1
6

W: Rozważania metodologiczne. Język – literatura – teatr, Warszawa 2000, s.243-254
К ПРОБЛЕМЕ ПОНЯТИЯ ФУНКЦИИ
В ФУНКЦИОНАЛЬНО-ПРАГМАТИЧЕСКОЙ МЕТОДОЛОГИИ

 «лат. functio — совершение, исполнение»

(Философский энциклопедический словарь)

«Функция — это существование, мыслимое нами в действии»

И.Гете
 «Wyraz «funkcja» ma dwa znaczenia:

raz znaczy po prostu tyle co czynność,

a kiedy indziej tyle, co zadanie, jakie ta czynność spełnia [...]

Funkcjonaliści na jedno i drugie kładli nacisk»

(W.Tatarkiewicz)

«Kantowi w wyrazie funkcja nie tyle chodzi o samą czynność,

ile o charakterystykę tej czynności,

mianowicie o jedność, która się w niej ujawnia»

(Z.Zawirski)
В основе любого функционального исследования, будь то в сфере гуманитарных наук, в естественных или в точных науках, лежит базовое понятие функции. То, как трактует исследователь данное понятие, т.е. то, что он понимает под «функцией», существеннейшим образом определяет весь характер его исследования.

Тем не менее, многие исследователи методологии вольно или невольно закрывают глаза на этот факт, оценивая «функционализм» как простое апеллирование даже не к понятию, но лишь к термину «функция». Достаточно ученому или философу несколько раз употребить в своей работе слова «функция», «функциональный» или «функционировать», как его автоматически зачисляют в когорту функционалистов. Многие считают, что функционализмом можно в равной степени называть и интерес исследователя к активной, деятельной стороне объекта, т.е. к его функционированию («Naczelną ideą funkcjonalizmu było, że świadomość ma charakter funkcji, czyli czynności, że więc psychologia powinna zajmować się czynnościami, a nie treściami, widzeniem, a nie barwami, wyobrażaniem, a nie wyobrażeniami, odczuwaniem, a nie uczuciami»; Tatarkiewicz,1998,3:282 — биологическая трактовка «функции»), и направленность исследования на взаимные функциональные связи и отношения данного объекта с другими объектами, т.е. взаимозависимость между объектами («funkcja oznacza coś, co pozostaje w zależności od czegoś innego»; Zawirski, 1912:13 или «funkcja» oznacza po prostu wielkość zależną od innej wielkości» Zawirski, 1912:10 — математическая трактовка функции), а также на роль, которую данный объект выполняет или должен выполнять в тех или иных функциональных системах, в тех или иных ситуациях функционирования («funkcja oznacza nie samą tylko czynność, ile raczej pewną dyspozycję do niej, a więc obowiązek, zadanie, rolę»; Zawirski, 1912:10 — обыденная и лингвистическая трактовка функции).

Таким образом, любое исследование при желании можно было бы подвести под понятие функционализма.

Категорически не соглашаясь с подобный «широкой» трактовкой функционализма, я попытаюсь проанализировать понятие функции, определяющее для функционального прагматизма как методологического направления в гуманитарных науках. Принципиальную параллельность концепций функционализма и прагматизма отмечают многие исследователи. Именно основателю прагматизма В.Джемсу принадлежит пальма первенства и в становлении функционализма, хотя его психологический функционализм и был еще весьма далек от того понимания функционализма, которое здесь отстаивается. Джемс-философ был куда более современен и открыт будущему, нежели Джемс-психолог.

Вторым теоретическим источником функционализма и одновременно прагматизма я считаю кантианство. Промежуточным звеном между теорией Канта, функционализмом и прагматизмом можно считать работы Виндельбанда, Риккерта и Кассирера. Первые последовательно развили Кантову идею ценности, легшую впоследствии и в основу прагматической теории Джемса, и в основу семиотической теории Соссюра, и в основу психологической концепции Выготского, а последний максимально распространил на гуманитарные науки Кантово понятие функционального отношения

Для того, чтобы понять специфику собственно функционального понимания функции, прежде всего, следует задаться вопросом, является ли функционализм характеристикой самой сферы, т.е. объекта исследования или же это в большей степени характеристика образа действия исследователя?

