

a legátfogóbb elemzési egységnek, mert nem csak a fogalmi tartalom és a szociális tudás grammatizálását oldja meg, hanem a megnyilatkozást motiváló szándékokét is és a beszélő elvárásait annak következményeiről. Ami a beszédaktusok ontogenezisét illeti, a beszédaktusok elsajátítása feltételeinek a következőket tekinthetjük: a gyermek nyelv előtti kommunikációs tapasztalatait és fogalmi fejlődését a fentebb „nyelvi hipotézisekként” jellemzett grammatikai bemenettel együtt.

A beszédaktusok elsajátításának folyamatát durván a következőképpen jellemezhetjük: egyfelől a szenzomotoros sémától a fogalomhoz, attól a szóhoz, majd a propozíciók összetevőhöz halad; másfelől az interszjektív tudattól, a kommunikációs szándékhoz, majd az illokúciós erőhöz, majd a mondat módjához vagy a modalitáshoz. Bruner, Bates, Ryan és mások pragmatikai munkái azt bizonyítják, hogy először a nem nyelvi kommunikációs és fogalmi tartalom hogyan válik grammatikus mondatokká. E munkák némelyikében fellelhető az a tendencia, hogy feltételezzék, a kommunikációs aktusok és a mondatok kölcsönösen kizárják egymást, vagy hogy az előbbi valamiképpen magyarázatul szolgál az utóbbira. Azt javaslom, hogy gyermeknyelv-elemzéseinkben fogadjuk el Searle álláspontját, mely szerint a beszédaktusok és a mondatok más-más leírási egységek, amelyekkel eltérő célokkal közelítünk némiképp átfedő jelenségekhez. A beszédaktus elmélet kifejti a „nyelvi aktusok alapját képező szabályokat”, a mondatnyelvtanok pedig megmagyarázzák e szabályok „konvencionális megvalósítását”.

Összefoglalásul, nem kívánok fenntartani haszontalan dichotómiákat. De úgy gondolom, hogy a zavar és vita (mindkettő korlátozza a gyermekek megismerését) egy része annak tulajdonítható, hogy szem elöl tévesztünk két „valóságos” dichotómiát. Az első a (grammatikai) kód és a (kommunikatív) üzenet megkülönböztetése; a második a (mentális) reprezentáció és a (társas) kommunikáció kettőssége. A fentiekben eléggé lerágtuk a húst e megkülönböztetésekről. Ha ezeket szem előtt tartjuk, akkor vállalkozásunk, azt hiszem, gyümölcsözőbb lesz.

Rom Harré

MEGGYŐZÉS ÉS MANIPULÁLÁS*

I. BEVEZETÉS

A nem hagyományos társadalmi rendszereknek minden bizonnyal a legjellemzőbb tulajdonságai azok az erőfeszítések, amiket egyes tagjaik mások meggyőzésére és manipulálására tesznek. Van a meggyőzésnek egy olyan fajtája, amely eluralkodott az összes többi felett. A tudásszociológiában a kutatás az utóbbi időben arra összpontosít, hogy egy társadalmi rend sajátosságai hogyan tükröződnek annak tartalmában és formájában, amit tudásnak tekintünk; s különösképpen, amit tudományos tudásként becsülünk meg. Ám az ezzel ellentétes hatás sem kerülte el a figyelmet (Habermas, 1971; Moscovici, 1961). A számos hozzászóló nézetét talán a következőképpen összegezhetnénk:

Az emberek azzá törekcsenek válni, aminek a leghozzáértőbb tekintélyek tartják őket. Ez az ember természetét illető irányadó kijelentések bizonyos meggyőző erejét sejteti, talán jelentősebb erőt ma, mint ez ideig. A tekintély forrásai közül a legerőteljesebben ma a tudós hangja szól. Ebben a cikkben részben azt a feladatot tűztem magam elé, hogy felvessem a tudományos szöveg retorikai sajátosságainak kérdését, melynek révén e befolyását kifejti, s hogy egybegyűjtsem mindazokat a különféle felismeréseket, amelyek a tudományos írásműveknek meggyőző szövegekként való értelmezése érdekében már eddig végzett munkából származnak. De ezt a sajátosabb érdeklődésemet a meggyőzés elméletének bizonyos általánosabb kérdéseire kívánom kötni, nevezetesen annak korrekt azonosításához, hogy mi változik meg, amikor az embereket meggyőzik vagy manipulálják.

A MEGGYŐZÉS ÉS MANIPULÁCIÓ FOGALMAI

A 'meggyőzés' és a 'manipuláció' nyilvánvalóan szociálpszichológiai fogalmak. Interperszonális cselekvéseket írnak le, aszimmetrikus hatásirány következik belőlük, s legalábbis az előbbi, egy lelkiállapot létét látszik maga után vonni, mégpedig a meggyőzöttségét. Az utóbbinak is vannak pszichológiai következményei, ám ezek negatív jellegűek, nevezetesen, hogy a manipuláció áldozata nincs tudatában az őt ért befolyásnak.

* Persuasion and manipulation. In: Van Dijk, T. A. (szerk.): *Discourse and communication*. Berlin, de Gruyter, 1985, 126–42. Fordította: Sikiaki István.

A legtöbb szociálpszichológiai fogalomhoz hasonlóan ezek komplex módon egyszerre leíróak és normatívák. A meggyőzés alapformájának leírásakor Arisztotelész a „szónok” és a „hallgató” kifejezéseket használja. Én az aktív és a passzív szerepeket jelölő műszavakként fogom alkalmazni őket. E szóhasználat azt sugallja, hogy a meggyőzés elmélete a beszéddel áll kapcsolatban s ennél fogva megértése lényegében a beszédelemzés (discourse analysis) egyik ága. E fogalmak és a hozzájuk kapcsolódó pszichológia morális szerkezete nagyon is összetett.

i) A meggyőzés erkölcsi implikációi a következők. Bár a hatást a „szónok” gyakorolja a „hallgatóra”, a sikeres meggyőzés eredménye a „hallgató” érdekében áll, noha ez nem zárja ki, hogy a „szónoknak” is ne állhatna érdekében. A manipuláció fogalmát ugyanakkor azokra az esetekre tartják fenn, amikor egy ember vagy embercsoport sikeres manipulációjának hatása olyan megváltozásuk, ami érdekében áll a „szónoknak”, de valószínűleg nem szolgálja legjobban a „hallgató” érdekeit. Ebből szükségképpen következik, hogy a manipuláció fogalmát az interperszonális befolyásnak csak azokra az esetre alkalmazhatjuk, amelyekben a befolyásolt emberek nincsenek tudatában a hatásnak, vagy legalábbis a „szónok” érdekeinek, mert ha tudatában lennének, akkor a sikeres manipuláció egyik feltétele nem teljesülne, nevezetesen az a feltétel, hogy a „hallgató” csupa jót gondol a „szónokról”.

ii) A meggyőzéshez hozzátartozik, hogy a „szónok”, legalább potenciálisan, párbeszédet folytat a „hallgatóval”, s hogy a „hallgató” értelmére épít. Noha ez utóbbi elgondolás kissé problematikus, ahogy itt hevenyészve megfogalmaztuk, s egy későbbi szakaszban még finomítunk rajta, az legalábbis világos, hogy a meggyőzés erkölcsi minőségét az a tisztelet adja, amit a „szónok” a „hallgató” iránt tanúsít azáltal, hogy személyként bánik vele. Arisztotelész mondja valahol, hogy valakinek az értelméhez folyamodni annyi, mint lényének arra a részére építeni, ami benne a legsajátosabban emberi. Kant szerint az erkölcsnek éppen az a különbség az alapja, hogy az emberi lényel személységként vagy dologként bánunk-e. A manipulációban, mivel a „hallgató” nem vesz részt tudatos és értelmes lényként a beszélgetésben, a „szónok” szükségképpen dologként kezeli. A manipuláció legrosszabb fajtájában a „szónok” abban reménykedik, hogy a „hallgatóra” valamilyen kauzális mechanizmus útján hathat.

iii) A meggyőzés és manipuláció pszichológiája azonban egy finomabb morális kérdést is magában rejt. Arisztotelész elmélete hajlamos nagyobbtani minden érintett erkölcsi rangját azáltal, hogy hangsúlyozza, a „retorika a dialektika párja”, s feltételezi, hogy a meggyöző beszéd végső soron racionális. A kísérleti szociálpszichológia hagyománya bizonyos mérvű lenézést testesít meg tárgya iránt, különösen ahogy az attitűdváltozás feltételezett jelenségével foglalkozó kutatók, a viselkedésterápia művelői és a kognitív disszonancia elméletének követői gyakorolják. E hagyomány előfeltételezi, hogy az elme változásai, úgymond, oki hatások folytán állnak elő, gyakorlatilag alárendelve a meggyőzés fogalmát a manipulációénak. Csakugyan, e nélkül az alávetés nélkül az experimentalista hagyománynak nem volna értelme, mivel elgondolásuk szerint odalenne a kísérlet, ha a „kísérleti személyek” tudatos párbeszédet folytatnának a kísérletvezetővel. Az emberekkel lekezelő módon, mint automatákkal bánnak. Erről a kérdésről egy későbbi

szakaszban bővebben fogok szólni, mivel ki akarom fejteni azt az álláspontomat, hogy a kísérleti pszichológiát morális (és politikai) előfeltevései megakadályozzák abban, hogy az interperszonális kutatás egyik legérdekesebb témájával, nevezetesen a beszélgetésem-zéssel foglalkozzék.

Ami általános törekvésemet illeti, megpróbálom kimutatni, hogy míg a „meggyőzés” és a „manipuláció” fogalmai morális szempontból különböznek egymástól, az ezen morálisan elkülönülő célokat követő „szónokok” meggyöző beszéde mutat bizonyos közös tulajdonságokat.

RETORIKA

A meggyöző beszéd tanulmányozása a kimondott pszicholingvisztikának talán a legrégebbi formája. Elméleti kidolgozottsága és empirikus megfigyeléseinek részletessége Arisztotelész *Retorikáját* a mai napig alapvető művé teszik. Mivel a pszicholingvisztika, mint oly sok minden a szociálpszichológiában, egy korszak kulturális konvencióinak tükröződése, az ember aligha vághat bele Arisztotelész elveinek és megfigyeléseinek cáfolatába, mert egyszerre elvonta és részben létrehozta egy civilizáció szónoki gyakorlatát. Arisztotelészt tekintve feladatunk az kell legyen, hogy vezérfonalként használjuk elveit és megfigyeléseit saját szónoki gyakorlatunk összehasonlító elemzéséhez és rögzítéséhez. A meggyöző beszédnek sem lehetségesek inkább egyetemes törvényei, mint amennyire lehetségesek egyetemes elvei a jó irodalmi stílusnak.

Arisztotelész *Retorikájának* van egy súlyosabb fogyatéka. Nagyban-egészben azt a problémát vizsgálja, hogy mik a jellegzetességei és a mechanizmusa a „szónoki” beszéd eredményességének. Azok az alkalmak foglalkoztatják, amikor valakinek joga van más emberek csoportjához intézni beszédét, s amikor látszólag közbevágás nélkül meghallgatják. Igen ám, de sok meggyöző, sőt, sok manipulatív beszéd dialógus: „Kérlek!”, „Ne, nem akarom.”, „Na, gyere már, engedd meg.”, „Nem, hagyd abba.”, „Miért, nem. Jó lenne.” stb., stb. Arisztotelész sehol sem tárgyalja az ilyen vagy bármilyen párbeszéd tulajdonságait. Sőt, még amikor a hallgatóság csendben ül és figyel a szónoklatra, legyen szó akár bíróról és bíróságról, választópolgárok gyülekezetéről, színházi közönségről stb., akkor is aligha lehet pszichológiai szempontból igaz, hogy az esemény pusztán monológ. Ha csak a nyilvános beszéd szemszögéből tekintjük, akkor monológnak látszik, de eléggé biztosak lehetünk benne, hogy a szónok észrevételeit az egyes hallgatók magánbeszéddel ellenpon-tozzák. Arisztotelész sehol sem tárgyalja a dialógus, vagy még inkább a többszörös dialógus interakciós hatását, ami a valóságban a tárgyalóteremben, a tanácsteremben vagy a színházban folyik.

Mindazonáltal érdemes azzal kezdenünk, hogy felelevenítjük az olvasó számára Arisztotelész nézeteit a meggyöző beszéd természetéről. Úgy tűnik azt tartja, hogy három szükséges feltétele van a meggyőzés sikerének. „Minden bírót vagy azzal lehet meggyőzni, hogy valamilyen érzelmel felkeltünk benne, vagy azzal, hogy valamilyen jellemnek mutatjuk magunkat, vagy azzal, hogy bebizonyítjuk ügyünket” (III. Könyv, 1403b; Adamik Tamás fordítása). De nem teljesen jogos ezeket szükséges feltételekként idézni, egyenlő elbánásban részesítve őket. Arisztotelész rámutat, hogy aki ellenséges érzést vált

ki hallgatóból, vagy rossz vagy taszító jellemet mutat, mondjuk úgy beszél, hogy sunyinak vagy becstelennek lássék, nem valószínű, hogy eléri hallgatói meggyőzését. Bár végső elemzésben a beszéd racionális volta az, ami számít. Éppenséggel lehetséges, hogy mind az érzelmekre, mind a személyiségre vonatkozó feltételeket megsértve az olyan beszéd, amely a hallgatóság megvetését vonta előadójára, akit alattomosnak gondolnak, mégis, kifogástalan „logikai” szerkezete révén meggyőzi őket. Így hát az utóbbi néha lehet éppenséggel elegendő feltétel.

Arisztotelész valóban azt látszik sugalmazni, hogy amikor egy tökéletlenül racionális beszéd mégis meggyőz a „szónok” jellemének erejénél fogva, és esetleg a beszéd által kiváltott kedvező/kellemes érzelmek révén, akkor valami erkölcstelen dolog történik.

A dialektika, a helyes gondolkodás elmélete, meghatározza, hogy mi helyénvaló egy tudományos szövegben. A retorika, az eredményes gondolkodás elmélete meghatározza, hogy mi hatásos a meggyőző beszédben. S ez mélyreható párhuzam, mivel, ahogy Arisztotelész mondja, „a retorika a dialektika párja”. Közlebről, a meggyőző beszéd két fő jellemző sajátossága a példák alkalmazása egy állítás bizonyítása érdekében, és enthümémák használata, mely utóbbiak olyan sűrített logikus okfejtések, amelyekben az általános elfogadott premisszákat nem említik meg külön. Node ezek a szigorú dialektika jellemzőinek ellentétpárjai. „Ahogy a dialektikában van egyrészt indukció, másrészt szillogizmus... ugyanígy a retorikában... az enthümémát retorikai szillogizmusnak nevezem, a példát pedig retorikai indukciónak.” (I. Könyv, 135b. Adamik Tamás fordítása.)

Ám, a szellemi kegyeletől eltekintve, miért kellene Arisztotelészhez visszanyúlnunk, hogy a mai kutatás eszköztárát meghatározzuk? Egy pillantás az újabb szociálpszichológiai kézikönyvekre megmutatja, hogy a meggyőző hatással kapcsolatos pszichológiai munkák nagy része csupán azon a földön tallózik, amit már maga Arisztotelész is művelt (l. pl. Gergen és Gergen, 1981). Például a mai Egyesült Államokban még mindig ugyanaz a helyzet, mint az ókori Görögországban volt, hogy a „szónok” személyisége épp akkora hatással járul hozzá ahhoz, hogy másokat a maga nézetére térítsen, mint ténylegesen elhangzó szavai.

II. HOGYAN GYŐZ MEG A TUDOMÁNYOS SZÖVEG?

Tegyük fel azt a gondolatot, hogy a retorika a dialektika ellentétpárja, „Arisztotelész Elvének” nevezzük. Ekkor ez az Elv nem azt sugallja-e, hogy a meggyőző beszéd pszicholingvisztikáját a természettudományos szövegnek, mint ellentétpárjának szerkezetét szem előtt tartva kutassuk? Az összes mai szövegforma közül, úgy tűnik, a tudományos beszédnek és írásnak van a legnagyobb hatalma. Ámde hogy meghatározzuk a szcientista retorika elveit, melyek révén ez a hatalom kihasználható, világos fogalmat kell alkotnunk arról, hogy a valódi tudományos szöveg hogyan jön létre. Sajnos mind ez ideig csekély egyetértés alakult ki atekintetben, hogy milyen a tudományos szöveg igazi és lényegi szerkezete. Némely filozófusok a formális logika alkalmazásával reméltek rábukkanni. Az elmélet mint deduktív struktúra eszményén egyaránt osztozott C. G. Hempel (1965) és

K. R. Popper (1959). Ám megoldhatatlan paradoxonhoz vezet, ha a logikai következtetést vesszük olyan rendező relációként, amely ideális tudományos szöveget hoz létre. A tudományos szöveg szerkezete ellenáll az ilyen korlátozott terminusokban való kifejtésnek. A kiegyensúlyozott analógiák többszörös alátámasztó szerkezetein alapuló finomabb elemzés valahol közelebb visz az elméletalkotói szöveg belső formájának megragadásához. Talán megvalósítható az a program, hogy ezekből elvonjuk a retorikai ellentétpárt.

