                                  PROJETO ACELERA 7º ANO/LÍNGUA PORTUGUESA

O MUNDO DA LEITURA

Capítulo 1: A produção de sentidos

Conversando

   As páginas de abertura das unidades e dos capítulos devem ser sempre exploradas.
   É necessário que o aluno reflita sobre o título da unidade, que leia o texto de apresentação, que observe atentamente a imagem e que perceba as relações entre título, apresentação e imagem.

   Perguntas:

─ Qual o sentido de ter colocado a imagem?

─ Qual o sentido das palavras colocadas sobre a imagem?

   Explorada a página de abertura da unidade, passe ao título do Capítulo 1 – A produção de sentidos.

   O Conversando é uma seção extremamente

importante para dar sentido ao que se pretende trabalhar no capítulo e para despertar o interesse.

   As questões apresentadas têm o objetivo de levar a perceber que a produção de sentidos se dá na

interação autor-texto-leitor e que essa interação requer habilidades relacionadas ao gênero textual, ao objetivo da leitura, ao fato de o texto ser escrito ou falado, etc.

   Partindo do texto

   São propostos dois textos (fragmentos) voltados para o tema da leitura. O texto 1 é parte de uma crônica em que João Ubaldo Ribeiro relata a sua relação com os livros, desde a mais tenra idade, numa época bem diferente da atual. A apresentação desse texto tem o objetivo de mostrar aos alunos uma experiência de alfabetização, de relação com os livros, para que ele a compare com aquela que ele próprio viveu, ocorrida bem mais recentemente.
   O texto 2, parte de uma entrevista de Ziraldo, também fala da relação com os livros e oferece várias

possibilidades de discussão. Gostar de ler é uma vocação? Ler é mais importante que estudar? Quais as

diferenças entre ler e estudar? O que devemos ler?
   A essência do que se pretende no Pensando bem desse capítulo está no pequeno texto que introduz a

questão 3 e no último parágrafo da mesma questão. Leitura é processo, e a produção de sentidos se dá na interação texto/sujeitos.

   Nesse capítulo, é fundamental que os alunos compreendam que vivemos entre textos e que um texto

é bem mais que um amontoado de palavras. É, ainda, muito importante que eles descubram que há vários gêneros textuais e que há vários modos de leitura.

   Os alunos devem  observar, mais sistematicamente, os textos que os cercam.

   É necessário que os alunos compreendam que todo texto, falado ou escrito, supõe uma interlocução

entre quem o produz e quem o interpreta. Interpretar um texto implica uma postura ativa de quem lê e uma percepção do texto na situação comunicativa: Quem o escreveu? Com que objetivo? Em que portador aparece? Que tipo de leitor está previsto pelo texto?

   Ler não é uma tarefa desagradável, um dever, uma exigência descabida de professores, mas um direito do cidadão, a oportunidade, talvez a mais importante, de crescer, de compreender o mundo, de se libertar dos preconceitos, da submissão aos ditames da moda.

   A leitura é, daquilo que se aprende na escola, a atividade que fica para a vida toda. Gastar tempo com

o aprimoramento da leitura é ganhar tempo.

   Procuramos apresentar textos que exijam um pouco mais dos alunos, para que eles possam crescer

como leitores; procuramos apresentar questões sobre o texto que exijam que os alunos pensem e não apenas copiem as respostas dos próprios textos.

Textos e leituras

Conversando

   O ensinamento não, mas a aprendizagem parece começar sempre por perguntas. É o que propomos

no Conversando: várias perguntas para estimular a reflexão do aluno sobre temas relacionados com a

leitura/escrita e o exercício da cidadania. Quais são as dificuldades de quem não sabe ler nem escrever

numa sociedade como a nossa? O analfabetismo é um obstáculo para o desenvolvimento social? É possível ser um cidadão pleno sem ser alfabetizado?

   Partindo do texto

Há uma grande variedade de textos neste capítulo. São vários os gêneros textuais presentes: reportagem, comentário de entrevista, artigo de opinião, faixa, banner, tirinha, poema, receita culinária, anúncio publicitário.

