – ST 1.4هو حلال لكنه بغيض. . 3يقال الطلاق أبغض الحلال. 2 . أولا نحن نتحدث عن السططططططلاه .

نفس الشططيء بالنسططبة للحرب . 5 .مل. الحل الأسططوأ فيهفأنت تبحث عن حل مشططكلة قبل أن تصططل

حت. المقاومة في أي مكان من العالم لا أحد يبحث عن الحرب. 6 الحرب هي الحل الأسططططططوأ.ف

فإذن لا بد من . 7 ولكنها وجدت لغياب السططلاه. العربي هي لا تبحث عن الحرب هي تريد السططلاه

 قد تقول يعني لدينا أمل بالحكومة الإسطرائيلية لا. 8 أن نبق. نسطع. بات اه السطلاه ماداه هناك أمل.

. 9 ولكن نعتقد أن مسطرائيل اليوه بحسطب ما نسطمعه من أنصطارها لم يعد لديها خيار سطوى السطلاه.

قوة الردأ الإسططططرائيلية تآكلت مع الوقت مع أن مسططططرائيل تزداد قوة من الناحية العسططططكرية ولكن

داد لدى الشططارأ العربي فأصططبحت مسططرائيل فعليا أضططعو ولم الردأ ومفهوه المقاومة بالمقابل يز

أصططبح الكثير من أنصططارها وخاصططة من . 10 تعد القوة العسططكرية هي الضططامن لوجود مسططرائيل.

المنظمات الصهيونية وبعض اليهود المتعصبين لإسرائيل يقولون كنا نؤمن بالحرب أو كنا ندعم

 ه لا حل أماه مسرائيل سوى السلاه.الآن نحن نعتقد أنلكن كل حرب مسرائيلية

IB - E1 – TT 1 1, 2, 3, 4, 5. ….War is the worst possible solution. 6a. Nobody wants war.

6b. Even the resistance movement, anywhere in the Arab world, wants

peace, not war. 6c. But the resistance emerged due to the absence of peace.

7. We should continue to strive for peace as long as there is hope. 8. You

might ask if we place any hope in the Israeli government – no, we don't,

but we believe that Israel today – from what we hear from its supporters –

has no option other than peace. 9a. The Israeli deterrence has declined over

time. 9b. Even though Israel has strengthened militarily, the deterrence of

the Arab masses and their notion of resistance have increased. 9c. So Israel

has, in fact, grown weaker, and its military strength no longer guarantees

its existence. 10 Many of Israel's supporters – especially among the Zionist

organizations, and the extreme pro-Israel Jews – say: "We used to believe

in war, and we used to support every Israeli war, but now we believe that

Israel has no option but peace."

IB - E1 – TT 2 1. First of all, we are talking about peace. 2. There is a saying divorce is

the most hated of the permissible things. 3. It is permissible but hated. 4.

You look for a solution before you reach the worst one. 5a. It is the same

for war. 5b. It is the worst solution. 6a. No one looks for war, even the

resistance in the Arab world. 6b. Peace is the goal. 7. Resistance existed

because of the absence of peace, so we must strive towards peace as long

as there is hope. 8a. You say we might have hope in the Israeli government.

8b. The answer is no; But we believe that Israel today has no option but to

accept the peace. 9a. Israel's deterrence power eroded with time. 9b. The

more the Israeli military force increase, the more the awareness of

resistance and deterrence concepts in the Arab street increases. 9c. Israel,

355

nowadays, is actually weaker and its military force no longer guarantees

its existence. 10a. Israel's supporters, either the Zionist organizations or

pro-Israel Jewish groups, say that they used to believe in war or to support

every Israeli war. 10b. But now, they say they believe that there is no

solution before Israel but peace.

Table 10. Interview B – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IB - E1 – TT 1

S2 in IB - E1 – TT 1

S3 in IB - E1 – TT 1

S4 in IB - E1 – TT 1

S5 in IB - E1 – TT 1

S6a in IB - E1 – TT 1

S6a in IB - E1 – TT 1

S6b in IB - E1 – TT 1

S6c in IB - E1 – TT 1

S7 in IB - E1 – TT 1

S8 in IB - E1 – TT 1

S9a in IB - E1 – TT 1

S9b in IB - E1 – TT 1

S9c in IB - E1 – TT 1

S10 in IB - E1 – TT 1

S1 in IB - E1 – TT 2

S2 in IB - E1 – TT 2

S3 in IB - E1 – TT 2

S4 in IB - E1 – TT 2

S5a in IB - E1 – TT 2

S5b in IB - E1 – TT 2

S6a in IB - E1 – TT 2

S6b in IB - E1 – TT 2

S7 in IB - E1 – TT 2

S8a in IB - E1 – TT 2

S8b in IB - E1 – TT 2

S9a in IB - E1 – TT 2

S9b in IB - E1 – TT 2

S10a in IB - E1 – TT 2

S10b in IB - E1 – TT 2

2.2 Excerpt 2 data

IB – E2 – ST 1 .ثانيا بالنسبة للحرب التحريرية أو المقاومة مذا كان بمعن. المقاومة فالمقاومة لا تنشأ بقرار من الدولة.
المعروف . 3 .تنشأ بشكل شعبي وبشكل طبيعي عندما لا يكون هناك دولة تعمل من أجل تحرير الأرض. 2

لا ، لا نبتعد. 4 وهناك جيش ويطور هذا ال يش نفسه بحسب ما تقوله مسرائيل.مستقلة بأن سورية دولة

356

العدو نفسه يتحدث عن . 5 .نتحدث عن تصريحات أو كتابات أو أي شيء مشابه من قوى حليفة لسورية

من سلم فهي لا بدّ ب واللاحر هذا التطوير يعني عندما تستمر فترة اللا. 6 .مساأ سورية لتطوير ذاتها

وأنت لا . 7 أن تكون فترة مؤقتة مما أن تنتهي بتوقيع السلاه أو أن تنتهي بالحرب فلا يوجد خيار آخر.

 تذهب بات اه الحرب ملا عندما تفقد الأمل من خلال السلاه.

IB – E2 – TT 1 1, 2, 3. It is well-known that Syria is developing its army, even according to

what Israel itself says. 4. I am not quoting statements by pro-Syrian circles.

5. Even the enemy acknowledges Syria's efforts to develop [its military]. 6a.

This means that the state of "neither war nor peace" is temporary. 6b. Either

it will end in peace – the signing of a peace accord – or it will end in war.

6c. There is no other option. 7. But you turn to war only when you have lost

all hope of peace.

IB – E2 – TT 2 1.….Resistance is not made by state decision. 2. It is a natural choice of the

nations when the state doesn’t work to liberate the land. 3. It is well-known

that Syria is an independent state with an army which is developing itself,

as Israel says. 4. We are not talking about statements or reports made by

Syria's allies. 5. The enemy itself is talking about Syria's endeavors to

develop herself. 6a. This development means that the continuation of no-

war-no-peace situation should be temporary. 6b. It must end by either

signing a peace agreement or war. 6c. There is no other option. 7. You only

go towards war when you lose hope.

Table 11. Interview B – Excerpt 2 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IB – E2 – TT 1

S2 in IB – E2 – TT 1

S3 in IB – E2 – TT 1

S4 in IB – E2 – TT 1

S5 in IB – E2 – TT 1

S6a in IB – E2 – TT 1

S6b in IB – E2 – TT 1

S6c in IB – E2 – TT 1

S7 in IB – E2 – TT 1

S1 in IB – E2 – TT 2

S2 in IB – E2 – TT 2

S3 in IB – E2 – TT 2

S3b in IB – E2 – TT 2

S4 in IB – E2 – TT 2

S5 in IB – E2 – TT 2

S6a in IB – E2 – TT 2

S6b in IB – E2 – TT 2

S6c in IB – E2 – TT 2

S7 in IB – E2 – TT 2

3 Interview C data

3.1 Excerpt 1 data

IC - E1 – ST 1.نا، نحن واثقون من نزأ هذه التهمة بة ل بالنسطططططط يل عل. أن سططططططورية . 2 . لا يوجد أي دل

متورطة، لا دليل جرميا وليسططت هناك مصططلحة لسططورية، وليس لسططورية تاريب مشططابه بهذه

357

بالعكس، نحن لنا مصططلحة بأن يصططل التحقيج لهذه الحقيقة، لأن هذه الحقيقة، من .3الأعمال.

النقطة، لذلك لا يوجد لدينا أي شططططك بهذه . 4 وجهة نظرنا، هي براءة سططططورية بشططططكل كامل.

