
Simuladinho ANA e
Prova Brasil

Material promocional da Editora Saraiva – Venda Proibida

SUMÁRIO

Apresentação...1

ANA – Avaliação Nacional da Alfabetização...2

Como utilizar o Simuladinho ANA?..3

Matemática

Caderno 1 – 3o ano EF I...5

Caderno 2 – 3o ano EF I..11

Caderno 3 – 3o ano EF I..17

Língua Portuguesa

Caderno 4 – 3o ano EF I...23

Caderno 5 – 3o ano EF I...29

Caderno 6 – 3o ano EF I...35

Respostas ...41

Prova Brasil..42

Como utilizar o Simuladinho ANA?..42

Matemática

Bloco 1 – 5o ano EF I..45

Bloco 2 – 5o ano EF I...49

Bloco 3 – 5o ano EF I...54

Língua Portuguesa

Bloco 4 – 5o ano EF I...58

Bloco 5 – 5o ano EF I...63

Bloco 6 – 5o ano EF I...68

Respostas..74

Cara Professora, Caro Professor,

Com a intenção de contribuir com seu trabalho, a Editora Saraiva preparou este ma-
terial com questões originais de suas coleções ou adaptadas aos formatos da ANA –
Avaliação Nacional da Alfabetização – e da Prova Brasil. As questões utilizadas foram
extraídas de obras dos seguintes autores:

•	 Língua Portuguesa: Angélica Alves Prado Demasi, Cristina Tibiriçá Hülle, Maria da Gra-
ça Fernandes Branco, Maria Luzia Lúcio Fonseca Marinho, William Roberto Cereja e
Thereza Anália Cochar Magalhães.

•	 Matemática: Daniela Maria Figueiredo Padovan, Ivonildes dos Santos Milan, Maria
Priscila Bacellar Monteiro, Eliane Reame da Silva, Priscila Montenegro Siqueira, Lucí-
lia Bechara Sanches e Manhúcia Perelberg Liberman.

O objetivo desse material é ajudá-lo a familiarizar seus alunos com o modelo das Ava-
liações Externas, compostas por questões de múltipla escolha, um padrão muitas vezes
desconhecido pelo aluno dos Anos Iniciais do Ensino Fundamental.

Essas avaliações em larga escala compõem o SAEB – Sistema de Avaliação da Educa-
ção Básica, que tem como principal objetivo avaliar a Educação brasileira, oferecendo
subsídios para formulação, reformulação e monitoramento de políticas públicas educa-
cionais, contribuindo, assim, para o aprimoramento de qualidade.

Confira como o SAEB é composto:

SAEB
Sistema de Avaliação da Educação Básica

ANEB –
Avaliação Nacional da

Educação Básica

ANRESC –
Avaliação Nacional do

Rendimento Escolar
(PROVA BRASIL)

ANA –
Avaliação Nacional

da Alfabetização

• Censitária

• Participam escolas
da rede pública

• Para alunos do
3º ano do Ensino
Fundamental

• Realizada
anualmente

• Censitária

• Participam escolas
da rede pública

• Para alunos do 5º
e 9º anos do Ensino
Fundamental

• Realizada a cada
2 anos

• Amostral

• Participam escolas
da rede pública e da
particular

• Para alunos do 5º
e 9º anos do Ensino
Fundamental e 3º
ano do Ensino Médio

1

ANA
Avaliação Nacional da Alfabetização

A ANA foi recentemente incorporada ao Saeb, em 2013 (Portaria nº 482, de 7 de junho
de 2013). Ela produz indicadores que contribuem para o processo de alfabetização nas
escolas públicas brasileiras.

Além do desempenho dos estudantes no teste, também é realizada uma análise das
condições de escolaridade que eles tiveram (ou não) para desenvolver esses saberes.

Qual é a diferença entre ANA e Provinha Brasil?

As principais diferenças relacionam-se ao tipo de informações produzidas e ao objetivo
de cada uma delas.

Confira o quadro comparativo:

Avaliações que compõem a ANA

Questionário voltado aos professores e
gestores do Ciclo de Alfabetização

Teste de desempenho aplicado aos alunos

Produção de texto

Fonte: http://portal.imep.gov.br/web/provinha-brasil

ANA Provinha Brasil

Quanto aos objetivos

Quanto aos aplicadores

Quanto aos resultados

Quanto à obtenção
dos resultados

Quanto ao formato

Permitem informações mais amplas no
âmbito do sistema educacional do País.

Fornecem respostas diretamente aos
alfabetizadores e gestores da escola.

Sempre um aplicador externo à rede e aos
alunos que participam do processo de
avaliação.

Não é necessariamente externo. A rede
tem a opção de aplicar os instrumentos
com seus próprios professores, cabendo
ao INEP a responsabilidade de elaboração
e montagem dos instrumentos.

Processados, analisados, interpretados e
divulgados pelo INEP – Instituto Nacional
de Pesquisas Educacionais Anísio Teixeira.

Podem ser processados e analisados pela
própria rede. A metodologia de aplicação
permite leitura e interpretação.

Não são imediatos. Podem ser imediatos (depende da rede).

40 questões de múltipla escolha com
4 alternativas cada uma, sendo 20 de
Matemática e 20 de Língua Portuguesa.

37 questões de múltipla escolha com
4 alternativas cada uma, sendo 20 de
Matemática, 17 de Língua Portuguesa mais
3 Produções de Texto.

2

COMO UTILIZAR O SIMULADINHO ANA?

Professor(a), nas páginas a seguir você encontrará 3 cader-
nos de Matemática e 3 cadernos de Língua Portuguesa, com
10 questões cada.

Para montar o seu Simuladinho ANA, junte 2 cadernos de
cada disciplina. Utilize também as folhas de rosto de cada
caderno para montar as avaliações.

Ao final de todos os cadernos encontram-se gabaritos para
conferência de respostas.

Ao aplicar o simuladinho ANA, você deverá ler o enunciado
para os alunos, no máximo duas vezes. Os textos que devem
ser lidos estão identificados com o megafone ().

Confira nos quadros a seguir as habilidades exigidas nessa
avaliação e como elas estão dispostas nos cadernos.

3

MATEMÁTICA LÍNGUA PORTUGUESA

CADERNO 1 CADERNO 2 CADERNO 3 CADERNO 4 CADERNO 5 CADERNO 6

QUESTÃO HABILIDADE QUESTÃO HABILIDADE QUESTÃO HABILIDADE QUESTÃO HABILIDADE QUESTÃO HABILIDADE QUESTÃO HABILIDADE

1 H2 1 H1 1 H4 1 H2 1 H4 1 H2

2 H6 2 H2 2 H5 2 H1 2 H2 2 H7

3 H7 3 H3 3 H11 3 H10 3 H1 3 H11

4 H8 4 H4 4 H12 4 H11 4 H4 4 H7

5 H9 5 H6 5 H10 5 H4 5 H6 5 H5

6 H14 6 H7 6 H13 6 H10 6 H3 6 H7

7 H10 7 H10 7 H14 7 H6 7 H11 7 H3

8 H16 8 H11 8 H15 8 H7 8 H7 8 H2

9 H17 9 H12 9 H16 9 H5 9 H3 9 H6

10 H18 10 H18 10 H17 10 H11 10 H10 10 H4

EIXO ESTRUTURANTE

EIXO ESTRUTURANTE HABILIDADE

Eixo Numérico e
Algébrico

H1. Associar a contagem de coleções de objetos à representação numérica das suas respectivas
quantidades

H2. Associar a denominação do número à sua respectiva representação simbólica

H3. Comparar ou ordenar quantidades por contagem para identificar igualdade ou desigualdade
numérica

H4. Comparar ou ordenar números naturais

H5. Compor e decompor números

H6. Resolver problemas que demandam as ações de juntar, separar, acrescentar e retirar quantidades

H7. Resolver problemas que demandam as ações de comparar e completar quantidades

H8. Cálculo de adições e subtrações

H9. Resolver problemas que envolvam as ideias da multiplicação

H10. Resolver problemas que envolvam as ideias da divisão

Eixo de Geometria
H11. Identificar figuras geométricas planas

H12. Reconhecer as representações de figuras geométricas espaciais

Eixo de Grandezas e
Medidas

H13. Comparar e ordenar comprimentos

H14. Identificar e relacionar cédulas e moedas

H15. Identificar, comparar, relacionar e ordenar tempo em diferentes sistemas de medida

H16. Ler resultados de medições

Eixo de Tratamento da
Informação

H17. Identificar informações apresentadas em tabelas

H18. Identificar informações apresentadas em gráficos

Língua Portuguesa
EIXO ESTRUTURANTE

EIXO ESTRUTURANTE HABILIDADE

Leitura

H1. Ler palavras com estrutura silábica canônica

H2. Ler palavras com estrutura silábica não canônica

H3. Reconhecer a finalidade do texto

H4. Localizar informações explícitas em textos

H5. Compreender os sentidos de palavras e expressões em textos

H6. Realizar inferências a partir da leitura de textos verbais

H7. Realizar inferências a partir da leitura de textos que articulem a linguagem verbal e não verbal

H8. Identificar assuntos de um texto

H9. Estabelecer relações entre partes de um texto marcadas por elementos coesivos

Escrita

H10. Grafar palavras com correspondências regulares diretas

H11. Grafar palavras com correspondências regulares contextuais entre letras ou grupo de letras e seu
valor sonoro

H12. Produzir um texto a partir de uma situação dada

Fonte: http://download.inep.gov.br/educacao_basica/saeb/ana/documento/2014/documento_basico_ana_online_v2.pdf

MATEMÁTICA

LÍNGUA PORTUGUESA

QUADRO DE DISTRIBUIÇÃO DE DESCRITORES POR QUESTÃO

4

Nome completo

Turma

3º ANO DO ENSINO FUNDAMENTAL I

MATEMÁTICA
CADERNO 1

Simuladinho ANA

5

QUESTÃO 1 – CADERNO 1

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA UM NÚMERO QUE
APARECE NA CARTELA DO BINGO.

a)	 DEZESSETE

b)	 VINTE E NOVE

c)	 ONZE

d)	 TRINTA E SETE

QUESTÃO 2 – CADERNO 1

	 SANDRA TEM UM AQUÁRIO COM 7 PEIXES. O PAI DE SANDRA TROUXE
MAIS 5 PEIXES.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA COM QUANTOS PEIXes
SANDRA FICOU.

a)	 2

b)	 12

c)	 10

d)	 13

63SESSENTA E TRÊS

4. RESOLVA OS PROBLEMAS A SEGUIR, REGISTRANDO O MODO COMO

VOCÊ PENSOU PARA FAZER OS CÁLCULOS.

A) SANDRA TEM UM AQUÁRIO COM 7 PEIXES. O PAI DE SANDRA

TROUXE MAIS 5 PEIXES. COM QUANTOS PEIXES ELA FICOU?

B) MAURÍCIO TINHA DOIS AQUÁRIOS, UM COM 4 PEIXES E OUTRO

COM 9 PEIXES, MAS RESOLVEU COLOCAR TODOS OS PEIXES EM

UM AQUÁRIO MAIOR. QUANTOS PEIXES FORAM COLOCADOS NO

AQUÁRIO MAIOR?

C) QUEM TEM MAIS PEIXES, SANDRA OU MAURÍCIO? QUANTOS A MAIS?

Maurício. 1 peixe a mais.

A atividade pede que o aluno registre a execução
dos cálculos, e neste momento devem ser aceitas

Exemplos de resposta:
■	 Com risquinhos e contagem posterior:

■ = 13

■ Desenhando 4 peixes e 9 peixes e contando = 13
■ Usando o algarismo 1 para cada elemento:
 1 1 1 1 1 1 1 1 1 1 1 1 1 = 13.
■ 4 + 9 = 13
■ Sobrecontagem: começar contando 9 elementos a partir do

4 5 6 7 8 9 10 11 12 13.

13 – 12 = 1
12
13

Sandra ficou com 12 peixes.

Foram colocados 13 peixes.

somas efetuadas com tracinhos ou qualquer outra marca, além da operação com números.

Exemplos de resposta:
■ Com risquinhos e contagem posterior:
 = 12

■ Desenhando 7 peixes e 5 peixes e contando = 12
■ Usando o algarismo 1 para cada elemento:

1 1 1 1 1 1 1 1 1 1 1 1 = 12
■ 7 + 5 = 12
■ Sobrecontagem: começar contando 5 elementos a

partir do 7 8 9 10 11 12.

Ilu
st

ra
çõ

es
: A

di
ls

on
 F

ar
ia

s
Ilu

st
ra

çõ
es

: A
di

ls
on

 F
ar

ia
s

PROSA_Matem1_U3_056a073.indd 63 6/6/14 3:57 PM

6

QUESTÃO 3 – CADERNO 1

	 LIA E ARTUR COLECIONAM SELOS. LIA TEM 32 SELOS E ARTUR
TEM 28.

	 FAÇA UM X NO QUADRINHO QUE
MOSTRA QUANTOS SELOS LIA TEM A
MAIS QUE ARTUR.

a)	 4

b)	 14

c)	 60

d)	 18

QUESTÃO 4 – CADERNO 1

	 ANDRÉ COMEÇOU UM JOGO COM 20 FIGURINHAS, MAS, DEPOIS DE
ALGUMAS RODADAS, PERDEU 6 FIGURINHAS.

	 FAÇA UM X No QUADRINHO QUE MOSTRA O TOTAL DE FIGURINHAS
COM QUE ANDRÉ FICOU.

a)	 26

b)	 4

c)	 14

d)	 16

184 CENTO E OITENTA E QUATRO

C) ANDRÉ COMEÇOU UM JOGO COM 20 FIGURINHAS, MAS, DEPOIS

DE ALGUMAS RODADAS, PERDEU 6 FIGURINHAS. COM QUANTAS

FIGURINHAS ANDRÉ FICOU?

 RESPOSTA: André ficou com 14 figurinhas.

D) MARCOS DIVIDIU IGUALMENTE 12 FLORES EM 3 VASOS. COM

QUANTAS FLORES FICOU CADA VASO?

 RESPOSTA: Cada vaso ficou com 4 flores.

Os alunos devem ser motivados a encontrar as respostas utilizando estratégias próprias (cada um pode resolver
utilizando jeitos diferentes). É importante socializar as diferentes formas de resolução que forem mencionadas, anali-
sando quais apoiam a resolução e quais são as mais claras para a comunicação de ideias matemáticas.

Exemplos de resposta: 4 + 4 + 4 = 12 ou 4, 8, 12, ou

Ilu
st

ra
çõ

es
: M

ar
io

 P
itt

a

R
ei

na
ld

o
R

os
a

Exemplos de resposta:
Ilustrar 20 figurinhas e cortar 6.
ou
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

 | | | | | | + | | | | | | | | | | | | | |

1 2 3 4 5 6 7 8 9 10 11 12 13 14

PROSA_Matem1_U8_168a187.indd 184 02/07/14 20:26

98 NOVENTA E OITO

1. ARIANE TEM 18 SELOS DO BRASIL, 12 DA

ARGENTINA, ONDE MORA A SUA AVÓ, E 9

SELOS DE OUTROS PAÍSES. QUANTOS SELOS

ARIANE TEM?

RESPOSTA: Ariane tem 39 selos.

2. HENRIQUE TEM 16 SELOS DE PAÍSES DIFERENTES E ALGUNS

REPETIDOS. NO TOTAL, ELE TEM 24 SELOS. QUANTOS SELOS

REPETIDOS HENRIQUE TEM?

RESPOSTA: Henrique tem 8 selos repetidos.

3. LIA E ARTUR TAMBÉM COLECIONAM SELOS. LIA TEM 32 SELOS E

ARTUR TEM 28. QUEM TEM MAIS SELOS? QUANTOS A MAIS?

RESPOSTA: Lia tem 4 selos a mais do que Artur.

4. CRISTINA TINHA 31 SELOS, MAS DEU 5 A LUIZA E 5 A SUZANA. COM

QUANTOS SELOS CRISTINA FICOU?

RESPOSTA: Cristina ficou com 21 selos.

Encaminhar a discussão de tal forma que os alunos percebam que um mesmo problema pode ser
resolvido de diferentes maneiras. Verifique outras orientações no Manual do Professor. Se neces-
sário, organizar os alunos em duplas, de modo que um possa ajudar o outro.
18 1 12 5 30
30 1 9 5 39 ou 18 1 12 1 9 5 39

24 2 16 5 8
16 1  5 24 ou 16 1 8 5 24

32 2 20 5 12
12 2 8 5 4 ou 32 2 28 5 4

31 2 5 5 26 5 1 5 5 10
26 2 5 5 21

ou
 31 2 10 5 21

RESOLVER
PROBLEMAS Zu

ba
rt

ez

Orientar os alunos a registrar os procedimentos utilizados.

PROSA_Matem2_U4_094a119.indd 98 17/06/14 10:30

7

QUESTÃO 5 – CADERNO 1

	 MARCOS TEM 4 CACHORROS. ELE DÁ UM OSSO PARA CADA UM
TODAS AS SEMANAS.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANToS OSSOS
MARCOS DEU AOS SEUS CACHORROS EM 4 SEMANAS.

a)	 4

b)	 8

QUESTÃO 6 – CADERNO 1

	 OBSERVE A VITRINE DA
LOJA DE BRINQUEDOS.

	 JULIANA QUER COMPRAR A BONECA QUE CUSTA R$ 45,00.

	 CONFIRA QUANTO DINHEIRO ELA TEM.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTO FALTA PARA
JULIANA COMPRAR A BONECA.

a)	 R$5,00

b)	 R$6,00

c)	 R$7,00

d)	 R$8,00

c)	 12

d)	 16

(Ligados.com – 2° ano – p.129 -
adaptada) - H14

129

a) Qual é o brinquedo mais caro? Escreva seu valor por extenso.

O trem de ferro. Cinquenta reais.

b) Juliana quer comprar a boneca.
Observe o dinheiro que ela tem
e veja se é suficiente. Sobra ou
falta dinheiro? Quanto?

O dinheiro de Juliana não é suficiente. Faltam R$ 5,00.

c) Ramon comprou a bola de futebol e pagou com 3 notas de 10 reais.

Quanto lhe deram de troco? 2 reais.

d) O dono da loja resolveu abaixar 10 reais o preço de cada
brinquedo. Escreva os novos preços dos brinquedos.

 Boneco Pinóquio: R$ 15,00 Trem de ferro: R$ 40,00

 Bola de futebol: R$ 18,00 Pista de corrida: R$ 27,00

 Jogo pega-varetas: R$ 4,00 Boneca: R$ 35,00

5. Observe a vitrine da loja de brinquedos para responder às perguntas.
Explorar as relações entre os preços perguntando: Quanto o trem é mais caro que a bola?;
Há algum brinquedo que custe o dobro/a metade de outro? etc.

Fo
to

gr
af

ia
s

da
s

m
oe

da
s:

 M
us

eu
 d

e
Va

lo
re

s,

B
an

co
 C

en
tr

al
 d

o
B

ra
si

l

Há algum brinquedo que custe o dobro/a metade de outro? etc.Há algum brinquedo que custe o dobro/a metade de outro? etc.

M
ar

ce
lo

 G
ag

lia
no

cento e vinte e nove

Fotografias das notas: Agência Brasil

PROSA_Matem2_U5_124a147.indd 129 6/18/14 2:04 PM

a)	 X R$5,00 b)	 X R$6,00 c)	 X R$7,00 d)	 X R$8,00

97NOVENTA E SETE

3. RESOLVA OS PROBLEMAS A SEGUIR, REGISTRANDO O MODO COMO

VOCÊ PENSOU PARA RESOLVER CADA UM.

■ VOCÊ E SEUS COLEGAS RESOLVERAM OS PROBLEMAS

DA MESMA MANEIRA E ENCONTRARAM OS MESMOS

RESULTADOS? O QUE ACONTECEU? Resposta pessoal.

A) NA AULA DE NATAÇÃO, SÃO 8 MENINOS E 7 MENINAS. QUANTAS

CRIANÇAS FAZEM AULA DE NATAÇÃO NESSA TURMA?

 RESPOSTA: 15 crianças.

B) AMANDA FOI PESCAR COM A FAMÍLIA E ELES PESCARAM 12

PEIXES, MAS DEVOLVERAM 5 PEIXES PARA A ÁGUA, POIS ERAM

MUITO PEQUENOS. QUANTOS PEIXES ELES LEVARAM?

 RESPOSTA: 7 peixes.

C) MARCOS TEM 4 CACHORROS. ELE DÁ UM OSSO PARA CADA

UM TODAS AS SEMANAS. EM 4 SEMANAS, QUANTOS OSSOS

MARCOS DEU AOS SEUS CACHORROS?

 RESPOSTA: Marcos deu 16 ossos.

O objetivo desta atividade é colocar os alunos em contato com problemas dos campos aditivo e multiplicativo, que envolvem as

ideias de juntar (adição), de tirar (subtração) e de
fazer adições sucessivas de parcelas iguais (multi-

plicação). Todas as formas de resolução devem ser consideradas e discutidas, uma vez que a busca de procedimentos é tão impor-
tante quanto o resultado correto.

Exemplos de resolução:
| | | | | | | | | | | | | | | 15
 ou
8 | | | | | | | 15
 ou

 8 1 2 5 10
 10 1 5 5 15

 7

Exemplos de resolução:

 ou

 12 2 11 2 10 2 9 2 8 2 7

 1 2 3 4 5

Exemplos de resolução:
| | | | | | | | | | | | | | | | 16

 ou

 4 8 12 16

 1 4 1 4 1 4

Fo
to

gr
af

ia
s:

 T
hi

nk
st

oc
k/

G
et

ty
 Im

ag
es

O cálculo mental também deve ser incentivado e considerado válido, principalmente para a resolução de problemas com números
“baixos” como esses. O cálculo escrito, assim como o apoio proporcionado pela utilização de materiais concretos e desenhos, deve

ser incentivado para
os alunos que dele necessitem – e não imposto – como forma de registro e comunicação de ideias.

PROSA_Matem2_U4_094a119.indd 97 17/06/14 10:30

8

QUESTÃO 7 – CADERNO 1

	 MARCOS DIVIDIU IGUALMENTE 12 FLORES EM TRÊS VASOS.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA com quantas FLORES
FICOU CADA VASO.

a)	 12

b)	 6

c)	 3

d)	 4

QUESTÃO 8 – CADERNO 1

	 MARÍLIA, GABRIEL E JOYCE MEDIRAM UM CLIPE, MAS CADA UM DELES
ENCONTROU UM RESULTADO DIFERENTE.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA O NOME DE QUEM
MEDIU CORRETAMENTE O OBJETO.

a)	 MARÍLIA

b)	 GABRIEL

c)	 JOYCE

d)	 NENHUM DELES MEDIU CORRETAMENTE

90

1. MARÍLIA, GABRIEL E JOYCE MEDIRAM UM CLIPE, MAS CADA UM

ENCONTROU UM RESULTADO DIFERENTE. OBSERVE COMO CADA UM

MEDIU E DESCUBRA QUEM MEDIU DA MANEIRA CORRETA.

O QUE ESTUDAMOS

 QUEM MEDIU CORRETAMENTE FOI Joyce .

2. FAÇA OS CÁLCULOS DE

CADA LINHA DAS DUAS

COLUNAS E OBSERVE SE

OS CÁLCULOS DA PRIMEIRA

COLUNA AUXILIAM NA

RESOLUÇÃO DOS CÁLCULOS

DA SEGUNDA COLUNA.

3. OBSERVE O QUE AS CRIANÇAS DISSERAM SOBRE COMO FAZEM O

CÁLCULO 9 + 8 E MARQUE UM X AO LADO DAS FORMAS DE CALCULAR

QUE VOCÊ ACHA QUE AJUDAM NESSE CÁLCULO.

Espera-se que os alunos percebam que os resultados dos dobros podem auxiliar na resolução de outros cálculos.
Por exemplo, para fazer 6 + 5 pode-se tanto fazer 5 + 5 e somar 1 como fazer 6 + 6 e tirar 1.

Respostas pessoais, mas as três maneiras po-
dem auxiliar na resolução de 9 + 8.

1· COLUNA 2· COLUNA

5 � 5 � 10 5 � 6 � 11

6 � 6 � 12 6 � 7 � 13

7 � 7 � 14 7 � 8 � 15

8 � 8 � 16 8 � 9 � 17

LUIZA

EU SEI QUE
1 + 7 DÁ 8. POR
ISSO, EU TIRO 1
DO 8 E PASSO
PARA O 9, QUE
FICA 10. ENTÃO,
ACRESCENTO 7,

E DÁ 17.

JOYCE 3 CMGABRIEL 2,5 CMMARÍLIA 4 CM

Th
in

ks
to

ck
/

G
et

ty
 Im

ag
es

PARA FAZER
9 + 8, EU

FAÇO 8 + 8,
QUE DÁ 16,

ACRESCENTO 1,
E DÁ 17.

Fo
to

gr
af

ia
s:

 T
hi

nk
st

oc
k/

G
et

ty
 Im

ag
es

PEDRO

EU FAÇO 9 + 9, QUE DÁ
18, E TIRO 1, QUE DÁ 17.

A
la

m
y/

G
lo

w
 im

ag
es

IURI

NOVENTA

PROSA_Matem2_U3_066a091.indd 90 04/07/14 09:41

184 CENTO E OITENTA E QUATRO

C) ANDRÉ COMEÇOU UM JOGO COM 20 FIGURINHAS, MAS, DEPOIS

DE ALGUMAS RODADAS, PERDEU 6 FIGURINHAS. COM QUANTAS

FIGURINHAS ANDRÉ FICOU?

 RESPOSTA: André ficou com 14 figurinhas.

D) MARCOS DIVIDIU IGUALMENTE 12 FLORES EM 3 VASOS. COM

QUANTAS FLORES FICOU CADA VASO?

 RESPOSTA: Cada vaso ficou com 4 flores.

Os alunos devem ser motivados a encontrar as respostas utilizando estratégias próprias (cada um pode resolver
utilizando jeitos diferentes). É importante socializar as diferentes formas de resolução que forem mencionadas, anali-
sando quais apoiam a resolução e quais são as mais claras para a comunicação de ideias matemáticas.

Exemplos de resposta: 4 + 4 + 4 = 12 ou 4, 8, 12, ou

Ilu
st

ra
çõ

es
: M

ar
io

 P
itt

a

R
ei

na
ld

o
R

os
a

Exemplos de resposta:
Ilustrar 20 figurinhas e cortar 6.
ou
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

 | | | | | | + | | | | | | | | | | | | | |

1 2 3 4 5 6 7 8 9 10 11 12 13 14

PROSA_Matem1_U8_168a187.indd 184 02/07/14 20:26

M
ar

so
 P

itt
a

9

QUESTÃO 9 – CADERNO 1

	 A PROFESSORA VÂNIA SUGERIU QUE SEUS ALUNOS FIZESSEM UMA
PESQUISA SOBRE AS CORES USADAS NAS PAREDES INTERNAS DE
SUAS CASAS. CONFIRA O RESULTADO DA PESQUISA ORGANIZADO
EM UMA TABELA.

	 FAÇA UM X NO
QUADRADINHO QUE
MOSTRA QUAL É
A QUANTIDADE DE
CASAS QUE USA A COR
AMARELO CLARO NAS
PAREDES INTERNAS.

a)	 7 b)	 4 c)	 3 d)	 10

QUESTÃO 10 – CADERNO 1

	 O PROFESSOR ORGANIZOU UMA VOTAÇÃO NO 1° ANO PARA SABER
QUAIS ERAM aS HISTÓRIAS PREFERIDAS DOS ALUNOS. CONFIRA
O GRÁFICO QUE MOSTRA A QUANTIDADE DE VOTOS QUE CADA
HISTÓRIA RECEBEU.

	 FAÇA UM X NO
QUADRADINHO QUE
MOSTRA QUAL FOI
A HISTÓRIA MENOS
VOTADA.

a)	 CHAPEUZINHO VERMELHO

b)	 OS TRÊS PORQUINHOS

c)	 BRANCA DE NEVE

d)	 JOÃO E MARIA

140

Pesquisa de opinião

Se forem várias cores, pedir ao alu-
no que escolha uma para anotar.

■ Observe a tabela e responda.

a) Quais as cores mais usadas? Branco (10) e bege (7).

b) Quais as cores menos usadas? Rosa e tons escuros.

c) As famílias preferem tons mais escuros ou mais claros? Mais claros.

d) Quantas casas usam tons claros? 24 casas.

e) Quantos alunos responderam a pesquisa? 27 alunos.

