

Armenian Folia Anglistika – the official peer-reviewed academic journal of the Armenian Association for the Study of English (since 2005) and Yerevan State University (since 2015) aims at fostering research of the English Language, Literature and Culture in Armenia and elsewhere and facilitate intellectual cooperation between high school teachers and scholars.

In 2007 the Editorial Board of *Armenian Folia Anglistika* announced the opening of a new section in the Journal – Armenological Studies, which invites valuable and innovative contributions from such fields as Armenian Linguistics, Literary Criticism, Ethnic Studies, Cultural History, Gender Studies and a wide range of adjacent disciplines.

Armenian Folia Anglistika is intended to be published twice a year. Articles of interest to university-level teachers and scholars in English Studies are warmly welcomed by the multi-national Editorial Board of the Journal. Articles should be directed to the Editor-in-Chief.

Հիմնադիր և գլխավոր խմբագիր՝
ՄԵՂԱ ԳԱՍՊԱՆՐՅԱՆ
Համարի թողարկման
պատասխանատու՝
ԼԻԼԻ ԿԱՐԱՊԵՏՅԱՆ
Լրատվական գործունեություն
իրականացնող
«ԱՆԳԼԵՐԵՆԻ
ՈՒՍՈՒՄՆԱՍԻՐՈՒԹՅԱՆ
ՀԱՅԿԱԿԱՆ ԱՍՈՑԻԱՑԻԱ» ՀԿ
<http://www.aase.y-su.am>
Վկայական՝ 03Ա 065183
Տրված՝ 28.06.2004 թ.

Yerevan State University
Press

Editor-in-Chief

Seda Gasparyan – Doctor of Sciences (Philology), Professor, Corresponding Member of RA NAS, Honoured Scientist of RA, Head of Yerevan State University English Philology Department, President of Armenian Association for the Study of English.

Phone: +374 99 25 50 60;

E-mail: sedagasparyan@yandex.ru; sedagasparyan@ysu.am

Editors

Shushanik Paronyan, Doctor of Sciences (Philology), Professor, Head of the Department of English for Cross-Cultural Communication, Yerevan State University (Armenia).

Gaiane Muradian, Doctor of Sciences (Philology), Associate Professor of English Philology Department, Yerevan State University (Armenia).

Astghik Chubaryan, PhD in Philology, Professor of English Philology Department, Yerevan State University (Armenia).

Editorial Advisory Board

1. Svetlana Ter-Minasova – Doctor of Sciences (Philology), Professor Emeritus at Lomonosov Moscow State University, President of the Faculty of Foreign Languages and Area Studies, Doctor Honoris Causa at the Universities of Birmingham, UK (2002), The State University of New York, USA (2007), the Russian-Armenian Slavonic University, Armenia, Visiting professor at the National Research Tomsk State University, Russia (2013), Yunshan Professor at Guangdong University of Foreign Languages and International Relations, China (2016), holder of Lomonosov Award (1995), Fulbright's 50th Anniversary Award (1995), Boris Polevoi Prize (2015), Member of the Council of Experts of the International Academic Forum, Japan (2013).

2. Angela Locatelli – Professor of English Literature, Bergamo University, Italy, Adjunct Professor in the Department of Religious Studies at the University of Pennsylvania, Philadelphia, Faculty Member of the International PhD Network established in 2008 by the University of Giessen, Germany, holder of a Fellowship at the Folger Shakespeare Library in Washington (1999, 2008), one of the three General Editors of EJES (European Journal of English Studies) (2004-2010).

3. Olga Aleksandrova – Doctor of Sciences (Philology), Professor, Head of the Department of English Linguistics at Lomonosov Moscow State University, holder of Lomonosov Award (2001), Award of the International Federation of Modern Language Teachers' Associations at FIPLV (2005).

