

## THE IMPORTANCE OF ENGLISH RIDDLES IN LINGUOCULTROLOGY

M. Yusupova

Teacher, Kokand State Pedagogical Institute

### ANNOTATION

The article provides an overview of the types of riddles and their functions as well as the importance of riddles in linguocultrology.

**Keywords:** enigmas, conundrums, lateral thinking puzzles, rhyming riddles.

### INTRODUCTION

Linguocultrology is an important field of study that examines the relationship between language and culture. It recognizes that language and culture are intertwined and cannot be studied in isolation from each other. Understanding the cultural context in which language is used is essential to understanding its meaning and significance.

There are several reasons why linguocultrology is important:

1. **Communication:** Linguocultrology helps us understand the cultural context in which language is used, which is essential for effective communication. By understanding the cultural norms and values of the people we are communicating with, we can avoid misunderstandings and build stronger relationships.
2. **Language teaching:** Linguocultrology is essential for effective language teaching. By teaching language in its cultural context, students can gain a deeper understanding of the language and its cultural significance. This can help them become more proficient in the language and better able to communicate with native speakers.
3. **Translation:** Linguocultrology is also important for translation. Translators need to understand the cultural context in which the original text was written in order to accurately convey its meaning in the target language.
4. **Cultural exchange:** Linguocultrology can also facilitate cultural exchange. By understanding the cultural context of another language, we can gain a greater appreciation for its unique qualities and develop a deeper understanding of the people who speak it.

English riddles are a great example of how language and culture are intertwined. Riddles are a type of wordplay that rely on language and cultural knowledge to solve. They often involve puns, metaphors, and cultural references that require a deep understanding of the English language and culture to fully appreciate.

One example of a popular English riddle is "What has a heart that doesn't beat?" The answer is "an artichoke." This riddle relies on a play on words, using the word "heart" to refer to both the vegetable heart of the artichoke and the human heart that beats.

Another example is "What has a head and a tail but no body?" The answer is "a coin." This riddle uses a metaphor to describe a coin as having a "head" and a "tail," even though it is an inanimate object with no actual body.

English riddles also often involve cultural references that require knowledge of English history, literature, or pop culture to solve. For example, the riddle "I am not alive, but I grow; I don't have lungs, but I need air; I don't have a mouth, but water kills me. What am I?" The answer

is "fire." This riddle requires knowledge of the properties of fire, as well as the cultural association of fire with growth and destruction.

Linguoculturology of English riddles shows how language and culture are intertwined in a fun and playful way. Riddles are a great example of how language and culture shape our understanding of the world around us, and how our knowledge of language and culture can help us solve complex problems.

Riddles serve various functions in human culture. Some of the most important functions of riddles are:

1. Entertainment: Riddles are a source of amusement and entertainment. They challenge the mind and provide a sense of satisfaction when solved.
2. Education: Riddles can be used as a teaching tool to help children learn new concepts and vocabulary. They can also be used to improve memory and cognitive skills.
3. Cultural transmission: Riddles are often used to transmit cultural values and beliefs from one generation to another. They can also be used to preserve cultural traditions and customs.
4. Social bonding: Riddles can be used as a way to bring people together and create a sense of community. They can be used in social gatherings, parties, and other events to break the ice and encourage interaction.
5. Problem-solving: Riddles can be used as a way to develop problem-solving skills and critical thinking. They help to develop creative thinking and improve mental agility.

By doing this, riddles serve as a fun and engaging way to exercise the mind, improve cognitive skills, and promote social interaction.

Riddles can be classified into different types based on their characteristics and the way they challenge the mind. Here are some of the most common typologies of riddles:

1. Enigmas: These are riddles that use metaphorical language to describe a person, place, or thing. The answer to the riddle is usually something that is hidden or difficult to understand. Enigmas often use figurative language, such as similes and metaphors, to create a puzzle that is both entertaining and challenging.

Example: I am always hungry, I must always be fed. The finger I touch, Will soon turn red. What am I? (Answer: Fire)

2. Conundrums: These are riddles that require a logical solution. They often involve wordplay and require the solver to think outside of the box. Conundrums can be simple or complex, and they challenge the mind to think critically and creatively.

