

III SEMINÁRIO DE ESTUDOS SOBRE O PORTUGUÊS EM USO

06 A 08 DE NOVEMBRO DE 2018

PROGRAMAÇÃO COMPLETA		
	Horário	Terça-feira - 06/11
Manhã	08:00	ENTREGA DE MATERIAL
	08:30-10:30	<p>MINICURSOS:</p> <p>1. Aquisição da linguagem segundo modelos baseados no uso - Profa. Dra. Christina Abreu Gomes (UFRJ). SALA 505, BLOCO C</p> <p>2. Usos linguísticos e língua padrão - Prof. Dr. José Carlos Azeredo (Uerj). SALA 212, BLOCO C</p> <p>3. Funcionalismo linguístico e a abordagem construcional da gramática - Profa. Dra. Mariangela Rios de Oliveira (UFF). AUDITÓRIO MACUNAÍMA – 405, BLOCO B.</p> <p>4. Espaços mentais e integração conceptual - Prof. Dr. Paulo Duque (UFRN). SALA 501, BLOCO C</p> <p>5. Sociolinguística e ensino: normas em sala de aula - Profa. Dra. Silvia Vieira (UFRJ) SALA 218, BLOCO C</p>
	10:30	<p>CAFÉ</p> <p>Saguão do 4º andar – Bloco B</p>
		<p>ABERTURA – Auditório Macunaíma</p> <p>405 Bloco B</p>
	11:00 -12:40	<p>MESA REDONDA 1: Linguística Cognitiva: estudos do português em uso.</p> <p>AUDITÓRIO MACUNAÍMA 405 BLOCO B</p> <p><i>Construções gramaticais, metáfora e mesclagem: a comunicação verbal como atividade de corte-e-costura</i> Profa. Dra. Lilian Ferrari (UFRJ)</p> <p><i>A expressão do futuro nas variedades do português de Portugal, Brasil, Angola, Cabo Verde, Moçambique, Guiné Bissau e São Tomé e Príncipe</i> Prof. Dra. Jussara Abraçado (UFF)</p> <p><i>Construções de classes fechadas em português: em virtude da produtividade</i> Profa. Dra. Maria Lúcia Leitão de Almeida (UFRJ)</p>
Tarde	12:40 -14:30	ALMOÇO
	14:30 -16:10	SIMPÓSIOS 1,2,3,4 e 5
		<p>SIMPÓSIO 1. Usos morfológicos do português Coordenação: Prof. Dr. Calos Alexandre Gonçalves (UFRJ) SALA 501, BLOCO C</p>

1- HÁ FRONTEIRAS DEFINIDAS ENTRE OS PROCESSOS DE FORMAÇÃO DE PALAVRAS COMPLEXAS?

Katia Emmerick Andrade, Roberto Botelho Rondinini

2- SHIPPAGEM: UM USO MORFOLÓGICO DO CRUZAMENTO VOCABULAR

Vitória Benfica da Silva

3- 'ATACAREJO': UM FENÔMENO DE FORMAÇÃO DE PALAVRAS POR COMPOSIÇÃO

Ana Carolina Luz da Silva e Luciana Moraes Barcelos

4- -TECA: UM OLHAR DERIVACIONAL

Camila Nunes de Melo e Carlos Alexandre Victório Gonçalves

SIMPÓSIO 2. Linguística Cognitiva: o português em estudo

Coordenação: Prof. Dr. Luiz Fernando Rocha (UFJF).

SALA 505, BLOCO C

1- REFLEXÕES SOBRE GÊNERO, TABU E PRECONCEITO NA CONCEPTUALIZAÇÃO DE NOMES PARA A VULVA

Patrícia Oliveira de Freitas e Sandra Pereira Bernardo

2- EXPRESSÕES COM "CABEÇA": UMA PROPOSTA DE ANÁLISE PAUTADA NA LINGUÍSTICA COGNITIVA

Tharlles Lopes Gervasio

3- USOS E FUNÇÕES DE "MESMO" NO PORTUGUÊS AMAZONENSE SOB A PERSPECTIVA DA LINGUÍSTICA COGNITIVA

Marcilene da Silva Nascimento Cavalcante

4- O ESTUDO DE *PRATICAMENTE* E SUA FUNÇÃO ANGULADORA

Tainara Pinheiro de Castro

5- "ATÉ QUE PARA UM INICIANTE ME SAÍ BEM": UMA CONSTRUÇÃO INOVADORA EM PB PARA EXPRESSAR HOLISTICAMENTE CONCESSIVIDADE E COMPARAÇÃO

Gabriela da Silva Pires e Luiz Fernando Matos Rocha

6- CLASSIFICAÇÃO DE ATRAÇÕES TURÍSTICAS ATRAVÉS DOS FRAMES: UMA ANÁLISE SEMÂNTICA DE COMENTÁRIOS DE USUÁRIOS DE PLATAFORMAS COLABORATIVAS

Vanessa Maria Ramos Lopes Paiva e Tiago Timponi Torrent

SIMPÓSIO 3. Linguística Funcional centrada no uso

Coordenação: Profa. Dra. Karen Sampaio Braga Alonso (UFRJ).

Prof. Dr. Diego Leite de Oliveira (UFRJ).

AUDITÓRIO MACUNAÍMA – 405, BLOCO B

- 1- A CONSTRUCIONALIZAÇÃO DO QUE NEM: UMA ABORDAGEM CENTRADA NO USO
Caio Aguiar Vieira e Valéria Viana Sousa
- 2- CONSTRUÇÕES QUANTIFICADORAS EM PERSPECTIVA CONSTRUCIONISTA: UMA ANÁLISE COLOSTRUCIONAL
Karen Sampaio Braga Alonso, Nuciene Caroline Amphilóphio Fumaux, Gabrielle de Figueira do Nascimento e Diego Leite de Oliveira
- 3- ANÁLISE DAS CONSTRUÇÕES COM ADJETIVO ADVERBIAL E ADVÉRBIOS EM -MENTE DE PAREAMENTO QUALITATIVO NO PB
Júlia Langer de Campos
- 4- CONSIDERAÇÕES GERAIS SOBRE A REDE DA CONSTRUÇÃO COM ADJETIVO ADVERBIAL NO PORTUGUÊS BRASILEIRO DO SÉCULO XX
Rodrigo Pinto Tiradentes e Priscilla Mouta Marques
- 5- CONSTRUÇÕES COM VERBO-SUPORTE DAR NO PB: UMA ABORDAGEM CONSTRUCIONISTA BASEADA NO USO
Pâmela Fagundes Travassos

SIMPÓSIO 4. Variação e mudança linguística

Coordenação: Profa. Dra. Sílvia Brandão (UFRJ)

SALA 218, BLOCO C

- 1- UM ESTUDO SOBRE AS CODAS (R) INTERNA E FINAL DA FALA DE CARIOCAS
Marcelo Alexandre Silva Lopes de Melo
- 2- A PRETÔNICA /o/ NA VARIEDADE URBANA DO PORTUGUÊS DE SÃO TOMÉ
Fabiane de Mello Vianna da Rocha Teixeira Rodrigues do Nascimento
- 3- O APAGAMENTO DA VOGAL POSTÔNICA MEDIAL EM DUAS VARIEDADES AFRICANAS DO PORTUGUÊS
Danielle Kely Gomes
- 4- O COMPORTAMENTO DO DITONGO /ei/ NO PORTUGUÊS DE SÃO TOMÉ
Raphaela Ribeiro Passos
- 5- CONTÍNUA DE ORALIDADE-LETRAMENTO E DE MONITORAÇÃO ESTILÍSTICA DAS ESTRATÉGIAS DE RETOMADA DO ACUSATIVO DE TERCEIRA PESSOA
Monique Débora Alves de Oliveira Lima, Karen Cristina da Silva Pissurno e Juliana Magalhães Catta Preta de Santana
- 6- ESTRATÉGIAS DE INDETERMINAÇÃO NA FALA BRASILEIRA E PORTUGUESA NO PROJETO CONCORDÂNCIA
Geovane Melo Emidio Sousa e Maria Eugenia Lammoglia Duarte

