
THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

What kind of explanation of

language as fubctional system can we have?

 A language structure-based

 A deductive one

 A Society-based

 A Sign-based

 A Code-based

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

Ferdinand de Saussure /1857-1913/

admits the Signification function of

linguistic sign to play a key role in

language construction.

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

One of the most famous and

influential opponents of Saussurean

standpoint on linguistic system is

Wilhelm von Humboldt /1767-1835/.

WHICH IS MORE IMPORTANT FUNCTION OF

LANGUAGE – COGNITIVE OR

COMMUNICATIVE?

"DIE SPRACHE IST DAS BILDENDE ORGAN

DES GEDANKENS"

Humboldt, W. von (1988). Schriften zur

Sprachphilosophie (6. Auflage).

Wissenschaftliche Buchgesellschaft:

Darmstadt. S. 426.

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

KARL LUDWIG BÜHLER /1879 - 1963/

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

KARL LUDWIG BÜHLER /1879 - 1963/

 Three functions of language:

I –function (Expression-function)

Thou –function (Appeal-function)

Id / it –function (Representation-function)

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

Influenced by the Organon-Model by Karl

Bühler and other sources of linguistic

research, Roman Jakobson /1896 – 1982/

distinguishes six communication functions,

each associated with a dimension or factor

of the communication process.

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

By Roman Jakobson /1896 – 1982/

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

Target factor

and

function no.

TARGET

FACTOR

SOURCE

FACTOR
FUNCTION

1 Context Message Referential

2 Message Message Poetic

3 Addresser Message Emotive

4 Addressee Message Conative

5 Contact Message Phatic

6 Code Message Metalingual

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

TARGET

FACTOR
SAMPLE FUNCTION

Context “London is the capital of UK” Referential

Message
And the stars never rise

but I feel the bright eyes

Of the beautiful Annabel Lee;
Poetic

Addresser “Yummy!” Expressive / Emotive?

Addressee “Keep calm and learn Linguistics” Conative

Contact "Hello?"?" Phatic

Code

"What do you mean by ‘quark'?“; “Is

English a Romanic [rə'mænɪk] or

Germanic. [ʤɜː'mænɪk] language?”

Metalingual

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

One of the six functions is always the

dominant function in a text and usually

related to the type of text.

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION

Meanwhile the communication function is

always there. And it is the supra-function

of language in action.

1. THE REFERENTIAL FUNCTION

OF LANGUAGE AND SPEECH

AM |ˌrefəˈrenʃəl|; BR |ˌrɛfəˈrɛnʃ(ə)l|

means relating to a referent, in particular

having the external world rather than a

text or language as a referent; implies

Focus on context.

1. THE REFERENTIAL FUNCTION

OF LANGUAGE AND SPEECH

Reference or Bedeutung, Frege's term for

that which an expression designates.

https://en.wikipedia.org/wiki/Sense_and_reference

2. THE POETIC FUNCTION

OF LANGUAGE AND SPEECH

Reference or Bedeutung, Frege's term for

that which an expression designates.

https://en.wikipedia.org/wiki/Sense_and_reference

2. The AESTHETIC / POETIC

FUNCTION OF LANGUAGE AND SPEECH

And the silken sad uncertain rustling

of each purple curtain

Thrilled me – filled me with …

There was an iciness, a sinking,

a sickening of the heart –

[iːs'θetɪk] / poetic [pəu'etɪk]

3. THE EXPRESSIVE FUNCTION

OF LANGUAGE AND SPEECH

expressive [ɪk'spresɪv] function of speech

clearly indicates their feelings or intentions

of the speaker.

4. THE CONATIVE FUNCTION

OF LANGUAGE AND SPEECH

“where language is being used to

influence others, we have a conative

function"

4. THE CONATIVE FUNCTION

OF LANGUAGE AND SPEECH

conative [ˈkɒnətɪv] - an adjective,

denoting a word or structure that

expresses attempted action as opposed to

action itself.

4. THE CONATIVE FUNCTION

OF LANGUAGE AND SPEECH

The conative function is frequently carried

by commands, prohibitions, requests,

permissions, advice, invitations, etc.

4. THE CONATIVE FUNCTION

OF LANGUAGE AND SPEECH

The conative function is generally friendly

with referential function, but unlike the

latter it cannot be analyzed in terms of

truth value.

4. THE CONATIVE FUNCTION

OF LANGUAGE AND SPEECH

Roman Jakobson says that unlike

declarative sentences, imperatives (linked

to the conative function) cannot be tested

for their truth value.

5. THE PHATIC FUNCTION OF LANGUAGE

AND SPEECH

is conceived as denoting or relating to

language used for general purposes of

social interaction, rather than to convey

specific information or ask questions.

['fætɪk]

5. THE PHATIC FUNCTION OF LANGUAGE

AND SPEECH

Phatic speech (especially of conversational

phrases) is viewed as used to establish social

contact and to express sociability rather than

specific meaning

['fætɪk]

5. THE PHATIC ['FÆTɪK] FUNCTION OF

LANGUAGE AND SPEECH

Utterances such as ‘Hello’, ‘How are you?’

and ‘Nice morning, isn't it?’ are phatic.