4. **John Stotesbury** - Adjunct Professor of the Department of English University of Oulu, Finland, Adjunct Professor of Philosophical Faculty, School of Humanities, Finland.
5. **Elżbieta Chrzanowska-Kluczevska** – Professor, Dr. hab. Uniwersytet Jagiellonski, Institute Filologii Angielskiej, Katedra Jezykoznawstwa Angielskiego. Cracow, Poland.
6. **Elżbieta Manczak-Wohlfeld** – Professor, Dr. hab. Uniwersytet Jagiellonski, Institute Filologii Angielskiej, Katedra Jezykoznawstwa Angielskiego. Cracow, Poland.
7. **Alessandra Giorgi** – PhD in Philology, Full Professor, Department of Linguistics and Comparative Cultural Studies, Ca’Foscari University of Venice, Italy.
8. **Buniatova Isabella** – Doctor of Philology, Professor, Head of the Department of Germanic and Romance Philology, Boris Grinchenko Kyiv University, Ukraine.
9. **Ірина Шевченко** - Doctor of Philology, Full Professor, V. N. Karazin Kharkov National University, Head of the Department of Business Foreign Language and Translation, Academician of Academy of Sciences of the High School of Ukraine, Editor-in-Chief of The International Journal “Cognition, Communication, Discourse”.
10. **Ewa Salkiewicz-Munnerlyn** – Professor, Doctor of Cracow Academy after Andrej Frycz Modrzewski, Cracow, Poland.
11. **Marta Dabrowska** – Associate Professor, Doctor hab. , Institute of English Studies, Jagiellonian University, Cracow, Poland.
12. **Peter Sutton** – Freelance Editor and Translator, UK.
13. **Sona Haroutyunian** – Doctor of Linguistics, Professor at the Department of Asian and African Studies, Visiting Professor at University of California Los Angeles (2009), Nida School of Translation Studies, New York - Misano Adriatico (2012), California State University Fresno (2013), Yerevan State University (2015), City University of New York (2017).

Managing Editor

Lili Karapetyan – Associate Professor of English Philology Department, Yerevan State University (Armenia)

Assistant Editor

Gohar Madoyan – PhD in Philology, Associate Professor of English Philology Department, Yerevan State University (Armenia)

Երևանի պետական համալսարան

**Անգլերենի ուսումնասիրության հայկական
ասոցիացիա (Անգլերենի ուսումնասիրության
եվրոպական ֆեդերացիայի անդամ)**

**ԱՆԳԼԻԱԳԻՏԱԿԱՆ
ՀԵՏԱԶՈՏՈՒԹՅՈՒՆՆԵՐԻ
ՀԱՅԿԱԿԱՆ ՀԱՆԴԵՍ**

**Միջազգային գրախոսվող ամսագիր
համագործակցությամբ՝**

Երևանի Վալերի Բրյուսովի անվան պետական
լեզվահասարակագիտական համալսարանի
(Հայաստան)

Մոսկվայի Մ. Լոմոնոսովի անվ. պետական համալսարանի
(Ռուսաստան)

Կրակովի Յագիելոնյան համալսարանի
(Լեհաստան)

Մոնտենեգրոյի համալսարանի

ԵՐԵՎԱՆ – 2019

100

Yerevan State University

**Armenian Association for the Study
of English (Member Association of the
European Society for the Study of English)**

**ARMENIAN FOLIA
ANGLISTIKA**

**Reviewed International Journal
in cooperation with:**

Yerevan Brusov State University of Languages
and Social Sciences
(Armenia)

Lomonosov Moscow State University
(Russia)

Jagiellonian University, Cracow
(Poland)

University of Montenegro
(Montenegro)

YEREVAN – 2019

CONTENTS

Linguistics

Seda Gasparyan

A Methodological Mechanism for Applying the Hermeneutical Approach9

Mariam Askarian, Hovhannes Vanesyan

Sports Metaphors in American Political Discourse30

Kristine Harutyunyan, Anna Sargsyan

The Sociolinguistic Perspective of Hedging in English44

Hovhannes Vanesyan

Politeness and Its Perception by Armenian Learners of English:

