[image: image1.png]1 EAICTI

| Encontro Anual de Iniciacao
Cientifica, Tecnolégica € Inovagao


Verbos dicendi: polifonia e argumentação no texto jornalístico
Quézia Cavalheiro Mingorance Ramos(ICV/Unioeste/PRPPG), Alcione Tereza Corbari(Orientador), e-mail: alcione_corbari@hotmail.com
Universidade Estadual do Oeste do Paraná/Centro de Educação, Comunicação e Artes/Cascavel-PR
Grande área e área: Linguística, Letras e Artes - Linguística
Palavras-chave: argumentação, polifonia, verbos dicendi.
Resumo
Nossa pretensão com este trabalho é observar o funcionamento dos verbos dicendi na construção de textos da esfera jornalística, a fim de verificar como esses elementos da língua funcionam como estratégias que revelam escolhas operadas pelos produtores dos textos sobre o material linguístico, com o objetivo de orientar o interlocutor para a construção de determinados sentidos do texto. Trata-se de uma pesquisa de natureza qualitativa, tendo como base estudo bibliográfico e análise de corpus, este constituído por uma notícia.
Introdução
Este trabalho apresenta os resultados de uma pesquisa que toma como corpus de análise uma notícia publicada no jornal Gazeta do Povo, no mês de maio de 2015. Nosso propósito com essa pesquisa, que adota como procedimento metodológico a análise textual qualitativa, foi observar o funcionamento dos verbos dicendi – verbos de elocução; referem-se à maneira pela qual alguém se expressa: dizer, perguntar, contestar, pedir, concordar etc. (Garcia, 1986) – na construção de um texto da esfera jornalística, a fim de verificar como a seleção de determinados elementos da língua funciona como estratégia que revela escolhas operadas pelo produtor do texto, com o objetivo de orientar o interlocutor para a construção de determinados sentidos. Ademais, pretendemos aprofundar nossos conhecimentos teóricos do campo da Linguística Textual, principalmente no que tange à argumentação e à polifonia, e refletir sobre a aplicabilidade das teorias estudadas no contexto de ensino de línguas no ensino básico. Para realizarmos esta pesquisa, sustentamo-nos em algumas teorias de autores como Marcuschi (2008), Koch (2002, 2011, 2012, 2013), Bakhtin (2014). 

Revisão de literatura
Para o desenvolvimento deste trabalho, partimos do pressuposto de que a língua é um lugar de interação e que seu uso retrata uma atividade sociointerativa, em que são reveladas as condições sócio-históricas dos sujeitos que a usam (Marcuschi, 2008; Koch, 2011; Bakhtin, 2014). A língua não está desvinculada do social, e a produção de um enunciado não se trata de um processo automatizado, feito a partir da seleção de palavras aleatórias, e tampouco é construído sem apresentar traços argumentativos. Sabendo disso, ao nos dispormos a fazer o estudo de um texto, não podemos fazê-lo a partir da perspectiva que vê a língua como abstração, nem mesmo seria possível distanciar o enunciado das situações a partir das quais ele é produzido (Marcuschi, 2008; Bakhtin, 2014). 

Muitos gêneros textuais como, por exemplo, a notícia são formados, entre outras características, pelo discurso de outras pessoas, que é reproduzido pelo responsável pelo texto. Nesse sentido, Koch (2012) destaca que, quando um produtor de texto faz referência ou uso de outros textos, poderá manipulá-los. Para Bakhtin (2014), ao se fazer uso da língua para enunciar algo, estar-se-á refletindo as relações sociais estáveis dos falantes. A forma como a voz de outros locutores é inserida no texto, como o recurso aos verbos dicendi, pode revelar tais relações, além de direcionar a forma como se quer que o leitor interprete o discurso do outro, mesmo num gênero dito mais “neutro”, como é o caso da notícia.
Ao reproduzir um discurso, o produtor poderá interferir sobre este, deixando traços que ilustram seu posicionamento sobre a palavra de outrem. Conforme Koch (2012), ao recorrer à intertextualidade, o locutor toma aquilo que já foi dito, reproduzindo-o, à sua maneira, em seu próprio enunciado. 
Considerando que a intertextualidade configura no texto a presença de outros textos, que podem estar explicitados ou fazer parte dos conhecimentos que o leitor já possui, compreendemos que o produtor incorpora em seu enunciado diferentes vozes, e o leitor irá interpretar aquilo que lê a partir da presença dessas vozes, buscando compreender os sentidos indicados pelo produtor.

Resultados e Discussão
Realizamos a análise da notícia “Estado quer mais tempo para data-base”, publicada no jornal Gazeta do Povo, em maio de 2015, para compreendermos como o enunciador se posiciona frente àquilo que enuncia, mesmo quando tenta mostrar-se neutro diante daquilo que escreve. A notícia analisada está permeada de discursos relatados, apresentados no estilo direto e indireto. Percebemos que o responsável pela produção do enunciado seleciona determinados verbos dicendi para assinalar ou introduzir o discurso de outrem, e que o emprego desses verbos não decorre de uma escolha ingênua, mas retrata uma estratégia que orienta argumentativamente o texto. 

