

**A FUNCTIONAL ANALYSIS OF FINAL TELEVISED DEBATES FOR
PRESIDENTIAL ELECTIONS IN ROMANIA, FROM DECEMBER 2009 AND
NOVEMBER 2014**

Nicolae Sorin Drăgan

**PhD Student, National University of Political Studies and Public Administration,
Bucharest**

Abstract: This study proposes an analysis of televised debates for presidential elections in Romania, in November 2014 and December 2009, from the perspective of functional theory of political campaign discourse (Benoit 2014). Using a functional analysis, this article examines the relationship between discursive functions of televised debates (acclamations, attacks and defenses). The particular mode in which social players use the three discursive functions in the debate can be used by voters to decide which of the candidates is preferred. From this standpoint, the functional theory of political discourse can be regarded as strategic positioning of social actors in the semiotic act of televised debate. The results show similarities in terms of distribution of discursive functions in all of these televised debates analyzed. Our study confirm the results obtained in previous studies and could suggest a political communication culture focused more on attack rather than on defense strategy. The findings of the present study do not fully confirm the assumptions of functional theory. Some cultural particularities – how cultural context defines the rules of the political dialogue, particularities relating to type of acclamations, attacks or defenses in different cultures, the role of the moderator, the quality of the questions submitted to candidates and so on, may cause the cultural variability of the results (Holtz-Bacha and Kaid, 2011). Still, our study shows similarities with the results obtained in other countries, and highlights on potential differences, which challenges the functional theory assumptions. I explain that the functional analysis of political discourse can be regarded as an instrument that helps us diagnose the discursive behaviour of social actors during televised debates, the civilisation of dialogue in the local political life.

Keywords: presidential debate; functional theory; discursive positioning; political semiotics; political communication culture.

1. Introducere

Dezbaterile televizate sunt considerate “superioare altor forme de comunicare” (Pfau, 2002: 251) și pot fi privite ca o formă specială de comunicare care ne dezvăluie, pe de o parte, relația actorilor sociali cu limbajul, iar pe de altă parte, exprimă capacitatea acestora de a înțelege alteritatea. Prin urmare, dezbaterile televizate rămân forme esențiale de comunicare pentru funcționarea unei democrații (Coleman, 2000: 1; Beciu, 2009: 139-140) și pot fi oportunitatea ideală a candidaților pentru a institui în fața publicului anumite modele de interpretare a realității, pentru a-și impune controlul și reprezentările simbolice ale situației de comunicare în câmpul politic. În aceste condiții, discursul mediatic exploatează în primul rând *dimensiunea spectaculară* a dezbaterii, dar nu trebuie neglijată *dimensiunea generativă* a acestui gen discursiv. În metabolismul dezbaterii putem observa modele de comportament discursiv care se pot generaliza în spațiul public. Din acest motiv, dezbaterile televizate pot fi privite ca un diagnostic al civilizației dialogului în viața politică autohtonă. În aceeași ordine de idei, Camelia Beciu afirmă că orice “dezbateri electorală (sau orice alt produs mediatic) este un spațiu comunicațional relevant și pentru cultura publică a societății” (2015: 262). Din acest punct de vedere, lucrarea este o pledoarie pentru reconfigurarea dialogului în interacțiunile discursive din spațiul public românesc, cu precădere în dezbaterile televizate, pentru construcția unui dialog autentic, “viu”, unde firescul și aspectul deliberativ să poată fi considerate norme discursive.

Am structurat acest articol după cum urmează: în secțiunea următoare vom prezenta o scurtă introducere în teoria funcțională a discursului politic. Secțiunea a treia (3) descrie metodologia de cercetare. În secțiunea următoare (4), prezentăm rezultatele cercetării, urmate de o discuție în secțiunea cinci (5). Ultima parte a lucrării, secțiunea a șasea (6), este dedicată concluziilor.