Ma már tudjuk, harminc terméketlen év után, hogy a tudományos szöveget nem jellemzi semmiféle sajátosan kényszerítő erejű logikai forma. Meggyőző ereje valamiképpen a szöveg elemei közti tartalmi viszonyokban rejlik, s nem formájában. Hogy közel kerülhesünk a dolog lényegéhez, fel kell adnunk két mítoszt: az egyik az, hogy van a tényeknek egy világosan azonosítható birodalma, amit, úgymond, a természeti világ kínál; s a második, hogy ezen „adatok” tisztán logikai összerendezése útján elmélet építhető fel. Két mélyreható kérdést kell feltennünk: hogyan fakad a tapasztalat a tényekből; s hogyan létesülnek plauzibilis elméletek?

Tudományterületek tág körének vizsgálata megmutatja, hogy a tudományos szöveg meggyőző volta, plauzibilitása, sok egymásbafonódó analógiából származik. (Valaha ezeket „modelleknek” nevezhetjük volna, ezt a kifejezést azonban annyira lejárátták, hogy ma már jobb, ha lemondunk használatáról.) Magam is Arisztotelész egyik elvét teszem magamévá, s egy példa segítségével próbálom meggyőzni az olvasót az itt következő elemzés helyességéről. Szándékosan választottam elcsépett, de nagyon világos és egyszerű példát.

Első lépés: Ahhoz, hogy a mindennapi tapasztalat „tényeket” eredményezzen, valamilyen módot kell találnunk arra, hogy az élmény bonyolult és nagyrészt differenciálatlanul adott voltából módszeresen szignifikáns mintát vonatkoztassunk el. Boyle, amikor a gázok viselkedését tanulmányozta, kezdetben nyíltan analógiához folyamodott. A gázokat rugókhöz hasonlította, s a Törvényhez vezető híres kísérletet azért tervezte, hogy a „légrugó” tulajdonságait tanulmányozza. Kutatási tervét azáltal határozta meg, hogy feltette magának a kérdést, vajon a „légrugók” a fémrugókkal analóg módon viselkednek-e. Arra az eredményre jutott, hogy igen.

Második lépés: Ám Boyle nem tudta megmondani, hogy a légrugó miért viselkedett a fémrugóval analóg módon. A levegő vagy bármely más gáznemű anyag *megfigyelése* nem ad erre választ. Meg kell próbálnunk elképzelni valamit, ami úgy viselkedik, mint egy gáz. Annak tanulmányozásával, hogy véletlenszerűen mozgó piciny anyagi testek (molekulák) nyüzsgő tömege hogyan viselkedne, a későbbi tudósok ki tudták mutatni, hogy lényeges szempontokból úgy viselkednének, ahogy tudomásunk szerint a gázok, amikor Boyle alapvető analógiáját alkalmazva vizsgáljuk őket. A molekulák tömege, amikor zárt térben összenyomjuk, úgy, azaz analóg módon viselkedik, mint egy gázrugó.

Harmadik lépés: De vajon ezek a molekulák nem pusztán a tudósok képzeletének szüleményei-e? Miért kellene ezt a történetet ésszerűnek találnunk; miért győz meg bennünket? Ezen a ponton egy harmadik analógia bukkan fel. A molekulákat mechanikai testek analógiájára gondoljuk el, azaz közönséges anyagi dolgokként, amelyeknek a viselkedését bizonyos szempontokból Newton már feltérképezte. A molekula nem pontosan olyan, mint egy közönséges anyagi dolog, de feltesszük, hogy rendelkezik a közönséges

anyagi dolgok sok fontos tulajdonságával, mint például tömeggel, sebességgel, rugalmassággal és így tovább.

Ha ezeket összeillesztjük, akkor egy elméletet (valójában elméletcsaládot, de jelen témánk szempontjából ezzel nem szükséges foglalkoznunk) alkotunk egy összerendezett analógia-hármasból: egy analitikus analógiából, egy viselkedésre vonatkozó analógiából, és egy – nevezzük így – anyagi analógiából. Bizonyos finomabb követelményeket is ki kell e hármasnak elégítenie ahhoz, hogy plauzibilisnek számítson, ennek vizsgálata azonban a tudományfilozófia szakmájában való elmélyedést jelentene. Az imént azt a tartalmi struktúrát vázoltam fel, ami egy elmélet meggyőző voltát meghatározza. Amit fentebb leírtam, annak nagy részével nem találkozunk a gázok kinetikai elméletét tárgyaló kézikönyvekben, amelyek a természetes dolgok viselkedésének jobbra csak azokat a mintázatait emelik ki, amelyeket az analitikus analógia alkalmazásával már elvonatkoztattak. (Hasonlítsuk össze például az öröklődésnek azokat a mintáit, amelyeket Darwin és mások a „család” elgondolásának alkalmazásával emeltek ki.) A viselkedésre vonatkozó és az anyagi analógiákat csak ritkán tárgyalják nyíltan, mégpedig egy olyan fogalmi struktúra alakuló szakaszában, amely majdnem elméletcsaládot fog alkotni. A gáztörvények esetében feltevésem szerint Amagat volt az, aki először fejtette ki nyíltan a gáztörvény elméletcsalád teljes tartalmát. Darwin, szokott mesteri módján, *A fajok eredete* (Darwin, 1859) első harmadában meglehetősen teljességgel fejti ki annak az elméletcsaládnak az analógiás szerkezetét, amit „a szerves fejlődés elméleteként” ismerünk. A könyv első felét növények természetésének és háziállatok tenyésztésének leírása töltik meg. Az eredmény amolyan képletfele:

Változékonyság a háziasításban X kiválasztás a háziasításban → Újdonság a háziasításban

A második fejezet kifejtése során Darwin végigvezeti olvasóit a Természetes Változékonyság és a Természetes Újdonság sok-pék példáján. Az elbeszélés magával ragad bennünket egészen addig a pontig, amikor egy másik „képletlen” kell eltűnődnünk:

Természetes változékonyság X → ?
Természetes újdonság.

Ereje ellenállhatatlan, s mi magunk jutunk Darwin nagy felfedezésére. A fajfejlődés ismeretlen és megfigyelhetetlen mechanizmusa csak a Természetes Kiválasztódás lehet.

Amikor egy ismeretlen és megfigyelhetetlen folyamatról analógiásan alkotunk fogalmat, akkor az analógia korlátait meg kell határoznunk azáltal, hogy nyíltan megfogalmazzuk a negatív összetevőt az analógiás viszonyban. Darwin a „szelekció” bizonyos közönséges implikációit módszeresen kitérőlt annak tudományos fogalmából. E kihagyások közé tartoznak az akarat és a folyamatban szereplő erők megszemélyesítése.

Használható volna ez a szerkezet a meggyőzés stratégiáinak meghatározására? A legrészletesebb munka a tudományos szöveg retorikai tulajdonságairól K. Knorr-Cetina (1981) elemzése arról, hogy a „laboratóriumi feljegyzések” hogyan alakulnak át „publikált cikké”. A laboratóriumban egy technika felfedezése gyakran megelőzi annak a problémának a megfogalmazását, amire az megoldást kínál. Megoldások kerülnek a kezünkbe és

hozzájuk illeszthető problémák után kutatunk. Amikor megírjuk a cikket, a technikát „új kontextusba helyezzük”, s „a” probléma *legjobb* megoldásaként állítjuk be. Az átalakítás, amit a kinyomtatott cikkben rendszerint a „Bevezetés” végez el, biztosítja, hogy a mítoszteremtő „probléma → megoldás” forma megmaradjon, s vele együtt teljes meggyőző erejével az a kijelentés, hogy: „Heuréka. Íme egy (jó) megoldás egy (nyomasztó) problémára!” Knorr-Cetina munkája nagyrészt a kisebb lélegzetű tudományos írások retorikájával foglalkozik. Az általam javasolt elemzés nagyobb építmények elemzésére is alkalmas.

Darwin szövege alkalmas példa nagyléptékű művek meggyőző stratégiájának megfogalmazása számára. A szöveg a megértés ismerős forrását kínálja azon analitikus és forrásmodellekben, amelyek az általuk alátámasztott elmélet jelentését meghatározzák. Persze nem kell, hogy a józan észből származzanak. Darwin valóban veszi a fáradságot, hogy megismertesse olvasóit (lévén sokuk valószínűleg városlakó) azoknak a falusi gyakorlatoknak a részleteivel, amiket csak általánosságban ismernek. Legyen bármennyire új is a „természetes kiválasztódás” fogalma, egy olyan fogalomrendszerrel való sajátos kapcsolatban jelenik meg, melynek minden eleme ismert. Ez csakugyan sejtet valamilyen formális stratégiát a meggyőző beszéd konstrukciójában – bármilyen újdonságot körül kell vennünk az ismerőség aurájával azáltal, hogy meglévő fogalmi struktúrákból szemantikai kapcsolatok hálózatát állítsuk fel, olyan kapcsolatokat, amelyeket ismerős szóképekkel, pl. hasonlatokkal és metaforákkal hozunk létre. Abban a kvázi szakmai retorikában, amelynek a sikeres tudományos szöveg retorikájának magyarázataként való elfogadására Knorr-Cetina rábeszélési próbál bennünket, a szóképek által hordozott egymásba kapcsolódó analógiás viszonyok szerepe az, hogy *előre* megteremtsek az új fogalmak kontextusát, helyesenként elfogadásukba ringatva bennünket azáltal, hogy biztosítanak, *többé-kevésbé már tudjuk, mit jelentenek*.

Visszatérek „Arisztotelész elvéhez”, miszerint „A retorika a dialektika párja”. Az imént megkíséreltem bizonyos részletességgel kifejteni minden idők egyik legmeggyőzőbb szövegformájának, a természettudományok szövegének „dialektikáját”. Arisztotelész elve két vonatkozásban alkalmazható. Használható előírásaként. Miatán megragadtuk a tudományos elméletalkotás belső működését, amely biztosítja számára a meggyőző erőt (nem szabad megfeleledkeznünk a természetfeletti technikai hatalomról, amely az elmélet következményeként másodlagos meggyőző erővel bír), belefoghatunk más szövegek konstruálásába is, amelyekben a tudományos elméletcsaládok középpontjában álló, ellensúlyozó analógia-szerkezeteket megismételjük más területeken, például a politikában. Vagy ugyanez alkalmazható analitikusan; azaz amikor egy szöveggel kerülünk szembe, átvizsgálhatjuk a fent vázolt hármas szerkezet után kutatva. Bármelyik esetben a szöveg analízisének és *szintézisének* izgalmas kutatási tervei ágazhatnak el innen.

„Arisztotelész elvének” ellenőrzésére javaslom, hogy elemezzünk egy meggyőző, akadémiai, de nem tudományos példaszöveget. Az elv szerint az összekapcsolt analógiából álló szerkezetnek, amely a tudományos szöveg meggyőző erejét hivatott megalapozni, újra fel kellene bukkannia a nem tudományos szöveg retorikájának alapjaként. Az alábbi szakaszt többé-kevésbé véletlenszerűen választottuk ki egyetemünk könyvtárának teológiai szövegei közül: Lampe, 1977:101.

„A Kereszt, mint a tetőpontja annak a tragédiának, amelyben az ember ellenállása Isten teremtő szeretetével szemben megnyilvánul, s ugyanakkor a szeretet legyőzhetetlensége, mint annak megnyilvánulása, hogy az ember akarata tökéletesen egybeolvad Isten akaratával, a krisztusi eseményt jelöli ki annak a folyamatnak a fókuszául, amellyel Isten az ember felé nyújtja kezét. Joggal állíthatjuk, hogy Krisztus halála, az ő Szellemében meghalt mártírok ihlete, a keresztények áldozatul esése a bűn princípiumának és az Istennek való teljes odaadás és engedelmség nagy erejű jelképe arra kényszerít bennünket, hogy középponti és döntő helyet juttassunk Krisztusnak az embernek Isten, a szellem általi teremtetésének történetében.”

Az értelmezést és magyarázatot követő jelenség a keresztrefeszítés. A szerző két újraértelmezést kínál: (i) annak következménye volt, hogy az ember ellenállt Isten legyőzhetetlen akaratának; (ii) az ember akaratának egybeolvadása volt Isten akaratával. E pár első pillantásra ellentmond egymásnak. Az analitikus analógia az *akaratok kölcsönös viszonyának analógiája* (Krisztus vágya a halálra abban az általános összefüggésben, hogy az ember ellenáll Isten akaratának). Ezen értelmezés életképessége és az analitikus analógia helyessége attól a mögöttes elméleti struktúrától függ, ami egy forrás-analógiából ered: „az ember teremtése Isten, a szellem által”. Ez olyan elméleti keretet hoz létre, amelyben a keresztrefeszítés magyarázata az, hogy „Isten az ember felé nyújtja kezét”. Éppúgy, ahogy a gáztörvényeket a rugó analógiájára értelmezzük s a molekulák analógiája révén magyarázzuk, ugyanúgy a keresztrefeszítést az „akaratok összeütközése” révén értelmezzük, s ezzel összhangban egy olyan képpel magyarázzuk, mely szerint a világot és az embert egy megszemélyesített szellem teremtette. Mivel Isten semmivel sem inkább megfigyelhető, mint a molekulák, analógiás fogalmaink egész szerkezetének ellenőrzése érdekében *további következményekhez* fordulunk. Olyan megerősítő eseménytípusokat kapunk, mint mártíromság, ellenállás a bűnnek stb. A szociálpszichológiai elv megintcsak az, hogy az ismerőség levegője, még ha hamis is, lehetővé teszi a meggyőzést és a manipulációt, ha példákkal szemléltetjük. Tapasztalni fogjuk, hogy vannak erre más módok is.

III. ATTITÜDÖK, VÉLEKEDÉSEK ÉS NYELVI JÁTÉKOK

A meggyőzés és manipuláció elgondolásai olyan hatásra utalnak, amit a „szónok” a „hallgatóra” főképp a beszéd és más szemiotikai megjelenítő eszközök segítségével gyakorol. Az első szakaszban Arisztotelész néhány hipotézisét vizsgáltam meg azzal kapcsolatban, hogy a beszédnek stb. milyen tulajdonságokkal kell rendelkeznie ahhoz, hogy állítólagos hatását kifejtsen. No, de mi a helyzet a „hallgatóval”, mit kell a rá gyakorolt hatásnak tekintenünk? Nem hiszem, hogy ki tudnánk dolgozni a meggyőzés és manipuláció megfelelő szociálpszichológiáját, amire pedig szükségünk van a meggyőző beszéd kellően megalapozott elemzéséhez, hacsak megfelelően nem azonosítjuk a meggyőző vagy a manipulatív hatás tipikus végpontját. Ebben a szakaszban megpróbálom kimutatni, hogy sem az attitűdök, sem a vélekedések nem lehetnek érintve, mivel ezek mind a beszéd tulajdonságainak reifikációi. Az egyéni kognitív struktúrákat mégis valóban érinti. Ha az

emberi gondolkodás és cselekvés lényegében beszédformák, akkor a rájuk nézve lényeges kognitív struktúrák a helyes beszéd szabályai és konvenciói. Fejtegetésem annak kimutatását célozza, hogy e terület kutatásának hogyan kell ezekre a szabályrendszerekre összpontosítania s hogyan kerülhet sor a változásokra.