From Theory to Action53

Methodology

Tatyana V. Sidorenko, Margaret Apresyan

CLIL as a New Innovative Pedagogy: the case of Russia and Armenia63

Veronik Khachatryan, Armenuhi Ghalachyan

Meeting the Goals and Challenges of Adult EFL Learners88

Syuzanna Tadevosyan

Inclusive Education in Armenia103

Culture

Evgeniia Zimina, Mariana Sargsyan

Politics, Poetry, People: an Overview of Contemporary Poetry Trends

in the British Literary Landscape113

Narine Harutyunyan

On Some Forms of “Out-Group” Intolerance and “Unlimited”
Tolerance in Linguoculture 130

Marine Yaghubyan

The Use of Positive and Negative Politeness Strategies to Express
Request in English and Armenian Cultures..... 141

Mara Baghdasaryan

Fate across Cultures: a Linguocognitive Approach..... 151

Literature

Angela Locatelli

Spatial Mobility as Social Mobility in the Early Seventeenth Century:
Henry Peacham Jr.’s Picaresque Novel
A Merry Discourse of Meum and Tuum 166

Vicky Tchapanian

Morality vs Immorality in the Miserable Life of
Daniel Defoe's Moll Flanders..... 182

Armenological Studies

Seda Gasparyan, Luiza Gasparyan

On Translational “Lacunae” in the English Translation of
The History of Armenia by Movses Khorenatsi 191

**To the Centenary
of Yerevan State University**

Politeness and Its Perception by Armenian Learners of English: From Theory to Action

Hovhannes Vanesyan
Yerevan State University

Abstract

The study of the mechanisms of politeness in society has been a subject of interest for scholars of linguistics since the 20th century with the development of pragmatics and sociology. The aim of the current article is to introduce the most popular politeness theories as well as investigate how linguistic politeness is understood and used by students of English. We have conducted a social survey with students of English at the Department of European languages and Communication to see how well they perceive linguistic politeness in its two forms – negative and positive – as suggested by Brown and Levinson in their seminal work “Politeness: Some Universals in Language Usage”. As a result, we have arrived at some interesting conclusions with regards to the way the students understand the two types of politeness, and at the same time we have offered some ways of improving the “lacuna” in their knowledge in relation to the appropriate use of politeness in interaction.

Key words: *negative politeness, positive politeness, mechanisms of politeness, politeness in society, Armenian learners of English.*

Introduction

Human society leans on a myriad of pillars to ensure its harmonious existence. One of these pillars is politeness, which is expressed both verbally and non-verbally. The purpose of the current article is to introduce the theory and mechanisms behind linguistic politeness in the English language and determine how well it is understood and used by Armenian learners of English. In our work we outline the politeness theories formulated by different scholars

of linguistics and make a distinction between negative and positive politeness as postulated by Brown and Levinson. The practical part of this article is based on a social survey conducted with the help of Yerevan State University students of the Department of European languages and Communication. Thus, we compiled a survey of 16 question-utterances of varying (im)politeness degrees and requested our respondents to match them with potential addressees (parent, sibling, teacher etc.) in order to find out how well they can distinguish between positive and negative politeness with regards to social variables from their own perspective. The survey was in form of multiple choice (more than one choice possible) printed questionnaire. We conducted the survey with 55 respondents all of whom were female within 18 to 24 age brackets.

