

Aspects of Cognitive Ethnolinguistics

Jerzy Bartmiński
Edited by Jörg Zinken

Jerzy Bartmiński is Professor of Polish at the Marie Curie-Skłodowska University in Lublin, Poland.

Jörg Zinken is Senior Lecturer of Psychology of Communication and coordinator of the Language, Culture and Mind Research Group at the University of Portsmouth.

2009 256pp 244 x 169mm
pb ISBN 9781845539702
£19.99 / \$35.00 £14.99 / \$26.25

“A valuable resource for researchers and students in lexical semantics, discourse and intercultural communication. In this book, the English-language audience interested in cognitive linguistic approaches and semantics in general will find valuable information regarding Slavic data and the development of Slavic semantic thought. The case studies presented in the book can certainly serve as a great inspiration for future cross-cultural semantic analyses.”

Studies in Language

“After reading Bartmiński’s book, it will be difficult to go along the traditional, trodden paths.”

Review of Cognitive Linguistics

Aspects of Cognitive Ethnolinguistics provides an introduction into a highly developed, coherent and extensively tested cognitive linguistic approach to lexical semantics, hitherto inaccessible to readers of English. This is an important book for researchers and students in lexical semantics, both in Cognitive Linguistics and beyond. It also strengthens the Cognitive Linguistics enterprise in general by showing that the main tenets of this approach are not an incidental historical development in a particular corner of the world, but rather are arrived at by scholars working in hugely different contexts independently of each other. This book contributes to the intellectual exchange between international academic discourses – an exchange that has often provided major impetus for scientific development, illustrated by the influence of the belated translations of works by Bakhtin, Lotman, Vygotsky, and Luria, among others.

Contents

1. The Ethnolinguistic School of Lublin and Anglo-American Cognitive Linguistics (Jörg Zinken)
 2. What is Cognitive Ethnolinguistics?
 3. Linguistic Worldview and How to Reconstruct it
 4. Values as the Foundation of Linguistic Worldview
 5. The Stereotypes as an Object of Linguistic Description
 6. The ‘Cognitive Definition’ in the Description of Stereotypes
 7. Viewpoint, Perspective, and Linguistic Worldview
 8. Profiling and the Subject-Oriented Interpretation of the World
 9. The Subject’s Viewpoint(s) in Language, Text and Discourse
 10. The Stereotype of the Sun in Folk Polish
 11. The Polish Stereotype of MOTHER: Towards a Cognitive Definition
 12. The Polish DOM (House/Home) in its Physical, Social and Cultural Aspects
 13. The Polish OJCZYŻNA (Homeland): Its Base Stereotype and Ideological Profiles
 14. Changes in the Polish Stereotype of ‘a German’
 15. Prawica ‘Right Wing’ and Lewica ‘Left Wing’: Profiles in Contemporary Discourse
 16. Varieties of Fate: The Polish Los and Dola; the Russian Sud’ba
 17. The Conception of the Linguistic Worldview in Slavic Comparative Research
- Afterword

Place an order online at www.equinoxpub.com to receive a 25% discount. Enter the code **ASPECTS** at the checkout when prompted and your order will be discounted.