 نتحدث عن أن التحقيج ي ب أن يكون عادلا واحترافيا .

IC - E1 – TT 1 1.--- 2a. There is no proof that Syria is involved (in the Al-Hariri

assassination). 2b. There is no criminal evidence, and Syria does not

have any interest or a history of similar actions. 3. On the contrary, we

have an interest in the investigation getting to the truth, because the

truth is, from our perspective, that Syria is completely innocent. 4a. I

have no doubt about this. 4b. Therefore, the investigation must be fair

and professional.

IC - E1 – TT 2 1… We are certain of our innocence. 2a. There is no evidence that Syria

is involved. 2b. There is no criminal evidence; and Syria has no interest

in that crime, nor does it have a history of similar actions. 3. On the

contrary, we have an interest in seeing the investigation uncover the

truth, because this truth, as far as we are concerned, is the complete

innocence of Syria. 4. We have no doubt about this, and that is why we

talk about the necessity of having a just and professional investigation.

Table 12. Interview C – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC - E1 – TT 1

S2a in IC - E1 – TT 1

S2b in IC - E1 – TT 1

S3 in IC - E1 – TT 1

S4a in IC - E1 – TT 1

S4b in IC - E1 – TT 1

S1 in IC - E1 – TT 2

S2a in IC - E1 – TT 2

S2b in IC - E1 – TT 2

S3 in IC - E1 – TT 2

S4 in IC - E1 – TT 2

358

3.2 Excerpt 2 data

IC – E2 – ST 1 .المشططكلة الآن أن هذه الأمم . 2. المشططكلة الآن هي ليسططت خلافا بين سططورية والأمم المتحدة

 المتحدة، وتحديدا م لس الأمن، أصططبح عبارة عن أداة تطبج ما يريده بعض السططياسططيين القلةّ

أنا . 3 في هذا العالم عندما يختلفون مع دولة ما، ليس بالضططرورة أن يطبقوه لمصططالح بلدانهم.

فإذا ، الحل لكي . 4 أعتقد بأنهم يستخدمون م لس الأمن ضد مصلحة بلدانهم وضد مصالحنا.

مذا طبقنا ميثاق الأمم . 5لا نقول تسطططوية، هو حل واضطططح تماما بالعودة لميثاق الأمم المتحدة.

 الحل بسي جدا . ،المتحدة، ستكون سورية مستفيدة بشكل مباشر ولا داعي للتسويات

IC – E2 – TT 1 1. The problem now is not a dispute between Syria and the UN. 2a. The

problem is that this UN, and particularly the Security Council, have

become a tool serving to implement the will of a handful of politicians

in the world, whenever they have a dispute with any country. 2b. They

are not necessarily doing this for the sake of their countries' interests.

3. I believe that they are using the Security Council against their

countries' interests and against our own interests. 4a. Therefore, the

solution – we shouldn't call it a settlement but a solution – is perfectly

clear. 4b. We must return to the UN Charter. 5a. If we implement the

UN Charter, Syria would benefit directly. 5b. There is no need for

settlements, because the solution is very simple.

IC – E2 – TT 2 1.--- 2a. The problem now is that this UN, and the Security Council in

particular, has become an instrument implementing the will of a few

politicians in the world when they disagree with a certain state. 2b.

Worse than that, they do not necessarily use the Security Council in the

best interest of their countries. 3. I believe they use it against the

interests of their countries and against our interests. 4. Therefore, to

avoid saying “compromise”, the solution is very clear: it is recourse to

the UN Charter. 5a If we apply the Charter, Syria will benefit directly

and there will be no need for a compromise. 5b. The solution is very

simple.

Table 13. Interview C – Excerpt 2 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E2 – TT 1

S2a in IC – E2 – TT 1

S2b in IC – E2 – TT 1

S3 in IC – E2 – TT 1

S4a in IC – E2 – TT 1

S4b in IC – E2 – TT 1

S5a in IC – E2 – TT 1

S5b in IC – E2 – TT 1

S1 in IC – E2 – TT 2

S2a in IC – E2 – TT 2

S2b in IC – E2 – TT 2

S3 in IC – E2 – TT 2

359

S4 in IC - E2– TT 2

S5a in IC – E2 – TT 2

S5b in IC – E2 – TT 2

3.3 Excerpt 3 data

IC – E3 – ST 1 . .هل فمن لم نسططمه هذا مؤامرة، . 2القرار الأول والقرار الثاني شططاركت فيه فرنسططا وأمريكا

سبيل المثال سميه عملا خيريا عل. سمية، . لا3 ن شئنا، ف تهم الت سميها ما هذه هي الوقائع ون

 . تخده الاستقرار في المنطقةولكن الآن هناك مشاركة فرنسية في قرارات من هذا النوأ لا

IC – E3 – TT 1 1. France and America were involved in Resolutions 1559 and 1636.

2a. What are we to call this if not a "conspiracy"? 2b. Perhaps an act of

charity. 3a. Names do not matter. 3b. This is reality, and we can call it

whatever you like. 3c. But today, France is involved in resolutions of

this kind, which do not serve stability in this region.

IC – E3 – TT 2 1. France and the United States took part in passing both resolutions. 2.

If we do not call this a plot or a conspiracy, do we call it an act of charity

for instance? 3a. Anyhow, the name does not matter. 3b. These are facts

regardless of the name. 3c. At least there is a French participation in

resolutions of the kind that do not serve stability in the region.

Table 14. Interview C – Excerpt 3 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E3 – TT 1

S2a in IC – E3 – TT 1

S2b in IC – E3 – TT 1

S3a in IC – E3 – TT 1

S3b in IC – E3 – TT 1

S3b in IC – E3 – TT 1

S3c in IC – E3 – TT 1

S1 in IC – E3 – TT 2

S2 in IC – E3 – TT 2

S3a in IC – E3 – TT 2

S3b in IC – E3 – TT 2

S3c in IC – E3 – TT 2

360

3.4 Excerpt 4 data

IC – E4 – ST 1 . عندما ينصطططت رئيس، ينصطططت أولا لشطططعبه قبل أن ينصطططت لآخرين، ومن ثم ينصطططت لأصطططدقائه

وفي مقدمتها لا نفهم كيو ثانيا ، ربما لا نفهم أشطططياء كثيرة، . 2المخلصطططين ولشطططركائه السطططياسطططيين.

ولكن بنفس ونحن نفهم هذا الشطيء وندعمه، تضطع فرنسطا كل ثقلها للتحقيج بمقتل الرئيس الحريري

الوقت لا تتحدث بكلمة واحدة عن اغتيال الرئيس عرفات الذي اغتيل في الأراضططططططي الفلسطططططططينية

لماذا هذا المعيار . 3 دون أن نعرف أي شططططيء عنها.من والأمور تمر ومات في مشططططف. فرنسططططي،

ليست من سمات السياسات الفرنسية، وأحد الأشياء هي. 5 لماذا ايدواجية المعايير . 4المزدوج

 التي لا نفهمها ولا نعرفها، هل سيأتينا جواب قريبا

IC – E4 – TT 1 1…. 2a…. I do not understand how France can place all its efforts into

investigating the assassination of Prime Minister Al-Hariri – something I

understand and support – While it does not say a word about the

assassination of President Arafat, who was assassinated in the Palestinian

territories and who died in a French hospital. 2b. This event passed by

without us knowing anything about it. 3. Why these double standards? 4…

5a. This is not characteristic of French policy. 5b. This is one of the things

I don't understand, and I don't know if I can expect an answer soon.

IC – E4 – TT 2 1a. When a President listens, he listens to his people first of all before he

listens to others. 1b. Then he listens to his loyal friends and political

partners. 2a. Second, we might not be able to understand many things; but

we cannot understand how France put all its weight behind the investigation

into the assassination of Prime Minister Hariri. 2b. Of course we understand

and support the investigation, but at the same time we have not said a single

word about the assassination of President Arafat who was assassinated on

the Palestinian territories and died in a French hospital. 2c. Arafat’s death

passed by without us knowing anything about it. 3. Why these double

standards? 4… 5a. Double standards are not characteristic of French

policies. 5b. This is one thing we do not know and do not understand. 5c.

Are we going to get an answer any time soon?