2. Teoria funcțională a discursului campaniilor politice

O abordare funcțională a discursului campaniilor politice permite recuperarea dimensiunii strategice a oricărui act și formă de comunicare (Beciu, 2015: 260), cu atât mai mult în situația dezbaterilor televizate. Până la urmă, mesajele politice și declarațiile emise de către actorii

sociali în timpul dezbateri vizează un singur scop: câștigarea alegerilor. Acest articol se bazează pe premiza că dezbaterile politice televizate sunt interacțiuni verbale competitive, conflictuale. Plecând de la această premiză, o abordare funcțională pentru analiza dezbaterilor politice pare adecvată. Vom pleca de la cele cinci axiome ale teoriei funcționale a campaniilor politice formulate de Benoit (2014: 9-19):

- 1) *Votul este un act comparativ;*
- 2) *Candidații trebuie să se distingă de ceilalți oponenți;*
- 3) *Mesajele din campania politică permit candidaților să se distingă (să-și afirme identitatea);*
- 4) *Candidații instituie dezirabilitatea (se poziționează pe scala preferabilității) prin trei funcții discursive: aclamații (A1), atacuri (A2), apărări (A3);*
- 5) *Discursul campaniilor electorale vizează două teme: politici (P) și caracter (C).*

Prima axiomă presupune o anumită competență a cetățenilor, care se orientează și iau decizii privind preferabilitatea unui candidat pe baza unui act comparativ. Următoarele două axiome vizează construcția identitară a candidaților. A patra axiomă se referă la instrumentele discursive pe care candidații le au la îndemână pentru a se poziționa favorabil pe scala preferabilității. Ultima axiomă, a cincea, trebuie descifrată în sensul că atunci când vorbim despre “Caracter” ne referim la aserțiuni care vizează imaginea candidatului, iar atunci când vorbim despre “Politici”, ne referim la temele aflate în dezbateri.

După cum am afirmat mai devreme, în teoria funcțională a discursului politic, candidații se poziționează pe scala preferabilității prin intermediul a trei funcții discursive: aclamații, atacuri și apărări. Aclamațiile sunt enunțuri pozitive care vizează promovarea imaginii de sine, creșterea dezirabilității candidatului. Atacurile sunt intervenții discursive care vizează afectarea imaginii celuilalt, reducerea dezirabilității sale (Benoit, 2011). Apărările sunt enunțuri care resping atacurile oponentului și pot afecta preferabilitatea candidatului (Benoit, 2014). Cele trei funcții discursive se stimulează și condiționează reciproc (Benoit and Wells, 1996: 112). Benoit și Airne au remarcat faptul că “aceste trei funcții lucrează împreună, ca o formă informală a analizei cost-beneficiu: aclamațiile cresc beneficiile, atacurile cresc costurile oponentului și apărările reduc costurile candidatului atacat” (2005: 226). Cei doi autori sugerează o abordare strategică a schimbului discursiv în timpul dezbaterii televizate. Cele trei funcții discursive – aclamații, atacuri și apărări – sunt instrumente complementare în construcția strategiilor discursive ale

candidaților. Candidații se angajează în schimburi discursive polemice “trăgând cu ochiul” la audiență, încercând să convingă publicul să acționeze în favoarea lor (Hinck and Hinck, 2002).

3. Metodologia de cercetare

Acest articol propune o analiză a dezbaterilor televizate finale pentru alegerile prezidențiale din România, din decembrie 2009 și noiembrie 2014, din perspectiva teoriei funcționale a discursului campaniilor politice. Vom pleca de la ipotezele formulate de Benoit (2014) în ceea ce privește funcțiile discursului în campaniile politice:

H1: Candidații utilizează aclamațiile mai frecvent decât atacurile și atacurile mai mult decât apărările.

H2: Comentariile pe tema politicilor vor fi mult mai frecvente decât cele referitoare la caracterul candidaților.