   Os textos apresentam ideias de pessoas que têm muito a dizer sobre a relação da língua portuguesa com as novas tecnologias, e o estudo deles, como proposto, permite saber o que pensam os alunos sobre tudo isso.

   Pensando bem

   Dois pequenos textos dão o tom do que importa nessa seção: o que introduz a questão 3 e o fragmento apresentado na questão 5. 

   Os textos foram selecionados para exemplificar os diferentes gêneros textuais e os diferentes modos de leitura. Procuramos, no entanto, escolher textos que pudessem ser trabalhados com o propósito de fazer refletir. É o caso de “Publicidade em TV pública”, do convite veiculado pela faixa, da tirinha do CHANTAL, do texto “Ouvir com os olhos”. Sendo possível e havendo interesse da turma, vale a pena pensar um pouco mais sobre, pelo menos, um desses textos.

                                                            QUESTÕES

                                                               TEXTO 1

Belo Horizonte, junho de 2005

Caros alunos, pais e/ou responsáveis

No nosso país, o Folclore é uma cultura viva, passada de geração em geração de várias formas.

A Festa Junina é um exemplo disso pois, com a prática de acender a fogueira, montra barraquinhas, fazer comidas típicas, dançar quadrilha, cultiva-se nos mais jovens o interesse pelo conhecimento dessa manifestação cultural brasileira e se resgata, nos mais velhos, momentos de recordação e satisfação vividos.

Por esses motivos, convidamos vocês e seus familiares para a nossas animada festa junina. O ingresso? Um verdadeiro ato de cidadania. Vamos arrecadar material escolar para ser doado a instituições carentes.

Venham também experimentar caldos deliciosos, salgados, doces, churrasquinhos, canjica, pipoca, algodão doce e participar da gincana, quadrilha, forró, um grande show e muito mais! Vocês não podem perder!

Contamos com sua presença e de toda a sua família.

Data: 25 de junho de 2005, sábado

Horários: Das 9h às 14h (Ed. Infantil e Ens. Fund. I)

                 Das 16h às 20h (Ens. Fund. II e Ens. Médio)

Local: Colégio Cidade Jardim (Entrada pela Educação Infantil)

Atenciosamente,

Diretora

QUESTÃO 01 (Descritor: associar as características e estratégias de um texto ao gênero – ficcional ou não-ficcional – e/ou locutor e interlocutor)

Assunto: Implicações do suporte, do gênero e/ou do enunciador na compreensão do texto
Com relação ao gênero, o texto deve ser caracterizado como:

a) uma carta.

b) um convite.

c) uma carta-convite.

d) um comunicado.

QUESTÃO 02 (Descritor: depreender de uma informação explícita outra informação implícita no texto)

Assunto: Procedimentos de leitura
Assinale a caracterização INCORRETA da Festa Junina feita pelo texto:

a) é uma manifestação folclórica.

b) faz parte de nossa cultura viva.

c) já existe há muitas gerações de brasileiros.

d) acontece de variadas e diferentes formas.

QUESTÃO 03 (Descritor: estabelecer relação entre uma tese – global ou local – e os argumentos oferecidos para sustentá-la)

Assunto: Coerência e coesão no processamento do texto

NÃO é um argumento para convencer os destinatários do texto a participarem da Festa Junina:

a) montar barraquinhas e fazer comidas típicas.

b) conhecer uma manifestação cultural brasileira.

c) resgatar e recordar momentos de satisfação vividos.

d) doar material escolar para instituições carentes.

QUESTÃO 04 (Descritor: analisar o efeito de sentido conseqüente do uso de pontuação expressiva – interrogação, exclamação, reticências, aspas)

Assunto: Relações entre recursos expressivos e efeitos de sentido

Releia, com atenção, a passagem a seguir:

“O ingresso? Um verdadeiro ato de cidadania. Vamos arrecadar material escolar para ser doado a instituições carentes.”

NÃO é uma intenção da pergunta “O ingresso?”, feita na passagem acima:

a) chamar a atenção para o fato de que será cobrado um ingresso.

b) tornar o texto uma conversa bastante informal com o leitor.

c) reforçar a idéia de que o ingresso é algo bastante simples e bom.

d) prever de maneira bem objetiva uma possível dúvida dos leitores.