2. Faça a sua pesquisa!

 Observe e anote a cor usada nas paredes
internas de sua casa.

Qual é a co® das paredes
internas de sua casa?

Co®es usadas nas paredes internas das casas
 Co® interna usada Quantidade de casas
 Bege 7
 Branco 10
 Rosa claro 3
 Amarelo claro 4
 Tons escuros 3

 R

 Bege 7
 Branco 10
 Bege 7 Bege 7

 Amarelo claro 4
 To

B
IS

1. A professora Vânia sugeriu que seus alunos fizessem uma pesquisa
sobre as cores usadas nas paredes internas de suas casas. Veja o
resultado da pesquisa organizado em uma tabela.

G
iz

 d
e

Ce
ra

cento e quarenta

PROSA_Matem2_U5_124a147.indd 140 6/18/14 2:05 PM

10

Nome completo

Turma

3º ANO DO ENSINO FUNDAMENTAL I

MATEMÁTICA
CADERNO 2

Simuladinho ANA

11

QUESTÃO 1 – CADERNO 2

	 RENATO DEIXOU VÁRIAS PEÇAS DE UM JOGO DE ENCAIXE
ESPALHADAS PELO CHÃO DO QUARTO.

	 FAÇA UM X NO
QUADRADINHO QUE
MOSTRA QUANTAS
PEÇAS FICARAM
ESPALHADAS.

a)	 15 PEÇAS

b)	 19 PEÇAS

c)	 20 PEÇAS

d)	 30 PEÇAS

QUESTÃO 2 – CADERNO 2

	 NO ÁLBUM DE FOTOGRAFIAS DE CARINA, HÁ TRINTA E OITO
FOTOGRAFIAS COLADAS.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA O NÚMERO DE
FOTOGRAFIAS DO ÁLBUM DE CARINA.

a)	 803

b)	 308

c)	 83

d)	 38

60 SESSENTA

PRESTE ATENÇÃO NA LEITURA QUE SEU PROFESSOR FARÁ DE
CADA QUESTÃO.

1. RENATO DEIXOU VÁRIAS PEÇAS DE UM JOGO DE ENCAIXE
ESPALHADAS PELO CHÃO DO QUARTO.

 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTAS PEÇAS
FICARAM ESPALHADAS.

A) 15 PEÇAS

B) X 19 PEÇAS

C) 20 PEÇAS

D) 30 PEÇAS

2. NO ÁLBUM DE FOTOGRAFIAS DE CARINA, HÁ TRINTA E OITO
FOTOGRAFIAS COLADAS.

 FAÇA UM X NO QUADRADINHO QUE MOSTRA O NÚMERO DE
FOTOGRAFIAS DO ÁLBUM DE CARINA.

A) 30 B) X 38 C) 83 D) 308

julgamos síntese das três unidades trabalhadas anteriormente. As questões propostas foram elaboradas a partir de descritores da
Matriz de Referência da Provinha Brasil do MEC. Esta seção possibilita o desenvolvimento de habilidades que contribuem para a
resolução de questões estruturadas em formato de teste, como vêm sendo apresentadas nas avaliações oficiais.

D.1.2. Associar a denominação do número à sua respectiva representação simbólica.

60

D
A

W
ID

SO
N

 F
RA

N
C

A

D.1.1. Associar a contagem de coleções
de objetos à representação numérica de
suas respectivas quantidades.

O QUE VOCÊ JÁ APRENDEU?

O aluno que marcou a alternativa:
A – considerou apenas 30 unidades.
C – inverteu a posição dos algarismos no número trinta e oito (38).
D – não considerou a escrita posicional do número 38.

Leia o enunciado de cada questão (item) para os alunos e esclareça que eles deverão
escolher apenas uma das alternativas.

Para cada questão (ou item)
apresentamos comentários
sobre os distratores
(alternativas incorretas).

O aluno que marcou a alternativa A, C ou D possivelmente se equivocou
na contagem.

O objetivo
desta seção
é avaliar a
aprendizagem
de alguns
conceitos que

03 PLUM2 Unidade 03 043a062.indd 60 13/07/14 13:56
PDF 2

12

QUESTÃO 3 – CADERNO 2

	 OBSERVE A IMAGEM QUE MOSTRA O SÍTIO DA VOVÓ DE LAURA.

DOZE

O SÍTIO DA VOVÓ
OBSERVE A IMAGEM QUE MOSTRA O SÍTIO DA AVÓ DE LAURA.

Objetivos: Ler e selecionar informações de uma imagem. Explorar
procedimentos de contagem. Comparar quantidades.

CONTAGEM, LEITURA E
ESCRITA ATÉ 10

1. FAÇA UM X NO DESENHO DO ANIMAL QUE APARECE EM MAIOR
QUANTIDADE:

2. PASSE UMA LINHA EM VOLTA DO DESENHO DO ANIMAL QUE
APARECE EM MENOR QUANTIDADE:

3. O QUE HÁ MAIS: GALINHAS OU PINTINHOS? MARQUE COM UM X.

N
ID

 A
RT

S

X

12

01_PLUM1_UNI1_p011a024.indd 12 03/07/14 09:51
PDF

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA O ANIMAL QUE
APARECE EM MAIOR QUANTIDADE.

a)	

DOZE

O SÍTIO DA VOVÓ
OBSERVE A IMAGEM QUE MOSTRA O SÍTIO DA AVÓ DE LAURA.

Objetivos: Ler e selecionar informações de uma imagem. Explorar
procedimentos de contagem. Comparar quantidades.

CONTAGEM, LEITURA E
ESCRITA ATÉ 10

1. FAÇA UM X NO DESENHO DO ANIMAL QUE APARECE EM MAIOR
QUANTIDADE:

2. PASSE UMA LINHA EM VOLTA DO DESENHO DO ANIMAL QUE
APARECE EM MENOR QUANTIDADE:

3. O QUE HÁ MAIS: GALINHAS OU PINTINHOS? MARQUE COM UM X.

N
ID

 A
RT

S

X

12

01_PLUM1_UNI1_p011a024.indd 12 03/07/14 09:51
PDF

b)	

DOZE

O SÍTIO DA VOVÓ
OBSERVE A IMAGEM QUE MOSTRA O SÍTIO DA AVÓ DE LAURA.

Objetivos: Ler e selecionar informações de uma imagem. Explorar
procedimentos de contagem. Comparar quantidades.

CONTAGEM, LEITURA E
ESCRITA ATÉ 10

1. FAÇA UM X NO DESENHO DO ANIMAL QUE APARECE EM MAIOR
QUANTIDADE:

2. PASSE UMA LINHA EM VOLTA DO DESENHO DO ANIMAL QUE
APARECE EM MENOR QUANTIDADE:

3. O QUE HÁ MAIS: GALINHAS OU PINTINHOS? MARQUE COM UM X.

N
ID

 A
RT

S

X

12

01_PLUM1_UNI1_p011a024.indd 12 03/07/14 09:51
PDF

c)	

DOZE

O SÍTIO DA VOVÓ
OBSERVE A IMAGEM QUE MOSTRA O SÍTIO DA AVÓ DE LAURA.

Objetivos: Ler e selecionar informações de uma imagem. Explorar
procedimentos de contagem. Comparar quantidades.

CONTAGEM, LEITURA E
ESCRITA ATÉ 10

1. FAÇA UM X NO DESENHO DO ANIMAL QUE APARECE EM MAIOR
QUANTIDADE:

2. PASSE UMA LINHA EM VOLTA DO DESENHO DO ANIMAL QUE
APARECE EM MENOR QUANTIDADE:

3. O QUE HÁ MAIS: GALINHAS OU PINTINHOS? MARQUE COM UM X.
N

ID
 A

RT
S

X

12

01_PLUM1_UNI1_p011a024.indd 12 03/07/14 09:51
PDF

d)	

QUESTÃO 4 – CADERNO 2

	 FAÇA UM X NA CAIXINHA QUE MOSTRA O PRÓXIMO NÚMERO DA
CONTAGEM NA BRINCADEIRA DE PULAR CORDA. CONTE DE 1 EM 1.

a)	 61

b)	 57

c)	 58

d)	 70

13

QUESTÃO 5 – CADERNO 2

	 FÁBIO COLECIONA DINOSSAUROS. ELE TEM 12 DINOSSAUROS, QUE
FICAM ARRUMADOS EM UMA PRATELEIRA.

QUARENTA E SEIS

 RESOLVENDO MAIS PROBLEMAS

A COLEÇÃO DE DINOSSAUROS

FÁBIO COLECIONA DINOSSAUROS. ELE TEM 12 DINOSSAUROS, QUE
FICAM ARRUMADOS EM UMA PRATELEIRA.

Objetivo: Resolver problema que envolva a ideia de juntar e de acrescentar da adição.

H
ÉL

IO
 S

EN
A

TO
RE

 RESPOSTA:

2. SE FÁBIO GANHAR OUTROS 4 DINOSSAUROS DE SUA AVÓ, QUANTOS
DINOSSAUROS ELE TERÁ EM SUA COLEÇÃO?

15 dinossauros.

 RESPOSTA: 19 dinossauros.

NO DIA DE SEU ANIVERSÁRIO, FÁBIO GANHOU 3 DINOSSAUROS.

1. QUANTOS DINOSSAUROS HÁ NA COLEÇÃO DE FÁBIO DEPOIS DE
SEU ANIVERSÁRIO?

46

03_PLUM1_UNI3_p041a058.indd 46 06/07/14 10:46
PDF 1

	 NO DIA DE SEU ANIVERSÁRIO, FÁBIO GANHOU 3 DINOSSAUROS.

	 FAÇA UM X NA CAIXINHA QUE MOSTRA QUANTOS DINOSSAUROS
tem FÁBIO DEPOIS DE SEU ANIVERSÁRIO.

a)	 12

b)	 9

c)	 15

d)	 11

QUESTÃO 6 – CADERNO 2

	 LUCIANA ESTÁ LENDO UM LIVRO QUE TEM 57 PÁGINAS. ATÉ AGORA
ELA JÁ LEU 45 PÁGINAS.

	 FAÇA UM X nA CAIXINHA QUE MOSTRA QUANTAS PÁGINAS FALTAM
PARA LUCIANA TERMINAR DE LER ESSE LIVRO.

a)	 12

b)	 9

c)	 15

d)	 11

14

QUESTÃO 7 – CADERNO 2

	 GUSTAVO ADORA CACHORRO. ELE TEM 15 OSSOS PARA DISTRIBUIR
ENTRE SEUS 3 CACHORRINHOS. TODOS RECEBERÃO A MESMA
QUANTIDADE DE OSSOS.

 RESPOSTA:

2. GUSTAVO TAMBÉM ADORA CACHORRO. ELE TEM 15 OSSOS PARA
DISTRIBUIR ENTRE SEUS 3 CACHORRINHOS. TODOS RECEBERÃO A
MESMA QUANTIDADE DE OSSOS.
E ENTÃO, QUANTOS OSSOS CADA CACHORRINHO RECEBERÁ?

3, 3, 2, 1, 1; 3, 4, 1, 1, 1 ou 2, 2, 2, 2, 2. (Há várias respostas possíveis)

CENTO E DOIS

 RESOLVENDO MAIS PROBLEMAS

OSSOS PARA OS CACHORROS

1. JANICE COMPROU 10 OSSOS PARA DISTRIBUIR ENTRE SEUS
5 CACHORRINHOS. QUANTOS OSSOS VOCÊ ACHA QUE JANICE
DARÁ PARA CADA CACHORRO?

Objetivo: Resolver problema que envolve a
divisão de uma quantidade discreta em grupos.

 RESPOSTA: 5 ossos.

IL
U

ST
RA

Ç
Õ

ES
: A

LE
X

A
N

D
RE

 B
EN

IT
ES

102

06_PLUM1_UNI6_p089a104.indd 102 03/07/14 14:13
PDF

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTOS OSSOS CADA
CACHORRINHO RECEBERÁ.

a)	 18

b)	 12

c)	 5

d)	 45

QUESTÃO 8 – CADERNO 2

	 PEDRO DESENHOU UM BONECO COM FIGURAS GEOMÉTRICAS.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTOS TRIÂNGULOS
APARECEM NO DESENHO QUE PEDRO FEZ.

a)	 5

b)	 3

c)	 2

d)	 4

AS FIGURAS AZUIS DO PAINEL SÃO CÍRCULOS.

AS FIGURAS VERMELHAS DO PAINEL SÃO TRIÂNGULOS.

1. QUAL O NOME DAS FIGURAS AMARELAS DO PAINEL?

2. E O NOME DAS FIGURAS VERDES DO PAINEL?

GOSTOU DA IDEIA DE CLARA? QUE TAL FAZER UM PAINEL COM

CARIMBOS COM SEUS COLEGAS?

São quadrados.

São retângulos.

SESSENTA E UM

H
ÉL

IO
 S

EN
A

TO
RE

ES
TÚ

D
IO

 M
IL

QUADRADO TRIÂNGULO

RETÂNGULO CÍRCULO

OS DESENHOS DE PEDRO
PEDRO DESENHOU UM BONECO COM FIGURAS

GEOMÉTRICAS.

1. COMPLETE O QUADRO COM O NÚMERO DE

CADA FIGURA QUE APARECE NO DESENHO:

QUADRADO

RETÂNGULO

TRIÂNGULO

CÍRCULO

PEDRO TAMBÉM DESENHOU UM TREM.

2. PINTE O DESENHO DE PEDRO DE ACORDO COM A LEGENDA

DE CORES.

Objetivo: Identificar e nomear quadrados, círculos, retângulos e triângulos.

2

5

4

5

VM

VM

VE

VE VE

VE

AZ

VE

AZ AZ

AM AM AM

VE

AM

AM
AMAMAMVM VM

VE

VE

61

04_PLUM1_UNI4_p061a070.indd 61 03/07/14 11:49
PDF

15

QUESTÃO 9 – CADERNO 2

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA O OBJETO QUE TEM UM
FORMATO QUE LEMBRA UMA ESFERA.

a)	

CENTO E DOZE

COM QUAL FIGURA SE PARECE?

1. OS OBJETOS QUE APARECEM NAS FOTOGRAFIAS TÊM UM
FORMATO QUE LEMBRA QUAL FIGURA GEOMÉTRICA?

Objetivo: Relacionar o formato de
objetos do mundo físico com figuras
geométricas planas e não planas.

Cubo. Esfera.

Triângulo.

Retângulo. Círculo.

ESFERA

PARALELEPÍPEDO

RETÂNGULO

TRIÂNGULO

CÍRCULO CUBO

Paralelepípedo.

A
LA

M
Y/

G
LO

W
 IM

A
G

ES

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

FE
RN

A
N

D
O

 F
A

V
O

RE
TT

O
/

C
RI

A
R

IM
A

G
EM

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

FE
RN

A
N

D
O

 F
A

V
O

RE
TT

O
/

C
RI

A
R

IM
A

G
EM

ELEMENTOS NÃO
PROPORCIONAIS

ENTRE SI

112

07_PLUM1_UNI7_p105a116.indd 112 03/07/14 14:36
PDF

b)	

CENTO E DOZE

COM QUAL FIGURA SE PARECE?

1. OS OBJETOS QUE APARECEM NAS FOTOGRAFIAS TÊM UM
FORMATO QUE LEMBRA QUAL FIGURA GEOMÉTRICA?

Objetivo: Relacionar o formato de
objetos do mundo físico com figuras
geométricas planas e não planas.

Cubo. Esfera.

Triângulo.

Retângulo. Círculo.

ESFERA

PARALELEPÍPEDO

RETÂNGULO

TRIÂNGULO

CÍRCULO CUBO

Paralelepípedo.

A
LA

M
Y/

G
LO

W
 IM

A
G

ES

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

FE
RN

A
N

D
O

 F
A

V
O

RE
TT

O
/

C
RI

A
R

IM
A

G
EM

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

FE
RN

A
N

D
O

 F
A

V
O

RE
TT

O
/

C
RI

A
R

IM
A

G
EM

ELEMENTOS NÃO
PROPORCIONAIS

ENTRE SI

112

07_PLUM1_UNI7_p105a116.indd 112 03/07/14 14:36
PDF

c)	

CENTO E DOZE

COM QUAL FIGURA SE PARECE?

1. OS OBJETOS QUE APARECEM NAS FOTOGRAFIAS TÊM UM
FORMATO QUE LEMBRA QUAL FIGURA GEOMÉTRICA?

Objetivo: Relacionar o formato de
objetos do mundo físico com figuras
geométricas planas e não planas.

Cubo. Esfera.

Triângulo.

Retângulo. Círculo.

ESFERA

PARALELEPÍPEDO

RETÂNGULO

TRIÂNGULO

CÍRCULO CUBO

Paralelepípedo.

A
LA

M
Y/

G
LO

W
 IM

A
G

ES

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

FE
RN

A
N

D
O

 F
A

V
O

RE
TT

O
/

C
RI

A
R

IM
A

G
EM

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

FE
RN

A
N

D
O

 F
A

V
O

RE
TT

O
/

C
RI

A
R

IM
A

G
EM

ELEMENTOS NÃO
PROPORCIONAIS

ENTRE SI

112

07_PLUM1_UNI7_p105a116.indd 112 03/07/14 14:36
PDF

d)	

CENTO E DOZE

COM QUAL FIGURA SE PARECE?

1. OS OBJETOS QUE APARECEM NAS FOTOGRAFIAS TÊM UM
FORMATO QUE LEMBRA QUAL FIGURA GEOMÉTRICA?

Objetivo: Relacionar o formato de
objetos do mundo físico com figuras
geométricas planas e não planas.

Cubo. Esfera.

Triângulo.

Retângulo. Círculo.

ESFERA

PARALELEPÍPEDO

RETÂNGULO

TRIÂNGULO

CÍRCULO CUBO

Paralelepípedo.

A
LA

M
Y/

G
LO

W
 IM

A
G

ES

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

FE
RN

A
N

D
O

 F
A

V
O

RE
TT

O
/

C
RI

A
R

IM
A

G
EM

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

FE
RN

A
N

D
O

 F
A

V
O

RE
TT

O
/

C
RI

A
R

IM
A

G
EM

ELEMENTOS NÃO
PROPORCIONAIS

ENTRE SI

112

07_PLUM1_UNI7_p105a116.indd 112 03/07/14 14:36
PDF

QUESTÃO 10 – CADERNO 2

	 TODOS OS ALUNOS DA TURMA DE ALEXANDRE PARTICIPARAM
DE UMA PESQUISA SOBRE AS BRINCADEIRAS DO RECREIO. ELES
RESPONDERAM À SEGUINTE PERGUNTA:

QUAL É A SUA BRINCADEIRA FAVORITA NO RECREIO?

	 PARA TERMINAR, OS
ALUNOS FIZERAM UM
GRÁFICO. ATENÇÃO!
CADA RETÂNGULO
CORRESPONDE A UM
VOTO.

	 FAÇA UM X NA CAIXINHA
QUE MOSTRA QUAL É A
BRINCADEIRA FAVORITA
DA TURMA.

a)	 CORRER

b)	 JOGAR BOLA

c)	 JOGAR PETECA

d)	 PULAR CORDA

41

PARA TERMINAR, OS ALUNOS FIZERAM UM GRÁFICO.
ATENÇÃO! CADA RETÂNGULO CORRESPONDE A UM VOTO.

2. OBSERVANDO O GRÁFICO, RESPONDA:

A) QUAL É A BRINCADEIRA FAVORITA DESSA TURMA?

 Pega-pega.

B) QUANTOS VOTOS RECEBEU A BRINCADEIRA MENOS VOTADA?

 3 votos.

C) QUANTOS ALUNOS PARTICIPARAM DESSA PESQUISA?

 24 alunos.

3. E VOCÊ, QUAL É A SUA BRINCADEIRA FAVORITA NO RECREIO?

Resposta pessoal.

VOCÊ E SEUS COLEGAS PODEM FAZER UMA PESQUISA PARA SABER
QUAL É A BRINCADEIRA FAVORITA DA TURMA.

QUARENTA E UM

Esta pergunta pode envolver os alunos em uma pesquisa com a própria turma.
Auxilie-os a organizar as etapas da pesquisa.

Solicite aos alunos que associem cada ilustração ao nome da brincadeira correspondente.

BRINCADEIRAS FAVORITAS NO RECREIO

A
LE

X
A

N
D

RE
 B

EN
IT

ES

02 PLUM2 Unidade 02 025a042.indd 41 04/07/14 12:23
PDF

A
le

xa
nd

re
 B

en
ite

s

16

Nome completo

Turma

3º ANO DO ENSINO FUNDAMENTAL I

MATEMÁTICA
CADERNO 3

Simuladinho ANA

17

 QUESTÃO 1 – CADERNO 3

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA O NÚMERO QUE FICA
NO MEIO DA SEQUÊNCIA.

a)	 27

b)	 29

c)	 31

d)	 33

QUESTÃO 2 – CADERNO 3

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA A QUANTIDADE DE
BALAS DA FIGURA.

a)	 2 DEZENAS

b)	 4 DEZENAS

c)	 24 DEZENAS

d)	 2 DEZENAS E 4 UNIDADES

158

SEQUÊNCIA NUMÉRICA

CENTO E CINQUENTA E OITO

 3 CONTE DE UM EM UM PARA AJUDAR O MACACO A ENCONTRAR O
CAMINHO PARA A SUA COMIDA.
DEPOIS, PINTE O CAMINHO.

 1 CONTINUE A ESCREVER, EM CADA QUADRO, O NÚMERO QUE FICA
NO MEIO.

6 8 28 307 29

 2 ESCREVA O NÚMERO QUE VEM IMEDIATAMENTE DEPOIS DESTES.

A) 9 10 D) 19 20

B) 29 30 E) 39 40

C) 16 17 F) 40 41

A) B)

12 18 16 17 15

14 16 15 18 17

15 13 14 19 20

11 12 17 18 16

17 12 17 18 16

17 13 12 11 12

X X

X X X

XX

X X

X

Ilu
st

ra
çõ

es
:

Ilu
st

ra
 C

ar
to

on

134-161-FC-Matematica1-PNLD2016.indd 158 04/06/14 17:28

18

QUESTÃO 3 – CADERNO 3

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTOS
RETÂNGULOS APARECEM NO DESENHO DA CASA.

a)	 2

b)	 3

c)	 4

d)	 5

QUESTÃO 4 – CADERNO 3

	 OBSERVE A ILUSTRAÇÃO E AS FORMAS DOS OBJETOS.

69

Praticar para aprender

1 forma

Paralelepípedo

Esfera

Cilindro

 1 Observe esta ilustração e as formas dos objetos.

a) Agora escreva na tabela a quantidade de objetos de cada
forma.

b) Pinte no gráfico as quantidades de objetos de cada forma.

Za
pt

sessenta e nove

Cilindro 4

Paralelepípedo 6

Esfera 8

Quantidade de formasQuantidade de objetos

Verifique se todos entenderam que cada retângulo do gráfico representa um sólido encontrado na ilustração
acima.

064-071-FC-Matematica2-PNLD2016.indd 69 6/24/14 1:39 PM

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTOS OBJETOS
TÊM A FORMA QUE LEMBRA UM CILINDRO.

a)	 2

b)	 4

c)	 6

d)	 8

90

1 PINTE AS FIGURAS ACIMA NOS DESENHOS DO TREM E DA CASA.
DEPOIS, ESCREVA NOS QUADROS A QUANTIDADE DE FIGURAS
UTILIZADAS EM CADA DESENHO.

A)

OBSERVE ESTAS FIGURAS E SEUS NOMES.

FIGURAS PLANAS

NOVENTA

325 4

335

RETÂNGULOS

TRIÂNGULOS

B)

Se julgar conveniente, faça um cartaz com estas figuras e seus nomes e coloque-o em um lugar bem visível da classe.

080-099-FC-Matematica1-PNLD2016.indd 90 04/06/14 16:54

19

QUESTÃO 5 – CADERNO 3

	 NA ESCOLA EM QUE CAMILA ESTUDA HÁ UMA HORTA COM 3
CANTEIROS. NESTE MÊS SERÃO PLANTADAS 24 MUDAS DE COUVE.
AS MUDAS SERÃO REPARTIDAS IGUALMENTE ENTRE OS CANTEIROS.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTAS MUDAS
SERÃO PLANTADAS EM CADA CANTEIRO.

a)	 8

b)	 29

c)	 21

d)	 72

QUESTÃO 6 – CADERNO 3

	 OBSERVE A ILUSTRAÇÃO QUE MOSTRA A FILA NO PONTO DE ÔNIBUS.

17

Praticar para aprender

dezessete

 1 Observe a ilustração e responda
às questões.

a) Quantas pessoas estão nessa fila? 12 pessoas.

b) Quantas são mulheres? 4 são mulheres.

c) Quantos são homens? 8 são homens.

d) Em que posição está a pessoa mais alta da fila?

A pessoa mais alta da fila é a 3a.

 2 Pinte os triângulos de acordo com as indicações a seguir.
a) Pinte mais

triângulos
amarelos do
que azuis.

b) Pinte a mesma
quantidade
de triângulos
amarelos e azuis.

c) Pinte 2 triângulos
azuis a mais do
que triângulos
amarelos.

Lu
iz

 A
ug

us
to

 R
ib

ei
ro

Há várias soluções possíveis. Os alunos não precisam pintar todos os triângulos da figura, basta que as
exigências de cada item sejam atendidas.

008-031-FC-Matematica2-PNLD2016.indd 17 6/24/14 11:48 AM

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA EM QUE POSIÇÃO ESTÁ
A PESSOA MAIS ALTA DA FILA.

a)	 1º LUGAR

b)	 2º LUGAR

c)	 3º LUGAR

d)	 ÚLTIMO LUGAR

20

QUESTÃO 7 – CADERNO 3

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUAL DOS CONJUNTOS
PODE SER TROCADO POR UMA NOTA DE 10 REAIS.

a)	

b)	

c)	

d)	

QUESTÃO 8 – CADERNO 3

94 noventa e quatro

Os dias da semana

 1 Continue escrevendo a sequência dos dias da semana.

 2 Veja o que Luciana leva para o lanche na escola e responda às
perguntas.

a) Em que dia da semana Luciana leva fruta?

Sexta-feira.

b) Em que dias ela leva sanduíche?

Segunda-feira e quinta-feira.

c) Quantos dias tem uma semana? 7 dias.

d) Quantas vezes Luciana teria levado fruta no mês passado?

4 ou 5 vezes.

e) Um mês pode ter mais de cinco semanas? Sim.

Terça-feira

Quarta-feira Quinta-feira

Sexta-feira Sábado

A
va

lo
ne

Lu
iz

 A
ug

us
to

 R
ib

ei
ro

Barra de cereais maçã iogurteSanduíche de queijo Sanduíche de ovo

DOMINGO

7
SEGUNDA-FEIRA

8 9

10

12

11

13

092-109-FC-Matematica2-PNLD2016.indd 94 6/24/14 1:44 PM

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA EM QUE DIA DA
SEMANA SERÁ O DIA 9.

a)	 TERÇA-FEIRA

b)	 QUARTA-FEIRA

c)	 QUINTA-FEIRA

d)	 SEXTA-FEIRA

Fo
to

gr
afi

as
:

M
oe

da
s:

 M
us

eu
 d

e
Va

lo
re

s
/

B
an

co
 C

en
tr

al
 d

o
B

ra
si

l
C

éd
ul

as
: A

gê
nc

ia
 B

ra
si

l

21

QUESTÃO 9 – CADERNO 3

110

1 Use uma trena para medir e anote quanto mede aproximadamente:

a) a largura da sala de aula �

b) o portão de sua escola �

Aqui tem novidade – O centímetro
Já utilizamos o metro e o centímetro em outras atividades
deste livro. Nelas, nos apoiávamos no conhecimento social
da criança. A novidade das atividades desta página é a
apresentação das notações m e cm e da relação:
1 m = 100 cm.

cento e dez

Respostas pessoais.

2 Nesta régua estão marcados 15 cm.

Utilize a sua régua e determine a medida, em centímetros:

a) do seu palmo �

b) do seu pé �

c) do comprimento do seu passo �

3 Qual foi a novidade que você aprendeu nesta página?

Respostas pessoais.

Espera-se que os alunos se refiram ao centímetro.

Somente no 4o ano trabalharemos a notação decimal das medidas.

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Atenção
Para medir pequenos comprimentos podemos utilizar o

centímetro.

1 centímetro também pode ser representado assim: 1 cm.