Выделение в объектной сфере функциональной, генетической, структурной и эссенциальной проблематики не следует смешивать с функциональным взглядом на объектную сферу. Функционирование объекта и понимание объекта как функции — не одно и то же. Нельзя считать функциональным любое исследование функционирования объекта.. Вполне возможно совершенно нефункциональное изучение функционирования языка или психики, художественно-эстетической или общественно-политической сферы жизни, а также нефункциональное описание или объяснение феноменов функциональной связи или роли.

Так, например, можно исследовать феноменологию процесса, феноменологию функционирования объекта или феноменологию взаимодействия объектов. Во всех этих случаях объектом исследования являются процессуальные феномены: коммуникативные акты, социальные интеракции, психические реляции, эстетические или политические воздействия, но исследование при этом является не функциональным, а феноменологическим. Главное в таком исследовании — представить объект как феномен (не важно, духовный, метафизический, социально-культурный, психический или какой-то иной), обладающий некоторым имманентным смыслом, вскрытие которого и представляется исследователю главной задачей.

Возможно и структуралистское или аналитическое исследование функционирования объекта. Структурализм (в его классическом варианте) представляет объект как сложное целое. Здесь основная задача — вскрыть структурные связи внутри объекта или внешние связи объекта в большем структурном целом. При этом, исследуя процесс функционирования, такому разложению (анализу) подвергается не функционирующий объект, а собственно сам этот процесс, в котором выделяются отдельные акты и ситуативные действия. Здесь, правда, также можно дифференцировать аналитические исследования продуктов функционирования объекта (например, разложение текста или суждения на “непосредственно составляющие”) и аналитические расчленения самих актов (трансформационизм или пермутационизм). В первом случае мы стыкаемся с т.н. описательным (дескриптивным) подходом, восходящим к старому сенсуалистическому эмпиризму, индуктивизму и экспериментализму позитивистов, “объективизму” бихевиористов и т.д. Стремление описать, дать наглядное представление, получить гарантированное (= позитивное) знание, редукция исследования до простого наблюдения за внешними проявлениями объекта, его “поведением” не имеет ничего общего с функционализмом. Возможна и редукция другого, прямо противоположного типа, а именно редукция логическая или психологическая. Но и здесь логическому или психологическому анализу подвергаются лишь смысловые продукты функционирования объекта — психические, социальные, эстетические, речевые или логические (например, понятия, суждения, концепции). В случае же перенесения акцента на сами акты функционирования объекта, мы при таком аналитическом подходе имеем дело либо с попыткой механицизации сложнейших процессов, происходящих в сфере человеческой деятельности и дедуктивного сведения их к какому-то одному или нескольким типам, универсалистского усреднения и рационалистической абстрагизации деятельности человеческой личности, либо со стремлением хаотизации объекта исследования, представления феномена человеческой жизни в качестве континуального холистического жизненного потока, из которого можно произвольно и немотивированно “изымать” для исследования все, что угодно. Подобная практика в лингвистике, например, ассоциируется с когнитивными исследованиями, исследованиями разного типа дискурсов, семантическим компонентным анализом и под. Обычно такого рода “антианалитизм” или “квазианалитизм” подкрепляется либо диалектической философией “всеядности”, либо постструктуралистической холистической философией актуализма.

Для аналитизма или структурализма всех типов функция — это «соотношение одного элемента целостной структуры с другим, которое поддерживает само существование структуры» (Термінологічний словник,1996: 624). Я полагаю, что для решения нашей проблемы нет принципиального отличия, что разлагается на составляющие. Важно лишь то, что подобное разложение становится самоцелью исследования даже в тех случаях, когда исследователи пытаются обнаружить или предложить некий алгоритм функционирования объекта, состоящий в генерировании некоего целого из этих аналитических частичек или пытаются максимально конкретизировать, индивидуализировать объект и его функциональные проявления. Такие подходы можно называть как угодно, но очень не хотелось бы, чтобы их принимали за функционализм.