QUESTÃO 05 (Descritor: estabelecer relações sintático-semânticas na progressão temática – temporalidade, causalidade, oposição, comparação)

Assunto: Coerência e coesão no processamento do texto
Releia, com atenção, a passagem a seguir:

“O ingresso? Um verdadeiro ato de cidadania. Vamos arrecadar material escolar para ser doado a instituições carentes.”

O sentido da passagem transcrita acima só NÃO pode ser expresso por:

a) O ingresso é um verdadeiro ato de cidadania, pois vamos arrecadar material escolar para ser doado a instituições carentes.

b) Vamos arrecadar material escolar para ser doado a instituições carentes. O ingresso é, por isso, um verdadeiro ato de cidadania.

c) Já que vamos arrecadar material escolar para ser doado a instituições carentes, o ingresso é um verdadeiro ato de cidadania.

d) Vamos arrecadar material escolar para ser doado a instituições carentes porque um verdadeiro ato de cidadania é um ingresso.

TEXTO 2

Vitor Paiva

Michael Jackson está morto

A notícia ainda não vazou para a grande imprensa, mas vem sendo muito divulgada em meios de comunicação independentes, apesar do esforço da gravadora em não divulgá-la: Michael Jackson está morto. O astro pop morreu no fim dos anos 80, após cair da roda gigante em seu rancho, na Califórnia. A gravadora, então, diante da idéia de deixar de ganhar os milhões que Michael rendia, resolveu contratar um substituto. Era preciso um sósia, que também dançasse e cantasse como Michael. Após alguns meses de intensas e secretas pesquisas por todo o mundo atrás do substituto ideal do Rei do Pop, finalmente chegou-se a um veredicto. O escolhido então foi apresentado ao mundo, simplesmente como se aquele ainda fosse Michael Jackson. Em um primeiro instante, os executivos da gravadora suspiraram aliviados.

Algumas evidências já foram apresentadas para comprovar que Michael Jackson está morto. Dangerous foi o primeiro álbum gravado pelo falso Michael. Não é por nada que, desde esse álbum, Michael nunca mais apareceu nas capas de seus discos, passou a circular mascarado e a raramente aparecer em público. Na capa de Dangerous, a figura de um cachorro, vestido de rei e sentando em um trono, indicaria que o trono do Pop estaria vago.Uma criança segurando um crânio também seria uma pista da morte do artista. Os títulos de seus discos são outras indicações da veracidade deste fato: Invencible, Dangerous e History – apontando que Michael Jackson agora não passa de história. (...)

O novo Michael se mostrou ainda mais excêntrico e polêmico. Casou-se, teve filhos, passou a gastar incontrolavelmente e terminou processado por abuso sexual. Não tenham dúvidas de que o falso Michael é sim culpado de abuso, e que foi absolvido pelo seu poder de influência adquirido, como uma espécie de novo O.J. Simpson. Mas as coisas passaram a fazer sentido. Era muito difícil imaginar o velho Michael – grande compositor e bailarino de outrora – cometendo crimes contra crianças, se tornando essa aberração inumana e, acima de tudo, lançando os horrorosos álbuns que esse falsário tem lançado ultimamente.

Jornal do Brasil, 17 Junho  2005, Caderno B. p, B4.

QUESTÃO 06 (Descritor: relacionar, em um texto, assunto e finalidade com o tipo de texto)

Assunto: Procedimentos de leitura
Assinale a única análise ADEQUADA a respeito do assunto, a finalidade e o tipo do texto.

a) Trata-se de um texto em que o autor manifesta ironicamente sua opinião sobre os últimos trabalhos de Michael Jackson.

b) O texto é um conto em que o locutor cria, ficcionalmente, uma explicação para os recentes escândalos de Michael Jackson.

c) É uma piada que apresenta Michael Jackson em uma situação ridícula, assim como é a sua situação nos tribunais.

d) É uma reportagem de caráter investigativo que tenta explicar por que um astro como Michael Jackson se envolveu em escândalos.

