
ON LINGUISTIC ASPECTS OF TRANSLATION

ROMAN JAKOBSON

According to Bertrand Russell, “no one can understand the word
‘cheese’ unless he has a nonlinguistic acquaintance with cheese.” 1

If,

however, we follow Russell’s fundamental precept and place our
“emphasis upon the linguistic aspects of traditional philosophical

problems,” then we are obliged to state that no one can understand

the word “cheese” unless he has an acquaintance with the meaning
assigned to this word in the lexical code of English. Any representa-

tive of a cheese-less culinary culture will understand the English word
“cheese” if he is aware that in this language it means “food made of
pressed curds” and if he has at least a linguistic acquaintance with
“curds.” We never consumed ambrosia or nectar and have only a

linguistic acquaintance with the words “ambrosia,” “nectar,” and
“gods”— the name of their mythical users; nonetheless, we under-

stand these words and know in what contexts each of them may be

used.

The meaning of the words “cheese,” “apple,” “nectar,” “acquaint-

ance,” “but,” “mere,” and of any word or phrase whatsoever is

definitely a linguistic— or to be more precise and less narrow— a

semiotic fact. Against those who assign meaning (signatunt) not to the

sign, but to the thing itself, the simplest and truest argument would be

that nobody has ever smelled or tasted the meaning of “cheese” or of

“apple,” There is no stgnatum without signum. The meaning of the

word “cheese” cannot be inferred from a nonlinguistic acquaintance

with cheddar or with camembert without the assistance of the verbal

code. An array of linguistic signs is needed to introduce an unfamiliar

word. Mere pointing will not teach us whether “cheese” is the name
of the given specimen, or of any box of camembert, or of camembert
in general or of any cheese, any milk product, any food, any refresh-

ment, or perhaps any box irrespective of contents. Finally, does a

word simply name the thing in question, or does it imply a meaning
such as offering, sale, prohibition, or malediction? (Pointing actually

may mean malediction; in some cultures, particularly in Africa, it is

an ominous gesture.)

For us, both as linguists and as ordinary word-users, the meaning of

any linguistic sign is its translation into some further, alternative sign,

Linguistic Aspects 233

especially a sign “in which it is more fully developed,” as Peirce, the

deepest inquirer into the essence of signs, insistently stated. 2 The term
“bachelor” may be converted into a more explicit designation, “un-

married man,” whenever higher explicitness is required. We distin-

guish three ways of interpreting a verbal sign: it may be translated

into other signs of the same language, into another language, or into

another, nonverbal system of symbols. These three kinds of translation

are to be differently labeled:

1) Intralingual translation or rewording is an interpretation of

verbal signs by means of other signs of the same language,

z) Interlingual translation or translation proper is an interpretation

of verbal signs by means of some other language.

3) Intersemiotic translation or transmutation is an interpretation of

verbal signs by means of signs of nonverbal sign systems.

The intralingual translation of a word uses either another, more or

less synonymous, word or resorts to a circumlocution. Yet synonymy,
as a rule, is not complete equivalence: for example, “every celibate is

a bachelor, but not every bachelor is a celibate.” A word or an Idio-

matic phrase-word, briefly a code-unit of the highest level, may be

fully interpreted only by means of an equivalent combination of

code-units, i.e., a message referring to this code-unit: “every bachelor

is an unmarried man, and every unmarried man is a bachelor,” or

“every celibate is bound not to marry, and everyone who is bound
not to marry is a celibate.”

Likewise, on the level of interlingual translation, there is ordinarily

no full equivalence between code-units, while messages may serve as

adequate interpretations of alien code-units or messages. The English

word “cheese” cannot be completely identified with its standard

Russian heteronym “cfaip,” because cottage cheese is a cheese but not

a cup, Russians say: irpHHecH cupy h TBopory, “bring cheese and

[sic] cottage cheese.” In standard Russian, the food made of pressed

curds is called cup only if ferment is used.

Most frequently, however, translation from one language into an-

other substitutes messages in one language not for separate code-units

but for entire messages in some other language. Such a translation is

a reported speech; the translator recodes and transmits a message

received from another source. Thus translation involves two equiva-

lent messages in two different codes.