A meggyőzés pszichológiáját eddig főleg két alapra helyezték. Az egyik az „attitűd” köznapi fogalmának olyan általánosítása, ami valamiféle szellemi készenlélet jelent, s ami mind a beszédben, mind a cselekvésben megnyilvánul. Mivel állítólag eltérés volt a kérdőívek által feltárt attitűdök és a tettekben tanúsított attitűdök között, azok, akik úgy vélték, hogy vannak a fenti értelemben vett attitűdök, azon küszködtek, hogy tökéletesséik e rejtélyes entitások „mérésére” szolgáló módszereiket, s hogy választ adjanak arra a kérdésre, miért vannak ezek az állítólagos eltérések. A másik pillér a kognitív diszsonancia elmélete volt. Rendkívül nehéz az elmélet világos megfogalmazásához jutni, a kognitív diszsonancia fogalmának homályos volta miatt. Egyik olvasata azonban abban a nézetben összegezhető, hogy ha valaki (egy korábbi vizsgálat során vallott) viselkedései ellenére kényszerül cselekedni, akkor az egyiket a másikhoz igazítja, ahol az igazítás pontos iránya különféle szituációs tényezők függvénye.

Mindkét elmélet elköveti azt a hibát, hogy a beszéd bizonyos attribútumait visszaülteti az „emberi szellembe”. Abból, hogy valaki azt mondja, „Így és így vélem”, nem következik, hogy van valami a fejében, ami a vélekedés. Az egész beszéd jellegére kell rákérdeznünk, amelyben ez a megnyilatkozás elhangzik, arra, hogy milyen helyet foglal el egy lényegében közösségi tevékenységben, a „vélemény megmondásán” belül, vagy esetleg azon belül, hogy „másokat rábeszélünk véleményük megváltoztatására azáltal, hogy a magunkét hangoztatjuk” stb. Nem arról van szó, hogy az utóbbi nyelvi játék leírás módját szövszerint kellene vennünk. Ha van „valami a fejünkben”, akkor minden bizonnyal szabályok vannak arra, hogyan játsszuk a „vélekedés” nyelvi játékokat. S amint Needham (1972) meggyőzően kifejti, vannak olyan kultúrák, ahol nem játsszák ezeket a nyelvi játékokat. Naív nézőpontból ez feljogosítana bennünket arra, hogy valamiféle szellemi hiánnyal vádoljuk őket, amiért „nincsenek véleményeik”! Fel kell tennünk a kérdést: „Mit tesz egy beszélgetés résztvevője, amikor valamilyen vélekedést cselekvésben juttat érvényre, például azáltal, hogy szavaz, elmenekül vagy bármi egyéb? Adott esetben beszélhetek egy kicsit, úgymond, attitűdjeimről azért, mert udvariasnak szeretnék látszani. Vallhatok valamilyen véleményt azért, mert az én kultúrköröm feltételezi a gondolkodásnak és cselekvésnek olyan ésszerű keretét, amelynek csakugyan alapvető részét alkotják az ember vélekedései. De a vélekedés hangoztatásának egyik közönséges nyelvi játéka semmiképpen nem implicálja a hívás valamilyen belső állapotának feltárását. Ehelyett az „úgy hiszem...” szavakat valamely hit melletti elkötelezettség nyilvános vállalásának aktusaként használják.

Ha valamiféle mentális entitásokként nem léteznek sem az attitűdök, sem a vélekedések, hanem az egyedi kognitív struktúrák nagyrészt különféle nyelvi játékok játszásának szabálykészleteiből épülnek fel, akkor az attitűdvizsgálatok vagy a kognitív diszsonancia manipulálásával végzett „kísérletek” talányos eredményei semmivé foszlanak. Nem lehet ellentmondás egy vallott attitűd és egy tanúsított attitűd között, mivel mindkettőnek

megvan az őt megillető helye a helyes beszédben. S kollektív megszorítások, nem pedig személyes gondolati műveletek szabják meg, hogy milyen beszéd az, amit a hozzáértő felek együtt létrehoznak. Úgy érzem, a meggyőzést nem szabad arra irányuló kísérletként elgondolnunk, hogy megváltoztassunk olyan mitikus modell entitásokat, mint az attitűdök és a vélekedések. A meggyőzés szerintem azt jelenti, hogy megtaníjuk az embereket új szabályokra, a beszéd és a cselekvés új formáinak szabályaira. Ezt az álláspontomat azonban nem építhetem pusztán a meggyőzés két klasszikus emeletének fogyatékoságaira. A gondolkodás általános természetének megfelelő elemzése révén kell eljutnom hozzá, s össze kell kapcsolnom a retorika tanulmányozásáról az I. részben tett megjegyzéseimmel.

A régi pszichológiának azon kísérletei mögött, hogy az attitűdökhöz hasonló rejtélyes tulajdonságokat vagy entitásokat „mérjen”, részben az a kartéziánus világkép rejlik, amely szerint az univerzum kettős, van egy külső, főképp fizikai birodalma, szembeállítva a belső, szubjektív és elsősorban mentális birodalommal. Hogyan jussunk el az előbbi, problémamentesen megfigyelhető gondolt területtől a másikhoz, amely örökké és elvileg rejtve van a kandi tudós szem számára? Ám tegyük fel, hogy ez a kép alapján vétes. Mi történik, ha objektív és szubjektív, külső és belső birodalmak helyett, nyilvános és magánbeszéddel van dolgunk? A beszélgetések azért hidalják át a gondolat és a cselekvés, a mentális és a fizikai közti állítólagos szakadékot, mert a nyilvános és a magánbeszélgetés birodalmi folytonosan mennek át egymásba. Tegyük hozzá ehhez egy további gondolatot. Vigotszkij Piaget-vel folytatott híres vitájában azzal érvelt, hogy az elmélet és a megfigyelés azt mutatja, hogy a gyerekek nem egyénileg és szubjektív módon alakítanak ki olyan kognitív képességeket, mint amilyen például a beszéd képessége, amelyek azután valahogyan felbukkannak a nyilvános világban. Éppen ellenkezőleg, elsődleges tevékenységünk mindig nyilvános és kollektív. Nevezetesen az, hogy nyilvános beszélgetésben vesznek részt. E beszélgetés sajátosságait a gyerek fokozatosan saját személyes használatára módosítja, aminek egyik módja az önmagának beszélés, az önmagának cselekvés, az önmaga számára észlelés trükkje. A gondolkodás, a tervezés és a képzelet a beszéd, a cselekvés és az észlelés fájához tartoznak, s az utóbbiak az *elsődlegesek*. Ezen azt értem, hogy az utóbbinak a nyilvános/kollektív tevékenységeknek a tulajdonságai határozzák meg az előbbi, a személyes vagy magán/egyéni tevékenységek tulajdonságait.

Ha a nyilvános és a magánbeszéd egyaránt beszélgetési formák, úgy mond, akkor a meggyőzésnek kell, hogy valami köze legyen a beszélgetési szabályokhoz. Hipotézisem a következő: ha a magánbeszélgetés szabályai változatlanok maradnak, a nyilvános beszélgetési formák (és a velük járó cselekvések) révén egy aktorra ható pillanatnyi kollektív erők legfeljebb ha „szájtépést” eredményeznek. De mi a helyzet az új nemzedékkel? Ha igaza van Vigotszkijnak (1967) és szellemi leszármazottjának, Shotternak (1974), akkor a magánbeszélgetés formáit a kisgyerek anyjával (vagy más elsődleges gondviselőjével) való pszichológiai szimbiózisban sajátítja el. Az ilyen formák nagyon ellenállóak lesznek a változással szemben, mert nem valószínű, hogy számottevő hatással lenne rájuk a felnőttek nyilvános beszéde például a politikai küzdőtéren. A lengyelek azért képesek katolikusok maradni azok után is, hogy harminchat éve vesznek részt a bürokratikus szocializmus állandó nyilvános-kollektív beszédében, mert volt egy másik nyilvános-kollektív beszéd is ennek a boldogtalan nemzetnek a bölcsője fölött és körött egy nagyon eltérő retorikába

ágyazva. Ez az a beszédforma, amelyből a kisgyerekek Vigotszkij felfogásának megfelelően elsajátítják magán- és személyes életük formáit, azokat, amelyeket tévesen belsőnek nevezünk.

Megjegyzéseim maguk is pusztá retorikának tűnnek. Van-e valami klinikai bizonyíték arra, hogy legerőteljesebben a privatizált beszéd követelményeinek megfelelően cselekszünk?

A klinikai pszichológusok próbálták kideríteni, hogy milyen feltételei vannak a viselkedésterápia hatásosságának (azaz amikor valaki elkezdi felhagyni korábbi cselekvésmódjaival). A metaterápiás kutatásnak ezen a területén Marks és Gelder (1967) végezte az úttörő munkát. Ez erőteljesen alátámasztja a fent javasolt „magánbeszéd” hipotézist. Kimutatták, hogy a terápia csak akkor hatásos, ha változás áll be az aktor magánbeszédében, amely belül a kérdéses cselekedeteket megfogalmazza, definiálja és eltervezi. Ha tágra értelmezzük a beszéd fogalmát, úgy, hogy magába foglalja a reprezentáció szimbolikus és ikonikus módjait is, valamint a privatizált beszédet, akkor mondhatni, hogy a privat, „belső” beszélgetés a cselekvés genezisének kulcsa. Ha elvetélt, akkor elvetélt az a hajlandóságunk is, hogy az eredetileg panaszkodott dolgokat megtegyük, amennyiben változik, annyiban változnak azok a dolgok is, amiket teszünk. Az újabb munkák kellőképpen megerősítették Marks és Gelder eredeti felismeréseit. A nyilvános buzdítás és ehhez hasonló, valamint a magánválasz közti dialógus a lelke a meggyőzés folyamatának. Vigotszkij felismerései pedig azt sugallják, hogy ennek a dialógusnak a tulajdonságai a nyilvános dialógusnak azokból a formáiból származnak, amelyekből a magánformákat elsajátítjuk

IV. MONODRÁMA

A tudományos beszéd olyan ki nem mondott analógia struktúra révén győz meg, amelyen keresztül az, amit már tudunk vagy vélünk, beleágyazódik az új szövegbe. Kifejttem, hogy meggyőzni annyit tesz, mint rávenni valakit azon szabályok vagy konvenciók megváltoztatására, amelyek által a beszélgetéshez való hozzájárulását szabályozza. Ezek a megjegyzések mintegy felállítanak két premisszát, amelyekkel eljuthatunk a manipuláció értelmezéséhez.

E premisszák szerint egy manipuláció akkor sikerült, ha valaki olyan beszédkonvenciókat kényszerül magáévá tenni, amelyek korlátozzák egyebek között azt, hogy milyen cselekedetekre és beszédekre jogosult. A fenti első premissza azt sugallja, hogy ez egy (rendszerint ki nem mondott) analógia azon creje révén történik, hogy olyan körülményeket hoz létre, melyek révén az új az ismertség levegőjét árasztja. A „monodrámá” jelenségének leírásával egy manipulációs módra hozok fel példát, mégpedig a beszédben és a beszéd által létrehozott manipulációs formára, amely egyszerre vonja maga után az áldozat beszédkonvencióinak megváltozását és közvetíti egy ki nem mondott analógia. Az analógia éppen azt a szükséges ismerősség érzést váltja ki az áldozatból, ami lehetővé teszi, hogy természetesnek vegye azoknak a beszédkonvencióknak a módosulását, amelyek mellett elkötelezte magát.

A monodrámá eredeti fogalma egy színházelméletből származik (Evreinov, 1927). A darab szereplőit ez az elmélet egyetlen ember lelke és jelleme aspektusainak megszemélyesítéseként szemléli. Azt az eseményszerkezetet, amely látszólag az emberek összjátékával foglalkozik, kognitív folyamatok és érzelmi feszültségek stb. reprezentációjának közvetett módjaként értelmezi. A monodrámá legegyszerűbb formájában Freud pszichológiáját használják fel az Ősztön-én, az Én és a Felettes-én megszemélyesítéseinek, úgy mond a megszemélyesítések perszonalizálásának meghatározásához. Az ezer-kilencszázhuszas években Evreinov csakugyan írt és rendezett az emberi lélek freudista elmélete köré felépített színdarabokat.

Ez az elgondolás kiterjeszhető és módosítható úgy, hogy egy nagyon sajátos és finom módot foglaljon magába, amellyel az emberek beszédük formáin keresztül manipulálni képesek egymást. Torode (1976) felvetette, hogy milyen fontos a beszéd folyamatában a névmások szerveződését tanulmányozni, amikor megpróbáljuk megérteni, hogy maga a beszéd hogyan hozza létre a rend egy formáját. A névmások használhatók arra, hogy az emberek egyfajta képzeletbeli világát hozzuk létre, ami valójában a fő beszélő megalkotása. Mások, amikor bekapcsolódnak a beszélgetésbe, egy ilyen beszélővel, olyan szerepek csapdájába esnek, amelyek nem a sajátjuk, s valóban nincs helyük abban a társadalmi valóságban, ahonnan a beszélgetésbe keveredtek, hanem a fő beszélő teremtette őket. Torode ezeket „Hangoknak” nevezi. Az eredeti monodrámá produkciókban a „szereplők” interakcióit az adott pszichológia predeterminálta, a monodrámá orientációjú kritikában pedig, mondjuk a melodrámat elemelve, a jellemeket egy eleve adott pszichológiai elmélet alapján értelmezték. A gonosztevő az Ősztön-én, a hősnő apja a Felettes-én, a hős pedig az Én. A melodráma pusztán a lélek ezen oldalai közt fennálló dinamikai viszonyokat jeleníti meg.

A monodrámá azonban, ebben a kibővített értelemben, az eseményszerkezetek tágabb körét képes átfogni, s talán felvesz valamennyit a mindennapi élet közönséges eseményei közül is. Az a mondat például, hogy „Meg kell gondolnunk”, amikor egy hivatalos személyhez intézett kérésre adott válaszként használják, azt a közönséges epizódot használja ki, amikor „elmegyünk más hivatalos személyekkel konzultálni, s végül az ő általános döntésükkel térünk vissza”. Pl. ez a szakszervezeti vezető szövegének eseményszerkezete, aki, amikor valaki egy nyilvános hírközlő szervtől egy sztrájk kilátásairól kérdezi, így válaszol: „Konzultálnom kell a főtűkárommal (meg kell kérdezni a tagságot) stb.” Azt implicálja, hogy a döntést másutt és máskor fogják meghozni. A szakszervezeti vezető beszédében megjelenő közönséges eseményszerkezet felhasználásakor az, aki így szól: „Meg kell gondolnunk” egy pillanatnyilag jelen nem lévő csoport szellemét idézi föl, akik mérlegelése dönti majd el az ügyet, s akikért a beszélő, mint szóvivő, nem felelős. Nem ésszerű tehát vitába kezdeni az érintett kérdéstről a beszélővel, aki nem több, mint szóvivő. Semmi értelme vitatkozni, mert a beszédforma implicálja, hogy a döntést másutt hozzák mások.

A „mi”-nek mint „transzcendentális hang”-nak ez a használata éles ellentétben áll a „királyi többes” „mi”-jével, amelyben a beszélő a kollektív akarat megtestesítőjeként jelenik meg. A királyi többes alkalmazója valóban ott és akkor hoz döntést, s így lehet hozzáfordulni. De ha már a döntés egyszer megszületett, akkor azt nem az egyén erőltet autoritásával jelentik be, hanem annak a fenségével, aki az uralkodó, a nép megtestesítője.

A monodrámá elemzés a beszédelemzés olyan formája, amelynek két elkülönülő szakaszon kell átmennie, ahol az egyik a formát, a másik a tartalmat kutatja. Az első szakaszban a személyes névmások elrendezését kell feltérképezni a szövegben. A nyelvtani kategóriák azonban nem alkalmasak arra, hogy különbséget tegyenek mondjuk a „transzcendentális” és a „királyi többes” között. Hogy teljessé tegyék az elemzést, meg kell határozni az eseményvázat (és al-vázakat), s explicité kell tenni az analógiát a közönséges epizódokkal és kifejlésének várható módjait. Csak amikor mindezzel megvagyunk, azonosíthatók a névmások a valódi „hangjaikkal”. Amikor ezzel végeztünk, a beszélgetés gyakran egészen másként néz ki, mint amilyen akkor volna, ha a beszédeket csupán állítólagos személyekhez rendeltük volna. Bármely adott beszélő beszélhet egy vagy több Hangon, s az így kapott beszélgetés csak akkor lesz érthető, ha a beszédeket Hangokhoz, s nem személyekhez rendeljük. Aki tehát azt mondja, „Meg kell gondolnunk, ugye?”, az e megnyilatkozás egyik lehetséges monodramatikus olvasata szerint a „Meg kell gondoljunk” szöveget a Transzcendens Hang megnyilatkozásaként produkálja, a színpadon kívüli autoritativ kollektiva hangjaként, a másik szövegrészt, „ugye”, az éppen beszélgetők közvetlen, színpadon lévő kollektívájának megnyilatkozásaként. Akiknek bölintaniuk vagy egyetértésüket valami más módon kifejezniük kellene ez utóbbi kérdésre válaszulva, azok, akik akkor és ott jelen vannak a beszélő számára.