QUESTÃO 07 (Descritor: correlacionar, em um texto dado, termos, expressões ou idéias que tenham o mesmo referente)

Assunto: Coerência e coesão no processamento do texto
Assinale a alternativa em que o termo em destaque foi INCORRETAMENTE interpretado.

a) “... apesar do esforço da gravadora em não divulgá-la...”

(-la = notícia)

b) “... após cair da roda-gigante em seu rancho, na Califórnia...”

(seu = de Michael)

c) “... deixar de ganhar os milhões que Michael rendia...”

(que = Michael)

d) “Não é por nada que, desde esse álbum, Michael nunca mias apareceu...”

(esse álbum = Dangerous)

QUESTÃO 08 (Descritor: avaliar a função argumentativa de operações como seleção lexical, formas de tratamento e relações de co-referência: hiperonímia, expressões nominais definidas, repetição, sinonímia)

Assunto: Coerência e coesão no processamento do texto
Assinale a alternativa em que o termo destacado NÃO é uma referência a Michael Jackson.

a) “O astro pop morreu no fim dos anos 80...”

b) “... atrás do substituto ideal do Rei do Pop...”

c) “... indicaria que o trono do Pop estava vago.”

d) “... também seria uma pista da morte do artista”

QUESTÃO 09 (Descritor: analisar o efeito de sentido conseqüente do uso de pontuação expressiva – interrogação, exclamação, reticências, aspas)

Assunto: Relações entre recursos expressivos e efeitos de sentido
I. “A notícia ainda não vazou para a grande imprensa, mas vem sendo muito divulgada em meios de comunicação independentes, apesar do esforço da gravadora em não divulgá-la: Michael Jackson está morto.”

II. “Os títulos de seus discos são outras indicações da veracidade deste fato: Invencible, Dangerous e History.”

Nas duas passagens, o uso dos dois pontos tem a função de:

a) iniciar um comentário.

b) introduzir um esclarecimento.

c) diferenciar fato e opinião.

d) destacar um fato surpreendente.

QUESTÃO 10 (Descritor: inferir o sentido de uma palavra ou de uma expressão considerando o contexto e/ou universo temático e/ou estrutura morfológica da palavra – radical, afixos e flexões)

Assunto: Procedimentos de leitura
O significado atribuído à palavra destacada está INCORRETO em:

a) “... finalmente chegou-se a um veredicto.” (decisão)

b) “Algumas evidências já foram apresentadas...” (provas)

c) “... são outras indicações da veracidade deste fato...” (vergonha)

d) “... se mostrou ainda mais excêntrico...” (fora do normal)

TEXTO 3

CARTA DA TERRA

A Carta da Terra é um documento que foi elaborado pelas Organizações Não-Governamentais (ONGs) reunidas no Rio de Janeiro durante a Conferência das Nações Unidas sobre Meio Ambiente e Desenvolvimento – ECO’92. Ela baseia-se em princípios e valores fundamentais que vão nortear pessoas e Estados no que se refere ao desenvolvimento sustentável. Em 1995, acontece um Seminário Internacional sobre a Carta da Terra, realizado em Haia, na Holanda, quando são definidas as necessidades, os elementos principais e a forma de elaboração da Carta da Terra. Durante a Rio+5, em 1997, foi constituída uma Comissão da Carta da Terra. Em 1998, em Cuiabá, Mato Grosso/Brasil, é realizada a primeira conferência regional, envolvendo os países da América Latina e Caribe e da América do Norte. Essa conferência abriu o processo das sistematizações continentais.

A Carta foi aprovada pelas Nações Unidas em 2002.

Entre os valores definidos pelo documento, encontram-se:

· Respeito à Terra e à sua existência.

· A proteção e a restauração da diversidade, da integridade e da beleza dos ecossistemas da Terra.

· A produção, o consumo e a reprodução sustentáveis.

· Respeito aos direitos humanos, incluindo o direito a um meio ambiente propício à dignidade e ao bem-estar dos humanos,

· A erradicação da pobreza.

· A paz e a solução não violenta dos conflitos.

· Distribuição eqüitativa dos recursos da Terra.

· Participação democrática nos processos de decisão.

· A igualdade de gênero.

· Responsabilidade e a transparência nos processos administrativos.