Equivalence in difference is the cardinal problem of language and
the pivotal concern of linguistics. Like any receiver of verbal mes-


234 Roman Jakobson

sages, the linguist acts as their interpreter. No linguistic specimen may
be interpreted by the science of language without a translation of its

signs into other signs of the same system or into signs of another sys-

tem. Any comparison of two languages implies an examination of their

mutual translatability; widespread practice of interlingual communi-

cation, particularly translating activities, must be kept under constant

scrutiny by linguistic science. It is difficult to overestimate the urgent

need for and the theoretical and practical significance of differential

bilingual dictionaries with careful comparative definition of all the

corresponding units in their intension and extension. Likewise differ-

ential bilingual grammars should define what unifies and what differ-

entiates the two languages in their selection and delimitation of

grammatical concepts.

Both the practice and the theory of translation abound with in-

tricacies, and from time to time attempts are made to sever the

Gordian knot by proclaiming the dogma of untranslatability. “Mr.

Everyman, the natural logician,” vividly imagined by B. L. Whorf, is

supposed to have arrived at the following bit of reasoning: “Facts are

unlike to speakers whose language background provides for unlike

formulation of them.” 3 In the first years of the Russian revolution

there were fanatic visionaries who argued in Soviet periodicals for a

radical revision of traditional language and particularly for the weed-

ing out of such misleading expressions as “sunrise” or “sunset.” Yet

we still use this Ptolemaic imagery without implying a rejection of

Copernican doctrine, and we can easily transform our customary talk

about the rising and setting sun into a picture of the earth’s rotation

simply because any sign is translatable into a sign in which it appears

to us more fully developed and precise.

A faculty of speaking a given language implies a faculty of talking

about this language. Such a “metalinguistic” operation permits revision

and redefinition of the vocabulary used. The complementarity of both

levels-— object-language and metalanguage — was brought out by
Niels Bohr: all well-defined experimental evidence must be expressed

in ordinary language, “in which the practical use of every word stands

in complementary relation to attempts of its strict definition.”
4

All cognitive experience and its classification is conveyable in any

existing language. Whenever there is deficiency, terminology may be

qualified and amplified by loanwords or loan-translations, neologisms

or semantic shifts, and finally, by circumlocutions. Thus in the new-
born literary language of the Northeast Siberian Chukchees, “screw”

Linguistic Aspects 235

is rendered as “rotating nail,” “steel” as “hard iron,” “tin” as “chin

iron,” “chalk” as “writing soap,” “watch” as “hammering heart.”

Even seemingly contradictory circumlocutions, like “electrical horse-

car” (ajierrpHyecBiaa KOHi?a), the first Russian name of the horseless

street car, or “flying steamship” (jena paragot), the Koryak term for

the airplane, simply designate the electrical analogue of the horse-car

and the flying analogue of the steamer and do not impede communica-

tion, just as there is no semantic “noise” and disturbance in the double

oxymoron— “cold beef-and-pork hot dog.”

No lack of grammatical device in the language translated into

makes impossible a literal translation of the entire conceptual informa-

tion contained in the original. The traditional conjunctions “and,”

“or” are now supplemented by a new connective— “and/or”—
which was discussed a few years ago in the witty book Federal Prose

— How to Write in and/or for Washington .

8 Of these three con-

junctions, only the latter occurs in one of the Samoyed languages. 6

Despite these differences in the inventory of conjunctions, all three

varieties of messages observed in “federal prose” may be distinctly

translated both into traditional English and into this Samoyed lan-

guage. Federal prose: 1 ) John and Peter, 2 )
John or Peter, 3) John

and/or Peter will come. Traditional English: 3) John and Peter or

one of them will come. Samoyed: John and/or Peter both will come,

2) John and/or Peter, one of them will come.

If some grammatical category is absent in a given language, its

meaning may be translated into this language by lexical means. Dual

forms like Old Russian 6pa?a are translated with the help of the nu-

meral: “two brothers.” It is more difficult to remain faithful to the

original when we translate into a language provided with a certain

grammatical category from a language devoid of such a category.