Ha egyszer már valaki megtette azt a lépést, hogy egy beszélgetést monodramatikusan olvasott, azaz azon szerepek alapján, amelyeket a fő beszélő beszédformái hoznak létre, akkor elég könnyű azonosítani a manipulativ beszéd egyik finomabb formáját. A többiek, akik beszélgetést folytatnak a fő beszélővel, mégpedig a névmások monodramái használatából következő módon, azok ezáltal abba a csapdába esnek, hogy olyan szereposztás szerepeit játsszák, ami a fő beszélő kreációja. Nem mint önmaguk jelennek meg, hanem mint játékosok egy jelenetben (amelyet az éppen kibomlótlól különböző epizódból vettek át), s mint ilyenek azért kényszerülnek eljátszani a jelenetet, mert már tudják az események szerkezetét. Már maguk is voltak jelen önmagukat játszva olyan jelenetekben, ahonnan az, amibe most belecsöppentek, eredetileg származik.

Meglehetősen bonyodalmas dolog fölfejteti azt, amit az alapvető epizódtípusok eseményszerkezetének nevezhetnénk. Amint már rendelkezünk ezeknek megfelelőképpen leírt repertoárjával, megvan a szükséges anyagunk ahhoz, hogy nekifogjunk rajtacsípní az analógiákat az olyan epizódstrukturákkal, amelyek a manipulativ monodramák eseményszerkezetének alapját képezik. Goffman, egyedül a szociológusok és szociálpszichológusok között, megpróbálta úgy tekinteni az epizódokat, mint „kifejlesztéseket”, szituációk megoldásait, olyan megoldásokat, amelyekben a résztvevő emberek szerepei bizonyos mértékig kockára vannak téve. De az ő munkásságától eltekintve úgy vélem, nagyon keveset tudunk a mindennapi élet közönséges eseményszerkezetéről. Az élet kóros formáit bizonyos mértékig katalogizálták (talán még mindig Berne a legátfogóbb), ám mióta az etnometodológia átcsúszott a beszéd pusztán felszíni formáinak tanulmányozására előzetes szociológiai elemzés közbejötté nélkül (leválasztva magát azáltal a beszédaktuselméletről), úgy tűnik, senki sem foglalkozik hétköznapi epizódok történetlefutásának, eseményszerkezetének stb. részletes tanulmányozásával. De ezek nélkül aligha határozhatjuk meg a névmások megoszlását a beszélgetésekben és más váltakozó szövegekben (pl. bírósági eljárásban).

Mindkét fő példám a „relexikalizálás” retorikai eszköze sajátos eseteiként lehetne értelmezni. Ezt az eszközt részletesen vizsgálták Fowler és munkatársai (1979) és a meggyőző és manipulatív szövegek széles körének elemzésében alkalmazták. A szöveget azáltal „relexikalizálják”, hogy kihagyják a világos leíró kifejezéseket, mint pl. a cselekvést jelentő igéket („vizsgál”), és homályos kifejezésekkel cserélik fel, pl. elvont főnevekkel („vizsgálódás”). A manipulatív hatás a vizsgálás tevékenységének személytelenítése olyas-miből, amit emberek *tesznek* valamilyen entitássá. Azok a szabályok, amelyeket entitások-ról beszélve alkalmazunk, megengedik a birtoklásra vonatkozó kérdések megfogalmazását – beszélhetünk pl. egy egyetemről, mint birtokosról, mely kérdések nem megengedhetők, ha a tevékenységet „vizsgálódó emberekként” reprezentáljuk.

A beszélgetéselemzés nézőpontjából az analógiák és az ismerős szerepeket játszó monodramai Hangok teremtette ismerőség érzés meggyőző ereje tekinthető a „relexikalizálás” következményének. Mindkét esetben egy leírási módot egy másikkal helyettesítünk úgy, hogy az új mód olyan következtetések és cselekvések alapjául szolgál, melyeket az eredeti leírási konvenciók nem szolgálnak.

V. A PSZICHOLÓGIA MINT RETORIKA

A naiv-lélektan különbséget tételez fel azon esetek között, amikor az emberek gondolkodnak, szándékokat alakítanak ki, terveket szőnek, hogy megvalósítsák őket, és azon esetek között, amikor kicsúszik a kezük közül az irányítás pl. boszorkányság, elmezavar, biológiai kényszerek stb. miatt. Nyilvánvaló, hogy e különbségtétel nem csak praktikus, hanem politikai szempontból is életképes. A modern pszichológia jó része hajlamos összemosni ezt a különbséget. Két egymással szorosan összefüggő tendencia ragadható meg. A pszichológusok úgy beszélnek és írnak a gondolkodásról és cselekvésről, mintha ezek kauzális folyamatok volnának. Azáltal próbálják vizsgálni az emberek gondolkodásának mikéntjét, hogy kísérleteket végeznek. Ám ha egyszer már a kísérlet-beszéd *retorikáját* magukévá tették, a kísérletezőket nem olyan alkalmakként konstruálják meg, ahol az emberek kognitív készségeket, alkalmi előítéleteket, függőségeket, fenyegetéssel szembeni hidegvért stb. mutatnak, hanem kauzális hipotézisek próbáiként. A naiv-lélektani beszédmód az embereket autonóm lényekként reprezentálja; a tudományos mód automatakként. Tehát hétköznapi eseményeket tudományos terminusokkal átírnak annyit tesz, mint a cselekvés genezisének nem kauzális magyarázatait kauzális magyarázatokba asszimilálni. Gyakorlatilag ez az emberi autonómia valóságos voltának tagadását jelenti. Még ha az emberek mutatnak is autonómiát a „kísérleteknek” nevezett szociális eseményekben, a leírásukra alkalmazott szcientista *retorika* mintegy megakadályozza autonómiájuk regisztrálását. A kísérletező által felállított problémával kapcsolatban tett kreatív vagy újdonság számba menő lépéseket nem valódi szabad cselekedetként, hanem *a priori* hipotézis igazolásaként vagy cáfolásaként kell kezelni. Néha a szabad cselekvést statisztikai varianciaként kezelik. A kísérlet tehát, és a hozzá kapcsolódó retorika, a társadalmi élet iránti lényegében reakciós attitűd kifejeződése. Erről az attitűdről leválasztva a kísérletnek aligha

van értelme olyan kutatási módként, amely az emberek társadalmi cselekvését hivatott vizsgálni.

Élénken példázza azt, hogy a szcientista retorika hogyan teremt félrevezető szöveget, J. Turner (1980) leírása a diszkriminációban szerepet játszó pszichológiai „mechanizmusokról”.

„... a csoportok közti diszkriminációt valószínűleg olyan pszichológiai vagy viselkedési kontinuumként ragadhatjuk meg legjobban, amely egyik végletként a csoporton belülieknek való maximális kedvezéstől másik végletként a tökéletes méltányosságig terjed (vagy a méltányosságon mint középponton át másik végletként az FAV-ig vagy a csoporton kívülieknek kedvezésig). Bármely specifikus viselkedési tendencia vagy pozíció ezen kontinuum mentén mind F, mind FAV előnyökben tükröződik. A konceptuális változók és az operacionális mércék közti tökéletes megfelelés a következő lenne: Maximális FAV és minimális F maximális diszkriminációt jelezne, minimális FAV és maximális F tökéletes méltányosságot, F és FAV köztes értékei pedig a diszkrimináció különböző fokait jelölnék. A zérótól kiindulva a diszkrimináció növekvő FAV előnyök és a +12-től kezdve csökkenő F előnyök a méltányosságtól a csoporton belülieknek kedvezés felé való eltolódást mutatnák, míg a fordított változások ennek ellenkezőjét. Ebben az egyszerű elemzésben az a fontos, hogy az F és FAV értékek lehetséges kombinációinak felében F előnye nagyobb lesz, mint FAV-jé, a kísérleti személyek mégis a csoporton belüliek javára kedveznek a csoporton kívüliekhez képest – még ha csak szerény mértékben is. Ez csak akkor nem volna így, ha a kísérleti személyek FAV válaszaikat azzal kompenzálnák, hogy egyenlő mértékben mutatnak A-t vagy MJP-t...”

A diszkrimináció pszichológiája, ahelyett, hogy úgy jellemezné az embereket, mint akik a méltányosság és a részrehajlás elvei szerint gondolkodnak, relexikalizáció segítségével „szcientizálja” a jelenséget „erők” összjátékára („F” és „FAV”), amelyek skaláris szorzata határozza meg, hogy mekkora előítélettel viseltetnek az emberek a releváns csoporttal szemben.

Mi történe, ha – a szociális reprezentációk hatása révén – az emberek ugyanúgy kezdenének gondolkodni magukról, ahogyan dr. Turner gondolkodik róluk? Ha helyesen gondolom, hogy az autonómiánkban való hit az autonóm cselekvés feltételei közé tartozik, s ennél fogva feltétele annak, hogy a társadalom adott imperatívuszai ellenében cselekedjünk, akkor bármi, ami az autonómiában való hit aláásása irányában hathat, egyben az embereket is hajlamosabbakká teheti arra, hogy imperatívuszokként fogadják el azokat a fennálló szabályokat, konvenciókat és a társadalmi cselekvés azon értelmezéseit, amelyek a politikai *status quo*-t meghatározzák. Turner szcientista retorikájának széles körű elterjedése valószínűleg oda vezetne, hogy az emberek a hagyományos társadalmak passzív konzervatívizmusához hasonló dolgot tennének magukévá.

Ez a példa, és sok más hasonló is, egy általános tételt sugall: hogy a szociálpszichológia talán nem egyéb, mint a naiv-lélektan retorikai átalakítása oly módon hogy annak szókinccsét szcientista szókinccsel cseréli fel. A politikai szempontból naiv szociálpszichológusok számára talán csak a következmények gondos számbavétele mutatja meg, hogy ennek manipulációként messze ható és romboló hatásai lehetnek.

IRODALOMJEGYZÉK

- Aaquist, Lennart (1972). *Performatives and verifiability by the use of language*. Uppsala: Filosofiska Foereningen och Filosofiska Institutionen vid Uppsala Universitet.
- Abrahams, R. D.–Bauman, R. (1971). Sense and non-sense in ra St. Vincent: Speech Behavior in a Caribbean Community. *American Anthropologist*, 73:762–772.
- Allwood, J. (1972). Negation and the strength of presuppositions. *Logical Grammar Report 2*. University of Gothenberg, Department of Linguistics. Reprinted in Ö. Dahl (ed.) *Logic, Pragmatics and Grammar* (1977). University of Gothenberg, Department of Linguistics, 11–52.
- Allwood J.–Andersson, L-G.–Dahl, Ö. (1977). *Logic in Linguistics*. Cambridge: Cambridge University Press.
- Alston W. P. (1964). Linguistic Acts. *American Philosophical Quarterly*, 1/2.
- Alston, W. P. (1964). *Philosophy of Language* (Englewood Cliffs, N. J.)
- Alston, W. P. (1964). *Philosophy and Language*, and „Linguistic Acts”, *American Philosophical Quarterly* 1.: 138–146.
- Altman, S. A. (1965). Sociobiology of rhesus monkeys. II: Stochastics of social communication. *Journal of Theoretical Biology*, 8:490–522.
- Anderson J. M. (1968). Ergative and nominative in English. *Journal of Linguistics*, 4:1–32.
- Anderson Digby (1978). „Curricula as Implicative Descriptions of Classrooms.” University of Nottingham: *Health Education Research papers*.
- Annamalai E.–Levinson, S. C. (in press). Why presuppositions are not conventional: some cross-linguistic evidence. *Linguistics*.
- Arewa E. O.–Dundes. A. (1964). *Proverbs and the ethnography of speaking folklore*. In: Gumperz and Hymes, 1964:70–85.
- Argyle, M. (1969). *Social interaction*. London: Methuen.
- Argyle, M. (1972). *The social psychology of work*. London: Allen Eane. Magyarul: *Munkahelyi szociálpszichológia*. Budapest: Mezőgazdasági.
- Argyle, M. (1979). Sequences of social behaviour as a function of the situation. In: G. P. Ginsburg (ed.) *Emerging strategies in social psychology*. London: Wiley.
- Argyle, M. (1980). Interaction skills and social competence. In: M. P. Feldman and J. Orford (eds.) *The social psychology of psychological problems*. New York and London: Wiley.
- Argyle, M.–Kendon, A. (1967). The experimental analysis of social performance. *Advances in Experimental Social Psychology*, 3:55–98.