Близки к подобному пониманию функционирования объекта гуманитарного исследования и всевозможные герменевтические практики (если опять-таки понимать под герменевтикой не сферу интерпретативных исследований в области семиотики или культурологии, а методологическое направление, представляющее любой объект в качестве лингвистического феномена — текста или дискурса, речевого акта или диалога). Герменевтика самым непосредственным образом связана с понятием функционирования объекта, поскольку интерпретация, в ходе которой возникает феномен герменевтического круга, обязательно предвидит взаимодействие интерпретатора и интерпретируемого объекта. Но при всем видимом сходстве (особенно в коммуникативных и диалогических методиках), между герменевтическим и функциональным исследованием есть принципиальное отличие. Функционализм не сводит опыт к лингво-семиотическому аспекту, не пытается заменить понятие мира понятием языка и не онтологизирует абстракции (вроде текста, языка, имманентного смысла, наличествующего в объекте герменевтической интерпретации и под.).

Как видно из предыдущих рассуждений, функционализм не сводится к выдвижению на первый план феномена активного бытия или функционирования исследуемого объекта. Во всяком случае, здесь речь идет не только об актах функционирования и не столько об актуальности и презентивности функционирования объекта sic et nunc, сколько о принципиальной относительности бытия объекта, его значимой связанности с другими объектами, его ценностной отнесенности к иным объектам. То же, в каких формах, где, когда и как реализуются все эти связи и отношения — это вопрос второго порядка (но это не второстепенный вопрос!).

Таким образом, понятие функции рассматривается в собственно функциональном исследовании как принципиально значимое понятие. Объект представляется в этом направлении не как реальный феномен или метафизическая сущность, не как социальная структура или психический факт, не как текст или дискурс, а именно как функциональное отношение, взаимообусловливающая деятельная и значимая многосторонняя связь.

Однако эта характеристика была бы неполной, если не дополнить это чисто методологическое определение онтологическими и эпистемологическими дополнениями. С онтологической точки зрения понятие «функция» требует дополнения локализирующего и темпорализирующего характера, а именно, — понятием человеческого опыта. Понятие опыта столь же значимо для функционализма, как и понятие функции. Функция — это характеристика формальная, а опыт — содержательная.

Опыт — это граничное понятие для функционализма. Все, что определяется человеком как мир, является составляющей его опыта. Все, что уже имело место в жизни человека, можно определить как прошлый опыт (как жизненный опыт данного человека). Но кроме этого можно и должно с точки зрения функционализма говорить и о будущем (или возможном) опыте человека. Кант некогда дал определение природы через понятие возможного человеческого опыта. И это определение остается вполне релевантным для современного функционализма. О возможном опыте мы можем говорить только опираясь на опыт прошлый и только в фаллибилистском или пробабилистском плане. Но не говорить о нем вовсе («молчать о том, о чем нельзя сказать ясно») мы не имеем права. Как писал Къеркегор, «Жизнь можно понять только назад, но жить ее нужно только вперед». Всякий раз, рефлексируя над прошлым опытом, мы антиципируем опыт будущий, возможный. При этом мы как если бы (als ob) выходим за пределы опыта. Такой выход за пределы чувственного опыта (но не прошлого опыта в целом!) Кант называл трансцендентальной антиципацией, т.е. понятийным познанием. Ошибочно полагать, что этот тип познания не имеет отношения к чувственному опыту или, тем более, к опыту в целом. Понятийное познание (тем более научное) самым тесным образом связано с чувственным опытом, образуя с ним функциональное и прагматически ориентированное отношение взаимности. Комбинация чувственного и трансцендентального опыта в их функциональной взаимосвязи и прагматическом взаимодополнении порождает феномен т.н. «реального мира», т.е. мира нашего практического опыта.