H3. Obiectivele generale sunt apelate mai mult pentru a aclama decât pentru a ataca.

H4. Candidații utilizează idealurile (valorile) mai mult pentru a aclama decât pentru a ataca.

H5. Candidații atacă mai mult și aclamă mai puțin pe planuri de viitor decât pe obiective generale.

Au fost testate toate cele cinci ipoteze ale teoriei funcționale în cele trei dezbateri televizate finale pentru alegerile prezidențiale din România: dezbateră din 3 decembrie 2009, transmisă simultan de RealitateaTV și Antena3, și cele din 11 și 12 noiembrie 2014, de la RealitateaTV, respectiv B1TV. Candidații care au participat la prima dezbateră au fost Mircea Geoană (liderul social-democrat de la acea vreme, candidat al Alianței PSD + PC) și Traian Băsescu, candidat pentru al doilea mandat (susținut de Partidul Democrat Liberal, PD-L). Candidații care au participat la cele două dezbateri din 2014 au fost Victor Ponta (PSD), prim-ministru la cea dată, și Klaus Iohannis (liderul PNL), primar al orașului Sibiu la acea vreme. În prezent, Klaus Iohannis este președintele în exercițiu al României. Cele trei dezbateri constituie corpul analizei.

Pentru a testa ipotezele teoriei funcționale, vom folosi tehnica analizei de conținut, în principal analiza conținutului tematic al dezbaterilor. Cele trei funcții discursive de care am discutat mai devreme sunt grupate în jurul a două teme principale: “Politici” și “Caracter” –

sugerând schema de categorii a analizei de conținut. Prima temă, “Politici” se compune din trei categorii, distribuite pe baza criteriului temporalității: acțiuni (realizări) trecute (AT), planuri de viitor (PV) și obiective generale (OG). A doua temă, “Caracter”, este formată de asemenea din trei categorii: calități personale (CP), abilități de conducere (AC) și idealuri/ valori (I). Unitățile de înregistrare au fost considerate afirmațiile, revendicările, declarațiile și argumentele candidaților (temele), iar fiecare temă a fost codificată pentru una din cele trei funcții discursive: aclamații (A1), atacuri (A2), apărări (A3). Pentru prima dezbateră televizată, de la postul Realitatea TV, din 11 noiembrie 2014, au existat 473 de afirmații ale candidaților: 259 de afirmații ale candidatului partidului aflat la guvernare (Victor Ponta) și 214 ale candidatului opoziției (Klaus Iohannis). În cazul celei de-a doua dezbateri analizate, de la postul B1 TV, din 12 noiembrie 2014, au fost 463 afirmații, 252 ale candidatului partidului aflat la guvernare (Victor Ponta) și 211 ale candidatului opoziției (Klaus Iohannis). În situația celei de-a treia dezbateri analizate, din 3 decembrie 2009, au existat 564 de aserțiuni: 299 de afirmații ale candidatului opoziției (Mircea Geoană) și 265 de afirmații ale președintelui aflat în funcție la acea vreme (Traian Băsescu).

4. Rezultatele cercetării

Prima ipoteză este parțial confirmată (candidații folosesc strategia atacurilor mai mult decât pe cea a apărărilor, aclamațiile ocupând poziția intermediară). Atât în cazul primei dezbateri analizate, cât și pentru cea de-a doua dezbateră, ordinea distribuției frecvențelor pentru fiecare tip de funcție discursivă a fost similară: A2 (45.9% / 45.8%) > A1 (34.5% / 36.7%) > A3 (19.6% / 17.5%), după cum se poate observa în Tabelul 1. Rezultatele obținute pentru primele două dezbateri au fost detaliate în alte studii (Drăgan, 2016: 37-38). Atunci când am analizat rezultatele pentru cea de-a treia dezbateră, din 3 decembrie 2009, ordinea distribuției frecvențelor funcțiilor discursive este aceeași cu cea stabilită pentru dezbaterile din noiembrie 2014 (chiar și ordinele de mărime fiind similare): A2 (44%) > A1 (38.7%) > A3 (17.3%). Candidatul puterii, Traian Băsescu, a folosit cu precădere enunțurile de tip ofensiv pe tema “Politici”, subtema “Moguli Media”, insistând în special pe episodul vizitei nocturne a candidatului opoziției, Mircea Geoană, la Sorin Ovidiu Vântu, principalul acționar la acea vreme a postului RealitateaTV. Mircea Geoană a utilizat enunțurile de tip ofensiv în special pe tema “Caracter”, dar și pe categoria acțiuni trecute (AT) din tema “Politici”.