- Argyle, M., Furnham, A. and Graham, J. A. (1981). *Social situations*. Cambridge: Cambridge University Press.
- Argyle, M., Graham, J. A., Campbell, A. and White, P. (1979). The rules of different situations. *New Zealand Psychologist*, 8, 13–22.
- Argyle, M., Graham, J. A. and Kreckel, M. (1981). The structure of behavioural elements in social and work situations. In: Argyle et al. *Social situation*. Cambridge: Cambridge University Press.
- Arisztotelész (1982). *Rétorika*. Budapest, Gondolat.
- Atlas, J. D. (1975a). Frege's polymorphous concept of presupposition and its role in a theory of meaning. *Semantikos*, 1.1, 29–44.
- Atlas, J. D. (1975b). Presupposition: a semantico-pragmatic account. *Pragmatics Microfiche*, 1.4, D13–G14.
- Atlas, J. D. (1977). Negation, ambiguity, and presupposition. *Linguistics and Philosophy*, 1, 321–336.
- Atlas, J. D. (1979). *How linguistics matters to philosophy: presupposition, truth and meaning*. In: Oh and Dinneen (1979:265–281).
- Atlas, J. D. (1980). A note on a confusion of pragmatic and semantic aspects of negation. *Linguistics and Philosophy*, 3, 411–414.
- Atlas, J. D. and Levinson, S. (1981) *It-clefts, informativeness and logical form: radical pragmatics* (revised standard version). In: Cole (1981:1–61).
- Austin, J. L. (1961). *Philosophical Papers*. Oxford.
- Austin, J. L. (1962). *How to Do Things with Words*, Oxford: Oxford University Press. Magyarul: *Tetten ért szavak*. Budapest: Akadémiai, 1990.
- Austin, J. L. (1970). „Performative Utterances” in *Philosophical Papers* (Oxford). 233–252.
- Austin, J. L. (1973). „Performative, Constative”, in C. E. Caton, ed., *Philosophy and Ordinary Language* (Urbana, III:) 22–33.
- Ayoub, M. (1962). Bi-polarity in Arabic Kinship terms. *Proceedings of the Ninth International Congress of Linguistics* (edited by H. G. Lunt). The Hague, Mouton.
- Bach, Kent (1975). Performatives are statements, too. *Philosophical Studies* 18, 229–236.
- Bach, Kent and Robert M. Harnish (1979). *Linguistic communication and speech acts*. Cambridge, MA: MIT Press.
- Bakeman, R. and Dobbs, J. M. Jr. (1976). Social interaction observed: some approaches to the analysis of behaviour streams. *Personality and Social Psychology Bulletin*, 2, 335–345.
- Bales, R. F. (1950). *Interaction process analysis*. Cambridge, Mass.: Addison-Wesley.
- Bales, R. F. (1953). The equilibrium problem in small groups. In: T. Parsons, R. F. Bales and E. A. Shils (eds.) *Working papers in the Theory of Action*. Glecoe, III.: Free Press.
- Bar-Hillel Y. (1960). *The Present Status of Automatic Translation of Languages*, Appendix III., Alt, F. L. (ed.) *Advances in Computer*. Academic Press, New York 1960.
- Barnett Pearce, W., Cronen, V. E. and Johnson, K. (1978). *The structure of communication rules and the form of conversation: an experimental simulation*. Paper to Speech Communication Association, Minneapolis.
- Basso, K. (1970). To give up on words: silence in the Western Apache Culture. *Southwestern Journal of Anthropology*. 26. 213–230.
- Bates, E., Camaioni, L. and Volterra, V. (1975). The acquisition of performatives prior to speech, *Merrill-Palmer Quarterly*, 21, (3).
- Bates, E. (1976). *Language and context: the acquisition of pragmatics*. New York: Academic Press.
- Bates, E. (1976). Pragmatics and sociolinguistics in child language. In: Morehead, D. and Morehead, A. (eds.) *Language Deficiency in Children: Selected Readings*, Philadelphia: University Park Press.
- Bauman, R. (1972). The La Have Island general store. Sociability and verbal art in a Nova community. *Journal of American Folclore*, 85. 330–334.
- Beattie, G. W. (1980). The skilled art of conversational interaction. In: W. T. Singleton, P. Spurgeon and R. B. Stammers (eds.) *The analysis of social skills*. New York: Plenum.
- Bellert, I. (1974). On inference and interpretation of natural language sentences. *Theoretical Linguistics*, 5, 215–231.
- Bellugi, U. (1967). *The aquisition of negation*. Ph. D: dissertation. Harvard Graduate School of Education, Cambridge, Mass.
- Ben-Amos, D. (1969). Analytical categories and ethnic genres. *Genre*, 2. 275–301.
- Benjamin, L. S. (1979). Use of structural analysis to study social behaviour (SASB). and Markov chains to study dyadic interaction. *Journal of Abnormal Psychology*, 88, 303–319.
- Bennett, Jonathan (1973). The meaning-nominalist strategy. *Foundations of Language*. 10. 141–168.
- Benveniste, E. (1971). *Analytical philosophy and language*. Coral Gables.
- Berger, P. (1967). *The sacred canopy*. New York, Doubleday.
- Bernstein, B. (1964). *Elaborated and Restricted Codes*. In: Gumperz and Hymes, 1964.
- Bird, Graham H. (1975). Confusing the audience. *Analysis*, 35. 135–139.
- Blom, J. P. and Gumperz, J. J. (1972). Social meaning in linguistic Structure. In: Gumperz, J. J. és Hyrees, D. (szerk.): *Directions in Sociolinguistics*. New York: Holt, D. 407–434.,
- Bloom, L. (1970). *Language Development: Form and Function in Emerging Grammars*; Cambridge, Mass: M. I. T. Press.
- Bloom, L. (1973). *One Word at a Time: the Use of Single Word Utterances Before Syntax*, The Hague: Mouton.
- Bloomfield, L. (1933). *Language*. New York, Henry Holt.
- Boden, M. (1977). *Artificial intelligence and natural man*. Hassocks: Harvester.
- Boekle, H. E. (1972). *Semantik*.
- Boaer, S. G. and Lycan, W. G. (1976). *The myth of semantic presupposition*. Mimeo. Indiana University Linguistics Club.
- Brenner, M. (1980). Patterns of social behavior in the research interview. In: M. Brenner (ed.) *Social method and social life*. London: Academic Press.
- Brent, S. B. and Katz, E. W. (1967). *A study of language deviations and cognitive processes*. Wayne State University, Detroit, Michigan, Mimeo.
- Bright, W. (1966). (ed.) *Sociolinguistics*. The Hague: Mouton.
- Brown, R. and Ford, M. (1961). Address in American English, *Journal of Abnormal and Social Psychology*, 62. 375–385.
- Brown, R. (1973). *A First Language: The Early Stages*, Cambridge, Mass.: Harvard University Press; London: Allen and Unwin.
- Brown, R.–Gilman, A. (1975). A hatalom és szolidaritás névmásai, In: Papp M. és Szépe Gy., 1975.
- Bruner, J. (1973). *Beyond the Information Given*. New York: W. W. Norton.
- Bruner, J. (1975). The ontogenesis of speech acts, *Journal of Child Language*, 2, 1–19.
- Bruner, J. (1980). A kommunikációtól a nyelvig. In: Pléh Csaba (szerk.): *Szövegyűjtemény a pszicholingvisztika tanulmányozásához*. Budapest: Tankönyvkiadó, 455–486.
- Burke, K. (1945). *A grammar of motives*. New York, Prentice Hall.

- Burke, K. (1950). *A rhetoric of motives*. New York, Prentice Hall.
- Byrne, P. S. and Long, B. E. L. (1976). *Doctors talking to patients*. London: HMSO.
- Cahir, Stephen, R. (1978). *Activity Between and Within Activities*. Transition Center for Applied Linguistics, Arlington, Va.
- Camale-Graule, G. (1955). *Ethnologie et langage*. La parole chez les Dogon, Paris, Gallimard.
- Capell, A. (1966). *Studies in Socio-linguistics*. The Hague, Mouton.
- Caroll, J. B. (1964). *Language and Thought*. London: Prentice Hall.
- Cassirer, E. (1944). *An essay on Man. An introduction to a philosophy of human culture*. New Haven, Yale University Press.
- Cassirer, E. (1953). Structure and Function in Einstein's *Theory of Relativity*, trs. Swaby, W. C.–Swaby, M. C. New York: Dover Publications.
- Chomsky, N. (1957). *Syntactic Structures*. The Hague, Mouton. Magyarul: *Mondattani szerkezetek*. Budapest: Osiris, 1995.
- Chomsky, N. (1959). On certain formal properties of grammar. *Information and Control*, 1, 91–112.
- Chomsky, N. (1965). *Aspects of the theory of syntax*. The Hague: Mouton.
- Chomsky, N. (1966). *Cartesian Linguistics*. New York, Harper and Row.
- Chomsky, N.–Halle, M. (1968). *The Sound Pattern of English*. New York, Harper and Row.
- Chomsky, N. (1971). *Problems of Knowledge and Freedom*. New York, Random House.
- Chomsky, N. (1972). *Studies on Semantics in Generative Grammar*. The Hague, Mouton.
- Chomsky, N. (1975). *Reflections on Language*. New York: Pantheon.
- Clarke, A. H., Ellgring, H. and Wagner, H. (1979). *Situational effects on the syntax of speech and gaze behaviour in dyads*. Paper for symposium on Temporal aspects of speech; Social Psychology and Language Conference, Bristol, July 1979.
- Clarke, D. D. (1975a). The use and recognition of sequential structure in dialogue. *British Journal of Social and Clinical Psychology*, 14, 333–339.
- Clarke, D. D. (1975b). *The structural analysis of verbal interaction*. DPhil thesis. Bodleian Library Oxford.
- Clarke, D. D. (1979a). The syntax of action. *Oxford Review of Education*, 4, 3, 239–255.
- Clarke, D. D. (1979b). The linguistic analogy: when is a speech act like a morpheme? In: G. Ginsburg (ed.) *Emerging strategies in social psychology*. London: Wiley.
- Clark, E. (1973). What's in a word: on the child's acquisition of semantics in his first language. In: Moore, T. (ed.) *Cognitive Development and the Acquisition of Language*, New York: Academic Press.
- Clark, H. and Haviland, S. E. (1977). Comprehension and the given-new contract. In: R. Freedle (ed.) *Discourse Production and Comprehension*. Hillsdale, NJ: Lawrence Erlbaum, 1–40.
- Clark, Herbert H. (1979). Responding to indirect speech acts. *Cognitive Psychology* 11, 430–477.
- Clark, H. H. and Thomas B. Carlson (1981). Context for comprehension. *Attention and performance IX*, ed. by John Long and Alan D. Baddeley, 313–330. Hillsdale, NJ: Erlbaum.
- Clark, H. H. and Thomas B. Carlson (1982). *Speech acts and hearers beliefs*. To appear in *Mutual Knowledge*, ed. by N. V. Smith, London: Academic Press.
- Cohen, L. J. (1964). Do Illocutionary Forces Exist? *Philosophical Quarterly* 1, 1964:118–137.
- Cohen, P. S. (1968). *Modern social theory*. London, Heinemann. Cole, Peter and Jerry L. Morgan (1975). (eds.) *Syntax and Semantics, 3: Speech acts*. New York: Academic Press.
- Cole, P. (ed.) (1981). *Radical Pragmatics*. New York: Academic Press.
- Comrie, Bernard (1976). Linguistic politeness axes: Speaker-addressee, speaker-referent, speaker-bystander. *Pragmatics Microfiche* 1:7.
- Conklin, H. C. (1959). Linguistic play in its cultural setting. *Language*, 35, 631–636.
- Coulthard, M. (1977). *Introduction to discourse analysis*. London: Longman.
- Cronen, V. E. and Barnett Pearce, W. (1978). *The logic of the coordinated management of meaning: an open systems model of interpersonal communication*. Paper to International Communication Association Convention, Chicago.
- Darwin, C. (1975). *A fajok eredete*. Budapest: Akadémiai.
- Davidson, D. és Harman, G. (szerk., 1972). *Semantics of natural language*. Dordrecht: Reidel.
- Davison, Alice (1975): *Indirect speech acts and what to do with them*. In: Cole and Morgan. 143–185.
- Dawkins, R. (1976). Hierarchical organisation: a candidate principle for ethology. In: P. P. G. Bateson and R. A. Hinde (eds.). *Growing points in ethology*. Cambridge: Cambridge University Press.
- DeLaguna, G. (1927). *Speech: Its Function and Development*, New Haven, Conn.: Yale University Press.
- Diebold, I. R. (1963). Code-switching in Greek-English bilingual speech. *Georgetown University Monograph*, 15.
- Dixon, Robert M. W. (1972): *The Dyirbal language of North Queensland*. Cambridge: University Press.
- Donnellan, Keith (1966). Reference and definite description. *Philosophical Review* 75, 281–304.
- Donnellan, Keith (1968). Putting Humpty Dumpty together again. *Philosophical Review* 77, 203–215.
- Dore, J. (1973). *The development of speech acts*. Doctoral dissertation. City University of New York.
- Dore, J. (1974). A pragmatic description of early language development, *Journal of Psycholinguistic Research*, 4, 343–350.
- Dore, J. (1975). Holophrases, speech acts and language universals, *Journal of Child Language*, 2, 21–40.
- Dore, J. (1977). Children's illocutionary acts. In: Freedle R. (ed.) *Discourse Comprehension and Production*, New York: Lawrence Erlbaum Associates.
- Dore, J., Franklin, M. B., Miller, R. T. and Ramer, A. L. H. (1975). Transitional phenomena in early language acquisition, *Journal of Child Language*, 3, 13–28.
- Dornbach, I. (1975). *Primateskommunikation*. Frankfurt.
- Dowty, D. R., Peters, S. and Wall, R. (1981). *Introduction to Montague Semantics*. Dordrecht: Reidel.
- Drach, K. et al. (1969). The structure of linguistic input to children. *Language Behavior Research Laboratory working paper no. 14*. University of California, Berkeley.
- Ducrot, O. (1972). *Dire et ne pas dire*. Párizs: Hermann.
- Duncan, S. Jr. (1972). Some signals and rules for taking speaking turns in conversation. *Journal of Personality and Social Psychology*, 23, 283–292.
- Duncan, S. Jr. (1974). On signalling that it's your turn to speak. *Journal of Experimental Social Psychology*, 10, 234–247.
- Ekman, Paul and Wallace V. Friesen (1968). Nonverbal behavior in psychotherapy research. In: J. Shlien (ed.): *Research in psychotherapy*. Vol. III., Washington: American Psychological Association 179–216.
- Erikson, Frederick and Jeffrey Schultz (1977). „When is a Context? *ICHD Newsletter* 1 (2):5–10.

- Erikson, Frederick and Jeffrey Schultz (1979). *Talking to the Man: Social and Cultural Organisation of Communication in Counselling Interviews*, New York: Academic Press.
- Ervin, S. M. (1964). Language and TAT content in bilinguals. *Journal of Abnormal and Social Psychology* 68. 500–507.
- Ervin-Tripp, S. M. (1964). *An analysis of the interaction of language, topic and listener*. In: Gumperz at Hymes, 1964, II. 86–102.
- Ervin-Tripp, Susan M. (1976). Is Sybil there? The structure of some American English directives. *Language in Society* 5. 25–66.
- Ervin-Tripp, S. M. (1969). Sociolinguistics. In: Berkowitz, L. (ed.): *Advances in Experimental Social Psychology* 4., New York Academic Press; 91–165.
- Evreinov, N. (1927). *The Theatre as Life*, Harrap, London.
- Faris, J. (1966). The dynamics of verbal exchange. *Anthropologica*, 8. 235–248.
- Ferguson, C. A. et Gumperz, J. J. (1960). (eds.) *Linguistic Diversity in South Asia*. Bloomington: Indiana University.
- Ferguson, C. A. (1966). National sociolinguistic profile formulas. In: Bright, 1966. 309–315.
- Ferguson, C. A. (1975). Diglossia. In: Pap M. és Szépe Gy. 1975. 291–317.
- Fillmore, C. J. (1968). The case for case. In: Bach, E. and Harms R. (eds.). *Universals in Linguistic Theory*. New York: Holt, Rinehart–Winston.
- Fillmore, C. J. (1971). *Verbs of judging: an exercise in semantic description*. In: Fillmore and Lagadoen (1971:273–90).
- Fillmore, C. J. (1972). How to know whether you're coming or going? In: *Bulletin of the Summer Institut in Linguistics*, Vr Tokio, 3–17.
- Fillmore, C. J. (1972). Subjects, speakers, and roles. *Semantics of natural language*, ed. by Donald Davidson and Gilbert Harman, 1–24. Dordrecht: Reidel.
- Fischer, J. I. (1958). Social influence in the choice of a linguistic variant. *Word*, 14, 47–56.
- Fishman, J. A. (1967). Bilingualism with and without diglossia; diglossia with and without bilingualism. *Journal of Social Issues*, 23. (no. 2). 29–38.
- Fishman, J. A. (1972). *The sociology of language*. Rowley Mass.: Newbury House.
- Flanders, N. A. (1970). *Analyzing Teaching Behavior*. Reading, Mass.: Addison-Wesley.
- Flavell, J. H. (1968). The development of role-taking and communication skills in children. New York: Wiley.
- Fock, N. (1965). Cultural aspects of the „oho” intuition among the Waiwai. *Proceedings of the 36th International Congress of Americanists*. Copenhagen: Munsgraad. 136–140.
- Fodor, J. (1976). *The language of Thought*. New York: Crowell.
- Foley, W. and Van Valin, R. D. (in press). *Information packaging in the clause*. In: Shopen (in press).
- Fonagy, I. (1971). Double coding in speech. *Semiotica*, 3, 189–222.
- Fowler, R., Hodge, B., Kress, G. and Trew, T. (1979). *Language and Control*, Routledge and Kegan Paul, London etc.
- Frake, C. O. (1960). The Eastern Subanon of Mindanao. In: Murdock, G. P. (ed.): *Social Structure in Southeast Asia*. Viking Publications in Anthropology, 29. 51–54.
- Frake, C. O. (1963). Litigation in Lipay: a Study in Subanon law. *The Proceedings of the Ninth Pacific Science Progress*, 1957, vol. 3, Bangkok.
- Frake, C. O. (1964a). Notes on queries in ethnography. *American Anthropologist*, 66, (no. 3). 132–145.
- Frake, C. O. (1964b). A structural description of Subanon „religious behavior”. In: Goodenough, W. G. (ed.): *Explorations in Cultural Anthropology*. New York, McGraw Hill.
- Frake, C. O. (1972). *Struck by speech: The Yakan concept of litigation*. In: Gumperz and Hymes, 1972. 109–129.
- Fraser, Bruce. *Hedged performatives*. In: Cole and Morgan 1973. 187–210.
- Frege, G. (1892, 1980). Jelentés és jelölés. *Logika, szemantika, matematika*. Bp.: Gondolat, 1980. 156–190.
- Frentz, T. S. (1976). *A generative approach to episodic structure*. Paper presented to the University of Southern California Western Speech Communication Convention, San Francisco, November.
- Friedrich, P. (1972). Social context and semantic feature: the Russian pronominal Usage. In: Gumperz, J. J. és Hyman, D. (ed.): *Directions in sociolinguistics*. New York: Holt, 270–300.
- Gardner, P. (1966). Symmetric respect and memorate knowledge: the structure and ecology of individualistic culture. *Southwestern Journal of Anthropology* 22. 389–415.
- Garfinkel, H. (1967). *Studies in ethnomethodology*. Englewood Cliffs, NJ: Prentice-Hall.
- Garfinkel, H. (1972). *Remarks on ethnomethodology*. In: Gumperz and Hymes, 1972. 39–324.
- Garner, Richard (1975). *Meaning*. In: Cole and Morgan, 305–61.
- Garvey, C. (1974). Some properties of social play. *Merrill-Palmer Quarterly of Behavior and Development*. 20. 163–180.
- Garvey, C. (1975a). Requests and responses in children's speech. *Journal of Child Language* 2, 41–63.
- Garvey, C. (1975b). *Contingent queries*. Draft MS.
- Garvey, C. (1977). *Play*. London: Fontana and Open Books.
- Garvey, C. and Ben Debba, M. (1974). Effects of age, sex and partner on children's dyadic speech. *Child Development*. 45, 1159–1161.
- Gayton, A. and Newman, S. (1940). *Yokuts and Western Mono Myths*. Berkeley and Los Angeles: University of California.
- Gazdar, G. (1978). Heavy parentheses wipe-out rules, okay? *Linguistics and Philosophy*. 2, 281–289.
- Gazdar, G. (1979). *Pragmatics: Implicature, presupposition, and logical form*. New York: Academic Press.
- Gazdar, G. (1979b). *A solution to the projection problem*. In: Oh and Dinneen (1979:57–89)
- Geach, P. (1950). Russell's theory of description. *Analysis*, 24, 84–88.
- Geach, P. (1960). Ascriptivism, *Philosophical Review*, 69. 221–226.
- Geertz, C. (1960.) *The religion of Java*. New York, The Free Press.
- Geoghegan, W. (1971). Balangini' Samal address terminology. In: Paul Kay (ed). *Explorations in Mathematical Anthropology*. M. I. T. Press.
- Gergen, K. J. and Gergen, M. M. (1981). *Social Psychology*, Harcourt-Brace-Jovanovich, New York, etc.
- Goffman, E. (1956). The nature of deference and demeanor. *American Anthropologist* 58: 473–502.
- Goffman, E. (1961). Encounters: *Two studies in the sociology of interaction*. Bobbs-Merrill.
- Goffman, E. *Asylums*. New York: Aldine, 1961.
- Goffman, E. (1963). *Behavior in public places: Notes on the social organization of gathering*. New York: Free Press of Glencoe.
- Goffman, E. (1967). *Interaction ritual: essays on face to face behavior*. Garden City, New York: Anchor Books.
- Goffman, E. (1971). *Relations in public. Microstudies of the public order*. New York: Basic Books. (London: Allen Lane the Penguin Press).