Table 15. Interview C – Excerpt 4 Data

Sentence Mistranslation? If YES please

write the type and Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E4 – TT 1

S2a in IC – E4 – TT 1

S2b in IC – E4 – TT 1

S3 in IC – E4 – TT 1

S4 in IC – E4 – TT 1

S5a in IC – E4 – TT 1

S5b in IC – E4 – TT 1

S1a in IC – E4 – TT 2

S1b in IC – E4 – TT 2

S2a in IC – E4 – TT 2

S2b in IC – E4 – TT 2

361

S2c in IC – E4 – TT 2

S3 in IC – E4 – TT 2

S4 in IC – E4 – TT 2

S5a in IC – E4 – TT 2

S5b in IC – E4 – TT 2

S5c in IC – E4 – TT 2

3.5 Excerpt 5 data

IC – E5 – ST 1 .، ولكن الرئيس الحريري مططات في طبعططا ، وليس هم من قتلوا الرئيس الحريري أيضططططططططا

انيا الرئيس . ث2 .أولا هذا، أراضٍ لبنانية، أما الرئيس عرفات مات في الأراضطططططي الفرنسطططططية

ان من فك عرفات أعل. موقعا وتاريخا من الرئيس الحريري، مع احترامنا للرئيس الحريري،

والعدل هو جزء من دسططتوركم، أن تتحرك بهذا عي أن تتحرك فرنسططا لأسططباب أخلاقية،الطبي

 الات اه.

IC – E5 – TT 1 1a.--- Prime Minister Al-Hariri died on Lebanese soil, whereas

President Arafat died on French soil. 1b. That's the first thing. 2a.

Second, President Arafat had greater stature and was more important

historically than Al-Hariri, with all due respect. 2b. It would be only

natural for France to act out of moral reasons - justice is part of your

constitution, after all to act in this direction.

IC – E5 – TT 2 1a. Of course they did not. 1b. And they did not kill Hariri either. 1c.

Prime Minister Hariri died on Lebanese territories, while President

Arafat died on French territories. 2a. Second, President Arafat is higher

in status and richer in history than Hariri, with all due respect to Prime

Minister Hariri. 2b. It was only normal to see France moving in that

direction for moral reasons, and because justice is part of the French

constitution.

Table 16. Interview C – Excerpt 5 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC – E5 – TT 1

S1b in IC – E5 – TT 1

S2a in IC – E5 – TT 1

S2b in IC – E5 – TT 1

S1a in IC – E5 – TT 2

S1b in IC – E5 – TT 2

S1c in IC – E5 – TT 2

S2a in IC – E5 – TT 2

S2b in IC- E5 – TT 2

362

3.6 Excerpt 6 data

IC – E6 – ST 1 .هذا الرجل كثيرا لأسططباب عديدة، أنا لا أكره الرئيس شططيراك، وبالعكس، ربما في الماضططي كنت أقدّر

وخلال هذه هي ليسططت واحدة،. 2ولكن أريد أن أفصططل هذه العلاقة عن العلاقة السططورية ـطططططططط الفرنسططية.

ربما تأثرت نوعا ما لهذا السططططططبب ولأسططططططباب أخرى لها علاقة بالدور الفترة لم تتأثر كثيرا هذه العلاقة،

لكن ما يعيد هذه العلاقة أو . 3. سطط والذي يكاد يغيب أحيانا الفرنسططي الذي تراجع في منطقة الشططرق الأو

تكون هذه العلاقة مؤسساتية مبنية عل. المؤسسات، وليست مبنية أنيدفعها للأماه ، كما أقول دائما ، هو

ذه هو عل. الأفراد فق ، وأن تكون هذه العلاقة مباشططططرة بين سططططورية وفرنسططططا، لا تمر عبر طرف ثالث

 غير متوفرة.الأشياء الآن

IC – E6 – TT 1 1a. I do not hate President Chirac. 1b. On the contrary, I may have respected

the man very much in the past for many reasons. 1c. But I want to

differentiate between this relation and Syrian-French relations. 2a. It is not

the same thing. During this period, these relations were not affected

significantly. 2b. The relations may have been affected to some extent

because of the (Al-Hariri case), and for other reasons concerning the

diminishing French role in the Middle East, and which, at times, almost

completely disappears. 3 ---.

IC – E6 – TT 2 1a. I do not hate President Chirac. 1b. On the contrary, I used to have the

highest regard for this man in the past for many reasons. 1c. But I want here

to separate this relationship from the Syrian-French relations. 2a. The two

are not the same, and during the past period, it did not change a lot. 2b. May

be it was affected for this and other reasons that have to do with the French

role that has receded in the Middle East, and has become sometimes absent.

3a. What can bring back this relationship or push it forward is, as I always

say, an institutional relationship that is based on the institutions and not on

individuals. 3b. The Syrian-French relations should be direct and not via a

third party, and this is something unavailable now.

Table 17. Interview C – Excerpt 6 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC – E6 – TT 1

S1b in IC – E6 – TT 1

S1c in IC – E6 – TT 1

S2a in IC – E6 – TT 1

S2b in IC – E6 – TT 1

S3 in IC – E6 – TT 1

S1a in IC – E6 – TT 2

S1b in IC – E6 – TT 2

S1c in IC – E6 – TT 2

S2a in IC – E6 – TT 2

S2b in IC – E6 – TT 2

S3a in IC – E6 – TT 2

S3a in IC – E6 – TT 2

S3b in IC – E6 – TT 2

363

3.7 Excerpt 7 data

IC - E7 – ST 1 . .الشطططعب الفرنسطططي له تاريب كبير جدا ، وتاريب يتميز عن تاريب الكثير من الشطططعوب، حت

هذا التاريب أعط. ثقافة خاصطططة للفرنسطططيين، ثقافة منفتحة، هذه الثقافة . 2في أوروبا نفسطططها.

انعكست عل. السياسة الفرنسية وأعطت دورا كبيرا لفرنسا في أوروبا وفي العالم وفي منطقة

 .لرئيس شارل ديغول أيضا أضاف لهذا الموقع الفرنسي كثيرا . ا3وس . الشرق الأ

IC – E7 – TT 1 1. The French people has a great history, which is distinguished from

the history of many other peoples, even in Europe itself. 2….3….

IC – E7 – TT 2 1. The French people have a great history, distinguished from the

histories of other peoples, even in Europe itself. 2. This has given the

French people a special culture, an open culture, which has reflected on

French politics and gave an important role to France in Europe, in the

world at large, and in the Middle East in particular. 3. President Charles

De Gaulle also added a great deal to this French position.

Table 18. Interview C – Excerpt 7 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E7 – TT 1

S2 in IC – E7 – TT 1

S3 in IC – E7 – TT 1

S1 in IC – E7 – TT 2

S2 in IC – E7 – TT 2

S3 in IC – E7 – TT 2

3.8 Excerpt 8 data

IC – E8 – ST 1 .،يل بل قل لت ق لدور يتراجع، كما ق قة اليوه هذا ا بدو غير ظاهر، غير الحقي نا ي لدور أحيا هذا ا

وهذا لم يكن موجودا في تاريب الدور الفرنسططططططي، وله . 2 .موجود، وأحيانا يبدو تابعا لأدوار أخرى

لكن بالنتي ة، هذا يضطططر بمصطططالح . 3. أسطططباب كثيرة سطططياسطططية، وربما أسطططباب أخرى بحاجة لبحث

 .الشعب الفرنسي أولا ، ويضر بمصالح أوروبا وبمصالح العالم وبمصالحنا نحن في الشرق الأوس

ولا تسطططتطيع أن تفصطططل مصطططالح أوروبا الآن عن الشطططرق الأوسططط ، والدليل هو ما حصطططل في . 4

ما و، امندونيسططيحصططل في ما يوأيلول في نيويورك، تف يرات مدريد، تف يرات لندن، 11الماضططي،

فإذا ، عل. الشططططعب الفرنسططططي أن يتحرك م ددا من خلال . 5. يحصططططل في الأراضططططي الفلسطططططينية

مؤسطططسطططاته لإعادة هذا الدور الفرنسطططي المنفتح عل. كل الثقافات ورفض محاولات عزل هذه الثقافة

 نسية.الفرنسية التي لم تكن معزولة منذ أكثر من مئتي عاه، أي منذ الثورة الفر

IC – E8 – TT 1 1a. The truth is that this French role is now diminishing, as I just said. 1b.

Sometimes it seems that this role is non-existent, and sometimes it seems to

be subordinate to other roles. 2a. This never happened throughout the history

of the French role. 2b. There are many reasons for this – political and maybe

others, which require research. 3. Ultimately, this is harmful, first of all, to

the interests of the French people, it is harmful to the interests of Europe, to

the interests of the world, and to our interests in the Middle East. 4. You

cannot separate Europe's interests from the Middle East, and the proof of

this is what happened in the past: 9/11 in New York, the Madrid bombings,

364

the London bombings, what is happening in Indonesia, what is happening in

the Palestinian territories. 5. Therefore, the French people must act again,

through its institutions, to restore a French role, characterized by openness

towards all cultures, and to reject the efforts to isolate this French culture,

which has not been isolated for more than two hundred years, since the

French Revolution.