1 m tem 100 cm

Um dia antes de realizar a atividade 1, peça a alguns alunos que levem uma trena para a sala de aula. Se julgar conveniente, sugira a eles que façam a
medição em grupo. No caso de medições feitas fora da sala de aula, acompanhe os alunos até o local (por exemplo, a frente da escola, a cantina ou a
quadra de esportes). Como lição de casa, os alunos podem medir a frente da casa em que moram, sempre com a supervisão de um adulto.

Certifique-se de que todos os alunos sabem o que é palmo.

Za
pt

C
ar

to
on

 E
st

úd
io

100-115-FC-Matematica3-PNLD2016.indd 110 07/06/14 15:18

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTOS
CENTÍMETROS MEDE O TRAÇO.

a)	 7 CM

b)	 8 CM

c)	 7,5 CM

d)	 8,5 CM

QUESTÃO 10 – CADERNO 3

	 OBSERVE NO GRÁFICO AS QUANTIDADES DE LATAS DE ALUMÍNIO
RECOLHIDAS.

136 cento e trinta e seis

Problemas

A escola em que Pedro estuda está fazendo uma campanha para
coletar lixo reciclável.

Esse lixo será vendido e, com o dinheiro, a escola irá fazer uma
reforma na biblioteca.

 1 Observe no gráfico as quantidades de latas de alumínio
recolhidas. Oriente os alunos para que entendam as informações do grá� co.

a) Quantas latas cada criança recolheu?

 Pedro: 18 Juliana: 12 Carla: 19

 André: 14 Edinho: 15 Luciana: 20

b) Quem recolheu mais latas: Pedro ou Luciana? Luciana.

 Quantas a mais? 2 a mais.

c) Quantas latas Juliana precisa conseguir para ficar com a

 mesma quantidade de Pedro? 6 latas.

Coleta de latas 1 lata

Pedro

Luciana
Edinho
André
Carla
Juliana

Você sabia que uma garrafa de plástico leva até 100 anos para
se decompor na natureza? Por isso, devemos usar, sempre que
possível, produtos em embalagens biodegradáveis, ou seja, que são
facilmente decompostas pela natureza.

110-141-FC-Matematica2-PNLD2016.indd 136 6/24/14 1:50 PM

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA QUANTAS LATAS
JULIANA PRECISA CONSEGUIR PARA FICAR COM A MESMA
QUANTIDADE DE LATAS DE PEDRO.

a)	 2 LATAS

b)	 6 LATAS

c)	 3 LATAS

d)	 5 LATAS

22

Nome completo

Turma

3º ANO DO ENSINO FUNDAMENTAL I

LÍNGUA PORTUGUESA
CADERNO 4

Simuladinho ANA

23

QUESTÃO 1 – CADERNO 4

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITA A
PALAVRA QUE COMEÇA COM A MESMA LETRA DE CADEIRA.

a)	 MESA

b)	 SOFÁ

c)	 CAMA

d)	 ESTANTE

QUESTÃO 2 – CADERNO 4

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITO O
NOME DO BICHO DESENHADO ABAIXO.

a)	 FOCA

b)	 LEÃO

c)	 PUMA

d)	 FORMIGA

15

PERNiLONgO

LAgARTiXA

FORMigA

FOCA

PuMA

LEÃO

3. LiguE OS NOMES DE ANiMAiS ÀS FOTOgRAFiAS

CORRESPONDENTES.

A) CiRCuLE O NOME DO ANiMAL COM O MAiOR NÚMERO DE LETRAS.

B) ESCREVA NOS QuADRiNHOS O NÚMERO DE LETRAS DOS NOMES

DESTES ANiMAiS.

 4 FOCA 9 LAgARTiXA

 4 PuMA 7 FORMigA

 4 LEÃO 10 PERNiLONgO

Pernilongo.

Fo
to

gr
af

ia
s:

 T
hi

nk
st

oc
k/

G
et

ty
 Im

ag
es

PROSA_Port1_U1_008a027.indd 15 20/05/14 17:01

Fo
to

gr
afi

a:
 T

hi
nk

st
oc

k/
G

et
y

Im
ag

es

24

QUESTÃO 3 – CADERNO 4

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITO O
NOME DA BRINCADEIRA QUE COMPLETA A FRASE:

	 As crianças estão brincando de __________________.

a)	 PIPA

b)	 CORDA

c)	 RODA

d)	 PIÃO

QUESTÃO 4 – CADERNO 4

	 “JACARÉ FOI AO MERCADO, NÃO SABIA O QUE COMPRAR.

 COMPROU UMA ___________ PRA COMADRE SE SENTAR.”

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITO O
NOME DO OBJETO QUE O JACARÉ COMPROU.

a)	 MESA

b)	 CADEIRA

c)	 CAMA

d)	 JANELA

50

NA PONTA DA LÍNGUA Depois que os alunos completarem a parlenda, pedir
que acompanhem com o dedo a leitura do professor. Ex-

plorar oralmente a parlenda e ouvir as versões e/ou variações que os alunos conhecem. Escrever as palavras que diferenciam a parlenda
lida das versões propostas pelos alunos.

1. COMPLETE A PARLENDA COM AS PALAVRAS DOS QUADROS.

Jacaré FOI AO MERCADO,

NÃO SABIA O QUE COMPRAR.

COMPROU UMA cadeirinha

PRA comadre SE SENTAR.

A COMADRE SE SENTOU,

A CADEIRA esborrachou ,

JACARÉ chorou , CHOROU

O dinheiro QUE GASTOU.

PARLENDA POPULAR.

■ CIRCULE AS PALAVRAS QUE COMEÇAM COM A LETRA C.

2. RESOLVA OS ENIGMAS E FORME PALAVRAS.

A) CADEIRA – C + M = madeira

B) MADEIRA – M + L = ladeira

Comprar, comprou, cadeirinha, comadre, cadeira, chorou.

 FOI AO MERCADO,

 SE SENTAR.

, CHOROU

 QUE GASTOU.

CADEIRINHA

DINHEIRO

COMADRE

JACARÉ

ESBORRACHOU

CHOROU

W
ils

on
 J

or
ge

 F
ilh

o

PROSA_Port1_U2_032a051.indd 50 02/06/14 13:02

W
ils

on
 J

or
ge

 F
ilh

o

38

SOPA DE LETRINHAS

A) DE QUAL DESSAS BRINCADEIRAS VOCÊ MAIS GOSTA?

Resposta pessoal.

B) CIRCULE O NOME QUE COMEÇA COM A LETRA R.

C) QUAIS NOMES COMEÇAM COM A LETRA P?

Pião e pipa.

D) O NOME QUE COMEÇA COM A LETRA B E TERMINA COM A LETRA A

É bola .

2. COMPLETE A PALAVRA COM UMA DESTAS LETRAS E DESCUBRA

OUTRO NOME DADO PARA A BRINCADEIRA DE PIPA.

P L TM

P A P A G A I O

RODA

BOLA

PIÃO

PIPA

1. LEIA OS NOMES DAS BRINCADEIRAS.

Ilu
st

ra
çõ

es
: W

ils
on

 J
or

ge
 F

ilh
o

PROSA_Port1_U2_032a051.indd 38 20/05/14 17:05

25

QUESTÃO 5 – CADERNO 4

OBSERVE ESTA OBRA DE ARTE:

	 FAÇA UM X NO QUADRADINHO
QUE MOSTRA ONDE ESTÁ
ESCRITO O QUE AS CRIANÇAS
ESTÃO FAZENDO.

a)	 CORRENDO

b)	 LENDO

c)	 ESCREVENDO

d)	 BRINCANDO DE RODA

QUESTÃO 6 – CADERNO 4

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITA A
PALAVRA QUE COMPLETA A FRASE: GABRIEL ENTROU NA ___________
PARA COMPRAR OS INGRESSOS.

a)	 FILA

b)	 PEÇA

c)	 CASA

d)	 VILA

98

■	 COMPLETE O QUADRO COM AS INFORMAÇÕES DA OBRA.

RODA, DE MILTON DACOSTA, 1942. ÓLEO SOBRE TELA. COLEÇÃO GILBERTO
CHATEAUBRIAND/MUSEU DE ARTE MODERNA (MAM) DO RIO DE JANEIRO, BRASIL.

Ajudar os alunos a buscar as informações na legenda. Explicar que a obra está exposta em um museu da cidade do Rio de Janeiro.

1 OBSERVE ESTA OBRA DE ARTE.

C
ol

eç
ão

 G
ilb

er
to

 C
ha

te
au

br
ia

nd

TÍTULO DA OBRA:
Roda.

AUTOR DA OBRA:

Milton Dacosta.

DATA DA PRODUÇÃO:

1942.

PROSA_Port1_U4_098a099.indd 98 21/06/14 11:59

175

4. COMPLETE AS FRASES COM AS PALAVRAS ADEQUADAS.

A) FEZ VEZ

■ DONA ALBERTINA fez SOPA

DE FEIJÃO PARA O JANTAR.

■ AGORA É A SUA vez DE

CONTAR A HISTÓRIA.

B) FILA VILA

■ GABRIEL ENTROU NA

fila PARA COMPRAR

OS INGRESSOS.

■ EU MORO NESTA vila

HÁ MUITO TEMPO.

C) FARINHA VARINHA

 SOPA

■ ESSE BOLO LEVA DUAS XÍCARAS DE farinha .

■ COM A varinha DE CONDÃO, A FADA

TRANSFORMOU O SAPO EM PRÍNCIPE.

Ilu
st

ra
çõ

es
: W

ils
on

 J
or

ge
 F

ilh
o

PROSA_Port1_U8_168a187.indd 175 03/06/14 10:23

26

QUESTÃO 7 – CADERNO 4

	 LEIA ESTE BILHETE:

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA PARA QUEM RICARDO
ESCREVEU O BILHETE.

a)	 AVÔ

b)	 CRIANÇAS

c)	 ESPOSA

d)	 PAIS

QUESTÃO 8 – CADERNO 4

	 LEIA ESTE CARTAZ:

	 FAÇA UM X NO QUADRADINHO
QUE MOSTRA PARA QUEM É
DIRIGIDA A MENSAGEM DO
CARTAZ.

a)	 PAIS

b)	 CRIANÇAS

c)	 MOTORISTAS

d)	 PEDESTRES

22

Gente que faz!
1 Observe este cartaz.

Explorar o cartaz com os alunos. Explicar que a sigla BRT que aparece
na faixa refere-se a um sistema de transporte coletivo.

a) A quem ele é dirigido?

Aos pedestres.

b) Qual é o objetivo do cartaz?

Incentivar os pedestres a atravessar na faixa para evitar acidentes.

R
io

 Ô
ni

bu
s

PROSA_Port3_Un1_008a029.indd 22 25/06/14 09:50

B
IS

27

QUESTÃO 9 – CADERNO 4

	 LEIA ESTE POEMA:

	 FAÇA UM X NO
QUADRADINHO QUE
MOSTRA A PALAVRA QUE
PODERIA SUBSTITUIR A
EXPRESSÃO SEM FIM.

a)	 INFINITO

b)	 INADEQUADO

c)	 INDEFINIDO

d)	 DEMORADO

QUESTÃO 10 – CADERNO 4

	 COMPLETE AS PALAVRAS COM C OU Ç. DEPOIS, FAÇA UM X NO
QUADRADINHO QUE MOSTRA A PALAVRA QUE NÃO É ESCRITA COM Ç.

a)	 SUBSTÂN__IA

b)	 AMEA__ADOS

c)	 DOEN__AS

d)	 A__ÃO

28

Nome completo

Turma

3º ANO DO ENSINO FUNDAMENTAL I

LÍNGUA PORTUGUESA
CADERNO 5

Simuladinho ANA

29

QUESTÃO 1 – CADERNO 5

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE APARECEM
NÚMEROS.

a)	

b)	

c)	

d)	

QUESTÃO 2 – CADERNO 5

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITO O
NOME QUE TERMINA COM O MESMO SOM DE TATIANA.

a)	 MANUEL

b)	 HUMBERTO

c)	 JULIANA

d)	 PATRÍCIA

2. OBSERVE COM ATENÇÃO AS IMAGENS.

A) D)

B) E)

Explorar cada imagem e ampliar pedindo que deem outros exemplos de nomes de ruas, de locais onde apareçam
letras e números, como números de casas,
placas de carro etc.

ParticiPe

do Projeto

ConheCendo

meus novos

amigos

toc,
toc!

V
iV

ia
n

 n
a

k
a

g
a

w
a

Ri
ta

 B
a

RR
Et

o

Fo
Rm

a
to

SÉ
Rg

io
 C

a
St

Ro
/a

E

3. CONVERSE COM OS COLEGAS
E O PROFESSOR.

•	 PoR QUE ESSES SinaiS SÃo imPoRtantES no Dia a Dia DaS
PESSoaS? Resposta pessoal.

C)

•	 CiRCULE naS imagEnS aS
LEtRaS QUE VoCÊ ConHECE.

11

01_PLUP1_Un1_p009a033_6P.indd 11 6/18/14 3:32 PM

2. OBSERVE COM ATENÇÃO AS IMAGENS.

A) D)

B) E)

Explorar cada imagem e ampliar pedindo que deem outros exemplos de nomes de ruas, de locais onde apareçam
letras e números, como números de casas,
placas de carro etc.

ParticiPe

do Projeto

ConheCendo

meus novos

amigos

toc,
toc!

V
iV

ia
n

 n
a

k
a

g
a

w
a

Ri
ta

 B
a

RR
Et

o

Fo
Rm

a
to

SÉ
Rg

io
 C

a
St

Ro
/a

E

3. CONVERSE COM OS COLEGAS
E O PROFESSOR.

•	 PoR QUE ESSES SinaiS SÃo imPoRtantES no Dia a Dia DaS
PESSoaS? Resposta pessoal.

C)

•	 CiRCULE naS imagEnS aS
LEtRaS QUE VoCÊ ConHECE.

11

01_PLUP1_Un1_p009a033_6P.indd 11 6/18/14 3:32 PM

2. OBSERVE COM ATENÇÃO AS IMAGENS.

A) D)

B) E)

Explorar cada imagem e ampliar pedindo que deem outros exemplos de nomes de ruas, de locais onde apareçam
letras e números, como números de casas,
placas de carro etc.

ParticiPe

do Projeto

ConheCendo

meus novos

amigos

toc,
toc!

V
iV

ia
n

 n
a

k
a

g
a

w
a

Ri
ta

 B
a

RR
Et

o

Fo
Rm

a
to

SÉ
Rg

io
 C

a
St

Ro
/a

E

3. CONVERSE COM OS COLEGAS
E O PROFESSOR.

•	 PoR QUE ESSES SinaiS SÃo imPoRtantES no Dia a Dia DaS
PESSoaS? Resposta pessoal.

C)

•	 CiRCULE naS imagEnS aS
LEtRaS QUE VoCÊ ConHECE.

11

01_PLUP1_Un1_p009a033_6P.indd 11 6/18/14 3:32 PM

2. OBSERVE COM ATENÇÃO AS IMAGENS.

A) D)

B) E)

Explorar cada imagem e ampliar pedindo que deem outros exemplos de nomes de ruas, de locais onde apareçam
letras e números, como números de casas,
placas de carro etc.

ParticiPe

do Projeto

ConheCendo

meus novos

amigos

toc,
toc!

V
iV

ia
n

 n
a

k
a

g
a

w
a

Ri
ta

 B
a

RR
Et

o

Fo
Rm

a
to

SÉ
Rg

io
 C

a
St

Ro
/a

E

3. CONVERSE COM OS COLEGAS
E O PROFESSOR.

•	 PoR QUE ESSES SinaiS SÃo imPoRtantES no Dia a Dia DaS
PESSoaS? Resposta pessoal.

C)

•	 CiRCULE naS imagEnS aS
LEtRaS QUE VoCÊ ConHECE.

11

01_PLUP1_Un1_p009a033_6P.indd 11 6/18/14 3:32 PM

30

3. hÁ MUITAS QUADRINhAS SOBRE ANIMAIS. CONhEÇA MAIS UMA.

VocÊ diZ QUe SaBe MUito,
BorBoLeta SaBe MaiS,
aNda de PerNa Pra ciMa
coiSa QUe VocÊ NÃo FaZ.

Da tRaDiçÃo PoPULaR.

A) CiRCULE o nomE Do animaL QUE aPaRECE na QUaDRinHa.

BaLEia BaRata Boi BÚFaLo

Boto BoRBoLEta BESoURo BoDE

B) CoPiE Da QUaDRinHa o nomE DE Uma PaRtE Do CoRPo
QUE ComEça Com a LEtRa P. QUantaS LEtRaS tEm ESSa
PaLaVRa?

a palavra é perna. tem 5 letras.

w
a

LD
o

m
iR

o
 n

Et
o

1919

01_PLUP1_Un1_p009a033_6P.indd 19 6/18/14 3:33 PM

QUESTÃO 3 – CADERNO 5

	 VEJA ESTA IMAGEM.

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA
ONDE ESTÁ ESCRITO O NOME DESTE BICHO.

a)	 SAPO

b)	 TUCANO

c)	 CAVALO

d)	 GALO

QUESTÃO 4 – CADERNO 5

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITO O
NOME DO ANIMAL QUE APARECE NA QUADRINHA.

a)	 BARATA

b)	 BOTO

c)	 BESOURO

d)	 BORBOLETA

REFLEtINDO SOBRE A ESCRItA

1. LEIA A QUADRINhA.

MiNHa GaLiNHa PiNtada,
ai, MeU GaLo carijÓ
MorreU a MiNHa GaLiNHa
FicoU MeU GaLo tÃo SÓ!

Da tRaDiçÃo PoPULaR.

A) ESCREVa o nomE DoS animaiS E CiRCULE aPEnaS o nomE
QUE nÃo aPaRECE no tEXto.

galo galinha gato

B) ESCREVa a PaLaVRa Do tEXto QUE tERmina Com o mESmo
Som DE SÓ.

C a R i j Ó

2. QUAIS SÃO OS ANIMAIS DAS IMAGENS? ESCREVA OS NOMES COM
O ALFABETO MÓVEL E DEPOIS COPIE EMBAIXO DAS IMAGENS.

PISTA: TODOS ELES TERMINAM COM A MESMA LETRA DE GALO.

Fo
to

g
Ra

Fi
a

S:
 t

H
in

k
St

o
C

k
/g

Et
tY

 im
a

g
ES

tH
in

k
St

o
C

k
/g

Et
tY

 im
a

g
ES

tH
in

k
St

o
C

k
/g

Et
tY

 im
a

g
ES

w
a

LD
o

m
iR

o
 n

Et
o

sapo tucano cavalo

g
Et

tY
 im

a
g

ES

1818

01_PLUP1_Un1_p009a033_6P.indd 18 6/18/14 3:32 PM

Fo
to

gr
afi

a:
 T

hi
nk

st
oc

k
/

G
et

ty
 Im

ag
es

31

4. ESCUTE A LEITURA QUE O PROFESSOR VAI FAZER. DEPOIS, PINTE A
RESPOSTA CORRETA.

O QUE é, O QUE é?

A) tEm mUitoS DEntES E nUnCa ComE.

Ler uma adivinha por vez. Circular entre os alunos para fazer as intervenções
necessárias.

Explorar a leitura de todas as alternativas de palavras.

PENTE X

DENTE

CORRENTE

B) Cai Em PÉ E CoRRE DEitaDa.

LUVA

ChUVA X

UVA

C) naSCE gRanDE E moRRE PEQUEno.

VELA X

VESPA

VIOLA

LARANJA

LANTERNA

LÁPIS X

D) QUanto maiS CHoRa, mEnoR FiCa.
iL

U
St

Ra
ç

õ
ES

: a
D

o
La

R

3131

01_PLUP1_Un1_p009a033_6P.indd 31 6/18/14 3:33 PM

QUESTÃO 5 – CADERNO 5

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITA A
PALAVRA QUE RESOLVE A ADIVINHA.

a)	

b)	

c)	

d)	

QUESTÃO 6 – CADERNO 5

	 FAÇA UM X NO QUADRADINHO QUE
INDICA PARA QUE SERVE ESSE
ANÚNCIO.

a)	 PARA CONTAR UMA
	 HISTÓRIA.

b)	 PARA AJUDAR PESSOAS 	
	 NECESSITADAS.

c)	 PARA VENDER
	 CALÇADOS.

d)	 PARA MOSTRAR QUE HÁ
	 DIVERSOS TIPOS DE
	 CALÇADOS.

4. ESCUTE A LEITURA QUE O PROFESSOR VAI FAZER. DEPOIS, PINTE A
RESPOSTA CORRETA.

O QUE é, O QUE é?

A) tEm mUitoS DEntES E nUnCa ComE.

Ler uma adivinha por vez. Circular entre os alunos para fazer as intervenções
necessárias.

Explorar a leitura de todas as alternativas de palavras.

PENTE X

DENTE

CORRENTE

B) Cai Em PÉ E CoRRE DEitaDa.

LUVA

ChUVA X

UVA

C) naSCE gRanDE E moRRE PEQUEno.

VELA X

VESPA

VIOLA

LARANJA

LANTERNA

LÁPIS X

D) QUanto maiS CHoRa, mEnoR FiCa.

iL
U

St
Ra

ç
õ

ES
: a

D
o

La
R

3131

01_PLUP1_Un1_p009a033_6P.indd 31 6/18/14 3:33 PM

4. ESCUTE A LEITURA QUE O PROFESSOR VAI FAZER. DEPOIS, PINTE A
RESPOSTA CORRETA.

O QUE é, O QUE é?

A) tEm mUitoS DEntES E nUnCa ComE.

Ler uma adivinha por vez. Circular entre os alunos para fazer as intervenções
necessárias.

Explorar a leitura de todas as alternativas de palavras.

PENTE X

DENTE

CORRENTE

B) Cai Em PÉ E CoRRE DEitaDa.

LUVA

ChUVA X

UVA

C) naSCE gRanDE E moRRE PEQUEno.

VELA X

VESPA

VIOLA

LARANJA

LANTERNA

LÁPIS X

D) QUanto maiS CHoRa, mEnoR FiCa.

iL
U

St
Ra

ç
õ

ES
: a

D
o

La
R

3131

01_PLUP1_Un1_p009a033_6P.indd 31 6/18/14 3:33 PM

4. ESCUTE A LEITURA QUE O PROFESSOR VAI FAZER. DEPOIS, PINTE A
RESPOSTA CORRETA.

O QUE é, O QUE é?

A) tEm mUitoS DEntES E nUnCa ComE.

Ler uma adivinha por vez. Circular entre os alunos para fazer as intervenções
necessárias.

Explorar a leitura de todas as alternativas de palavras.

PENTE X

DENTE

CORRENTE

B) Cai Em PÉ E CoRRE DEitaDa.

LUVA

ChUVA X

UVA

C) naSCE gRanDE E moRRE PEQUEno.

VELA X

VESPA

VIOLA

LARANJA

LANTERNA

LÁPIS X

D) QUanto maiS CHoRa, mEnoR FiCa.

iL
U

St
Ra

ç
õ

ES
: a

D
o

La
R

3131

01_PLUP1_Un1_p009a033_6P.indd 31 6/18/14 3:33 PM

4. ESCUTE A LEITURA QUE O PROFESSOR VAI FAZER. DEPOIS, PINTE A
RESPOSTA CORRETA.

O QUE é, O QUE é?

A) tEm mUitoS DEntES E nUnCa ComE.

Ler uma adivinha por vez. Circular entre os alunos para fazer as intervenções
necessárias.

Explorar a leitura de todas as alternativas de palavras.

PENTE X

DENTE

CORRENTE

B) Cai Em PÉ E CoRRE DEitaDa.

LUVA

ChUVA X

UVA

C) naSCE gRanDE E moRRE PEQUEno.

VELA X

VESPA

VIOLA

LARANJA

LANTERNA

LÁPIS X

D) QUanto maiS CHoRa, mEnoR FiCa.

iL
U

St
Ra

ç
õ

ES
: a

D
o

La
R

3131

01_PLUP1_Un1_p009a033_6P.indd 31 6/18/14 3:33 PM

4. ESCUTE A LEITURA QUE O PROFESSOR VAI FAZER. DEPOIS, PINTE A
RESPOSTA CORRETA.

O QUE é, O QUE é?

A) tEm mUitoS DEntES E nUnCa ComE.

Ler uma adivinha por vez. Circular entre os alunos para fazer as intervenções
necessárias.

Explorar a leitura de todas as alternativas de palavras.

PENTE X

DENTE

CORRENTE

B) Cai Em PÉ E CoRRE DEitaDa.

LUVA

ChUVA X

UVA

C) naSCE gRanDE E moRRE PEQUEno.

VELA X

VESPA

VIOLA

LARANJA

LANTERNA

LÁPIS X

D) QUanto maiS CHoRa, mEnoR FiCa.

iL
U

St
Ra

ç
õ

ES
: a

D
o

La
R

3131

01_PLUP1_Un1_p009a033_6P.indd 31 6/18/14 3:33 PM

CONHECENDO OUTROS TEXTOS

OBSERVE O ANÚNCIO. OUÇA E ACOMPANHE A LEITURA QUE O
PROFESSOR VAI FAZER DELE.

A
LM

A
P

B
B

D
O

/C
A

SA
 D

O
 Z

EZ
IN

H
O

O objetivo da seção Conhecendo outros textos é ampliar os conhecimentos dos alunos sobre a leitura por
meio de diferentes modelos, possibilitando uma intertextualidade.

A
LM

A
P

B
B

D
O

/C
A

SA
 D

O
 Z

EZ
IN

H
O

2121

01_PLUP2_Un1_p009a033.indd 21 27/06/14 09:33
PDF

pente uva

Dente
corrente

Ilu
st

ra
çõ

es
: A

do
la

r

A
LM

A
P

B
B

D
O

/C
A

SA
 D

O
 Z

EZ
IN

H
O

32

QUESTÃO 7 – CADERNO 5

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE APARECE UMA
PALAVRA ESCRITA INCORRETAMENTE.

a)	 SEGINTE

b)	 SURGIU

c)	 GINÁSTICA

d)	 GELO

QUESTÃO 8 – CADERNO 5

 	 FAÇA UM X NO QUADRADINHO QUE MOSTRA UMA INFORMAÇÃO
QUE NÃO APARECE EM UM CONVITE DE ANIVERSÁRIO.

a)	 O MOTIVO DO 	
	 CONVITE.

b)	 O LOCAL E O
	 ENDEREÇO.

c)	 A DATA E O
	 HORÁRIO.

d)	 OS NOMES DE
	 TODOS OS
	 CONVIDADOS.

2. LEIA ESTES CONVITES. SEU PROFESSOR IRÁ AJUDAR. DEPOIS
TROQUE IDEIAS COM UM COLEGA.

CONVITE 1

CONVITE 2

ED
IT

O
RA

 C
A

RA
M

EL
O

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

3232

01_PLUP2_Un1_p009a033.indd 32 27/06/14 09:34
PDF

33

QUESTÃO 9 – CADERNO 5

	 LEIA ESTE CONVITE:

1. Leia o texto silenciosamente.

• De acordo com o texto, quem é responsável por chocar os
ovos da ema?

a) A própria ema. c) X O macho.

b) O casal de emas. d) Os filhotes.

2. Leia o convite abaixo.

• O texto que você leu fala
principalmente sobre:

a) um conto.

b) X
 o lançamento de
um livro.

c) um grupo de teatro.

d) uma princesa.

• Localizar informação explícita em diferentes gêneros textuais e esferas de circulação, com variados tamanhos e estruturas
(mas não extensos), com temática do cotidiano dos alunos e vocabulário simples.

Informar aos alunos que deverão ler o texto silenciosamente e,
depois, responder à pergunta, assinalando uma das alternativas.

• Antecipar o assunto de um texto com base nas características gráficas e portador.

Ler a orientação da atividade para os alunos. Informar que, após a
leitura, deverão marcar a alternativa que indica o assunto do texto.

Esta questão avalia a habilidade de reconhecer o assunto de um texto a partir da leitura individual.

Esta questão avalia a habilidade de localizar informações explícitas no texto lido. O
aluno precisa ler o texto expositivo e identificar a informação que responde à questão.

ED
IT

O
RA

 F
O

RM
A

TO

Ema

A maior ave brasileira pode atingir 1,70
metro e 34 quilos. O macho, cujo pescoço
tem a base negra, choca os ovos (pesam cerca
de 600 gramas), às vezes de várias fêmeas
ao mesmo tempo. Quando dois machos com
crias se encontram, eles se enfrentam. Quem
vencer, fica com todos os filhotes.