		<p>SIMPÓSIO 5. Estudos do texto, interação, cultura e cognição Coordenação: Profa. Dra. Vanda Cardozo (UFF) Profa. Dra. Maria Tereza Tedesco (Uerj)</p> <p>SALA 212, BLOCO C</p> <p>1- O QUE FAZER QUANDO CHOVEM IDEIAS? A TEMPESTADE MENTAL APLICADA À LEITURA E À PRODUÇÃO DE TEXTOS ARGUMENTATIVOS Caio Mieiro Mendonça e Eliete F. Batista da Silveira</p> <p>2- AS ESTRATÉGIAS UTILIZADAS PARA LEGITIMAR O DISCURSO NA NOTÍCIA Clarice de Matos Oliveira, Alexandre José Pinto Cadilhe de Assis Jácome e Ana Cláudia Peters Salgado Ana Cláudia Peters Salgado</p> <p>3- REFERENCIAÇÃO EM ENTREVISTAS IMPRESSAS Dennis Castanheira</p> <p>4- UMA ANÁLISE COMPARATIVA DO USO DOS ADJETIVOS EM JORNAL DE LÍNGUA PORTUGUESA E EM JORNAL DE LÍNGUA FRANCESA Fabiana Gomes Carvalho</p> <p>5- REGULARIDADES DO PORTUGUÊS BRASILEIRO: MATERIALIZAÇÃO NO TEXTO ESCRITO Felipe de Andrade Constancio</p>
	16:10-17:50	SIMPÓSIOS 6,7,8,9 e 10
		<p>SIMPÓSIO 6. Fala-em-interação em contextos institucionais Coordenação: Profa. Dra. Amitza Torres Vieira (UFJF)</p> <p>SALA 501, BLOCO C</p> <p>1- AS FASES DE UMA AUDIÊNCIA PRELIMINAR NO JUIZADO ESPECIAL CRIMINAL Ana Carla Machado e Amitza Torres Vieira</p> <p>2- (RE)FORMULAÇÕES DE UMA CONCILIADORA DO JECRIM COMO ESTRATÉGIA ARGUMENTATIVA PARA ATINGIR O MANDATO INSTITUCIONAL Lara Carvalho Miranda e Amitza Torres Vieira</p> <p>3- O USO DE NARRATIVAS BREVES NA ARGUMENTAÇÃO NO CONTEXTO INSTITUCIONAL DE UMA AUDIÊNCIA DE CONCILIAÇÃO NO PROCON Alice Silva Müller, Cristiane Schettino e Amitza Torres Vieira</p> <p>4- A DIMENSÃO IDEOLÓGICA NA FALA DE CONFLITO NO PROCON Maurício Carlos da Silva e Amitza Torres Vieira</p> <p>5- VIOLAÇÕES DE CARACTERÍSTICAS DA FALA INSTITUCIONAL EM UMA SESSÃO DE JULGAMENTO NA JUSTIÇA MILITAR DA UNIÃO André Lázaro Ferreira Augusto</p>

- 6- A ATRIBUIÇÃO/ REIVINDICAÇÃO DO PAPEL SOCIAL NA CONSTRUÇÃO DA DEFESA DO PONTO DE VISTA
Roberta Fernandes Pacheco e Amitza Torres Vieira

SIMPÓSIO 7. Língua em uso e cognição

Coordenação: Prof. Dr. Diogo Pinheiro (UFRJ)

Prof. Dr. Roberto Freitas Jr. (UFRJ)

SALA 505, BLOCO C

- 1- CONSTRUÇÕES COM {[SUPER] + [VERBO]} NA LÍNGUA PORTUGUESA – UMA ANÁLISE A PARTIR DA LINGUÍSTICA FUNCIONAL CENTRADA NO USO
Lauriê Ferreira Martins Dall’Orto e Patrícia Fabiane Amaral da Cunha Lacerda
- 2- CONSTRUÇÃO PREDICATIVA DE MUDANÇA NO PB: *FICAR, TORNAR-SE E VIRAR*
Bruna Gois Pavão Ferreira
- 3- DE MONO A BIARGUMENTAL: MUDANÇA DE TRANSITIVIDADE NOS VERBOS *EXPLODIR, CESSAR, APARECER E SURGIR* NO PORTUGUÊS BRASILEIRO
Monclar Guimarães Lopes
- 4- A COMPLEMENTAÇÃO SENTENCIAL DO PORTUGUÊS BRASILEIRO: UMA INVESTIGAÇÃO EMPÍRICA DA INTERAÇÃO ENTRE VERBOS E A CONSTRUÇÃO GRAMATICAL
Dayanne de Oliveira Silva

SIMPÓSIO 8. Estudos de verbos na perspectiva do uso da língua

Coordenação: Profa. Dra. Lucia Helena Peyroton da Rocha (Ufes)

Profa. Dra. Carmelita Minelio da Silva Amorim (Ufes)

SALA 212, BLOCO B

- 1- DIZER, ALEGAR E INFORMAR: AS DIFERENTES FORMAS DE ELOCUÇÃO EM TEXTOS JORNALÍSTICOS
Lúcia Helena Peyroton da Rocha e Carmelita Minelio da Silva Amorim
- 2- “VER X” E “VER QUE X”: “VER” DE DIFERENTES FORMAS
Mariana Pereira de Oliveira e Carmelita Minelio da Silva Amorim
- 3- CONSEQUÊNCIAS DO CONTATO LINGUÍSTICO NA ZONA RURAL DO ESPÍRITO SANTO: A REGÊNCIA VERBAL
Edenize Ponzó Peres e Kátiuscia Sartori Silva Cominotti
- 4- O SISTEMA DE TRANSITIVIDADE E A CONSTRUÇÃO DE SENTIDOS
Gesieny Laurett Neves Damasceno

- 5- AS FORMAS DE REFERÊNCIA AO TEMPO FUTURO EM SITUAÇÕES DE INTERAÇÃO: LEVANTAMENTO E ANÁLISE

Alexsander Carneiro Tinoco e Jussara Abraçado

- 6- OS PARTICIPANTES DE CLÁUSULAS COM O VERBO "COMER": UMA ANÁLISE DISCURSIVA DA TRANSITIVIDADE VERBAL

Luciana Moraes e Lúcia Helena Peyroton da Rocha

SIMPÓSIO 9. Mudanças construcionais e suas motivações

Coordenação: Profa. Dra. Maria Maura Cezario (UFRJ)

Profa. Dra. Bruna das Graças Soares (IFNMG)

