

MANHUAÇU - MG

PREFEITURA MUNICIPAL DE MANHUAÇU
- MINAS GERAIS

Assistente Administrativo- Geral

EDITAL Nº 01 – PCDF, DE 05 DE SETEMBRO DE 2024

CÓD: SL-137AG-24
7908433263081

Língua Portuguesa

1. Leitura e interpretação de textos.....	7
2. Tipos de texto	8
3. Gêneros textuais.....	8
4. Princípios de textualidade: coesão e coerência.....	16
5. Argumentação	17
6. Paragrafação.....	18
7. Linguagem denotativa e linguagem conotativa. Relações semânticas entre palavras: sinonímia e antonímia.....	19
8. Figuras de linguagem.....	20
9. Classes de palavras . Conjugação verbal. Emprego de tempos e modos verbais	22
10. Formação de palavras.....	35
11. Adequação vocabular	36
12. Colocação pronominal.....	36
13. Regência nominal e verbal.....	37
14. Uso do sinal indicativo de crase.....	40
15. Concordância verbal	40
16. Organização do período simples e do período composto: funções sintáticas.....	41
17. Variação linguística	44
18. Norma padrão e situações de comunicação.....	45
19. Discurso direto e indireto	46
20. Ortografia	49
21. Acentuação gráfica (novo acordo ortográfico)	50
22. Emprego dos sinais de pontuação e efeitos de sentido.....	51

Matemática

1. Números: conjuntos numéricos: naturais, inteiros, racionais, irracionais e reais. Operações fundamentais, operações com frações, representação decimal, números decimais periódicos e não-periódicos	65
2. Sistema de numeração	75
3. Divisibilidade, fatoração, Mínimo Múltiplo Comum - MMC e Máximo Divisor Comum - MDC.....	76
4. Matemática comercial: razões, proporções, regra de três simples e composta. Porcentagem e Juros simples.....	79
5. Estatística: conceitos fundamentais de estatística descritiva (população, amostra e amostragem). Organização de dados (tabelas e gráficos). Medidas de tendência central (média, moda e mediana)	84
6. Sequências: progressões aritméticas e geométricas	91
7. Cálculo Algébrico: equações do 1º grau. Raízes de uma equação algébrica	93
8. Geometria plana: áreas e perímetros – triângulos, quadriláteros e circunferências.....	95

Raciocínio Lógico

1. Noções básicas da lógica matemática: proposições, problemas com tabelas, argumentação e associação lógica	101
2. Verdades e mentiras: resolução de problemas	106
3. Diagramas lógicos	108
4. Sequências lógicas	109
5. Casa de pombos	111
6. Orientação espacial e temporal	111

Conhecimentos Gerais

1. Conhecimentos básicos sobre o ordenamento jurídico brasileiro	117
2. Atualidades sobre o Estado de Minas Gerais e sobre o Brasil	118
3. Conhecimentos históricos, geográficos, políticos, econômicos, culturais e sociais sobre o Brasil, o Estado de Minas Gerais e o Município de Manhuaçu	118

LÍNGUA PORTUGUESA

LEITURA E INTERPRETAÇÃO DE TEXTOS

Definição Geral

Embora correlacionados, esses conceitos se distinguem, pois sempre que compreendemos adequadamente um texto e o objetivo de sua mensagem, chegamos à interpretação, que nada mais é do que as conclusões específicas.

Exemplificando, sempre que nos é exigida a compreensão de uma questão em uma avaliação, a resposta será localizada no próprio texto, posteriormente, ocorre a interpretação, que é a leitura e a conclusão fundamentada em nossos conhecimentos prévios.

Compreensão de Textos

Resumidamente, a compreensão textual consiste na análise do que está explícito no texto, ou seja, na identificação da mensagem. É assimilar (uma devida coisa) intelectualmente, fazendo uso da capacidade de entender, atinar, perceber, compreender.

Compreender um texto é captar, de forma objetiva, a mensagem transmitida por ele. Portanto, a compreensão textual envolve a decodificação da mensagem que é feita pelo leitor.

Por exemplo, ao ouvirmos uma notícia, automaticamente compreendemos a mensagem transmitida por ela, assim como o seu propósito comunicativo, que é informar o ouvinte sobre um determinado evento.

Interpretação de Textos

É o entendimento relacionado ao conteúdo, ou melhor, os resultados aos quais chegamos por meio da associação das ideias e, em razão disso, sobressai ao texto. Resumidamente, interpretar é decodificar o sentido de um texto por indução.

A interpretação de textos compreende a habilidade de se chegar a conclusões específicas após a leitura de algum tipo de texto, seja ele escrito, oral ou visual.

Grande parte da bagagem interpretativa do leitor é resultado da leitura, integrando um conhecimento que foi sendo assimilado ao longo da vida. Dessa forma, a interpretação de texto é subjetiva, podendo ser diferente entre leitores.

Exemplo de compreensão e interpretação de textos

Para compreender melhor a compreensão e interpretação de textos, analise a questão abaixo, que aborda os dois conceitos em um texto misto (verbal e visual):

FGV > SEDUC/PE > Agente de Apoio ao Desenvolvimento Escolar Especial > 2015

Português > Compreensão e interpretação de textos

A imagem a seguir ilustra uma campanha pela inclusão social.

“A Constituição garante o direito à educação para todos e a inclusão surge para garantir esse direito também aos alunos com deficiências de toda ordem, permanentes ou temporárias, mais ou menos severas.”

A partir do fragmento acima, assinale a afirmativa **incorreta**.

- (A) A inclusão social é garantida pela Constituição Federal de 1988.
- (B) As leis que garantem direitos podem ser mais ou menos severas.
- (C) O direito à educação abrange todas as pessoas, deficientes ou não.
- (D) Os deficientes temporários ou permanentes devem ser incluídos socialmente.
- (E) “Educação para todos” inclui também os deficientes.

Resolução:

Em “A” – Errado: o texto é sobre direito à educação, incluindo as pessoas com deficiência, ou seja, inclusão de pessoas na sociedade.

Em “B” – Certo: o complemento “mais ou menos severas” se refere à “deficiências de toda ordem”, não às leis.

Em “C” – Errado: o advérbio “também”, nesse caso, indica a inclusão/adição das pessoas portadoras de deficiência ao direito à educação, além das que não apresentam essas condições.

Em “D” – Errado: além de mencionar “deficiências de toda ordem”, o texto destaca que podem ser “permanentes ou temporárias”.

Em “E” – Errado: este é o tema do texto, a inclusão dos deficientes.

Resposta: Letra B.

TIPOS DE TEXTO

– **Definição geral:** as tipologias textuais classificam os textos de acordo com seus aspectos linguísticos, em termos de estruturação e apresentação. Também podem ser denominados como tipos textuais, modo textual ou ainda como organização do discurso.

Essas categorizações consistem em formas distintas sob as quais um texto pode ser apresentado, com fins de responder a diferentes propósitos comunicativos.

– **Critérios utilizados pela tipologia textual:** elementos sintáticos, objetivo da comunicação, vocabulário, estrutura, construções frásicas, linguagem, emprego dos tempos verbais, modo de interação com o leitor, conexões lógicas, entre outros.

– **Objetivos comunicativos:** os elementos que compõem um texto diversificam-se conforme a finalidade do texto. De acordo com as tipologias textuais, um texto pode ser narrativo, descritivo, dissertativo (argumentativo e expositivo) ou explicativo (prescritivo e injuntivo).

– **Tipologia textual x gênero textual:** são dois modos de classificação de um texto que se baseiam em critérios distintos. Enquanto o gênero textual se dedica aos aspectos formais (modelo de apresentação do texto e função social), as tipologias textuais têm seu foco na estrutura linguística de um texto, na organização do discurso e em suas características morfossintáticas.

– **Texto dialogal**

Essa tipologia apresenta um diálogo entre, pelo menos, dois locutores. O que difere essa classe da narração é o fato de que, no texto dialogal, o narrador não é obrigatório e, nos casos em que ele se apresenta, sua função se limita a introduzir o diálogo; este, por sua vez, se dará na primeira pessoa. Os principais gêneros textuais que se enquadram nessa tipologia são: peças de teatro, debates, entrevistas, conversas em aplicativos eletrônicos.

As principais características do texto dialogal:

- Predomínio dos verbos na primeira pessoa do singular;
- Discurso direto: emprego de verbos elocutivos e dos sinais dois-pontos, aspas ou travessões para, respectivamente, indicar o princípio de uma fala ou para marcá-las;
- Traços na linguagem oral.

– **Texto explicativo**

A finalidade básica dessa tipologia é instruir o leitor em relação a um procedimento específico. Para isso, o texto expõe informações que preparam o leitor para agir conforme uma determinada conduta. Essa tipologia se divide em dois subtipos:

– **Texto explicativo prescritivo:** exige que o leitor se conduza de um modo determinado. Ex.: editais de concursos, leis e cláusulas contratuais.

– **Texto explicativo injuntivo:** permite que o leitor proceda com certa autonomia. Ex.: manuais de instruções, receitas culinárias e bulas.

Texto narrativo: esse tipo textual se estrutura em apresentação, desenvolvimento, clímax e desfecho. Esses textos se caracterizam pela apresentação das ações de personagens em um tempo e espaço determinado. Os principais gêneros textuais que pertencem ao tipo textual narrativo são: romances, novelas, contos, crônicas e fábulas.

Texto descritivo: esse tipo compreende textos que descrevem lugares, seres ou relatam acontecimentos. Em geral, esse tipo de texto contém adjetivos que exprimem as emoções do narrador, e, em termos de gêneros, abrange diários, classificados, cardápios de restaurantes, folhetos turísticos, relatos de viagens, etc.

Texto expositivo: corresponde ao texto cuja função é transmitir ideias utilizando recursos de definição, comparação, descrição, conceituação e informação. Verbetes de dicionário, enciclopédias, jornais, resumos escolares, entre outros, fazem parte dos textos expositivos.

Texto argumentativo: os textos argumentativos têm o objetivo de apresentar um assunto recorrendo a argumentações, isto é, caracteriza-se por defender um ponto de vista. Sua estrutura é composta por introdução, desenvolvimento e conclusão. Os textos argumentativos compreendem os gêneros textuais manifesto e abaixo-assinado.

Texto injuntivo: esse tipo de texto tem como finalidade orientar o leitor, ou seja, expor instruções, de forma que o emissor procure persuadir seu interlocutor. Em razão disso, o emprego de verbos no modo imperativo é sua característica principal. Pertencem a este tipo os gêneros bula de remédio, receitas culinárias, manuais de instruções, entre outros.

Texto prescritivo: essa tipologia textual tem a função de instruir o leitor em relação ao procedimento. Esses textos, de certa forma, impedem a liberdade de atuação do leitor, pois decretam que ele siga o que diz o texto. Os gêneros que pertencem a esse tipo de texto são: leis, cláusulas contratuais, editais de concursos públicos.

GÊNEROS TEXTUAIS

– **Introdução**

Os gêneros textuais são estruturas essenciais para a comunicação eficaz. Eles organizam a linguagem de forma que atenda às necessidades específicas de diferentes contextos comunicativos. Desde a antiguidade, a humanidade tem desenvolvido e adaptado diversas formas de expressão escrita e oral para facilitar a troca de informações, ideias e emoções.

Na prática cotidiana, utilizamos gêneros textuais diversos para finalidades variadas. Quando seguimos uma receita, por exemplo, utilizamos um gênero textual específico para a instrução culinária. Ao ler um jornal, nos deparamos com gêneros como a notícia, o editorial e a reportagem, cada um com sua função e características distintas.

Esses gêneros refletem a diversidade e a complexidade das interações humanas e são moldados pelas necessidades sociais, culturais e históricas.

Compreender os gêneros textuais é fundamental para a produção e interpretação adequadas de textos. Eles fornecem uma moldura que orienta o produtor e o receptor na construção e na compreensão do discurso. A familiaridade com as características de cada gênero facilita a adequação do texto ao seu propósito comunicativo, tornando a mensagem mais clara e eficaz.