Marcelo Duarte. O guia dos curiosos: Brasil. São Paulo: Panda Books, 2011. p. 287.

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

150

03_PLUP2_Un3_p126a154.indd 150 27/06/14 09:42
PDF

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA para que serve o
texto.

a)	 APRESENTAR UM CONTO.

b)	 CONVIDAR PARA O LANÇAMENTO DE UM LIVRO.

c)	 APRESENTAR UM GRUPO DE TEATRO.

d)	 CONTAR A HISTÓRIA DE UMA PRINCESA.

QUESTÃO 10 – CADERNO 5

	 COMPLETE ESTAS PALAVRAS COM L OU U. DEPOIS, FAÇA UM X
NO QUADRADINHO QUE MOSTRA ONDE APARECE A PALAVRA QUE
TERMINA COM L.

a)	 AGRADO__

b)	 SONHO__

c)	 FUTEBO__

d)	 ENCONTRO__

34

Nome completo

Turma

3º ANO DO ENSINO FUNDAMENTAL I

LÍNGUA PORTUGUESA
CADERNO 6

Simuladinho ANA

35

QUESTÃO 1 – CADERNO 6

	 VEJA O ANIMAL DESENHADO.

Ilu
st

ra
çõ

es
: P

au
lo

 B
or

ge
s

PETECA BONECA IOIÔ

PIPA BICICLETA CORDA

AgORA CIRCuLE O NOmE quE TEm mAIs LETRAs.

ATIVIDADE 2
DEsCuBRA O NOmE DAs HIsTÓRIAs:

a) JOãOEmARIA

b) ABELAEAFERA

ATIVIDADE 3
COmPLETE O NOmE DE CADA ANImAL COm As LETRAs quE

FALTAm:

O A A E

228

6

4

6

9

4

5

A BELA E A FERA

JOãO E mARIA

Professor: Deixe que os alunos tentem descobrir, em du-
plas ou grupos, os títulos das histórias. Caso não con-
sigam, será necessária sua intervenção. Após a leitura,
oriente-os a segmentar o título, utilizando um traço, para,
posteriormente, escrevê-lo com os devidos espaços.

F C

Professor: Antes de realizar esta atividade, seria interessante fazer coletivamente uma lista de animais
que vivem no mar. E, dependendo do nível da turma, talvez seja interessante apresentar na lousa as
letras a serem utilizadas, criando uma espécie de banco ao qual o aluno poderá recorrer.

B L I A

218a240-Ufinal-PL1.indd 228 20/06/14 18:17

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITO O
NOME DELE.

a)	 FOCA

b)	 BALEIA

c)	 POLVO

d)	 TUBARÃO

QUESTÃO 2 – CADERNO 6

21

 A TURMA DO MENINO MALUQUINHO ADORA BICHOS. QUE
BICHO CADA UM DELES ESTÁ IMITANDO? DESCUBRA JUNTO
COM OS COLEGAS E COM O PROFESSOR, E ESCREVA O NOME
DOS BICHOS.

2

Fonte: Ziraldo. Maluquinho por bichos. São Paulo: Globo, 2006. 2ª e 3ª capas.

Ilu
st

ra
çõ

es
: Z

ira
ld

o

ELEFANTE

SAPO

GALINHA

ONçA (ou TIGRE ou LEãO) CACHORRO

PASSARINHO

BICHO-PREGUIçA

MACACO

CANGURU

008a024-U1-Cap1-PL1.indd 21 21/06/14 10:10

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITO O
NOME DO BICHO QUE A MENINA ESTÁ IMITANDO.

a)	 TIGRE

b)	 CACHORRO

c)	 GALINHA

d)	 MACACO

Ilu
st

ra
çõ

es
: Z

ira
ld

o

36

QUESTÃO 3 – CADERNO 6

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA ONDE ESTÁ ESCRITA A
PALAVRA QUE RIMA COM PETECA.

a)	 PIÃO

b)	 BONECA

c)	 TAPETE

d)	 BOLA

QUESTÃO 4 – CADERNO 6

	 FAÇA UM X NO QUADRADINHO QUE MOSTRA O QUE SIGNIFICA A
LETRA Z QUANDO ELA APARECER VÁRIAS VEZES EM SEQUÊNCIA
NAS HISTÓRIAS EM QUADRINHOS.

a)	 O PERSONAGEM ESTÁ ESTUDANDO.

b)	 O PERSONAGEM ESTÁ CHORANDO.

c)	 O PERSONAGEM ESTÁ DORMINDO.

d)	 O PERSONAGEM ESTÁ COMENDO.

Ilu
st

ra
çã

o:
 V

an
es

sa
 A

le
xa

nd
re

27

 DESENHE O SEU BRINQUEDO FAVORITO. DEPOIS,
ESCREVA O NOME DELE.

6

tROCAndO IdeIAs
 VOCÊ SABE FAZER ALGUM TIPO DE BRINQUEDO?

SE SIM, QUAL? CONTE PARA OS COLEGAS
COMO VOCÊ FAZ.

 VOCÊ PREFERE BRINCAR COM BRINQUEDOS
COMPRADOS NAS LOJAS OU COM BRINQUEDOS
FEITOS POR VOCÊ MESMO?

1

2

27

COMPRADOS NAS LOJAS OU COM BRINQUEDOS

Ilu
st

ra
çõ

es
: V

an
es

sa
 A

le
xa

nd
re

025a037-U1-Cap2-PL1.indd 27 6/4/14 4:32 PM

18

 LEIA ESTA TIRA:

(Recreio, nº 466.)

 RESPONDA ORALMENTE:

A) NO QUE O CACHORRINHO ESTAVA
PENSANDO NOS DOIS PRIMEIROS
QUADRINHOS?

b) NAS HISTÓRIAS EM QUADRINHOS, O
QUE SIGNIFICA A LETRA Z QUANDO
APARECE REPETIDA VÁRIAS VEZES?

c) O QUE ACONTECEU COM O CACHORRINHO NO ÚLTIMO
QUADRINHO?

BRINCANDO COM PALAVRAS
VOCÊ CONHECE O GATO GATURRO? COM AUXÍLIO DO

PROFESSOR E DOS COLEGAS, LEIA A HISTÓRIA A SEGUIR E VEJA A
REAÇÃO DE GATURRO QUANDO ELE CONHECE A GATA GATINA JOLI.

10

(Nik. Gaturro. 3. ed.
Buenos Aires:
Ediciones de La Flor,
2012. nº 17, p. 46.)

G
ar

fie
ld

, J
im

 D
av

is
 ©

 1
9
7
8
 P

aw
s,

 In
c.

 A
ll

Ri
gh

ts
 R

es
er

ve
d

/
D

is
t.

U
ni

ve
rs

al
 U

cl
ic

k

G
at

ur
ro

, N
ik

 ©
 2

0
1
0
 N

ik
 /

 D
is
t.

by

U
ni

ve
rs

al
 U

cl
ic

k

Ve
rd

e

Estava pensando nas letras do alfabeto.

Ele dormiu.

Significa que a personagem está dormindo.

Professor: Comente com os alunos que o autor da tira
brinca com o nome da gata, dando a ela um nome
que imita o nome da atriz de cinema Angelina Jolie,
famosa pela beleza.

008a022-U1-Cap1-PL2.indd 18 6/23/14 10:04 AM

37

QUESTÃO 5 – CADERNO 6

	 LEIA ESTE POEMA

	 MARQUE UM X NO
QUADRADINHO QUE
MOSTRA ONDE ESTÁ
ESCRITO O QUE
SIGNIFICA UMA
PESSOA XERETA.

a)	 INTROMETIDA

b)	 ATREVIDA

c)	 FALSA

d)	 NERVOSA

QUESTÃO 6 – CADERNO 6 :

	 MARQUE UM X NO QUADRADINHO QUE MOSTRA ONDE APARECE O
NOME DO LUGAR ONDE AS CRIANÇAS ESTÃO.

a)	 PRAÇA

b)	 PARQUE

c)	 PRAIA

d)	 PISCINA

113

DE OLHO NA LEITURA E NA ESCRITA:
EMPREGO DE CH E X
 LEIA O POEMA A SEGUIR, COM A AJUDA DO PROFESSOR E DOS
COLEGAS.

 O QUE É UMA PESSOA “XERETA”? MARQUE COM UM X AS
PALAVRAS COM SIGNIFICADO PARECIDO:

 BISBILHOTEIRA INTROMETIDA

 ATREVIDA FALSA

 RESPONDA ORALMENTE: VOCÊ SE CONSIDERA XERETA? POR
QUÊ?

1

2

COLEGAS.

 XERETA

A PALAVRA XERETA,
CHEGA DEVAGARINHO,
PÉS DE VENTO,
OLHOS BEM ABERTOS,
OUVIDOS ATENTOS, ESPERTOS.
XERETA ESTÁ SEMPRE DOIDA
PRA FICAR ATRÁS DA PORTA,
SÓ PRA OUVIR SEGREDOS.

(Elias José. Pequeno dicionário poético-humorístico
ilustrado. São Paulo: Paulinas, 2006. p. 101.)

C
la

ris
sa

 F
ra

nç
a

Professor: Converse com os alunos sobre quais são as características de uma pessoa “xereta”.

X X

096a118-U2-Cap2-PL2.indd 113 6/23/14 10:20 AM

CAPÍTULO

12

1 VOCÊ QUER
BRINCAR DE
PIQUE?

LEITURA DE IMAGEM
OBSERVE ESTA FOTOGRAFIA:

 A FOTOGRAFIA MOSTRA UM GRUPO DE
CRIANÇAS.
A) ONDE ELAS ESTÃO?
b) O QUE ELAS ESTÃO FAZENDO?

1

©
 R

ol
f

Br
ud

er
er

/C
or

bi
s/

La
tin

st
oc

k

Professor: Esta atividade tem o
objetivo de desenvolver compe-
tência leitora e habilidades de
leitura a partir de texto não ver-
bal. O desenvolvimento de com-
petências e habilidades de leitura
independe do registro escrito das
respostas. Sugerimos ler com os
alunos cada questão por duas ve-
zes e, em seguida, promover uma
discussão com a classe até cons-
truir uma resposta coletiva.

Estão em uma praia.

Estão brincando.

008a022-U1-Cap1-PL2.indd 12 6/23/14 10:04 AM

38

QUESTÃO 7 – CADERNO 6

	 LEIA O TEXTO ABAIXO E DEPOIS RESPONDA À QUESTÃO.

300

QuestÃo 8

 OUÇA ESTE TRAVA-LíNGUA:

A JARRA ARRANHA A ARANHA.

A ARANHA ARRANHA A JARRA.

 FAÇA UM X NA PALAVRA QUE COMPLETA CORRETAMENTE AS
LACUNAS.

a) JARRA c) ARRANHA

B) ARARA d) ARANHA

QuestÃo 9

 Leia o texto abaixo e depois responda à questão.

 O texto que você leu é um convite de:

a) CASAMENTO c) FESTA JUNINA

B) FORMATURA d) ANIVERSÁRIO

Professor: Fale o trava-língua para os alunos.

X

Descritor: 4 – Ler palavras.

Professor: Leia para os alunos somente as instruções em que aparece o megafone. Repita a leitura, no
máximo, duas vezes.

Descritores: 6 - Localizar informação explícita em textos. 8 - Identificar a finalidade do texto.

X

Pa
ul

o
Bo

rg
es

 O texto que você leu é um convite de:

Pa
ul

o
Bo

rg
es

DIA: 10 DE DEZEMBRO
LOCAL: SALÃO DE FESTAS PEDACINHO DO CÉU
 RUA RUI BARBOSA, 810
HORÁRIO: 18 HORAS

CONTO COM A SUA PRESENÇA!

RODRIGO

VENHA COMEMORAR O MEU ANIVERSÁRIO COMIGO ! ! !

273a302-Passando limpo-PL2.indd 300 6/23/14 10:59 AM

	 O TEXTO QUE VOCÊ LEU É UM CONVITE DE:

a)	 CASAMENTO

b)	 FORMATURA

c)	 FESTA JUNINA

d)	 ANIVERSÁRIO

QUESTÃO 8 – CADERNO 6

	 MARQUE UM X NO QUADRADINHO QUE MOSTRA ONDE APARECE O
NOME DA FIGURA.

a)	 MACARRÃO

b)	 CAMARÃO

c)	 CAMARRÃO

d)	 CHIMARRÃO

293

PROVINHA dIAgNóstIcA

QUESTÃO 1

 Faça um X no nome da figura:

A) macarrão

B) X camarão

C) camarrão

D) chimarrão

ExEmplO
 MARQUE UM X NO QUADRADINHO EM QUE
A PALAVRA COMEÇA COM A PRIMEIRA LETRA DO
NOSSO ALFABETO.

A) BOLA

B) AMORA

C) CASA

D) DEDO

Professor: O objetivo desta
avaliação é verificar se, ao
final do 3º ano, os alunos de-
senvolveram habilidades bá-
sicas compatíveis com a fase
em que se encontram no pro-
cesso de alfabetização.
A avaliação se baseia na Ma-
triz de Referência da Provinha
Brasil e, nesta fase, explora os
descritores de 1 a 10. Veja,
na página 345 do Manual do
Professor, a lista completa
dos descritores e o que é exi-
gido em cada um.
Estimule os alunos a fazer a
provinha. Desenvolva a ques-
tão-exemplo com eles, para
que vejam como resolver as
questões (se necessário, re-
produza a questão na lousa).
Explique que terão de resolver
sozinhos cada questão, sem
olhar na prova do outro e sem
falar as respostas em voz alta.
Explique que, se não soube-
rem a resposta, não precisam
marcar o X.
O ícone do megafone indi-
ca as partes da questão que
você precisa ler para eles. Leia
sempre duas vezes cada uma
das partes indicadas.

Descritor 1 – Reconhecer letras.

Descritor 4 – Ler palavras.

Pa
ul

o
Bo

rg
es

X

293a304-Provinha diagnóstica-PL3.indd 293 7/11/14 3:22 PM

39

QUESTÃO 9 – CADERNO 6

	 LEIA ESTE ANÚNCIO DE JORNAL:

127

 Escolha alguém da sua família:
pai, mãe, irmão, irmã, avô ou avó.

 Como é essa pessoa? Descreva-a,
usando adjetivos. Por exemplo, se
você escolher sua mãe, o texto
poderá começar assim: “Minha
mãe é uma pessoa...”.

4

Ro
be

rt
o

W
ei

ga
nd

 Escolha alguém da sua família:
pai, mãe, irmão, irmã, avô ou avó.

 Como é essa pessoa? Descreva-a,
usando adjetivos. Por exemplo, se
você escolher sua mãe, o texto
poderá começar assim: “Minha
mãe é uma pessoa...”.

Ro
be

rt
o

W
ei

ga
nd

 Uma pessoa pôs um anúncio no jornal, oferecendo um animal de
estimação. Leia o anúncio:

dOAÇÃO
Doa-se um animal de estimação com as seguintes
características: pequeno, caseiro, cascudo, verde-amarelado,
silencioso, lento.
Os interessados devem falar com Valéria. Telefone: 3712-8222.

5

110a137-U2-Cap3-PL3.indd 127 7/11/14 11:16 AM

	 MARQUE UM X NO QUADRADINHO QUE MOSTRA O NOME DO BICHO
QUE ESTÁ SENDO DOADO .

a)	 PERIQUITO

b)	 COELHO

c)	 TARTARUGA

d)	 LAGARTIXA

QUESTÃO 10 – CADERNO 6

	 OBSERVE A CAPA DEste LIVRO.

	 FAÇA UM X NO QUADRADINHO QUE
MOSTRA ONDE ESTÁ ESCRITO O
NOME DA AUTORA DO LIVRO.

a)	 FORMATO

b)	 MICHELE IACOCCA

c)	 PÁSSARO

d)	 CAROLINA MICHELINI

296

C
ar

ol
in

a
M

ic
he

lin
i.

O
 p

ás
sa

ro
. F

or
m

at
o,

 2
0
1
3
.

QUESTÃO 5

 Observe a capa de um livro:

C
ar

ol
in

a
M

ic
he

lin
i.

O
 p

ás
sa

ro
. F

or
m

at
o,

 2
0
1
3
.

 Observe a capa de um livro:

 Faça um X no quadradinho onde está escrito o nome do autor do
livro.

A) Formato

B) Michele Iacocca

C) pássaro

D) X Carolina Michelini Descritor 6 – Localizar informação explícita em textos.

293a304-Provinha diagnóstica-PL3.indd 296 7/11/14 3:23 PM

40

MATEMÁTICA

CADERNO 1 CADERNO 2 CADERNO 3

QUESTÃO OPÇÃO QUESTÃO OPÇÃO QUESTÃO OPÇÃO

1 B 1 B 1 B

2 B 2 D 2 D

3 A 3 D 3 B

4 C 4 A 4 B

5 D 5 C 5 A

6 A 6 A 6 C

7 D 7 C 7 D

8 C 8 D 8 A

9 B 9 B 9 C

10 C 10 A 10 B

LÍNGUA PORTUGUESA

CADERNO 4 CADERNO 5 CADERNO 6

QUESTÃO OPÇÃO QUESTÃO OPÇÃO QUESTÃO OPÇÃO

1 C 1 B 1 A

2 B 2 C 2 C

3 C 3 A 3 B

4 B 4 D 4 C

5 D 5 A 5 A

6 A 6 B 6 C

7 C 7 A 7 D

8 D 8 D 8 B

9 A 9 B 9 C

10 A 10 C 10 D

41

Prova Brasil

Participam da Prova Brasil alunos do 5º e do 9º ano do Ensino
Fundamental e do 3º ano do Ensino Médio de toda a rede pública
do país.

São aplicadas provas de Matemática e Língua Portuguesa, além
de Ciências, para alunos do 9º ano.

É uma avaliação diagnóstica e não classificatória. Os dados co-
letados compõem o IDEB (Índice de Desenvolvimento da Edu-
cação Básica).

As médias de desempenho das escolas, dos municípios e das
Unidades Federativas fornecem subsídios para análise da situ-
ação da educação do país, orientando tanto as políticas públicas
como as ações pedagógicas e administrativas.

COMO UTILIZAR O SIMULADINHO PROVA BRASIL

Professor(a), nas páginas a seguir você encontrará 3 blocos de
questões de Matemática e 3 blocos de questões de Língua Portu-
guesa, com 11 questões cada um.

Para montar o seu Simuladinho Prova Brasil, junte 2 blocos de
cada disciplina. Utilize também as folhas de rosto e de resposta
disponíveis em cada bloco para montar as avaliações.

Imprima a folha de respostas no final de cada bloco para entregá-la
separadamente aos alunos.

Ao final de todos os blocos estão os gabaritos para conferência
das respostas.

Confira nos quadros a seguir os descritores que norteiam essa
avaliação e como eles estão dispostos nos cadernos.

42

Matemática

TÓPICO DESCRITORES – 5º ANO EF

I. Espaço e Forma

D1. Identificar a localização/movimentação de objetos em mapas, croquis e outras representações
gráficas

D2. Identificar propriedades comuns e diferenças entre poliedros e corpos redondos, relacionando
figuras tridimensionais com suas planificações

D3. Identificar propriedades comuns e diferenças entre figuras bidimensionais pelo número de lados e
pelo tipo de ângulos

D4. Identificar quadriláteros observando as relações entre seus lados (paralelos, congruentes,
perpendiculares)

D5. Reconhecer a conservação ou modificação de medidas dos lados, do perímetro, da área em
ampliações e/ou redução de figuras poligonais usando malhas quadriculadas

II. Grandezas e
Medidas

D6. Estimar a medida de grandezas utilizando unidades de medidas convencionais

D7. Resolver problemas significativos utilizando unidades de medidas padronizadas como km/m/cm/
mm, kg/g/mg, l/ml

D8. Estabelecer relações entre unidades de medidas de tempo

D9. Estabelecer relações entre o horário de início e término e/ou o intervalo da duração de um evento
ou acontecimento

D10. Num problema, estabelecer trocas entre cédulas e moedas do sistema monetário brasileiro, em
função de seus valores

D11. Resolver problema envolvendo o cálculo de perímetro de figuras planas, desenhadas em malhas
quadriculadas

D12. Resolver problema envolvendo o cálculo ou a estimativa de áreas de figuras planas, desenhadas
em malhas quadriculadas

III. Números e
Operações

D13. Reconhecer e utilizar características do sistema de numeração decimal, tais como agrupamentos e
trocas na base 10 e princípio do valor posicional

D14. Identificar a localização de números naturais na reta numérica

D15. Reconhecer a decomposição de números naturais nas suas diversas ordens

D16. Reconhecer a composição e a decomposição de números naturais em sua forma polinomial

D17. Calcular o resultado de uma adição ou subtração de números naturais

D18. Reconhecer o resultado de uma multiplicação ou divisão de números naturais

D19.
Resolver problema com números naturais, envolvendo diferentes significados da adição ou
subtração: juntar, alteração de um estado inicial (positiva ou negativa), comparação e mais de uma
transformação (positiva ou negativa)

D20. Resolver problema com números naturais, envolvendo diferentes significados da multiplicação ou
divisão: multiplicação comparativa, ideia de proporcionalidade, configuração retangular e combinatória

D21. Identificar diferentes representações de um mesmo número racional

D22. Identificar a localização de números racionais representados na forma decimal na reta numérica

D23. Resolver problema utilizando a escrita decimal de cédulas e moedas do Sistema Monetário
Brasileiro

D24. Identificar fração como representação que pode estar associada a diferentes significados

D25. Resolver problema com números racionais expressos na forma decimal, envolvendo diferentes
significados de adição ou subtração

D26. Resolver problema envolvendo noções de porcentagem (25%, 50%, 100%)

IV. Tratamento da
Informação

D27. Ler informações e dados apresentados em tabelas

D28. Ler informações e dados apresentados em gráficos (particularmente em gráficos de colunas)

MATEMÁTICA

Fonte: portal.mec.gov.br

43

Língua Portuguesa .

TÓPICO DESCRITORES – 5º ANO EF

I. Procedimentos
de Leitura

D1. Localizar informações explícitas em um texto

D3. Inferir o sentido de uma palavra ou expressão

D4. Inferir uma informação implícita em um texto

D6. Identificar o tema de um texto

D11. Distinguir um fato da opinião relativa a ele

II. Implicações do
Suporte, do Gênero

e/ou Enunciador
na Compreensão

do Texto

D5. Interpretar texto com auxílio de material gráfico diverso (propagandas,
quadrinhos, fotos, etc.)

D9. Identificar a finalidade de textos de diferentes gêneros

III. Relação entre
Textos

D15.
Reconhecer diferentes formas de tratar uma informação na comparação de textos que tratam
de um mesmo tema, em função das condições em que ele foi produzido e daquelas em que
será recebido

IV. Coerência
e Coesão no

Processamento
do Texto

D2. Estabelecer relações entre partes de um texto, identificando repetições ou substituições que
contribuem para sua continuidade

D7. Identificar o conflito gerador do enredo e os elementos que constroem a narrativas

D8. Estabelecer relação causa/consequência entre partes e elementos do texto

D12. Estabelecer relações lógico-discursivas presentes no texto, marcadas por conjunções,
advérbios, etc.

V. Relações entre
Recursos Expressivos
e Efeitos de Sentido

D13. Identificar efeitos de ironia ou humor em textos variados

D14. Identificar o efeito de sentido decorrente do uso da pontuação e de outras notações

VI. Variação
Linguística

D10. Identificar as marcas linguísticas que evidenciam o locutor e o interlocutor de um texto

QUADRO DE DISTRIBUIÇÃO DE DESCRITORES POR QUESTÃO

MATEMÁTICA LÍNGUA PORTUGUESA

BLOCO 1 BLOCO 2 BLOCO 3 BLOCO 4 BLOCO 5 BLOCO 6

QUESTÃO DESCRITOR QUESTÃO DESCRITOR QUESTÃO DESCRITOR QUESTÃO DESCRITOR QUESTÃO DESCRITOR QUESTÃO DESCRITOR

1 D1 1 D8 1 D20 1 D6 1 D1 1 D1

2 D28 2 D15 2 D19 2 D4 2 D9 2 D5

3 D16 3 D6 3 D25 3 D4 3 D3 3 D11

4 D6 4 D12 4 D17 4 D9 4 D6 4 D2

5 D11 5 D21 5 D3 5 D1 5 D2 5 D4

6 D9 6 D19 6 D26 6 D2 6 D6 6 D2

7 D2 7 D20 7 D5 7 D4 7 D1 7 D3

8 D20 8 D28 8 D18 8 D12 8 D10 8 D13

9 D10 9 D22 9 D20 9 D9 9 D9 9 D15

10 D7 10 D28 10 D2 10 D9 10 D3 10 D9

11 D24 11 D27 11 D23 11 D14 11 D4 11 D14

LÍNGUA PORTUGUESA

Fonte: portal.mec.gov.br

44

Nome completo

Turma

5º ANO DO ENSINO FUNDAMENTAL I

MATEMÁTICA
BLOCO 1

SIMULADINHO PROVA BRASIL – ANOS INICIAIS

Você terá 25 minutos para responder a este bloco.

AGUARDE

INSTRUÇÕES

PARA VIRAR

A PÁGINA

	Leia com atenção antes de responder e marque suas respostas neste caderno.
	Cada questão tem uma única resposta correta. Marque um X na opção que você

escolher como certa.
	Use lápis preto para marcar as respostas. Se você se enganar, pode apagar e marcar

novamente.
	Procure não deixar questão sem resposta.
	Você terá 25 minutos para responder cada bloco. Aguarde o aviso do professor para

começar o bloco seguinte.
	Quando for autorizado pelo professor, transcreva suas respostas para a FOLHA DE

RESPOSTAS, utilizando caneta de tinta azul ou preta.

45

01 – D1
Neste mapa da ilha do tesouro estão mar-
cados nove pontos onde estão enterrados
tesouros. Bem no centro da ilha há uma
árvore.

33

3. Neste mapa da ilha do Tesouro estão marcados nove pontos onde estão enterra-
dos tesouros. Bem no centro da ilha há uma árvore.

a) Junte-se com três colegas e, no caderno, escreva a posição em que
se encontra cada tesouro do mapa, começando pela árvore. Você
pode usar indicações como: na frente, atrás, à esquerda, à direita, ao
norte, ao sul, a leste e a oeste. Resposta pessoal.

b) Discuta as indicações elaboradas por vocês com os outros grupos e
entrem em um acordo sobre as melhores indicações para cada tesouro.

4. Em uma folha quadriculada desenhe duas retas, uma horizontal e uma vertical,
que se cruzem no centro do quadriculado. Localize com pontos quatro tesouros,
de tal forma que, ao unir os pontos, se forme um retângulo.

5. Em uma folha à parte, escreva uma mensagem indicando a posição de três
dos tesouros que você marcou para que um colega os encontre. Leia as
mensagens que ele escreveu e tente descobrir onde estão os tesouros dele.

a) As informações fornecidas foram suficientes para que seu colega encontras-
se as quatro localizações de seus tesouros?

b) As informações que ele deu foram suficientes para você encontrar os quatro
tesouros dele? Por quê?

Promover um discussão coletiva sobre as indicações dos alunos, pedindo que a classe eleja a melhor forma de indicar em
cada caso.

Resposta pessoal. Uma possível resposta:
Resposta pessoal.

e) Jardim Botânico (14) 6F

f) Corcovado e Cristo Redentor (15) 4I

g) Estádio Mario Filho (Maracanã) (16)

h) Floresta da Tijuca (17) 4D

3H

trinta e três

Ilu
st

ra
çõ

es
: D

irc
eu

 V
ei

ga

Respostas pessoais. As informações sobre três tesouros dispostos em forma de
retângulo são suficientes para se localizar o 4‚ tesouro.

Conversar com todos os alunos sobre as informações necessárias para indicar posições no espaço.
Caso as informações fornecidas não sejam suficientes, orientar os alunos para que as refaçam,
considerando as conclusões da discussão coletiva.

PROSA_mat4_Uni1_008a037.indd 33 7/16/14 11:15 AM

Olhando para a imagem, o tesouro que está
mais próximo da árvore está na direção:

(A)	 Norte

(B)	 Sul

(C)	 Leste

(D)	 Oeste

02 – D28
Uma editora realizou o seguinte gráfico
para acompanhar as vendas de uma de
suas revistas.

Qual foi o mês de maior venda?

(A)	 Fevereiro

(B)	 Março

(C)	 Abril

(D)	 Maio

03 – D16
Assinale qual das decomposições do nú-
mero 1.078 está correta.