Politeness Theory

Within the framework of politeness theory, the scholars of linguistics set apart the notion of “face”, which consists of two spectrums: negative face and positive face. Brown and Levinson treat the aspects of face as “basic wants” and define the negative face as “the desire to be unimpeded in one’s actions” and the positive face as “the desire (in some respects) to be approved of” (1987: 13). A speaker is expected to defend his/her own face, as well as protect that of the interlocutor’s. The notion of “face” comes with its draw-backs, it is said to be culture-specific and susceptible to certain “dangers”, the so-called face-threatening acts (FTA). Based on the assumption of the existence of the so-called “face” phenomenon the authors distinguish “three main strategies of politeness, ‘positive politeness’ (roughly, the expression of solidarity), ‘negative politeness’ (roughly, the expression of restraint) and ‘off-record (politeness)’ (roughly, the avoidance of unequivocal impositions) and claim that the uses of each are tied to social determinants, specifically the relationship between speaker and addressee and the potential offensiveness of the message content” (Brown and Levinson 1987:2). Therefore, the speaker has but two options, which are either to commit a face-threatening act or not to commit it, “if the speaker decides to do the FTA, he/she can either go *off record*, in which case there is more than one unambiguously attributable intention so that the speaker

cannot have committed himself/herself to one particular intent, or the speaker can go *on record* expressing his/her intention clearly and unambiguously” (Trosborg 1994:26). In case of “*on record*” approach the speaker has two options either to express his/her utterances without redressive action, i.e. boldly on record, or use some mitigating strategies with redressive action which consists of positive and negative politeness strategies. In connection with this, Brown and Levinson propose three social determinants or social variables, as they put it “...research seems to support our claim that three sociological factors are crucial in determining the level of politeness which a speaker (S) will use to an addressee (H): these are relative power (P) of H over S, the social distance (D) between S and H, and the ranking of imposition (R) involved in doing the face-threatening act (FTA)” (Brown and Levinson 1987:15). The face-threatening act, in this case, would be, for example, an attempt to make a request, the problem would be how to phrase your request in such a way that it sounds polite according to the politeness strategies, and at the same time stays in line with the above-mentioned social factors.

Now, let’s have a more concentrated look at what positive and negative “politenesses” are. Brown and Levinson state “Positive politeness is redress directed to the addressee’s positive face, his perennial desire that his wants (or the actions/acquisitions/values resulting from them) should be thought of as desirable” (Brown and Levinson 1987:101). A question might arise here, what is redress? Redress can be described as a mitigating and/or accommodating action or set of strategies or according to Brown and Levinson the indication that the speaker’s wants are similar to those of the addressee’s and vice versa. When it comes to the linguistic realizations of positive politeness Brown and Levinson maintain that “...it is in many respects simply representative of the normal linguistic behavior between intimates, where interest and approval of each other’s personality, presuppositions indicating shared wants and shared knowledge, implicit claims to reciprocity of obligations or to reflexivity of wants, etc. are routinely exchanged” (Brown and Levinson 1987:101). The similarities of positive politeness with the normal everyday “intimate behavior” is undeniable, however, there is one distinction that the authors make between

these two; the element of “exaggeration”, which they claim “serves as a marker of the face-redress aspect of positive-politeness expression, by indicating that even if S can’t with total sincerity say ‘I want your wants’, he can at least sincerely indicate ‘I want your positive face to be satisfied’” (Brown and Levinson 1987:101). The three super-strategies that make up the positive politeness strategy system are “claiming ‘common ground’, conveying ‘that S and H are cooperators’, and fulfilling ‘H’s want (for some X)’” (Brown and Levinson 1987).

Positive politeness is just one spectrum of politeness strategies that we employ in everyday life, the other one, as it was mentioned, is negative politeness. While positive politeness is meant to reduce social distance and indicate intimacy between interactants, negative politeness seeks to create that distance, indicating the social difference between the interactants.

As Brown and Levinson put it, “Negative politeness is redressive action addressed to the addressee’s negative face: his want to have his freedom of action unhindered and his attention unimpeded” (Brown and Levinson 1987:129). The linguistic realization of negative politeness is effectuated with the help of the emphasis on H’s relative power, hedges on the illocutionary force, conventional indirectness, polite pessimism, etc. As it was the case with the positive politeness, negative politeness too has a number of strategies that we can count on, such as being direct, trying not to assume or presume, communicating your want to not impinge on the hearer, etc. From the point of view of linguistic framing Brown and Levinson define negative politeness as achieved “with enormous syntactic complexity, a profusion of conjoined sentences and adverbial clauses...” (1987:93).