– **Definição e Importância**

Gêneros textuais são formas específicas de estruturação da linguagem que se adequam a diferentes situações comunicativas. Eles emergem das práticas sociais e culturais, variando conforme o contexto, o propósito e os interlocutores envolvidos. Cada gênero

textual possui características próprias que determinam sua forma, conteúdo e função, facilitando a interação entre o autor e o leitor ou ouvinte.

Os gêneros textuais são fundamentais para a organização e a eficácia da comunicação. Eles ajudam a moldar a expectativa do leitor, orientando-o sobre como interpretar e interagir com o texto. Além disso, fornecem ao autor uma estrutura clara para a construção de sua mensagem, garantindo que esta seja adequada ao seu propósito e público-alvo.

Exemplos:

Receita de Culinária:

- Estrutura: Lista de ingredientes seguida de um passo a passo.
- Finalidade: Instruir o leitor sobre como preparar um prato.
- Características: Linguagem clara e objetiva, uso de imperativos (misture, asse, sirva).

Artigo de Opinião:

- Estrutura: Introdução, desenvolvimento de argumentos, conclusão.
- Finalidade: Persuadir o leitor sobre um ponto de vista.
- Características: Linguagem formal, argumentos bem fundamentados, presença de evidências.

Notícia:

- Estrutura: Título, lead (resumo inicial), corpo do texto.
- Finalidade: Informar sobre um fato recente de interesse público.
- Características: Linguagem objetiva e clara, uso de verbos no passado, presença de dados e citações.

Importância dos Gêneros Textuais:

Facilitam a Comunicação:

Ao seguirem estruturas padronizadas, os gêneros textuais tornam a comunicação mais previsível e compreensível. Isso é particularmente importante em contextos formais, como o acadêmico e o profissional, onde a clareza e a precisão são essenciais.

Ajudam na Organização do Pensamento:

A familiaridade com diferentes gêneros textuais auxilia na organização das ideias e na construção lógica do discurso. Isso é crucial tanto para a produção quanto para a interpretação de textos.

Promovem a Eficácia Comunicativa:

Cada gênero textual é adaptado a uma finalidade específica, o que aumenta a eficácia da comunicação. Por exemplo, uma bula de remédio deve ser clara e detalhada para garantir a correta utilização do medicamento, enquanto uma crônica pode usar uma linguagem mais poética e subjetiva para entreter e provocar reflexões.

Refletem e Moldam Práticas Sociais:

Os gêneros textuais não apenas refletem as práticas sociais e culturais, mas também ajudam a moldá-las. Eles evoluem conforme as necessidades e contextos sociais mudam, adaptando-se a novas formas de comunicação, como as mídias digitais.

Compreender os gêneros textuais é essencial para uma comunicação eficiente e eficaz. Eles fornecem estruturas que ajudam a moldar a produção e a interpretação de textos, facilitando a inte-

ração entre autor e leitor. A familiaridade com diferentes gêneros permite que se adapte a linguagem às diversas situações comunicativas, promovendo clareza e eficácia na transmissão de mensagens.

— Tipos de Gêneros Textuais

Os gêneros textuais podem ser classificados de diversas formas, considerando suas características e finalidades específicas. Abaixo, apresentamos uma visão detalhada dos principais tipos de gêneros textuais, organizados conforme suas funções predominantes.

Gêneros Narrativos

Os gêneros narrativos são caracterizados por contar uma história, real ou fictícia, através de uma sequência de eventos que envolvem personagens, cenários e enredos. Eles são amplamente utilizados tanto na literatura quanto em outras formas de comunicação, como o jornalismo e o cinema. A seguir, exploramos alguns dos principais gêneros narrativos, destacando suas características, estruturas e finalidades.

• Romance

Estrutura e Características:

- **Extensão:** Longa, permitindo um desenvolvimento detalhado dos personagens e das tramas.
- **Personagens:** Complexos e multifacetados, frequentemente com um desenvolvimento psicológico profundo.
- **Enredo:** Pode incluir múltiplas subtramas e reviravoltas.
- **Cenário:** Detalhado e bem desenvolvido, proporcionando um pano de fundo rico para a narrativa.
- **Linguagem:** Variada, podendo ser mais formal ou informal dependendo do público-alvo e do estilo do autor.

Finalidade:

- Entreter e envolver o leitor em uma história extensa e complexa.
- Explorar temas profundos e variados, como questões sociais, históricas, psicológicas e filosóficas.

Exemplo:

- “Dom Casmurro” de Machado de Assis, que explora a dúvida e o ciúme através da narrativa do protagonista Bento Santiago.

• Conto

Estrutura e Características:

- **Extensão:** Curta e concisa.
- **Personagens:** Menos desenvolvidos que no romance, mas ainda significativos para a trama.
- **Enredo:** Focado em um único evento ou situação.
- **Cenário:** Geralmente limitado a poucos locais.
- **Linguagem:** Direta e impactante, visando causar um efeito imediato no leitor.

Finalidade:

- Causar impacto rápido e duradouro.
- Explorar uma ideia ou emoção de maneira direta e eficaz.

Exemplo:

- “O Alienista” de Machado de Assis, que narra a história do Dr. Simão Bacamarte e sua obsessão pela cura da loucura.

- **Fábula**

Estrutura e Características:

- **Extensão:** Curta.
- **Personagens:** Animais ou objetos inanimados que agem como seres humanos.
- **Enredo:** Simples e direto, culminando em uma lição de moral.
- **Cenário:** Geralmente genérico, servindo apenas de pano de fundo para a narrativa.
- **Linguagem:** Simples e acessível, frequentemente com um tom didático.

Finalidade:

- Transmitir lições de moral ou ensinamentos éticos.
- Entreter, especialmente crianças, de forma educativa.

Exemplo:

- “A Cigarra e a Formiga” de Esopo, que ensina a importância da preparação e do trabalho árduo.

- **Novela**

Estrutura e Características:

- **Extensão:** Intermediária entre o romance e o conto.
- **Personagens:** Desenvolvimento moderado, com foco em um grupo central.
- **Enredo:** Mais desenvolvido que um conto, mas menos complexo que um romance.
- **Cenário:** Detalhado, mas não tão expansivo quanto no romance.
- **Linguagem:** Pode variar de formal a informal, dependendo do estilo do autor.

Finalidade:

- Entreter com uma narrativa envolvente e bem estruturada, mas de leitura mais rápida que um romance.
- Explorar temas e situações com profundidade, sem a extensão de um romance.

Exemplo:

- “O Alienista” de Machado de Assis, que também pode ser classificado como novela devido à sua extensão e complexidade.

- **Crônica**

Estrutura e Características:

- **Extensão:** Curta a média.
- **Personagens:** Pode focar em personagens reais ou fictícios, muitas vezes baseados em figuras do cotidiano.
- **Enredo:** Baseado em eventos cotidianos, com um toque pessoal e muitas vezes humorístico.
- **Cenário:** Cotidiano, frequentemente urbano.
- **Linguagem:** Coloquial e acessível, com um tom leve e descontraído.

Finalidade:

- Refletir sobre aspectos do cotidiano de forma leve e crítica.
- Entreter e provocar reflexões no leitor sobre temas triviais e cotidianos.

Exemplo:

- As crônicas de Rubem Braga, que capturam momentos e reflexões do cotidiano brasileiro.

- **Diário**

Estrutura e Características:

- **Extensão:** Variável, podendo ser curto ou extenso.
- **Personagens:** Focado no autor e nas pessoas ao seu redor.
- **Enredo:** Narrativa pessoal e introspectiva dos eventos diários.
- **Cenário:** Variável, conforme as experiências do autor.
- **Linguagem:** Informal e íntima, muitas vezes refletindo os pensamentos e sentimentos do autor.

Finalidade:

- Registrar eventos e emoções pessoais.
- Servir como uma ferramenta de auto-reflexão e autoconhecimento.

Exemplo:

- “O Diário de Anne Frank,” que narra as experiências de uma jovem judia escondida durante a Segunda Guerra Mundial.

Os gêneros narrativos desempenham um papel crucial na literatura e na comunicação em geral. Eles permitem que histórias sejam contadas de maneiras variadas, atendendo a diferentes propósitos e públicos. Conhecer as características e finalidades de cada gênero narrativo é essencial para a produção e interpretação eficazes de textos, enriquecendo a experiência literária e comunicativa.

Gêneros Descritivos

Os gêneros descritivos são caracterizados pela ênfase na descrição detalhada de objetos, pessoas, lugares, situações ou processos. O objetivo principal desses textos é pintar uma imagem vívida na mente do leitor, permitindo que ele visualize e compreenda melhor o assunto descrito. A seguir, exploramos os principais gêneros descritivos, destacando suas características, estruturas e finalidades.

- **Currículo**

Estrutura e Características:

- **Dados Pessoais:** Nome, endereço, telefone, e-mail e outras informações de contato.
- **Objetivo Profissional:** Declaração breve do objetivo de carreira ou posição desejada.
- **Formação Acadêmica:** Informações sobre escolaridade, incluindo instituições e datas de conclusão.
- **Experiência Profissional:** Lista de empregos anteriores com descrições das responsabilidades e realizações.
- **Habilidades:** Competências relevantes para a posição desejada.
- **Outras Informações:** Certificações, idiomas, prêmios, atividades extracurriculares.

Finalidade:

- Apresentar as qualificações e experiências de uma pessoa de maneira clara e organizada para candidaturas a empregos ou programas acadêmicos.

Características:

- Linguagem objetiva e concisa.
- Estrutura organizada e fácil de ler.
- Foco em informações relevantes para a posição desejada.

Exemplo:

Um currículo detalha as habilidades de um candidato a uma vaga de emprego, destacando suas experiências anteriores, formações e competências específicas, facilitando a avaliação por parte dos recrutadores.

- **Laudo**

Estrutura e Características:

- **Título:** Identificação do tipo de laudo (médico, técnico, pericial).
- **Identificação do Paciente/Objeto:** Nome e dados de identificação do paciente ou objeto analisado.
 - **Descrição da Análise:** Detalhamento do procedimento realizado, incluindo metodologia e instrumentos utilizados.
 - **Resultados:** Apresentação dos achados com detalhes específicos.
 - **Conclusão:** Interpretação dos resultados e recomendações, se aplicável.
 - **Assinatura e Identificação do Profissional:** Nome, número de registro profissional e assinatura do responsável pelo laudo.

Finalidade:

- Fornecer uma avaliação detalhada e técnica sobre determinado assunto, baseando-se em análises, exames ou perícias.

Características:

- Linguagem técnica e precisa.
- Descrição objetiva dos procedimentos e resultados.
- Estrutura clara e organizada.

Exemplo:

Um laudo médico detalha os resultados de um exame de imagem, descrevendo as condições observadas e fornecendo uma interpretação profissional sobre o estado de saúde do paciente.

- **Relatório**

Estrutura e Características:

- **Título:** Identificação do assunto do relatório.
- **Introdução:** Apresentação do contexto e objetivo do relatório.
- **Metodologia:** Descrição dos métodos utilizados na coleta e análise de dados.
 - **Desenvolvimento:** Apresentação detalhada dos dados coletados e análise.
 - **Conclusão:** Resumo dos achados e possíveis recomendações.
 - **Anexos:** Documentos adicionais que suportam as informações apresentadas no relatório.

Finalidade:

- Informar sobre o progresso, resultados ou conclusões de uma pesquisa, projeto ou atividade específica.

Características:

- Linguagem clara e objetiva.
- Estrutura organizada e lógica.
- Foco na apresentação de dados e análises detalhadas.

Exemplo:

Um relatório de pesquisa detalha os achados de um estudo científico, apresentando dados coletados, métodos utilizados e conclusões derivadas da análise dos dados.

- **Folheto Turístico**

Estrutura e Características:

- **Título e Subtítulo:** Identificação do destino turístico.
- **Descrição:** Informações detalhadas sobre as atrações, história e cultura do destino.
 - **Imagens:** Fotografias e ilustrações que destacam os pontos turísticos.
 - **Informações Práticas:** Detalhes sobre como chegar, acomodações, restaurantes e atividades recomendadas.
 - **Mapa:** Representação visual do destino com destaque para locais de interesse.