Однако, кроме собственно возможного опыта, ориентированного на этот самый «реальный мир», мы можем говорить и о невозможном опыте, к которому мы относим не только т.н. «потусторонние», мистические сущности, но и трансцендентный мир-в-себе. Выход за пределы «реального мира» еще не значит выхода за пределы возможного опыта. Это только создается впечатление трансцендентного выхода. На деле же это просто иные формы антиципации — художественная, общественно-политическая, религиозная, мифологическая. Комбинации элементов и структурная организация опыта, его информативное наполнение у каждого человека может существеннейшим образом отличаться, но если ученый признает принципиально функциональный характер формы человеческого опыта и прагматический характер способа его существования, он может быть назван функционалистом и прагматистом.

Выдвижение опыта конкретного человека в качестве локальной и темпоральной основы понятия функции обусловливает отнесение функционализма к гуманистической философской парадигме. В качестве философии понятие функционализма вполне можно интерпретировать в качестве антропоцентризма или гуманизма. При этом функционализм ни в коей мере не совпадает с солипсическим индивидуализмом или эгоцентризмом, поскольку не сводит бытия к чистому опыту или личностной экзистенции индивида. Опыт, как я отмечал выше, является содержанием бытия. Формой же его является функция, т.е. связь, деятельное отношение. Опыт индивида не замыкается на себе. По форме опыт здесь (в функционализме) изначально признается отношением физико-психофизиологической эмпирии к социально-культурной рефлексии, а следовательно, немыслим как вне отношения к телесному миру, так и вне отношения к миру межличностных культурных связей.

С эпистемологической точки зрения понятие функции может и должно быть дополнено понятием прагматики познавательной деятельности. Философской базой функционализма вполне может быть концепция, называемая гуманистическим прагматизмом. Функция как форма опыта может быть познаваема лишь в отношении к нуждам человеческого опыта, т.е. прагматически. Поскольку функция, рассматриваемая через призму понятия деятельности, дефинируется как центральное формообразующее понятие в данном типе методологии, она покрывает все аспекты деятельности: субъект, объект, информационное обеспечение, орудие и сами деятельные акты. Все составные деятельности рассматриваются исключительно как функции, т.е. как разного типа деятельные отношения и связи.

Понимаемые как функция (психическая, социокультурная, эстетическая, семиотическая и под.) объекты познания не могут быть обнаружены непосредственным наблюдением, а следовательно, не могут быть подвергнуты описанию. Так, по большому счету, к лингвистике как гуманитарной дисциплине не имеют совершенно никакого отношения физические звуки, следы типографской краски на бумаге или определенным образом изогнутые пальцы глухонемого. А ведь это единственные осязаемые и наблюдаемые позитивные «факты», физические следы человеческой речи, через которые опосредованно можно попытаться изучить не только чужую, но и свою собственную речь. Эмпирическим критерием бытия и истины можно считать положения: «Я чувствую (ощущаю), значит я существую» и «Я ощущаю Это, значит Это существует». Наука, базирующаяся на таком понимании сенсорно-эмпирического функционирования, не может и не должна считаться функциональной.

В силу своего глобального характера функция не может быть адекватно исследована и рационально-логическими средствами. Так, функционально-прагматическое понятие функции принципиально нередуцируемо до логической пропозициональной функции. Поэтому, хотя я и поддерживаю трактовку рядом философов (Р.Авенариусом, Э.Махом и др.) кантовского понятия причинности как функционального отношения, я совершенно не согласен с их попыткой свести понятие функции исключительно к логико-математическому его пониманию как отношения необходимой взаимной зависимости ряда величин (См. Zawirski,1912: 10, 11, 13). Такое понимание функции, восходящее к Лейбницу, Бернулли и Эйлеру и вполне приемлемое для точных наук, оказывается неприменимым в гуманитарной сфере. Принципиальным моментом расхождения здесь, я думаю, является все же не положение о двусторонней взаимозависимости (это положение, как мне кажется, вполне вписывается в специфику гуманитарных наук, тем более, что уже Мах видел потенциальные возможности расширения и количественного разветвления понятия функции за счет умножения оснований и следствий). Более важными составными математического толкования функции являются положения о необходимости функциональной зависимости и о количественном характере как ее объектов (оснований и следствий), так и самой этой зависимости. Гуманитарные объекты принципиально не могут быть «исчислимы». Это не количественные феномены, а качественные понятия, не величины, а сущности. Их связь вероятностна и возможна, но не необходима. Системы гуманитарных объектов открытые и слабо конвенциональные (в отличие от систем математических объектов). В этом смысле В.Дильтей был прав, разделив науки на естественные и духовные (гуманитарные). Но при всем их позитивистском логицизме, Маху и Авенариусу все же следует отдать должное за популяризацию понятия функции и попытку последовательного применения этого понятия в философии и гуманитарных науках.