Keeping in mind the above-given definitions of politeness, especially those of its linguistic aspect in English, let us see if students of English are able to make the necessary distinction between the two types of politeness and use them appropriately. Hence, in the second part of our article, we elaborate on our findings about how well politeness is understood and used by non-native learners of English.

The Perception of Politeness by Students of English

The phenomenon of politeness cannot exist beyond the boundaries of society and its building blocks, i.e. people, individuals. We could probably go even so far as to claim that politeness lies at the very base and is one of the supporting pillars of our civilization, one which William Golding (1954) depicts as a veil that through its rules and laws masks the evil within every individual. Hence, in order to complete our work, it is the individuals that we decided to turn to for help. We conducted a survey with students, with the help of a questionnaire made up of 16 utterances (created by us for specific situations) of varying degrees of politeness. The students were asked to match these utterances with potential addressees from among a number of options (parent, sibling, second half, boss, professor/teacher, head of department). They were specifically instructed to regard these instances as devoid of any irony or any other peculiar speaker intent, so as to ensure maximum accuracy for the research. In order to judge if the matches are correct or not we rely on common sense as well as the definitions of negative and positive linguistic politeness offered by Brown and Levinson and others as mentioned herein. The results of the survey are presented below in a bar chart. We decided to create two charts displaying both correct and incorrect picks.

The Number of Correct Picks per Utterance

We can observe in the chart above that the respondents correctly matched most of the utterances with the addressees based on the degree and type of politeness they call for. Thus, the question “Can you tell me the time?” was matched with the addressee’s parent, second half and sibling by an

overwhelming number of respondents, which means that they could correctly identify the type of politeness and the person with whom they can use it. For example, the utterance “Can you tell me the time?” could not have been used with the head of department, or professor, since it has an extremely direct nature, it lacks the usually appropriate conventional indirectness and therefore it would be inappropriate for the respondents, all of whom are students, to use such an utterance as directed to their head of department or professor. Another, utterance “Hey, hold the door, will you?” comes in second with the number of correct matches with 51 out of 55 respondents matching it with the most likely addressees. While, utterances “I’m sorry, but I can’t meet you now. I’m busy at work/University/home”, “I’m sorry, but I can’t talk to you now. Call me later!” and “Hey, silly, I didn’t want to make you feel bad. Look! I’m really sorry.” were matched with slightly less accuracy, 49, 48, 46 respondents picking the correct addressee out of 55 respondents respectively. All of these utterances would be inappropriate and misplaced if used with address of higher status or social distance due to the reasons explained earlier. On balance, it is clearly observable that most respondents are able to easily identify the instances of positive politeness, which corresponds to everyday communication between more or less intimate interlocutors. The markers showing that these utterances belong to positive politeness are first of all special words indicating intimacy or some sort of direct or indirect closeness such as “hey”, “silly”, use of the imperative form of the verb without hedges “hold the door”, “call me later”, as well as the use of the tag question “will you”, instead of a more formal “would/could you” with its respective structures. Another important marker that shows us the positive politeness nature of the above-presented utterances is the use of the modal verb “can” instead of its past form “could”, which is more indirect and therefore polite (negative). And finally it is the simple structure of the utterances and their perceived casual tone that make these utterances sound more intimate, more everyday-like, and therefore more charged with positive politeness.

Leaving these results aside for the time being, now let us shift our focus onto the chart displaying the “incorrect matches”, cases where the degree and

type of the politeness of the utterance do not correspond to the addressees in terms of the social variables; relative power, distance, etc.