Example: What starts with an E, ends with an E, but only contains one letter? (Answer: Envelope)

3. Lateral thinking puzzles: These are riddles that require a different way of thinking. They often involve a scenario that seems impossible, but with creative thinking, a solution can be found. Lateral thinking puzzles challenge the solver to come up with a solution that is not immediately obvious.

Example: A man is pushing his car along a road when he comes to a hotel. He shouts, "I'm bankrupt!" Why? (Answer: He was playing Monopoly)

4. Mathematical riddles: These are riddles that require a knowledge of mathematics or logic to solve. They often involve a mathematical problem or a logical puzzle that challenges the mind to think critically.

Example: You have a bucket that can hold 5 liters of water and a bucket that can hold 3 liters of water. How can you measure exactly 4 liters of water?

5. Rhyming riddles: These are riddles that use rhyme to create a puzzle. The answer to the riddle is usually something that rhymes with the question. Rhyming riddles can be simple or complex, and they challenge the mind to think creatively.

Example: I am taken from a mine and shut up in a wooden case, from which I am never released, and yet I am used by almost every person. What am I? (Answer: A pencil)

In conclusion, riddles can be classified into different types based on their characteristics and the way they challenge the mind. Enigmas, conundrums, lateral thinking puzzles, mathematical riddles, and rhyming riddles are some of the most common typologies of riddles. Each type of riddle challenges the mind in a different way and provides a fun and entertaining way to exercise the brain. Studying riddles from a linguoculturological perspective can provide insights into how language reflects cultural values and how creative language use can be used as a tool for communication and entertainment.

### REFERENCES

1. Green, T. A. *The Language of Riddles. New Perspectives* / T. A. Green, W. J. Pepicello. - Columbus: Ohio State University Press, 1984. - 184 p.
2. Lehmann-Nitsche, R. *Some Approaches to the Study of the Riddle* / R. Lehmann-Nitsche, A. Taylor, Ch. Scott // *Studies in Language, Literature, and Culture of the Middle Ages and Later*. - Austin, Texas: Texas University Press, 1969. - P. 111 - 127.
3. Pepicello, W. J. *The language of Riddles. New perspectives* / W.J. Pepicello, T.A. Green. - Columbus : Ohio State University Press, 1984. - 184 p.
4. Abrahams, R. D. *Riddles* / R. D. Abrahams, A. Dundes // *Folklore Folklife* / ed. Richard M. Dorson. - Chicago, IL : University of Chicago Press, 1972. - p. 129 - 143.
5. Taylor, A. *English Riddles from Oral Tradition* / A. Taylor. - Berkeley - Los Angeles : University of California Press, 1951. - 1054 p.
6. Rakhimovna, Otoboyeva Mazmuna. "PRINCIPLES OF THE FORMATION OF THE GRADUONYMIC ROWS." *Archive of Conferences*. 2021.
7. Rahimovna, Otoboeva Mazmuna, and Jurayeva Zulayho Shamsiddinovna. "CREATING GRADUONYMIC ROWS IN VERB SEMANTIC CATEGORIES IN UZBEK AND ENGLISH LANGUAGES." *INTERNATIONAL JOURNAL OF SOCIAL SCIENCE & INTERDISCIPLINARY RESEARCH ISSN: 2277-3630 Impact factor: 7.429 11.10 (2022)*: 322-326.
8. Rahimovna, Otoboyeva Mazmuna, and Karimova Vasila Vahobovna. "Graduonymy Of Activity Verbs In Uzbek And English Languages." *Journal of Positive School Psychology* 6.11 (2022): 1372-1377.
9. Karimova, Vasila Vakhobovna, and Munisa Karimova. "SUPPLETIVISM OF THE LEXICAL PLAN IN THE TURKIC LANGUAGES (BASED ON THE TERMS OF KINSHIP IN THE UZBEK LANGUAGE)." *Galaxy International Interdisciplinary Research Journal* 10.11 (2022): 1245-1249.
10. Kamolaxon, Ismoilova. "INFLUENCE OF WORDS FROM THE FIELD OF "IT" ON THE UZBEK LANGUAGE AND ITS LINGUISTIC ANALYSIS." *Confrencea* 7.7 (2022): 35-37.