IC – E8 – TT 2 1. This role is in fact receding today, as I said a short while ago, and seems

sometimes invisible, sometimes inexistent, and sometimes subordinate to

other roles. 2. This has never happened in the history of the French role

before, and could have many political causes, and may be other causes that

need to be examined. 3. But the net result is that this harms the interests of

the French people first of all, the interests of Europe and the world, and our

interests in the Middle East. 4. We cannot actually separate the interests of

Europe now from the Middle East, and the evidence is what happened in the

past: 9/11 in New York, the Madrid explosions, the London explosions,

what is happening in Indonesia, and what is happening in the Palestinian

territories. 5. So, the French people have to move again through their

institutions in order to restore this French role which is characterized by

openness towards all cultures, and should reject the attempts aiming at

isolating this French culture which remained unisolated for over two

hundred years, i.e. since the French Revolution.

Table 19. Interview C – Excerpt 8 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC – E8 – TT 1

S1b in IC – E8 – TT 1

S2a in IC – E8 – TT 1

S2b in IC – E8 – TT 1

S3 in IC – E8 – TT 1

S4 in IC – E8 – TT 1

S5 in IC – E8 – TT 1

S1 in IC – E8 – TT 2

S2 in IC – E8 – TT 2

S3 in IC – E8 – TT 2

S4 in IC – E8 – TT 2

S5 in IC – E8 – TT 2

365

3.9 Excerpt 9 data

IC – E9 – ST 1 . هذا . 2 هم يقولون بأنهم لا يضططططبطون الحدود مع المكسططططيك، فكيو نضططططب حدودنا مع العراق

فإذا قضططية ضططب الحدود بالنسططبة لأية دولة بشططكل كامل ومطلج، هي قضططية نظرية وغير . 3. أولا

سططططأعطيك مثالا بالأرقاهي هم يقولون . 5 مع ذلك، سططططورية تضططططب الحدود مل. حد كبير.. 4 ممكنة.

ثلاثة آلاف، وهم يعرفون أن سططططططورية لديها أو مل. بأنهم يقدّرون الإرهابيين في العراق بين ألو

 52هذا يعادل يعني ، 1600ت في الماضططططططي من الإرهابيين خلال العامين الماضططططططيين حوالي أوقف

هذا الموضطططوأ حولعل. كل الأحوال، كل ما يقال . 6 .من العدد الذي يقدّرونه %160حت. بالمئة

. 7. هو هروب مل. الأماه أو هو سطططياسطططة النعامة التي تطمر رأسطططها في التراب لكي لا ترى الحقيقة

ثانيا ، . 8 .الخطر أو الخطأ الأسطططاسطططي الذي يؤدي مل. الإرهاب في العراق هو أولا الحرب الخاطئة

سي الخاط في مدارة أمور العراق من قبل القوى المحتلة سيا سورية هي . 9. الأداء ال وهذه التهمة ل

 لإلقاء اللوه عل. طرف آخر لكي لا يتحملوا المسؤولية بكل بساطة.

IC – E9 – TT 1 1. They (the Americans) say that they cannot seal off their border with

Mexico, so how can we seal off our border with Iraq? 2. That's one thing. 3.

Hermetically sealing the borders of any country is theoretical and

impossible. 4. Nevertheless, Syria seals its border to a great degree. 5a. Let

me give you an example with figures. 5b. They say they estimate the number

of terrorists in Iraq to be between 1,000 and 3,000. 5c. They know that Syria

has detained approximately 1,600 terrorists in the past two years. 5d. This

number equals 52 to 160 percent of their estimate. 6. In any event,

everything that has been said on this matter is like running ahead or the

policy of an ostrich burying its head in the sand in order to avoid seeing the

truth. 7 + 8. The basic danger that leads to terrorism in Iraq is, first and

foremost, the wrong war, and second, the wrong political management of

Iraq's affairs by the occupying forces. 9. The reason Syria was accused was

in order to divert the blame, so that they would not be held responsible. It's

very simple.

IC – E9 – TT 2 1. They say that they cannot control their borders with Mexico, so how could

we control our borders with Iraq? 2... 3. Therefore, the issue of controlling

the borders completely and absolutely is only theoretical and practically

impossible. 4. Nevertheless, Syria is controlling the borders to a great extent.

5a. I shall give an example illustrated by figures: They say that they estimate

the number of terrorists in Iraq at about 1,000 to 3,000. 5b. And they know

that Syria stopped in the past two years about 1,600, which is 52% of their

estimates. 6. Anyway, everything said in this regard is a case of escaping

forward, or is like the ostrich which buries its head in the sand in order not

to sea the truth. 7. The main danger or error which leads to terrorism in Iraq

is, first of all, the wrong war. 8. Second, it is the wrong political performance

in managing the affairs of Iraq by the occupation powers. 9. This accusation

to Syria aims simply at blaming somebody else so that they do not take

responsibility.

366

Table 20. Interview C – Excerpt 9 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in IC – E9 – TT 1

S2 in IC – E9 – TT 1

S3 in IC – E9 – TT 1

S4 in IC – E9 – TT 1

S5a in IC – E9 – TT 1

S5b in IC – E9 – TT 1

S5c in IC – E9 – TT 1

S5d in IC – E9 – TT 1

S6 in IC – E9 – TT 1

S7+8 in IC – E9 – TT 1

S9 in IC – E9 – TT 1

S1 in IC – E9 – TT 2

S2 in IC – E9 – TT 2

S3 in IC – E9 – TT 2

S4 in IC – E9 – TT 2

S5a in IC – E9 – TT 2

S5b in IC – E9 – TT 2

S6 in IC – E9 – TT 2

S7 in IC – E9 – TT 2

S8 in IC – E9 – TT 2

S9 in IC – E9 – TT 2

3.10 Excerpt 10 data

IC – E10 – ST 1 . قيادات، ولدينا علاقات مع وفي كل دولة لهم مسططططططلمون، مخوانفي أكثر من دولة عربية، هناك

هم جزء من هؤلاء الذي يؤمن هو أنمشططططططكلتنا أو التهديد الذي يهدد سططططططورية . 2 جزء من هؤلاء.

بالعنو والذي قاه بأعمال مرهاب في سططططورية في السططططبعينيات والثمانينيات وأدى لمقتل الآلاف من

يحكم تلك الم موعات، أي المشطططكلة ليسطططت بالتسطططمية، المشطططكلة هي في الفكر الذي . 3السطططوريين.

وسططواء أكان هذا التطرف تطرفا مسططلاميا أو مسططيحيا أو يهوديا أو كان تطرفا اجتماعيا . 4 .التطرف

لكن أسططططباب هذا التطرف هي أولا الفوضطططط. . 5. أو سططططياسططططيا ، فإن كل التطرف يؤدي مل. التدمير

تي تقوه بها الدول الكبرى والتي تؤدي الدولية الموجودة في العالم، الأخطاء السططططططياسططططططية الكبرى ال

وبالتالي، قضططططية هل نحن قلقون، وهل مصططططر أو . 6 .لتزايد الإرهاب الذي يبُن. عل. هذا التطرف

عربية الآن، سططتسططمع نفس هذا الكلاه، ونفس ةدول ةلو ذهبت لأي. 8 كلنا قلقون.. 7 السططعودية قلقة

 زيل القلج.فإذا لابد من ميالة السبب لكي ن. 9 .هذا القلج

 1a. The Muslim Brotherhood are present in a number of Arab countries. 1b.

In each country they have leaders, and we have ties with some of them. 2.

Our problem, or the threat directed towards Syria, stems from some of them

who believe in violence and who perpetrated acts of terrorism in Syria in the

1970s and 1980s, causing the deaths of thousands of Syrians. 3a. The

problem is not one of name. 3b +4a. The problem is the ideology that

governs these groups, the extremism – regardless of whether this extremism

is Islamist, Christian, Jewish, social, or political. 4b. Any kind of extremism

leads to destruction. 5. But the reasons for this extremism are, first of all, the

international anarchy which exists in the world, the great political mistakes

made by the superpowers, leading to a rise in the terrorism which is based

367

on this extremism. 6. Is Egypt or Syria worried? 7. We are all worried. 8.