Finalidade:

- Informar e atrair turistas para um determinado destino, destacando suas principais atrações e facilidades.

Características:

- Linguagem persuasiva e descritiva.
- Uso de imagens atraentes.
- Estrutura organizada para facilitar a leitura e a localização de informações.

Exemplo:

Um folheto turístico sobre Paris descreve a Torre Eiffel, o Louvre e outros pontos de interesse, incluindo mapas e dicas práticas para visitantes.

- **Cardápio**

Estrutura e Características:

- **Título:** Nome do restaurante ou estabelecimento.
- **Seções:** Divisão por categorias de pratos (entradas, pratos principais, sobremesas, bebidas).
- **Descrição dos Pratos:** Nome, ingredientes principais e modo de preparo de cada prato.
- **Preços:** Valores correspondentes a cada item do cardápio.

Finalidade:

- Informar os clientes sobre as opções de alimentos e bebidas disponíveis em um restaurante ou estabelecimento similar.

Características:

- Linguagem descritiva e atrativa.
- Estrutura organizada por categorias.
- Clareza nas descrições e nos preços.

Exemplo:

Um cardápio de restaurante italiano descreve pratos como lasanha, espaguete à bolonhesa e tiramisu, incluindo detalhes sobre os ingredientes e preços.

Os gêneros descritivos são fundamentais para a comunicação detalhada e precisa de informações. Eles permitem que os leitores visualizem e compreendam melhor os assuntos descritos, facilitan-

MATEMÁTICA

NÚMEROS: CONJUNTOS NUMÉRICOS: NATURAIS, INTEIROS, RACIONAIS, IRRACIONAIS E REAIS. OPERAÇÕES FUNDAMENTAIS, OPERAÇÕES COM FRAÇÕES, REPRESENTAÇÃO DECIMAL, NÚMEROS DECIMAIS PERIÓDICOS E NÃO-PERIÓDICOS

O agrupamento de termos ou elementos que associam características semelhantes é denominado conjunto. Quando aplicamos essa ideia à matemática, se os elementos com características semelhantes são números, referimo-nos a esses agrupamentos como conjuntos numéricos.

Em geral, os conjuntos numéricos podem ser representados graficamente ou de maneira extensiva, sendo esta última a forma mais comum ao lidar com operações matemáticas. Na representação extensiva, os números são listados entre chaves $\{ \}$. Caso o conjunto seja infinito, ou seja, contenha uma quantidade incontável de números, utilizamos reticências após listar alguns exemplos. Exemplo: $N = \{0, 1, 2, 3, 4, \dots\}$.

Existem cinco conjuntos considerados essenciais, pois são os mais utilizados em problemas e questões durante o estudo da Matemática. Esses conjuntos são os Naturais, Inteiros, Racionais, Irracionais e Reais.

CONJUNTO DOS NÚMEROS NATURAIS (N)

O conjunto dos números naturais é simbolizado pela letra N e compreende os números utilizados para contar e ordenar. Esse conjunto inclui o zero e todos os números positivos, formando uma sequência infinita.

Em termos matemáticos, os números naturais podem ser definidos como $N = \{0, 1, 2, 3, 4, 5, 6, \dots\}$

O conjunto dos números naturais pode ser dividido em subconjuntos:

$N^* = \{1, 2, 3, 4, \dots\}$ ou $N^* = N - \{0\}$: conjunto dos números naturais não nulos, ou sem o zero.

$N_p = \{0, 2, 4, 6, \dots\}$, em que $n \in N$: conjunto dos números naturais pares.

$N_i = \{1, 3, 5, 7, \dots\}$, em que $n \in N$: conjunto dos números naturais ímpares.

$P = \{2, 3, 5, 7, \dots\}$: conjunto dos números naturais primos.

Operações com Números Naturais

Praticamente, toda a Matemática é edificada sobre essas duas operações fundamentais: adição e multiplicação.

Adição de Números Naturais

A primeira operação essencial da Aritmética tem como objetivo reunir em um único número todas as unidades de dois ou mais números.

Exemplo: $6 + 4 = 10$, onde 6 e 4 são as parcelas e 10 é a soma ou o total.

Subtração de Números Naturais

É utilizada quando precisamos retirar uma quantidade de outra; é a operação inversa da adição. A subtração é válida apenas nos números naturais quando subtraímos o maior número do menor, ou seja, quando $a - b$ tal que $a \geq b$.

Exemplo: $200 - 193 = 7$, onde 200 é o Minuendo, o 193 Subtraendo e 7 a diferença.

Obs.: o minuendo também é conhecido como aditivo e o subtraendo como subtrativo.

Multiplicação de Números Naturais

É a operação que visa adicionar o primeiro número, denominado multiplicando ou parcela, tantas vezes quantas são as unidades do segundo número, chamado multiplicador.

Exemplo: $3 \times 5 = 15$, onde 3 e 5 são os fatores e o 15 produto. - 3 vezes 5 é somar o número 3 cinco vezes: $3 \times 5 = 3 + 3 + 3 + 3 + 3 = 15$. Podemos no lugar do "x" (vezes) utilizar o ponto ".", para indicar a multiplicação.

Divisão de Números Naturais

Dados dois números naturais, às vezes precisamos saber quantas vezes o segundo está contido no primeiro. O primeiro número, que é o maior, é chamado de dividendo, e o outro número, que é menor, é o divisor. O resultado da divisão é chamado quociente. Se multiplicarmos o divisor pelo quociente, obtemos o dividendo.

No conjunto dos números naturais, a divisão não é fechada, pois nem sempre é possível dividir um número natural por outro número natural, e, nesses casos, a divisão não é exata.

$$\begin{array}{l|l} a & b \\ \hline & q \\ r & \end{array} \Leftrightarrow \begin{cases} a = b \cdot q + r \\ r < q \end{cases}$$

Princípios fundamentais em uma divisão de números naturais

- Em uma divisão exata de números naturais, o divisor deve ser menor do que o dividendo. $45 : 9 = 5$
- Em uma divisão exata de números naturais, o dividendo é o produto do divisor pelo quociente. $45 = 5 \times 9$
- A divisão de um número natural n por zero não é possível, pois, se admitíssemos que o quociente fosse q , então poderíamos escrever: $n \div 0 = q$ e isto significaria que: $n = 0 \times q = 0$ o que não é correto! Assim, a divisão de n por 0 não tem sentido ou ainda é dita impossível.

Propriedades da Adição e da Multiplicação dos números Naturais

Para todo a, b e c em \mathbb{N}

- 1) Associativa da adição: $(a + b) + c = a + (b + c)$
- 2) Comutativa da adição: $a + b = b + a$
- 3) Elemento neutro da adição: $a + 0 = a$
- 4) Associativa da multiplicação: $(a \cdot b) \cdot c = a \cdot (b \cdot c)$
- 5) Comutativa da multiplicação: $a \cdot b = b \cdot a$
- 6) Elemento neutro da multiplicação: $a \cdot 1 = a$
- 7) Distributiva da multiplicação relativamente à adição: $a \cdot (b + c) = ab + ac$
- 8) Distributiva da multiplicação relativamente à subtração: $a \cdot (b - c) = ab - ac$
- 9) Fechamento: tanto a adição como a multiplicação de um número natural por outro número natural, continua como resultado um número natural.

Exemplos:

1) Em uma gráfica, a máquina utilizada para imprimir certo tipo de calendário está com defeito, e, após imprimir 5 calendários perfeitos (P), o próximo sai com defeito (D), conforme mostra o esquema.

Considerando que, ao se imprimir um lote com 5 000 calendários, os cinco primeiros saíram perfeitos e o sexto saiu com defeito e que essa mesma sequência se manteve durante toda a impressão do lote, é correto dizer que o número de calendários perfeitos desse lote foi

- (A) 3 642.
- (B) 3 828.

- (C) 4 093.
- (D) 4 167.
- (E) 4 256.

Solução: **Resposta: D.**

Vamos dividir 5000 pela sequência repetida (6): $5000 / 6 = 833 + \text{resto } 2.$

Isto significa que saíram 833. 5 = 4165 calendários perfeitos, mais 2 calendários perfeitos que restaram na conta de divisão. Assim, são 4167 calendários perfeitos.

2) João e Maria disputaram a prefeitura de uma determinada cidade que possui apenas duas zonas eleitorais. Ao final da sua apuração o Tribunal Regional Eleitoral divulgou a seguinte tabela com os resultados da eleição. A quantidade de eleitores desta cidade é:

	1ª Zona Eleitoral	2ª Zona Eleitoral
João	1750	2245
Maria	850	2320
Nulos	150	217
Branços	18	25
Abstenções	183	175

- (A) 3995
- (B) 7165
- (C) 7532
- (D) 7575
- (E) 7933

Solução: **Resposta: E.**

Vamos somar a 1ª Zona: $1750 + 850 + 150 + 18 + 183 = 2951$
 2ª Zona: $2245 + 2320 + 217 + 25 + 175 = 4982$
 Somando os dois: $2951 + 4982 = 7933$

CONJUNTO DOS NÚMEROS INTEIROS (Z)

O conjunto dos números inteiros é denotado pela letra maiúscula Z e compreende os números inteiros negativos, positivos e o zero.

$$Z = \{ \dots, -4, -3, -2, -1, 0, 1, 2, 3, 4, \dots \}$$

$$Z = \{ \dots, -3, -2, -1, 0, 1, 2, 3, \dots \}$$

$$\mathbb{N} \subset \mathbb{Z}$$

O conjunto dos números inteiros também possui alguns subconjuntos:

$Z_+ = \{0, 1, 2, 3, 4, \dots\}$: conjunto dos números inteiros não negativos.

$Z_- = \{\dots, -4, -3, -2, -1, 0\}$: conjunto dos números inteiros não positivos.

$Z^*_+ = \{1, 2, 3, 4, \dots\}$: conjunto dos números inteiros não negativos e não nulos, ou seja, sem o zero.

$Z^*_- = \{\dots, -4, -3, -2, -1\}$: conjunto dos números inteiros não positivos e não nulos.

Módulo

O módulo de um número inteiro é a distância ou afastamento desse número até o zero, na reta numérica inteira. Ele é representado pelo símbolo $| |$.

O módulo de 0 é 0 e indica-se $|0| = 0$

O módulo de +6 é 6 e indica-se $|+6| = 6$

O módulo de -3 é 3 e indica-se $|-3| = 3$

O módulo de qualquer número inteiro, diferente de zero, é sempre positivo.

Números Opostos

Dois números inteiros são considerados opostos quando sua soma resulta em zero; dessa forma, os pontos que os representam na reta numérica estão equidistantes da origem.

Exemplo: o oposto do número 4 é -4, e o oposto de -4 é 4, pois $4 + (-4) = (-4) + 4 = 0$. Em termos gerais, o oposto, ou simétrico, de "a" é "-a", e vice-versa; notavelmente, o oposto de zero é o próprio zero.

— Operações com Números Inteiros

Adição de Números Inteiros

Para facilitar a compreensão dessa operação, associamos a ideia de ganhar aos números inteiros positivos e a ideia de perder aos números inteiros negativos.

Ganhar 3 + ganhar 5 = ganhar 8 ($3 + 5 = 8$)

Perder 4 + perder 3 = perder 7 ($-4 + (-3) = -7$)

Ganhar 5 + perder 3 = ganhar 2 ($5 + (-3) = 2$)

Perder 5 + ganhar 3 = perder 2 ($-5 + 3 = -2$)

Observação: O sinal (+) antes do número positivo pode ser omitido, mas o sinal (-) antes do número negativo nunca pode ser dispensado.

Subtração de Números Inteiros

A subtração é utilizada nos seguintes casos:

– Ao retirarmos uma quantidade de outra quantidade;

– Quando temos duas quantidades e queremos saber a diferença entre elas;

– Quando temos duas quantidades e desejamos saber quanto falta para que uma delas atinja a outra.

A subtração é a operação inversa da adição. Concluímos que subtrair dois números inteiros é equivalente a adicionar o primeiro com o oposto do segundo.