(A)	 10 x 1 000 + 7 x 100 + 8 x 1

(B)	 1 x 1 000 + 1 x 70 + 8 x 1

(C)	 1 + 7 x 1 + 8 x 1

(D)	 100 x 10 + 78 x 10

04 – D6
Um marceneiro precisa medir algumas
tábuas para checar se é possível fazer
uma estante com elas.
Como estava sem um
instrumento adequado,
decidiu medi-las a
partir de palmos. Sa-
bendo que um palmo
mede aproximadamente
22cm, se a primeira
tábua mediu 7 palmos,
quantos centímetros ela tem,
aproximadamente?

(A)	 200

(B)	 50

(C)	 180

(D)	 150

05 – D11
Tiago comprou um terreno retangular e
quer cercá-lo com arame. O terreno mede
3m de largura e 5m de comprimento.
Quantos metros de arame ele vai precisar
para cercar todo o terreno?

(A)	 16m

(B)	 15m

(C)	 8m

(D)	 2m

06 – D9
Um avião parte do aeroporto às 8 horas e
30 minutos. Um passageiro perdeu a via-
gem porque chegou às 9 horas e 5 minu-
tos. De quanto foi o atraso do passageiro?

(A)	 1 hora e 5 minutos

(B)	 40 minutos

(C)	 35 minutos

(D)	 1/2 hora

MATEMÁTICA 5º ANO – BLOCO 1

79

Resolva as atividades a seguir no caderno.

11. O comprimento de uma mesa é 1 m. Quantos palmos aproximadamente mede a
mesa se, em média, um palmo tem 22 cm?

12. Entre a casa de Ricardo e a de Enéas há 74 metros de distância. Se Ricardo já
andou 26 metros, quantos metros faltam para chegar à casa de Enéas?

Aproximadamente 4,5 palmos.

Faltam 48 metros.

13. Tiago comprou um terreno retangular e quer
cercá-lo com arame. O terreno mede 3 m
de largura e 5 m de comprimento. Quanto
de arame ele vai precisar para cercar todo o
terreno? De 16 metros para cada volta.

14. A linha de ônibus 203 tem um percurso de 52 km. O percurso desse ônibus tem
mais ou menos do que 40 000 metros?

15. Um marceneiro cortou duas ripas de madeira. Uma mede 126 centímetros e a
outra mede 1 metro e 20 centímetros. Qual é a mais comprida?

16. Se em 4 km há 4 000 metros, quantos metros há em 8 km? E em 2 km?

17. A distância fluvial entre Manaus e Parintins é 47 500 m. E
a distância fluvial entre Manaus e Santarém é 739 km. Qual
das duas cidades é mais próxima de Manaus?

Tem mais: 52 000 metros.

A de 126 centímetros.

8 000 m, 2 000 m.

Fluvial: relativo ou
próprio de rio.

Parintins.

setenta e nove

Ilu
st

ra
çõ

es
: E

do
sn

 F
ar

ia
s

PROSA_mat4_Uni3_074a101.indd 79 7/10/14 4:50 PM

46

07 – D2
Qual das figuras abaixo é a planificação de
um cone?

149

6. Observe e decida qual ou quais das planificações abaixo são de poliedros e quais
são de corpos redondos. Registre e justifique sua decisão.
Poliedros: A, C, D, E e H. Corpos redondos: B, F e G.

Tetraedro
4 faces

Hexaedro
6 faces

Octaedro
8 faces

Dodecaedro
12 faces

Icosaedro
20 faces

Poliedros regulares são os poliedros cujas faces são polígonos regulares e
iguais entre si, e cujos ângulos são todos iguais. Os poliedros regulares são
chamados também de Poliedros de Platão. Existem cinco tipos de poliedros
regulares.

7. Compare suas escolhas com as de seus colegas e escreva um parágrafo expli-
cando que elementos existentes nas planificações garantem a diferenciação entre
poliedros e corpos redondos.

8. No caderno, escreva os nomes dos poliedros abaixo e desenhe as faces que com-
põem cada um.

a) b)

As planificações dos poliedros não apresentam nenhuma face arredondada, enquanto
as planificações dos corpos redondos possuem no mínimo uma face circular.

Criar coletivamente esse texto, de modo a garantir que todos tenham a informação correta.

De acordo com o Microdicionário de Matemática, de Imenes & Lellis, polígono regular é qualquer polígono
que tem todos os lados iguais entre si e todos os ângulos iguais entre si.

Prisma de base triangular:
2 triângulos e 3 retângulos.

Pirâmide de base pen-
tagonal: 1 pentágono
e 5 triângulos.

	

	

A

B

	

	

C
D

G
H

E

F

cento e quarenta e nove

PROSA_mat5_Uni5_142a167.indd 149 16/07/14 14:37

(A)	 FIGURA A

(B)	 FIGURA B

(C)	 FIGURA C

(D)	 FIGURA D

08 – D20
Mateus comprou 3 tipos de pão e 5 tipos
de frios no supermercado para lanchar
com seus amigos.

Quantos tipos diferentes de sanduíches
eles poderão fazer juntando um tipo de
pão e um tipo de recheio?

(A)	 15

(B)	 8

(C)	 2

(D)	 10

09 – D10
Para compor R$2,50, quantas moedas de
R$0,25 serão necessárias?

(A)	 25

(B)	 5

(C)	 8

(D)	 10

10 – D7
Observe a pesagem que o funcionário
está realizando (cada peso na balança
pesa 1 kg).

Se o caminhão na última balança tem 2
quilos, quantos ursinhos devem ser colo-
cados no outro prato para que ela fique
equilibrada?

(A)	 8

(B)	 6

(C)	 4

(D)	 2

11 – D24
Quantos litros faltam para encher comple-
tamente a vasilha?

119

■	 Anote cada uma das divisões usando frações. Depois, reúna-se com
três colegas, analise e argumente se as expressões que surgem em
cada caso são ou não equivalentes.

5. Em duplas, respondam às seguintes perguntas em seus cadernos e depois com-
parem suas respostas com as de outra dupla.

a) Quanto falta para 1
3

 chegar a um inteiro? E para chegar a dois inteiros?

b) Quanto falta para 54 chegar a dois inteiros?

c) Quanto falta para 2
5

 chegar a três inteiros?

d) Quantos litros faltam para encher a vasilha de água
ilustrada ao lado? Faltam 100 litros.

6. Para uma festa, Susana calculou 18 quilograma de pão, 14 quilograma de carne e
1
2 litro de suco por pessoa. Susana convidou 19 amigos. Quanto ela deve comprar

de pão, carne e suco para servir a todos? Lembre-se de incluir Susana.

7. Rosa dividiu 3 litros de sopa em 6 potes com a mesma quantidade de sopa em
cada um. Quanto de sopa Rosa colocou em cada pote? 1

2
 litro de sopa em cada pote.

8. Jorge colocou 2 pesos de 1 kg, 2 pesos de 12 kg e 2 pesos de 14 kg na barra com

que vai fazer exercícios. Quanto peso Jorge colocou na barra, no total?

9. Se repartirmos o total de cada item abaixo em partes iguais, sem que sobre nada,
quanto receberá cada um?

a) Uma maçã para duas pessoas. 1
2

 para cada.

b) Dois chocolates pra três pessoas. 2
3 para cada.

c) Três pizzas para 12 pessoas. 1
4 para cada.

d) Cinco litros de suco para 20 pessoas. 250 ml.

Para 13 chegar a 1 inteiro faltam 2
3

 e para chegar a 2 faltam 5
3

.

Faltam 3
4

.

Faltam 13
5

.

2,5 kg de pão; 5 kg de carne; 10 litros de suco.
Observe que ela se inclui nos cálculos, de modo que se divide 20 (e não 19) pelo denominador de cada item.

1 1 1 1 1
2

 1 1
2

 1 1
4

 1 14 5211 1 2
4

 5 3 1 1
2

 5 3 1
2

Juliana 3 ÷ 4 5 34

Gabriela 2 ÷ 4 5 24 ➝ 1 ÷ 4 5 14 ➝

2
4

 1 1
4

 5 3
4

N
ao

m
y

K
ur

od
a

150 L

cento e dezenove

Ampliando horizontes...

Livro

O livro de receitas – Meu primeiro grande livro de culinária. Seleção de Karla Precioso.
Editora Abril.

O livro apresenta 151 receitas de doces e salgados bem fáceis de fazer, com listas de ingredien-
tes, receitas bem explicadas e fotos, traz sugestões dos mais diversos tipos de pratos.

PROSA_mat5_Uni4_110a139.indd 119 16/07/14 14:32

(A)	 0,5 L

(B)	 50 L

(C)	 100 L

(D)	 150 L

MATEMÁTICA 5º ANO – BLOCO 1

47

BLOCO 1 – Matemática

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

Folha de respostas

Nome completo

Turma

48

Nome completo

Turma

5º ANO DO ENSINO FUNDAMENTAL I

MATEMÁTICA
BLOCO 2

Você terá 25 minutos para responder a este bloco.

AGUARDE

INSTRUÇÕES

PARA VIRAR

A PÁGINA

SIMULADINHO PROVA BRASIL – ANOS INICIAIS

	Leia com atenção antes de responder e marque suas respostas neste caderno.
	Cada questão tem uma única resposta correta. Marque um X na opção que você

escolher como certa.
	Use lápis preto para marcar as respostas. Se você se enganar, pode apagar e marcar

novamente.
	Procure não deixar questão sem resposta.
	Você terá 25 minutos para responder cada bloco. Aguarde o aviso do professor para

começar o bloco seguinte.
	Quando for autorizado pelo professor, transcreva suas respostas para a FOLHA DE

RESPOSTAS, utilizando caneta de tinta azul ou preta.

49

01 – D8
Mirela já programou uma parte de suas
férias.

Veja a programação que ela fez.

Quantos dias de férias ela já programou?

(A)	 4

(B)	 9

(C)	 14

(D)	 28

02 – D15
Observe este ábaco:

17

2. Observe a adição 999 1 1 5 1 000 representada no ábaco e explique quais
trocas deverão ser realizadas.

CM DM C D U

999 1 000

mais 1

UM CM DM C D UUM

 Lemos: um mil ou uma unidade de milhar ou apenas mil.

 Em um quadro de ordens, apresentamos a classe dos milhares para escrever

 o resultado da adição 999 1 1 .

Classe dos milhares Classe das unidades

Centenas
de milhar

Dezenas
de milhar

Unidades
de milhar

Centenas
simples

Dezenas
simples

Unidades
simples

9 9 9

1 0 0 0

11

3. Observe o número 1 000 na reta numérica:

996 997 998 999 1 000 1 001 1 002 1 003 1 004

1121

 O número sucessor de 1 000 é 1 001, que tem uma unidade a mais que 1 000.
 O número antecessor de 1 000 é 999, que tem uma unidade a menos que 1 000.

 • Escreva em seu caderno:

a) O sucessor do número 997. 998 d) O antecessor do número 1 001. 1000

b) O antecessor do número 997. 996 e) O sucessor do número 998. 999

c) O sucessor do número 1 001. 1002 f) O antecessor do número 998. 997

4. Escreva em seu caderno o número representado em cada item.

a) b)

DM C D UUM

 1365

1235

As dez bolinhas do pino das unidades deverão ser trocadas por uma bolinha
que será colocada no pino das dezenas. As dez bolinhas no pino das dezenas deverão ser trocadas por uma bolinha que será
colocada no pino das centenas. As dez bolinhas do pino das centenas deverão ser trocadas por uma bolinha que será colocada no
pino das
unidades
de milhar.
Após as
trocas, ficará
apenas uma
bolinha no
pino das
unidades
de milhar,
que representa o número 1000.

IL
U

ST
RA

Ç
Õ

ES
: B

IS

O uso do ponto para separar a classe do milhar das unidades simples é facultativo (1.000).

Objetivo: Identificar o antecessor e o sucessor de um número natural.

01 PLUM4 Unidade 01 011a036.indd 17 14/07/14 08:24
PDF 1

Que número está representado nele?

(A)	 13.650

(B)	 1.365

(C)	 136.500

(D)	 1.365.000

03 – D6
Qual é a altura
aproximada
de uma girafa
adulta?

(A)	 5m

(B)	 5cm

(C) 	500m

(D)	 5km

04 – D12
Observe a superfície da figura representa-
da na malha quadriculada.

174

Qual é a área?
Objetivo: Calcular a área de figuras planas desenhadas em diferentes tipos de malha.

Faça os exercícios em seu caderno.

1. Qual é a área de cada figura? Considere o como unidade de medida da
superfície.

A B C

No Manual do Professor, Material de Reprodução, apresentamos vários tipos de malha para reprodução e elaboração de atividades
complementares.

2. Determine a área de cada figura abaixo considerando o como unidade de
medida de superfície. Atenção: você pode juntar partes da unidade, comple-
tando a unidade inteira.

a) b) c)

 Área: 14 . Área: 12 . Área: 15 .

3. Rodolfo desenhou 3 retângulos com as mesmas medidas de lado e calculou
a área de cada um considerando as unidades de medida destacadas.

unidade de
medida

unidade de
medida

unidade de
medida

a) Qual é a área de cada retângulo? Laranja 2 24 ; Verde 2 12 ; Roxo 2 48

b) O que você pode concluir sobre a área de cada retângulo e a unidade de me-
dida utilizada?

Espera-se que os alunos concluam que os retângulos têm a mesma superfície. A indicação das áreas é diferente, pois depende
da unidade escolhida para medir as superfícies.

12 15

14

06 PLUM5 Unidade 06 151a180.indd 174 20/07/14 10:25
PDF

Considerando o como unidade de
medida de superfície, qual é a área dessa
figura?

(A)	 8

(B)	 10

(C)	 12

(D)	 14

05 – D21
Veja a imagem abaixo e como ela foi repre-
sentada.

154

Resolva os exercícios em seu caderno.

1. Represente, na forma de fração e na forma decimal, o
número de partes pintadas de cada cor na figura:

a) vermelho b) amarelo c) azul
 5

10 ; 0,5 ou 1
2 1

10 ; 0,1 4
10 ; 0,4

2. Represente, na forma de fração e na forma decimal, a parte pintada de
verde e a parte pintada de laranja em cada figura:

a) b) c)

 parte verde:

2
10 ; 0,2;

parte laranja: 8
10 ; 0,8

parte verde: 6

10 ; 0,6;

parte laranja: 4
10 ; 0,4

parte verde:
5

10 ; 0,5;

parte laranja:
5

10 ; 0,5

3. Desenhe em um papel quadriculado:

a) Uma figura com 3
10

 dos quadrados pintados de azul e 0,7 pintados de laranja.

b) Uma figura com dois décimos dos quadrados pintados de verde, cinco
décimos pintados de marrom e três décimos pintados de vermelho.
Questione os alunos: “Quantos décimos foram pintados em cada figura?”. verde

marrom
vermelho4. Escreva, na forma de fração e na forma decimal, os números:

a) dois décimos 2
10 ; 0,2 c) sete décimos 7

10 ; 0,7

b) cinco décimos 5
10 ; 0,5

d) oito décimos 8

10 ; 0,8

5. Compare as representações e responda às perguntas.

a)

 2
10 5 0,2

1
10 5 0,1

 Qual é o maior
número:

0,2 ou 0,1? 0,2

b)

5
10 5 0,5

7
10 5 0,7

 Qual é o maior
número:

0,5 ou 0,7? 0,7

c)

1
10 5 0,1

�����������
10
10 5 1

 Qual é o maior
número:

0,1 ou 1? 1

O aluno pode desenhar
qualquer figura desde que seja
dividida em dez partes iguais.

azul
laranja

06 PLUM5 Unidade 06 151a180.indd 154 20/07/14 10:24
PDF

Outra forma de representar o número cor-
respondente a essa imagem é:

(A)	 0,3 (B)	 3 (C)	 0,7 (D)	 7

06 – D19
Cada degrau da escada que Carolina está
subindo mede 20cm.

65

 Resolvendo mais problemas

Resolva os problemas em seu caderno.

6. José controla o número de torcedores que assistem aos jogos de futebol no
pequeno estádio de sua cidade nos fins de semana. Veja os números do mês de
junho: Este problema explora a leitura de dados de uma tabela, bem como as operações de adição e de subtração.

1o sábado 2 525

1o domingo 3 072

2o sábado 1 009

2o domingo 6 518

3o sábado 8 604

3o domingo 4 521

4o sábado 812

4o domingo 1 419

 Agora, responda às perguntas.

a) O estádio recebeu mais torcedores aos sábados ou aos domingos? Quantos
torcedores a mais? Sábados: 12 950, Domingos: 15 530. O estádio recebeu 2 580 torcedores a mais no

domingo.

b) Em qual fim de semana o estádio recebeu mais torcedores? No 3o fim de semana
(13 125 torcedores).

c) Quantos torcedores foram ao estádio no último fim de semana de junho?
 2 231 torcedores.
d) Invente outras três perguntas e dê para um colega responder. Resposta pessoal.

7. Denise comprou um pacote de 1 kg de farinha de trigo. Utilizou 650 gramas
para fazer biscoitos e 250 gramas para fazer uma torta. Quantos gramas de
farinha sobraram no pacote? Sobraram 100 gramas de farinha.

8. Sandra economiza R$ 225,00 de seu salário todo mês. Em 4 meses quanto
ela terá economizado? Ela terá economizado 900 reais.

9. A altura de cada degrau da escada que
Carolina está subindo é de 20 cm. A que al-
tura do chão Carolina estará quando chegar
ao 6o degrau? 120 cm ou 1 m e 20 cm do chão.

IL
U

ST
RA

Ç
Õ

ES
:

IL
U

ST
RA

 C
A

RT
O

O
N

02 PLUM4 Unidade 02 037a066.indd 65 14/07/14 08:26
PDF 1

A que altura do chão Carolina estará quan-
do chegar ao 6º degrau?

(A)	 1,20m

(B)	 60cm

(C)	 80cm

(D)	 1m

43

Unidades de medida de comprimento Objetivos: Identificar e relacionar uni-
dades padronizadas de medida de
comprimento.

1. Observe as ilustrações e converse com seus colegas sobre cada situação re-
presentada.

Os alunos podem dar outros exemplos em que as unidades de medida de comprimento (km, m, cm e mm) são usadas no cotidiano.

 O quilômetro (km), o metro (m), o centímetro (cm) e o milímetro (mm) são
unidades de medida de comprimento.

 Observe algumas relações entre essas unidades:

1 km 5 1 000 m
1 m 5 100 cm

 1 cm 5 10 mm

2. Escreva em seu caderno dois exemplos do que podemos medir em:

a) quilômetros (km) b) metros (m) c) centímetros (cm)
Distância de uma cidade a outra;
extensão de uma avenida. Altura de uma pessoa; comprimento

de uma peça de tecido. Comprimento de um lápis;
largura de um livro.

3. Compare seus exemplos com os dos colegas. Depois, copie em seu caderno
pelo menos uma resposta diferente das suas.

Resposta pessoal.

4. Qual a altura, mais ou menos, de uma
girafa adulta: 5 cm, 5 m ou 5 km? Res-
ponda em seu caderno. 5 m

5. O comprimento de uma formiga é de,
aproximadamente, 25 mm, 25 cm ou
25 m? Responda em seu caderno. 25 mm

A porta tem
2 metros e

10 centímetros
de altura.

 IL
U

ST
RA

Ç
Õ

ES
:

IL
U

ST
RA

 C
A

RT
O

O
N

Ainda faltam
20 quilômetros para
terminar a viagem.

TH
IN

K
ST

O
C

K
/G

ET
TY

 IM
A

G
ES

B
LI

C
K

W
IN

K
EL

/A
LA

M
Y/

 G
LO

W
 IM

A
G

ES

02 PLUM4 Unidade 02 037a066.indd 43 14/07/14 08:26
PDF 1

MATEMÁTICA 5º ANO – BLOCO 2

154

Resolva os exercícios em seu caderno.

1. Represente, na forma de fração e na forma decimal, o
número de partes pintadas de cada cor na figura:

a) vermelho b) amarelo c) azul
 5

10 ; 0,5 ou 1
2 1

10 ; 0,1 4
10 ; 0,4

2. Represente, na forma de fração e na forma decimal, a parte pintada de
verde e a parte pintada de laranja em cada figura:

a) b) c)

 parte verde:

2
10 ; 0,2;

parte laranja: 8
10 ; 0,8

parte verde: 6

10 ; 0,6;

parte laranja: 4
10 ; 0,4

parte verde:
5

10 ; 0,5;

parte laranja:
5

10 ; 0,5

3. Desenhe em um papel quadriculado:

a) Uma figura com 3
10

 dos quadrados pintados de azul e 0,7 pintados de laranja.

b) Uma figura com dois décimos dos quadrados pintados de verde, cinco
décimos pintados de marrom e três décimos pintados de vermelho.
Questione os alunos: “Quantos décimos foram pintados em cada figura?”. verde

marrom
vermelho4. Escreva, na forma de fração e na forma decimal, os números:

a) dois décimos 2
10 ; 0,2 c) sete décimos 7

10 ; 0,7

b) cinco décimos 5
10 ; 0,5

d) oito décimos 8

10 ; 0,8

5. Compare as representações e responda às perguntas.

a)

 2
10 5 0,2

1
10 5 0,1

 Qual é o maior
número:

0,2 ou 0,1? 0,2

b)

5
10 5 0,5

7
10 5 0,7

 Qual é o maior
número:

0,5 ou 0,7? 0,7

c)

1
10 5 0,1

�����������
10
10 5 1

 Qual é o maior
número:

0,1 ou 1? 1

O aluno pode desenhar
qualquer figura desde que seja
dividida em dez partes iguais.

azul
laranja

06 PLUM5 Unidade 06 151a180.indd 154 20/07/14 10:24
PDF

50

07 – D20
A multiplicação 3x5 corresponde à quanti-
dade de quadradinhos de qual das figuras
abaixo?

(A)

(B)

(C)

56

Multiplicação: organização retangular

Dênis e Talita calcularam o total de gavetas de um armário da sala de Artes
sem contá-las uma a uma: eles usaram uma multiplicação.

• O que significam os números 4 e 6 nessas multiplicações? Responda
oralmente. Eles indicam o número de linhas horizontais e linhas verticais (colunas).

Os alunos podem dizer que há 4 grupos de 6 gavetas ou 6 grupos de 4 gavetas. Converse com os
alunos sobre a forma como as gavetas estão dispostas; a disposição lembra um retângulo.

1. Observe os desenhos e escreva em seu caderno as multiplicações que indiquem:

a) o total de bombons da caixa. b) a quantidade de pessoas sentadas.
 7 3 6 5 42 ou 6 3 7 5 42 8 3 7 5 56 ou 7 3 8 5 56

2. Escreva em seu caderno duas multiplicações correspondentes ao total de
quadradinhos da figura que cada letra indica.

Objetivo: Calcular o número de
unidades de um agrupamento dispostas em linhas e colunas (ou dispostas em uma organização retangular).

4 3 6 5 24

A

B

E

D
3 3 5 5 15
ou
5 3 3 5 15

8 3 4 5 32
ou
4 3 8 5 32

C

2 3 3 5 6
ou
3 3 2 5 6

8 3 9 5 72
ou
9 3 8 5 72

7 3 6 5 42
ou
6 3 7 5 42

IL
U

ST
RA

Ç
Õ

ES
:

IL
U

ST
RA

 C
A

RT
O

O
N

6 3 4 5 24

02 PLUM4 Unidade 02 037a066.indd 56 14/07/14 08:26
PDF 1

(D)

MATEMÁTICA 5º ANO – BLOCO 2

09 – D22
Na reta numérica, o intervalo do número
zero (0) até o número 0,5 foi dividido em
partes iguais.

161

Localização de números na reta
Objetivo: Localizar frações decimais e números decimais na reta numérica.

Resolva os exercícios em seu caderno.

1. Na reta numérica, o intervalo do número zero (0) até o número um (1) foi di-
vidido em 10 partes iguais.

0

A B D

1
ou
10
10

0,1
ou
1
10

0,2
ou
2
10

0,4
ou
4
10

0,8
ou
8
10

0,5
ou
5
10

0,6

ou

6
10

0,7

ou

7
10

0,3

ou

3
10

0,9

ou

9
10

C

Observando a posição da letra A, dizemos que ela corresponde à fração
3

10
 ou à escrita decimal 0,3.

• Escreva as representações fracionária e decimal correspondentes às letras
B, C e D. B: 6

10 e 0,6; C: 7
10 e 0,7; D: 9

10 e 0,9.

2. Qual é o maior número?

a) 0,3 ou 0,4 0,4 c) 0,9 ou 1 1 e) 0,9 ou 0,6 0,9

b) 0,5 ou 0,2 0,5 d) 0,2 ou 1 1 f) 0,6 ou 0,3 0,6

3. Agora, o intervalo do número zero (0) até um (1) foi dividido em 100 partes
iguais.
• Escreva a representação fracionária e a decimal correspondentes a cada

letra:

0

A B EDC

2
100
ou

0,02

10
100
ou

0,10

50
100
ou

0,50

75
100
ou

0,75

1
ou
100
100

A:

8
100

ou 0,08; B: 27

100 ou 0,27; C: 40
100 ou 0,40; D: 54

100

ou 0,54; E: 74

100

ou 0,74.

4. Qual é o menor número?

a) 0,32 ou 0,23 0,23 c) 0,10 ou 1,00 0,10 e) 0,99 ou 1,00 0,99

b) 0,10 ou 0,01 0,01 d) 0,45 ou 0,35 0,35 f) 0,09 ou 0,10 0,09

06 PLUM5 Unidade 06 151a180.indd 161 20/07/14 19:02
PDF 1

Observando a posição da letra A, podemos
dizer que ela corresponde à:

(A)	 0,15 (B)	 0,3 (C)	 0,45 (D)	 0,03

10 – D13
O número de habitantes da cidade do Rio
de Janeiro é 6.429.923.

Quantas centenas há nesse número?

(A)	 6 (B)	 4 (C)	 2 (D)	 9

08 – D28
A poluição é um grave problema ambiental.

O perigo está no ar e nem sempre é visível: os gases emitidos pelos carros, pelas chami-
nés das indústrias e pelas queimadas, entre outros, são nocivos ao nosso corpo e podem
causar várias doenças respiratórias.

95

1o Ahwaz (Irã) 372

2o Ulaanbaatar (Mongólia) 279

3o Sanadaj (Irã) 254

4o Ludhiana (Índia) 251

5o Quetta (Paquistão) 251

144o Região metropolitana do Rio de Janeiro 64

204o Cubatão 48

268o Região metropolitana de São Paulo 38

360o Curitiba 29

532o Betim 22

615o Belo Horizonte 20

Ranking das cidades que mais poluem o ar, de acordo com a OMS
Níveis medidos em microgramas por metro cúbico de ar

Poluição atmosférica

A poluição atmosférica é outro grave problema ambiental.
O perigo está no ar e nem sempre é visível: os gases emitidos pelos carros,

pelas chaminés das indústrias e pelas queimadas, entre outros, são nocivos para
o nosso corpo e podem causar várias doenças respiratórias.

Observe:

Objetivos: Ler e interpretar um gráfico sobre o tema interdisciplinar poluição.
Refletir sobre atitudes voltadas ao desenvolvimento da cidadania.

A OMS (Organização Mundial
de Saúde) estabelece um limite

Disponível em: <http://veja.abril.com.br/noticia/ciencia/ar-do-rio-de-janeiro-e-mais-poluido-que-o-de-
cubatao-e-sao-paulo-afirma-organizacao-mundial-de-saude>.

Acesso em: 24 fev. 2014.

1. De acordo com o gráfico, responda em seu caderno:

a) Quais informações o gráfico apresenta?
Ranking das cidades que mais poluem
o ar, de acordo com a OMS.

b) Em que cidade brasileira a qualidade do ar é considerada a pior? Rio de Janeiro.

c) Quantas cidades têm poluição do ar maior que a da região metropolitana do
Rio de Janeiro?

2. Forme um grupo e junto com seus colegas respondam às questões no ca derno.

a) Vocês acham que sua cidade é poluída? Expliquem sua resposta.

b) O que vocês poderiam fazer na escola para conscientizar outros alunos sobre
a poluição do ar?

c) Conversem com seus parentes e façam cartazes sugerindo maneiras de evitar
a poluição atmosférica em sua cidade.

143 cidades.