SALA 218, BLOCO C

- 1- A FORMAÇÃO HISTÓRICA DA CONSTRUÇÃO DE REPENTE: UMA ABORDAGEM CONSTRUCIONAL NO USO

Alzira da Penha Costa Davel

- 2- UMA TRAJETÓRIA DE CONSTRUCIONALIZAÇÃO DA PERÍFRASE: VPASSAR + A + V2

Geisa Jordão

- 3- AS MÚLTIPLAS INSTANCIÇÕES DOS ADVÉRBIOS PREPOSICIONAIS *ANTES DE, DIANTE DE, EM FRENTE A/DE* E *EM FACE DE*: PADRÕES GRAMATICAISSENSÍVEIS AOS CONTEXTOS DISCURSIVOS

Fábio Rodrigo Gomes da Costa

- 4- CONSTRUÇÕES COM O VERBO *DAR* NO PORTUGUÊS ARCAICO: REFLEXÕES PRELIMINARES

Deivid Borges Santos

- 5- A REDE DAS MICROCONSTRUÇÕES CONECTIVAS CAUSAIS NO PORTUGUÊS ARCAICO

Bruno Araújo de Oliveira e Maria da Conceição Paiva

SIMPÓSIO 10. Abordagens funcionalistas de articulação de cláusulas

Coordenação: Profa. Dra. Violeta Virgínia Rodrigues (UFRJ)

AUDITÓRIO MACUNAÍMA – 405, BLOCO B

- 1- VARIAÇÃO EM ESTRATÉGIAS DE RELATIVIZAÇÃO NO PORTUGUÊS BRASILEIRO

Adriana Cristina Lopes Gonçalves Mallmann e Rachel Escobar Silvestre

- 2- AS RELATIVAS APOSITIVAS E O FENÔMENO DO “DESGARRAMENTO” EM SALA DE AULA

Karen Pereira Fernandes de Souza e Violeta Virginia Rodrigues

- 3- O “DESGARRAMENTO” DE CLÁUSULAS RELATIVAS APOSITIVAS EM ROTEIROS DE CINEMA

		<p>Gabriel Santos da Silveira e Violeta Virginia Rodrigues</p> <p>4- CONSTRUÇÕES CORRELATAS DISJUNTIVAS: USOS DO SÉCULO XIII AO XXI</p> <p>Jovana Mauricio Acosta de Oliveira</p>
	17:50-18:10	<p>CAFÉ</p> <p>Saguão do 4º andar – Bloco B</p>
	18:10	<p>CONFERÊNCIA</p> <p>Profa. Dra. Maria Helena de Moura Neves (Mackenzie/Unesp - Araraquara)</p> <p><i>O ESTABELECIMENTO DE CLASSES DE PALAVRA NA DERIVA DIRETA DO USO</i></p> <p>AUDITÓRIO MACUNAÍMA – 405, BLOCO B</p>
	Horário	Quarta-feira – 07/11
Manhã	08:30-10:30	<p>MINICURSOS:</p> <p>1. Aquisição da linguagem segundo modelos baseados no uso - Profa. Dra. Christina Abreu Gomes (UFRJ). SALA 505, BLOCO C</p> <p>2. Usos linguísticos e língua padrão - Prof. Dr. José Carlos Azeredo (Uerj). SALA 212, BLOCO C</p> <p>3. Funcionalismo linguístico e a abordagem construcional da gramática - Profa. Dra. Mariangela Rios de Oliveira (UFF). AUDITÓRIO MACUNAÍMA – 405, BLOCO B.</p> <p>4. Espaços mentais e integração conceptual - Prof. Dr. Paulo Duque (UFRN). SALA 501, BLOCO C</p> <p>5. Sociolinguística e ensino: normas em sala de aula - Profa. Dra. Sílvia Vieira (UFRJ) SALA 218, BLOCO C</p>
	10:30-11:00	<p>CAFÉ</p> <p>Saguão do 4º andar – Bloco B</p>
	11:00 -12:40	<p>MESA REDONDA 2: Articulação de orações no português em uso: convergências e perspectivas.</p> <p>AUDITÓRIO MACUNAÍMA 405 BLOCO B</p> <p><i>Conectores no português em uso: para além da sentença</i> Profa. Dra. Violeta Virgínia Rodrigues (UFRJ)</p> <p><i>Construções aditivas na perspectiva da LFCU – entre coordenação, hipotaxe e correlação</i> Prof. Dr. Ivo do Rosário (UFF)</p> <p><i>As construções subjetivas avaliativas no português do Brasil, sob um viés pancrônico</i> Profa. Dra. Nilza Dias (UFF)</p>

	12:40 -14:30	ALMOÇO
	14:30 -16:10	SIMPÓSIOS 1,2,3,4 e 5
		<p>SIMPÓSIO 1. Usos morfológicos do português Coordenação: Prof. Dr. Calos Alexandre Gonçalves (UFRJ)</p> <p>SALA 501, BLOCO C</p> <ol style="list-style-type: none"> 1- A INTERFACE MORFOLOGIA-FONOLOGIA NA ANÁLISE DA HIPOCORIZAÇÃO: UM OLHAR POR MEIO DA MORFOLOGIA PROSÓDICA Bruno Cavalcanti Lima 2- O ENANTIOMORFISMO PROSÓDICO DA LINGUAGEM “TTK”: UMA ANÁLISE POR RANQUAMENTO DE RESTRIÇÕES Felipe da Silva Vital 3- O FENÔMENO DA NASALIZAÇÃO MARGINAL NO PORTUGUÊS DO BRASIL: UM ESTUDO DE ATITUDES Paula Pinheiro Costa 4- FLEXÃO, DERIVAÇÃO E INFERÊNCIA DESENCADEADA: O CASO DO PRONOME ILLE E SEUS PRODUTOS PORTUGUESES Matheus Bezerra de Azevedo 5- O SUFIXO -INHO E A SUA UTILIZAÇÃO A PARTIR DE UMA ANÁLISE ESTILÍSTICA E DA LINGÜÍSTICA DE CORPUS Pedro Paulo Nunes da Silva <p>SIMPÓSIO 2. Linguística Cognitiva: o português em estudo Coordenação: Prof. Dr. Luiz Fernando Rocha (UFJF).</p> <p>SALA 505, BLOCO C</p> <ol style="list-style-type: none"> 1- MODELAGEM COMPUTACIONAL DE CONSTRUÇÕES CIRCUNSTANCIAIS DO PORTUGUÊS BRASILEIRO Ana Carolina Ramalho Alcantara e Tiago Timponi Torrent 2- COMUNICAÇÃO DIGITAL: UMA QUESTÃO DE REENQUADRAMENTO DO <i>FRAME</i> DA METÁFORA DO CANAL? Mayara de Araújo Mattos 3- CONCEPTUALIZAÇÕES METAFÓRICO-AVALIATIVAS DA RELAÇÃO ORIENTANDO-ORIENTADOR Cyntia Santana da Silva 4- CONCEPTUALIZAÇÃO DO TEMPO FUTURO EM <i>FRAMES</i> DE FINALIDADE Melina Souza 5- RECURSOS LINGÜÍSTICOS DE APROXIMAÇÃO LOCUTOR-INTERLOCUTOR EM PEÇAS PUBLICITÁRIAS Paulo Victor Almeida Galvão