Observação: todos os parênteses, colchetes, chaves, números, etc., precedidos de sinal negativo têm seu sinal invertido, ou seja, representam o seu oposto.

Multiplicação de Números Inteiros

A multiplicação funciona como uma forma simplificada de adição quando os números são repetidos. Podemos entender essa situação como ganhar repetidamente uma determinada quantidade. Por exemplo, ganhar 1 objeto 15 vezes consecutivas significa ganhar 30 objetos, e essa repetição pode ser indicada pelo símbolo "x", ou seja: $1 + 1 + 1 + \dots + 1 = 15 \times 1 = 15$.

Se substituirmos o número 1 pelo número 2, obtemos: $2 + 2 + 2 + \dots + 2 = 15 \times 2 = 30$

Na multiplicação, o produto dos números "a" e "b" pode ser indicado por $a \times b$, $a \cdot b$ ou ainda ab sem nenhum sinal entre as letras.

Divisão de Números Inteiros

Divisão exata de números inteiros

Considere o cálculo: $-15/3 = q$ à $3q = -15$ à $q = -5$

No exemplo dado, podemos concluir que, para realizar a divisão exata de um número inteiro por outro número inteiro (diferente de zero), dividimos o módulo do dividendo pelo módulo do divisor.

No conjunto dos números inteiros Z , a divisão não é comutativa, não é associativa, e não possui a propriedade da existência do elemento neutro. Além disso, não é possível realizar a divisão por zero. Quando dividimos zero por qualquer número inteiro (diferente de zero), o resultado é sempre zero, pois o produto de qualquer número inteiro por zero é igual a zero.

Regra de sinais

MULTIPLICAÇÃO E DIVISÃO

$+$	\times	$+$	$=$	$+$	$+$	\div	$+$	$=$	$+$
$-$	\times	$-$	$=$	$+$	$-$	\div	$-$	$=$	$+$
$-$	\times	$+$	$=$	$-$	$-$	\div	$+$	$=$	$-$
$+$	\times	$-$	$=$	$-$	$+$	\div	$-$	$=$	$-$

Potenciação de Números Inteiros

A potência a^n do número inteiro a , é definida como um produto de n fatores iguais. O número a é denominado a base e o número n é o expoente.

$a^n = a \times a \times a \times a \times \dots \times a$, ou seja, a é multiplicado por a n vezes.

- Qualquer potência com uma base positiva resulta em um número inteiro positivo.
- Se a base da potência é negativa e o expoente é par, então o resultado é um número inteiro positivo.
- Se a base da potência é negativa e o expoente é ímpar, então o resultado é um número inteiro negativo.

POTENCIAÇÃO

@canalida

AS PROPRIEDADES BÁSICAS DA POTENCIAÇÃO SÃO:

1. $a^m \cdot a^n = a^{m+n}$ Exemplo: $2^3 \cdot 2^2 = 2^5$
2. $a^m : a^n = a^{m-n}$ Exemplo: $3^4 : 3^2 = 3^2$
3. $(a^m)^n = a^{m \cdot n}$ Exemplo: $(2^3)^2 = 2^6$
4. $(a \cdot b)^n = a^n \cdot b^n$ Exemplo: $(2 \cdot 4)^2 = 2^2 \cdot 4^2$
5. $\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$ Exemplo: $\left(\frac{3}{7}\right)^2 = \frac{3^2}{7^2}$
6. $a^0 = 1$
7. $a^1 = a$
8. $a^{-n} = \left(\frac{1}{a}\right)^n$ Exemplo: $2^{-2} = \left(\frac{1}{2}\right)^2$
9. $a^{\frac{1}{n}} = \sqrt[n]{a}$ Exemplo: $3^{\frac{1}{2}} = \sqrt{3}$

Radiciação de Números Inteiros

A radiciação de números inteiros envolve a obtenção da raiz n -ésima (de ordem n) de um número inteiro a . Esse processo resulta em outro número inteiro não negativo, representado por b ,

que, quando elevado à potência n , reproduz o número original a . O índice da raiz é representado por n , e o número a é conhecido como radicando, posicionado sob o sinal do radical.

A raiz quadrada, de ordem 2, é um exemplo comum. Ela produz um número inteiro não negativo cujo quadrado é igual ao número original a .

Importante observação: não é possível calcular a raiz quadrada de um número inteiro negativo no conjunto dos números inteiros.

É importante notar que não há um número inteiro não negativo cujo produto consigo mesmo resulte em um número negativo.

A raiz cúbica (de ordem 3) de um número inteiro a é a operação que gera outro número inteiro. Esse número, quando elevado ao cubo, é igual ao número original a . É crucial observar que, ao contrário da raiz quadrada, não restringimos nossos cálculos apenas a números não negativos.

RADICIAÇÃO

@marcela

AS PROPRIEDADES BÁSICAS DA RADICIAÇÃO SÃO:

1. $\sqrt[n]{a^m} = a^{\frac{m}{n}}$ Exemplo: $\sqrt[8]{5^4} = 5^{\frac{4}{8}} = \sqrt{5}$
2. $\sqrt[n]{a \cdot b} = \sqrt[n]{a} \cdot \sqrt[n]{b}$ Exemplo: $\sqrt[2]{2 \cdot 4} = \sqrt{2} \cdot \sqrt{4}$
3. $\sqrt[n]{\sqrt[m]{a}} = \sqrt[n \cdot m]{a}$ Exemplo: $\sqrt[3]{\sqrt[4]{3}} = \sqrt[12]{3} = \sqrt[12]{3}$
4. $\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$ Exemplo: $\sqrt[3]{\frac{5}{4}} = \frac{\sqrt[3]{5}}{\sqrt[3]{4}}$

OBSERVAÇÃO

- 2.1. $\sqrt[2]{2 \cdot 4} = \sqrt{8} = \sqrt{2^3} = \sqrt{2^2 \cdot 2} = 2\sqrt{2}$

RACIONALIZAÇÃO

Tornar o denominador um n° racional quando ele for um n° irracional:

1. $\frac{1 \cdot \sqrt{2}}{\sqrt{2} \cdot \sqrt{2}} = \frac{\sqrt{2}}{2}$
2. $\frac{1 \cdot (\sqrt{3}-1)}{(\sqrt{3}+1)(\sqrt{3}-1)} = \frac{\sqrt{3}-1}{3-1} = \frac{\sqrt{3}-1}{2}$

Propriedades da Adição e da Multiplicação dos números Inteiros

Para todo a, b e c em \mathbb{Z}

- 1) Associativa da adição: $(a + b) + c = a + (b + c)$
- 2) Comutativa da adição: $a + b = b + a$
- 3) Elemento neutro da adição: $a + 0 = a$
- 4) Elemento oposto da adição: $a + (-a) = 0$
- 5) Associativa da multiplicação: $(a \cdot b) \cdot c = a \cdot (b \cdot c)$
- 6) Comutativa da multiplicação: $a \cdot b = b \cdot a$
- 7) Elemento neutro da multiplicação: $a \cdot 1 = a$

8) Distributiva da multiplicação relativamente à adição: $a \cdot (b + c) = ab + ac$

9) Distributiva da multiplicação relativamente à subtração: $a \cdot (b - c) = ab - ac$

10) Elemento inverso da multiplicação: para todo inteiro $a \neq 0$, existe um inverso $a^{-1} = 1/a$ em Z , tal que, $a \cdot a^{-1} = a \cdot (1/a) = 1$

11) Fechamento: tanto a adição como a multiplicação de um número natural por outro número natural, continua como resultado um número natural.

Exemplos:

1) Para zelar pelos jovens internados e orientá-los a respeito do uso adequado dos materiais em geral e dos recursos utilizados em atividades educativas, bem como da preservação predial, realizou-se uma dinâmica elencando “atitudes positivas” e “atitudes negativas”, no entendimento dos elementos do grupo. Solicitou-se que cada um classificasse suas atitudes como positiva ou negativa, atribuindo (+4) pontos a cada atitude positiva e (-1) a cada atitude negativa. Se um jovem classificou como positiva apenas 20 das 50 atitudes anotadas, o total de pontos atribuídos foi

- (A) 50.
- (B) 45.
- (C) 42.
- (D) 36.
- (E) 32.

Solução: **Resposta: A.**

$50 - 20 = 30$ atitudes negativas

$20 \cdot 4 = 80$

$30 \cdot (-1) = -30$

$80 - 30 = 50$

2) Ruth tem somente R\$ 2.200,00 e deseja gastar a maior quantidade possível, sem ficar devendo na loja.

Verificou o preço de alguns produtos:

TV: R\$ 562,00

DVD: R\$ 399,00

Micro-ondas: R\$ 429,00

Geladeira: R\$ 1.213,00

Na aquisição dos produtos, conforme as condições mencionadas, e pagando a compra em dinheiro, o troco recebido será de:

- (A) R\$ 84,00
- (B) R\$ 74,00
- (C) R\$ 36,00
- (D) R\$ 26,00
- (E) R\$ 16,00

Solução: **Resposta: D.**

Geladeira + Micro-ondas + DVD = $1213 + 429 + 399 = 2041$

Geladeira + Micro-ondas + TV = $1213 + 429 + 562 = 2204$, extrapola o orçamento

Geladeira + TV + DVD = $1213 + 562 + 399 = 2174$, é a maior quantidade gasta possível dentro do orçamento.

Troco: $2200 - 2174 = 26$ reais

CONJUNTO DOS NÚMEROS RACIONAIS (Q)

Os números racionais são aqueles que podem ser expressos na forma de fração. Nessa representação, tanto o numerador quanto o denominador pertencem ao conjunto dos números inteiros, e é fundamental observar que o denominador não pode ser zero, pois a divisão por zero não está definida.

O conjunto dos números racionais é simbolizado por Q . Vale ressaltar que os conjuntos dos números naturais e inteiros são subconjuntos dos números racionais, uma vez que todos os números naturais e inteiros podem ser representados por frações. Além desses, os números decimais e as dízimas periódicas também fazem parte do conjunto dos números racionais.

$$Q = \left\{ \frac{m}{n} : m \text{ e } n \text{ em } Z, n \text{ diferente de zero} \right\}$$

Representação na reta:

Também temos subconjuntos dos números racionais:

Q^* = subconjunto dos números racionais não nulos, formado pelos números racionais sem o zero.

Q_+ = subconjunto dos números racionais não negativos, formado pelos números racionais positivos.

Q_+^* = subconjunto dos números racionais positivos, formado pelos números racionais positivos e não nulos.

Q_- = subconjunto dos números racionais não positivos, formado pelos números racionais negativos e o zero.

Q_-^* = subconjunto dos números racionais negativos, formado pelos números racionais negativos e não nulos.

Representação Decimal das Frações

Tomemos um número racional a/b , tal que a não seja múltiplo de b . Para escrevê-lo na forma decimal, basta efetuar a divisão do numerador pelo denominador.

Nessa divisão podem ocorrer dois casos:

1ª) O numeral decimal obtido possui, após a vírgula, um número finito de algarismos. Decimais Exatos:

$$2/5 = 0,4$$

$$1/4 = 0,25$$

2ª) O numeral decimal obtido possui, após a vírgula, infinitos algarismos (nem todos nulos), repetindo-se periodicamente Decimais Periódicos ou Dízimas Periódicas:

RACIOCÍNIO LÓGICO

NOÇÕES BÁSICAS DA LÓGICA MATEMÁTICA: PROPOSIÇÕES, PROBLEMAS COM TABELAS, ARGUMENTAÇÃO E ASSOCIAÇÃO LÓGICA

PROPOSIÇÃO

Conjunto de palavras ou símbolos que expressam um pensamento ou uma ideia de sentido completo. Elas transmitem pensamentos, isto é, afirmam fatos ou exprimem juízos que formamos a respeito de determinados conceitos ou entes.

Valores lógicos

São os valores atribuídos as proposições, podendo ser uma **verdade**, se a proposição é verdadeira (V), e uma **falsidade**, se a proposição é falsa (F). Designamos as letras V e F para abreviarmos os valores lógicos verdade e falsidade respectivamente.