Respostas pessoais.

de 20 microgramas de poluentes por metro cúbico de ar como média de segurança anual. Micrograma por me-
tro cúbico (mg/m3) é a unidade de medida da concentração de poluentes no ar. Leia no Manual do Professor,
Orientações Didáticas – Unidade 4, outras informações sobre poluição atmosférica.

04 PLUM4 Unidade 04 093a120.indd 95 14/07/14 08:30
PDF 1

Em que cidade brasileira a qualidade do ar é considerada a pior?

(A)	 Região metropolitana do Rio de Janeiro

(B)	 Cubatão

(C)	 Região metropolitana de São Paulo

(D)	 Curitiba

51

11 – D27
Observe a tabela da Copa de 2014.

86

Tabela e infográfico

Copa de 2014

O futebol é um dos esportes mais popu-
lares do mundo, praticado em centenas de
países. A Copa do Mundo é o maior evento
desse esporte.

A Copa foi criada em 1930 e o Brasil sediou
duas vezes o campeonato, em 1950 e em 2014.

Observe a tabela com algumas informações
sobre a Copa de 2014.

Copa de 2014 — Brasil — Cidades-sedes e seus estádios

Nome do Estádio Cidade-sede Estado
Número de espectadores
(capacidade aproximada)

Arena Amazônia Manaus Amazonas 42 374

Estádio Castelão Fortaleza Ceará 58 704

Arena Pernambuco Recife Pernambuco 42 849

Estádio das Dunas Natal Rio Grande do Norte 42 086

Arena Fonte Nova Salvador Bahia 52 048

Estádio Nacional Brasília Distrito Federal 68 009

Arena Pantanal Cuiabá Mato Grosso 42 968

Estádio Mineirão Belo Horizonte Minas Gerais 57 483

Arena de São Paulo São Paulo São Paulo 65 807

Estádio do Maracanã Rio de Janeiro Rio de Janeiro 73 531

Arena da Baixada Curitiba Paraná 41 456

Estádio Beira-Rio Porto Alegre Rio Grande do Sul 48 849

Fonte: <pt.fifa.com/worldcup>. Acesso em: 21 fev. 2014.

Objetivo: Ler, interpretar e produzir questões sobre tabela e infográfico.
Essa atividade relaciona os eixos Números e Operações e Tratamento da Informação.
Leia outras explorações no Manual do Professor, Orientações Didáticas – Unidade 3.

ST
U

A
RT

 F
RA

N
K

LI
N

/F
IF

A
 V

IA
 G

ET
TY

 IM
A

G
ES

03 PLUM4 Unidade 03 067a092.indd 86 14/07/14 08:29
PDF 1

Qual é o nome do estádio-sede do Rio Grande do Norte?

(A)	 Estado Castelão

(B)	 Estádio das Dunas

(C)	 Estádio Nacional

(D)	 Arena da Baixada

MATEMÁTICA 5º ANO – BLOCO 2

52

BLOCO 2 – Matemática

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

Folha de respostas

Nome completo

Turma

53

Nome completo

Turma

5º ANO DO ENSINO FUNDAMENTAL I

MATEMÁTICA
BLOCO 3

Você terá 25 minutos para responder a este bloco.

AGUARDE

INSTRUÇÕES

PARA VIRAR

A PÁGINA

SIMULADINHO PROVA BRASIL – ANOS INICIAIS

	Leia com atenção antes de responder e marque suas respostas neste caderno.
	Cada questão tem uma única resposta correta. Marque um X na opção que você

escolher como certa.
	Use lápis preto para marcar as respostas. Se você se enganar, pode apagar e marcar

novamente.
	Procure não deixar questão sem resposta.
	Você terá 25 minutos para responder cada bloco. Aguarde o aviso do professor para

começar o bloco seguinte.
	Quando for autorizado pelo professor, transcreva suas respostas para a FOLHA DE

RESPOSTAS, utilizando caneta de tinta azul ou preta.

54

MATEMÁTICA 5º ANO – BLOCO 3

01 – D20
No supermercado, as latas de molho de
tomate vêm em pacotes de 12 latas.

Quantas latas há em 4 pacotes?

(A)	 48

(B)	 16

(C)	 8

(D)	 3

02 – D19
Confira no quadro a quantidade de público
dos 4 grandes espetáculos que uma banda
fez no ano passado.

62 sessenta e dois

 1 Veja, no quadro ao lado, a quantidade de
público dos 4 grandes espetáculos que uma
banda fez no ano passado. Depois, responda
às perguntas em seu caderno.

Problemas

PARA RESOLVER PROBLEMAS, VOCÊ DEVE:
1. VERIFICAR QUAL É A PERGUNTA DO PROBLEMA;
2. PROCURAR AS INFORMAÇÕES NECESSÁRIAS;
3. DECIDIR QUAL OPERAÇÃO USAR;
4. CALCULAR;
5. ESCREVER A RESPOSTA;
6. VERIFICAR SE A RESPOSTA ENCONTRADA TEM

SENTIDO LÓGICO.

Cidade Público
São Paulo 35 900
Curitiba 25 950

Rio de Janeiro 29 850
Salvador 17 920

Analise com os alunos estas regras para resolver problemas.

a) Quantas pessoas, no total, assistiram a esses espetáculos? 109 620 pessoas.

b) Quantas pessoas a mais assistiram ao espetáculo em São Paulo em relação
ao de Curitiba? 9 950 pessoas.

c) A banda esperava que em São Paulo o público chegasse a 40 000 pessoas.
Quanto faltou para atingir esse número de espectadores? 4 100 pessoas.

 2 A escola está coletando moedas de
10 centavos para doar ao hospital da
cidade. Veja quantos reais cabem em
cada vidro e responda às perguntas
em seu caderno.

a) As classes do 4o ano arrecadaram 10 vidros grandes e 3 vidros médios.
Quantos reais arrecadaram no total? R$ 10.300,00

b) As classes do 1o ano conseguiram 2 vidros grandes e 6 vidros pequenos.
Quantos reais arrecadaram no total? R$ 2.060,00

Lu
iz

 A
ug

us
to

 R
ib

ei
ro

Lu
iz

 A
ug

us
to

 R
ib

ei
ro

Ilu
st

ra
 C

ar
to

on

040a073-FC-Matemática4-PNLD2016.indd 62 7/7/14 7:54 PM

Quantas pessoas no total assistiram a esses
espetáculos?

(A)	 35.900

(B)	 19.620

(C)	 109.620

(D)	 17.920

03 – D25
A água ferve quando sua temperatura che-
ga a 100 graus (100°). Se a água de uma
panela estiver a 47,5 graus (47,5°), quantos
graus ainda terá de aquecer para ferver?

(A)	 147,5°

(B)	 52,5°

(C)	 47,5°

(D)	 55°

04 – D17
Observe esta adição.

O algarismo que deve ser colocado no lugar
do para que essa conta fique correta é:

(A)	 5

(B)	 6

(C)	 7

(D)	 8

05 – D3
As crianças estão observando as figuras no
painel.

76

 3 Qual é o nome da figura formada pelo contorno da forma geométrica que cada
criança está observando no exercício 1? Responda em seu caderno.

Escreva em seu caderno o nome da criança que está observando cada uma
das figuras desenhadas abaixo.

a) b) c)

Quadriláteros, pentágonos e hexágonos

 2 Responda às perguntas em seu caderno.

a) Quantos lados tem o contorno da figura
observada por Luciana? 4 lados.

b) E o da figura observada por Pedro? 5 lados.

c) E o da figura observada pelo Alê? 6 lados.

Pedro: pentágono; Alê: hexágono. Pergunte também aos alunos se eles sabem o significado da palavra hexacampeão. Na prática, são chamados
de hexágono e pentágono tanto apenas o contorno quanto o contorno mais a região interna. A rigor, deveríamos falar em região hexagonal e

Pergunte aos alunos se eles sabem o significado de penta e hexa. Faça um cartaz com essas figuras e seus nomes, deixando exposto em um
lugar visível por todos na classe.

Ilu
st

ra
çõ

es
:

Ilu
st

ra
 C

ar
to

on

Alê Luciana Pedro

 LADO

Pedro. Luciana.Alê.

 1 As crianças estão observando as figuras do painel.

AS FIGURAS PLANAS QUE TÊM
QUATRO LADOS SÃO CHAMADAS DE QUADRILÁTEROS.

AS QUE TÊM CINCO LADOS SÃO CHAMADAS DE
PENTÁGONOS. AS QUE TÊM SEIS LADOS SÃO CHAMADAS

DE HEXÁGONOS.

PENTÁGONOS HEXÁGONO

setenta e seis

Luciana: trapézio;

QUADRILÁTEROS

pentagonal para nos referir ao contorno mais a região interna.

074a105-FC-Matemática4-PNLD2016.indd 76 7/7/14 7:56 PM

Quantos lados tem a figura que Luciana
está observando?

(A)	 3

(B)	 4

(C)	 5

(D)	 6

06 – D26
50% de R$35,00 é:

(A)	 R$30,00

(B)	 R$25,00

(C)	 R$17,50

(D)	 R$15,50

3 6 4 5

7 9 3 1
+ 4 2 6

55

07 – D5
Observe as figuras A e B.

103

1

1 2 3 4 5 6 7 8 9 10

2
3
4
5
6
7
8
9

Figura A

1

1 2 3 4 5 6 7 8 9 10

2
3
4
5
6
7
8
9

Figura C

1

1 2 3 4 5 6 7 8 910

2
3
4
5
6
7
8
9

Figura B

Ampliação e redução de figuras

 1 Observe as figuras desenhadas, compare-as e responda às perguntas em seu
caderno.

cento e três

Oriente os alunos na tarefa a seguir. Mostre-lhes que, para ampliar, podem usar
quadriculados de tamanhos diferentes ou traçar 2 segmentos para cada 1; e
para reduzir podem traçar 1 segmento para cada 2. Certifique-se de que todos
entenderam a proposta.

QUANDO DUAS OU MAIS FIGURAS TÊM A MESMA
FORMA, DIZEMOS QUE ELAS SÃO SEMELHANTES.

AS FIGURAS A, B E C SÃO SEMELHANTES.
A FIGURA B É UMA REDUÇÃO DA FIGURA A.

A FIGURA C É UMA AMPLIAÇÃO DA FIGURA B E
UMA REDUÇÃO DA FIGURA A.

 2 Faça em um papel quadriculado uma ampliação e uma redução desta figura.
Você pode usar quadriculados de tamanhos diferentes ou traçar 2 segmen-
tos para cada 1, para ampliar, e 1 segmento para cada 2, para reduzir.

a) Todas elas têm o mesmo tamanho? Não.

b) Todas têm a mesma forma? Sim.

Ilu
st

ra
çõ

es
:

Ilu
st

ra
 C

ar
to

on

074a105-FC-Matemática4-PNLD2016.indd 103 7/7/14 7:58 PM

Comparando as figuras A e B, podemos
afirmar que:

(A)	 As figuras são semelhantes e a figura A 		
é uma ampliação da figura B

(B)	 As figuras são semelhantes e a figura A 		
é uma redução da figura B

(C)	 As figuras A e B são semelhantes e 			
congruentes

(D)	 As figuras não são semelhantes

08 – D18

131

Problemas

 1 Calcule e responda às perguntas
em seu caderno.

A escola promoveu um concurso
chamado “Em que você é bom?”
para descobrir novos talentos. Na
plateia foram colocadas 32 filei-
ras de 15 cadeiras cada uma.

a) Quantos lugares havia na plateia? 480 lugares.

b) Para forrar o palco, foram colocadas 38 placas. Em cada caixa havia
10 placas. Quantas caixas de placas foram compradas? 4 caixas.

c) Foram vendidos 438 ingressos. Sobraram lugares na plateia? Quantos?

d) Cada ingresso custou R$ 30,00. Qual foi o total recebido com a venda dos
ingressos? R$ 13.140,00

 2 Escreva em seu caderno um problema que possa ser resolvido pela expressão
14 × 45 .

 3 Calcule mentalmente e escreva as respostas em seu caderno.

a) 1 × 17 = 17 b) 2 × 17 = 34 c) 3 × 17 = 51

 10 × 17 = � 170 20 × 17 = � 340 30 × 17 = � 510

 100 × 17 = � 1 700 200 × 17 = � 3 400 300 × 17 = � 5 100

 1 000 × 17 = � 17 000 2 000 × 17 = � 34 000 3 000 × 17 = � 51 000

Encontre os números que faltam nestas multiplicações e escreva-os
em seu caderno.

3 7 4 2 3

× 2 ×
1 1 1 2 1 1 5

+ 7 4 0 + 1 2 6 9 0
8 5 1 1 4 8 0 5

Sim; 42 lugares.

630. Na correção, sugira a alguns alunos que leiam para os colegas os problemas que criaram.

Desa f i o

3 3; 5

cento e trinta e um

Lu
iz

 A
ug

us
to

 R
ib

ei
ro

106a135-FC-Matemática4-PNLD2016.indd 131 7/7/14 8:00 PM

Que algarismo deve ser colocado no lugar do

131

Problemas

 1 Calcule e responda às perguntas
em seu caderno.

A escola promoveu um concurso
chamado “Em que você é bom?”
para descobrir novos talentos. Na
plateia foram colocadas 32 filei-
ras de 15 cadeiras cada uma.

a) Quantos lugares havia na plateia? 480 lugares.

b) Para forrar o palco, foram colocadas 38 placas. Em cada caixa havia
10 placas. Quantas caixas de placas foram compradas? 4 caixas.

c) Foram vendidos 438 ingressos. Sobraram lugares na plateia? Quantos?

d) Cada ingresso custou R$ 30,00. Qual foi o total recebido com a venda dos
ingressos? R$ 13.140,00

 2 Escreva em seu caderno um problema que possa ser resolvido pela expressão
14 × 45 .

 3 Calcule mentalmente e escreva as respostas em seu caderno.

a) 1 × 17 = 17 b) 2 × 17 = 34 c) 3 × 17 = 51

 10 × 17 = � 170 20 × 17 = � 340 30 × 17 = � 510

 100 × 17 = � 1 700 200 × 17 = � 3 400 300 × 17 = � 5 100

 1 000 × 17 = � 17 000 2 000 × 17 = � 34 000 3 000 × 17 = � 51 000

Encontre os números que faltam nestas multiplicações e escreva-os
em seu caderno.

3 7 4 2 3

× 2 ×
1 1 1 2 1 1 5

+ 7 4 0 + 1 2 6 9 0
8 5 1 1 4 8 0 5

Sim; 42 lugares.

630. Na correção, sugira a alguns alunos que leiam para os colegas os problemas que criaram.

Desa f i o

3 3; 5

cento e trinta e um

Lu
iz

 A
ug

us
to

 R
ib

ei
ro

106a135-FC-Matemática4-PNLD2016.indd 131 7/7/14 8:00 PM

 para que a multiplicação fique correta?

(A)	 3

(B)	 4

(C)	 5

(D)	 6

09 – D20
Em uma biblioteca, há 75 livros para serem
distribuídos igualmente entre 5 prateleiras.
Quantos livros serão colocados em cada
prateleira?

(A)	 5

(B)	 10

(C)	 15

(D)	 25

10 – D2
Observe as figuras 1, 2, 3 e 4.

135135cento e trinta e cinco

A B
C

D

4

3

2

1

 5 Responda às perguntas em seu caderno.

a) Quantas décadas completas há em 1 999 anos? 199 décadas.

 Quantas dezenas completas há em 1 999? 199 dezenas.

 E quantas centenas completas? 19 centenas.

b) Quantas décadas completas há em 2 021 anos? 202 décadas.

 Quantas dezenas completas há em 2 021? 202 dezenas.

 E quantas centenas completas? 20 centenas.

 6 Calcule mentalmente e copie em seu caderno apenas as expressões que
têm como resultado o número 186.

3 × 50 + 6 2 × 100 – 14 X 3 × 62 X

3 × 50 + 26 20 × 3 + 6 2 × 80 + 26 X

 7 Escreva em seu caderno a letra que associa cada sólido geométrico à sua
planificação. A4; B3; C2; D1.

Estimule o cálculo mental. Se julgar adequado, proponha mais
exercícios semelhantes.

106a135-FC-Matemática4-PNLD2016.indd 135 7/7/14 8:01 PM

Qual dessas figuras representa a planifica-
ção de um cubo?

(A)	 Figura 1

(B)	 Figura 2

(C)	 Figura 3

(D)	 Figura 4

11 – D23
Neste mês, dona Helena gastou R$35,00
com a conta de água, R$56,50 com a fatu-
ra do celular e R$530,00 com a mensalida-
de da faculdade. Considere que ela ganha
R$1.560,00 por mês.

48

Problemas

quarenta e oito

No texto de um problema, nem sempre as informações aparecem na ordem
em que serão usadas para resolvê-lo. Portanto, é preciso ler o problema com aten-
ção para descobrir a ordem em que as informações serão usadas.

Resolva estes problemas em seu caderno.

1 Seu Júlio tinha R$ 340,00 na poupança.
Ele trabalhou 20 dias lavando carros.
Recebeu R$ 18,00 por dia e guardou na
poupança todo o dinheiro que ganhou.
Com quanto ele ficou? R$ 700,00

2 Seu Rafael comprou um carro por
R$ 22.354,00. Como entrada, ele deu
um carro no valor de R$ 7.074,00 e
vai pagar o restante em 4 prestações
iguais. Qual será o valor de cada pres-
tação? R$ 3.820,00

3 Neste mês, dona Helena gastou R$ 35,50
com a conta de água, R$ 56,50 com
a fatura do celular e R$ 530,00 com a
mensalidade da faculdade. Se ela ganha
R$ 1.560,00 por mês, quanto sobrará
para outras despesas depois que ela
pagar essas contas? R$ 938,00

4 Rafael comprou um aparelho de som
por R$ 245,00. Ele deu uma entrada
e vai pagar o restante em 6 prestações
de R$ 26,00 sem juros. Qual foi o valor
da entrada? R$ 89,00

5 Dona Lúcia gastou R$ 46,00 no super-
mercado. Ela pagou a compra com
3 notas de R$ 10,00, 3 notas de
R$ 5,00 e 1 nota de R$ 2,00. Sobrou
ou faltou dinheiro? Quanto? Sobrou; R$ 1,00.

Na correção do exercício, valorize a troca de experiências entre os alunos como forma de aprendizagem. Dê destaque a
esses procedimentos para resolver os problemas abaixo.

Ilu
st

ra
çõ

es
:

Lu
is

 A
ug

us
to

 R
ib

ei
ro

032a051-FC-Matematica5-PNLD2016.indd 48 7/9/14 4:21 PM

Quanto sobrará depois que ela pagar essas
contas?

(A)	 R$ 	1.000,00

(B)	 R$ 	 938,50

(C)	 R$ 	1.500,00

(D)	 R$ 	 2.181,50

MATEMÁTICA 5º ANO – BLOCO 3

56

BLOCO 3 – Matemática

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

Folha de respostas

Nome completo

Turma

57

Nome completo

Turma

5º ANO DO ENSINO FUNDAMENTAL I

LÍNGUA PORTUGUESA
BLOCO 4

Você terá 25 minutos para responder a este bloco.

AGUARDE

INSTRUÇÕES

PARA VIRAR

A PÁGINA

SIMULADINHO PROVA BRASIL – ANOS INICIAIS

	Leia com atenção antes de responder e marque suas respostas neste caderno.
	Cada questão tem uma única resposta correta. Marque um X na opção que você

escolher como certa.
	Use lápis preto para marcar as respostas. Se você se enganar, pode apagar e marcar

novamente.
	Procure não deixar questão sem resposta.
	Você terá 25 minutos para responder cada bloco. Aguarde o aviso do professor para

começar o bloco seguinte.
	Quando for autorizado pelo professor, transcreva suas respostas para a FOLHA DE

RESPOSTAS, utilizando caneta de tinta azul ou preta.

58

01 – D6
Observe estas pinturas.

Ambas possuem a mesma temática e fo-
ram produzidas por diferentes artistas. Que
temática é essa?

(A)	Mulheres chorando.

(B)	A vida das mulheres.

(C)	Mulheres e suas
famílias.

(D)	Mulheres brincando.

02 – D4
Leia este texto:

Se a passagem de Drake não existisse:

(A)	A viagem seria mais fácil.

(B)	A viagem seria mais demorada, pois esse é o
caminho mais curto.

(C)	A viagem seria mais difícil.

(D)	A viagem seria mais rápida.

03 – D4
Leia este trecho:

O que a repetição do verbo indica?

(A)	Que o jovem cansou de procurar a ave.

(B)	Que o jovem não encontrou a ave.

(C)	Que o jovem procurou por muito tempo a ave.

(D)	Que o jovem encontrou logo a ave.

Durante dois dias o jovem procurou, procurou, procurou,
até encontrar o que lhe havia sido pedido.

Flechou a ave e retornou à aldeia.

04 – D9
Leia estes textos:

13

 9. Qual é a finalidade desse tipo de texto? Copie a alternativa correta.

a) Convidar o leitor a participar de um jogo.

b) Anunciar um novo jogo.

c) Instruir o leitor apresentando ações necessárias para a realização do jogo.

10. Onde podemos encontrar textos como esse?

11. Na sua opinião, quem se interessaria em ler regras de jogos e com que
intenção?

12. Leia os textos seguintes.

 X

Geralmente em livros, revistas e sites direcionados ao público infantil e infantojuvenil.

Resposta pessoal. Adultos e crianças leem esse tipo de texto quando necessitam
descobrir as regras para participar de um jogo. Alguns adultos também podem ler
para ensinar alguém ou apenas como curiosidade.

Tigre

Não toque nunca no tigre.
Não mexa com Sua Fereza.
Respeite sua beleza
Terrível por natureza.

Luiz Roberto Guedes. Planeta Bicho: um almanaque animal!
São Paulo: Formato Editorial, 2011. p. 22.

■	 Qual deles tem a finalidade de instruir o leitor, indicando uma sequência
de ações? Explique.

A receita culinária, que ensina a fazer o suco de abacaxi. O texto intitulado “Tigre”, ape-
sar de apresentar ações, é um poema e, como tal, não tem o objetivo de instruir o leitor.

Ingredientes

• 3 fatias de abacaxi
• 2 xícaras (chá) de água fria ou gelada
• 2 colheres (chá) de folha de hortelã

Modo de preparo

Bater no liquidificador e coar.

Disponível em: <www.tudogostoso.com.br/receita/56798-suco-de-abacaxi.html>. Acesso em: abril de 2014.

Suco de abacaxi

Th
in

ks
to

ck
/G

et
ty

 Im
ag

es

um almanaque animal!
São Paulo: Formato Editorial, 2011. p. 22.

Disponível em: <www.tudogostoso.com.br/receita/56798-suco-de-abacaxi.html>. Acesso em: abril de 2014.

Thinkstock/Getty Images

PROSA_Port4_Un1_008a031.indd 13 23/06/14 10:47

Qual deles tem a finalidade de instruir o
leitor, indicando uma sequência de ações?

(A)	O primeiro.

(B)	O segundo.

(C)	Os dois textos.

(D)	Nenhum dos textos.

05 – D1
Leia a tirinha abaixo e responda:

LÍNGUA PORTUGUESA 5º ANO – BLOCO 4

 Observe estas pinturas. Ambas possuem a mesma temática e foram
produzidas por artistas diferentes.

1

1 2

Mulher chorando, de Portinari, 1944. Óleo sobre tela,
100 x 81,5 cm. Museu Nacional de Belas-Artes,
Buenos Aires, Argentina.

A mulher que chora, de Picasso, 1937. Óleo sobre tela,
60 x 49 cm. Tate Gallery, Londres, Inglaterra.

■ Converse com os colegas e o professor sobre estas questões.

a) Quais são as semelhanças entre as pinturas? E as diferenças?

b) Que impressões essas obras causaram em você? O que elas
transmitem?
Resposta pessoal. Espera-se que os alunos percebam que as obras mostram sobretudo tristeza.

34

C
ân

di
do

 P
or

tin
ar

i,
M

ul
he

r
C

ho
ra

nd
o,

 1
94

4

P
ic

as
so

, F
em

m
e

en
 p

le
ur

s,
 1

93
7

Resposta pessoal. Espera-se que os alunos percebam que ambas têm a mesma temática, porém as cores e

as formas são bastante diferentes.

C
ar

lo
s

B
ou

rd
ie

l

PROSA_Port5_Un1_034a035.indd 34 07/07/14 11:32

Calvin diz ao tigre que pretende escrever
uma biografia. Por que o tigre ficou surpre-
so com o que Calvin estava fazendo?

(A)	Ele pensou que Calvin ainda não sabia escrever.

(B)	Ele considerou que Calvin não tinha muito para
contar, por só ter 6 anos.

(C)	Ele achou que escrever uma biografia era algo
muito difícil.

(D)	Ele considerou que Calvin deveria desenhar, e
não escrever.

06 – D2
Leia este texto extraído da biografia da
pintora brasileira Tarsila do Amaral:

A que se refere o termo onde?

(A)	A Tarsila.

(B)	Ao mesmo ano.

(C)	À Europa.

(D)	Ao curso.

E, mais uma vez, Tarsila foi embora. Nesse mesmo ano,
após o curso, partiu para a Europa, onde permaneceria por

dois anos. Levou sua filha Dulce para estudar em
um colégio interno na Inglaterra.

111

4. Leia este texto e descubra um pouco sobre a vida da pintora Anita Malfatti, con-
temporânea e amiga de Tarsila do Amaral.

[...]
Em 1889, o Brasil vivia a Proclamação da Repúbli-

ca. Nesse mesmo ano, nascia em 2 de dezembro, na
cidade de São Paulo, Anita Catarina Malfatti, filha de
Samuel Malfatti, engenheiro imigrante italiano, e de
Eleonora Elisabeth Krug, pintora norte-americana de
origem alemã.

Aos 3 anos, a pequena Anita foi levada à Itália para
fazer uma cirurgia em seu braço direito, devido a um de-
feito físico congênito. Seu braço não ficou perfeito, po-
rém esse problema não a impediu de levar uma vida alegre e saudável. [...]

A menina foi crescendo entre telas, desenhos, projetos, aquarelas, sempre in-
fluenciada por sua mãe e por seu tio, o engenheiro Jorge Krug.

Angela Braga Torres. Anita Malfatti. São Paulo: Moderna, 2002. p. 5-6.

a) Quem está contando a história de vida de Anita Malfatti?

b) Este texto é considerado uma biografia ou autobiografia? Explique.

c) O texto está escrito em 1a pessoa ou 3a pessoa? Em 3a pessoa.

5. Leia esta tira do Calvin.

Congênito: que se manifesta desde o nascimento ou antes do nascimento.

A autora do livro, Angela Braga Torres. Chamar atenção para a referência bibliográfica do texto.

Uma biografia, pois a história de vida da pintora é contada por uma outra pessoa (Angela Braga Torres).

5. b) Ele quis dizer que realmente não tem muito o que contar; logo, uma folha de papel
seria suficiente. Perguntar aos alunos se eles concordam com a ideia de Haroldo de que
uma criança de 6 anos não tem muito o que contar. Explorar oralmente se eles se recordam
de alguns acontecimentos marcantes da própria vida até completarem 6 anos e discutir se
esses fatos seriam mencionados em uma biografia ou autobiografia.

a) Calvin diz ao tigre que pretende escrever uma autobiografia. Por que o tigre
ficou surpreso com o que Calvin estava fazendo?

b) O que Calvin quis dizer quando respondeu: “Eu só tenho uma folha de papel”.
Porque ele acha que um menino com apenas 6 anos não terá muitos acontecimentos da própria vida para narrar.

Bill Watterson. Tem alguma coisa babando embaixo da cama. São Paulo: Conrad Editora do Brasil. p. 66.

C
al

vi
n

&
 H

ob
be

s,
 B

ill
 W

at
te

rs
on

/ D
is

t.
by

 U
ni

ve
rs

al
 U

cl
ic

k

Folhapress

PROSA_Port4_Un4_092a121.indd 111 07/07/14 15:36

131

A passagem de Drake é a parte do oceano Antártico
situada entre a extremidade sul da América do Sul e
a Antártica. É uma das zonas que conhecem as pio-
res condições meteorológicas marítimas do mundo. A
passagem deve seu nome ao explorador britânico do
século XVI Sir Francis Drake, apesar de ele, ironicamen-
te, jamais ter passado por essa rota, optando pelas águas
menos turbulentas do estreito de Magalhães.

A primeira menção da passagem de um navio pela passagem de Drake foi a
do navio Eendracht do capitão Willem Schouten, em 1616.