The Number of Incorrect Picks per Utterance

On the chart above we can pinpoint a number of mismatches that help us shed light on how our respondents perceive politeness, and how they perceive negative politeness in particular. The utterances that were mismatched with the possible range of addressees are mostly representative of (linguistically) negative politeness. Without further ado, let us consider a few mismatches that a great number of respondents (38 out of 55) failed to see for what they are. For instance, the utterance “Could you be so kind as to open the door for me? Thank you” was mismatched with such addressees as parent, sibling and second half, while in socially accepted interactions without a touch of irony or any peculiar speaker intent such an utterance would apply to an addressee whose status and social distance are higher in relation to the speaker, namely such an utterance represents (linguistically) negative politeness, which according to Brown and Levinson is achieved with enormous syntactic complexity, a profusion of conjoined sentences and adverbial clauses (1987:93). In the case of the above-introduced utterance it would be more appropriate to choose as an addressee the head of department, boss or teacher/professor; something that the respondents failed to notice. We can observe a similar mismatch for the utterances “I really appreciate your feedback but with all due respect I think you were a bit too harsh on me.”, “It’s very kind of you to invite me to the party

but I have to decline it. I have a prior engagement.” and “I would be happy to help you, however under current circumstances I’m unable to provide you with assistance.” in all these cases the respondents picked addressees who would be unlikely to be addressed in this manner due to the existence of social variables which determine the type of politeness one should use in such interactions. The markers that set these utterances apart as negative politeness utterances are the modal verb “can” in the past form “could”, which as mentioned earlier is indicative of conventional indirectness, “be so kind as to”, “with all due respect”, “It’s very kind of you”, “I’m unable to”, typical phrases that are usually used in situations where the interlocutors display a high degree of mutual respect as well as such higher-level words as “decline”, “assistance”, “circumstances”, etc. It is obvious that with regards to these utterances which represent negative politeness and display a high complexity of structure the rate of mismatch is considerably high, notably 38, 33, 31, 31 respondents out of 55 mismatched the aforementioned 4 negative politeness utterances with addressees, who are most likely to be addressed with positive politeness forms. Such utterances would be ludicrous to use with people one knows too intimately, therefore these and other similar utterances should be reserved for use in situations and with people that call for more polite conduct and comportment.

Conclusion

Overall, as a result of our research we can safely assume that most students of English have some difficulty in recognizing the instances of negative politeness, given the rate of mismatches of these utterances, and therefore they commit social blunders in the use of such utterances, whereas some of them, as indicated herein, are able to recognize and therefore correctly apply the positive politeness utterances to socially appropriate addressees. Thus, we are left with the issue of how to cultivate a deeper understanding of language and politeness mechanisms, particularly that of negative politeness in our students who formed the base of our survey. One solution that we can offer is movies, TV shows and other mass media that reflect the reality of language as it

develops. The inclusion of such living language material in our curricula can boost the students' awareness of how the native speakers use the language in social interactions and to what norms they adhere when they apply certain linguistic expressions in speech.

References:

1. Brown, P. and Levinson, S. (1987) *Politeness: Some Universals in Language Usage*. Cambridge: CUP.
2. Culpeper, J. (2011) *Politeness and Impoliteness*. // Journal of Pragmatics. Berlin: Mouton de Gruyter.
3. Feller, S. (2009) *Introduction. In the Tide of Change*. In Language as Dialogue. Amsterdam: Benjamins.
4. Grice, H.P. (1975) *Logic and Conversation*. New York: Academic Press.
5. Lakoff, R.T. (1973) *The Logic of Politeness, or Minding Your P's and Q's*. Chicago: Chicago Linguistics Society 9.
6. Lakoff, R.T. (1975) *Language and Women's Place*. New York: Harper & Row.
7. Lakoff, R.T. (1990) *Talking Power: The Politics of Language*. New York: Basic Books.
8. Leech, G. (1983) *Principles of Pragmatics*. New York: Longman.
9. Liu, X.g, and Allen, T.J. (2014) *A Study of Linguistic Politeness in Japanese*. Sydney: Published Online in SciRes.
10. Locher, M.A. (2012) *Politeness Research from Past to Future, with a Special Focus on the Discursive Approach*. UK: Cambridge Scholars Publishing.
11. Trosborg, A. (1995) *Interlanguage Pragmatics*. Berlin: Mouton de Gruyter.

