

Encadenamiento por repetición en la estructura

coloquial

Emma Martinell Gifre

ADVERTIMENT. La consulta d’aquesta tesi queda condicionada a l’acceptació de les següents condicions d'ús: La difusió
d’aquesta tesi per mitjà del servei TDX (www.tesisenxarxa.net) ha estat autoritzada pels titulars dels drets de propietat
intel·lectual únicament per a usos privats emmarcats en activitats d’investigació i docència. No s’autoritza la seva
reproducció amb finalitats de lucre ni la seva difusió i posada a disposició des d’un lloc aliè al servei TDX. No s’autoritza la
presentació del seu contingut en una finestra o marc aliè a TDX (framing). Aquesta reserva de drets afecta tant al resum
de presentació de la tesi com als seus continguts. En la utilització o cita de parts de la tesi és obligat indicar el nom de la
persona autora.

ADVERTENCIA. La consulta de esta tesis queda condicionada a la aceptación de las siguientes condiciones de uso: La
difusión de esta tesis por medio del servicio TDR (www.tesisenred.net) ha sido autorizada por los titulares de los derechos
de propiedad intelectual únicamente para usos privados enmarcados en actividades de investigación y docencia. No se
autoriza su reproducción con finalidades de lucro ni su difusión y puesta a disposición desde un sitio ajeno al servicio
TDR. No se autoriza la presentación de su contenido en una ventana o marco ajeno a TDR (framing). Esta reserva de
derechos afecta tanto al resumen de presentación de la tesis como a sus contenidos. En la utilización o cita de partes de
la tesis es obligado indicar el nombre de la persona autora.

WARNING. On having consulted this thesis you’re accepting the following use conditions: Spreading this thesis by the
TDX (www.tesisenxarxa.net) service has been authorized by the titular of the intellectual property rights only for private
uses placed in investigation and teaching activities. Reproduction with lucrative aims is not authorized neither its spreading
and availability from a site foreign to the TDX service. Introducing its content in a window or frame foreign to the TDX
service is not authorized (framing). This rights affect to the presentation summary of the thesis as well as to its contents. In
the using or citation of parts of the thesis it’s obliged to indicate the name of the author.

785

íNUICS DB FIGUBAS

766

Fig. 1 pág. 11 Valor informativo y comunicativo de los
diálggos empleados en esta tesis.

Pig. 2 pág. 12 Personas que intervienen en los diálogos
no informativos.

Fig. 3 pág. 12 Personas que intervienen en los diálogos
informativos.

Fig. 4 pág. 19 El coloquio, elemento del relato litera-
rio.

Fig. 5 pág. 19 El coloquio, forma del relato literario»

Fig. 6 pág. 32 La funció'n comunicativa y los elementos
componentes de una otra literaria.

Fig. 7 pág. 33 Participación del autor y de los persona-
jes en la novela y en el drama.

Fig. 8 pág. 36 Distintos modos de participación del autor
y de los personajes en la novela»

Fig. 9 pág» 40 Repetición do parte de las figs. 7 y 8.

Fig, 10 pá§. 40 Otro modo de participación del autor y de
los personajes en la novela.

Fig. 11 pág. 44 Repetición de las figs. 7 y 10.

Fig. 12 pág. 45 El tiempo en là novela y en el drama.

Fig. 13 pág* 55 El movimiento en la novela y en oí drama.

Fig. 14 pág. 56 El movimiento en La Celestina.

Fig. 15 pág. 60 La descripción en La Cele atina.

Fig. 16 pág. 61 Repetición de las figs. 7, 14 y 15»

Fig. 17 pág. 64 Elaboración y espontaneidad de loo diálo-
gos utilizados.

Fig. 18 pág. 68 La repetición en función de los inter]ocu-
tores del coloquio.

Fig. 19 pág. 76 Movimientos de entrada y salida de escena
en el Acto I de La daraa. boba »

Fig. 20 pág. 77 Movimientos de entrada y salida do escsna
en el Acto II do Lâ jJaCTâ boba.»

Fig* 21 pág. 78 Movimientos de enerada y sâTîda de escena,
en el Acto III de L_a_dagia_^'boba«

Fig. 22 pág. 87 Posibilidades de expresar los movimientos
de entrada y salida de escena on la áarna
boba. '

Fig. 23 pág. 93 Repetición de las figs. 13 y 14.

Fig. 24 pág. 94 Entradas y salidas y presencia de los per-
sona j os en cacona durante un acto.