Com isso temos alguns axiomas da lógica:

– **PRINCÍPIO DA NÃO CONTRADIÇÃO:** uma proposição não pode ser verdadeira E falsa ao mesmo tempo.

– **PRINCÍPIO DO TERCEIRO EXCLUÍDO:** toda proposição OU é verdadeira OU é falsa, verificamos sempre um desses casos, NUNCA existindo um terceiro caso.

“Toda proposição tem um, e somente um, dos valores, que são: V ou F.”

Classificação de uma proposição

Elas podem ser:

• **Sentença aberta:** quando não se pode atribuir um valor lógico verdadeiro ou falso para ela (ou valorar a proposição!), portanto, não é considerada frase lógica. São consideradas sentenças abertas:

– Frases interrogativas: Quando será prova? – Estudou ontem? – Fez Sol ontem?

– Frases exclamativas: Gol! – Que maravilhoso!
– Frase imperativas: Estude e leia com atenção. – Desligue a televisão.

– Frases sem sentido lógico (expressões vagas, paradoxais, ambíguas, ...): “esta frase é falsa” (expressão paradoxal) – O cachorro do meu vizinho morreu (expressão ambígua) – $2 + 5 + 1$

• **Sentença fechada:** quando a proposição admitir um ÚNICO valor lógico, seja ele verdadeiro ou falso, nesse caso, será considerada uma frase, proposição ou sentença lógica.

Proposições simples e compostas

• **Proposições simples** (ou atômicas): aquela que **NÃO** contém nenhuma outra proposição como parte integrante de si mesma. As proposições simples são designadas pelas letras latinas minúsculas p, q, r, s..., chamadas letras proposicionais.

Exemplos

r: Thiago é careca.

s: Pedro é professor.

• **Proposições compostas** (ou moleculares ou estruturas lógicas): aquela formada pela combinação de duas ou mais proposições simples. As proposições compostas são designadas pelas letras latinas maiúsculas P, Q, R, R..., também chamadas letras proposicionais.

Exemplo

P: Thiago é careca e Pedro é professor.

ATENÇÃO: TODAS as proposições compostas são formadas por duas proposições simples.

Classificação de Frases

“A frase dentro destas aspas é uma mentira.” (Não é uma proposição lógica)

“A expressão $x + y$ é positiva.” (Sentença aberta)

“O valor de $\sqrt{4} + 3 = 7$.” (Sentença fechada)

“Pelé marcou dez gols para a seleção brasileira.” (Proposição lógica)

“O que é isto?” (Sentença aberta)

Exemplos:

1. (CESPE/UNB) Na lista de frases apresentadas a seguir:

– “A frase dentro destas aspas é uma mentira.”

– A expressão $x + y$ é positiva.

– O valor de $\sqrt{4} + 3 = 7$.

– Pelé marcou dez gols para a seleção brasileira.

– O que é isto?

Há exatamente:

(A) uma proposição;

(B) duas proposições;

(C) três proposições;

(D) quatro proposições;

(E) todas são proposições.

Resolução:

Analisemos cada alternativa:

(A) “A frase dentro destas aspas é uma mentira”, não podemos atribuir valores lógicos a ela, logo não é uma sentença lógica.

(B) A expressão $x + y$ é positiva, não temos como atribuir valores lógicos, logo não é sentença lógica.

(C) O valor de $\sqrt{4} + 3 = 7$; é uma sentença lógica pois podemos atribuir valores lógicos, independente do resultado que tenhamos

(D) Pelé marcou dez gols para a seleção brasileira, também podemos atribuir valores lógicos (não estamos considerando a quantidade certa de gols, apenas se podemos atribuir um valor de V ou F a sentença).

(E) O que é isto? - como vemos não podemos atribuir valores lógicos por se tratar de uma frase interrogativa.

Resposta: B.

CONECTIVOS (CONECTORES LÓGICOS)

Para compôr novas proposições, definidas como composta, a partir de outras proposições simples, usam-se os conectivos. São eles:

Operação	Conectivo	Estrutura Lógica	Tabela verdade															
Negação	\sim	Não p	<table border="1"> <tr> <td>p</td> <td>$\sim p$</td> </tr> <tr> <td>V</td> <td>F</td> </tr> <tr> <td>F</td> <td>V</td> </tr> </table>	p	$\sim p$	V	F	F	V									
p	$\sim p$																	
V	F																	
F	V																	
Conjunção	\wedge	p e q	<table border="1"> <tr> <td>p</td> <td>q</td> <td>$p \wedge q$</td> </tr> <tr> <td>V</td> <td>V</td> <td>V</td> </tr> <tr> <td>V</td> <td>F</td> <td>F</td> </tr> <tr> <td>F</td> <td>V</td> <td>F</td> </tr> <tr> <td>F</td> <td>F</td> <td>F</td> </tr> </table>	p	q	$p \wedge q$	V	V	V	V	F	F	F	V	F	F	F	F
p	q	$p \wedge q$																
V	V	V																
V	F	F																
F	V	F																
F	F	F																
Disjunção Inclusiva	\vee	p ou q	<table border="1"> <tr> <td>p</td> <td>q</td> <td>$p \vee q$</td> </tr> <tr> <td>V</td> <td>V</td> <td>V</td> </tr> <tr> <td>V</td> <td>F</td> <td>V</td> </tr> <tr> <td>F</td> <td>V</td> <td>V</td> </tr> <tr> <td>F</td> <td>F</td> <td>F</td> </tr> </table>	p	q	$p \vee q$	V	V	V	V	F	V	F	V	V	F	F	F
p	q	$p \vee q$																
V	V	V																
V	F	V																
F	V	V																
F	F	F																
Disjunção Exclusiva	$\underline{\vee}$	Ou p ou q	<table border="1"> <tr> <td>p</td> <td>q</td> <td>$p \underline{\vee} q$</td> </tr> <tr> <td>V</td> <td>V</td> <td>F</td> </tr> <tr> <td>V</td> <td>F</td> <td>V</td> </tr> <tr> <td>F</td> <td>V</td> <td>V</td> </tr> <tr> <td>F</td> <td>F</td> <td>F</td> </tr> </table>	p	q	$p \underline{\vee} q$	V	V	F	V	F	V	F	V	V	F	F	F
p	q	$p \underline{\vee} q$																
V	V	F																
V	F	V																
F	V	V																
F	F	F																
Condicional	\rightarrow	Se p então q	<table border="1"> <tr> <td>p</td> <td>q</td> <td>$p \rightarrow q$</td> </tr> <tr> <td>V</td> <td>V</td> <td>V</td> </tr> <tr> <td>V</td> <td>F</td> <td>F</td> </tr> <tr> <td>F</td> <td>V</td> <td>V</td> </tr> <tr> <td>F</td> <td>F</td> <td>V</td> </tr> </table>	p	q	$p \rightarrow q$	V	V	V	V	F	F	F	V	V	F	F	V
p	q	$p \rightarrow q$																
V	V	V																
V	F	F																
F	V	V																
F	F	V																
Bicondicional	\leftrightarrow	p se e somente se q	<table border="1"> <tr> <td>p</td> <td>q</td> <td>$p \leftrightarrow q$</td> </tr> <tr> <td>V</td> <td>V</td> <td>V</td> </tr> <tr> <td>V</td> <td>F</td> <td>F</td> </tr> <tr> <td>F</td> <td>V</td> <td>F</td> </tr> <tr> <td>F</td> <td>F</td> <td>V</td> </tr> </table>	p	q	$p \leftrightarrow q$	V	V	V	V	F	F	F	V	F	F	F	V
p	q	$p \leftrightarrow q$																
V	V	V																
V	F	F																
F	V	F																
F	F	V																

Exemplo:

2. (PC/SP - Delegado de Polícia - VUNESP) Os conectivos ou operadores lógicos são palavras (da linguagem comum) ou símbolos (da linguagem formal) utilizados para conectar proposições de acordo com regras formais preestabelecidas. Assinale a alternativa que apresenta exemplos de conjunção, negação e implicação, respectivamente.

- (A) $\sim p$, $p \vee q$, $p \rightarrow q$
- (B) $p \rightarrow q$, $\sim p$, $p \rightarrow q$
- (C) $p \rightarrow q$, $p \vee q$, $\sim p$
- (D) $p \vee p$, $p \rightarrow q$, $\sim q$
- (E) $p \vee q$, $\sim q$, $p \vee q$

Resolução:

A conjunção é um tipo de proposição composta e apresenta o conectivo “e”, e é representada pelo símbolo \wedge . A negação é representada pelo símbolo \sim ou cantoneira (\neg) e pode negar uma proposição simples (por exemplo: $\neg p$) ou composta. Já a implicação é uma proposição composta do tipo condicional (Se, então) é representada pelo símbolo (\rightarrow).

Resposta: B.

TABELA VERDADE

Quando trabalhamos com as proposições compostas, determinamos o seu valor lógico partindo das proposições simples que a compõe. O valor lógico de qualquer proposição composta depende UNICAMENTE dos valores lógicos das proposições simples componentes, ficando por eles UNIVOCAMENTE determinados.

• **Número de linhas de uma Tabela Verdade:** depende do número de proposições simples que a integram, sendo dado pelo seguinte teorema:

“A tabela verdade de uma proposição composta com n* proposições simples componentes contém 2ⁿ linhas.”

Exemplo:

3. (CESPE/UNB) Se “A”, “B”, “C” e “D” forem proposições simples e distintas, então o número de linhas da tabela-verdade da proposição $(A \rightarrow B) \leftrightarrow (C \rightarrow D)$ será igual a:

- (A) 2;
- (B) 4;
- (C) 8;
- (D) 16;
- (E) 32.

Resolução:

Veja que podemos aplicar a mesma linha do raciocínio acima, então teremos:

Número de linhas = $2^n = 2^4 = 16$ linhas.

Resposta D.

CONCEITOS DE TAUTOLOGIA , CONTRADIÇÃO E CONTINGÊNCIA

• **Tautologia:** possui todos os valores lógicos, da tabela verdade (última coluna), **V** (verdades).

Princípio da substituição: Seja P (p, q, r, ...) é uma tautologia, então **P** (P_0 ; Q_0 ; R_0 ; ...) também é uma tautologia, quaisquer que sejam as proposições P_0 , Q_0 , R_0 , ...

• **Contradição:** possui todos os valores lógicos, da tabela verdade (última coluna), **F** (falsidades). A contradição é a negação da Tautologia e vice versa.

Princípio da substituição: Seja P (p, q, r, ...) é uma **contradição**, então **P** (P_0 ; Q_0 ; R_0 ; ...) também é uma **contradição**, quaisquer que sejam as proposições P_0 , Q_0 , R_0 , ...

• **Contingência:** possui valores lógicos **V** e **F**, da tabela verdade (última coluna). Em outros termos a contingência é uma proposição composta que não é **tautologia** e nem **contradição**.

Exemplos:

4. (DPU – ANALISTA – CESPE) Um estudante de direito, com o objetivo de sistematizar o seu estudo, criou sua própria legenda, na qual identificava, por letras, algumas afirmações relevantes quanto à disciplina estudada e as vinculava por meio de sentenças (proposições). No seu vocabulário particular constava, por exemplo:

P: Cometeu o crime A.

Q: Cometeu o crime B.

R: Será punido, obrigatoriamente, com a pena de reclusão no regime fechado.

S: Poderá optar pelo pagamento de fiança.

Ao revisar seus escritos, o estudante, apesar de não recordar qual era o crime B, lembrou que ele era inafiançável.

Tendo como referência essa situação hipotética, julgue o item que se segue.

A sentença $(P \rightarrow Q) \leftrightarrow ((\sim Q) \rightarrow (\sim P))$ será sempre verdadeira, independentemente das valorações de P e Q como verdadeiras ou falsas.

() Certo

() Errado

Resolução:

Considerando P e Q como V.

$(V \rightarrow V) \leftrightarrow ((F) \rightarrow (F))$

$(V) \leftrightarrow (V) = V$

Considerando P e Q como F

$(F \rightarrow F) \leftrightarrow ((V) \rightarrow (V))$

$(V) \leftrightarrow (V) = V$

Então concluímos que a afirmação é verdadeira.