Под влиянием эмпириокритицистов, представителей Львовско-Варшавской школы и Венского кружка попытку переноса математического толкования функции в лингвистику в свое время предпринял Луи Ельмслев. В результате была создана структуралистская, совершенно априористическая и механистическая модель логической грамматики — глоссематика, которую (при всем том, что в ее основе лежит понятие функции как отношения) никак нельзя считать функциональной. «Чистые» реляции в замкнутой системе языка, оставшиеся в глоссематической концепции после феноменологической редукции, оказались совершенно неприменимы ни к одному из реально существующих национальных языков, не говоря уже об их применении к объяснению индивидуальных языковых способностей конкретных индивидов.

Как известно, рационалистической моделью бытия и его познания со времен Декарта являются положения «Я мыслю, следовательно я существую» и «То, что мыслится ясно и выразительно, — существует». Это рационалистическое понимание функционирования, также не имеющее ничего общего с функционализмом.

Понимание функции как деятельной связи (а значит, как целенаправленного, прагматически ориентированного отношения) не дает возможности отрешиться от характеризующих и упорядочивающих ее рациональных факторов, а значит, делает неэффективным исключительно интуитивно-эмоциональное познание функциональных объектов. Вряд ли удастся современным т.н. «неопрагматистам» (вроде Р.Рорти или Ж.-Ф.Лиотара) плодотворно связать джемсовско-дьюиевскую прагматическую традицию с иррационалистическими тенденциями деконструктивизма и постструктурализма. Интуитивистская модель науки (если таковая вообще возможна) могла бы выглядеть следующим образом: «Я переживаю, следовательно существую» и «Я Это интуитивно чувствую, следовательно Это существует». Излишне говорить, что подобный аметодологизм чужд функционализму и прагматизму.

Как видим, ни сенсуалистический эмпиризм, ни рационализм или логический аналитизм, ни интуитивизм не могут являться достаточной эпистемологической базой для функционального исследования. Таковой является только прагматическая деятельность, включающая в себя и элементы эмпиризма (вплоть до сенсуализма), и элементы рационализма (вплоть до аналитизма), и элементы интуитивизма (вплоть до мистицизма). Таким образом, если и пытаться определить кредо функционализма в одной-двух фразах, то это могут быть положения: «Я пребываю в функционально-опытном отношении к миру и другим людям, значит, мы существуем». Опыт и функциональное отношение становятся здесь содержанием и формой экзистенции, а равно границей и критерием познания.

Главное в функциональном исследовании — не способ обретения знания (рационально-логический, эмпирический или интуитивный), а то, насколько успешно были использован тот или иной из способов, все эти способы вместе или какая-либо комбинация этих способов, а также насколько успешно были использованы, используются или могут быть использованы в будущем полученные таким образом знания (знание при этом трактуется либо как оценка произведенных действий, либо как ориентация в потоке опыта, либо как план предстоящей деятельности).