Tarde		<p>6- - RELAÇÃO ENTRE DÊITICOS DE LUGAR E ESQUEMAS IMAGÉTICOS EM AMOSTRAS DE FALA DO PORTUGUÊS EUROPEU E DO PORTUGUÊS BRASILEIRO CONTEMPORÂNEOS Rachel Maria Campos Menezes de Moraes</p> <p>SIMPÓSIO 3. Linguística Funcional centrada no uso Coordenação: Profa. Dra. Karen Sampaio Braga Alonso (UFRJ) Prof. Dr. Diego Leite de Oliveira (UFRJ)</p> <p>AUDITÓRIO MACUNAÍMA – 405, BLOCO B</p> <p>1- UMA ANÁLISE CONSTRUCIONAL DAS PERÍFRASES DE GERÚNDIO DE ASPECTO CURSIVO NO PORTUGUÊS Quezia dos Santos Lopes Oliveira</p> <p>2- A POSIÇÃO DO SUJEITO CAUSADOR EM CONSTRUÇÕES CAUSATIVAS ANALÍTICAS Luana Gomes Pereira</p> <p>3- CONSTRUÇÃO TEMPORAL ENUNCIATIVA COM AGORA EM JORNAIS DO SÉCULO XIX: UMA ANÁLISE PELA ABORDAGEM CONSTRUCIONAL Danielle dos Santos Cleres e Marcos Luis Wiedemer</p> <p>4- AS CONSTRUÇÕES ADVERBIAIS QUALITATIVAS E MODALIZADORAS: ELEMENTOS COMPONENTES E ADJACENTES Ester Moraes Gonçalves e Deise Cristina de Moraes Pinto</p> <p>5- CONSTRUÇÕES CONCLUSIVAS COM “ENTÃO”: UMA PROPOSTA DE ANÁLISE BASEADA NA LINGUÍSTICA FUNCIONAL CENTRADA NO USO Ana Paula Gonçalves Durço e Patrícia Fabiane Amaral da Cunha Lacerda</p> <p>SIMPÓSIO 4. Variação e mudança linguística Coordenação: Profa. Dra. Sílvia Brandão (UFRJ)</p> <p>SALA 218, BLOCO C</p> <p>1- ASPECTOS LINGUÍSTICO-IDENTITÁRIOS E AVALIAÇÃO SUBJETIVA DA <i>ARQUICOMUNIDADE</i> RURAL DO 3º DISTRITO DE NOVA FRIBURGO Jaqueline de Moraes Thurler Dália</p> <p>2- PREDICADORES VERBAIS IMPESSOAIS <i>TER</i> E <i>HAYER</i> NO <i>CONTINUUM</i> FALA-ESCRITA: UMA ANÁLISE VARIACIONISTA DE SEUS USOS EM REPRESENTAÇÕES DA NORMA CULTA Deyse Edberg Ribeiro Silva Gama, Eneile Santos Saraiva e Maitê Lopes de Almeida</p> <p>3- VARIAÇÃO DE REGÊNCIA DOS VERBOS '<i>ASSISTIR</i>' E '<i>IMPLICAR</i>': UMA ANÁLISE SOCIOLINGUÍSTICA Débora de Freitas Dias</p>
-------	--	---

		<p>4- ORDEM, ENSINO E VARIAÇÃO: UMA ANÁLISE INICIAL Stephanie Valle de Souza Chalfun</p> <p>5- O FENÔMENO DA CONCORDÂNCIA NOMINAL NA ESCRITA DE APRENDIZES DO EF II DA REDE PÚBLICA E PRIVADA DE TRÊS REGIÕES DO RIO DE JANEIRO Mara Pereira Mariano</p> <p>SIMPÓSIO 5. Estudos do texto, interação, cultura e cognição Coordenação: Profa. Dra. Vanda Cardozo (UFF) Profa. Dra. Maria Tereza Tedesco (Uerj)</p> <p>SALA 212, BLOCO C</p> <p>1- AS COORDENADAS DÊITICAS NA ORGANIZAÇÃO DO TEXTO NARRATIVO Fernanda Gonçalves de Laia</p> <p>2- NINGUÉM FALA ASSIM! REALIDADE E IDEALIZAÇÃO NA REPRESENTAÇÃO DA FALA ESPONTÂNEA Felipe Goulart Maria Helena de Moura Neves</p> <p>3- A CONSTITUIÇÃO DA REFERENCIAÇÃO EM NARRATIVAS ORAIS DE IDOSOS CARIOCAS E ALUNOS DA EJA DE UMA COMUNIDADE RURAL DE MATO GROSSO Leila Figueiredo de Barros Maria Teresa Tedesco</p> <p>4- NARRATIVAS ORAIS AMAZÔNICAS: COMPREENSÃO E APREENSÃO DOS FRAMES BOTO E COBRA A PARTIR DOS ESTUDOS SOBRE A REFERENCIAÇÃO E A SEMÂNTICA DE FRAMES Maria do Carmo Ribeiro Casseb</p> <p>5- COGNIÇÃO E COERÊNCIA TEXTUAL. UMA ANÁLISE DESCRITIVA DOS ASPECTOS COGNITIVOS NA ESCRITA DE ALUNOS DO 8º ANO DO ENSINO FUNDAMENTAL II. Manoel Felipe Santiago Filho</p>
	<p>16:10-17:50</p>	<p>SIMPÓSIOS 6,7,8,9 e 10</p> <p>SIMPÓSIO 6. Fala-em-interação em contextos institucionais Coordenação: Profa. Dra. Amitza Torres Vieira (UFJF)</p> <p>SALA 501, BLOCO C</p> <p>1- ESPAÇOS MENTAIS, INTERSUBJETIVIDADE E ARGUMENTAÇÃO: USOS DO CONECTOR ‘MAS’ NA MEDIAÇÃO FAMILIAR Naira Velozo e Sandra Bernardo</p> <p>2- FALA-EM-INTERAÇÃO INSTITUCIONAL: “IGUAL” COMO MARCADOR DISCURSIVO NA RECLAMAÇÃO</p>

		<p>DE TERCEIROS AUSENTES NA MEDIAÇÃO FAMILIAR JUDICIAL Áida Silva Penna e Paulo Cortes Gago</p> <p>3- LIDERANÇA E CULTURA DE SEGURANÇA: UM ESTUDO SOBRE RESPONSABILIDADE Amanda Costa Pinto de Moraes e Maria do Carmo Leite de Oliveira</p> <p>4- ABORDAGEM SOCIOLINGUÍSTICA EM CONTEXTOS DE PERTENCIMENTO SINDICAL: UM ESTUDO DE FALA-EM-INTERAÇÃO COM POPULAÇÕES RURAIS DA ZONA DA MATA DE MINAS GERAIS Gilson Soares Toledo e Telma Cristina de Almeida Silva Pereira</p> <p>5- “PRÉ-CONCEITOS” E SOCIOLINGUÍSTICA NO PROJETO NAP – UNIMONTES Maria Fernanda Soares Silva Senna, Ana Flávia Silva Gonçalves e Maria Cristina Ruas Maia Abreu</p> <p>6- GÊNEROS DISCURSIVOS/TEXTUAIS E ENSINO DE LÍNGUA PORTUGUESA: UM ENTRECruzAMENTO DIDÁTICO PARA O DESENVOLVIMENTO DE UM PROJETO DE ESCRITA PROFICIENTE Tatiana da Conceição Gonçalves</p> <p>SIMPÓSIO 7. Língua em uso e cognição Coordenação: Prof. Dr. Diogo Pinheiro (UFRJ) Prof. Dr. Roberto Freitas Jr. (UFRJ)</p> <p>SALA 505, BLOCO C</p> <p>1- UMA VISÃO CONSTRUCIONAL DA ORDEM VERBO-SUJEITO NO PB Roberto de Freitas Jr.</p> <p>2- A CONSTRUÇÃO [(X)[VAUX VPP SN]]_{FOC} NO GÊNERO ABSTRACT: CHOQUE DE CONSTRUÇÕES NA INTERLÍNGUA? João Miguel Henrique de Lacerda e Roberto de Freitas Jr.</p> <p>3- INVESTIGANDO A PRODUÇÃO DO PORTUGUÊS ESCRITO COMO L2 DE SURDOS: CONECTIVOS E MARCADORES PROSÓDICOS GRÁFICOS Carla Couto de Paula Silvério, Aline Alves Fonseca e Aline Garcia Rodero-Takahira</p> <p>4- O CONSTRUCTICON EM LÍNGUA BRASILEIRA DE SINAIS: UMA ANÁLISE COGNITIVO-FUNCIONAL João Paulo da Silva Nascimento e Roberto de Freitas Jr.</p> <p>5- MUDANÇAS SEMÂNTICAS DA CONSTRUÇÃO Vção EM PORTUGUÊS Dalby Dienstbach</p> <p>SIMPÓSIO 8. Estudos de verbos na perspectiva do uso da língua</p>
--	--	--