You will hear the same things and the same concern in any Arab country. 9.

Therefore, in order to remove the concern, we must first remove its cause.

IC – E10 – TT 2 1a. There are “Muslim Brothers” in more than one Arab country; and in

every country they have leaders. 1b. We have relations with some of them.

2. Our problem, or the threat to Syria, is only part of these people, those who

believe in violence and those who carried out terrorist acts in Syria in the

1970s and 1980s and killed thousands of Syrians. 3. The problem is not in

the name, it is in the kind of thought which controls these groups, i.e.

extremism. 4. Whether this extremism was Islamic, Christian, Jewish, or

whether it was social or political, all extremism leads to destruction. 5. But

the causes of this extremism lie, first of all, in the international chaos which

exists in the world, the big mistakes made by the big powers which escalate

the terrorism based on this extremism. 6. Consequently, we are worried. 7.

Are Egypt and Saudi Arabia worried? 8. We are all worried. 9. If you go

now to any Arab country, you will hear the same thing, and expression of

the same concern. 10. Hence, there should be a solution which addresses the

causes in order to overcome this concern.

Table 21. Interview C – Excerpt 10 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC - E10 – TT 1

S1b in IC - E10 – TT 1

S2 in IC - E10 – TT 1

S3a in IC - E10 – TT 1

S3b + 4a in IC - E10 – TT 1

S4b in IC - E10 – TT 1

S5 in IC - E10 – TT 1

S6 in IC - E10 – TT 1

S7 in IC - E10 – TT 1

S8 in IC - E10 – TT 1

S9 in IC - E10 – TT 1

S1a in IC - E10 – TT 2

S1b in IC - E10 – TT 2

S2 in IC - E10 – TT 2

S3 in IC - E10 – TT 2

S4 in IC - E10 – TT 2

S5 in IC - E10 – TT 2

S6 in IC - E10 – TT 2

S7 in IC - E10 – TT 2

S8 in IC - E10 – TT 2

S9 in IC - E10 – TT 2

368

3.11 Excerpt 11 data

IC - E11 – ST 1 . في القمة العربية 2002الدول العربية، مبادرة في عاه بالنسبة لموضوأ السلاه، نحن قدمنا، أي

ولكن التوجه بات اه السطططططلاه بحاجة لعدة ، في بيروت التي تطالب مسطططططرائيل بالتوجه بات اه السطططططلاه

بالنسططططبة للشططططعوب العربية، لم يتغير موقفها من . 3. العامل الأول، هو رغبة الشططططعوب. 2عوامل.

ف السيئة التي تراها في الشرق الأوس ، وربما في معظم دول قضية السلاه بالرغم من هذه الظرو

الشططعب الإسططرائيلي نعتقد بأنه ابتعد نوعا ما عن السططلاه ربما بسططبب . 4 .أو في معظم مناطج العالم

الإدارة الأمريكية، وهي راأٍ أساسي لعملية السلاه، . 5. قيادته وربما بسبب ظروف سياسية داخلية

ق بعملية السططلاه، وهذا الكلاه سططمعناه منهم، من المسططؤولين الأمريكيين، في غير مهتمة عل. الإطلا

لا يمكن لأوروبا أن تلعب . 7 .الدور الأوروبي، وهو دور هاه، ي ب أن يتبدل. 6 .أكثر من مناسططبة

ي ب أن يكون هناك .8 .في عملية السططلاه دور المسططوّق للسططياسططة الأمريكية فق ت اه عملية السططلاه

دور أوروبي مسطططتقل، ولكن يتوافج مع الدور الأمريكي، لا يتناقض معه، يتوافج معه، وهذا بحاجة

لنكن . 10لذلك الآن عملية السططططططلاه لا نراها قريبة. . 9 لحوار أوروبي أمريكي الآن غير موجود.

ما كان هناك المزيد من كل يوه نتأخر فيه، سططططططيكون هناك المزيد من الدماء، وكل لكن واقعيين،

الدماء، يعني هناك المزيد من الحواجز ترتفع، وبالتالي، الثمن سططططططيكون أكبر، فمن الأفضطططططططل أن

 نتحرك بشكل سريع بهذا الات اه.

IC - E11 – TT 1 1a. As for the issues of peace, the Arab countries presented an initiative at

the 2002 Arab summit in Beirut. 1b. This initiative demanded that Israel turn

towards peace. 1c. But turning to peace requires a number of things. 2. The

first thing is the peoples' desire (for peace). 3. The position of the Arab

peoples regarding peace has not changed, despite the bad conditions they

are witness to in the Middle East and maybe in most parts of the world. 4. I

believe that the Israeli people has distanced itself somewhat from peace,

perhaps because of its leaders or due to internal political conditions. 5a. The

American administration, which is a main sponsor of the peace process, is

not interested in the peace process at all. 5b. We heard this from them, from

the American officials, on a number of occasions. 6. The role played by

Europe, which is an important one, must change. 7. Europe cannot play in

the peace process the role of marketing American policy regarding the peace

process, and nothing more. 8a. There must be an independent European role,

coordinated with the American role. 8b. It should be coordinated with it, and

not contradict it. 8c. This requires a European-American dialogue which

does not exist at present. 9. Therefore, I do not think that the peace process

is near. 10a. We should be realistic. 10b. But every day that this process is

delayed, there will be more blood, and the more blood there is, the more

barriers are erected, and therefore the cost will be even higher ---

IC - E11 – TT 2 1a. As to the question of peace, we, I mean the Arab countries, made an

initiative in 2002, at the Arab summit in Beirut, calling Israel for peace. 1b.

But peace needs a number of factors. 2. The first factor is people’s desire for

peace. 3. As far as the Arab peoples are concerned, their position towards

peace has not changed despite these bad conditions that you can see in the

Middle East, and may be in most parts of the world. 4. We believe that the

Israeli people have drifted, somehow, away from peace, may be because of

their leadership, or because of their internal politics. 5a. The American

administration, which is a main sponsor of the peace process, is not at all

interested in the peace process. 5b. We actually heard this from them, from

the American officials on more than one occasion. 6. The European role,

which is an important role, has to change. 7. Europe cannot play the role of

a marketing agency for the American role towards the peace process. 8a.

There should be an independent European role, but in harmony with the

American role. 8b. It should not contradict the American role, it should be

369

in harmony with it. 8c. This needs a European American dialogue which

does not exist now. 9. That is why we do not envisage a peace process in the

near future. 10a. We have to be realistic. Every day this process is delayed,

there will be more blood. 10b. And more blood means more barriers, and

consequently a higher price. 10c. It is better to move quickly in this

direction.

Table 22. Interview C – Excerpt 11 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in IC – E11 – TT 1

S1b in IC - E11 – TT 1

S1c in IC - E11 – TT 1

S2 in IC - E11 – TT 1

S3 in IC - E11 – TT 1

S4 in IC - E11 – TT 1

S5a in IC - E11 – TT 1

S5b in IC - E11 – TT 1

S6 in IC - E11 – TT 1

S7 in IC - E11 – TT 1

S8a in IC - E11 – TT 1

S8b in IC - E11 – TT 1

S8c in IC - E11 – TT 1

S9 in IC - E11 – TT 1

S10a in IC - E11 – TT 1

S10b in IC - E11 – TT 1

S1a in IC - E11 – TT 2

S1b in IC – E11 – TT 2

S2 in IC – E11 – TT 2

S3 in IC – E11 – TT 2

S4 in IC – E11 – TT 2

S5a in IC – E11 – TT 2

S5b in IC – E11 – TT 2

S6 in IC – E11 – TT 2

S7 in IC – E11 – TT 2

S8a in IC – E11 – TT 2

S8b in IC – E11 – TT 2

S8c in IC – E11 – TT 2

S9 in IC – E11 – TT 2

S10a in IC – E11 – TT 2

S10b in IC – E11 – TT 2

S10c in IC – E11 – TT 2

370

4 Interview D data

4.1 Excerpt 1 data

ID - E1 – ST 1 . قصد تحديدا الأكثرية، الأكثرية هي أكثرية أأريد أن أوضح نقطة عندما قلت جماعة مسرائيل لا

عل. سبيل المثال كان 3 .ينطبج عليه هذا القول وهناك من لا ينطبج عليه ذلكهناك من . 2 .منتخبة

ويير الخارجية السوري في ييارة للبنان منذ أسابيع قليلة خلال الحرب والتق. رئيس الحكومة وهو

بلها اتصل به رئيس الويراء السوري وأيضا تحدث معه عن التعاون وماذا يمكن ق. 4 .من الأكثرية

لذلك قصدت بهذا التيار بعض الرموي المعروفة وجزء منها له سورية للبنان خلال الحرب،أن تقده

البعض الآخر بدأ بالتعامل مع الموقو . 5تاريخيا علاقة مع مسرائيل منذ الغزو الإسرائيلي للبنان.