· Promoção e aplicação dos conhecimentos e tecnologias que facilitam o cuidado com a Terra.

· A educação universal para uma vida sustentada.

· Sentido de responsabilidade compartilhada, pelo bem-estar da comunidade da Terra e das gerações futuras.

 Jornal Pitágoras – Cidade Jardim, Abril-Maio/2005, p. 7 (fragmento)

QUESTÃO 11 (Descritor: localizar informações num texto)

Assunto: Procedimentos de leitura
A “Carta da Terra”, aprovada pela ONU em 2002, é um texto:

a) epistolar.

b) documental.

c) informativo.

d) didático

QUESTÃO 12 (Descritor: relacionar uma informação identificada no texto com outras oferecidas no próprio texto ou em outros textos)

Assunto: Procedimentos de leitura
O objetivo da “Carta da Terra” é orientar ações de “desenvolvimento sustentável”. A alternativa que explica esse tipo de desenvolvimento é:

a) O incentivo à produção e ao consumo com respeito aos direitos humanos e aos ecossistemas da Terra.

b) A paz e a solução não violenta dos conflitos com a participação democrática nos processos de decisão.

c) A igualdade de gênero com responsabilidade e transparência nos processos administrativos.

d) A responsabilidade compartilhada com a distribuição eqüitativa dos recursos da Terra.

QUESTÃO 13 (Descritor: avaliar a função argumentativa de operações como seleção lexical, formas de tratamento e relações de co-referência: hiperonímia, expressões nominais definidas, repetição, sinonímia)

Assunto: Coerência e coesão no processamento do texto
Releia, com atenção, as passagens a seguir:

Em 1995, acontece um Seminário Internacional sobre a Carta da Terra, realizado em Haia, na Holanda, quando são definidas as necessidades, os elementos principais e a forma de elaboração da Carta da Terra. (...) Em 1998, em Cuiabá, Mato Grosso/Brasil, é realizada a primeira conferência regional, envolvendo os países da América Latina e Caribe e da América do Norte.

Observe que, na passagem transcrita, o locutor usa verbos no presente para relatar ações do passado. Essa é uma estratégia argumentativa que tem como objetivo:

a) fazer com que a linguagem do texto se aproxime o máximo possível do coloquial.

b) reforçar a idéia de que as decisões do Seminário e da conferência são importantes e atuais.

c) demonstrar que uma norma gramatical não precisa ser seguida à risca para garantir o sentido.

d) informar que os termos do Seminário e da conferência ainda hoje são debatidos.

TEXTO 4

[image: image1.jpg]MANO A MANO


Jornal do Brasil, Caderno B, 17 de junho 2005, p. B8.

QUESTÃO 14 (Descritor: relacionar uma informação identificada no texto com outras pressupostas pelo contexto)

Assunto: Procedimentos de leitura

Estar atento ao contexto em que são produzidos os enunciados é condição básica para a interpretação. Isso pode ser comprovado pelo fato de:

a) o garoto, no primeiro quadrinho, gritar apenas a frase “Olha o drops!”.

b) o homem, no segundo quadrinho, atender ao pedido e só olhar o drops.

c) o homem, no terceiro quadrinho, decidir não comprar o drops do garoto.

d) o garoto, no terceiro quadrinho, reclamar da falta de sensibilidade.

QUESTÃO 15 (Descritor: reconhecer níveis de registro – formal e informal)

Assunto: Variação lingüística 

No último quadrinho, ao empregar a palavra “negócio”, o garoto está privilegiando:

a) a utilização de uma gíria bem atual.

b) o emprego de uma linguagem bem coloquial.

c) o uso de um termo mais formal para o trabalho.

d) o uso de uma palavra técnica para uma criança.

TEXTO 5

AMBIENTE

FUMAÇA RIMA COM AMEAÇA

A ciência começa a estabelecer com precisão em que medida a poluição causa danos à saúde.