Resposta: Certo.

ARGUMENTAÇÃO LÓGICA

Um argumento refere-se à declaração de que um conjunto de proposições iniciais leva a outra proposição final, que é uma consequência das primeiras. Em outras palavras, um argumento é a relação que conecta um conjunto de proposições, denotadas como P1, P2,... Pn, conhecidas como premissas do argumento, a uma proposição Q, que é chamada de conclusão do argumento.

Exemplo:

P1: Todos os cientistas são loucos.

P2: Martiniano é louco.

Q: Martiniano é um cientista.

O exemplo fornecido pode ser denominado de Silogismo, que é um argumento formado por duas premissas e uma conclusão.

Quando se trata de argumentos lógicos, nosso interesse reside em determinar se eles são válidos ou inválidos. Portanto, vamos entender o que significa um argumento válido e um argumento inválido.

Argumentos Válidos

Um argumento é considerado válido, ou legítimo, quando a conclusão decorre necessariamente das propostas apresentadas.

Exemplo de silogismo:

P1: Todos os homens são pássaros.

P2: Nenhum pássaro é animal.

C: Logo, nenhum homem é animal.

Este exemplo demonstra um argumento logicamente estruturado e, por isso, válido. Entretanto, isso não implica na verdade das premissas ou da conclusão.

Importante enfatizar que a classificação de avaliação de um argumento é a sua estrutura lógica, e não o teor de suas propostas ou conclusões. Se a estrutura for formulada corretamente, o argumento é considerado válido, independentemente da veracidade das propostas ou das conclusões.

Como determinar se um argumento é válido?

A validade de um argumento pode ser verificada por meio de diagramas de Venn, uma ferramenta extremamente útil para essa finalidade, frequentemente usada para analisar a lógica de argumentos. Vamos ilustrar esse método com o exemplo mencionado acima. Ao afirmar na afirmação P1 que “todos os homens são pássaros”, podemos representar esta afirmação da seguinte forma:

Note-se que todos os elementos do conjunto menor (homens) estão contidos no conjunto maior (pássaros), diminuindo que todos os elementos do primeiro grupo pertencem também ao segundo. Esta é a forma padrão de representar graficamente a afirmação “Todo A é B”: dois círculos, com o menor dentro do maior, onde o círculo menor representa o grupo classificado após a expressão “Todo”.

Quanto à afirmação “Nenhum pássaro é animal”, a palavra-chave aqui é “Nenhum”, que transmite a ideia de completa separação entre os dois conjuntos incluídos.

A representação gráfica da afirmação “Nenhum A é B” sempre consistirá em dois conjuntos distintos, sem sobreposição alguma entre eles.

Ao combinar as representações gráficas das duas indicações mencionadas acima e analisá-las, obteremos:

Ao analisar a conclusão de nosso argumento, que afirma “Nenhum homem é animal”, e compará-la com as representações gráficas das metas, questionamos: essa conclusão decorre logicamente das metas? Definitivamente, sim!

Percebemos que o conjunto dos homens está completamente separado do conjunto dos animais, diminuindo uma dissociação total entre os dois. Portanto, concluímos que este argumento é válido.

Argumentos Inválidos

Um argumento é considerado inválido, também chamado de ilegítimo, mal formulado, falacioso ou sofisma, quando as propostas apresentadas não são capazes de garantir a verdade da conclusão.

Por exemplo:

P1: Todas as crianças gostam de chocolate.

P2: Patrícia não é criança.

C: Logo, Patrícia não gosta de chocolate.

Este exemplo ilustra um argumento inválido ou falacioso, pois as premissas não estabelecem de maneira conclusiva a veracidade da conclusão. É possível que Patrícia aprecie chocolate, mesmo não sendo criança, uma vez que a proposta inicial não limite o gosto por chocolate exclusivamente para crianças.

Para demonstrar a invalidez do argumento supracitado, utilizaremos diagramas de conjuntos, tal como foi feito para provar a validade de um argumento válido. Iniciaremos com as primeiras metas: “Todas as crianças gostam de chocolate”.

Examinemos a segunda premissa: “Patrícia não é criança”. Para obrigar, precisamos referenciar o diagrama criado a partir da primeira localização e determinar a localização possível de Patrícia, levando em consideração o que a segunda localização estabelece.

Fica claro que Patrícia não pode estar dentro do círculo que representa as crianças. Essa é a única restrição imposta pela segunda colocação. Assim, podemos deduzir que existem duas posições possíveis para Patrícia no diagrama:

- 1º) Fora do círculo que representa o conjunto maior;
- 2º) Dentro do conjunto maior, mas fora do círculo das crianças. Vamos analisar:

Finalmente, passemos à análise da conclusão: “Patrícia não gosta de chocolate”. Ora, o que nos resta para sabermos se este argumento é válido ou não, é justamente confirmar se esse resultado (se esta conclusão) é necessariamente verdadeiro!

– É necessariamente verdadeiro que Patrícia não gosta de chocolate? Olhando para o desenho acima, respondemos que não! Pode ser que ela não goste de chocolate (caso esteja fora do círculo), mas também pode ser que goste (caso esteja dentro do círculo)! Enfim, o argumento é inválido, pois as premissas não garantiram a veracidade da conclusão!

Métodos para validação de um argumento

Vamos explorar alguns métodos que nos ajudarão a determinar a validade de um argumento:

1º) Diagramas de conjuntos: ideal para argumentos que contenham as palavras “todo”, “algum” e “nenhum” ou suas convenções como “cada”, “existe um”, etc. referências nas indicações.

2º) Tabela-verdade: recomendada quando o uso de diagramas de conjuntos não se aplica, especialmente em argumentos que envolvem conectores lógicos como “ou”, “e”, “→” (implica) e “↔” (se e somente se) . O processo inclui a criação de uma tabela que destaca uma coluna para cada premissa e outra para a conclusão. O principal desafio deste método é o aumento da complexidade com o acréscimo de proposições simples.

3º) Operações lógicas com conectivos, assumindo posições verdadeiras: aqui, partimos do princípio de que as premissas são verdadeiras e, através de operações lógicas com conectivos, buscamos determinar a veracidade da conclusão. Esse método oferece um caminho rápido para demonstrar a validade de um argumento, mas é considerado uma alternativa secundária à primeira opção.

4º) Operações lógicas considerando propostas verdadeiras e conclusões falsas: este método é útil quando o anterior não fornece uma maneira direta de avaliar o valor lógico da conclusão, solicitando, em vez disso, uma análise mais profunda e, possivelmente, mais complexa.

Em síntese, temos:

		Deve ser usado quando:	Não deve ser usado quando:
1º método	Utilização dos Diagramas (circunferências).	O argumento apresentar as palavras todo, nenhum, ou algum	O argumento não apresentar tais palavras.
2º método	Construção das tabelas-verdade.	Em qualquer caso, mas preferencialmente quando o argumento tiver no máximo duas proposições simples.	O argumento não apresentar três ou mais proposições simples.
3º método	Considerando as premissas verdadeiras e testando a conclusão verdadeira.	O 1º método não puder ser empregado, e houver uma premissa que seja uma proposição simples; ou que esteja na forma de uma conjunção (e).	Nenhuma premissa for uma proposição simples ou uma conjunção.
4º método	Verificar a existência de conclusão falsa e premissas verdadeiras.	O 1º método ser empregado, e a conclusão tiver a forma de uma proposição simples; ou estiver na forma de uma condicional (se...então...).	A conclusão não for uma proposição simples, nem uma desjunção, nem uma condicional.

CONHECIMENTOS GERAIS

CONHECIMENTOS BÁSICOS SOBRE O ORDENAMENTO JURÍDICO BRASILEIRO

O ordenamento jurídico brasileiro é o conjunto de normas e princípios que regulam a vida em sociedade no Brasil. Ele estabelece os direitos e deveres dos cidadãos, organiza os poderes do Estado, e define as regras de convivência e justiça. Para compreender os conhecimentos básicos sobre o ordenamento jurídico brasileiro, é essencial conhecer seus principais componentes e características:

1. Constituição Federal

- **Hierarquia Suprema:** A Constituição Federal de 1988 é a norma suprema do ordenamento jurídico brasileiro. Todas as outras leis e normas devem estar em conformidade com a Constituição.

- **Princípios Fundamentais:** A Constituição estabelece os princípios fundamentais da República Federativa do Brasil, como a soberania, a cidadania, a dignidade da pessoa humana, os valores sociais do trabalho e da livre iniciativa, e o pluralismo político.

- **Direitos e Garantias:** Ela também assegura os direitos e garantias fundamentais dos cidadãos, incluindo direitos civis, políticos, sociais, econômicos e culturais.

2. Estrutura do Poder

- **Divisão dos Poderes:** O Brasil adota o princípio da separação dos poderes, dividido em três:

- **Poder Executivo:** Responsável pela administração pública e execução das leis, é exercido pelo Presidente da República no âmbito federal, pelos governadores nos estados e pelos prefeitos nos municípios.

- **Poder Legislativo:** Responsável por elaborar leis, é exercido pelo Congresso Nacional, composto pela Câmara dos Deputados e pelo Senado Federal, nas esferas estaduais pelas Assembleias Legislativas e nos municípios pelas Câmaras de Vereadores.

- **Poder Judiciário:** Responsável por interpretar e aplicar as leis, assegurando o cumprimento da Constituição, é composto por diversas instâncias, desde os juízes de primeira instância até o Supremo Tribunal Federal (STF), que é o guardião da Constituição.

3. Fontes do Direito

- **Legislação:** As leis são as principais fontes do direito. Elas incluem a Constituição, leis complementares, leis ordinárias, medidas provisórias, decretos legislativos, resoluções, entre outras.

- **Jurisprudência:** As decisões dos tribunais, especialmente dos superiores, também são fontes do direito. No Brasil, a súmula vinculante do STF deve ser observada por todo o Judiciário.

- **Doutrina:** A doutrina, composta por estudos e interpretações feitas por juristas, também influencia a interpretação e a aplicação do direito.

- **Costumes:** Os usos e práticas aceitos pela sociedade também podem ser fontes de direito, especialmente em áreas onde a legislação é omissa.

4. Sistemas Jurídicos

- **Sistema Civil Law:** O Brasil adota o sistema de Civil Law, em que o direito escrito (leis codificadas) tem primazia sobre a jurisprudência.

- **Código Civil e Penal:** O Código Civil regula as relações entre particulares, enquanto o Código Penal trata das condutas consideradas crimes e das penas correspondentes.

5. Princípios Gerais

- **Legalidade:** Ninguém é obrigado a fazer ou deixar de fazer algo senão em virtude de lei.

- **Igualdade:** Todos são iguais perante a lei, sem distinção de qualquer natureza.

- **Devido Processo Legal:** Toda pessoa tem direito a um processo justo, com ampla defesa e contraditório.

6. Direitos e Deveres

- **Direitos Individuais e Coletivos:** Incluem a liberdade, a propriedade, a segurança e a igualdade.

- **Direitos Sociais:** Englobam a educação, a saúde, o trabalho, a moradia, o lazer, a segurança, a previdência social, a proteção à maternidade e à infância, e a assistência aos desamparados.

7. Federalismo

- **Divisão Territorial:** O Brasil é uma federação composta pela União, Estados, Distrito Federal e Municípios, cada um com sua própria competência legislativa e autonomia administrativa.

8. Sistema de Controle

- **Controle de Constitucionalidade:** O Supremo Tribunal Federal realiza o controle de constitucionalidade, verificando se as leis e atos normativos estão de acordo com a Constituição.

- **Fiscalização e Controle:** Existem órgãos de controle como o Tribunal de Contas da União (TCU), que fiscalizam o uso de recursos públicos.

Esses são os aspectos fundamentais do ordenamento jurídico brasileiro, que formam a base para o entendimento mais aprofundado das normas e das instituições que regem a vida em sociedade no país.