Tabelul 1. Distribuția frecvențelor pentru fiecare funcție discursivă, în cele două dezbateri televizate finale din 2014 (11 și 12 noiembrie 2014, RealitateaTV, respectiv B1 TV).

	Aclamații (A1)	Atacuri (A2)	Apărări (A3)	Total
Prima dezbatere - 11 noiembrie 2014 -	163 (34,5%)	217 (45,9%)	93 (19,6%)	473
A doua dezbatere - 12 noiembrie 2014 -	170 (36,7%)	212 (45,8%)	81 (17,5%)	463

$\chi^2 = 20.09$, $p < .01$ – prima dezbatere; $\chi^2 = 13.59$, $p < .01$ – a doua dezbatere

Tabelul 2. Distribuția frecvențelor pentru fiecare funcție discursivă, în a treia dezbatere, din 3 decembrie 2009, Realitatea TV + Antena3

	Aclamații (A1)	Atacuri (A2)	Apărări (A3)	Total
<i>Mircea Geoană</i>	106 (35,5%)	142 (47,5%)	51 (17%)	299
<i>Traian Băsescu</i>	112 (42,2%)	106 (40%)	47 (17,8%)	265
A treia dezbatere - 3 decembrie 2009 -	218 (38,7%)	248 (44%)	98 (17,3%)	564

$\chi^2 = 3.51$, $p (= .172) > .05$

Testul chi-pătrat, calculat pentru cele trei tipuri de funcții discursive, arată diferențe semnificative în modul în care candidații au folosit aceste funcții în dezbaterile analizate: $\chi^2 = 20,09$, $p < .01$, în prima dezbatere; respectiv $\chi^2 = 13,59$, $p < .01$, în a doua dezbatere, corelațiile fiind semnificative pentru dezbaterile din noiembrie 2014. Acest fapt nu mai este valabil pentru a treia dezbatere, din decembrie 2009, unde avem $\chi^2 = 3.51$, $p > .05$, iar testul nu mai este semnificativ.

Dacă reprezentăm grafic frecvențele funcțiilor discursive, pentru toate cele trei dezbateri analizate, putem observa cu ușurință configurarea unui *pattern* al distribuției acestora (vezi Figura 1), altul decât cel sugerat de prima ipoteză a teoriei funcționale, respectiv: $A1 > A2 > A3$.

Figura 1. Distribuția funcțiilor discursive pentru dezbaterile televizate finale pentru alegerile prezidențiale din 3 Decembrie 2009, respectiv 11 și 12 noiembrie 2014.

În ceea ce privește a doua ipoteză, rezultatele arată că dezbaterile se axează mai degrabă pe discuții referitoare la acțiunile politice decât pe probleme legate de caracterul candidaților (H2 este verificată). Nu vom insista pe rezultatele obținute pentru dezbaterile din noiembrie 2014. Acestea au fost prezentate pe larg și cu alte ocazii (Drăgan, 2016: 38). În cazul dezbaterilor televizate finale din decembrie 2009, nu au fost surprize, politicienii discutând mai mult despre “Politici” (60,6% dintre afirmații) și mai puțin despre “Caracter” (39,4% dintre afirmații). În această situație testul chi-pătrat a fost nesemnificativ ($\chi^2 = .159$, $p = .69 > .05$).