Fig« 25 pág. 95 Posiciones de los personajes on la escena
y su consecuencia en el coloquio»

787

Fig, 26 pago 104 Formalización de las prevaricaciones idio-
máticas de Sancho: tipo 1.

Fig. 27 pág. 105 Forsialización de las prevaricaciones idio-
máticas de Sancho: tipo 2.

Fig. 28 pág. 106 Formalización de las prevaricaciones idio-
máticas de Sancho: tipo 3«

Fig. 29 pág. 106 Formalización de las prevaricaciones idio-
matic as de Sancho: tipo 4«as «

Fig. 30 pág. 107 Formalización de las prevaricaciones idio-
máticas de Sancho: tipo 5.
Emisor y receptores múlt
quio de 1 os pe rr o s .
ïut or , p er s ona 3 e s y lect
receptores en la novela.

Fig. 33 pág. 140 Emisor y receptor de una obra poética no

máticas de Sancho: tipo 5.
Fig. 31 pág. 109 Emisor y receptores múltiples en El colo-

quio de 1 os pe rr o s .
Fig. 32 pág. 1ID4 ïut or , p er s ona 3 e s y lectores, emisores y

coloquiada.
Fig. 34 pág. 140 Emisor y receptores de una obra poética

coloquiada.
Fig. 35 pág. 150 Diálogos-participación y diálogos-testimo-

nio,
Fig. 36 pág. 154 La información en la radio y en la televi-

sión .
Fig. 37 pág. 163 los diálogos-testimonio de radio y televi-

sión.
Fig. 38 pág. 164 la situación comunicativa y la situación

informativa. -
Fig. 39 pág. 179 Sucesión de premisas en un diálogo«

Fig. 40 pág. 179 Fenómenos de interrupción: tipo 1.

Fig. 41 pág« 179 Fenómenos de interrupción: tipo 2.

Fig. 42 pág. 181 Interrupción y superposición simultanaas.

Fig. 43 pág. 182 Fenómeno de suporposición.

Fig. 44 pág. 184 Fenómenos de superposición: tipo 1.

Fig. 45 pág. 184 Fenómenos de superposición: tipo 2.

Fig. 4ö pág. 197 Emisores y receptores en las entrevistas
transmitidas por los medios informativos.

Fig. 47 pág. 198 Información textual y contextual en los
medios informativos.

Fig. 48 pág. 199 fielación significativa entre las premisas
que constituyen una entrevista: tipo la

Fig. 49 pág. 2CO Relación significativa entre las premisas
qua constituyen una entrevista: tipo 2»

Fig. 5° Pag* 201 Caso de respuesta ofrecida por el entrevis-
tado r .

Fig. 51 pág. 231 El proceso comunicativo real y la entre vis-
ta de prenca*

Fig. 52 pág. 232 La entrevista real entre periodista y entre-
vistado y la entrevista ya publicada.

768

Fig. 53 pág.' 238 El contexto en la entrevista real y en la
entrevista ya publicada.

Pig. 54 pág. 260 Situación coloquial en los diálogos-parti-
cipación y en los diálogos-testimonio»

Fig. 55 pág. 293 Diálogos con una sola información.

Pig. 56 pág. 294 Diálogos con más de una información.

Pig» 57 pág. 300 Distintos tipos de diálogo.

Pig. 58 pág. 32? Temas y personajes entrevistados en la obra
de Salvador Pániker.

Pig. 59 pág. 332 Entrevistas de Del Arco en torno a un mis-
rao tema.

Pig. 60 pág. 340 Valor informativo de la obra de Salvador
Pániker,

Pig. 61 pág. 343 El lector frente a la visión del autor y
del entrevistado.

Pig. 62 pág. 361 Esquemas de una situación coloquial normal,
una situación inonologal simple y otra si-
tuación Eionologal compleja.

Pig. 63 pííg. 379 Finalidades lingüística y extralingüística
del acto comunicativo.

Pig. 64 pág. 383 Clasificación de los diálogos seguróla in-
formación que proporcionan. ^

Pig. 65 pág. 390 Varias formas posibles de división de un
diálogo en unidades significativas.

Pig. 66 pág. 393 Premisas interrogativa y enunciativa no per-
tenecientes a la misma unidad significativa.

Pig. 67 pág. 394 Unidades significativas en un coloquio de
tres premisas interrogativas y,tres enun-
ciativas.

Pig. 68 pág. 396 Unidad significativa en las premisas inte-
0 rrumpidas.