Grande parte dos discursos relatados presentes no texto é introduzida por verbos dicendi que não explicitam a posição do produtor do texto, como os verbos “dizer”, “falar” e “comentar”, tratados por Nascimento (2009) como verbos dicendi não modalizadores. Esses verbos assinalam o discurso de outrem sem apresentar uma avaliação explícita do discurso do outro. Contudo, temos de levar em conta que utilizar esses termos mais “neutros” para introduzir os discursos citados revela que o produtor optou por não revelar o seu posicionamento sobre o discurso citado, ou seja, trata-se também de uma manobra argumentativa. É importante considerarmos, ainda, que os discursos inseridos ao longo da notícia são resultados de entrevistas concedidas ao jornal Gazeta do Povo. Dessa forma, o produtor do texto selecionou os trechos que comporiam a sua notícia e, de acordo com Marcuschi (2007), quando se faz a escolha por determinada parte da opinião de alguém e não de outra, revela-se a interpretação que o enunciador faz sobre o discurso de outrem.
Observa-se ainda que pode haver nuances de sentido que diferenciam esses verbos menos marcados argumentativa mente, como é o caso de “afirmar” e “contar”. Ao empregar o verbo “afirmar”, o produtor da notícia responsabiliza o autor dessa fala pelo discurso citado, comprometendo-o. Em contrapartida, ao introduzir um discurso com verbo “contar”, o produtor da notícia deixa mais “frouxa” essa responsabilização, já que esse verbo está mais próximo do relato do que da asseveração.

O corpus analisado é constituído, também, de discursos relatados introduzidos por verbos dicendi que indicam maior envolvimento do enunciador com aquilo que está sendo enunciado e que revelam os sentidos pretendidos com a produção do texto. No início do texto, observamos o seguinte trecho: “Já a secretária de Administração e Previdência, Dinorah Nogara, em entrevista à Gazeta do Povo logo após a reunião, garante que o canal de diálogo foi restabelecido”. O uso do verbo “garantir”, para marcar um discurso indireto, atribui um ato ilocutório à fala da entrevistada, revelando ou, talvez, criando uma intenção comunicativa ao discurso daquela que concedeu a entrevista. Alguns parágrafos abaixo, há a citação do seguinte discurso: “‘Eu diria para você que essas informações estão sendo analisadas’, esquivou-se”. Observa-se que o emprego do verbo “esquivar-se” evidencia um juízo de valor feito pelo produtor do texto sobre a fala da entrevistada e, além disso, representa uma marca linguística que direciona argumentativamente o texto, conduzindo o leitor à interpretação desse discurso conforme ele é percebido pelo produtor do texto (ou pela empresa que este representa).

Há de se ter em conta, também, que o uso das aspas, para sinalizar um discurso direto, e o emprego de certos verbos ou expressões, que organizam o enunciado, podem sinalizar a forma como o produtor da notícia interpreta o enunciado do outro; porém, esses elementos não são considerados nesta pesquisa.
Conclusões
Ao produzir um enunciado, o produtor materializará suas intenções por meio da língua, recorrendo a estratégias de organização textual, e o leitor irá construir os sentidos, recuperando o contexto a partir do qual determinado enunciado foi tecido. O enunciado é organizado de determinada forma, a partir da seleção de determinados léxicos, deixando transparecer as escolhas feitas pelo produtor e as condições de produção, desse modo o leitor conseguirá identificar no texto pistas que revelam as intenções do produtor (Koch, 2011). Nesse sentido, entendemos que, por meio da organização textual e das pistas deixadas pelo produtor do texto, pode-se perceber posicionamentos e propósitos, mesmo quando esse produtor tenta mostrar-se neutro diante do que escreve. Portanto, sustentando-nos nos autores consultados para o desenvolvimento dessa pesquisa, compreendemos que a língua tem como característica intrínseca a argumentação, não deixando de apresentá-la mesmo quando aquele que enuncia quer se eximir de responsabilidade sobre o conteúdo produzido.
Agradecimentos
À Universidade Estadual do Oeste do Paraná, pela oportunidade de desenvolver essa Iniciação Científica Voluntária.
Referências
Bakhtin, M. (2014). O “discurso de outrem”. In Bahtin, M. M. Marxismo e filosofia da linguagem: problemas fundamentais de método sociológico da linguagem (pp. 150-160). São Paulo: Hucitec.
Bakhtin, M. (2003). Os gêneros do discurso. In Bakhtin, M. Estética da criação verbal. (pp. 261-306). São Paulo: Martins Fontes.
Corbari, A. T. (2013). Elementos modalizadores como estratégia de negociação em textos opinativos produzidos por alunos de Ensino Médio. Tese de Doutorado, Programa de Pós-Graduação em Letras e Linguística. Universidade Federal da Bahia.
Garcia, O. M. (1986). Comunicação em prosa moderna: aprenda a escrever, aprendendo a pensar. Rio de Janeiro: FGV.

Koch, I. V. (2002). Argumentação e linguagem. São Paulo: Cortez. 
Koch, I. V. (2011) Desvendando os segredos do texto. São Paulo: Cortez.
Koch, I. V. (2012) Escrita e intertextualidade. In Koch, I. V. Ler e escrever: estratégias de produção textual (pp. 101-130). São Paulo: Contexto.

Koch; I. V.; ELIAS, V. M. (2013). Texto e intertextualidade. In Koch; I. V.; Elias, V. M. Ler e compreender os sentidos do texto (pp. 75-100). São Paulo: Contexto.

[image: image2.png]| EAICTI
1

Data: 21 a 23 de outubro de 2015
Local: Uni


[image: image1.png][image: image2.png]