- Goffman, E. (1972). „On Face-Work: an Analysis of Ritual Elements in Social Interaction.” In: John Laver and Sandy Hutcheson (eds.), *Communication in Face-to-Face Interaction*. Harmondsworth: Penguin, 319–346.
- Goffman, E. (1974). *Frame analysis*. Cambridge, Mass. New York: Harper and Row.
- Goffman, E. (1975). Replies and responses. *Language in Society*, 5. 257–313.
- Goffman, E. (1978). Response cries. *Language*, 54. 787–815.
- Goffman, E. (1979). Footing. *Semiotica*, 25. 1–29.
- Goffman, E. (1981). *A hétköznapi élet szociálpszichológiája*. Budapest: Gondolat.
- Goldman, Alvin I. (1970). *A theory of human action*. Englewood Cliffs, NJ: Prentice-Hall.
- Goodenough, W. G. (1957). Cultural anthropology and linguistics. In: Garvin (ed.) *Report of the Seventh Round Table Meeting on Linguistics and Language Study*. Georgetown University Monographs, 9. 167–173.
- Goodenough, W. G. (1965). Rethinking „status” and „role”: toward a general model of the cultural organization of social relationships. In: M. Banton (ed.) *The relevance of models in anthropology*. London, Tavistock.
- Goody, E. N. (1978). Towards a theory of questions. In: E. N. Goody (ed.) *Questions and politeness*. Cambridge: Cambridge University Press.
- Gordon, David–George Lakoff, Conversational postulates. In: *Papers from the Seventh Regional Meeting of the Chicago Linguistic Society*. Chicago: Chicago Linguistic Society, 1971. 63–84.
- Gottman, J. M. (1979). *Marital interaction*. New York: Academic Press.
- Graham, J. A., Argyle, M. and Furnham, A. (1980). The goal structure of situations. *European Journal of Social Psychology*, 10. 345–366.
- Green, G. (1968). On „Too” and „Either” and not just on „Too” and „Either” either: Papers from the Fourth Regional Meeting of the Chicago Linguistic Society. University of Chicago Linguistics Department.
- Green, Georgia M. (1975). *How to get people to do things with words: The whimperative question*. In: Cole and Morgan, 107–141.
- Greenberg, J. (1968). *Antropological Linguistics*. New York, Random House.
- Greenburg, Dan (1964). How to be a Jewish mother: *A very lovely trainig manual*. Los Angeles: Price/Stern/Sloan.
- Grice, H. Paul (1957). Meaning. *Philosophical Review* 66. 377–388. Lásd kötetünkben.
- Grice, H. Paul (1968). Utterer’s meaning, sentence-meaning, and word-meaning. *Foundations of Language*, 4. 225–242.
- Grice, H. Paul (1969). Utterer’s meaning and intentions. *Philosophical Review* 78. 147–177.
- Grice, H. Paul (1975). *Logic and conversation*. In: Cole and Morgan (1975:41–58). Lásd kötetünkben.
- Griffin, Peg and Frank Humphrey (1978). „Task and Talk”, In: Shuy and Griffin, 1978.
- Gruber, J. P. (1975). Performative-constative transition in child language development. *Foundations of Language* 12. 513–528.
- Gumperz, J. J. (1964). *Linguistics and social interaction in two communities*. In: Gumperz and Hymes, 1972.
- Gumperz, J. J. (1967). „On the linguistic markers of bilingual communication”. In: J. Macnamara (ed.) Problems of bilingualism. *Journal of Social Issues*, 23/2. 48–57.
- Gumperz, J. J. (1976). „Language, Communication, and Public Negotiation”, In: P. R. Sanday (ed.), *Anthropology and the public Interest*, New York: Academic Press.
- Gumperz, J. J. és Hymes, D. (eds.): *Directions in sociolinguistics*. New York: Halt, 1972.
- Gumperz, J. J. és Hymes, D. (eds.): *The ethnography of Communication*. American Anthropologist, 1964.
- Gundel, J. K. (1977). *Role of Topic and Comment in Linguistic Theory*: Mimeo. Indiana University Linguistics Club.
- Habermas, J. (1972). *Knowledge and Human Interests*, Heinemann, London.
- Halliday, M. (1975). *Learning How to Mean*, London: Edward Arnold.
- Halvorsen, P. (1978). *The Syntax and Semantics of Cleft Constructions*. Texas Linguistic Forum 11, Austin University of Texas, Linguistics Dept.
- Harder, Peter (1978). *Language in action: Some arguments against the concept 'illocutionary'*. Papers from the 4th Scandinavian Conference on Linguistics, ed. by Kirsten Gregersen et al., 193–197. Odense: University Press.
- Harder, Peter and Christian Kock (1976). *The theory of presupposition failure*. Copenhagen: Akademisk Forlag.
- Hare, R. M. (1970). Meaning and „Speech Acts”, *Current Trends in Linguistics* 12.
- Hare, R. M. (1972). „Meaning and Speech Acts”, *Philosophical Review* 73:3–24. and „Austin’s Distinction between Locutionary and Illocutionary Acts, 2 in Hare, *Practical inferences* (London, 1972).
- Harré, R. and Secord, P. (1972). *The explanation of social behaviour*. Oxford: Pergamon.
- Heal, Jane (1974). Explicit performative utterances and statements. *Philosophical Quarterly* 24. 106–121.
- Heinaemacki, O. (1972). *Before*. Proceedings of the Eighth Regional Meeting of the Chicago Linguistic Society, 139–151.
- Heltzer, J. O. (1965). *A sociology of language*. New York, Random House.
- Hempel, C. G. (1965). *Aspects of Scientific Explanation*, Free Press, New York.
- Hertel, R. K. (1972). Application of stochastic process analysis to the study of psychotherapeutic processes. *Psychological Bulletin*, 77, 421–430.
- Herzberger, H. O. (1971). *Some results on presupposition and modality*. Mimeo. University of Toronto.
- Hilger, S. I. (1957). *Araucanian child life and its cultural background*. Smithsonian miscellaneous collections 135, Public 4297. Washington D. C.
- Hogan, H. (1967). *An ethnography of communication of the Ashanti*. Masters Thesis. University of Pennsylvania.
- Homans, G. C. (1958). Social behavior as exchange, *Journal of Sociology*, 62. 597–606.
- Horn, L. R. (1978). Some aspects of negation. In: J. H. Greenberg (ed.) *Universals of Human Language* Vol. 4: *Syntax*.
- Howell, R. (1968). Linguistic choice and levels of social change. *American Anthropologist*, 70. 553–559.
- Huesman, L. R. and Levinger, G. (1976). Incremental exchange theory: a formal model for progression in dyadic social interaction. In: L. Berkowitz (ed.) *Advances in experimental social psychology* 9. New York: Academic Press.
- Hymes, D. (1961a). Functions of speech: the evolutionary approach. *Anthropology and Education* (ed. F. C. Gruber). Philadelphia, University of Pennsylvania.
- Hymes, D. (1961b). On typology of cognitive styles in language *Anthropological Linguistics*, 3. 22–54.

- Hymes, D. (1964a). Directions in (ethno)linguistic theory. Romney, A. K.–D'Andrade, R. G. (eds.) *Transcultural studies of cognition*. Washington D. C., American Anthropological Association.
- Hymes, D. (1964b). *Language and culture in Society*. New York, Harper and Row.
- Hymes, D. (1966). *Two types of linguistic relativity*. In: Bright, 1966. 114–158.
- Hymes, D. (1968). Linguistics – the field. *International encyclopedia of the Social sciences*, 9: New York, Macmillan, 351–371.
- Hymes, D. (1970). Linguistic aspects of comparative political research. In: Holt, R. T. and Turner, J. (eds.) *Methodology of comparative Research*. New York, The Free Press. 295–341.
- Hymes, D. (1975). *A beszélés néprajza*. In: Pap, M. and Szépe Gy. 1975. 91–146.
- Hymes, D. (1976). „Is Sybil There? The Structure of American English Directives”, *Language in Society* 5: 27–76.
- Hymes, D. (1977). „Wait for me, roller skate.” IN S. Ervin-Tripp) C. Mitchell-Kernan (eds.), 1977. 165–188.
- Ingram, D. (1971). Transitivity in child language, *Language*, 47, 888–910.
- Irvine, J. T. (1968). *Speech and music in two cultures*. Kézirat.
- Jaffe, J. (1964). Verbal behavioral analysis in psychiatric interviews with the aid of digital computers. In: D. McRiuch and E. A. Weinstein (eds.) *Disorders of communication*. Research Publication of the Association for Research in Nervous and Mental Disorders, 42. Baltimore: Williams and Wilkins.
- Jefferson, G. (1972) Side sequences. In: D. Sudnov (ed.) *Studies in social interaction*. New York: Free Press.
- Jone, Rev. Heribert (1959). *Moral theology* (tr. Urban Adelman). Westminster, MD: Newman Press.
- Jones, E. E. (1964). *Ingratiation: a social psychological analysis*. New York: Appleton-Century-Crofts.
- Jones, E. E. and Gerard, H. B. (1967). *Foundations of Social Psychology*. New York: Wiley.
- Joos, M. (1962). The five clocks. *International Journal of American Linguistics*, 28. V.
- Joseph, S. M. (1962). *Rhetoric in Shakespeare's time. Literary Theory in Renaissance Europe*. New York, Harcourt, Brace and World.
- Kahn, David (1967). *The codebreakers: The story of secret writing*. New York: Macmillan.
- Kantorovics, V. (1966). *Tü i vii: zameki piszátyeljá*. Moszkva, Izd. Pol. lit.
- Karttunen, L. (1971a). Some observations on factivity. *Papers in Linguistics*, 4, 55–69.
- Karttunen, L. (1971b). Impliative verbs. *Language*, 47. 340–358.
- Karttunen, L. (1973). Presuppositions of compound sentences. *Linguistic Inquiry*, 4, 169–193.
- Karttunen, L. (1974). Presupposition and linguistic context. *Theoretical Linguistics*, 1, 3–44.
- Karttunen, L. (1977). Syntax and semantics of questions. *Linguistics and Philosophy*, 1, 3–44.
- Karttunen, L. and Peters, S. (1975). Conventional implicature in Montague grammar. *Proceedings of the First Annual Meeting of the Berkeley Linguistic Society*, 266–278.
- Karttunen, L. and Peters, S. (1977). *Requiem for presupposition. Proceedings of the Third Annual Meeting of the Berkeley Linguistic Society*, 360–371.
- Karttunen, L. and Peters, S. 1979). Conventional implicature. In: *Oh and Dinneen* (1979: 1–56).
- Karttunen, L. (n.d.) *Presuppositional phenomena*. Mimeo. Department of Linguistics, University of Texas, Austin.
- Katz, E. (1966). A content-analytic method for studying themes of interpersonal behavior. *Psychological Bulletin*, 66, 419–422.
- Katz, J. J. (1972). *Semantic Theory*. New York: Harper and Row.
- Katz, J. J. (1977). *Propositional structure and illocutionary Force*. New York: Crowell.
- Katz, J. J. and Fodor, J. A. (1963). The structure of a semantic theory. *Language*, 39, 170–210.
- Katz, J. and Postal, P. (1964). *An integrated theory of linguistic description*. M. I. T. Press.
- Katz, J. J. and Langendoen, D. T. (1966). Pragmatics and presupposition. *Language*, 52, 1–17.
- Keenan, E. L. (1971). Two kinds of presupposition in natural language. In: C. J. Fillmore and D. T. Langendoen (eds.) *Studies in Linguistic Semantics*. New York: Holt, 45–54.
- Keenan, E. L. (1972) On semantically based grammar. *Linguistic Inquiry*, 3, 413–461.
- Keenan, E. L. és Hull, L. P. (1973). The logical presupposition of questions and answers, in: Petőfi és Franch, 441–466.
- Keesing, F. M. and Keesing, MM. (1956). *Elite communication in Samoa: a study in leadership*. Stanford, Cal., Stanford University Press.
- Kempson, Ruth (1975). *Presupposition and the delimitation of semantics*. Cambridge: University Press.
- Kendon, A. (1967). Some functions of gaze-direction in social interaction *Acta Psychologica*, 26. 22–63.
- Kiparsky, Paul and Carol Kiparsky. Fact. In: M. Bierwisch and K. Heidolph (eds.), *Progress in linguistics*. The Hague: Mouton, 1970. 143–173.
- Kiparsky, P. and Kiparsky, C. (1971). Fact. In: Steinberg and Jakobovits (1971:134–169)
- Kjølseth, J. R. (1967). *Structure and process in conversation*. Paper presented at the American Sociological Society Meetings, San Francisco.
- Klima, E. S. (1964). Relatedness between grammatical systems. *Language*, 40. 1–29.
- Klir, G. J. (1969). *An approach to general systems theory*. New York, Van Nostrand Reinhold.
- Knorr-Cetina, K. (1981). *The Manufacture of Knowledge*, Pergamon, Oxford.
- Kosztomarov, V. G. (1967). Ruskij recsevoj etiket. *Ruskij jázük zá rubezsom*, 1. 56–62.
- Kripke, S. (1972). Naming and necessity. In: Davidson és Harman, 253–355.
- Kroeber, A. L. (1960). Evolution, history and culture. In: Sol Tax (ed.) *Evolution after Darwin*. Chicago, University of Chicago Press. 1–16.
- Kuroda, S. Y. (1974). Geach and Katz on presupposition. *Foundations of Language*, 177–199.
- Kutschera, F. von (1971). *Sprachphilosophie und Linguistik*. 117–161.
- Labov, W. (1963). The social motivation of a sound change. *Word* 19: 273–309.
- Labov, W. (1964). *Phonological correlates of social stratification*. In: Gumperz and Hymes, 1964.
- Labov, W. (1966a). *The Social Stratification of English in New York*. Washington D. C., Center for Applied Linguistics.
- Labov, W. (1966b) *On the Grammaticality of Every-Day Speech*. Paper given before the Linguistic Society of America, New York City.
- Labov, W.–Joshua Waletzky. Narrative analysis. In: *Essays on the verbal and visual arts*. Seattle: University of Washington Press, 1967. 12–44.
- Laffal, Julius. *Pathological and normal language*. New York. Atherton, 1965.
- Lakoff, G. (1970). *Linguistics and natural logic*. Ann Arbor: University of Michigan.
- Lakoff, G. (1971a). On generative semantics. In: Steinberg, D. and Jakobovits, L. (eds.) *Semantics*. Cambridge, Cambridge University Press.
- Lakoff, G. (1971b). Presupposition and relative well-formedness. In: Steinberg és Jaholovits, 329–340.
- Lakoff, G. (1972). Linguistics and Natural Logic. In: Davidson, D. et Harman, G. (eds.) *Semantics of Natural Language*. Mouton, The Hague.