Coordenação: Profa. Dra. Lucia Helena Peyroton da Rocha (Ufes)
Profa. Dra. Carmelita Minelio da Silva Amorim (Ufes)

SALA 212, BLOCO C

- 1- CORTANDO CAMINHO: UMA ANÁLISE DO VERBO "CORTAR" EM EXPRESSÕES IDIOMÁTICAS DO PORTUGUÊS
Aparecida da Penha Krohling Christ
- 2- A METAFORIZAÇÃO DOS VERBOS ARRASAR E DEITAR NO PORTUGUÊS BRASILEIRO
Arielly Ferreira Berlandi e Solange de Carvalho Fortilli
- 3- AS CONSTRUÇÕES PARENTÉTICAS EPISTÊMICAS DE BASE VERBAL
Letícia de Almeida Barbosa e Solange de Carvalho Fortilli
- 4- O VERBO PAGAR DENTRO DO CONTEXTO PENITENCIÁRIO PAULISTA: UMA ANÁLISE CENTRADA NO USO
Kátia Roberta Rodrigues-Pinto
- 5- ENSINO DOS ARGUMENTOS VERBAIS ASSOCIADO A ESTRATÉGIAS METACOGNITIVAS DE LEITURA: UM RELATO DE EXPERIÊNCIA
Monique Débora Alves de Oliveira Lima e Priscila Bezerra de Menezes
- 6- CONSTRUÇÕES COPULATIVAS COM PREDICADORES ADJETIVAIS DEÔNTICOS E A SEMÂNTICA VERBAL DA COMPLETIVA SUBJETIVA
Dayane Alves Wiedemer

SIMPÓSIO 9. Mudanças construcionais e suas motivações

Coordenação: Profa. Dra. Maria Maura Cezario (UFRJ)
Profa. Dra. Bruna das Graças Soares (IFNMG)

SALA 218, BLOCO C

- 1- A FORMAÇÃO DAS MICROCONSTRUÇÕES *UMA VEZ QUE, ASSIM QUE* E *JÁ QUE* NO PORTUGUÊS: UMA ABORDAGEM COGNITIVO-FUNCIONAL
Monique Petin Kale dos Santos
- 2- UMA ABORDAGEM CONSTRUCIONAL PARA OS VERBOS CLIMÁTICOS NO PORTUGUÊS BRASILEIRO: OBSERVAÇÕES PRELIMINARES
Natal Almeida Simões Neto
- 3- MUDANÇA NA REDE CONSTRUCIONAL DO SINTAGMA NOMINAL PARA PRONOME: A CONSTRUCIONALIZAÇÃO DE *A GENTE*
Bruna das Graças Soares e Maria Maura Cezario

		<p>4- MARCADORES DISCURSIVOS FOCALIZADORES: UMA ANÁLISE SOB A CONSTRUCIONALIZAÇÃO GRAMATICAL Gustavo Ribeiro Patrício Barbosa e Patrícia Fabiane Amaral da Cunha Lacerda</p> <p>SIMPÓSIO 10. Abordagens funcionalistas de articulação de cláusulas Coordenação: Profa. Dra. Violeta Virgínia Rodrigues (UFRJ)</p> <p>AUDITÓRIO MACUNAÍMA – 405, BLOCO B</p> <p>1- O ITEM <i>TIPO</i> COMO ARTICULADOR DE CLÁUSULAS NO PB Heloise Vasconcellos Gomes Thompson</p> <p>2- ARTICULAR ORAÇÕES: UM PROCESSO A SER ENSINADO SÓ PARA O ESTUDANTE DE PORTUGUÊS COMO LÍNGUA MATERNA? Luiz Herculano de Sousa Guilherme, Maria Antônia Paiano do Nascimento e João Pedro Schneider</p> <p>3- CLÁUSULAS FINAIS E MODAIS: FIOS DA TEIA ARGUMENTATIVA Amanda Heiderich Marchon</p> <p>4- AS ADVERBIAIS FINAIS E TEMPORAIS EM FOCO: UMA ANÁLISE DAS TIRAS DE <i>HAGAR, O HORRÍVEL</i> Natália Crissaff Amaro</p> <p>5- AS CONSTRUÇÕES CAUSAIS PELA ABORDAGEM FUNCIONALISTA EM CRÔNICAS SOBRE A CIDADE DO RIO NO SÉCULO XX Vívian de Sousa Neves Pereira</p>
	18:00	<p>COQUETEL LANÇAMENTO DE LIVROS PAINÉIS Saguão do 4º andar – Bloco B</p>
		<p>PAINÉIS</p> <p>1- A COLOCAÇÃO PRONOMINAL NO PORTUGUÊS DE MOÇAMBIQUE: UMA ABORDAGEM SOCIOLINGUÍSTICA Ana Carolina Alves Caetano</p> <p>2- ALTEAMENTO PRETÔNICO: AVALIAÇÃO SUBJETIVA Anna Carolina da Costa Avelheda Bandeira</p> <p>3- A CONCORDÂNCIA VERBAL DE PRIMEIRA PESSOA DO PLURAL NA VARIEDADE MOÇAMBICANA DO PORTUGUÊS: UM ESTUDO VARIACIONISTA Bianca Ferreira da Costa</p>