	O AR QUE RESPIRAMOS

O ar das grandes cidades é contaminado por uma centena de poluentes. Cinco estão diretamente associados ao aumento de vários problemas de saúde e mortes prematuras. São eles:
	ORIGEM

· 
	MATERIAL PARTICULADO
	DIÓXIDO DE ENXOFRE
	MONÓXIDO DE CARBONO
	OZÔNIO
	ÓXIDO DE NITROGÊNIO

	
	· 
	· Fuligem resultante da queima de diversos materiais, como madeira e carvão
	· Presente em grandes quantidades no combustível diesel utilizado em veículos e também em processos industriais
	· Cerca de 95% da emissão desse gás é proveniente de motores de veículos
	· Derivado de uma série de reações químicas de outros poluentes combinadas ao calor
	· O gás é emitido principalmente por grandes veículos de transporte coletivo

	
	DANOS

A SAÚDE

· 
	· Facilmente absorvido pelo pulmão, o material particulado pode deflagrar problemas respiratórios como asma, bronquite e alergias. Nos casos mais graves, pode levar a enfisema e até a câncer de pulmão
	· O gás é altamente prejudicial às vias respiratórias e também está associado a doenças cardiovasculares
	· O gás aumenta os riscos de problemas cardiovasculares e respiratórios. Além disso pode comprometer determinadas funções, como a cognitiva, ao dificultar a irrigação de área do cérebro
	· Estudos recentes comprovaram a associação direta do ozônio a mortes prematuras por doenças respiratórias e cardiovasculares. O gás aumenta em quase 1% a taxa de mortalidade por esses problemas de saúde
	· É responsável pelo aumento de doenças respiratórias e mortes prematuras decorrentes delas


Veja, 29 de junho 2005, p. 110-11 (fragmentos)

QUESTÃO 16 (Descritor: estabelecer relações sintático-semânticas na progressão temática: temporalidade, causalidade, oposição, comparação)

Assunto: Coerência e coesão no processamento do texto

A atuação nociva dos poluentes descritos no texto traz como conseqüência comum:

a) doenças respiratórias.

b) câncer de pulmão.

c) problemas cardiovasculares.

d) dificuldades cognitivas.

QUESTÃO 17 (Descritor: identificar o tema / tópico central de um texto)
Assunto: Procedimentos de leitura

O tema central do texto é:

a) o efeito nocivo que a queima de combustíveis traz para o ar que respiramos.

b) a identificação dos cinco principais gases poluentes que são lançados hoje na atmosfera.

c) a confirmação dos grandes males à saúde causados por cinco principais tipos de gases poluentes.

d) o estabelecimento de uma hipótese acerca dos males que os poluentes do ar causam à saúde.

QUESTÃO 18 (Descritor: analisar o efeito de sentido decorrente do uso de recursos prosódicos: rima, aliteração, onomatopéia, etc.)
Assunto: Relações entre recursos expressivos e efeitos de sentido

A rima criada pelo locutor na manchete (“Fumaça rima com ameaça”) tem como objetivo fundamental:

a) dar um sentido novo e original à palavra “fumaça”.

b) reforçar o quanto o ar que respiramos pode nos prejudicar.

c) criar uma frase capaz de fugir ao padrão jornalístico.

d) ironizar o uso que se faz diariamente da palavra “fumaça”.

TEXTO 6

Nos anos 70, as projeções sobre o impacto da poluição eram catastróficas. Até o fim do século, dizia-se, seria preciso usar máscaras de oxigênio nas cidades para sobreviver a substâncias tóxicas. Ao contrário da previsão dos mais pessimistas, de lá para cá, houve uma redução da poluição atmosférica por causa das medidas de controle de emissão de poluentes – principalmente dos automóveis, a grande fonte da sujeira lançada no ar. Apesar disso, uma outra previsão pessimista acabou se confirmando: mais e mais pessoas sofrem de asma, bronquite, rinite alérgica e doenças do sistema respiratório. E morrem em virtude disso. A razão é o crescimento exponencial do número de automóveis em circulação. Em menos de trinta anos, a frota de carros brasileira mais do que duplicou. Por causa de tal expansão, o ganho em saúde obtido com veículos menos poluidores não é tão grande quanto poderia ser. Calcula-se que oito paulistanos ainda morram a cada dia em razão dos males causados pela poluição. “Os prejuízos com a fumaça continuam a ser pesados. Hoje, é como se cada paulistano fumasse quatro cigarros por dia, desde que nasceu”, diz o patologista Paulo Saldiva, professor da Faculdade de Medicina da Universidade de São Paulo e um dos maiores especialistas em poluição.