- Lakoff, G. (1975). *Pragmatics in natural logic*. Formal semantics of natural language, ed. by Edward L. Keenan, 253–286. Cambridge, University Press.
- Lakoff, Robin T. (1972). Language in context. *Language*, 48, 907–927.
- Lambert, W. (1967) The use of *tu* and *vous* as forms of address in French Canada: a pilot study. *Journal of Verbal Learning and Verbal Behavior*, 6, 614–617.
- Lampe, G. W. H. (1977). *God as Spirit*, Clarendon Press, Oxford.
- Langendoen, D. T. (1971). *Presupposition and assertion in the semantic analysis of nouns and verbs in English*. In: Steinberg and Jakobovits (1971:341–344.)
- Langendoen, D. T.–Savin, H. B. (1971). *The projection problem for presuppositions*. In: Fillmore and Langendoen (1971:55–62.)
- Langer, Susanne K. (1942). *Philosophy in a New Key*. Cambridge: Harvard University Press.
- Lanham, R. (1968). *A handlist of rhetorical terms*. Berkeley and Los Angeles, University of California Press.
- Lawton, D. (1974). *Társadalmi osztály, nyelv és oktatás*. Budapest, Gondolat.
- Leech, G. N. (1974). *Semantics*. Harmondsworth: Penguin Books.
- Lefebvre, H. (1966). *Le langage et la société*. Paris, Gallimard.
- Lefebvre, H. (1968). *The sociology of Marx*. London, Allen Lane.
- Lenneberg, E. (1967). *Biological Foundations of Language*. New York: Wiley.
- Levinson, S. (1978). *Some re-observations on the modelling of dialogue*. MS. Department of Linguistics, University of Cambridge.
- Levinson, Stephen, C. (1979). *Pragmatics and Social deixis: Reclaiming the notion of conversational implicature*. BLS 5, 206–223
- Lewis, David K. (1969). *Convention*. Cambridge, Mass.: Harvard University Press. (1972). General semantics. In: Davidson and Harman (eds.), 1972, 169–218.
- Lieberman, Philip (1965). On the acoustic basis of the perception of intonation by linguists. *Word*, 21, 40–54.
- Lieberman, M. (1973). *Alternatives*. Proceedings of the Ninth Regional Meeting of the Chicago Linguistics Society, 346–355.
- Lowie, R. (1917). Notes on the social organization of the Mandan, Hidatsa, and Crow Indians. *American Museum of Natural History*. Anthropological Papers, 21.
- Lowie, R. (1937). A history of ethnological theory. New York, Rinehart.
- Luria, A. (1961). *The Role of Speech in the Regulation of Normal and Abnormal Behavior*. New York: Liveright Publishing Corp.
- Lyons, J. (1977). *Semantics*, Vols. 1 and 2. Cambridge, Cambridge University Press.
- Malinowsky, B. (1935). *Coral gardens and their magic*. Vol. 2. London, Allen and Unwin.
- Mann, R. D., Gibbard, G. S. and Hartman, J. J. (1967). *Interpersonal styles and group development*. New York: Wiley.
- Marks, I. M. and Geller, M. G. (1967). 'Transvestism and Fetishism', *British Journal of Psychiatry*, 113, 711–729.
- Martin, J. N. (1975). Karttunen on possibility. *Linguistic Inquiry*, 6, 339–341.
- Martin, J. N. (1979). *Some misconceptions in the critique of semantic presupposition*. Mimeo. Indiana University Linguistics Club.
- Martinich, A. P. (1975). Sacraments and speech acts. *Heythrop Journal* 16, 289–303.
- McIlwraith, T. (1948). *The Bella Coola Indians*. Toronto, University of Toronto Press.
- McNeill, D. (1963). The psychology of you and I: a case history of a small language system. *American Psychological Association meeting*.
- McNeill, D. (1970). *The Acquisition of Language*. New York: Harper and Row.
- McNeill, D. (1975). Semiotic extension. In: Solso, R. (ed.) *Information Processing and Cognition*, Hillsdale, N. J.: Lawrence Erlbaum Associates.
- McPhail, P. (1967). The development of social skill in adolescents. Unpublished MS. Cited in M. Argyle. *Social interaction*. London: Methuen, 1969.
- Mead, G. H. (1974). *A pszichikum, az én és a társadalom*, Budapest, Gondolat.
- Mead, M. (1937). Public opinion mechanisms among primitive people, *Public Opinion Quarterly*, 1, 5–16.
- Mead, M. (1948). Some cultural approaches to communication problems. In: Bryson, L. (ed.): *The communication of ideas*. New York, Harper, 9–26.
- Mead, M. (1964). Vicissitudes of the study of the total communication process. In: T. A. Sebeok, A. S. Hayes és M. C. Bateson (eds.): *Approaches to semiotics*. The Hague: Mouton, 277–287.
- Meldman, M. J. (1967). Verbal behavior analysis of self-hyperattentionism. *Diseases of the Nervous System*, 28, 469–473.
- Merleau-Ponty, M. (1967). *Introduction a la prose du monde. La Revue de Methaphysic et de Morale*, 2, 139–153.
- Messinger, J. (1980). Anang proverb riddles. *Journal of American Folklore*, 73, 225–235.
- Millar, Martin and Keith Brown (1979). Tag questions in Edinburgh speech. *Linguistische Berichte* 60, 24–45.
- Miller, G. A. and Selfridge, J. A. (1950). Verbal content and the recall of meaningful material. *American Journal of Psychology*, 63, 176–185.
- Miller, G. A. (1956). The magical number seven, plus or minus two. *Psychological Review*, 63, 81–97.
- Miller, G. A., Galanter, E. and Pribram, K. H. (1960). *Plans and the structure of behavior*. New York: Holt.
- Morgan, J. L. (1977). Conversational posostulates revisited. *Language*, 53, 277–284.
- Morgan, J. L. (1978). *Two types of convention in indirect speech acts*. Syntax and semantics, 9: Pragmatics, ed. by Peter Cole, 261–280. New York: Academic Press.
- Morley, I. E. and Stephenson, G. M. (1977). *The social psychology of bargaining*. London: Allen and Unwin.
- Morris, D., Collett, P.–O'Shaughnessy, M. (1979). *Gestures: their origins and distribution*. London: Cape.
- Moscovici, S. (1961). *La Psycho-analyse, son image et son publique*, Presses Universitaires de France, Paris.
- Needham, R. (1972). *Belief, Language and Experience*, Blackwell, Oxford.
- Nelson, K. (1973). *Structure and strategy in learning to talk*. Society for Research in Child Development Monographs, vol. 38.
- Nelson, K. (1974). Concept, word, and sentence: interrelations in acquisition and development, *Psychological Review*, 81, 267–285.
- Newman, S. (1955.) Vocabulary levels: Zuni sacred and slang usage. *Southwestern Journal of Anthroology*, 11, 345–354.
- Oh, C. K. and Dinneen, D. A. (eds.) (1979). *Syntax and Semantics 11: Presupposition*. New York: Academic Press.

- Parain, B. (1969). *Petite méthaphysique de la parole*. Paris, Gallimard.
- Pease, K. and Arnold, P. (1973). Approximations to dialogue. *American Journal of Psychology*, 86, 769–776.
- Peirce, C. (1957). The logic of abduction. In: Thomas, V. (ed.), *Peirce's Essays in the Philosophy of Science*. New York: Liberal Arts Press.
- Peters, S. (1979). A truth-conditional formulation of Karttunen's account of presupposition. *Synthese*, 40.2, 301–316.
- Petőfi, S. J. és Franck, D. (szerk.): *Präsuppositionen in Philosophie und Linguistik*. Frankfurt: Athenäum.
- Piaget, J. (1952). *The Origins of Intelligence in Children*. New York: International Universities Press.
- Pike, K. (1967). *Language in relation to the unified theory of human behavior*. The Hague: Mouton.
- Pool, I. (1959). *Trends in content analysis*. Urbana, I. 11., University of Illinois Press.
- Popper, K. R. (1959). *The Logic of Scientific Discovery*. London.
- Post, E. (1922). *Étiquette*. New York, Funk and Wagnalls.
- Prince, E. F. (1978a). A comparison of wh-clefts and it-clefts in discourse. *Language*, 54.4, 893–906.
- Prince, E. F. (1978b). *On the function of existential presuppositions in discourse*. Proceedings of the Fourteenth Regional Meeting of the Chicago Linguistic Society, 362–376.
- Psathas, George (1979). (ed.) *Everyday language: Studies in ethnomethodology*. New York: Wiley.
- Putnam, H. (1958). Formalization of the concept 'about'. *Philosophy of Science*, 25, 125–130.
- Rackham, N., Honey, P. and Colbert, M. J. (1971). *Developing interaction skills*. Northampton: Wellers.
- Randolph, Vance (1928). *Verbal modesty in the Ozarks*. *Dialect Notes* 6. 57–64.
- Rausch, H. L. (1965). Interaction sequences. *Journal of Personality and Social Psychology*, 2, 487–499.
- Rees, N. (1973). Noncommunicative function of language in children. *Journal of Speech and Hearing Research* 38. 98–110.
- Reichel-Dolmatoff, G. and A. (1961). *The people of Aritama*. Chicago, University of Chicago Press.
- Reichenbach, H. (1947). *Elements of symbolic logic*. Toronto, Collier-Macmillan.
- Reis, M. (1977). *Präsuppositionen und Syntax*. Tübingen: Niemeyer.
- Rescher, Nicholas (1966). *The logic of commands*. London: Routledge and Kegan Paul.
- Revill, P. (1966). Preliminary report on paralinguistics in Mbembe (E. Nigeria). In: Pike, K. (ed.) *Tagmemic and matrix linguistics applied to selected African languages*. Washington D. C.
- Richards, M. (1974). *The Integration of the Child into a Social World*. Cambridge: Cambridge University Press.
- Ricks, D. (1971). *The beginnings of vocal communication in infants and autistic children*. Unpublished Doctorate of Medicine thesis. University of London.
- Rommetveit, R. (1968). *Words, meanings and messages*. London: Academic Press.
- Rommetveit, R. (1972). Language games, syntactic structures and hermeneutics. In: J. Israel and H. Tajfel (eds.) *The context of social psychology*. London: Academic Press.
- Rommetveit, R. (1974). *On message structure: a conceptual framework for the study of language and communication*. London: Wiley.
- Rommetveit, R., Cook, M., Havelka, N., Henry, P., Herkner, W., Pecheux, M. and Peeters, G. (1971). Processing utterances in context. In: E.A. Carswell and R. Rommetveit (eds.) *Social contexts of messages*. London: Academic Press.
- Rosenshine, B. (1971). *Teaching Behaviours and Student Achievement*. Slough: NFER.
- Ross, John R. (1970). *On declarative sentences*. Readings in English transformational grammar ed. by Roderick A. Jacobs and Peter S. Rosenbaum. 222–272. Waltham, MA: Ginn.
- Rubin, J. (1962). Bilingualism in Paraguay. *Anthropological Linguistics*, 4. 52–58.
- Rubin, J. (1968). *Natural bilingualism in Paraguay*. The Hague: Mouton.
- Rubin, Andee (1978). *A framework for comparing language experiences*. TINLAP-2: Theoretical issues in natural language processing-2. ed. by David Waltz. 133–140. New York: association for Computing Machinery.
- Russell, B. (1905). On denoting. *Mind*, 14, 479–493.
- Ryan, J. (1974). Early language development. In: Richards, M. (ed.) *The Integration of the Child into a Social World*. Cambridge: Cambridge University Press.
- Sachs, J. S. (1967). Recognition memory for syntactic and semantic aspects of connected discourse. *Perception and Psychophysics*, 2, 437–442.
- Sacks, H. (1971). The search for help. In: Sudnow, D. (ed.) *Studies in Social Interaction*. New York, Free Press.
- Sacks, H. (1972a). *An initial investigation of the usability of conversational data for doing sociology*. In: D. Sudnow (Ed.), *Studies in social interaction*, New York, Free Press.
- Sacks, H. (1972b). On the analyzability of stories by children. In: J. J. Gumperz and D. Hymes (eds.), *Directions in Sociolinguistics* 325–345. New York: Holt, Rinehart and Winston.
- Sacks, H. (1973a). *On some puns with some intimations*. In: R. W. Shuy (ed.), Report of the 23rd Annual Round Table Meeting on Linguistics and Language Studies, 135–144. Washington D. C.: Georgetown University Press.
- Sacks, H. (1973b). *Lectures at the Linguistic Institute*. Ann Arbor, Mich.
- Sacks, H. (1973c). *The preference for agreement in natural conversation*. Paper presented at the Linguistic Institute. Ann Arbor, Mich.
- Sacks, H. (1974). An analysis of the course of a joke's telling in conversation: In: R. Bauman and J. Sherzer (eds.), *Explorations in the Ethnography of Speaking*. 337–353. Cambridge: Cambridge University Press.
- Sacks, H., Emanuel A., Schegloff and Gail Jefferson (1974). A simplest systematics for the organization of turntaking for conversation. *Language*, 50, 690–735.
- Sacks, H. and Schegloff, E. (1979). *Two preferences in the organization of reference to persons in conversation and their interaction*. In: Psathas (1979:15–21).
- Sadock, J. (1971). Queclaratives. In: Papers from the seventh Regional Meeting of the Chicago Linguistics Society. Chicago: Chicago Linguistic Society, 1971. 223–232.
- Sadock, J. (1974). *Towards a linguistic theory of speech acts*. New York: Academic Press.
- Sag, Ivan and Mark Liberman (1975). *The intonational disambiguation of indirect speech acts*. In: Papers of the Eleventh Regional Meeting of the Chicago Linguistic Society. Chicago: Chicago Linguistic Society, 1975.
- Salisbury, R. (1962). Notes on bilingualism and linguistic change in New Guinea. *Anthropological Linguistics*, 4/7. 1–13.
- Samarin, W. (1965). The language of silence. *Practical Anthropology*, 12, 115–119.
- Sandys J. E. (1920). *A history of classical scholarship*. Vol. 1. New York: Cambridge University Press.
- Sapir, E. (1921). *Language: An introduction to the Study of Speech*. New York: Harcourt Brace and World.