		<p>4- CONSTRUÇÕES CONDICIONAIS INSUBORDINADAS ADVERSATIVAS: UMA ANÁLISE DESCRITIVA NO PORTUGUÊS DO BRASIL Camila Pires Alves e Flavia Bezerra de Menezes Hirata-Vale</p> <p>5- A CONFIGURAÇÃO SINTÁTICA DAS CONSTRUÇÕES DE TOPICALIZAÇÃO NA ESCRITA CULTA BRASILEIRA Carolina da Silva Alves</p> <p>6- CONSTRUÇÕES COM VERBO SUPORTE RELACIONADOS AO MUNDO DO FUTEBOL Clarissa Fontenlos Figueira</p> <p>7- ANÁLISE FUNCIONAL DAS CONSTRUÇÕES CORRELATAS SUBSTITUTIVAS DE CONTRASTE NO PORTUGUÊS BRASILEIRO Daniele Cristina Campos</p> <p>8- UM ESTUDO SOBRE O (R) NO PORTUGUÊS FALADO EM MAPUTO Davi Bretas dos Santos Pessanha</p> <p>9- CONSTRUÇÕES SEMI-INSUBORDINADAS NO PORTUGUÊS BRASILEIRO: UMA ANÁLISE SINCRÔNICA Eder Cavalcanti Coimbra e Flávia B.M.Hirata-Vale</p> <p>10- A LATERAL [+ANT] EM CONTEXTO DE CODA NO PORTUGUÊS DE SÃO TOMÉ Felipe de Souza Freitas e Mariana Joel Nunes</p> <p>11- AINDA SOBRE OS RÓTICOS NO PORTUGUÊS DE SÃO TOMÉ Helen Lorena Rodrigues Elias Cordeiro e Stefany de Paulo Ponte</p> <p>12- ALFABETIZAÇÃO DE ADULTOS: A REPRESENTAÇÃO ORTOGRÁFICA DO ATAQUE COMPLEXO Jéssica da Costa Pinheiro</p> <p>13- USOS DAS CONSTRUÇÕES “SE BEM QUE” E “POSTO QUE” NO PORTUGUÊS BRASILEIRO Juliana Barboza do Nascimento e Juliana Silva De Sant’Anna</p> <p>14- A CONCORDÂNCIA VERBAL DE PRIMEIRA PESSOA DO PLURAL NA VARIEDADE BRASILEIRA DO PORTUGUÊS: UMA ANÁLISE VARIACIONISTA Larissa de Souza Monteiro</p> <p>15- CONSTRUÇÃO SUBJETIVA AVALIATIVA: SUBJETIVIDADE, IMPESSOALIDADE E PRODUTIVIDADE Letícia Loureiro Nazareth</p> <p>16- CONSTRUÇÃO EXISTENCIAL NO PORTUGUÊS BRASILEIRO EM PERSPECTIVA FUNCIONAL CENTRADA NO USO Lucas Alves Costa</p> <p>17- ALANDO IMENSO: UMA ANÁLISE SOBRE A CONSTRUÇÃO [V AA] NO PORTUGUÊS EUROPEU ATUAL Manuel Coutinho da Assunção Junior</p>
--	--	---

		<p>18- ANÁFORAS DIRETAS EM ENTREVISTAS ONLINE Marcele Mendanha Pereira</p> <p>19- AS CONSTRUÇÕES CONDICIONAIS INSUBORDINADAS COM A CONJUNÇÃO “SE” NO PORTUGUÊS DO BRASIL SOB UMA PERSPECTIVA DIACRÔNICA Maria Carolina Coradini e Flavia Bezerra de Menezes Hirata-Vale</p> <p>20- VARIAÇÃO/MUDANÇA LINGUÍSTICA DAS PREPOSIÇÕES QUE COMPLEMENTAM VERBOS DE MOVIMENTO: O CONTRASTE ESTILÍSTICO EM DUAS AMOSTRAS DE FALA Maria Eduarda Oliveira da Silva</p> <p>21- IMPESSOALIZAÇÃO DISCURSIVA MEDIANTE ESTRUTURAS DE PASSIVIDADE COM E SEM PRONOME <i>SE</i> NO PORTUGUÊS BRASILEIRO Maria Sabrina de Andrade silva e Millena Machado de Aguiar</p> <p>22- A POSSÍVEL EXISTÊNCIA DA VO MÉDIA NO PORTUGUÊS BRASILEIRO Matheus B. Namen.</p> <p>23- CONSTRUÇÕES SUBJETIVAS Matheus Ribeiro</p> <p>24- IMPESSOALIZAÇÃO DISCURSIVA MEDIANTE ESTRUTURAS PASSIVAS COM E SEM PRONOME <i>SE</i> EM PORTUGAL Morgana Pinheiro Albuquerque Kropf e Júlia Lessa dos Santos</p> <p>25- /S/ DIANTE DE FRICATIVA CORONAL NO PORTUGUÊS DO BRASIL E NO PORTUGUÊS EUROPEU Paulo Vitor Lima da Gama Soares e Gabriel Lucas Martins</p> <p>26- SERÁ QUE DÁ CERTO? – UMA ANÁLISE DIACRÔNICA DE MICROCONSTRUÇÕES DO ESQUEMA [DAR+ AA] NO PORTUGUÊS BRASILEIRO Raissa Romeiro Cumán</p> <p>27- DA ESCRITA INTERNÉTICA À REDAÇÃO ESCOLAR E ACADÊMICA: O PORTUGUÊS EM USO NA SALA DE AULA Sandra Verônica Vasque Carvalho de Oliveira e Sáran Vasque de Oliveira</p> <p>28- A PRÁTICA DE ANÁLISE LINGUÍSTICA ATRAVÉS DE UM ESTUDO DE CASO NA LETRA DE MÚSICA “ONDE ANDA VOCÊ” DE VINÍCIUS DE MORAES Tarcísio Francisco Oliveira Salatiel</p> <p>29- OPERADORES RELACIONAIS E DE IGUALDADE NO PORTUGUÊS BRASILEIRO Viviane Corrêa de Souza</p> <p>30- USOS TRANSITIVOS DO VERBO <i>CESSAR</i> NO PORTUGUÊS BRASILEIRO Leonardo Maia do Carmo</p>
--	--	--

	Horário	Quinta-feira 08/11
Manhã	08:30-10:30	MINICURSOS: 1. Aquisição da linguagem segundo modelos baseados no uso - Profa. Dra. Christina Abreu Gomes (UFRJ). SALA 505, BLOCO C 2. Usos linguísticos e língua padrão - Prof. Dr. José Carlos Azeredo (Uerj). SALA 212, BLOCO C 3. Funcionalismo linguístico e a abordagem construcional da gramática - Profa. Dra. Mariangela Rios de Oliveira (UFF). AUDITÓRIO MACUNAÍMA – 405, BLOCO B. 4. Espaços mentais e integração conceptual - Prof. Dr. Paulo Duque (UFRN). SALA 501, BLOCO C 5. Sociolinguística e ensino: normas em sala de aula - Profa. Dra. Silvia Vieira (UFRJ) SALA 218, BLOCO C
	10:30 –11:00	CAFÉ Saguão do 4º andar – Bloco B
	11:00 -12:40	MESA REDONDA 3: Métodos de estudo da avaliação subjetiva e seus avanços. AUDITÓRIO MACUNAÍMA 405 BLOCO B <i>A construção linguística do significado da variação sob o viés de pesquisa experimental</i> Profa. Dra. Márcia Machado Vieira (UFRJ) <i>Percebendo a variação: desafios e caminhos</i> Profa. Dra. Rosane Berlink (Unesp - Araraquara) <i>Percepção e consciência linguística: dois métodos de apreensão</i> Profa. Dra. Maria Célia Lima-Hernandes (USP)
	12:40-14:30	ALMOÇO
	4:30 -16:101	SIMPÓSIOS 1,2,3,4 e 5
		SIMPÓSIO 1. Usos morfológicos do português Coordenação: Prof. Dr. Calos Alexandre Gonçalves (UFRJ) SALA 501, BLOCO C 1- ESQUEMAS CONSTRUCIONAIS ANTROPONÍMICOS DE ORIGEM FRANCESA EM NOMES DE PESSOAS NO BRASIL Deise da Silva Conceição, Natival Almeida Simões Neto e Juliana Soledade 2- CONSTRUÇÕES DE GÊNERO GRAMATICAL: ARQUITETURA DA GRAMÁTICA E SEUS IMPACTOS NA CONCEPTUALIZAÇÃO DO MUNDO Wallace Bezerra de Carvalho

3- FOTO- E TELE- UMA RECOMPOSIÇÃO DE NÍVEL CULTURAL

Patrícia Affonso de Oliveira

4- SPLINTERS NÃO NATIVOS E OS PROCESSOS DE FORMAÇÃO DE PALAVRAS NO PORTUGUÊS DO BRASIL: UMA VISÃO ALTERNATIVA SOBRE UM NOVO TIPO MORFOLÓGICO

José Augusto de Oliveira Pires

5- DESCRIÇÃO DA MORFOLOGIA VERBAL DO PORTUGUÊS: ENFOQUE NO USO E NO SIGNIFICADO
Vítor de Moura Vivas

SIMPÓSIO 2. Linguística Cognitiva: o português em estudo

Coordenação: Prof. Dr. Luiz Fernando Rocha (UFJF).