Լեզվական քաղաքավարությունը և դրա համապատասխան ընկալումը անգլերենը որպես օտար լեզու սովորողների կողմից

Հասարակության մեջ քաղաքավարության մեխանիզմների ուսումնասիրությունը լեզվաբանների մոտ հետաքրքրություն է առաջացրել

դեռևս 20-րդ դարից սկսած: Այս հոդվածի նպատակն է ներկայացնել քաղաքավարության հեղինակավոր տեսությունները, նաև ուսումնասիրել, թե ինչպես են անգլերեն սովորողները հասկանում և օգտագործում անգլերենում լեզվական քաղաքավարության սկզբունքները: Մեր սոցիալական հետազոտությունը եվրոպական լեզուների և հաղորդակցության ֆակուլտետի ուսանողների օգնությամբ հնարավորություն է տվել պարզելու, թե որքանով է նրանց հաջողվում ընկալել լեզվական քաղաքավարությունը իր երկու՝ բացասական և դրական ձևերում:

Received by the Editorial Board 21.12.2018

Recommended for publication by the reviewers 20.02.2019

Accepted for print 22.04.2019

Our Authors

Angela Locatelli – Professor (Full and Tenured) of English Literature, and Director of the PhD Program in “Euro-American Literatures”, University of Bergamo, Italy.
E-mail: angela.locatelli@unibg.it

Anna Sargsyan – MA in Linguistics, English Philology Department, Yerevan State University.
E-mail: kristineharutyunyan@ysu.am

Armenuhi Ghalachyan – PhD in Philology, Senior Professor, Chair of Theory of Language and Cross-Cultural Communication, Russian-Armenian University.
E-mail: armiine@mail.ru

Evgeniia Zimina – PhD in Philology, Associate Professor, Department of Romance and Germanic Languages, Kostroma State University.
E-mail: ezimina@rambler.ru

Hovhannes Vanesyan – PhD student at English Philology Department, Yerevan State University.
E-mail: hovhanesyan@yandex.ru

Kristine Harutyunyan – PhD in Philology, Associate Professor, English Philology Department, Yerevan State University.
E-mail: kristineharutyunyan@ysu.am

Luiza Gasparyan - PhD in Philology, Institute of Literature, NAS RA.
E-mail: luizagasparyan@rambler.ru

Mara Baghdasaryan – PhD in Philology, Associate Professor at the Chair of English Language 2, Yerevan State University.
E-mail: marabaghdasaryan@ysu.am

Margaret Apresyan – PhD in Linguistics, Professor, Head of the Chair for ESP, Yerevan State University.
E-mail: english@ysu.am

Mariam Askarian – MA in Linguistics, English Philology Department, Yerevan State University.
E-mail: mariamaskaryan@gmail.com

Mariana Sargsyan – PhD in Philology, Associate Professor, English Philology Department, Yerevan State University.

E-mail: marianasargsyan@ysu.am

Marine Yaghubyan – PhD in Philology, Associate Professor at the Department of English for Cross-Cultural Communication, Yerevan State University.

E-mail: marina.yaghubyan@ysu.am

Narine Harutyunyan – Doctor of Sciences (Philology), Professor at the Department of English for Cross-Cultural Communication, Yerevan State University.

Email: narineharutyunyan@ysu.am

Seda Gasparyan – Corresponding Member of RA National Academy of Sciences, Honoured Scientist of RA. Doctor of Sciences (Philology), Professor, Head of English Philology Department, Yerevan State University.