PS. Phatic ['fætɪk] etymology: from Greek

phat(os) spoken + ‘-ic’.

5. THE PHATIC ['FÆTɪK] FUNCTION OF

LANGUAGE AND SPEECH

Phatic speech is used to attract attention,

establish a contact and manage it. So such

phrases as “See you later!” are essentially no

less phatic than “Hello, I am glad to see you”.

6. THE METALINGUAL FUNCTION

OF LANGUAGE AND SPEECH

Any metalanguage is language or symbols

used when language itself is being

discussed or examined.

6. THE METALINGUAL FUNCTION

OF LANGUAGE AND SPEECH

This one is often used for checking code working.

In logic and linguistics, a metalanguage is a

language used to make statements about

statements in another language.

6. THE METALINGUAL FUNCTION

OF LANGUAGE AND SPEECH

Metalanguage is any natural or artificial language by

means of which another language is described. In

the most general sense, the meta-language is a

language for describing some or any language.

Described language is called target language.

6. THE METALINGUAL FUNCTION

OF LANGUAGE AND SPEECH

Meta-language is the language teachers and

learners use to talk about language, learning and

teaching. E.G. Words and phrases such as 'verb',

'noun', 'present perfect continuous', 'phrasal verb'

and 'reported speech' are all examples of common

classroom meta-language.

THE LIST OF KEY FUNCTIONS OF HUMAN

LANGUAGE DISCUSSION

1. referential (: contextual information)

2. aesthetic/poetic (: self-reflection)

3. emotive (: self-expression)

THE LIST OF KEY FUNCTIONS OF HUMAN

LANGUAGE DISCUSSION

4. conative (: vocative or imperative

addressing of receiver)

5. phatic (: checking channel working)

6. metalingual (: checking code working)

THE LIST OF KEY FUNCTIONS OF HUMAN

LANGUAGE DISCUSSION

More readings on

RU EN

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION: UBIQUITY OF DEIXIS

deixis [ˈdeɪksɪs, ˈdʌɪksɪs]

deals with things like point of view, status, role,

interpersonal distance, patterns of relationship.

ubiquity

[juː'bɪkwətɪ]

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION: UBIQUITY OF DEIXIS

deixis [ˈdeɪksɪs, ˈdʌɪksɪs]

comes from Greek verb deiknunai ‘to show’;

literally ‘demonstrative force, reference’.

Implies the use of deictic words, forms, or

expressions (see also shifters).

ubiquity

[juː'bɪkwətɪ]

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION: UBIQUITY OF DEIXIS

"I signifies "the person who is uttering the

present instance of the discourse containing I.“

Émile Benveniste

ubiquity

[juː'bɪkwətɪ]

THE KEY FUNCTIONS OF HUMAN LANGUAGE

DISCUSSION: UBIQUITY OF DEIXIS

"by introducing the situation of "address," we

obtain a symmetrical definition for you as "the

individual spoken to in the present instance of

discourse containing the linguistic instance of

you." Émile Benveniste

ubiquity

[juː'bɪkwətɪ]

THE ISSUE OF DISTINCTIVE TRAITS OF HUMAN

LANGUAGE DISCUSSION

 Émile Benveniste (French: [bɛṽenist])

 /1902-1976/

 This is a topic for student’s presentation.

THE LINGUISTIC SIGN DISCUSSION

THANKS FOR YOUR

ATTENTION!

TOPICS FOR ANALYTICAL ESSAYS

01. Human language versus animal languages.

02. Reference versus denotation.

03. Saussure’s concept of language versus that of Humboldt.

04. The concept of Sign in Saussurean linguistics and in

Glossematics.

05. Structuralism versus formalism in linguistics.

06. Alternative classifications of nonverbal semiotics.

07. Grimm’s law and Verner’s Law.

08. Semantics versus Pragmatics.

TOPICS FOR ANALYTICAL ESSAYS

09. Alternative Generative Grammar models by Chomsky.

10. Arbitrariness of linguistic signs versus non-arbitrariness.

11. Indexical signs in nature and shifters in language.

12. Morphological versus phonological analysis of word-form.

13. Commutation method versus minimal pairs analysis.

14. Diachronic versus synchronic linguistics.

15. Syntagmatic versus paradigmatic analysis of English

sentence.

16. Ideographic versus logographic writing.

17. Speech versus language.

18. Language versus dialect.

TOPICS FOR ANALYTICAL ESSAYS

19. Emic versus etic units of language

20. Types and tokens in phonological description of language.

Every demand for the essay (structure, sources, research-

based analysis, good examples, good English, sound logic)

should be fulfilled completely!

Тематики аналитического эссе в одной учебной группе не

должны повторяться.

Эссе должно быть написано строго по требованиям и на

хорошем английском языке. Указание источников (англ.

References) в конце работы абсолютно обязательно.

TOPICS FOR ANALYTICAL ESSAYS

Ссылка на источник в тексте при цитировании и при

пересказе обязательна [Yule 2018: 17; Saussure 1916: 5].

Все цитаты заключаются в кавычки. Работы с

оригинальностью текста ниже 75% не оцениваются.