ATUALIDADES SOBRE O ESTADO DE MINAS GERAIS E SOBRE O BRASIL

A importância do estudo de atualidades

Dentre todas as disciplinas com as quais concurseiros e estudantes de todo o país se preocupam, a de atualidades tem se tornado cada vez mais relevante. Quando pensamos em matemática, língua portuguesa, biologia, entre outras disciplinas, inevitavelmente as colocamos em um patamar mais elevado que outras que nos parecem menos importantes, pois de algum modo nos é ensinado a hierarquizar a relevância de certos conhecimentos desde os tempos de escola.

No, entanto, atualidades é o único tema que insere o indivíduo no estudo do momento presente, seus acontecimentos, eventos e transformações. O conhecimento do mundo em que se vive de modo algum deve ser visto como irrelevante no estudo para concursos, pois permite que o indivíduo vá além do conhecimento técnico e explore novas perspectivas quanto à conhecimento de mundo.

Em sua grande maioria, as questões de atualidades em concursos são sobre fatos e acontecimentos de interesse público, mas podem também apresentar conhecimentos específicos do meio político, social ou econômico, sejam eles sobre música, arte, política, economia, figuras públicas, leis etc. Seja qual for a área, as questões de atualidades auxiliam as bancas a peneirarem os candidatos e selecionarem os melhores preparados não apenas de modo técnico.

Sendo assim, estudar atualidades é o ato de se manter constantemente informado. Os temas de atualidades em concursos são sempre relevantes. É certo que nem todas as notícias que você vê na televisão ou ouve no rádio aparecem nas questões, manter-se informado, porém, sobre as principais notícias de relevância nacional e internacional em pauta é o caminho, pois são debates de extrema recorrência na mídia.

O grande desafio, nos tempos atuais, é separar o joio do trigo. Com o grande fluxo de informações que recebemos diariamente, é preciso filtrar com sabedoria o que de fato se está consumindo. Por diversas vezes, os meios de comunicação (TV, internet, rádio etc.) adaptam o formato jornalístico ou informacional para transmitir outros tipos de informação, como fofocas, vidas de celebridades, futebol, acontecimentos de novelas, que não devem de modo algum serem inseridos como parte do estudo de atualidades. Os interesses pessoais em assuntos deste cunho não são condenáveis de modo algum, mas são triviais quanto ao estudo.

Ainda assim, mesmo que tentemos nos manter atualizados através de revistas e telejornais, o fluxo interminável e ininterrupto de informações veiculados impede que saibamos de fato como estudar. Apostilas e livros de concursos impressos também se tornam rapidamente desatualizados e obsoletos, pois atualidades é uma disciplina que se renova a cada instante.

O mundo da informação está cada vez mais virtual e tecnológico, as sociedades se informam pela internet e as compartilham em velocidades incalculáveis. Pensando nisso, a editora prepara mensalmente o material de atualidades de mais diversos campos do conhecimento (tecnologia, Brasil, política, ética, meio ambiente, jurisdição etc.) na “Área do Cliente”.

Lá, o concurseiro encontrará um material completo de aula preparado com muito carinho para seu melhor aproveitamento. Com o material disponibilizado online, você poderá conferir e checar os

fatos e fontes de imediato através dos veículos de comunicação virtuais, tornando a ponte entre o estudo desta disciplina tão fluida e a veracidade das informações um caminho certo.

CONHECIMENTOS HISTÓRICOS, GEOGRÁFICOS, POLÍTICOS, ECONÔMICOS, CULTURAIS E SOCIAIS SOBRE O BRASIL, O ESTADO DE MINAS GERAIS E O MUNICÍPIO DE MANHUAÇU

HISTÓRIA DO BRASIL

Na História do Brasil, estão relacionados todos os assuntos referentes à história do país. Sendo assim, o estudo e o ensino de História do Brasil abordam acontecimentos que se passaram no espaço geográfico brasileiro ou que interferiram diretamente em nosso país.

Portanto, os povos pré-colombianos que habitavam o território que hoje corresponde ao Brasil antes da chegada dos portugueses fazem parte da história de nosso país. Isso é importante de ser mencionado porque muitas pessoas consideram que a história brasileira iniciou-se com a chegada dos portugueses, em 1500.

Nossa história é marcada pela diversidade em sua formação, decorrente dos muitos povos que aqui chegaram para desbravar e conquistar nossas terras.

Esse processo de colonização e formação de uma nova sociedade se deu através de muitos movimentos e manifestações, sempre envolvendo interesses e aspectos sociais, políticos e econômicos.

Movimentos esses que estão entrelaçados entre si, em função dos fatores que os originavam e dos interesses que por traz deles se apresentavam.

Diante disso, faremos uma abordagem sobre nossa história, desde o tempo da colonização portuguesa, até os dias de hoje, abordando os movimentos que ao longo do tempo foram tecendo as condições para que nosso Brasil apresente hoje essas características políticas-sócio-econômicas.

Embora os portugueses tenham chegado ao Brasil em 1500, o processo de colonização do nosso país teve início somente em 1530. Nestes trinta primeiros anos, os portugueses enviaram para as terras brasileiras algumas expedições com objetivos de reconhecimento territorial e construção de feitorias para a exploração do pau-brasil. Estes primeiros portugueses que vieram para cá circularam apenas em territórios litorâneos. Ficavam alguns dias ou meses e logo retornavam para Portugal. Como não construíram residências, ou seja, não se fixaram no território, não houve colonização nesta época.

Neste período também ocorreram os primeiros contatos com os indígenas que habitavam o território brasileiro. Os portugueses começaram a usar a mão-de-obra indígena na exploração do pau-brasil. Em troca, ofereciam objetos de pequeno valor que fascinavam os nativos como, por exemplo, espelhos, apitos, chocalhos, etc.

O início da colonização

Preocupado com a possibilidade real de invasão do Brasil por outras nações (holandeses, ingleses e franceses), o rei de Portugal Dom João III, que ficou conhecido como “o Colonizador”, resolveu enviar ao Brasil, em 1530, a primeira expedição com o objetivo de colonizar o litoral brasileiro. Povoando, protegendo e desenvolvendo a colônia, seria mais difícil de perdê-la para outros países. Assim, chegou ao Brasil a expedição chefiada por Martim Afonso de Souza

com as funções de estabelecer núcleos de povoamento no litoral, explorar metais preciosos e proteger o território de invasores. Teve início assim a efetiva colonização do Brasil.

Nomeado capitão-mor pelo rei, cabia também à Martim Afonso de Souza nomear funcionários e distribuir sesmarias (lotes de terras) à portugueses que quisessem participar deste novo empreendimento português.

A colonização do Brasil teve início em 1530 e passou por fases (ciclos) relacionadas à exploração, produção e comercialização de um determinado produto.

Vale ressaltar que a colonização do Brasil não foi pacífica, pois teve como características principais a exploração territorial, uso de mão-de-obra escrava (indígena e africana), utilização de violência para conter movimentos sociais e apropriação de terras indígenas.

O conceito mais sintético que podemos explorar é o que define como Regime Colonial, uma estrutura econômica mercantilista que concentra um conjunto de relações entre metrópoles e colônias. O fim último deste sistema consistia em proporcionar às metrópoles um fluxo econômico favorável que adviesse das atividades desenvolvidas na colônia.

Neste sentido a economia colonial surgia como complementar da economia metropolitana europeia, de forma que permitisse à metrópole enriquecer cada vez mais para fazer frente às demais nações europeias.

De forma simplificada, o Pacto ou Sistema Colonial definia uma série de considerações que prevaleceriam sobre quaisquer outras vigentes. A colônia só podia comercializar com a metrópole, fornecer-lhe o que necessitasse e dela comprar os produtos manufaturados. Era proibido na colônia o estabelecimento de qualquer tipo de manufatura que pudesse vir a concorrer com a produção da metrópole. Qualquer transação comercial fora dessa norma era considerada contrabando, sendo reprimido de acordo com a lei portuguesa. A economia colonial era organizada com o objetivo de permitir a acumulação primitiva de capitais na metrópole. O mecanismo que tornava isso possível era o exclusivismo nas relações comerciais ou monopólio, gerador de lucros adicionais (sobre-lucro).

As relações comerciais estabelecidas eram: a metrópole venderia seus produtos o mais caro possível para a colônia e deveria comprar pelos mais baixos preços possíveis a produção colonial, gerando assim o sobre-lucro.

Fernando Novais em seu livro Portugal e Brasil na crise do Antigo Sistema Colonial ressalta o papel fundamental do comércio para a existência dos impérios ultramarinos:

O comércio foi de fato o nervo da colonização do Antigo Regime, isto é, para incrementar as atividades mercantis processava-se a ocupação, povoamento e valorização das novas áreas. E aqui ressalta de novo o sentido que indicamos antes da colonização da época Moderna; indo em curso na Europa a expansão da economia de mercado, com a mercantilização crescente dos vários setores produtivos antes à margem da circulação de mercadorias – a produção colonial, isto é, a produção de núcleos criados na periferia de centros dinâmicos europeus para estimulá-los, era uma produção mercantil, ligada às grandes linhas do tráfico internacional. Só isso já indicaria o sentido da colonização como peça estimuladora do capitalismo mercantil, mas o comércio colonial era mais o comércio exclusivo da metrópole, gerador de super-lucros, o que completa aquela caracterização.

Para que este sistema pudesse funcionar era necessário que existissem formas de exploração do trabalho que permitissem a concentração de renda nas mãos da classe dominante colonial, a

estrutura escravista permitia esta acumulação de renda em alto grau: quando a maior parte do excedente seguia rumo à metrópole, uma parte do excedente gerado permanecia na colônia permitindo a continuidade do processo.

Importante ressaltar que as colônias encontravam-se inteiramente à mercê de impulsos provenientes da metrópole, e não podiam auto estimular-se economicamente. A economia agro-exportadora de açúcar brasileira atendeu aos estímulos do centro econômico dominante. Este sistema colonial mercantilista ao funcionar plenamente acabou criando as condições de sua própria crise e de sua superação.

Neste ponto é interessante registrar a opinião de Ciro Flamarion Cardoso e Héctor P. Buiquióli:

O processo de acumulação prévia de capitais de fato não se limita à exploração colonial em todas as suas formas; seus aspectos decisivos de expropriação e proletarianização se dão na própria Europa, em um ambiente histórico global ao qual por certo não é indiferente à presença dos impérios ultramarinos. A superação histórica da fase da acumulação prévia de capitais foi, justamente o surgimento do capitalismo como modo de produção.

A relação Brasil-África na época do Sistema Colonial Português.

A princípio parece fácil descrever as relações econômicas entre metrópole e colônia, mas devemos entender que o Sistema Colonial se trata de uma teia de relações comerciais bem mais complexa e nem sempre fácil de identificar.

Os portugueses detinham o controle do tráfico de escravos entre a África e o Brasil, estabelecia-se uma estrutura de comércio que fogue um pouco ao modelo apresentado anteriormente.

Traficantes portugueses aportavam no Brasil onde adquiriam fumo e aguardente (geribita), daí partiam para Angola e Luanda onde negociariam estes produtos em troca de cativos. A cachaça era produzida principalmente em Pernambuco, na Bahia e no Rio de Janeiro; o fumo era produzido principalmente na Bahia. A importância destes produtos se dá em torno do seu papel central nas estratégias de negociação para a transação de escravos nos sertões africanos.

A geribita tinha diversos atributos que a tornavam imbatível em relação aos outros produtos trocados por escravos. A cachaça é considerada um subproduto da produção açucareira e por isso apresentava uma grande vantagem devido ao baixíssimo custo de produção, lucravam os donos de engenho que produziam a cachaça e os traficantes portugueses que faziam a troca por cativos na África, além é claro do elevado teor alcoólico da bebida (em torno de 60%) que a tornava altamente popular entre seus consumidores.

O interessante de se observar é que do ponto de vista do controle do tráfico, o efeito mais importante das geribitas foi transferi-lo para os comerciantes brasileiros. Os brasileiros acabaram usando a cachaça para quebrar o monopólio dos comerciantes metropolitanos que em sua maioria preferia comercializar usando o vinho português como elemento de troca por cativos.