لال من خ، الإسرائيلي، ليس بالضرورة مسرائيل، ليس بالضرورة أن تكون لدينا معطيات كاملة

 / والذي قال المسؤولون الإسرائيليون بأنهم هم من سعوا من أجله وهم تبنوا هذا القرار.1559القرار /

هل من أجل سورية . 7 لمن هذا القرار ،/ الذي يضرب العلاقة السورية اللبنانية1680القرار /. 6

لك كان لا بد الحرب الأخيرة فضحت هذه المواقو ولذ. 9من أجل مسرائيل. . 8أو من أجل لبنان

من جانب آخر عندما نقول بأن ما قامت . 10من الحديث بشكل واضح، هذا بالنسبة لنا في سورية.

به هذه المقاومة منذ بداية الحرب حت. نهايتها بمعزل عن الانتصار أو النتائي، لا أريد أن أقول أن

عبي وأكثر من شعبي ما قامت به هو من أجل العرب ومنما كان هناك تعاطو عربي ودعم عربي ش

 حت. رسمي في كثير من الأحيان لهذه المقاومة.

ID - E1 – TT 1 1…2…3…4…This [Lebanese] movement consists of some figures who are

known historically for their relations with Israel, since the Israeli invasion

of Lebanon. 5a. Others have begun collaborating with the Israeli position -

not necessarily with Israel itself, but we do not necessarily have all the

information. 5b. They did this through Resolution 1559. 5c. The Israeli

officials said that they themselves had worked hard to bring about this

resolution. 5d. Yet [these Lebanese figures] supported this resolution. 6.

Resolution 1680, which deals a blow to Syrian-Lebanese relations... For

whose sake was this resolution adopted? 7a. For Syria? 7b. For Lebanon? 8.

It was for the sake of Israel. 9. The recent war has exposed these positions-

--. 10…

ID - E1 – TT 2 1a. But I want to make it clear, when I talked about the Israel product, I did

not specifically mean the parliamentary majority. 1b. The majority is an

elected majority. 2. There are some people to whom the term applies and

those to whom it does not apply. 3. For instance, the Syrian foreign minister

was in Lebanon a few weeks ago, during the war, and met the Lebanese

prime minister, who belongs to the majority. 4a. Before that, the Syrian

prime minister called him and talked about cooperation and what Syria could

offer during the war. 4b. I meant a number of well-known figures, some of

whom have had relations with Israel since the Israeli invasion of Lebanon.

5a. Some others started dealing with the Israeli position, not necessarily with

Israel. 5b. We do not have all the information. 5c. Israel was behind

resolution 1559, and they adopted it. 6. We might also ask about who stands

behind resolution 1680 which strikes at the Syrian–Lebanese relations. 7.

Does this resolution serve Syria’s interests or Lebanon’s interests? 8. It

serves Israel’s interests. 9a. The last war unmasked these positions. 9b. That

is why we had to be very clear in Syria. 10. When we talk about what the

resistance did from the beginning of this war, regardless of the victory it

achieved or the results, I do not want to say that it was done for the sake of

the Arabs, but there was Arab sympathy and popular support for the

Resistance, even official support in many cases.

371

Table 23. Interview D – Excerpt 1 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in ID - E1 – TT 1

S2 in ID - E1 – TT 1

S3 in ID - E1 – TT 1

S4 in ID - E1 – TT 1

S5a in ID - E1 – TT 1

S5b in ID - E1 – TT 1

S5c in ID - E1 – TT 1

S5d in ID - E1 – TT 1

S6 in ID - E1 – TT 1

S7a in ID - E1 – TT 1

S7b in ID - E1 – TT 1

S8 in ID - E1 – TT 1

S9 in ID - E1 – TT 1

S10 in ID - E1 – TT 1

S1a in ID - E1 – TT 2

S1b in ID - E1 – TT 2

S2 in ID - E1 – TT 2

S3 in ID - E1 – TT 2

S4a in ID - E1 – TT 2

S4b in ID - E1 – TT 2

S5a in ID - E1 – TT 2

S5b in ID - E1 – TT 2

S5c in ID - E1 – TT 2

S6 in ID - E1 – TT 2

S7 in ID - E1 – TT 2

S8 in ID - E1 – TT 2

S9a in ID - E1 – TT 2

S9b in ID - E1 – TT 2

S10 in ID - E1 – TT 2

372

4.2 Excerpt 2 data

ID – E2 – ST 1 . المعروف بأنهم تبنوا الورقة الأمريكية الفرنسية الأول. ولولا تغيرّ الأوضاأ الميدانية لكانت

هذه القوى سارت بكل هذه المخططات ضد المقاومة فهي من ناحية . ف 2 ./1701هي القرار /

وأ ومنما كموض ،المقاومة التي تعنينا كعرب، ولا أتحدث عن المقاومة كموضوأ داخلي لبناني

يعني الآن أي مواطن عربي، وترى أنت الآن أعلاه حزب الله في كل مكان، فهم تآمروا مع

 مسرائيل بهذين الات اهين.

ID – E2 – TT 1 1. As is well known, they accepted the first French-American draft, and

if the situation on the ground had not changed, this draft would have

become Resolution 1701. 2a. These forces have carried out all these

plots against the resistance. 2b. With regard to the resistance that

concerns us as Arabs - and I'm not talking about resistance as an internal

Lebanese issue, but as an issue that now concerns any Arab citizen, and

you can see Hezbollah flags everywhere... They conspired with Israel

in both directions.

ID – E2 – TT 2 1a. We all know that they adopted the first French-American draft. 1b.

Without the developments on the ground, that draft would have become

resolution 1701. 2a. So, these forces have gone along with all the plans

against the Resistance which concerns us as Arabs. 2b. I am not talking

about resistance as an internal Lebanese affair, but rather as an issue

which concerns every Arab individual. 2c. You can see now the flags

of Hezbollah everywhere you go. 2d. They conspired with Israel in

these two areas.

Table 24. Interview D – Excerpt 2 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in ID – E2 – TT 1

S2a in ID – E2 – TT 1

S2b in ID – E2 – TT 1

S1a in ID – E2 – TT 2

S1b in ID – E2 – TT 2

S2a in ID – E2 – TT 2

S2b in ID – E2 – TT 2

S2c in ID – E2 – TT 2

S2d in ID – E2 – TT 2

373

4.3 Excerpt 3 data

ID – E3 – ST 1 . الولاء للبلد ليس فق بألا تكون عميلا معلنا لدولة أجنبية. الولاء للبلد يكون من عده القبول بتدخلات

أجنبية من خلال أي سفارة وأنا واضح في هذا الموضوأ دائما أو من خلال أية حكومة أجنبية تتدخل

قلت لهم كل شخص . 2معنا مباشرة وأنا قلت هذا الموضوأ للأوروبيين بشكل واضح في عدة مرات.

فعليكم أن تتوقفوا عن التدخل ومرسال . 3ة. أنتم ستتدخلون من أجله سنضعه في خانة اللاوطني

عدا . 5 لدينا حساسية عالية جدا ت اه التدخلات الأجنبية.. 4هذا الكلاه محسوه بالنسبة لنا. ، الرسائل

. 6ع البعض لكانوا كلهم في الس ن. عن ذلك، الكل موجود ولو أردنا أن نمنعهم من الكلاه كما يشي

قطعنا خطوات ضمن . 7الحقيقة ليست كذلك. نحن قطعنا خطوات ولا ندعي بأننا الآن حققنا الكثير.

يراها أكثر من اللايه، دعنا والبعض اللايهالبعض يراها أقل من الظروف التي نعيشها، معقولة،

نحن لا نسير ب و طبيعي ولا يشك أحد حت. من . 8 نقو في الوس ولكن علينا أن نسير بشكل حذر.

السوريين أو غير السوريين بأن هناك تدخلا أو محاولات تدخل يوميا في الشأن الداخلي السوري.

القضية ليست قضية يعني 10 لا نستطيع أن نكون ساذجين ونقول الأمور جيدة والكل وطني.. 9

مور بالمنظار الآخر، ولكن نحن مررنا بظروف . بالعكس تماما ، لا بد أن نرى الأ11حسن نية.