A passagem, cuja largura é de cerca de 650 km, constitui a distância mais
curta entre a Antártica e as outras terras do mundo. [...]

Disponível em: <http://pt.wikipedia.org/wiki/Passagem_de_Drake>. Acesso em: março de 2014.

5. Leia esta informação sobre a passagem de Drake e observe a imagem.

■	 Com essas informações, você consegue entender por que o título do capítulo
é Se o Drake não existisse? Copie a alternativa correta.

a) A viagem seria mais fácil.

b) A viagem seria mais demorada, pois este é o caminho mais curto. X

c) A viagem seria ainda mais difícil.

6. As meninas explicam que não precisaram tomar banho todos os dias e ninguém
reclamou. Aponte um motivo para isso.

7. Apesar das dificuldades na pas-
sagem de Drake, as viajantes
contam que há uma beleza a
ser admirada para quem conse-
gue ficar no convés. O que é?

8. O item Kit de sobrevivência
mostra a preparação da viagem
das irmãs Klink. Por que elas
consideraram relevante fazer
esse registro?

Como o clima é muito frio e seco, elas não transpiravam, por
isso não era necessário tomar banho todos os dias.

O voo dos albatrozes e dos petréis planando ao
acompanhar o barco.

Para mostrar como é importante preparar a viagem,
escolher as roupas certas e saber o que se vai
enfrentar no caminho.

Studio C
ap

arroz

Paratii 2, barco de Amyr Klink.

AKPE/Amyr Klink

PROSA_Port4_Un5_126a149.indd 131 7/20/14 10:08 PM

59

09 – D9
Leia esta manchete:

184

Capítulo 1

Cachorro salva seu dono
de 4 anos de ataque de 3
cães em Botucatu-SP

De olho nos fatos
Resposta pessoal. Estimular a participação de

todos na conversa. Espera-se que os alunos comentem alguns assuntos que aparecem nos jornais: acontecimentos na cidade, esporte,
política, cultura e outros. Se achar necessário, trazer um jornal para mostrar as seções e assuntos tratados ou mostrar uma versão online.

Na sua opinião, quais assuntos poderiam virar notícia? Quais notícias
chamam mais a atenção das pessoas? Por quê?

Leia agora uma notícia sobre um vira-lata valente que salvou seu dono.
Orientar os alunos a fazer uma leitura silenciosa do texto. Em seguida, fazer a leitura em voz alta e explorar oralmente o fato relatado
na notícia. Chamar a atenção para o primeiro parágrafo do texto e comentar que ele apresenta um resumo da notícia.

Sultão virou herói em Botucatu, cidade
do centro-oeste paulista.

Ao perceber o ataque, o cãozinho
não fugiu. Sultão rangeu os dentes e
enfrentou os três cães

14 de março de 2013 | 18h57
Sandro Villar/Especial para O Estado de S. Paulo

Um cachorrinho vira-lata, chamado
Sultão, virou herói em Botucatu, cidade
do centro-oeste paulista, após salvar seu
dono, o menino Riquelme, de 4 anos, do
ataque de três cães. Os cachorros, dois
maiores que Sultão, avançaram contra o
garoto quando ele voltava, nesta quinta-
-feira (14/03) à tarde, da escola no bairro
Parque dos Pinheiros.

O estudante estava acompanhado pela
babá Giovana. “Eles (o menino e a babá)
começaram a gritar quando os cães parti-
ram para cima deles. Giovana e o menino
não saíram correndo, eles tentaram enxo-
tar os cachorros, mas não adiantou”, disse
Leandro Carreira Destro, de 32 anos, ins-
petor da Guarda Civil Municipal.

Ao perceber o ataque, o cãozinho não fu-
giu. Sultão rangeu os dentes e enfrentou os
três cães para evitar que seu dono e a babá
ficassem feridos. Quem ficou machucado foi
o cachorrinho. “Ele foi ferido na orelha, saiu
muito sangue. Apenas um cachorro era do
tamanho de Sultão, os outros dois eram bem
maiores”, contou o inspetor.

Depois do ataque, a preocupação de Ri-
quelme, cujo sobrenome não foi divulgado,
era saber como estava seu “amigão” de
estimação. O menino abraçou o cachorro.
A roupa do estudante ficou manchada pelo
sangue de Sultão, causando preocupação.
“A gente achava que ele (o menino) esta-
va ferido, mas era sangue do cachorrinho”,
acrescentou Destro. A babá Giovana tam-

Va
lé

ria
 C

ut
er

/D
iv

ul
ga

çã
o

PROSA_Port4_Un7_182a205.indd 184 07/07/14 10:46

Qual é a função da manchete?

(A)	Desviar a atenção do leitor para o assunto da
notícia.

(B)	Contar a história da notícia.

(C)	Mostrar qual será o assunto da matéria.

(D)	Mostrar o que o repórter pensa sobre o fato.

10 – D9
Leia este texto:

134

Vamos fazer um experimento?

Leia o texto e mãos à obra!

Papel e caneta!

Tome nota do que você vai precisar para o nosso próximo experimento
Se eu pedir para você pegar papel e caneta, aposto que vai pensar logo: hum,

deve ser para anotar alguma coisa. Desta vez, não. Papel e caneta são parte dos
materiais para mais um de nossos experimentos! Além deles, você vai precisar de:

 ■ tesoura sem ponta,
 ■ flanela ou outro pano de limpeza.

O primeiro passo do experimento é cortar
o papel em pequenos quadradinhos. Não se
preocupe em deixá-los perfeitos, o impor-
tante é que sejam pequenos. Em seguida,
pegue a flanela e esfregue na caneta, sem-
pre na mesma direção. Faça isso pelo menos
umas cinco vezes – quanto mais, melhor.

Agora, aproxime a parte da caneta onde
você passou a flanela dos pedaços de papel
picado. Impressionante!

E aí, quem se arrisca a explicar por que
isso aconteceu?

Providenciar previamente os materiais necessários ao experimento: além de papel e caneta, que os alunos
já têm em mãos, serão necessários um pedaço de flanela e uma tesoura sem ponta.

Disponível em: <http://chc.cienciahoje.uol.com.br/papel-e-caneta/>. Acesso em: abril de 2014.

G
iz

 d
e

ce
ra

PROSA_Port5_Un5_122a147.indd 134 07/07/14 18:53

Qual é a finalidade desse texto?

(A)	Informar uma descoberta científica.

(B)	Relatar o resultado de um experimento.

(C)	Mostrar os materiais necessários para um expe-
rimento.

(D)	Ensinar a fazer um experimento.

LÍNGUA PORTUGUESA 5º ANO – BLOCO 4

07 – D4
Leia este trecho do poema:

O poema de Elias José faz referência a uma
história conhecida por crianças e adultos.
Que história é essa?

(A)	Branca de Neve e os Sete Anões.

(B)	Alice no País das Maravilhas.

(C)	O Mágico de Oz.

(D)	Cinderela.

08 – D12
Leia este trecho de Simbá, o marujo:

44

 Sopa de letrinhas

 Responda às questões no caderno.

1. Leia este trecho de Simbá, o marujo.

Agarrado à tina, Simbá lutou
contra as ondas a noite inteira.
Quando o dia clareou, ele viu que
o mar o empurrava em direção a
uma ilha.

 ■ Reúnam-se com outra dupla e compartilhem as palavras. Anotem as palavras di-
ferentes das suas. Assim, todos terão as mesmas palavras para começar um jogo.

 ■ Dessa lista, cada dupla vai escolher sete palavras para escrever uma frase.
 ■ Quando terminarem, as duplas devem trocar as frases com a outra dupla para a
correção. Verifiquem:

✓ Uso da letra maiúscula no início das frases.

✓ Pontuação.

✓ Grafia das palavras.
 ■ Combinem um código para a correção.
 ■ A frase escrita corretamente vale 15 pontos.
 ■ Se houver erros, devem ser descontados 3 pontos para cada erro.
 ■ Vence a dupla que tiver marcado mais pontos.

2. Faça com um colega uma lista com cinco palavras escritas com a letra m
em final de sílaba e cinco com a letra n. Vocês podem consultar jornais e
revistas para ajudá-los na tarefa.

 Depois, sigam as instruções.

Orientar os alunos a escrever em uma folha à parte.
Sugestão: campo, competição, empadinha, compras, embrulhos, pomba,
tromba, combate, chimpanzé; mundo, gigante, encontro, conversa, descanso.

Para saber se uma palavra é escrita com m ou n quando essas letras estão no final
de uma sílaba, basta verificar a letra que vem depois. Se for p ou b, a palavra é escrita
com m.

a) Copie as palavras que têm a letra m em final de sílaba.

b) Quais letras aparecem depois da letra m?

Simbá, empurrava.

As letras p e b.

Jorge Zaiba

PROSA_Port4_Un2_036a063.indd 44 23/06/14 11:23

A expressão “Quando o dia clareou” marca
que tipo de mudança?

(A)	De local, pois o mar empurrava Simbá.

(B)	Do mar, porque que as ondas diminuíram.

(C)	De estado, pois Simbá conseguiu se salvar.

(D)	De tempo, pois indica o amanhecer.

60

11 – D14
Leia esta história em quadrinhos:

LÍNGUA PORTUGUESA 5º ANO – BLOCO 4

18

Monstros nos quadrinhos

 Leia esta história em quadrinhos e divirta-se.

Propor a leitura silenciosa do texto e explorar os elementos
visuais das histórias em quadrinhos: expressões das perso-
nagens, cenário, tipos de balões e diferença no tamanho das
letras utilizadas nas falas.

Bill Watterson. Tem alguma coisa babando embaixo da cama. São Paulo: Conrad, 2010. p. 5.

C
al

vi
n

&
 H

ob
be

s,
 B

ill
 W

at
te

rs
on

 ©
 1

98
6

W
at

te
rs

on
 D

is
t.

by
 U

ni
ve

rs
al

 U
cl

ic
k

PROSA_Port5_Un1_008a033.indd 18 07/07/14 11:30

No terceiro quadrinho, as letras são maiores e aparecem em negrito. Qual é a função deste
recurso na história?

(A)	 Mostrar que Calvin está falando alto.

(B)	 Mostrar que Calvin está com medo.

(C)	 Mostrar que Calvin está surpreso.

(D)	 Mostrar que Calvin está tranquilo.

61

BLOCO 4 – Língua portuguesa

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

Folha de respostas

Nome completo

Turma

62

Nome completo

Turma

5º ANO DO ENSINO FUNDAMENTAL I

LÍNGUA PORTUGUESA
BLOCO 5

Você terá 25 minutos para responder a este bloco.

AGUARDE

INSTRUÇÕES

PARA VIRAR

A PÁGINA

SIMULADINHO PROVA BRASIL – ANOS INICIAIS

	Leia com atenção antes de responder e marque suas respostas neste caderno.
	Cada questão tem uma única resposta correta. Marque um X na opção que você

escolher como certa.
	Use lápis preto para marcar as respostas. Se você se enganar, pode apagar e marcar

novamente.
	Procure não deixar questão sem resposta.
	Você terá 25 minutos para responder cada bloco. Aguarde o aviso do professor para

começar o bloco seguinte.
	Quando for autorizado pelo professor, transcreva suas respostas para a FOLHA DE

RESPOSTAS, utilizando caneta de tinta azul ou preta.

63

01 – D1
Leia este trecho:

Hera não conseguiu matar Hércules porque:

(A)	A mãe salvou o pequeno Hércules.

(B)	Hércules era um atleta.

(C)	Hércules era um bebê muito forte.

(D)	As cobras eram inofensivas.

02 – D9
Leia este texto:

Qual é a finalidade do texto?

(A)	Solicitar apoio para as comunidades de índios e
quilombolas do Brasil.

(B)	Angariar fundos para a realização de um evento
no Cerrado.

(C)	Mapear as localidades onde vivem índios e
quilombolas no Brasil.

(D)	Informar a realização de um evento envolvendo
comunidades tradicionais do Cerrado.

03 – D3
Leia esta tirinha:

Esta seção tem o objetivo de avaliar formalmente as habilidades imprescindíveis para o desenvolvimento da alfabetização e do letra-
mento e estão agrupadas em dois eixos principais: apropriação do sistema de escrita e leitura e compreensão. Cada eixo é avaliado
por habilidades.

Registre no caderno

1. Leia o poema e responda.

•	 O uso do substantivo menininhos indica que tipo de sentimento do
poeta pelas crianças?

a) tristeza c) carinho

b) alegria d) ironia

2. Conforme a situação de uso, uma frase pode ter diferentes sentidos. Leia a
tirinha e responda.

Pirilampos

Quando a noite São pirilampos ariscos
vem baixando, que acendem pisca-piscando
nas várzeas ao lusco-fusco as suas verdes lanternas,
e na penumbra das moitas ou são claros olhos verdes
e na sombra erma dos campos, de menininhos travessos,
piscam piscam pirilampos. verdes olhos semitontos,
 semitontos mas acesos
 que estão lutando com o sono?

Henriqueta Lisboa. Varal de poesia. São Paulo: Ática, 2003. p. 10.

A questão permite avaliar a habilidade de reconhe-
cer uma ideia implícita no texto. Essa habilidade
é avaliada por meio de um texto, no qual o aluno
deve buscar informações que vão além do que está
explícito. À medida que ele vai atribuindo sentido
ao que está enunciado no texto, vai deduzindo o
que lhe foi solicitado.

X

•	Perceber	que	o	autor	usa	as	palavras	de	forma	intencional	para	produzir	no	interlocu-
tor certos efeitos de sentido como humor e ironia.

Por meio desta questão
pode-se avaliar a habili-
dade de reconhecer os
efeitos de ironia ou humor
causados por expressões
diferenciadas utilizadas no
texto pelo autor ou, ainda,
pela utilização de pontua-
ção e notações. No caso
desta questão, o que se
pretende é que o aluno
reconheça qual o fato que
provocou efeito de ironia
no texto.

•	Identificar,	em	textos	de	gêneros	variados,	informações	que	estejam	além	
do explícito, assimilando o que o texto diz, como diz e para que diz.

V
EL

O
SO

, 2
01

4

Esta seção possibilita o desenvolvimento de habilidades que contribuem para a resolução de questões estruturadas em
formato	de	teste,	como	vêm	sendo	apresentadas	nas	avaliações	oficiais.	Aproveitar	a	oportunidade	para	trabalhar	também	a	
organização das respostas no caderno dos alunos, de forma similar aos gabaritos dessas avaliações.

116

02_PLUP4_Un2_p057a0120_5P.indd 116 7/8/14 12:35 PM

No primeiro quadrinho, qual é o sentido da
expressão “rachei o bico”?

(A)	A ave machucou o bico.

(B)	A ave riu muito.

(C)	A ave fechou o bico.

(D)	A ave abriu o bico.

04 – D6
Leia este poema:
• Leia com atenção este cordel para responder às questões 4 e 5.

4. Esta é uma história que trata de:

a) amizade e companheirismo.

b) abandono e rejeição.

c) ajuda e solidariedade.

d) confi ança e fi delidade.

5. Qual estrofe apresenta a moral da história?

a) “A formiga então lhe disse / Com um arzinho sorridente / Se no verão só
cantavas / Com sua voz estridente / Agora aproveitas o ritmo / E dance
um samba bem quente”

b) “E com toda a humildade / À casa da formiga foi ter / Pediu-lhe com voz su-
mida / Alguma coisa pra comer / Porque a sua situação / Estava dura de roer”

c) “Aquele que trabalha / E guarda para o futuro / Quando chega o tempo
ruim / Nunca fi ca no escuro”

d) “Durante todo o verão / A cigarra só cantava / Nem percebeu que ligeiro /
O inverno já chegava / E quando abriu os olhos / A fome já lhe esperava”

Ler a orientação de cada uma das atividades para os alunos. As opções de resposta não devem ser lidas.

• Identificar, em textos de gêneros variados, informações que estejam além do explícito, assimilando o que o texto diz,
 como diz e para que diz.

X
A questão permite avaliar a habilidade do aluno de ler e compreender textos deduzindo as informações solicitadas
por meio das relações que ele estabelece entre o texto e o conhecimento que já possui.

• Identificar a que parte da estrutura organizacio-
nal pertence determinado fato, acontecimento, comportamento ou informação.

X

A questão permite avaliar a habilidade de conhecer o gênero e as pistas que ajudam na atribuição de sentidos, fo-
cando as diferentes formas de apresentação de uma das principais características recorrentes desse gênero: a moral.

A cigarra e a formiga

Aquele que trabalha
E guarda para o futuro
Quando chega o tempo ruim
Nunca fica no escuro

Durante todo o verão
A cigarra só cantava
Nem percebeu que ligeiro
O inverno já chegava
E quando abriu os olhos
A fome já lhe esperava

E com toda a humildade
À casa da formiga foi ter
Pediu-lhe com voz sumida
Alguma coisa pra comer
Porque a sua situação
Estava dura de roer

A formiga então lhe disse
Com um arzinho sorridente
Se no verão só cantavas
Com sua voz estridente
Agora aproveitas o ritmo
E dance um samba bem quente.

Severino José. Cordel. São Paulo: Hedra, 2001.

FE
R

N
A

N
D

O
 P

IR
E

S
FE

R
N

A
N

D
O

 P
IR

E
S

155

03_PLUP5_Un3_p109a158_FINAL.indd 155 7/11/14 2:57 PMPDF2

Esta é uma história que trata de:

(A)	Diversão e trabalho.

(B)	Competição e esperteza.

(C)	Ganância e egoísmo.

(D)	Confiança e fidelidade.

LÍNGUA PORTUGUESA 5º ANO – BLOCO 5

[...] Na mitologia greco-romana, Hércules era filho de uma
mortal com Zeus, o chefe dos deuses. Seu nascimento
provocou a ira de Hera, a esposa oficial de Zeus, que
mandou duas serpentes matarem o recém-nascido.

Este, porém, sem grande esforço, estrangulou as cobras,
mostrando desde cedo possuir uma força descomunal. [...]

Disponível em <http://mundoestranho.abril.com.br/materia/
quaisforam-os-12-trabalhos-de-hercules>. Acesso em: 13 dez. 2013.

Índios e quilombolas debatem
dificuldades de manter seus costumes

Cerca de 70 lideranças de comunidades tradicionais
do Cerrado participaram do encontro.

Durante o 13o Encontro de Culturas Tradicionais da
Chapada dos Veadeiros, entre 19 e 27 de julho, na Vila de
São Jorge, município de Alto Paraíso de Goiás, cerca de 70
lideranças de comunidades tradicionais do Cerrado trata-
ram das dificuldades que enfrentam para manter preser-
vados seus modos de vida e o ambiente que ocupam. O
segundo Encontro Regional da Rede Cerrado reuniu povos
tradicionais de Goiás e do Distrito Federal, Comunidades
— quilombolas, indígenas, pequenos agricultores, extra-
tivistas, geraizeiros (populações tradicionais que vivem no
Norte de Minas), ribeirinhos e vazanteiros (que produzem
na época das vazantes dos rios).

Cesar Victor, membro da coordenação da Rede Cerra-
do, explica que a rede envolve entidades da sociedade civil
protetoras do Cerrado.

[...]
Correio Brasiliense. Brasília/DF, 28 jul. 2013.

64

LÍNGUA PORTUGUESA 5º ANO – BLOCO 5

06 – D6
Leia este texto:

1. Os textos 1 e 2 tratam do mesmo assunto. Copie no caderno a alternativa
que informa o assunto dos textos.

a) As profissões que Mauricio de Sousa teve ao longo da vida.

b) Conselhos de Mauricio de Sousa para jovens desenhistas.

c) As personagens dos quadrinhos criados por Mauricio de Sousa.

d) A vida do desenhista Mauricio de Sousa.

2. Copie no caderno a alternativa correta.

a) O texto 1 é o trecho de uma reportagem e o texto 2 é o trecho de um
relato de memórias. E os dois têm a finalidade de divertir.

b) O texto 1 é o trecho de uma biografia. E sua finalidade é informar.

c) O texto 2 é o trecho de uma entrevista. E sua finalidade é informar.

d) O texto 1 é o trecho de uma entrevista e o texto 2 é o trecho de uma
biografia. E os dois têm a finalidade de informar.

3. Leia o texto silenciosamente.

•	 O texto trata principalmente

a) da memória dos golfinhos.

b) da memória de elefantes e golfinhos.

c) da memória de longo prazo dos humanos e golfinhos.

d) dos animais que têm memória mais longa.

X

•	Reconhecer	o	gênero	do	texto,	identificando	seu	objeti-
vo: informar, convencer, advertir, instruir, explicar, comen-
tar, divertir, solicitar, recomendar, orientar, comunicar.

X

•	 Reconhecer	 o	 assunto	 do	 texto	 a	 partir	 da	 leitura	 individual,	 rela-
cionando as diferentes informações para construir o sentido global, a
partir das informações explícitas e implícitas.

A questão permite avaliar a habilidade de, a partir
de leitura individual, estabelecer relação entre as
partes do texto para reconhecer o assunto trata-
do. Para isso o aluno deverá relacionar informa-
ções explícitas e implícitas, fazendo uma leitura
mais profunda do texto.

X

•	A	questão	permite	avaliar	a	habilidade	de	comparar	dois	tex-
tos de gêneros diferentes com o mesmo tema/assunto, conten-

do diferentes ideias, variando o leitor-alvo e a intenção comunicativa do autor e usando formas distintas de abordagem.

A questão permite ava-
liar a habilidade de reconhecer o gênero a que se refere cada um dos textos (entrevista e biografia), identificando

qual a finalidade de cada um. Além disso, nessa questão, o aluno deve identificar o tema/assunto e, ainda, reco-

nhecer que ambos os textos têm a finalidade de informar.

Th
in

k
ST

O
C

k
/G

ET
Ty

 iM
A

G
ES

Golfinhos são animais de memória mais longa, diz pesquisa

Esqueça os elefantes. Cientistas dizem que são os golfinhos
os animais com a memória mais longa, exceto os humanos.

Pesquisadores nos Estados Unidos dizem que mesmo
depois de 20 anos de separação, golfinhos puderam se lem-
brar dos assobios de antigos companheiros.

Os autores do estudo acreditam que esta memória de
longo prazo é um produto de complexas conexões sociais
que os golfinhos desenvolveram. [...]

Disponível em: <www.bbc.co.uk/portuguese/noticias/2013/08/
130807_golfinhos_memoria_social_gm.shtml>. Acesso em: 16 jan. 2014.

221

04_PLUP4_Un4_p204a224_5P.indd 221 7/8/14 1:04 PM

O texto trata principalmente:

(A)	Da memória dos golfinhos.

(B)	Da memória dos elefantes.

(C)	Da memória de longo prazo dos homens e
golfinhos.

(D)	Dos animais que têm memória mais longa.

07 – D1
Leia este poema:

Neste poema, a que se refere a palavra lá?

(A)	Ao céu.

(B)	Ao anil e ao sabão.

(C)	À roupa.

(D)	À lagoa.

05 – D2
Leia este texto:

No trecho “Elas podem chegar a 2 metros
de diâmetro”, a palavra elas se refere a:

(A)	Amazônia.

(B)	Folhas.

(C)	Região.

(D)	Vitória régia.

A vitória-régia (Victoria regia) é uma planta aquática
típica da região amazônica. Suas folhas são grandes e
de formato circular, com bordas dobradas, formando

uma espécie de bacia. Elas podem chegar a 2 metros de
diâmetro. As folhas da vitória-régia conseguem suportar o

peso de uma criança pequena sem afundar [...]
Disponível em <http://canalkids.com/meioambiente/mundodasplantas/vitoria.html>. Acesso

em: 2 dez. 2013.

08 – D10
Leia este texto:

Qual frase exemplifica o emprego da lin-
guagem informal, usada entre amigos?

(A)	“Ela, tua namorada.”

(B)	“Ela quem?”

(C)	“Mas o ônibus acaba de encostar e Ariel sobe.”

(D)	“Cê é besta, hein, Fernando!”

09 – D9
Leia este texto:

3. Leia o texto com atenção e responda à questão no caderno.

•	 O texto descreve:

a) rios e açudes do Brasil;

b) aves do sertão em extinção;

c) belezas naturais;

d) caçadores de aves.

4. Leia.

•	 Esse texto serve para:

a) ensinar a economizar água;

b) ensinar a limpar a torneira;

c) fazer uma receita;

d) ensinar a limpar as mãos.

Aves de beira d’água

Mesmo na época de seca, existem lugares úmidos no sertão. As
lagoas, brejos, açudes e alguns rios são exemplos desses lugares.

As aves que viviam lá são chamadas de aves de beira d’água. Esses
animais são perseguidos pelos caçadores e muitos estão em extinção.
A siriema, marreco, a jaçanã, a garça são aves de beira d’água.

István Major e Arlene Holanda. Aves do sertão. Fortaleza: Edições Demócrito Rocha, 2010. p. 13.

•	Reconhecer	o	assunto	do	texto	a	partir	da	leitura	individual.

X

A questão permite avaliar a habilidade de, a partir da leitura individual, identificar
o tema de um texto. O aluno deve relacionar as diferentes informações e cons-
truir	o	sentido	global	com	base	nas	informações	explícitas	e	implícitas	do	texto.

•	Reconhecer	a	finalidade	do	texto	com	apoio	das	características	gráficas	do	texto-base	ou	gênero.

A questão permite avaliar a habilidade de reconhecer a
função	social	de	um	texto	ou	gênero.	A	partir	da	leitura	
do texto, que utiliza elementos verbais e não verbais, o
aluno deve perceber a intencionalidade ou o objetivo
dele, que é instruir o leitor sobre determinado assunto,
no caso, como lavar corretamente as mãos.

X

Os 7 passos
da lavagem
das mãos

Coloque um pouco
de sabonete nas
mãos já úmidas.

Esfregue as palmas
das mãos uma

na outra.

Entrelace os
dedos para lavar
cada um deles.

Esfregue as unhas
na palma das mãos.

Esfregue a parte
de trás das mãos.

Enxágue
abundantemente.

Seque bem as mãos
com uma toalha limpa.

D
A

w
ID

S
O

N
 F

R
A

N
ç

A

1 2 3

4 5 6 7

205

04_PLUP5_Un4_p159a208_FINAL.indd 205 7/10/14 3:15 PMPDF1

Esse texto serve para:

(A)	Ensinar a lavar as mãos.

(B)	Ensinar a limpar a torneira.

(C)	Ensinar a fazer uma receita.

(D)	Ensinar a economizar água.

Esta seção tem o objetivo de avaliar formalmente as habilidades imprescindíveis para o desenvolvimento da alfabetização e do letra-
mento e estão agrupadas em dois eixos principais: apropriação do sistema de escrita e leitura e compreensão. Cada eixo é avaliado
por habilidades.

Registre no caderno

1. Leia o poema e responda à questão no caderno.

•	 Nesse poema, a que se refere a palavra lá?

a) céu

b) anil e sabão

c) roupa

d) lagoa

2. Leia o anúncio.

•	 O anúncio fala sobre:

a) a importância dos alimentos;

b) a força de um super-herói;

c) o novo filme de Thor;

d) a força de Thor.

Lavandeira

A lavandeirinha
Gosta da lagoa.
Na beira da água
A vida é tão boa!

Canta pras mulheres
Que lá sempre vão,
Para lavar roupa
Com anil e sabão

István Major e Arlene Holanda. Aves do sertão. Fortaleza: Edições Demócrito Rocha, 2010. p. 46.

•	Reconhecer	o	tipo	de	relação	semântica	(causalidade,	comparação,	tempo,	condição,	adição,	oposição	etc.)	estabelecida	
por elementos de conexão no texto,
dada pelo uso de advérbios e locu-
ções adverbiais.

A questão permite avaliar a habilidade
de reconhecer expressões conectoras
que criam relações semânticas de di-
ferentes naturezas, no caso, o advérbio
de lugar lá em vez da palavra lagoa.

X

•	Antecipar	o	assunto	de	um	texto	de	variados	gêneros	com	base	nas	características	gráficas	e	no	portador,	no	título	e	no	suporte.

A	questão	permite	avaliar	a	habilidade	do	aluno	de	reconhecer	a	ideia	implícita	no	texto	com	base	em	suas	características	grá-
ficas e nos conhecimentos que ele possui.

H
O

R
T

I
F

R
u

T
I

X

Esta seção possibilita o desenvolvimento de habilidades que contribuem para a resolução de questões estruturadas em
formato	de	teste,	como	vêm	sendo	apresentadas	nas	avaliações	oficiais.	Aproveitar	a	oportunidade	para	trabalhar	também	a	
organização das respostas no caderno dos alunos, de forma similar aos gabaritos dessas avaliações.

