STUDYING OF THE EMOTIONS FROM THE POINT OF VIEW OF THE COGNITIVE LINGUISTICS

Lefler N.O.

Krasnoyarsk state agrarian university, Krasnoyarsk, Russia

The purpose of the article is to describe the emotions in terms of cognitive linguistics. The author describes cognitive linguistics, its basic problems and determines the place of emotions in semantic fields. The author considers it to be one of the important problems of modern linguistics. 

Cognitive Linguistics is a branch of the linguistic researches beginning in the end of 1970s with a great number of supporters. In the USA, where it started, it is usually called “Cognitive Grammar” because of the broad understanding of the term “grammar” in English-speaking linguistics. In Russia, however, the term “Cognitive Semantics” is frequently used to demonstrate some of the sources of this research. [8]
Cognitive Linguistics is a branch of the linguistic researches with a language as a common cognitive mechanism in the centre of the attention.

The sphere of interests of the Cognitive Linguistics usually includes mental bases of understanding and producing of the speech from the point of view how the structures of the linguistic knowledge are represented and take part in data proceeding. 
Unlike other cognitive disciplines, Cognitive Linguistics reviews only that cognitive structures and processes that characterize a person as homo sapiens. It means that systematical describing and explanation people’s language adoption mechanisms and the principles of these mechanisms structuring are on the first place. [5]
The basic aim of the Cognitive Linguistics is describing and explanation of the inner cognitive structure and the dynamics of the speaker – listener.

For a cognitive scientist it is important to understand what the mental representation of linguistic knowledge is and how this knowledge is processed cognitively, what the “cognitive reality” is. Adequacy and relativity of the linguist statements are estimated from this point of view. These should be interpreted in a way that will mirror:
· Comprehensibility;
· Processability.

Characteristics of the term “cognition” in the theory is presented by the term “interpretation”. In the Phonology interpretation of the speech by a human is a kind of the cognition. Its object is the product of the speech activity, its results and tools have ramified typology and are saturated with personal characteristics. The main questions that arise are how and when does a person select these very means from a rich language? These particular means have general name “linguistic cognition’. [1]
A man is an active cognition bearer. He has two roles; a reviewing learning party and a center of the prospective. [1]
The main difference between cognition and emotion is that cognition operates with discrete specialized systematically organized units and structures. Cognitive structures reflect the structures of the world around with the connection of the social activity needs. Though cognitive structures are closely connected with verbal ones and the languages of the world are diverse, the basic mechanisms of the cognition are universal. Universal language structures (patterns), universal pragmatic categories show that a human not only “adopt” reality but also organizes it in any way actively and purposefully for specific aims.
Emotive Linguistics takes one of the leading places in modern linguistics (V.N. Telia, V. I. Shakhovsky, U. D. Apresyan, N.D. Arurunova, A. Zaliznyak and others). Cognitive approach to emotion research supposes superiority of the semantics. Less studied question concerns the aspect of lexical meaning of emotions. [3]
Realization of the cognitive approach to the analysis of emotions that supposes studying of the given lexemes semantics determining their functioning in the language system.
Emotions are the specific forms of the cognition, that’s why cognitive approach to the analysis of the emotions gains the specific meaning.

Emotions are specific and original form of the cognition that reflects and estimates environmental reality. People’s feelings are reflected in the language and the culture of the society of every lingual person. Linguistic existence of homo sapiens is impossible without emotions. They are in every part of the life. Language cannot exist without emotions and also there is no communication without them. Cognitive approach to emotions studying realizes such branch of the science as Linguistics Psychology. Unlike Psychological Linguistics, Linguistics Psychology studies the subject of Psychology, emotions, from the point of view of everyday language. 
Emotional states of a person take the first place in cognitive researches. Despite a large number of works in the sphere of Cognitive Psychology devoted to cognitive bases of emotions and emotional states, Cognitive Linguistics studies conceptual continuum of a person with great care. It can be explained by complex structure of a person’s world that is expressed in the language only in some extent. 
Emotional states of a person are demonstrated in modern cognitive researches as complex conceptual structures that have both psycho - physiological nature and a cognitive component. 

Theoretical Linguistic school in Voronezh that takes up semantic - cognitive studying of the language suggests describing of field organization of the concept. According to their researches, in the structure of any concept the field of emotions will take the farthest periphery. Negative and positive emotions lie in the same one. [4]

[image: image1]
The fact that such states gain their description in language shows that human conscious activity is conceptualized and categorized. It means that linguistic – cognitive accordance for verbalization of these states are established.
References
1. Demyanov V.Z., Cognitive Linguistics as a Kind of Interpretational Approach//Linguistic Questions, 1994, № 4, pp. 17-33

2. Aliferenko N.F., Modern Scientific Problems in Language// Flinta, Science, Moscow, 2005, pp. 174-199

3. Apresyan U.D., Semantic Basis// Moscow 1995, p. 39

4. Arutunova N.D., Language and Person’s World// Moscow, 1999, p. 52

5. Geeraerts, Dirk., Cognitive Linguistics. In J. Verschueren, J.-O. Östman and J. Blommaert, eds., Handbook of Pragmatics. Amsterdam: John Benjamins, 1995, pp. 111-116
6. Lakoff, George., Women, Fire, and Dangerous Things. What Categories Reveal about the Mind. Chicago: University of Chicago Press., 1987
7. Lamb, Sydney M., Pathways of the Brain. The Neurocognitive Basis of Language. Amsterdam: John Benjamins., 1999

8. Langacker, Ronald W. Foundations of Cognitive Grammar Vol. 1: Theoretical Prerequisites. Stanford: Stanford University Press., 1987

9. Langacker, Ronald W., Concept, Image, and Symbol. The Cognitive Basis of Grammar. Berlin: Mouton de Gruyter, 1990

Nucleus – general component


conceptual component


positive emotions


negative emotions