- Parain, B. (1969). *Petite méthaphysique de la parole*. Paris: Gallimard.
- Pease, K. and Arnold, P. (1973). Approximations to dialogue. *American Journal of Psychology*, 86, 769–776.
- Peirce, C. (1957). The logic of abduction. In: Thomas, V. (ed.), *Peirce's Essays in the Philosophy of Science*. New York: Liberal Arts Press.
- Peters, S. (1979). A truth-conditional formulation of Karttunen's account of presupposition. *Synthese*, 40.2, 301–316.
- Petőfi, S. J. és Franck, D. (szerk.): *Präsuppositionen in Philosophie und Linguistik*. Frankfurt: Athenäum.
- Piaget, J. (1952). *The Origins of Intelligence in Children*. New York: International Universities Press.
- Pike, K. (1967). *Language in relation to the unified theory of human behavior*. The Hague: Mouton.
- Pool, I. (1959). *Trends in content analysis*. Urbana, I. 11., University of Illinois Press.
- Popper, K. R. (1959). *The Logic of Scientific Discovery*. London.
- Post, E. (1922). *Étiquette*. New York, Funk and Wagnalls.
- Prince, E. F. (1978a). A comparison of wh-clefts and it-clefts in discourse. *Language*, 54.4, 893–906.
- Prince, E. F. (1978b). *On the function of existential presuppositions in discourse*. Proceedings of the Fourteenth Regional Meeting of the Chicago Linguistic Society, 362–376.
- Psathas, George (1979). (ed.) *Everyday language: Studies in ethnomethodology*. New York: Wiley.
- Putnam, H. (1958). Formalization of the concept 'about'. *Philosophy of Science*, 25, 125–130.
- Rackham, N., Honey, P. and Colbert, M. J. (1971). *Developing interaction skills*. Northampton: Wellers.
- Randolph, Vance (1928). *Verbal modesty in the Ozarks*. *Dialect Notes* 6. 57–64.
- Rausch, H. L. (1965). Interaction sequences. *Journal of Personality and Social Psychology*, 2, 487–499.
- Rees, N. (1973). Noncommunicative function of language in children. *Journal of Speech and Hearing Research* 38. 98–110.
- Reichel-Dolmatoff, G. and A. (1961). *The people of Aritama*. Chicago, University of Chicago Press.
- Reichenbach, H. (1947). *Elements of symbolic logic*. Toronto, Collier-Macmillan.
- Reis, M. (1977). *Präsuppositionen und Syntax*. Tübingen: Niemeyer.
- Rescher, Nicholas (1966). *The logic of commands*. London: Routledge and Kegan Paul.
- Reville, P. (1966). Preliminary report on paralinguistics in Mbembe (E. Nigeria). In: Pike, K. (ed.) *Tagmemic and matrix linguistics applied to selected African languages*. Washington D. C.
- Richards, M. (1974). *The Integration of the Child into a Social World*. Cambridge: Cambridge University Press.
- Ricks, D. (1971). *The beginnings of vocal communication in infants and autistic children*. Unpublished Doctorate of Medicine thesis. University of London.
- Rommetveit, R. (1968). *Words, meanings and messages*. London: Academic Press.
- Rommetveit, R. (1972). Language games, syntactic structures and hermeneutics. In: J. Israel and H. Tajfel (eds.) *The context of social psychology*. London: Academic Press.
- Rommetveit, R. (1974). *On message structure: a conceptual framework for the study of language and communication*. London: Wiley.
- Rommetveit, R., Cook, M., Havelka, N., Henry, P., Herkner, W., Pecheux, M. and Peeters, G. (1971). Processing utterances in context. In: E.A. Carswell and R. Rommetveit (eds.) *Social contexts of messages*. London: Academic Press.
- Rosenshine, B. (1971). *Teaching Behaviours and Student Achievement*. Slough: NFER.
- Ross, John R. (1970). *On declarative sentences*. Readings in English transformational grammar ed. by Roderick A. Jacobs and Peter S. Rosenbaum. 222–272. Waltham, MA: Ginn.
- Rubin, J. (1962). Bilingualism in Paraguay. *Anthropological Linguistics*, 4. 52–58.
- Rubin, J. (1968). *Natural bilingualism in Paraguay*. The Hague: Mouton.
- Rubin, Andee (1978). *A framework for comparing language experiences*. TINLAP-2: Theoretical issues in natural language processing-2. ed. by David Waltz. 133–140. New York: association for Computing Machinery.
- Russell, B. (1905). On denoting. *Mind*, 14, 479–493.
- Ryan, J. (1974). Early language development. In: Richards, M. (ed.) *The Integration of the Child into a Social World*. Cambridge: Cambridge University Press.
- Sachs, J. S. (1967). Recognition memory for syntactic and semantic aspects of connected discourse. *Perception and Psychophysics*, 2, 437–442.
- Sacks, H. (1971). The search for help. In: Sudnow, D. (ed.) *Studies in Social Interaction*. New York, Free Press.
- Sacks, H. (1972a). *An initial investigation of the usability of conversational data for doing sociology*. In: D. Sudnow (Ed.), *Studies in social interaction*, New York, Free Press.
- Sacks, H. (1972b). On the analyzability of stories by children. In: J. J. Gumperz and D. Hymes (eds.), *Directions in Sociolinguistics* 325–345. New York: Holt, Rinehart and Winston.
- Sacks, H. (1973a). *On some puns with some intimations*. In: R. W. Shuy (ed.), Report of the 23rd Annual Round Table Meeting on Linguistics and Language Studies, 135–144. Washington D. C.: Georgetown University Press.
- Sacks, H. (1973b). *Lectures at the Linguistic Institute*. Ann Arbor, Mich.
- Sacks, H. (1973c). *The preference for agreement in natural conversation*. Paper presented at the Linguistic Institute. Ann Arbor, Mich.
- Sacks, H. (1974). An analysis of the course of a joke's telling in conversation. In: R. Bauman and J. Sherzer (eds.), *Explorations in the Ethnography of Speaking*. 337–353. Cambridge: Cambridge University Press.
- Sacks, H., Emanuel A., Schegloff and Gail Jefferson (1974). A simplest systematics for the organization of turntaking for conversation. *Language*, 50, 690–735.
- Sacks, H. and Schegloff, E. (1979). *Two preferences in the organization of reference to persons in conversation and their interaction*. In: Psathas (1979:15–21).
- Sadock, J. (1971). Queclaratives. In: Papers from the seventh Regional Meeting of the Chicago Linguistics Society. Chicago: Chicago Linguistic Society, 1971. 223–232.
- Sadock, J. (1974). *Towards a linguistic theory of speech acts*. New York: Academic Press.
- Sag, Ivan and Mark Liberman (1975). *The intonational disambiguation of indirect speech acts*. In: Papers of the Eleventh Regional Meeting of the Chicago Linguistic Society. Chicago: Chicago Linguistic Society, 1975.
- Salisbury, R. (1962). Notes on bilingualism and linguistic change in New Guinea. *Anthropological Linguistics*, 4/7. 1–13.
- Samarin, W. (1965). The language of silence. *Practical Anthropology*, 12, 115–119.
- Sandys J. E. (1920). *A history of classical scholarship*. Vol. 1. New York: Cambridge University Press.
- Sapir, E. (1921). *Language: An introduction to the Study of Speech*. New York: Harcourt Brace and World.

- Sapir, E. (1971). *Az ember és a nyelv*. Budapest, Gondolat.
- Schank, R. C. and Abelson, R. P. (1977). *Scripts, plans, goals and understanding*. Hillsdale, NJ: Erlbaum.
- Schegloff, E. A. (1968). Sequencing in conversational openings. *American Anthropologist*, 70: 1075–1095. (Reprinted in J. J. Gumperz and D. Hymes (eds.), *Directions in Sociolinguistics* 346–380. New York: Holt, Rinehart and Winston, 1972.
- Schegloff, E. A. (1972). *Notes on a conversational practice of formulating place*. In: Sudnow (1972:75–119). [Reprinted in P. P. Giglioli (ed.), *Language and Social Context*, 95–135. Harmondsworth: Penguin, 1972.]
- Schegloff, E. A. and Sacks, H. (1973). Opening up closings, *Semiotica*, 7, 289–327. [Reprinted in R. Turner (ed.), *Ethnomethodology*, 233–264. Harmondsworth: Penguin.]
- Schiffer, Stephen R. (1972). *Meaning*. Oxford: Clarendon Press.
- Schnelle, H. (1972). *Sprachphilosophie und Linguistik*. 190–240.
- Schütz, Alfred (1960). *Der sinnhafte Aufbau der Sozialen Welt. Eine Einleitung in die verstehende Soziologie*. Vienna: Springer.
- Schütz, A. (1962). *Collected Papers In: The Problem of Social Reality*. The Hague: Martinus Nijhoff.
- Searle, J. R. (1965). What is a Speech Act? in M. Black, (ed.), *Philosophy in America* (Ithaca), 221–239.
- Searle, J. R. (1968). Austin on Locutionary and Illocutionary Acts, *Philosophical Review*, 77, 405–474.
- Searle, J. R. (1969). *Speech Acts: An Essay in the Philosophy of Language*. London: Cambridge University Press.
- Searle, J. R. (1971). What is A Speech Act? *The Philosophy of Language*. J. R. Searle, ed., 1971, 39–53.
- Searle, J. R. (1975a). Indirect Speech Acts. In: P. Cole and J. L. Morgan, eds., 59–82. Lásd kötetünkben.
- Searle, J. R. (1975b). Speech acts and recent Linguistics. *Annals of the New York Academy of Sciences* 263, 27–38. Developmental psycho-linguistics and communication disorders, eds., D. Aaronson and R. Reiber.
- Searle, J. R. (1975c). A taxonomy of illocutionary acts. In: K. Gunderson (ed.), *Language, mind and knowledge*. Minnesota Studies in the Philosophy of Science, 7. Minneapolis: University of Minnesota Press.
- Searle, J. R. (1976). A classification of illocutionary acts. *Language in Society* 5, 1.1–23.
- Sebeok, Thomas A. (1962). Coding in the evolution of signalling behavior. *Behavioral Science* 7(4): 430–442.
- Sellars, W. (1954). Presupposing. *Philosophical Review*, 63, 197–215.
- Shannon, C. E. (1948). A mathematical theory of communication. *Bell System Technical Journal*, 27, 379–423.
- Shapiro, D. A. (1976). Conversational structure and accurate empathy: an exploratory study. *British Journal of Social and Clinical Psychology*, 15, 213–215.
- Shatz, Marilyn (1975). *Towards a developmental theory of communicative competence*. Unpublished University of Pennsylvania dissertation, 1975.
- Sherzer, J. (1970). La parole chez les Abipones, *L'Homme*, 10. 42–76.
- Sherzer, J., Darnell, R. (1972). *Outline guide for the ethnographic study of speech use*. In: Gumperz–Hymes, 1972.
- Sherzer, J. (1973). Verbal and non-verbal terms: the pointedlip gesture in San Blas Cuna. *Language in Society*, 2/1. 117–132.
- Shotter, J. (1974). The development of personal powers, in Richards, M.P.M. (ed.) *The Integration of a Child into a Social World*, Cambridge University Press, Cambridge.
- Shuy, Roger and Peg Griffin (eds.) (1978). *The Study of Childrens Functional Language and Education in the Early Years*. Final Report to the Carnegie Corporation of New York, Arlington, Va.: Center for Applied Linguistics.
- Simon, H. A. (1952). A formal theory of interaction in social psychology. *American Sociological Review*, 17, 202–211.
- Sinclair, J. and Coulthard, R. M. (1975). *Towards and analysis of discourse: the English used by teachers and pupils*. London: Oxford University Press.
- Skinner, B. F. (1957). *Verbal behavior*. New York, Appleton.
- Slobin, D. I. (1963). Some aspects of the use of pronouns of address in Yiddish. *Word*, 19. 193–202.
- Slobin, D. I. (1967). *A field manual for cross-cultural study of the acquisition of communicative competence*. University of California, Berkeley.
- Smith, B. O., Meux, M. O., Coombs, J., Nuthall, G. A. and Precians, R. (1967). *Studies of the strategies of teaching*. Urbana, Ill.: Bureau of Educational Research, University of Illinois.
- Snyder, G. (1969). *Earth house told: technical notes and queries to fellow dharma revolutionaries*. New York, New Directions.
- Soames, S. (1979). A projection problem for speaker presuppositions. *Linguistic Inquiry*, 10.4, 623–666.
- Sonnio, L. A. (1968). *A handbook to sixteenth century rhetoric*. London, Routledge, and Kegan Paul.
- Soskin, W. F. and John, V. (1963). The study of spontaneous talk. In: Barker, R. G. (ed.) *The stream of behavior*. New York, Appleton.
- Stalnaker, R. C. (1974). *Pragmatic presuppositions*. In: Munitz and Unger (1974: 197–214). [Reprinted as Stalnaker (1977)]
- Stalnaker, R. C. (1977). *Pragmatic presuppositions*. In: Rogers, Wáll and Murphy (1977: 135–147.)
- Stalnaker, R. C. (1978). Assertion. *Syntax and semantics*. 9, Pragmatics. ed. by Peter Cole. 315–332. New York: Academic
- Steinberg, Cf. B. B. and Jakobovits (1971), eds. *Semantics*. Cambridge.
- Stevenson, C. L. (1944). *Ethics and language* New Haven, Yale, University Press.
- Stockwell, R., Schachter, P. and Partee, B. (1973). *The Major Syntactic Structures of English*. New York: Holt, Rinehart and Jinston.
- Stone, P. J., Dunphy, D. C., Smith, M. S. and Ogilvie, D. M. (1966). *The general inquirer: a computer approach to content analysis*. Cambridge, Mass.: M. I. T. Press.
- Strawson, P. F. (1950). On referring. *Mind*. 59, 320–344.
- Strawson, P. F. (1952). *Introduction to Logical Theory*, London: Methuen.
- Strawson, P. F. (1964) Intention and Convention in Speech Acts. *Philosophical Review* 73, 439–460.
- Sudnow, David N. (1972). (ed.) *Studies in social interaction*. New York: Free Press.
- Sugarman-Bell, S. (1973). *A description of communicative development in the pre-language child*. Unpublished Honors paper, Hampshire College.
- Sully, James (1896). *Studies of Childhood*. New York: Appleton.

- Tambiah, S. J. (1968). The magical power of words. *Man*, 3, 175–208.
- Tanner, N. (1967). Speech and society among the Indonesian elite: a case study of a multilingual community. *Anthropological Linguistics*, 9, 15–40.
- Taylor, E. (1871). *Primitive Culture*. London, John Murray.
- Thomson, Donald F. (1935). The joking relation and organized obscenity in North Queensland. *American Anthropologist* 37, 460–490.
- Torode, B. (1976). The revelation of a theory of the social world as grammar, in Harré, R. (ed.) *Life Sentences*. Wiley, London, ets.
- Trower, P. Bryant, B. and Argyle, M. (1978). *Social skills and mental health*. London: Methuen.
- Turner, J. (1980). Fairness or discrimination in intergroup behaviour? *European Journal of Social Psychology*, 10, 131–146.
- Tyler, S. A. (1965). Koya language morphology and patterns of kinship terminology. *American Anthropologist*, 67, 1428–1440.
- Tyler, S. A. (1966). Context and variation in Koya kinship terminology. *American Anthropologist*, 68, 693–708.
- Veron, E. C. Sluzki, E., Korn, F., Kornblit, A. and Malfe, R. (1965). *Communication and neurosis*. Buenos Aires-i Egyetem, Kézirat.
- Verschueren, J. (1978). Reflections on presupposition failure: A contribution to an integrated theory of pragmatics. *Journal of Pragmatics* 2, 107–151.
- Vigotszkij, Sz. L. (1967). *Gondolkodás és beszéd*. Bp: Akadémiai.
- Wallace, A. F. C. (1961). *Culture and Personality*. New York, Random House.
- Warnock, G. J. (1973). *Some types of performative utterances*. Essays on J. L. Austin, ed. by Sir Isaiah Berlin et al., 69–89. Oxford: University Press.
- Watson, J. and Potter, R. J. (1962). An analytic unit for the study of interaction. *Human Relations*, 15, 245–263.
- Watson, O. M.–Graves, T. D. (1966). Quantitative research in proxemic behavior. *American Anthropologist*, 68, 971–985.
- Watzlawick, P., J. H. Beavin and D. D. Jackson (1967). *Pragmatics of Human Communication*, New York: Norton.
- Weinreich, U., Labov, W. and Herzeg, M. (1968). Empirical foundations for a theory of language change. In: Lehman, W. and Malkiel, Y. (eds.) *Directions for historical linguistics: a symposium*. University of Texas Press. 97–195.
- Weizenbaum, J. (1966). ELIZA – A computer program for the study of natural language communication between man and machine. *Communications of the ACM*, 9, 36–45.
- Weizenbaum, J. (1967). Contextual understanding by computer. *Communication of the ACM*, 10, 474–480.
- Wells, G., M. Montgomery and M. MacLure (1978). *Discourse and the development of language*, Symposium on Discourse Analysis. Fifth. International Congress of Applied Linguistics. Montreal, August 1978.
- Werner, H. and Kaplan, B. (1963). *Symbol Formation*, New York: Wiley.
- Westman, R. S. (1978). Environmental languages and the functional bases of animal behaviour. In: B. Hazlett (ed.) *Quantitative Methods in Animal Behaviour*. London: Academic Press.
- Wiggins, David (1971). *On word-sense sentence-sense and difference of word-sense: Towards a philosophical theory of dictionaries*. Semantics. ed. by Danny Steinberg and Leon Jakobovits, 14–34. Cambridge: University Press.
- Wilson, D. (1975). *Presuppositions and Non-Truth Conditional Semantics*. New York: Academic Press.
- Wilson, D. and Sperber, D. (1978). On Grice's theory of conversation. *Pragmatics Microfiche*, 3.5, F1–G14.
- Winograd, T. (1972). Understanding natural language. *Cognitive Psychology*, 3, 1–191.
- Wittgenstein, L. (1953). *Philosophical Investigations*. New York. Magyarul: *Filozófiai vizsgálódások*. Budapest: Atlantisz, 1991.
- Woods, W. A. (1970). Transition network grammars for natural language analysis. *Communications of the ACM*, 13, 591–606.
- Wunderlich, D. (1972). „Sprechakte” In: Mass and Wunderlich, *Pragmatic und sprachliches Handeln* (Frankfurt). 69–188.