SALA 505, BLOCO C

1- DISCURSO REPORTADO É PROBLEMA; INTERAÇÃO FICTIVA, SOLUÇÃO: PADRÕES DISCURSIVOS E INFORMACIONAIS EM *CORPUS* DE FALA ESPONTÂNEA DO PB

Luiz Fernando Matos Rocha

2- O USO DA FICTIVIDADE NA FALA ESPONTÂNEA: UMA PERSPECTIVA SOCIOCOGNITIVISTA

Márcia de Paula Andrade, Luciana Andrade Paula e Luiz Fernando Matos Rocha

3- INTERAÇÃO FICTIVA EM CONSTRUÇÕES APOSITIVAS: LINGUÍSTICA COGNITIVA, GRAMÁTICA E INTERAÇÃO
Jaime Ulisses da Silva e Luiz Fernando Matos Rocha

4- INTERAÇÕES FICTIVAS NA SÉRIE “INVESTIGAÇÃO CRIMINAL”

Lenise Grasielle de Oliveira Tavares e Luiz Fernando Matos Rocha

5- INTERAÇÃO FICTIVA COMO ESTRATÉGIA NO ENSINO/APRENDIZAGEM DE PORTUGUÊS COMO LÍNGUA ESTRANGEIRA

Jéssica da Costa Silva e Luiz Fernando Matos Rocha

6- A INTERAÇÃO FICTIVA E A DÊIXIS: A EMERGÊNCIA DA FICTIVIDADE EM SALA DE AULA

Leila Cruz Magalhães e Luiz Fernando Matos Rocha

7- DISCURSO DIRETO FICTIVO COMO ESTRATÉGIA COMUNICATIVA EM FALA ESPONTÂNEA DO PORTUGUÊS BRASILEIRO

Débora Braga Medeiros Ferreira dos Santos

SIMPÓSIO 3. Linguística Funcional centrada no uso

Coordenação: Profa. Dra. Karen Sampaio Braga Alonso (UFRJ)

Prof. Dr. Diego Leite de Oliveira (UFRJ)

AUDITÓRIO MACUNAÍMA – 405, BLOCO B

Tarde

- 1- CONSTRUÇÕES PROPORCIONAIS SOB A PERSPECTIVA DA LINGUÍSTICA FUNCIONAL CENTRADA NO USO
Thaís Pedretti Lofeudo Marinho Fernandes
- 2- CONSTRUÇÕES ORACIONAIS SUBSTITUTIVAS: UM ESTUDO FUNCIONAL CENTRADO NO USO
Idrissa Ribeiro Novo
- 3- A CONSTRUÇÃO X_QUE PORTUGUÊS DO BRASIL: UMA ABORDAGEM CONSTRUCIONAL PARA OS CONECTIVOS DE CAUSA
Angélica C. G. Fernandes
- 4- USOS MORFOSSINTÁTICOS DO CONECTOR EXCETO X – UMA ANÁLISE FUNCIONAL
Fabiana Felix Duarte Moreira
- 5- A NÃO-ASSERTIVIDADE NAS ORAÇÕES CONDICIONAIS: UM OLHAR CONSTRUCIONAL
Camila Gabrielle da Cruz Clemente

SIMPÓSIO 4. Variação e mudança linguística

Coordenação: Profa. Dra. Sílvia Brandão (UFRJ)

SALA 218, BLOCO C

- 1- VARIAÇÃO LINGUÍSTICA E GÊNEROS TEXTUAIS-DISCURSIVOS EM AMBIENTE DIGITAL: SUJEITO, OBJETO DIRETO, BLOGS E WHATSAPP
Vera Lúcia Paredes Silva e Andrei Ferreira de Carvalhaes Pinheiro
- 2- OBJETO DIRETO ANAFÓRICO RETOMANDO UM SN NO PROJETO CONCORDÂNCIA
Thiago Nascimento de Melo e Maria Eugênia Lammoglia Duarte
- 3- O SUJEITO DE REFERÊNCIA DEFINIDA E O DESLOCAMENTO À ESQUERDA: UMA ANÁLISE CONSTRATIVA ENTRE PE E PB NA AMOSTRA CONCORDÂNCIA
Eduardo Patrick e Maria Eugênia Lammoglia Duarte
- 4- AS CONSTRUÇÕES DE TÓPICO PENDENTE COM RETOMADA NA ESCRITA CULTA BRASILEIRA: SUJEITO NULO X SUJEITO PREENCHIDO
Mônica Tavares Orsini
- 5- O PRONOME SE NA SÓCIO-HISTÓRIA DO PORTUGUÊS POPULAR DO BRASIL: UM ESTUDO SOCIOLINGUÍSTICO E SOCIOFUNCIONALISTA DO VERNÁCULO DA COMUNIDADE QUILOMBOLA DO RIO DAS RÃS
Jádilla Leite Moreiar e Jorge Augusto Alves da Silva

SIMPÓSIO 5. Estudos do texto, interação, cultura e cognição

Coordenação: Profa. Dra. Vanda Cardozo (UFF)

		<p>Profa. Dra. Maria Tereza Tedesco (Uerj)</p> <p>SALA 212, BLOCO C</p> <ol style="list-style-type: none"> 1- O PROCESSO DE REFERENCIAÇÃO NOS TEXTO INSTRUCIONAL E O ATO ILOCUCIONÁRIO: ALGUMAS PRESSUPOSIÇÕES PARA ANÁLISE DOS SENTIDOS. Hilma Ribeiro de Mendonça Ferreira 2- A RETOMADA ANAFÓRICA EM PRODUÇÕES ARGUMENTATIVAS DE ESTUDANTES DE DIFERENTES PERIFERIAS DO RIO DE JANEIRO: O TEXTO DESVELANDO CONTEXTO Silvia Guimaraes 3- REFERENCIAÇÃO NA DIVULGAÇÃO ONLINE DA ASTRONOMIA PARA JOVENS BRASILEIROS Thayane de Oliveira Vieira 4- PRÁTICAS DE LEITURA SOB A PERSPECTIVA INTERTEXTUAL COM ALUNOS DO 6º ANO DO COLÉGIO PEDRO II Valeria Cristina de Abreu Vale Caetano 5- PRÁTICAS PEDAGÓGICAS DE LEITURA E ESCRITA COM JOVENS E ADULTOS SURDOS Vanderléa Oliveira Franca <p>SALA 201, BLOCO C</p> <ol style="list-style-type: none"> 1- AS RELAÇÕES DE INTERTEXTUALIDADE EM EXPRESSÕES ANAFÓRICAS NO GÊNERO DISCURSIVO DIGITAL COMENTÁRIO, NO FACEBOOK Cristina Normandia dos Santos 2- INSTRUÇÕES SEMIÓTICAS PARA A COMPREENSÃO DE TEXTOS Darcília Simões 3- A COMPLEXIDADE DA ESTRUTURA SINTÁTICA FRENTE A UMA SITUAÇÃO DE EMOÇÃO Renata Barbosa Vicente e Cristina Lopomo Defendi 4- “SOU BRASILEIRO MAS JÁ DESISTI FAZ TEMPO”: DISCURSOS CONTRAFCTUAIS NO TWITTER FRENTE À MODERNIDADE LÍQUIDA Thayssa Taranto 5- A CONSTRUÇÃO DE SENTIDO PELO SER “CARIOCA” NO DISCURSO DE IDOSOS EM PERSPECTIVA SOCIOCOGNITIVA Yasmin Cibelle Soares da Silva Alves
	16:10-17:50	SIMPÓSIOS 7,8, 9 e 10
		<p>SIMPÓSIO 7. Língua em uso e cognição Coordenação: Prof. Dr. Diogo Pinheiro (UFRJ) Prof. Dr. Roberto Freitas Jr. (UFRJ)</p>