Функционализм проповедует не равенство названных способов познания (это не методологический анархизм) и не отрицает их необходимости (это не аметодологизм). Функционализм лишь отстаивает их релевантность, т.е. уместность и значимость для различных сфер и типов деятельности, для различных субъектов и объектов деятельности, для различных ситуаций и обстоятельств. То, что хорошо и уместно в науке или технике, может оказаться непригодным в искусстве, политике или обыденной жизни. То, что «работает» в естественных или точных науках, может оказаться совершенно неприспособленным к нуждам гуманитарных наук. То, что позволяет прийти к удачным выводам в лингвистике, может завести в тупик литературоведение. Все сказанное касалось объекта исследования. Но это же можно сказать и об отдельных субъектах познавательной деятельности. Прием, удачный для деятельности ученого, политика, художника или рабочего А, может оказаться пагубным для деятельности ученого, политика, художника или рабочего Б. Функционализм требует также и учета обстоятельств деятельности. Прием (метод, способ достижения желаемой цели), «сработавший» вчера в пункте А, может «не сработать» сегодня в пункте Б. И произойдет это не обязательно по каким-то мистическим причинам, а именно потому, что субъект деятельности не учел релевантности (функциональной и прагматической значимости) совершаемых им действий в данных обстоятельствах.

Таким образом, функция в собственно функциональном исследовании является не предметной областью познания (как функционирование), и не одной из характеристик объекта исследования (его ролью в актах функционирования или в системе). Это довольно поверхностное понимание сущности данного понятия. Функция здесь — это центральное методологическое понятие, способ представления объекта, характер и форма его бытия. По уровню обобщения понятие функции в функционализме сопоставимо лишь с понятием опыта как сущностно-бытийной содержательной характеристики объекта.

Так, в функциональном языкознании как методологическом направлении любая выделяемая единица (языковая или речевая, знаковая или модельная, смысловая или формальная, этическая или эмическая), любой констатируемый факт (фонетический, графический, деривационный, морфологический, синтаксический, стилистический или лексический), любое речевое действие (глубинное или поверхностное) должны пониматься именно как различного рода функциональные отношения в пределах опыта конкретного человека — носителя данного языка. Например, центральная единица языка — слово — рассматривается как ролевое инвариантное функциональное отношение когнитивного понятия (как компонента картины мира данного индивида) к целому ряду словоформ, т.е. этических единиц, репрезентирующих это слово в речевом потоке. Главная же единица устной речи — предложение (высказывание) — представляется в качестве актуально-результативного функционального отношения интонированного звукового потока (фразы) к языковой синтаксической модели, по которой оно было образовано, и к индивидуальной смысловой интенции, знаком которой оно является. Устное поверхностное речепроизводство (говорение и слушание) рассматриваются в функционализме как актуально-деятельностное функциональное отношение интенции и языковой способности индивида к акустико-артикуляционной сигнализации, осуществляемой им в речевой ситуации устного общения.

Аналогичная интерпретация объекта исследования может и должна быть дана в функциональном литературоведении, функциональной психологии, функциональной социологии, функциональной антропологии, функциональной политологии и т.д. Везде, где объект научного исследования рассматривается как функциональное опытное отношение: актуальное (социальные или психические, эстетические или этические акты), ролевое (социальные образования, психические наклонности, этические убеждения или предубеждения, эстетические, научные или технические способности) или результативное (последствия и продукты социальных или психических, этических или эстетических, научных или технических действий), — можно говорить о функционализме как методологическом направлении.

ЛИТЕРАТУРА

Бархударов Л. С. Истоки, принципы и методология порождающей грамматики // Проблемы порождающей грамматики и семантики. – М.: Изд-во АН СССР, 1976. – С. 5-32.

Бацевич Ф. С. Функционально-отражательное изучение лексики: теоретические и практические аспекты (на материале русского глагола). – Львов: Изд-во ЛГУ, 1993. – 170 с.

Беличова Е. О теории функциональной грамматики // Вопросы языкознания. – 1990. – № 2. – С. 64-74.

Богданов В. В. Деятельностный аспект семантики // Прагматика и семантика синтаксических единиц. – Калинин: КГУ, 1984. – С. 12-23.