Pode-se perceber que o Pacto Colonial acabou envolvendo teias de relações bem mais complexas que a dicotomia Metrópole-Colônia, o comércio intercolonial também existiu, talvez de forma mais frequente do que se imagina. Na questão das manufaturas as coisas se complicavam um pouco, mas não podemos esquecer do intenso contrabando que ocorria no período.

Despotismo esclarecido em Portugal.

Na esfera política, a formação do Estado absolutista correspondeu a uma necessidade de centralização do poder nas mãos dos reis, para controlar a grande massa de camponeses e adequar-se ao surgimento da burguesia.

O despotismo esclarecido foi uma forma de Estado Absolutista que predominou em alguns países europeus no século XVIII. Filósofos iluministas, como Voltaire, defendiam a ideia de um regime monárquico no qual o soberano, esclarecido pelos filósofos, governaria apoiando-se no povo contra os aristocratas. Esse monarca acabaria com os privilégios injustos da nobreza e do clero e, defendendo o direito natural, tornaria todos os habitantes do país iguais perante a lei. Em países onde, o desenvolvimento econômico capitalista estava atrasado, essa teoria inspirou o despotismo esclarecido.

Os déspotas procuravam adequar seus países aos novos tempos e às novas ideias que se desenvolviam na Europa. Embora tenham feito uma leitura um pouco diferenciada dos ideais iluministas, com certeza diminuíram os privilégios considerados mais odiosos da nobreza e do clero, mas ao invés de um governo apoiado no “povo” vimos um governo apoiado na classe burguesa que crescia e se afirmava.

Em Portugal, o jovem rei D. José I “entregou” a árdua tarefa de modernizar o país nas mãos de seu principal ministro, o Marquês de Pombal. Sendo um leitor ávido dos filósofos iluministas e dos economistas ingleses, o marquês estabeleceu algumas metas que ele acreditava serem capazes de levar Portugal a alinhar-se com os países modernos e superar sua crise econômica.

A primeira atitude foi fortalecer o poder do rei, combatendo os privilégios jurídicos da nobreza e econômicos do clero (principalmente da Companhia de Jesus). Na tentativa de modernizar o país, o marquês teve de acabar com a intolerância religiosa e o poder da inquisição a fim de desenvolver a educação e o pensamento literário e científico.

Economicamente houve um aumento da exploração colonial visando libertar Portugal da dependência econômica inglesa. O Marquês de Pombal aumentou a vigilância nas colônias e combateu ainda mais o contrabando. Houve a instalação de uma maior centralização política na colônia, com a extinção das Capitânias hereditárias que acabou diminuindo a excessiva autonomia local.

Capitânias Hereditárias

As Capitânias hereditárias foi um sistema de administração territorial criado pelo rei de Portugal, D. João III, em 1534. Este sistema consistia em dividir o território brasileiro em grandes faixas e entregar a administração para particulares (principalmente nobres com relações com a Coroa Portuguesa).

Este sistema foi criado pelo rei de Portugal com o objetivo de colonizar o Brasil, evitando assim invasões estrangeiras. Ganharam o nome de Capitânias Hereditárias, pois eram transmitidas de pai para filho (de forma hereditária).

Estas pessoas que recebiam a concessão de uma capitania eram conhecidas como donatários. Tinham como missão colonizar, proteger e administrar o território. Por outro lado, tinham o direito de explorar os recursos naturais (madeira, animais, minérios).

O sistema não funcionou muito bem. Apenas as capitânias de São Vicente e Pernambuco deram certo. Podemos citar como motivos do fracasso: a grande extensão territorial para administrar (e suas obrigações), falta de recursos econômicos e os constantes ataques indígenas.

O sistema de Capitânias Hereditárias vigorou até o ano de 1759, quando foi extinto pelo Marquês de Pombal.

Capitânias Hereditárias criadas no século XVI:

- Capitania do Maranhão
- Capitania do Ceará
- Capitania do Rio Grande
- Capitania de Itamaracá
- Capitania de Pernambuco
- Capitania da Baía de Todos os Santos
- Capitania de Ilhéus
- Capitania de Porto Seguro
- Capitania do Espírito Santo
- Capitania de São Tomé
- Capitania de São Vicente
- Capitania de Santo Amaro
- Capitania de Santana

Governo Geral

Respondendo ao fracasso do sistema das capitânias hereditárias, o governo português realizou a centralização da administração colonial com a criação do governo-geral, em 1548. Entre as justificativas mais comuns para que esse primeiro sistema viesse a entrar em colapso, podemos destacar o isolamento entre as capitânias, a falta de interesse ou experiência administrativa e a própria resistência contra a ocupação territorial oferecida pelos índios.

Em vias gerais, o governador-geral deveria viabilizar a criação de novos engenhos, a integração dos indígenas com os centros de colonização, o combate do comércio ilegal, construir embarcações, defender os colonos e realizar a busca por metais preciosos. Mesmo que centralizadora, essa experiência não determinou que o governador cumprisse todas essas tarefas por si só. De tal modo, o governo-geral trouxe a criação de novos cargos administrativos.

O ouvidor-mor era o funcionário responsável pela resolução de todos os problemas de natureza judiciária e o cumprimento das leis vigentes. O chamado provedor-mor estabelecia os seus trabalhos na organização dos gastos administrativos e na arrecadação dos impostos cobrados. Além destas duas autoridades, o capitão-mor desenvolvia ações militares de defesa que estavam, principalmente, ligadas ao combate dos invasores estrangeiros e ao ataque dos nativos.

Na maioria dos casos, as ações a serem desenvolvidas pelo governo-geral estavam subordinadas a um tipo de documento oficial da Coroa Portuguesa, conhecido como regimento. A metrópole expedia ordens comprometidas com o aprimoramento das atividades fiscais e o estímulo da economia colonial. Mesmo com a forte preocupação com o lucro e o desenvolvimento, a Coroa foi alvo de ações ilegais em que funcionários da administração subvertiam as leis em benefício próprio.

Entre os anos de 1572 e 1578, o rei D. Sebastião buscou aprimorar o sistema de Governo Geral realizando a divisão do mesmo em duas partes. Um ao norte, com capital na cidade de Salvador, e outro ao sul, com uma sede no Rio de Janeiro. Nesse tempo, os resultados pouco satisfatórios acabaram promovendo a reunificação administrativa com o retorno da sede a Salvador. No ano de 1621, um novo tipo de divisão foi organizado com a criação do Estado do Brasil e do Estado do Maranhão.

Ao contrário do que se possa imaginar, o sistema de capitânias hereditárias não foi prontamente descartado com a organização do governo-geral. No ano de 1759, a capitania de São Vicente foi a úl-

tima a ser destituída pela ação oficial do governo português. Com isso, observamos que essas formas de organização administrativa conviveram durante um bom tempo na colônia.

Economia e sociedade colonial

A colonização implantada por Portugal estava ligada aos interesses do **sistema mercantilista**, baseado na circulação de mercadorias. Para obter os maiores benefícios desse comércio, a Metrópole controlava a colônia através do pacto colonial, da lei da complementaridade e da imposição de monopólios sobre as riquezas coloniais.

- Pau-Brasil

O pau-brasil era valioso na Europa, devido à tinta avermelhada, que dele se extraía e por isso atraía para cá muitos piratas contrabandistas (os brasileiros). Foi declarado monopólio da Coroa portuguesa, que autorizava sua exploração por particulares mediante pagamento de impostos. A exploração era muito simples: utilizava-se mão-de-obra indígena para o corte e o transporte, pagando-a com bugigangas, tais como, miçangas, canivetes, espelhos, tecidos, etc. (escambo). Essa atividade predatória não contribuiu para fixar população na colônia, mas foi decisiva para a destruição da Mata Atlântica.

- Cana-de-Açúcar

O açúcar consumido na Europa era fornecido pelas ilhas da Madeira, Açores e Cabo Verde (colônias portuguesas no Atlântico), Sicília e pelo Oriente, mas a quantidade era muito reduzida diante da demanda.

Animada com as perspectivas do mercado e com a adequação do clima brasileiro (quente e úmido) ao plantio, a Coroa, para iniciar a produção açucareira, tratou de levantar capitais em Portugal e, principalmente, junto a banqueiros e comerciantes holandeses, que, aliás, foram os que mais lucraram com o comércio do açúcar.

Para que fosse economicamente viável, o plantio de cana deveria ser feito em grandes extensões de terra e com grande volume de mão-de-obra. Assim, a produção foi organizada em sistema de plantation: latifúndios (engenhos), escravidão (inicialmente indígena e posteriormente africana), monocultura para exportação. Para dar suporte ao empreendimento, desenvolveu-se uma modesta agricultura de subsistência (mandioca, feijão, algodão, etc).

O cultivo de cana foi iniciado em 1532, na Vila de São Vicente, por Martim Afonso de Sousa, mas foi na Zona da Mata nordestina que a produção se expandiu. Em 1570, já existiam no Brasil cerca de 60 engenhos e, em fins do século XVI, esse número já havia sido duplicado, dos quais 62 estavam localizados em Pernambuco, 36 na Bahia e os restantes nas demais capitanias. A decadência se iniciou na segunda metade do século XVII, devido à concorrência do açúcar holandês. É bom destacar que nenhuma atividade superou a riqueza de açúcar no Período Colonial.

OBS. Apesar dos escravos serem a imensa maioria da mão-de-obra, existiam trabalhadores brancos remunerados, que ocupavam funções de destaque, mas por trabalharem junto aos negros, sofriram preconceito.

Sociedade Açucareira

A sociedade açucareira nordestina do Período Colonial possuía as seguintes características:

- Latifundiária.
- Rural.

- Horizontal.
- Escravista.
- Patriarcal

OBS. Os mascates, comerciantes itinerantes, constituíam um pequeno grupo social.

- Mineração

A mineração ocorreu, principalmente, nos atuais estados de Minas Gerais, Goiás e Mato Grosso, entre o final do século XVII e a segunda metade do século XVIII.

Ouro

Havia dois tipos de exploração aurífera: ouro de faiscação (realizada nas areias dos rios e riachos, em pequena quantidade, por homens livres ou escravos no dia da folga); e ouro de lavra ou de mina (extração em grandes jazidas feita por grande quantidade de escravos).

A Intendência das Minas era o órgão, independente de qualquer autoridade colonial, encarregado da exploração das jazidas, bem como, do policiamento, da fiscalização e da tributação.

- Tributação: A Coroa exigia 20% dos metais preciosos (o Quinto) e a Capitação (imposto pago de acordo com o número de escravos). Mas como era muito fácil contrabandear ouro em pó ou em pepita, em 1718 foram criadas as Casas de Fundição e todo ouro encontrado deveria ser fundido em barras.

Em 1750, foi criada uma taxa anual de 100 arrobas por ano (1500 quilos). Sempre que a taxa fixada não era alcançada, o governo poderia decretar a Derrama (cobrança forçada dos impostos atrasados). A partir de 1762, a taxa jamais foi alcançada e as “derramas” se sucederam, geralmente usando de violência. Em 1789, a Derrama foi suspensa devido à revolta conhecida como Inconfidência Mineira.

Diamantes

No início a exploração era livre, desde que se pagasse o Quinto. A fiscalização ficava por conta do Distrito Diamantino, cujo centro era o Arraial do Tijuco. Mas, a partir de 1740, só poderia ser realizada pelo Contratador Real dos Diamantes, destacando-se João Fernandes de Oliveira.

Em 1771 foi criada, pelo Marquês de Pombal, a Intendência Real dos Diamantes, com o objetivo de controlar a atividade.

Sociedade mineradora

A sociedade mineira ou mineradora possuía as seguintes características:

- Urbana.
- Escravista.
- Maior Mobilidade Social

OBS.

- 1- Surgem novos grupos sociais, como, tropeiros, garimpeiros e mascates.
- 2- Alguns escravos, como Xica da Silva e Chico Rei, tornaram-se muito ricos e obtiveram ascensão social.
- 3- É um erro achar que a população da região mineradora era abastada, pois a maioria era muito pobre e apenas um pequeno grupo era muito rico. Além disso, os preços dos produtos eram mais elevados do que no restante do Brasil.
- 4- A mineração contribuiu para interiorizar a colonização e para criar um mercado interno na colônia.