E-mail: sedagasparyan@yandex.ru, sedagasparyan@ysu.am

Syuzanna Tadevosyan – PhD in Philology, Senior Professor, Chair of Theory of Language and Cross-Cultural Communication, Russian-Armenian University.

E-mail: syuzantadevosyan@mail.ru

Tatyana Sidorenko – PhD in Pedagogy, Assistant Professor, School of Core Engineering Education, Tomsk Polytechnic University.

E-mail: SidorenkoT@tpu.ru

Veronik Khachaturyan – PhD in Philology, Assistant Professor at the Chair of English Language 2, Yerevan State University.

E-mail: veronikkhachaturyan@ysu.am

Vicky Tchapanian – PhD in Philology, Lecturer at the Department of Business and Economics, Lebanese University.

E-mail: vicky.tchapanian@hotmail.com

Author Guidelines

Manuscript Submission

Manuscripts should be submitted by one of the authors of the manuscript through the online manuscript management system. Only electronic Word (.doc, .docx) files can be submitted. Only online submissions are advised strongly to facilitate rapid publication and to minimize administrative costs. Submissions by anyone other than one of the authors will not be accepted. The submitting author takes responsibility for the paper during submission and peer review. If for some technical reason submission through the online Manuscript Management System is not possible, the author can send manuscript as email attachment. Email submission: afajournal@ysu.am

Editorial Policy

Armenian Folia Anglistika is concerned with such fields as Linguistics, Literary Criticism, Translation Studies, Methodology, Ethnic Studies, Cultural History, Gender Studies, Armenian Studies and a wide range of adjacent disciplines. The articles address a wide range of interesting questions and are of consistently high quality. The reviewing is timely, knowledgeable and objective. The book reviews are very balanced and informative. The language of submission and publication is English.

Editorial Process

This journal follows strict double blind fold review policy to ensure neutral evaluation. All manuscripts are subject to peer review and are expected to meet standards of academic excellence. High quality manuscripts are peer-reviewed by minimum two peers of the same field. The reviewers submit their reports on the manuscripts along with their recommendation of one of the following actions to the Editor-in-Chief:

Recommendation regarding the paper:

1. I recommend the paper for publication
2. I recommend the paper for publication after major/minor corrections
3. I do not recommend the paper for publication

The Editor-in-Chief makes a **decision** accordingly:

1. to publish the paper
2. to consider the paper for publication after major/minor corrections

In these cases the authors are notified to prepare and submit a final copy of their manuscript with the required major/minor changes in a timely manner. The Editor-in-

Chief reviews the revised manuscript after the changes have been made by the authors. Once the Editor-in-Chief is satisfied with the final manuscript, the manuscript can be accepted. The Editor-in-Chief can also reject the manuscript if the paper still doesn't meet the requirements.

3. to reject the paper

The editorial workflow gives the Editor-in-Chief the authority to reject any manuscript because of inappropriateness of its subject, lack of quality, incorrectness, or irrelevance. The Editor-in-Chief cannot assign himself/herself as an external reviewer of the manuscript. This is to ensure a high-quality, fair, and unbiased peer-review process of every manuscript submitted to the journal, since any manuscript must be recommended by one or more (usually two) external reviewers along with the Editor in charge of the manuscript in order to accept it for publication in the journal.

Ethical Issues:

Authors cannot submit the manuscript for publication to other journals simultaneously. The authors should submit original, new and unpublished research work to the journal. The ethical issues such as plagiarism, fraudulent and duplicate publication, violation of copyrights, authorship and conflict of interests are serious issues concerning ethical integrity when submitting a manuscript to a journal for publication.

Withdrawal of Manuscripts:

The author can request withdrawal of manuscript after submission within the time span when the manuscript is still in the peer-reviewing process. After the manuscript is accepted for publication, the withdrawal is not permitted.