Tabelul 3. Distribuția frecvențelor pentru teme (3 decembrie 2009, Realitatea TV + Antena3).

	Politici (P)	Caracter (C)	Total
<i>Mircea Geoană</i>	179 (59.9%)	120 (40.1%)	299

<i>Traian Băsescu</i>	163 (61.5%)	102 (38.5%)	265
Total dezbateri (D3)	342 (60.6%)	222 (39.4%)	564

- 3 decembrie 2009 -

$$\chi^2 = .159, p (= .69) > .05$$

Tabelul 4. Structura temelor principale pe funcții discursive (3 decembrie 2009, Realitatea TV + Antena3).

	Politici						Caracter											
	AT		OG		PV		CP		AL		I							
	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A
	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3
<i>Mircea Geoană</i>	9	60	21	23	15	0	47	3	1	0	21	3	11	34	24	16	9	2
<i>Traian Băsescu</i>	39	47	20	22	4	2	25	1	3	2	13	3	8	39	17	16	2	2
TOTAL	196		66		80		42		133		47							
(categori e)																		
TOTAL	342						222											
(teme)																		

Tabelul 4 prezintă rezultatele pentru testarea ultimelor trei ipoteze, în situația dezbaterii televizate finale din 3 decembrie 2009. Asemeni rezultatelor obținute pentru dezbaterile din noiembrie 2014, ipotezele H3 și H4 sunt verificate integral (Drăgan, 2016: 38-39), ambii candidați apelând mai mult la obiectivele generale și la idealuri pentru a aclama decât pentru a ataca.

Ultima ipoteză, H5, nu se verifică, ambii candidați folosind enunțurile ofensive mai mult pe obiective generale (15, respectiv 4) decât pe planuri de viitor (3, respectiv 1) și aclamă mai mult pe planuri de viitor (47, respectiv 25) decât pe obiective generale (23, respectiv 22).

5. Discuții

Rezultatele ne permit să analizăm distribuțiile afirmațiilor candidaților pe teme principale și funcții discursive, pentru fiecare dintre cele trei dezbateri analizate, într-un mod comparativ.

Pentru dezbaterile din noiembrie 2014, datele arată faptul că Victor Ponta, candidatul care reprezintă puterea, folosește strategia apărărilor mult mai intens decât candidatul opoziției, Klaus Iohannis, în situația ambelor dezbateri: 26.6% dintre enunțuri *versus* 11.2% dintre enunțuri în prima dezbaterie, diferența mărindu-se în timpul celei de-a doua dezbateri: 24.6% dintre enunțuri *versus* 9% dintre enunțuri. Situația este similară pentru dezbaterile din decembrie 2009, de această dată, diferențele fiind ne semnificative între cei doi candidați (17% față de 17,8%).

O altă concluzie, rezultă din datele prezentate în Tabelul 2: candidatul opoziției, Mircea Geoană, folosește enunțurile ofensive (40,1% dintre enunțuri) într-o mai mare măsură decât candidatul puterii, Traian Băsescu (38.5 % dintre enunțuri). Acest rezultat este, de asemenea, similar cu cel obținut în cazul dezbaterilor din noiembrie 2014. Cercetările indică faptul că votanții tind să considere atacurile pe subiecte politice mult mai acceptabile decât atacurile asupra caracterului candidatului (Johnson-Cartee & Copeland, 1989). Din acest punct de vedere, cu toate că ambii candidați au folosit strategia atacurilor mai mult pe tema “Politici” decât pe tema “Caracter”, observăm că Mircea Geoană, candidatul opoziției (cu 23 de astfel de enunțuri ofensive pe caracterul oponentului), este mai prost plasat decât Traian Băsescu, candidatul puterii (cu numai 11 enunțuri de tip ofensiv pe tema caracterului contracandidatului). Diferențele apar semnificative dacă analizăm distribuția atacurilor candidaților pe teme specifice. Numai astfel putem surprinde cum unii candidați, cu precădere cei care au câștigat în ambele situații alegerile prezidențiale, au folosit enunțurile ofensive (atacurile) pe teme conjuncturale (fie pe votul din diaspora în dezbaterile din 2014, fie pe tema mogulilor media în cazul dezbaterii din 2009). Prin urmare, de cele mai multe ori, atacurile sunt utilizate *strategic*, așa cum criticile în dezbaterile primare sunt îndreptate cu precădere către candidatul care conduce în sondaje, decât spre alți candidați (Benoit et al., 2002).