Pig. 69 pág. 396 Dos unidades significativas entre premisas
" donde dos de ellas constituyen interrupción.

Pig. 70 pág. 397 Unidades significativas en coloquios en los
0 que hay fenómenos de interrupción.

Pig. 71 pág. 398 Siete premisas encadenadas sucesivamente.

Fifí» 72 pas» 399 Siete premisas con encadenamiento entre lao
interrogativas y las enunciativas.

Pig. 73 pág. 400 Encadenamiento dialogal en las entrevistas»

Fig. 74 pág» 401 Encadenamiento dialogal en entreviotaa en
las qua la respuesta excede a la pregunte..

Pig. 75 pág» 401 Encadenamiento dialogal en entrevistas en
las que la respuesta no respondo a la pre-
gunta.

Pjg. 76 pág. 402 Encadenamiento dialogal en entrevistas con
preguntas relacionadas significativamente.

Pig- 77 pág. 403 Diálogo sin encadenamiento entre sus premi-
sas.

• 7 6 9
Fig. 78 pág. 404 Distintas formas de encadenamiento de

diálogo: tipo 1.
Fig. 79 peg. 404 Distintas formas de encadenamiento de

diálogo: tipo 2»
Fig. 80 pág. 405 Dos tipos de unidades significativas

para cuatro premisas.
Fig. 81 pég. 406 Encadenamiento y ausencia de encadenamien-

to entre una premisa interrogativa y la
correspondiente premisa enunciativa.

Fig. 82 pág. 407 Encadenamiento entre una respuesta del
entrevistado y la siguiente premisa del
entrevistador.

Fig. 83 pág. 407 Emisión sucesiva de premisas interroga-
tivas.

Fig. 84 pág. 409 Dos tipos de unidades significativas
para seis premisas.

Fig. 85 pág. 410 Representación do las unidades significa-
tivas y de los encadenamientos en cuatro
premisas.

Fig, 86 pág. 411 Repetición en un diálogo do cuatro premi-
sas y dos interlocutores.

Fig. 87 pág. 412 Repetición en un diálogo do cuatro premi-
sas y un interlocutor.

Fig. 88 pág. 413 Posibles repeticiones entre cuatro premi-
sas de un diálogo.

Fig. 89 pág. 414 Cuatro premisas con repeticiones xen"boca
de dos emisores. ^

Sig. 90 pág. 414 La repetición en relación con las unidades
significativas.

Fig. 91 pág. 415 Acto de comunicación con un caso de repe-
tición.

Fig. 92 pág. 415 Repetición en "boca do un solo emisor.

Fig. 93 pág. 416 Esquema de las repeticiones de un diálogo«,

Fig. 94 pág. 422 Acto de comunicación en el que se indican
las cuatro funciones de cada interlocutor.

Fig. 95 pág. 423 Posible composición de una premisa con re-
petición«,

Fig. 96 pág. 427 Repetición de la fig. 94.

Fig. 97 pág. 427 Acto do comunicación en el que no se reali-
zan laa cuatro funciones de cada interlocu-
tor.

Fig- 98 pág. 431 Mayor intensidad del proceso de codifica-
ción previo a la función emisora.

Fig. 99 pág. 432 Relación entre el proceso descodificador
y la promisa-repotición.

Pig. 100 pág. 433 Repetición de la fig. 88.
pig. 101
Pig. 101 pág. 434 Identidad entre los elementos de las premi-

sas de dos sujetoo.
Pig. 102 pág. 443 Una premisa.

770

Pig. 103 pág. 443 Una premisa interrogativa y otra enuncia-
tiva.

Pig. 104 pág. 443 Sucesión de premisas de dos interlocutores.

Pig. 105 pág. 444 Premisas interrogativas y premisas enuncia-
tivas de respuesta a las anteriores.

Pig. 106 pág. 444 Tipos de relación entre premisas.

Fig. 107 pág. 446 Representación de un diálogo de María Pon-
tán, de nueve premisas.

Pig. 108 pág, 446 p̂resentación de un diálogo de María Pon-
tán, de ocho premisas»

Pig. 109 pág. 447 R~epr e sent ación de un diálogo de María Pon-
tán, de once premisas.

Pig. 110 pág. 447- Tíipresentación de un diálogo de María Pon-
tan, de nueve premisas.

Pig. Ill pág. 448 Representación de un diálogo de María Pon-
tán, de trece premisas.

Pig. 112 pág. 449 Representación de un diálogo de El Jarama,
de catorce premisas.