Даниленко В. П. Ономасиологическая сущность концепции функциональной грамматики Вилема Матезиуса // Филологические науки. – 1986. – № 1. – С. 62-66.

Джеймс У. Воля к вере. – М.:Республика, 1997. – 491с.

Джемс В. Прагматизм. Новое название для некоторых старых методов мышления // Джемс В. Прагматизм. – К.: Укра(на, 1995. – С. 3-154.

Дресслер В. У. Против неоднозначности термина «функция» в «функциональных» грамматиках // Вопросы языкознания. – 1990. – № 2. – С. 57-64.

Дэже Л. Функциональная грамматика и типологическая характеристика русского языка // Вопросы языкознания. – 1990. – №2. – С. 42-57.

Залевская А. А. Проблемы организации внутреннего лексикона человека. – Калинин: Изд-во КГУ, 1977. – 82 с.

Иельмслев Л. Метод структурного анализа в лингвистике // Acta Linguistica, Copenhagen 1950-51, Vol. VI, Fas. 2-3., pp. 57-67.

Кант И. Пролегомены ко всякой будущей метафизике, могущей возникнуть в смысле науки. – М.: Прогресс, 1993. – 237 с.

Методологические основы новых направлений в мировом языкознании. – К.: Наукова думка, 1992. – 380 с.

Наливайко Н. В. Гносеологические и методологические основы научной деятельности. – Новосибирск: Наука, 1990. – 118 с.

Ньюмейер Ф. Дж. Спор о формализме и функционализме в лингвистике и его разрешение // Вопросы языкознания. – 1996. – № 2. – С. 43-54.

Павлова Л. Е., Гуревич П. С., Хорьков М. П. Философское благовестие прагматизма // Джеймс У. Воля к вере. – М.: Республика, 1997. – С. 394-408.

Паршин П. Б. Теоретические перевороты и методологический мятеж в лингвистике ХХ века // Вопросы языкознания. – 1996. – № 2. – С. 19-42.

Серио П. В поисках четвертой парадигмы // Философия языка в границах и вне границ. – Харьков: Око, 1993. – Вып. 1. – С. 37-52.

Термінологічний словник // Слово. Знак. Дискурс Антологія світової літературно-критичної думки. – Львів: Літопис,1996 . — С. 600-625.

Философский энциклопедический словарь. – М: Советская энциклопедия, 1983. – 839 с.

Biegański W. Prewidyzm i pragmatyzm W: Przegląd Filozoficzny, Warszawa 1910, r.XIII, z. III, s.319-324.

Čermák F. Základy lingvistické metodologie. Nastin hlavních principů na pozadí obecné teorie vědy, Karolinum, Praha 1997, 98 s.

D’Agostino F. Mentalizm i racjonalizm w uj(ciu Chomskiego W: Noam Chomsky: Inspiracje i perspektywy, PTS, Warszawa 1991, s. 27-57.

Demjančuk N. Filosofie, kultura, věda, myšlení, Plzeň 1996, 201 s.

Fife J. Funkcjonalizm jako szko(a j(zykoznawcza W: Noam Chomsky: Inspiracje i perspektywy, PTS, Warszawa 1991, s. 183-188.

Halliday M. A. K. System and Function In Language, London 1976, 250 p.

Horeck(J. V(vin a teoria jazyka, Bratislava 1983, 112 s.

Kartezjusz Rozprawa o metodzie, PIW, Warszawa 1993., 80 s.

Szahaj A. Ironia i miłość. Neopragmatyzm Richarda Rorty’ego w kontekście sporu o postmodernizm, Wydawnictwo Leopoldinum, Poznań 1996, 258 s.

Tatarkiewicz W. Historia filozofii, Wydawnictwo Naukowe PWN, Warszawa 1998, t. 1-3.

Tulka J. Věda a vědecká metodologie (I), Pardubice 1995, 76 s.

Zawirski Z. Przyczynowość a stosunek funkcjonalny. Studium z zakresu teorii poznania, Warszawa 1912, 66 s.