When translating the English sentence “She has brothers” into a lan-

guage which discriminates dual and plural, we are compelled either to

make our own choice between two statements “She has two brothers”

-“She has more than two” or to leave the decision to the listener and

say: “She has either two or more than two brothers.” Again in trans-

lating from a language without grammatical number into English one

is obliged to select one of the two possibilities— “brother” or

“brothers” or to confront the receiver of this message with a two-

choice situation: “She has either one or more than one brother
”

As Boas neatly observed, the grammatical pattern of a language

(as opposed to its lexical stock) determines those aspects of each ex-


236 Roman Jakobson

perience chat must be expressed in the given language: "We have to

choose between these aspects, and one or the other must be chosen.” 7

In order to translate accurately the English sentence "I hired a

worker,” a Russian needs supplementary information, whether this

action was completed or not and whether the worker was a man or a

woman, because he must make his choice between a verb of com-
pletive or noncompletive aspect— aaoHJi or Hanauaji— and between
a masculine and feminine noun— pafioTKHKa or pa6oTHim;y. If I ask

the utterer of the English sentence whether the worker was male or

female, my question may be judged irrelevant or indiscreet, whereas

in the Russian version of this sentence an answer to this question is

obligatory. On the other hand, whatever the choice of Russian gram-

matical forms to translate the quoted English message, the translation

will give no answer to the question of whether I "hired” or “have

hired” the worker, or whether he/she was an indefinite or definite

worker ("a” or "the”). Because the information required by the Eng-
lish and Russian grammatical pattern is unlike, we face quite different

sets of two-choice situations; therefore a chain of translations of one

and the same isolated sentence from English into Russian and vice

versa could entirely deprive such a message of its initial content. The
Geneva linguist S. Karcevski used to compare such a gradual loss with

a circular series of unfavorable currency transactions. But evidently

the richer the context of a message, the smaller the loss of information.

Languages differ essentially in what they must convey and not in

what they may convey. Each verb of a given language imperatively

raises a set of specific yes-or-no questions, as for instance: is the nar-

rated event conceived with or without reference to its completion?

Is the narrated event presented as prior to the speech event or not?

Naturally the attention of native speakers and listeners will be con-

stantly focused on such items as are compulsory in their verbal code.

In its cognitive function, language is minimally dependent on the

grammatical pattern because the definition of our experience stands

in complementary relation to metalinguistic operations— the cogni-

tive level of language not only admits but directly requires recoding

interpretation, i,e., translation. Any assumption of ineffable or un-

translatable cognitive data would be a contradiction in terms. But in

jest, in dreams, in magic, briefly, in what one would call everyday

verbal mythology and in poetry above all, the grammatical categories

carry a high semantic import. In these conditions, the question of

translation becomes much more entangled and controversial.

Linguistic Aspects 237

Even such a category as grammatical gender, often cited as merely

formal, plays a great role in the mythological attitudes of a speech

community. In Russian the feminine cannot designate a male person,

nor the masculine specify a female. Ways of personifying or meta-

phorically interpreting inanimate nouns are prompted by their gender.

A test in the Moscow Psychological Institute (1915) showed that

Russians, prone to personify the weekdays, consistently represented

Monday, Tuesday, and Thursday as males and Wednesday, Friday,

and Saturday as females, without realizing that this distribution was

due to the masculine gender of the first three names (noHeAeawiKK,

BTopHHK, leTsepr) as against the feminine gender of the others (epe^a,

Humana, cyddoia). The fact that the word for Friday is mascu-

line in some Slavic languages and feminine in others is reflected in

the folk traditions of the corresponding peoples, which differ in their

Friday ritual. The widespread Russian superstition that a fallen knife

presages a male guest and a fallen fork a female one is determined by
the masculine gender of hohc “knife” and the feminine of bh-ikb “fork”

in Russian. In Slavic and other languages where “day” is masculine

and “night" feminine, day is represented by poets as the lover of night.