كثيرة، خاصة في السنة الأخيرة، من أصعب الظروف التي يمكن أن تمر بها دولة ما، ولو لم تكن

. مذا لا نستطيع أن نقول من الصورة 12لدينا وحدة وطنية لما كنا ت اوينا هذه الظروف بهذه الطريقة.

لبيات وهذا شيء طبيعي، وملا لماذا نتحدث عن التطوير مذا سلبية، هي صورة مي ابية لكن فيها س

. فإذا نحن لا ننكر ما تقوله ولكن ي ب أن نضعه في الإطار الواقعي 13كان كل شيء ممتاي

 والموضوعي، هذا ما أريده.

ID – E3 – TT 1 1a. Loyalty to one's country does not just mean [not] being a known agent

of another country. 1b. Loyalty to one's country means rejecting foreign

interferences, through any embassy - and I am always clear on this - and

through any foreign government that tries to interfere directly. 1c. I have

said this very clearly to the Europeans several times. 2. I said to them: Any

person on whose behalf you interfere - we will consider him to be non-

patriotic. 3a. You must stop interfering and sending messages. 3b. This

matter is closed, as far as we are concerned. 4. We are very sensitive when

it comes to foreign interference. 5a. Apart from this, everybody is here. 5b.

If we wanted to prevent them from talking, as some claim, they would all be

in prison. 6a. This is not the case. 6b. We have taken a few steps, and we

are not claiming we have achieved a lot. 7a. We have taken some steps that

are reasonable, given our circumstances. 7b. Some think these steps are less

than they should be, and other think they are more than they should be. 7c.

Let us stay in the middle. 7d. We must act with caution. 8a. We are not

operating in a normal climate. 8b. No one, Syrians or others, should doubt

that there are daily attempts to interfere in Syria's domestic affairs. 9. We

cannot be naive and say: Everything is fine, everybody is patriotic. 10. This

is not a matter of good intentions. 11---

ID – E3 – TT 2 1a. Loyalty to one’s own country does not only mean not to be a public agent

of a foreign country. 1b. It means rejection of any foreign interference

through any embassy; and I am always clear in this or through any foreign

government that interferes with our affairs directly. 1c. I made this clear to

the Europeans several times. 2. I said to them, “we will classify every person

you intercede for as non-patriotic. 3a. So, you have to stop interfering and

sending messages. 3b. This is final for us. 4. We are highly sensitive towards

foreign interventions. 5. Add to this that all of them are there, and if we want

to ban them from speaking, as some would say, they would all be in prison.

6a. That is not the truth. 6b. We have made steps and we do not claim that

we achieved a lot, but we have made reasonable steps within the conditions

we are living in. 7a. Some look at those steps as being less than necessary

374

and others see them as more than necessary. 7b. Let us stand in the middle.

7c+8. We have to be careful as we are not living in a natural atmosphere and

no one of the Syrians or non-Syrians doubt that there are any interventions

or daily attempts to interfere in the internal Syrian affairs. 9. We cannot be

naïve as to say that things are good or that everyone is patriotic. 10. This is

not an issue of good intentions. 11a. On the contrary, we have to see things

from another perspective. 11b. We have gone through many difficult

circumstances that any state can go through especially last year, and had we

not have national unity, we would not have overcome these circumstances

in such a manner. 12a. That is why we cannot say that this is a negative

image. 12b. It is a positive image with some negative points, which is

natural. 12c. Otherwise, we would not have talked about development if

everything was wonderful. 13. We are not denying what you have said, but

we are putting it in a realistic and objective frame, and this is what I want.

Table 25. Interview D – Excerpt 3 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1a in ID – E3 – TT 1

S1b in ID – E3 – TT 1

S1c in ID – E3 – TT 1

S2 in ID – E3 – TT 1

S3a in ID – E3 – TT 1

S3b in ID – E3 – TT 1

S4 in ID – E3 – TT 1

S5a in ID – E3 – TT 1

S5b in ID – E3 – TT 1

S6a in ID – E3 – TT 1

S6b in ID – E3 – TT 1

S7a in ID – E3 – TT 1

S7b in ID – E3 – TT 1

S7c in ID – E3 – TT 1

S7d in ID – E3 – TT 1

S8a in ID – E3 – TT 1

S8b in ID – E3 – TT 1

S9 in ID – E3 – TT 1

S10 in ID – E3 – TT 1

S11 in ID – E3 – TT 1

S12 in ID – E3 – TT 1

S13 in ID – E3 – TT 1

S1a in ID – E3 – TT 2

S1b in ID – E3 – TT 2

S1c in ID – E3 – TT 2

S2 in ID – E3 – TT 2

S3a in ID – E3 – TT 2

S3b in ID – E3 – TT 2

S4 in ID – E3 – TT 2

S5 in ID – E3 – TT 2

375

S6a in ID – E3 – TT 2

S6b in ID – E3 – TT 2

S7a in ID – E3 – TT 2

S7b in ID – E3 – TT 2

S7c +8 in ID – E3 – TT 2

S9 in ID – E3 – TT 2

S10 in ID – E3 – TT 2

S11a in ID – E3 – TT 2

S11b in ID – E3 – TT 2

S12a in ID – E3 – TT 2

S12b in ID – E3 – TT 2

S12c in ID – E3 – TT 2

S13 in ID – E3 – TT 2

4.4 Excerpt 4 data

ID – E4 – ST سيادة الرئيس ما دمنا نتكلم عن الحدود فهناك موضوأ قوات الأمم المتحدة اليونيفيل، .1سؤالي

ألو، ولو كان ممكن 15يقال في الوقت الحالي أنها لن تقو بعد أن تكبر هذه القوة وتصل مل.

ألو، لن تقو فق عل. الحدود الفلسطينية اللبنانية ومنما أيضا عل. الحدود 15وصولها مل.

ية السورية، وسوف يكون هناك حسب تيري رود لارسن أربعة آلاف جندي مقرر اللبنان

كيو تنظرون مل. هذا الموقو وقوف اليونيفل عل. . 2وقوفهم عل. الحدود السورية اللبنانية.

 الحدود بينكم وبين لبنان

ادة لبنان. . أولا ، هذا ينفي سي4. هذا يعني خلج حالة عداء بين سورية ولبنان. 3السيد الرئيسي

. لا توجد دولة في العالم تقبل أن تضع عل. منافذها الحدودية جنودا من خارج جنسيتها ملا 5

مذا كانت هناك حرب مع دولة أخرى كما هي الحال في ال ولان أو الحال في جنوب لبنان،

نية بشكل ا. فهذا يعني أولا سحب للسيادة اللبنانية وهم يتحدثون عن السيادة اللبن6هذا طبيعي.

. النقطة الثانية هي موقو عدائي ت اه سورية ومن الطبيعي 7مستمر وتسليمها ل هات أخرى.

 أن تخلج مشاكل بين سورية ولبنان.

. لكنهم يتخوفون من أن تستخده سورية ممرا لدخول سلاو مل. جهات لا يرغبون في 8سؤالي

الحدود تساند فريقا من اللبنانيين . كذلك تسرب عناصر من هذه9 أن تصل مليها هذه الأسلحة.

 . ويمكن هذا مبرر لهواجسهم الأمر الذي يبرر وجود مثل هذه القوة. 10مياء فريج آخر.

لماذا . 12مذا كان هناك جيش لبناني فهو مسؤول عن هذا الموضوأ. . 11السيد الرئيسي

 ال يش اللبناني مسؤول عن حراسة مسرائيل

الرئيس الحكومة اللبنانية مل. رفض وجود قوة دولية عل. الحدود هل تدعو سيادة . 13سؤالي

 بين لبنان وسورية

. 15ندعوها لتحمل مسؤولياتها كأي دولة أخرى وهي ستتحمل مسؤولية. . 14السيد الرئيسي

مذا كانت تريد أن تخرب العلاقة بين سورية ولبنان، فهي حرة تستطيع أن تتحمل المسؤولية.

 وهناك تيار في الحكومة اللبنانية وفي تيار الأكثرية يسع. لهذا الشيء. . 16

ID – E4 – TT 1 Interviewer: 1…. 2. How do you view the deployment of UNIFIL on

your border with Lebanon?

Bashar Al-Assad: 3.This would mean creating hostility between Syria

and Lebanon. 4. First of all, this would violate Lebanon's sovereignty.