SALA 505, BLOCO C

- 1- SEMÂNTICA E PRAGMÁTICA DA CONSTRUÇÃO BEM + VERBO
Brendha Portela Camargo e Clara Sousa da Silva
- 2- A CONSTRUÇÃO “BEM QUE X” DO PB: UM CASO DE INTERSUBJETIVIDADE E POLISSEMIA
Joabe Souza e Diogo Pinheiro
- 3- “QUE MANÉ TER DINHEIRO, EU QUERO É SER PESQUISADORA!”: UMA ANÁLISE DAS CONSTRUÇÕES [QUE MANÉ X], [QUE X O QUÊ] E [QUE X QUE NADA]
Paula Sasse da Rocha e Diogo Pinheiro
- 4- QUIS ME DAR EXEMPLOS PRONTOS, LOGO EU QUE ESTUDO A LÍNGUA EM USO
Jocinéia Andrade Ramos Araujo
- 5- “HÉTERO NÃO FAZ SEXO DIREITO”: UMA ANÁLISE SEMÂNTICA DAS REDES CONSTRUCIONAIS DE ADVÉRBIOS CANÔNICOS E DE ADJETIVOS ADVERBIAIS NO PORTUGUÊS BRASILEIRO
Sara Martins Adelino e Diogo Pinheiro

SIMPÓSIO 8. Estudos de verbos na perspectiva do uso da língua

Coordenação: Profa. Dra. Lucia Helena Peyroton da Rocha (Ufes)
Profa. Dra. Carmelita Minelio da Silva Amorim (Ufes)

SALA 212, BLOCO C

- 1- ANÁLISE E DESCRIÇÃO DA TRANSITIVIDADE EM NOTÍCIAS DE FEMINICÍDIO: UMA INTERFACE ENTRE O FUNCIONALISMO NORTE-AMERICANO E A LINGUÍSTICA SISTÊMICO-FUNCIONAL
Alfredo Evangelista dos Santos Neto e Gesieny Laurett Neves Damasceno
- 2- A TRANSITIVIDADE NO FUNCIONAMENTO DA LINGUAGEM EM USO
Raquel Frontelmo Gomes da Silva, Lúcia Helena Peyroton da Rocha e Luciana Moraes Barcelos
- 3- ENTRE OS MEUS VERSOS: ANÁLISE DE CANÇÕES À LUZ DA TRANSITIVIDADE
Jamilly Lorencini Carone e Gesieny Laurett Neves Damasceno
- 4- TRANSITIVIDADE SOB A ÓTICA DA LINGUÍSTICA CENTRADA NO USO: ANÁLISE DE TIRAS DA MAFALDA
Gabriela Casagrande Curty e Lúcia Helena Peyroton da Rocha
- 5- ESTUDO DE VERBOS *DICENDI* À LUZ DA LINGUÍSTICA CENTRADA NO USO

		<p>Vanessa Carvalho Bussolar e Lúcia Helena Peyroton da Rocha</p> <p>SIMPÓSIO 9. Mudanças construcionais e suas motivações Coordenação: Profa. Dra. Maria Maura Cezario (UFRJ) Profa. Dra. Bruna das Graças Soares (IFNMG)</p> <p>SALA 218, BLOCO C</p> <p>1- OS TIPOS DE CONTEXTO DA CONSTRUÇÃO <i>ACONTECE QUE</i> NO PORTUGUÊS CONTEMPORÂNEO Priscilla Hoelz Pacheco</p> <p>2- A FORMAÇÃO HISTÓRICA DA CONSTRUÇÃO DE REPENTE: UMA ABORDAGEM CONSTRUCIONAL NO USO Nastassia Santos Neves Coutinho</p> <p>3- MUDANÇA LINGÜÍSTICA DA CONSTRUÇÃO “ACONTECE QUE” Karina da Silva Corrêa</p> <p>4- CONSTRUCIONALIZAÇÃO EM UM MONTE DE SN: UMA ABORDAGEM CENTRADA NO USO Nuciene Caroline Amphilóphio Fumaux</p> <p>SIMPÓSIO 10. Abordagens funcionalistas de articulação de cláusulas Coordenação: Profa. Dra. Violeta Virgínia Rodrigues (UFRJ)</p> <p>AUDITÓRIO MACUNAÍMA- 405, BLOCO B</p> <p>1- AS CONSTRUÇÕES-<i>QUE</i> INSUBORDINADAS NO PORTUGUÊS: SIGNIFICADOS CONSTRUCIONAIS Flávia Bezerra de Menezes Hirata-Vale</p> <p>2- O <i>DESGARRAMENTO</i> SINTÁTICO E O <i>AGARRAMENTO</i> PRAGMÁTICO DE CLÁUSULAS HIPOTÁTICAS CIRCUNSTANCIAIS TEMPORAIS Sávio André de Souza Cavalcante</p> <p>3- <i>DESGARRAMENTO</i>” DE CLÁUSULAS COMPLETIVAS COM SENTIDO VOLITIVO: UMA ABORDAGEM FUNCIONALISTA Gabriela do Couto Baroni e Violeta Virginia Rodrigues</p> <p>4- DA FALA PARA A ESCRITA: O OUVINTE/ESCREVENTE FRENTE ÀS CLÁUSULAS <i>DESGARRADAS</i> Vitória Benfica da Silva</p> <p>5- A DESSEMANTIZAÇÃO DE “IGUAL”: ANÁLISE DOS ESTÁGIOS DE GRAMATICALIZAÇÃO EM CONECTORES COMPARATIVOS GRAMATICALIZADOS Felippe de Oliveira Tota</p>
	17:50 -18:10	CAFÉ

		Saguão do 4º andar – Bloco B
	18:10	<p>CONFERÊNCIA DE ENCERRAMENTO</p> <p>Profa. Dra. Maria Eugênia Lamoglia Duarte (UFRJ)</p> <p><i>O PORTUGUÊS DO BRASIL COM LÍNGUA DE SUJEITO NULO “PARCIAL”</i></p> <p>AUDITÓRIO MACUNAÍMA – 405, BLOCO B</p>