Uma das principais formas de combater a poluição é investir no transporte coletivo, reza a cartilha que todo mundo recita de cor. Diminuindo-se o número de carros particulares, diminui-se também a poluição. Em São Paulo, por exemplo, a frota de 6 milhões de carros particulares é responsável por 77% da contaminação atmosférica. A questão é que, mesmo em cidades com redes de ônibus e metrô eficientes, as pessoas relutam em deixar o automóvel em casa. Os motivos são vários: andar no próprio carro é uma delícia, pode sair mais barato e boa parte dos motoristas se sente realmente mais elevada socialmente quando está no volante (um dos aspectos mais ressaltados pela propaganda das montadores). Ou seja, não adianta nada ter transporte coletivo em abundância se não se proíbe a circulação de veículos particulares. Esse é o caminho que começa a ser seguido na Europa. Londres, Paris e Roma, entre outras capitais, estão restringindo cada vez mais o acesso dos carros às suas regiões centrais. E a maioria dos cidadãos reclama, sem importar-se com a dose nossa de cada dia de dióxidos, monóxidos e por aí vai.

Com reportagem de Giuliana Bergamo

Veja, 29 de junho 2005, p. 112 (fragmentos)

QUESTÃO 19 (Descritor: relacionar uma informação identificada no texto com outras oferecidas no próprio texto ou em outros textos)

Assunto: Procedimentos de leitura

Releia, com atenção, a passagem a seguir:

“Ao contrário da previsão dos mais pessimistas, de lá para cá, houve uma redução da poluição atmosférica por causa das medidas de controle de emissão de poluentes – principalmente dos automóveis, a grande fonte da sujeira lançada no ar. Apesar disso, uma outra previsão pessimista acabou se confirmando: mais e mais pessoas sofrem de asma, bronquite, rinite alérgica e doenças do sistema respiratório. E morrem em virtude disso. A razão é o crescimento exponencial do número de automóveis em circulação.”

A passagem acima revela, a princípio, uma falta de lógica, uma contradição. Na verdade, porém, essa falta de sentido não existe. Assinale a alternativa que explica a lógica do que foi afirmado.

a) os automóveis poluem menos, mas existem em muito maior número.

b) a poluição atmosférica hoje é menor, mas os efeitos do passado são graves.

c) o número de poluentes no ar é menor, mas causam doenças cada vez mais graves.

d) a quantidade de gases no ar é menor, mas podem causar até a morte.

QUESTÃO 20 (Descritor: estabelecer relações sintático-semânticas na progressão temática: temporalidade, causalidade, oposição, comparação)

Assunto: Coerência e coesão no processamento do texto

De acordo com o texto, “uma das principais formas de combater a poluição é investir no transporte coletivo”. Isso porque:

a) o combustível utilizado nos ônibus é menos poluente.

b) o transporte coletivo como o metrô não necessita de combustível.

c) o uso de ônibus e metrô diminui o número de veículos nas ruas.

d) os países europeus já fazem isso como uma experiência de sucesso.

                                       GABARITO DAS QUESTÕES OBJETIVAS

	QUESTÃO 01:
	C
	
	QUESTÃO 11:
	B

	QUESTÃO 02:
	D
	
	QUESTÃO 12:
	A

	QUESTÃO 03:
	A
	
	QUESTÃO 13:
	B

	QUESTÃO 04:
	A
	
	QUESTÃO 14:
	B

	QUESTÃO 05:
	D
	
	QUESTÃO 15:
	B

	QUESTÃO 06:
	A
	
	QUESTÃO 16:
	A

	QUESTÃO 07:
	C
	
	QUESTÃO 17:
	C

	QUESTÃO 08:
	C
	
	QUESTÃO 18:
	B

	QUESTÃO 09:
	B
	
	QUESTÃO 19: 
	A

	QUESTÃO 10:
	C
	
	QUESTÃO 20:
	C


PAGE  
1