În ceea ce privește prima funcție discursivă – aclamațiile – observăm că în cazul dezbaterii din decembrie 2009, candidatul puterii, Traian Băsescu a folosit mai mult această strategie discursive pozitivă (42,2%) decât candidatul opoziției, Mircea Geoană (35,5%). Datele obținute pentru dezbaterile din noiembrie 2014 au fost diferite din acest punct de vedere (Drăgan, 2016: 39-40).

Benoit indică trei motive pentru care candidații s-ar putea orienta mai degrabă către limitarea utilizării enunțurilor defensive (apărărilor) și a fi cât mai ofensivi (Benoit, 2007). Primul motiv este acela că enunțurile defensive pot ține un candidat „în afara” mesajului, datorită faptului că atacurile sunt cel mai probabil elaborate pentru a aborda slăbiciunile partenerului de interacțiune discursive. Al doilea este acela că enunțurile defensive pot crea impresia că un candidat este mai degrabă reactiv, decât proactiv. Al treilea indică faptul că enunțurile defensive au potențialul de a aminti sau informa votanții de posibilele slăbiciuni ale candidaților. Din acest punct de vedere, dacă pentru dezbaterile din noiembrie 2014 am putut formula o concluzie limpede, respectiv aceea că Victor Ponta, candidatul puterii, era mai prost plasat decât contracandidatul său, Klaus Iohannis (Drăgan, 2016: 40), pentru dezbaterile din decembrie 2009 nu putem formula o astfel de concluzie.

Într-un studiu recent (Drăgan, 2015), am încercat să explicăm procentul relativ ridicat al enunțurilor de tip defensiv (apărări) în dezbaterile televizate din România (aproximativ 18% din totalul enunțurilor) comparativ cu datele obținute în alte țări (5-10% din totalul enunțurilor). Acest fapt trebuie corelat cu numărul mare al intervențiilor discursive de tip ofensiv (46% în 2014, respectiv 44% în 2009), comparativ cu o medie de 35% a acestui tip de intervenții în alte state (Benoit, 2014). Diferențele pot fi explicate dacă luăm în considerare conținutul calitativ al funcțiilor discursive și rolul culturii politice în mecanismul dezbaterii televizate. Datele obținute în studiul nostru confirmă rezultatele obținute în alte studii (Cmeciuc and Pătruț, 2010) și pot sugera o cultură a comunicării politice axată mai degrabă pe strategia enunțurilor ofensive (atacurilor) decât pe cea a enunțurilor defensive.

Ca limite ale cercetării, menționăm constrângeri legate de: fidelitatea procedurii de codificare, adecvarea afirmațiilor candidaților la stilul moderatorului, modul în care contextul cultural definește normele dialogului politic.

6. Concluzii

Cercetătorii susțin că modelul de analiză funcțională a dezbaterilor este transferabil între diferitele culturi, deoarece spațiile semantice proprii conceptelor care structurează aserțiunile candidaților (a aclama, a ataca, a apăra) sunt izomorfe. Cele trei tipuri de intervenții discursive pot fi ușor operaționalizate și definite în mai multe limbi și culturi. Cu toate acestea, studiul de față, dar și alte studii efectuate în Europa, cum ar fi cele ale lui Isotalus (2011) în legătură cu

dezbaterile din Finlanda, nu confirmă în totalitate (așa cum arătat mai devreme) ipotezele analizei funcționale. Unele particularități culturale (modul în care contextul cultural definește normele dialogului politic, particularități legate de definirea aserțiunilor de tip aclamație, atac sau apărare în diferite culturi, rolul și poziția moderatorului, calitatea întrebărilor adresate candidaților, etc.) pot determina schimbarea trendului rezultatelor (Holtz-Bacha and Kaid, 2011).