The Russian painter Repin was baffled as to why Sin had been de-

picted as a woman by German artists: he did not realize that “sin” is

feminine in German (die Siinde), but masculine in Russian (rpe*).

Likewise a Russian child, while reading a translation of German tales,

was astounded to find that Death, obviously a woman (Russian

CiiepTfc, fern.), was pictured as an old man (German der Tod, masc.).

My Sister Life, the title of a book of poems by Boris Pasternak, is

quite natural in Russian, where "life” is feminine (»ch3h&), but was

enough to reduce to despair the Czech poet Josef Hora in his attempt

to translate these poems, since in Czech this noun is masculine

(ztvot).

What was the initial question which arose in Slavic literature at its

very beginning? Curiously enough, the translator’s difficulty in pre-

serving the symbolism of genders, and the cognitive irrelevance of this

difficulty, appears to be the main topic of the earliest Slavic original

work, the preface to the first translation of the Evangeliarium, made

in the early 86o’s by the founder of Slavic letters and liturgy, Cons-

tantine the Philosopher, and recently restored and interpreted by A.

Vaillant® “Greek, when translated into another language, cannot

always be reproduced identically, and that happens to each language

being translated,” the Slavic apostle states. “Masculine nouns as


238 Roman Jakobson

voTafios ‘river’ and Ao-rqp ‘star’ in Greek, are feminine in another

language as pfctra and 38i 3.^,a in Slavic.” According to Vaillant’s com-

mentary, this divergence effaces the symbolic identification of the

rivers with demons and of the stars with angels in the Slavic transla-

tion of two of Matthew’s verses (7:25 and 2:9). But to this poetic

obstacle, Saint Constantine resolutely opposes the precept of Dio-

nysius the Areopagite, who called for chief attention to the cognitive

values (emit pasyuy) and not to the words themselves.

In poetry, verbal equations become a constructive principle of the

text. Syntactic and morphological categories, roots, and affixes, phon-

emes and their components (distinctive features)— in short, any

constituents of the verbal code— are confronted, juxtaposed, brought

into contiguous relation according to the principle of similarity and

contrast and carry their own autonomous signification. Phonemic

similarity is sensed as semantic relationship. The pun, or to use a

more erudite, and perhaps more precise term— paronomasia, reigns

over poetic art, and whether its rule is absolute or limited, poetry by

definition is untranslatable. Only creative transposition is possible;

either intralingual transposition -— from one poetic shape into another,

or interlingual transposition— from one language into another, or

finally intersemiotic transposition— from one system of signs into

another, e.g., from verbal art into music, dance, cinema, or painting.

If we were to translate into English the traditional formula Tradut

-

tore
,
traditore as “the translator is a betrayer," we would deprive the

Italian rhyming epigram of all its paronomastic value. Hence a cogni-

tive attitude would compel us to change this aphorism into a more

explicit statement and to answer the questions: translator of what

messages? betrayer of what values?

NOTES

1. Bertrand Russell, “Logical Positivism,” Revue Internationale de Philoso-

phies IV (1950), l8 ; cf. p. 3.

2. Cf. John Dewey, “Peirce’s Theory of Linguistic Signs, Thought, and

Meaning,” The Journal of Philosophy, XLIII (1946), 91.

3. Benjamin Lee Whorf, Language,
Thought, and Reality (Cambridge,

Mass., 1956), p, 235.

4. Niels Bohr, “On the Notions of Causality and Complementarity," Dia-

lectics I (1948), 317L

5. James R. Masterson and Wendell Brooks Phillips, Federal Prose (Chapel

Hill, N. C., 1948), p. 4of.

Linguistic Aspects 239

6. Cf. Knut Bergsland, “Finsk-ugtisk og almen sprakvitenskap,” Norsk

Tidsskrtft for Sprogvidenskap, XV (1949), 374L

7. Franz Boas, “Language,” General Anthropology (Boston, 1938), pp. 132L

8. Andre Vaillant, “Le Preface de I’£vangeliaire vieux-slave,” Revue des

Etudes Slaves
,
XXIV (1948), jf.