Pig. 113 pág. 450 Representación de un diálogo de El Jarama,
de ocho premisas.

Pig. 114 pág. 451 Una premisa interrogativa y una premisa
enunciativa de respuesta a la anterior.

Pig. 115 pág. 451 Variante de la fig. 103. x ̂

Pig. 116 pág. 453 Representación de un diálogo de El Jarama,
de diecisiete premisas.f

Pig. 117 pág. 455 Representación de un diálogo de un Paso,
de ocho premisas.

Fi<*. 118 pág. 455 Representación de un diálogo de un Paso.»ta* de trece premisas.
Pig. 120 pág. 457 Variante de la fig. 102.

Pig. 121 pág» 457 Sucesión de premisas de tres interlocuto-
res, con numeración exterior.

Pig. 122 pág. 458 Una premisa con numeración interior.

Fig. 123 pág. 458 Sucesión de premisas de tres interlocuto-
res, con numeraciones interior y exterior.

Pig. 124 pág. 459 Dos diálogos entre dos interlocutores, con
niimero igual y desigual de premisas, nume-
radas exteriormente,

Fií?. 125 pág. 460 Una premisa interrogativa con numeraciones
interior y exterior.

Piff. 126 pág. 461 Monólogo de dos premisas posiblemente dia-
logadas.

Fig. 127 pág. 462 Representación de un monólogo con der.dob.la-
miento del autor.

Fig. 128 pág. 462 Representación de un monólogo con desdobla-
miento del autor.

129 pág. 463 Representación de un monólogo con desdobla-
miento del autor.

771

Pig. 130 pág. 464 Representación de un monólogo con desdo-
blamiento del autor (cuatro premisas)»

Pig. 131 peg» 464 Representación de un monólogo con desdo-
blamiento del autor (dos premisas enun-
ciativas).

Pig. 132 pág. 465 Representación de un monólogo con desdo-
blamiento del autor (dos premisas enuncia-
tivas) .

Pig. 133 pág. 465 Representación de un monólogo con desdo-
blamiento del autor (dos premisas enuncia-
tivas).

Pig. 134 pág. 465 Representación de un monólogo con desdo-
blamiento del autor (una premisa interro-
gativa y una premisa enunciativa)«

Pig. 135 pág. 466 Representación de un monólogo con desdo-
blamiento del autor (dos premisas, interro-
gativa la segunda) *

Pig. 136 pág. 467 Representación de un monólogo con desdo-
blamiento del autor (dos premisas, interro-
gativa la segunda).

Pig. 137 pág. 467 Representación de un monólogo con desdo-
blamiento del autor (dos premisas, interro-
gativa la primera) «

Pig. 138 pág. 468 Dos premisas con numeración interior y ex-
terior e indicación de una repetición«

Pig. 139 pág. 469 Dos premisas con numeración interior y ex-
terior Q indicación de las repeticiones que
encierran elementos lingüísticos.

Pig. 140 pág. 470 Representación de un dialogo de Timoneda,
de dies premisas, con numeración, indica-
ción de las repeticiones y descripción de
los elementos lingüísticos.

Pig. 141 pág- 472 Una premisa numerada, qua encierra los ele-
mentos lingüísticos.

Pig. 142 pág. 472 Una premisa -numerada, que encierra los ele-
mentos lingüísticos agrupados según su
función.

Pig. 143 pág. 474 Representación do un diálogo do Unamuno,
de dos premisas, con numeración, indica-
ción de las repeticiones y descripción de
los elementos lingüísticos agrupados segiín
su función.

Pi,sr. 144 pág« 475 Otra representación de un diálogo cVá Una-J " muño ..
Pig. 145 pág. 475 Otra representación de un diálogo do Una-

muño .
Pig. 146 pág. 476 Otra representación de un diálogo de Una-

muño..
147 pág. 477 Representación de un diálogo de

la Lengua, de dos premisas, con
ai" 'hü.3 repeticiones ¿

Pig, 148 pág. 477 Otra representación de un diálogo de Diálo-
go de la Lengua. ~

Pig. 149 pag. 477 Otra representación de un diálogo de Diálo-
go de la Lengua.

• 772

Pig. 150 pág. 4-79 Representación de un diálogo de Un^drama.
nuevo, de cuatro premisas de t re s fñ t e rï o~
cutorea, con numeración, indicación de las
repeticiones y descripción de los elementos
lingüísticos agrupados segiín su función.