5a. No country in the world would accept the deployment of soldiers of

other nationalities at its border passes, unless it is at war with another

country, like in the Golan or South Lebanon. 5b. This is normal. 6. First

of all, this would mean taking away Lebanese sovereignty - and they

are constantly talking about Lebanese sovereignty - and giving it to

376

others. 7a. The other issue is that this would be hostile to Syria. 7b.

Naturally, this would create problems between Syria and Lebanon.

Interviewer: 8. But Mr. President, they fear that Syria would be used

as a passage for weapons that would reach elements that they don't want

these weapons to reach. 9. People might infiltrate through this border,

and help one group of Lebanese against another. 10. This may justify

their apprehensions and the presence of such a force.

Bashar Al-Assad: 11. If there is a Lebanese army, it should be

responsible for that. 12. Why should the Lebanese army be responsible

for protecting Israel?

Interviewer: 13. Mr. President, are you calling upon the Lebanese

government to reject the deployment of an international force along the

border between Lebanon and Syria?

Bashar Al-Assad: 14a. I am calling upon it to bear the responsibility

like any other country. 14b. It will bear the responsibility. 15. If it wants

to destroy the relations between Syria and Lebanon, it is free to do so,

and bear the responsibility. 16. There are elements within the Lebanese

government and among the majority who strive towards this.

ID – E4 – TT 2 Question: 1a. Mr. President, since we are talking about borders, there

is the issue of the UNIFIL. 1b. It is said that this force will not be only

deployed, after it grows to 15,000 troops – if it reaches that figure – on

the Lebanese Palestinian borders but on the Syrian Lebanese borders as

well. 1c. And, according to Terj Roed Larsen, four thousand troops will

be deployed on the Syrian-Lebanese borders. 2. How do you see this?

President Assad: 3. This means the creation of a state of hostility

between Syria and Lebanon. 4. First, this undermines Lebanon’s

sovereignty. 5. No state in the world accepts to deploy on its border’s

crossing points soldiers who do not carry its nationality unless it was in

a state of war with that country as is the case in the Golan or in south

Lebanon, where it is normal. 6. So, this is an abrogation of sovereignty

and handing it over to another party, and they always talk about

sovereignty. 7. The second point is that this would be a hostile act

against Syria, and naturally will create problems between Syria and

Lebanon.

Question: 8 +9. But they are concerned that Syria will be used as a

passage for weapons to certain parties; and they do not want the

weapons to reach those parties, and a passage for people who would

support one Lebanese party against another. 10. So, this might be the

justification for their concerns and the reason for the deployment of this

force.

President Assad: 11+12. If there is a Lebanese army, then it should be

responsible for this, why should the Lebanese army be responsible for

guarding Israel?

Question: 13. Mr. President, do you call upon the Lebanese

government to refuse the deployment of an international force on the

Syrian-Lebanese borders?

President Assad: 14. We call upon it to shoulder its responsibilities

like in any other state, and it will be held responsible. 15. If they want

377

to destroy relations between Syria and Lebanon, it is up to them and

they can handle the responsibility. 16. There is a certain current in the

Lebanese government and the parliamentary majority trying to do this.

Table 26. Interview D – Excerpt 4 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in ID – E4 – TT 1

S2 in ID – E4 – TT 1

S3 in ID – E4 – TT 1

S4 in ID – E4 – TT 1

S5a in ID – E4 – TT 1

S5b in ID – E4 – TT 1

S6 in ID – E4 – TT 1

S7a in ID – E4 – TT 1

S7b in ID – E4 – TT 1

S8 in ID – E4 – TT 1

S9 in ID – E4 – TT 1

S10 in ID – E4 – TT 1

S11 in ID – E4 – TT 1

S12 in ID – E4 – TT 1

S13 in ID – E4 – TT 1

S14a in ID – E4 – TT 1

S14b in ID – E4 – TT 1

S15 in ID – E4 – TT 1

S16 in ID – E4 – TT 1

S1a in ID – E4 – TT 2

S1b in ID – E4 – TT 2

S1c in ID – E4 – TT 2

S2 in ID – E4 – TT 2

S3 in ID – E4 – TT 2

S4 in ID – E4 – TT 2

S5 in ID – E4 – TT 2

S6 in ID – E4 – TT 2

S7 in ID – E4 – TT 2

S8+9 in ID – E4 – TT 2

S10 in ID – E4 – TT 2

S11+12 in ID – E4 – TT 2

S13 in ID – E4 – TT 2

S14 in ID – E4 – TT 2

S15 in ID – E4 – TT 2

S16 in ID – E4 – TT 2

4.5 Excerpt 5 data

ID – E5 – ST هل يمكن أن نشهد مقاومة مسلحة في ال ولان . 1سؤالي

378

أعود وأقول مذا لم . 3كما قلت، نفس ال واب، يعني الشعب هو الذي يقرر. . 2السيد الرئيسي

يحقج السلاه عودة الحقوق فهذا هو الخيار الطبيعي والبديهي والأمور ستذهب بهذا الات اه

 شئنا أه أبينا.

هل الشعب مستعد، كما تحس . 5سيادة الرئيس، تقول من الشعب هو الذي يقرر. . 4سؤالي

ن المسلحة في ال ولاوأنت تعرف محساس الشعب بالتأكيد، هل الشعب مستعد الآن للمقاومة

هناك من يتحدث بشكل حماسي عن . 7دائما هناك تيارات وهناك رؤى. . 6السيد الرئيسي

الدخول اليوه في هذا الموضوأ وهناك من يقول ي ب أن نحضر أنفسنا، ولكن هذه الحرب

كرست هذا الخيار ويبق. ماذا تفعل أنت كدولة وكشعب لكي تحضر نفسك للحظة قد يكون فيها

عدوان، ليس بالضرورة أن يكون موضوأ التحرير مهما فق لأن العدوان هو أيضا أحد

 الاحتمالات العسكرية الهامة وماذا ستفعل لتحرير أرضك بالتوايي مع المسار السياسي.

ID – E5 – TT 1 Interviewer: 1. Is it possible that we will see armed resistance in the

Golan?

Bashar Al-Assad: 2. Like I said... Same answer... The people will

decide. 3a. I reiterate: If peace does not restore the rights, this will be

the natural and obvious option. 3b. Things will take this course,

whether we like it or not.

Interviewer: 4. Mr. President, you say that the people will decide. 5a.

Is the people ready? 5b. I am sure you can sense the sentiments of the

people. 5c. Is the people ready now for armed resistance in the Golan?

Bashar Al-Assad: 6. There are always different currents and opinions.

7a. Some people talk enthusiastically about getting into this today,

while others say we must prepare ourselves. 7b. However, this war has

emphasized that option ---

ID – E5 – TT 2 Question: 1. Is it possible for us to witness armed resistance in the

Golan?

President Assad: 2a. I answered this before. 2b +3. It is the people

who decide this possibility and once again I would say that unless rights

are returned through peace, then resistance is the natural and obvious

option and things will take this direction whether we like it or not.

Question: 4. Mr. President, you are saying that it is the people who

decide. 5a. Do you feel that the people are prepared for this, and I am

sure that you know how the people feel? 5b. Are people ready for armed

resistance in the Golan?

President Assad: 6. There are always trends and visions. 7a. There are

those who are enthusiastic in talking about this subject today and there

are those who say we have to get prepared. 7b. However, this war has

enhanced this option and we are left with what we as a state and people

can do to get prepared for any moment of aggression. 7c. The option of

resistance is important not only for liberation but also because

aggression is one of the military possibilities; and what can you do to

liberate your land in parallel with the political track?

379

Table 27. Interview D – Excerpt 5 Data

Sentence Mistranslation? If YES

please write the type and

Grade

Pragmatic Failure in

Translation? Please write

YES if you believe so

S1 in ID – E5 – TT 1

S2 in ID – E5 – TT 1

S3a in ID – E5 – TT 1

S3b in ID – E5 – TT 1

S4 in ID – E5 – TT 1

S5a in ID – E5 – TT 1

S5b in ID – E5 – TT 1

S5c in ID – E5 – TT 1

S6 in ID – E5 – TT 1

S7a in ID – E5 – TT 1

S7b in ID – E5 – TT 1

S1 in ID – E5 – TT 2

S2a in ID – E5 – TT 2

S2b +3 in ID – E5 – TT 2

S4 in ID – E5 – TT 2

S5a in ID – E5 – TT 2

S5b in ID – E5 – TT 2

S6 in ID – E5 – TT 2

S7a in ID – E5 – TT 2

S7b in ID – E5 – TT 2

S7c in ID – E5 – TT 2

Thank you very much for invaluable efforts.

The Researcher

Majd Ibrahim