204

04_PLUP5_Un4_p159a208_FINAL.indd 204 7/10/14 3:15 PMPDF1

[...]
Mas o ônibus acaba de encostar e Ariel sobe.

Lá na frente, como sempre, está o Fernando. O
ônibus contorna a praça, Ariel passa a catraca. Fora,
Patrícia corre pela grama, acenando o braço para
o motorista.

— Ói ela — diz Fernando, quando Ariel se senta
ao lado.

— Ela quem? — pergunta Ariel, fingindo que
não viu.

— Ela, tua namorada — cutuca o outro com
o cotovelo.

— Minha namorada o quê! Cê é besta, hein,
Fernando! [...]

Mirna Pinsky. As muitas mães de Ariel e outras histórias. São Paulo: Atual, 2008. p. 8.

65

LÍNGUA PORTUGUESA 5º ANO – BLOCO 5

10 – D3
Leia esta tirinha:

Qual é o sentido da expressão ARRÁ!!! neste contexto?

(A)	 Lamento.

(B)	 Desejo.

(C)	 Descoberta.

(D)	 Tristeza.

11 – D4
Leia e compare os textos:

3. Leia	o	trecho	de	uma	música	do	compositor	Renato	Teixeira.

•	 No	primeiro	verso,	o	autor	quis	representar	a	linguagem:

a) usada	por	pessoas	que	moram	nas	grandes	cidades.

b) usada	por	grupos	de	jovens.

c) usada	por	pessoas	que	moram	nas	regiões	rurais.	

d) usada	por	pessoas	que	praticam	futebol.

4. Leia	e	compare	os	textos.

.

•	 Ao	compararmos	os	dois	textos	podemos	dizer	que:

a) os	textos	são	de	gêneros	diferentes	e	tratam	de	assuntos	diferentes.

b) os	textos	são	de	gêneros	diferentes	e	têm	o	mesmo	assunto.

c) os	dois	textos	têm	a	finalidade	de	informar.

d) os	dois	textos	fazem	uma	crítica	às	pessoas	que	jogam	lixo	na	rua	e	com	
isso	contribuem	para	as	enchentes.

•	Identificar	as	diferentes	linguagens	presentes	em	textos	como	a	rural,	urbana,	informal,	regional	etc.

Rapaz caipira

Qui m’importa, qui m’importa
O seu preconceito
qui m’importa
Você diz que eu
sou muito esquisito

E eu às vezes sinto a sua ira
Mas na verdade
assim é que eu fui feito
É só o jeito
de um rapaz caipira

Rapaz caipira,	de	Renato	Teixeira,	1999	©	Warner	
Chappel.	Intérprete:	Renato	Teixeira.

X

•	Reconhecer	as	diferentes	formas	de	tratar	uma	informação	na	comparação	de	textos	de	gêneros	diferentes	que	tratam	do	
mesmo	tema	em	função	do	leitor-alvo,	da	ideologia,	da	época	em	que	foi	produzido	e	da	intenção	comunicativa.

X

M
IG

u
EL

	F
A
LC

ã
O

RB
S	
ZE

RO
	H
O
RA

A	questão	permite	avaliar	a	habilidade	de	reconhecer	que	
diferentes	 gêneros	 têm	diferentes	 formas	 de	 tratar	 uma	

mesma	informação	ou	tema.	Comparando	textos,	o	aluno	irá	perceber	que	essas	diferentes	formas	existem	devido	à	intenção	
comunicativa	de	cada	gênero,	estabelecida	em	função	do	público-alvo,	da	época,	do	espaço,	do	suporte	etc.	No	caso,	o	alu-
no	deverá	ler	e	comparar	os	dois	textos,	reconhecer	o	gênero	de	cada	um	e	perceber	que	são	formas	distintas	de	abordagem	
da	temática	comum	—	as	chuvas	e	o	alagamento	provocado	por	elas	nas	grandes	cidades.

A	questão	permite	avaliar	a	ha-
bilidade	de	 realizar	 leitura	 indi-

vidual	e	silenciosa	do	 fragmento	da	
canção	de	Renato	Teixeira,	um	com-
positor	 reconhecido	 por	 tratar	 do	
universo	rural	em	sua	obra.	Por	meio	
dessa	 leitura,	 o	 aluno	 identifica	 no	
texto	as	variações	linguísticas	presen-
tes	e	as	relaciona	com	as	característi-
cas	de	regionalidade	observadas	no	
uso	de	expressões	grafadas	segundo	
o	modo	de	falar	próprio	do	caipira.

105

02_PLUP5_Un2_p084a108_FINAL.indd 105 7/11/14 2:53 PMPDF2

Ao compararmos os dois textos, podemos dizer que:

(A)	Os dois são de gêneros diferentes e tratam de assuntos diferentes.

(B)	Os dois são de gêneros diferentes e tratam do mesmo assunto.

(C)	Os dois têm a finalidade de informar.

(D)	Os dois fazem uma crítica às pessoas que jogam lixo na rua, o que contribui para a ocorrência de
enchentes.

Esta seção tem o objetivo de avaliar formalmente as habilidades imprescindíveis para o desenvolvimento da alfabetização e do letra-
mento e estão agrupadas em dois eixos principais: apropriação do sistema de escrita e leitura e compreensão. Cada eixo é avaliado
por habilidades.

•	 Leia com atenção este cordel para responder às questões 4 e 5.

4. Esta é uma história que trata de:

Ler a orientação de cada uma das atividades para os alunos. As opções de resposta não devem ser lidas.

•	Identificar,	em	textos	de	gêneros	variados,	informações	que	estejam	além	do	explícito,	assimilando	o	que	o	texto	diz,
 como diz e para que diz.

Zi
rA

Ld
o

Registre no caderno

•	 Leia a tirinha para responder às questões 1 e 2.

1. Qual	o	sentido	da	expressão	ARRÁ!!!	no	contexto	da	tira?

a) lamento c) descoberta

b) desejo d) tristeza

2. As	expressões	HUM... HUM... e ARRÁ!!! são chamadas de interjeições por-
que	expressam:

a) emoções, sensações etc. c)	barulhos	e	ruídos.

b) movimentos e falas. d) risadas.

3. Leia o trecho a seguir, retirado de um conto.

•	 As palavras destacadas foram usadas para evitar repetições. A quem
elas se referem?

a) Chiquinho b) Mamãe c) Filomeno d) Índio

Chamar a atenção dos alunos para que prestem atenção à tirinha para inferir as respostas.

•	Perceber	a	interação	entre	imagem	e	símbolo	em	textos	que	utilizem	linguagem	verbal	e	não	verbal.

A questão permite avaliar a habilidade de perce-
ber	a	interação	entre	imagem	e	símbolo.	Essa	re-
lação dependerá dos conhecimentos que o aluno
já	possui	sobre	o	conteúdo	do	texto	lido.

X

A questão permite avaliar, por meio de
uma leitura ampla e apoiando-se nas
características	 gráficas	 do	 texto,	 a	 ha-
bilidade de perceber o uso de recursos
expressivos	que	vão	além	dos	elemen-
tos	 superficiais	 e	 auxiliam	 o	 leitor	 na	
construção de significados.

•	Perceber	que	o	autor	usa	as	palavras	de	 forma	 intencional	para	produzir	no	 interlocutor	
certos efeitos de sentido.

X

Ler somente o enunciado para os alunos.

Filomeno, que depois passou a ser simplesmente Filó, era de Chi-
quinho. Era um galo índio que Mamãe comprara franguinho ainda.
Não sei por quê, Chiquinho logo criou afeição por ele; dizia que o
franguinho era seu, tratava dele diariamente, com todo o carinho,
levava água e comida, gamou com o bicho. Não sei se foi por causa
de toda essa atenção, o frango logo mostrou que não era um frango
qualquer: ele tinha inteligência. [...]

Luiz Vilela. Causa perdida. Em: Boa de garfo e outros contos. São Paulo: Saraiva, 2009. p. 48 e 49.

•	 Identificar	 repetições	 e	 substituições	 que	 contri-
buem	para	a	coerência	e	a	coesão	textual.

X
A	questão	permite	avaliar	a	habilidade	de	identificar	as	substituições	realizadas	no	texto	com	a	finalidade	de	evitar	
repetições e garantir a continuidade de suas diferentes partes.

Esta seção possibilita o desenvolvimento de habilidades que contribuem para a resolução de questões estruturadas em
formato	 de	 teste,	 como	 vêm	 sendo	 apresentadas	 nas	 avaliações	 oficiais.	 Aproveitar	
a oportunidade para trabalhar também a organização das respostas no caderno dos
alunos, de forma similar aos gabaritos dessas avaliações.

154

03_PLUP5_Un3_p109a158_FINAL.indd 154 7/10/14 10:16 AMPDF1

66

BLOCO 5 – Língua portuguesa

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

Folha de respostas

Nome completo

Turma

67

Nome completo

Turma

5º ANO DO ENSINO FUNDAMENTAL I

LÍNGUA PORTUGUESA
BLOCO 6

Você terá 25 minutos para responder a este bloco.

AGUARDE

INSTRUÇÕES

PARA VIRAR

A PÁGINA

SIMULADINHO PROVA BRASIL – ANOS INICIAIS

	Leia com atenção antes de responder e marque suas respostas neste caderno.
	Cada questão tem uma única resposta correta. Marque um X na opção que você

escolher como certa.
	Use lápis preto para marcar as respostas. Se você se enganar, pode apagar e marcar

novamente.
	Procure não deixar questão sem resposta.
	Você terá 25 minutos para responder cada bloco. Aguarde o aviso do professor para

começar o bloco seguinte.
	Quando for autorizado pelo professor, transcreva suas respostas para a FOLHA DE

RESPOSTAS, utilizando caneta de tinta azul ou preta.

68

01 – D1
Leia esta tabela comparativa sobre dicio-
nários da língua portuguesa:

Compare as características dos três dicio-
nários e indique a afirmação correta:

(A)	O dicionário Aurélio é o que possui o maior
número de verbetes.

(B)	O dicionário Michaelis é o mais pesado dos três
dicionários.

(C)	O dicionário Aurélio é o que possui o menor
número de páginas.

(D)	Dos três dicionários, o Houaiss é o que tem o
menor tamanho.

02 – D5
Leia este texto produzido pelo Greenpeace, uma organização que luta pela preservação do
meio ambiente:

LÍNGUA PORTUGUESA 5º ANO – BLOCO 6

255

QUESTÃO 10

Leia esta tabela comparativa sobre dicionários da língua
portuguesa:

DICIONÁRIO

 Aurélio Michaelis Houaiss

 verbetes 160.000 201.174 228.500

 acepções 272.000 200.000 380.000

 páginas 2.160 2.280 3.008

 formato (cm) 20,8 x 27,2 20,8 x 27,2 22 x 30

 peso (quilos) 3 3,2 3,8
(Marcelo Duarte. O guia dos curiosos — Língua portuguesa. São Paulo: Panda, 2003. p. 118.)

Compare as características dos três dicionários e indique a
afirmação correta em seu caderno:

A) O dicionário Aurélio é o que possui o maior número de
verbetes.

B) O dicionário Michaelis é o mais pesado dos três dicionários.

C) O dicionário Aurélio é o que possui o menor número de
páginas.

D) Dos três dicionários, o Houaiss é o que tem o menor tamanho.

X

Descritor 1 – Localizar informações explícitas em um texto.

247a256-Provinha diagnóstica-PL4.indd 255 7/19/14 3:38 PM

A finalidade principal do texto é:

(A)	Estimular as pessoas a visitarem os museus brasileiros.

(B)	Conscientizar as pessoas para que preservem as florestas brasileiras.

(C)	Mostrar que a natureza tem o mesmo valor que uma obra de arte.

(D)	Divulgar a beleza da floresta americana.

03 – D11
Leia este texto:

253

QUESTÃO 6
Leia este texto:

Você já reparou que adulto tem mania de ficar perguntando?
— E aí, já arranjou uma namoradinha lá no colégio?
— Posso saber o que tanto você escreve aí nesse caderno?
Coisa mais chata. E não é que eles perguntam, esperam a

resposta e pronto. Não. Eles ficam se olhando com uma risadinha
engatilhada no canto da boca, que dá vontade de sumir.

(Cláudio Thebas. Guia prático para fazer as coisas. Belo Horizonte: Formato, 2001. p. 12.)

Escreva a afirmação correta em seu caderno: A frase que expressa
uma opinião é:

A) “Posso saber o que tanto você escreve aí nesse caderno?”
B) “E não é que eles perguntam, esperam a resposta e pronto.”
C) “E aí, já arranjou uma namoradinha lá no colégio?”
D) “Coisa mais chata.” Descritor 11 – Distinguir um fato da opinião relativa a esse fato.

QUESTÃO 7
Leia este texto de Mário Quintana:

A última
A última de Lili, que me apresso
a anotar, para o meu Tratado
de Liligrafia: — Não gosto
de laranjas de umbigo porque
são muito pretensiosas.
(Lili inventa o mundo. São Paulo: Global, 2005. p. 40.)

Escreva a afirmação correta em seu caderno: A palavra pretensiosas
apresenta no contexto o sentido de:

A) feias. C) cheirosas.
B) gostosas. D) orgulhosas.

X

X
Descritor 3 – Inferir o sentido de uma
palavra ou expressão.

Fo
to

se
ar

ch
 /

 K
ey

st
on

e
Br

as
il

A última de Lili, que me apresso

. São Paulo: Global, 2005. p. 40.)

Fo
to

se
ar

ch
 /

 K
ey

st
on

e
Br

as
il

247a256-Provinha diagnóstica-PL4.indd 253 7/19/14 3:38 PM

A frase que expressa uma opinião é:

(A)	“Posso saber o que tanto você escreve aí nesse
caderno?”

(B)	“E não é que eles perguntam, esperam a
resposta e pronto.”

(C)	“E aí, já arranjou uma namoradinha lá no
colégio?”

(D)	“Coisa mais chata.”

69

LÍNGUA PORTUGUESA 5º ANO – BLOCO 6

04 – D2
Leia este quadrinho de Adão:

251

Escreva a afirmação correta em seu caderno: Gaturro se imagina
no lugar do macaco gigante do filme King Kong:

A) porque está apaixonado por Ágata.

B) porque, nessa condição, conseguiria chamar a atenção de sua
amada Ágata.

C) porque é um gato criativo e Ágata adora gatos inteligentes.

D) porque pretende ver o filme King Kong na tevê.

QUESTÃO 4

Leia este quadrinho de Adão:

(Folha de S. Paulo, 8/2/2014. Folhinha.)

Escreva a afirmação correta em seu caderno: A palavra seu
estabelece uma relação de posse entre:

A) chulé e Zezo.

B) chulé e medo.

C) chulé e bicho-papão.

D) Zezo e bicho-papão.

X

Descritor 15 – Reconhecer diferentes formas de tratar uma informação na comparação de textos que tratam do mesmo
tema, em função das condições em que ele foi produzido e daquelas em que será recebido.

X

Descritor 2 – Estabelecer relações entre partes de um texto, identificando
repetições ou substituições que contribuem para a continuidade de um texto.

Ad
ão

 It
ur

ru
sg

ar
ai

247a256-Provinha diagnóstica-PL4.indd 251 7/19/14 3:37 PM

A palavra seu estabelece uma relação de
posse entre:

(A)	chulé e Zezo.

(B)	chulé e medo.

(C)	chulé e bicho-papão.

(D)	Zezo e bicho-papão.

05 – D4
Observe esta capa de revista:

Pela capa, entende-se que as “piores cria-
turas da telona” são:

(A)	Os animais mais malfeitos do cinema.

(B)	Os animais mais assustadores da televisão.

(C)	Os seres mais assustadores do cinema.

(D)	Os seres mais malfeitos do cinema e da televisão.
270

QUESTÃO 8

Observe esta capa de revista:

Re
vi

st
a

Re
cr

ei
o,

 e
di

çã
o

7
3
9
, e

m
 0

8
-0

5
-1

4
/C

on
te

úd
o

Ex
pr

es
so

Escreva a afirmação correta em seu caderno: Pela capa, entende-se
que as “piores criaturas da telona” são:

A) os animais mais malfeitos do cinema.

B) os animais mais assustadores da televisão.

C) os seres mais assustadores do cinema.

D) os seres mais malfeitos do cinema e da televisão.

X

Descritor 4 – Inferir uma informação implícita em um texto.

263a272-Provinha diagnóstica-PL5.indd 270 18/07/14 20:03

06 – D2
Leia o texto a respeito da obra Minhocas,
de Luana Chnaiderman de Almeida:

268

A) apresentar uma questão de Matemática.

B) divertir por meio da anedota.

C) alertar as pessoas sobre os riscos da dengue.

D) informar os leitores sobre fatos do dia a dia.

QUESTÃO 6

Leia este texto a respeito da obra Minhocas, de Luana
Chnaiderman de Almeida:

Terreno fértil
Minhoca, todo mundo sabe, é aquele bicho simpático que

vive debaixo da terra e ajuda a torná-la fértil, ou seja, rica para as
plantas.

Mas é com outro tipo de minhoca, nada simpática, aliás, que
a autora desse livro cria a história.

Ela fala das minhocas que habitam a cabeça de Carlos
Alberto Vasconcelos. Elas nascem ou crescem toda vez que o
garoto se sente inseguro ou fica chateado. Como isso acontece
com frequência, sua cabeça vira um minhocário, em que as
danadas são poderosas e têm até nome.

[...]
(Laura Matos. Folha de S. Paulo, 10/5/2014. Folhinha.)

Escreva a afirmação correta em seu caderno.

A) O pronome la, no primeiro parágrafo, refere-se à minhoca.

B) O pronome Ela do terceiro parágrafo refere-se à história.

C) O pronome Elas do terceiro parágrafo refere-se à autora.

D) A palavra danadas do terceiro parágrafo refere-se às minhocas.

X

Descritor 9 – Identificar a finalidade de textos de diferentes gêneros.

X

Descritor 2 – Estabelecer relações entre partes de um texto, identificando repetições ou substituições que contribuem para a
continuidade de um texto.

263a272-Provinha diagnóstica-PL5.indd 268 18/07/14 20:03

A afirmação correta é:

(A)	O pronome la, no primeiro parágrafo, refere-se
à minhoca.

(B)	O pronome Ela do terceiro parágrafo refere-se
à história.

(C)	O pronome Elas do terceiro parágrafo refere-se
à autora.

(D)	A palavra danadas do terceiro parágrafo refere-
-se às minhocas.

07 – D3
Leia este texto de Mário Quintana:

253

QUESTÃO 6
Leia este texto:

Você já reparou que adulto tem mania de ficar perguntando?
— E aí, já arranjou uma namoradinha lá no colégio?
— Posso saber o que tanto você escreve aí nesse caderno?
Coisa mais chata. E não é que eles perguntam, esperam a

resposta e pronto. Não. Eles ficam se olhando com uma risadinha
engatilhada no canto da boca, que dá vontade de sumir.

(Cláudio Thebas. Guia prático para fazer as coisas. Belo Horizonte: Formato, 2001. p. 12.)

Escreva a afirmação correta em seu caderno: A frase que expressa
uma opinião é:

A) “Posso saber o que tanto você escreve aí nesse caderno?”
B) “E não é que eles perguntam, esperam a resposta e pronto.”
C) “E aí, já arranjou uma namoradinha lá no colégio?”
D) “Coisa mais chata.” Descritor 11 – Distinguir um fato da opinião relativa a esse fato.

QUESTÃO 7
Leia este texto de Mário Quintana:

A última
A última de Lili, que me apresso
a anotar, para o meu Tratado
de Liligrafia: — Não gosto
de laranjas de umbigo porque
são muito pretensiosas.
(Lili inventa o mundo. São Paulo: Global, 2005. p. 40.)

Escreva a afirmação correta em seu caderno: A palavra pretensiosas
apresenta no contexto o sentido de:

A) feias. C) cheirosas.
B) gostosas. D) orgulhosas.

X

X
Descritor 3 – Inferir o sentido de uma
palavra ou expressão.

Fo
to

se
ar

ch
 /

 K
ey

st
on

e
Br

as
il

A última de Lili, que me apresso

. São Paulo: Global, 2005. p. 40.)
Fo

to
se

ar
ch

 /
 K

ey
st

on
e

Br
as

il

247a256-Provinha diagnóstica-PL4.indd 253 7/19/14 3:38 PM

A palavra pretensiosas apresenta, neste
contexto, o sentido de:

(A)	Feias.

(B)	Gostosas.

(C)	Cheirosas.

(D)	Orgulhosas.

70

LÍNGUA PORTUGUESA 5º ANO – BLOCO 6

08 – D13
Leia estes quadrinhos:

269

QUESTÃO 7

Leia estes quadrinhos:

Gaturro é um gato que vive apaixonado por Ágata, mas ela não
quer saber dele. Escreva a afirmação correta em seu caderno: O humor
da tira:

A) está na pergunta sem sentido de Gaturro, já que ignorância e
indiferença são a mesma coisa.

B) está na reação de Ágata, que não se surpreendeu com a
pergunta absurda de Gaturro.

C) está na fala final de Ágata, que é uma demonstração de
ignorância.

D) está na fala final de Ágata, que é uma demonstração de
indiferença. Descritor 13 – Identificar efeitos de ironia ou humor em textos variados.

X

(Nik. Gaturro 2. Cotia-SP: Vergara&Ribas, 2008. p. 11.)

G
at

ur
ro

, N
ik

 ©
 2

0
0
5
 N

ik
 /

 D
is
t.

by
 U

ni
ve

rs
al

 U
cl

ic
k

263a272-Provinha diagnóstica-PL5.indd 269 18/07/14 20:03

Gaturro é um gato que vive apaixonado por Ágata, mas ela não quer saber dele.

O humor da tira:

(A)	Está na fala final de Ágata, que é uma demonstração de indiferença.

(B)	Está na pergunta sem sentido de Gaturro, já que ignorância e indiferença são a mesma coisa.

(C)	Está na fala final de Ágata, que é uma demonstração de ignorância.

(D)	Está na reação de Ágata, que não se surpreendeu com a pergunta absurda de Gaturro.

09 – D15
Observe uma cena do filme King Kong. Depois leia a tira com a personagem Gaturro.

250

QUESTÃO 3

Observe, a seguir, uma cena do filme King Kong. Depois, leia a tira
com a personagem Gaturro.

 P
ho

to
s

1
2
 -

 C
in

em
a/

Ar
ch

iv
es

 d
u

7
e

Ar
t/

U
ni

ve
rs

al
 P

ho
to

s
1
2
 -

 C
in

em
a/

Ar
ch

iv
es

 d
u

7
e

Ar
t/

U
ni

ve
rs

al

Cena do filme King Kong.

 G
at

ur
ro

, N
ik

 ©
 2

0
0
4
 N

ik
 /

 D
is
t.

by
 U

ni
ve

rs
al

 U
cl

ic
k

(Nik. Gaturro 2. Cotia-SP: Vergara & Riba, 2008. p. 55.)

247a256-Provinha diagnóstica-PL4.indd 250 7/19/14 3:37 PM

Assinale a informação correta: Gaturro se imagina no lugar do macaco gigante do filme
King Kong:

(A)	Porque está apaixonado por Ágata.

(B)	Porque, nessa condição, conseguiria chamar a atenção de sua amada Ágata.

(C)	Porque é um gato criativo e Ágata adora gatos inteligentes.

(D)	Porque pretende ver o filme King Kong na tevê.

71

LÍNGUA PORTUGUESA 5º ANO – BLOCO 6

11 – D14
Leia o poema de Pedro Bandeira:

266

QUESTÃO 4

Leia este poema de Pedro Bandeira:

 Um presente de papel
1 Eu queria um presentinho,
2 um presente de Natal.
3 Não precisa ser de plástico,
4 muito menos de metal.
5 Um presente em que eu embarque,
6 em que eu possa viajar.
7 Algo que eu flutuasse,
8 e que me fizesse sonhar...
9 Com ele eu não fico só,
10 e com ele eu posso sorrir.
11 Posso até ficar com medo,
12 mas eu vou me divertir.
13 Serve pra dias de chuva,
14 serve quando estou sozinho.
15 Serve pra rir e chorar,
16 pois tem piada e carinho.
17 Vou pedir para o meu pai
18 — finjo que é Papai Noel —
19 o presente que eu quero
20 é um presente de papel!
21 “Ei, papai, vê se me escuta!
22 Neste ano eu fui bonzinho.
23 Se você gosta de mim,
24 o que eu quero é um livrinho!”

(Mais respeito, eu sou criança. 2. ed. São Paulo: Moderna, 2002. p. 65.)

 Um presente de papel

 Um presente em que eu embarque,

 serve quando estou sozinho.

Ta
tia

na
 M

oe
s

263a272-Provinha diagnóstica-PL5.indd 266 18/07/14 20:03

10 – D9
Leia este texto:

A finalidade do texto é:

(A)	Desestimular o consumidor a usar sacolas plásticas, pois elas poluem o meio ambiente.

(B)	Estimular o consumidor a usar sacolas plásticas, pois elas não poluem o meio ambiente.

(C)	Desestimular o consumidor a usar sacolas plásticas mais resistentes, porque demoram muito para se
degradar.

(D)	Estimular o consumidor a usar sacolas plásticas mais resistentes, pois elas podem ser reutilizadas e,
assim, poluem menos o meio ambiente.

252

QUESTÃO 5
Leia este texto:

(Pão de Açúcar.)(Pão de Açúcar.)

Escreva a afirmação correta em seu caderno: A finalidade do texto é:
A) desestimular o consumidor a usar sacolas plásticas, pois elas

poluem o meio ambiente.
B) estimular o consumidor a usar sacolas plásticas, pois elas não

poluem o meio ambiente.
C) desestimular o consumidor a usar sacolas plásticas mais

resistentes, pois elas demoram muito tempo para se degradar.
D) estimular o consumidor a usar sacolas plásticas mais

resistentes, pois elas podem ser reutilizadas e, assim, poluem
menos o meio ambiente.

X

Descritor 9 – Identifi car a fi nalidade de textos de diferentes gêneros.

AB
IE

F/
IN

P/
AB

RA
S/

Pl
as

tiv
id

a/
AP

AS
/

Pã
o

de
 A

çú
ca

r

247a256-Provinha diagnóstica-PL4.indd 252 7/19/14 3:38 PM

Observe a pontuação empregada no texto
e assinale a afirmação correta:

(A)	O emprego das reticências no verso 8 sugere
que a criança que fala fica com o pensamento
solto, sonhando.

(B)	O emprego dos travessões no verso 18 dá a en-
tender que a criança que fala está se passando
pelo Papai Noel.

(C)	As aspas empregadas nos versos 21 e 24 criam
o sentido de que a criança que fala está fazen-
do uma brincadeira com o pai.

(D)	O ponto de exclamação empregado no último
verso dá a entender que a criança que fala está
com raiva.

72

BLOCO 6 – Língua portuguesa

1 A B C D

2 A B C D

3 A B C D

4 A B C D

5 A B C D

6 A B C D

7 A B C D

8 A B C D

9 A B C D

10 A B C D

11 A B C D

Nome completo

Turma

Folha de respostas

73

MATEMÁTICA

BLOCO 1 BLOCO 2 BLOCO 3

QUESTÃO OPÇÃO QUESTÃO OPÇÃO QUESTÃO OPÇÃO

1 C 1 D 1 A

2 B 2 B 2 C

3 B 3 A 3 B

4 D 4 D 4 D

5 B 5 C 5 B

6 C 6 A 6 C

7 B 7 A 7 A

8 A 8 A 8 A

9 D 9 B 9 C

10 A 10 D 10 D

11 C 11 B 11 B

LÍNGUA PORTUGUESA

BLOCO 4 BLOCO 5 BLOCO 6

QUESTÃO OPÇÃO QUESTÃO OPÇÃO QUESTÃO OPÇÃO

1 A 1 C 1 C

2 B 2 D 2 B

3 C 3 B 3 D

4 A 4 A 4 C

5 B 5 B 5 C

6 C 6 A 6 D

7 B 7 D 7 D

8 D 8 D 8 A

9 C 9 A 9 B

10 D 10 C 10 D

11 A 11 B 11 A

CONTE SEMPRE COM NOSSO ATENDIMENTO
editorasaraiva.com.br/contato

0800-0117875 (de 2ª a 6ª, das 8h30 às 19h30)

	capas
	provinha1
	provinha2
	provinha3