Pig. 151 pág. 479 Representación de un diálogo de El sí de
las niñas, con indicación de los eTimeñTos
Tînguisîîcos y las repeticiones.

Pig. 152 pág. 480 Representación de un diálogo da Sotileza,
de seis premisas, con in di caci ón™cíe~Tos~ ele-
mentos lingüísticos y las repeticiones.

Pig. 153 pág. 481 Representación de un diálogo de Bl^gallego
g su cuadrilla, de seis.premisas™con"indi-
cación de los'elementos lingüísticos y laa
repeticiones.

Pig. 154 pág. 482 Dos diálogos, de tres y cinco premisas,
con numeración exterior.

Pig. 155 pág. 484 Unidades significativas en un diálogo en-
tre los interlocutores Á y B.

Pig. 156 pág. 484 Unidades significativas en un diálogo en-
tre los interlocutores A y B, que se ini-
cian con cada premisa interrogativa de A.

Pig. 157 pág. 485 Unidades significativas en un diálogo en-
tre los interlocutores A y B, que se ini-
cian con cada premiaa enunciativa de.B.

Pig. 158 pág. 486 Unidades significativas en un diálogo en-
tre los interlocutores Á y B, que se ini-
cian con cada premisa enunciativa de A.

Pig« 159 pág. 487 Repetición, en una premisa, de un elemen-
to de otra premisa no inmediatamente ante-
rior. ---

Pig. 160 pág. 488 Repetición, en una premisa, de* un elemen-
to de otra premisa no inmediatamente ante-
rior, en boca de un solo emisor»

Pig. 161 pág. 489 Dos repeticiones encadenadas, en un diálogo
de tres premisas.

Pig. 162 pág» 489 Repetición entre premisas enunciativas y
las anteriores, interrogativas»

Pig. 163 pág. 490 Relación entre el fenomono de la repeti-
ción y las unidades significativas.

Pig. 164 pág. 493 Representación exhaustiva de un diálogo de
televisión, de cuarenta premisas.

Pig. 165 pág. 496 Representación exhaustiva de un diálogo de
radio, de treinta y cuatro promisas.

Pig. 166 pág. 500 Representación exhaustiva de un diálogo da
prensa, de ochenta y cuatro premisas.

Fig. 167 pág. 504 Representación exhaustiva de u.n diálogo de
la obra de Del Arco, de cincuenta y tres
premisas.

Fig. 168 ï>ag. 515 Representación exhaustiva de un diálogo de
la obra de Salvador Pfinilcer, de ciento
ochenta y tres premisas.

i'ig. 169 pág. 517 Repetición, en boca do un solo emisor, en-
tre premisas muy diotantes.

773

ÍNDICE DE MATERIAS

774

INTRODUCCIÓN ". l

PARTE I: PROCEDENCIA DE LOS MATERIALES 7

Introducción 8

1. El diálogo literario 18

2. El diálogo de radio, de televisión y de
prensa . . . » •• 144

3. Los diálogos reales 257

4» El diálogo de entrevistas recogidas en
libros 323

PARTE II: EL COLOQUIO 348

1. El coloquio 349

2. El encadenamiento significativo y el x ^N
encadenamiento formal en el coloquio . » 386

3. Formas de representación gráfica de
los fenómenos de encadenamiento dia-
logal y ds repetición formal 443

PARTE III? LOS CAMBIOS EN LA REPETICIÓN EN LOS ENCA-
DENAMIENTOS DE DIÍLOGO . . 520

PARTE IV: EJEMPLIFICACIÖN DE LOS FENÓMENOS DE CAMBIO
EN LAS REPETICIONES EN LOS ENCADENAMIENTOS
DE DllLOGO • 648

CONCLUSIONES • . . . 669

BIBLIOGRAFÍA 674

ÍNDICE DE FIGURAS 765

ÍNDICE DE MATERIAS 773

	TEMG_Vol. 2_0426.pdf
	TEMG_Vol. 2_0427.pdf
	TEMG_Vol. 2_0428.pdf
	TEMG_Vol. 2_0429.pdf
	TEMG_Vol. 2_0430.pdf
	TEMG_Vol. 2_0431.pdf
	TEMG_Vol. 2_0432.pdf
	TEMG_Vol. 2_0433.pdf
	TEMG_Vol. 2_0434.pdf
	TEMG_Vol. 2_0435.pdf
	TEMG_Vol. 2_0436.pdf
	TEMG_Vol. 2_0437.pdf