Prezentul studiu pune în valoare dinamica distribuției funcțiilor discursive – aclamații, atacuri, apărări – în timpul dezbaterilor televizate finale pentru alegerile prezidențiale din noiembrie 2014 și decembrie 2009, din perspectiva teoriei funcționale a lui Benoit (2014). Așa cum se poate observa din rezultatele cercetării (Figura 1), am identificat un anumit *pattern* în comportamentul discursiv al candidaților în timpul confruntărilor televizate. Este vorba despre o distribuție similară a celor trei funcții discursive în toate cele trei situații analizate, indiferent de faptul că interacțiunile discursive au avut loc în 2009 sau în 2014. Distribuția obținută – atacuri, aclamații, apărări ($A2 > A1 > A3$) – nu este similară cu cea indicată de Benoit (2014) în prima ipoteză a teoriei funcționale ($A1 > A2 > A3$). Putem afirma faptul că un astfel de rezultat al cercetării indică o cultură a comunicării politice axată mai degrabă pe strategia enunțurilor ofensive (atacurilor). Predispoziția candidaților pentru enunțurile ofensive (atacuri), direcționate către tema “Character”, în toate dezbaterile analizate, indiferent de momentul de timp în care au avut loc, poate fi un indicator al modului în care actorii sociali înțeleg să construiască o civilizație a dialogului în sfera publică autohtonă. Actorii sociali implicați în dezbateri nu au disponibilitate pentru construcțiile mai laborioase și mai “așezate” ale *enunțurilor pozitive* de tipul aclamațiilor sau apărărilor, care presupun construcții mai consistente și mai argumentate, ci preferă calea mai facilă a strategiei *enunțurilor negative*, de tip ofensiv (atacurilor).

Studiul nostru arată similarități cu rezultatele obținute în alte state, dar scoate în evidență și diferențe semnificative, care schimbă structura predicțiilor teoriei funcționale. Diferențele pot fi explicate, așa cum am arătat mai devreme, dacă luăm în considerare codurile culturale diferite ale culturii comunicaționale românești. Cele trei funcții discursive contribuie la evaluarea globală a unui candidat. Modul particular în care actorii sociali utilizează strategic cele trei funcții discursive în timpul dezbaterii poate fi utilizat de către votanți pentru a decide care dintre candidați este preferabil. Din acest punct de vedere, teoria funcțională a discursului campaniilor politice poate fi considerată un instrument de analiză adecvat al modului în care actorii sociali se poziționează strategic (unul față de celălalt, față de conținutul comunicării, de subiectele

abordate) în una dintre cele mai importante forme ale comunicării politice, dezbaterile televizate finale pentru alegerile prezidențiale.

BIBLIOGRAPHY:

1. BECIU, Camelia, 2009, *Comunicare și discurs mediatic. O lectură sociologică (Communication and media discourse. A sociological reading)*, București, Editura Comunicare.ro.
2. BENOIT, W. L., 2011, „Content Analysis in Political Communication”, in BUCY, E. P., HOLBERT, R. L. (eds.), *The Source Book for Political Communication Research. Methods, Measures, and Analytical Techniques*, New York and London, Taylor & Francis Group, pp. 268-279.
3. BENOIT, W. L., 2014, *Political Election Debates: Informing Voters about Policy and Character*, UK, Lexington Books.
4. BENOIT, W. L., WELLS, W. T., 1996, *Candidates in conflict: Persuasive at-tack and defense in the 1992 presidential debates*, Tuscaloosa, University of Alabama Press.
5. BENOIT, W. L., PIER, P. M., BRAZEAL, L. M., McHALE, J. P., KLYUKOVKSI, A., & AIRNE, D. (2002). *The primary decision: A functional analysis of debates in presidential primaries*. Westport, CT: Praeger.
6. BENOIT, W. L., AIRNE, D., 2005, „A functional analysis of the Vice-Presidential debates”, *Argumentation and Advocacy*, 41, pp. 225-236.
7. COLEMAN, Stephen, 2000, „Meaningful Political Debate in the Age of Soundbite”, in COLEMAN, S. (ed.), *Televised Election Debates, International Perspectives*, London, MacMillan Press Ltd in association with The Hansard Society for Parliamentary Government.
8. DRĂGAN, Nicolae-Sorin, 2015, Politicianul român între Narcis și Pygmalion. O lectură funcțional-semiotică a raportului dintre operatorii “a vorbi” și “a face” în discursul politic românesc, *Romanian Review of Young Researchers (RRYR)*, București Vol. I, no. 1.
9. DRĂGAN, Nicolae-Sorin, 2016, Presidential Elections in Romania (November 2014). A Semio-Functional Analysis. *Cultures de la Communication / Cultures of communication*

- (Journal of the Communication and Public Relations Department, Faculty of Letters, University of Bucharest), Issue No. 1, 2016: 33-43. București: Editura Universității București.
10. HINCK, E. A., HINCK, S. S., 2002, „Politeness strategies in the 1992 Vice Presidential and Presidential debates”, *Argumentation and Advocacy*, 38, pp. 234-250.
 11. HOLTZ-BACHA, C., KAID, L. L., 2011, Political Communication across the World Methodological Issues Involved in International Comparisons, in BUCY, Erik P., HOLBERT, L. R. (eds.), *The Sourcebook for Political Communication Research. Methods, Measures, and Analytical Techniques*, New York and London, Taylor & Francis Group, pp. 114-126.
 12. JOHNSON-CARTEE, K. S., & COPELAND, G. A. (1989). Southern voters' reaction to negative political ads in the 1986 election. *Journalism Quarterly*, 89(66), pp. 888-893.
 13. PFAU, Michael, 2002, „The subtle nature of presidential debate influence”, *Argumentation & Advocacy*, 38, pp. 251–261.
 14. BECIU, Camelia, 2015, „Dezbaterile Electorale și Rolul Mediei în Campania Prezidențială 2014 din România”, *Revista Română De Sociologie*, 26(3), pp. 253-278. Disponibil la: <http://search.proquest.com/docview/1717443426?accountid=136549>. Accesat în 24 ianuarie 2016.
 15. BENOIT, W. L., 2007, „Determinants of Defense in Presidential Debates”, *Communication Research Reports* 24, 4, pp. 319-325. Disponibil la:
16. <http://www.tandfonline.com.am.enformation.ro/doi/pdf/10.1080/08824090701624221>. Accesat în 22 martie 2015.
 17. CMECIU, Camelia-Mihaela, PĂTRUȚ, Monica, 2010, „A Functional Approach to the 2009 Romanian Presidential Debates. Case Study: Crin Antonescu versus Traian Băsescu”, *Revista de Studii Media (Journal of Media Research)* 1 (6), pp. 31-41. Disponibil la: <http://www.cceol.com/search/article-detail?id=208853>. Accesat în 3 februarie 2016.
 18. ISOTALUS, Pekka, 2011, „Analyzing Presidential Debates. Functional Theory and Finnish Political Communication Culture”, *Nordicom Review* 32, no. 1, pp. 31-43. Disponibil la:
19. http://www.nordicom.gu.se/sites/default/files/kapitel-pdf/337_isotalus.pdf. Accesat în 19

noiembrie 2014.