

TERMOS INTEGRANTES

OLÁ, bem-vindo(a) a mais um encontro! Nossa missão, hoje, é estudar, AINDA, os **TERMOS INTEGRANTES DA ORAÇÃO**.

Mas, antes de iniciarmos nossos estudos eu gostaria de fazer alguns comentários com você.

Esse assunto é **MUITO IMPORTANTE**. Trata-se de um conteúdo extenso com muitas particularidades e, para você lograr êxito no que tange ao domínio do assunto deverá dobrar sua **ATENÇÃO AO LER** esta apostila e assistir às videoaulas.

O “PULO DO GATO”
cobrado pela banca que
fazer. Atente às explicações
questões em videoaula direcionarei o que é mais importante você focar para o seu
concurso.

nesse assunto é saber como ele é
organiza o concurso que você irá
e na resolução comentada das

Nossa reflexão motivacional de hoje é:

“VOCÊ PRECISA FAZER AQUILO QUE PENSA QUE NÃO É CAPAZ DE FAZER”.
(ELEANOR ROOSEVELT)

VAMOS AO QUE INTERESSA.

“TAMU JUNTU | INTERAGINDU!!!”.

1.1.1 OBJETO DIRETO PREPOSICIONADO

O **OBJETO DIRETO PREPOSICIONADO** é um complemento **DIRETO** que é regido por preposição em alguns casos específicos, tais quais:

⇒ COM VERBOS QUE EXPRESSAM SENTIMENTOS

>> regido por Prep. “-a”.

AMAR A DEUS

V.T.D

O.D. PREP.

⇒ PARA EVITAR AMBIGUIDADE

>> regido por Prep. “-a”.

O FLAMENGO O VASCO VENCEU

ORAÇÃO AMBÍGUA

AO VASCO O FLAMENGO VENCEU

O.D. PREP.

S.S

V.T.D

PREP.

⇒ CARÁTER PARTITIVO

>> regido por contração [Prep. “-de” + Pron. “essa”] “-dessa”.

EU

BEBI DESSE SUCO

V.T.D

O.D. PREP.

CONTRAÇÃO [CARÁTER PARTITIVO]

ATENÇÃO!!!

QUANDO MANIFESTO POR PRON. PES. OBLÍQUO TÔNICO

⇒ O OBJ. DIRETO É **OBRIGATORIAMENTE** PREPOSICIONADO

NÃO **A TI**, CRISTO, ODEIO OU TE NÃO QUERO (F. Pessoa, OP, 218)

PREP. PRON. PES. OBL. TÔNICO

1.1.2 OBJETO DIRETO PLEONÁSTICO

Quando se quer dar ÊNFASE ao OBJETO DIRETO antepõe-se ao verbo e repete-se o O.D. Tal estrutura sempre contém um **PRON. PES. ÁTONO**.

ATENÇÃO!!!

O **O.D. PLEONÁSTICO** pode ser constituído da seguinte estrutura [**PRON. PES. ÁTONO + FORMA PRONOMINAL TÔNICA PREPOSICIONADA**].

A MIM, NINGUÉM **ME** ESPERA EM CASA. (J. Régio).

F. PRON. TÔNICA PREP. PRON. ÁTONO

1.1.3 OBJETO DIRETO INTERNO

O **OBJETO DIRETO INTERNO** é um complemento verbal que guarda uma relação semântica com o verbo que completa o sentido. Essa relação é denominada **COGNATA**, ou seja, **COMPLEMENTO** e **VERBO** são da mesma família/campo semântico.

VOCÊS **MORRERÃO** UMA MORTE GLORIOSA.

S.S V.T.D O.D. NTEIRNO

1.2 OBJETO INDIRETO

O **OBJETO INDIRETO** é o complemento de um **V.T.I.**, isto é, completa o sentido do verbo a que se refere com a EXIGÊNCIA de uma **PREPOSIÇÃO** [**REGIDO POR PREPOSIÇÃO**].

1.2.1 OBJETO INDIRETO PLEONÁSTICO

A fim de dar **ÊNFASE** repete-se o **OBJETO INDIRETO**. Uma forma para representar o O.I. pode ser um **SUBST.** ou **PRON. OBL TÔNICO PRECEDIDO DE PREP.**, mas a outra forma de representação do O.I. é, **IMPRETERIVELMENTE**, um **PRON. PES. ÁTONO**.

ATENÇÃO!!!

- ⇒ **PREP. INTRODUZ A. ADVERBIAL**
 - >> **VALOR SIGNIFICATIVO**
 - VENHO **DE PORTUGAL**
A. ADV. LUGAR
- ⇒ **PREP. INTRODUZ OBJ. INDIRETO**
 - >> **ESVAZIAMENTO DE SENTIDO**
 - NECESSITO **DE AJUDA**
O.I

ATENÇÃO!!!

REPRESENTAÇÕES DO OBJETO DIRETO/INDIRETO	
OBJETO DIRETO	OBJETO INDIRETO
SUBSTANTIVO	SUBSTANTIVO
PRONOME (SUBSTANTIVO)	PRONOME (SUBSTANTIVO)
NUMERAL	NUMERAL
PALAVRA OU EXPRESSÃO SUBSTANTIVADA	PALAVRA OU EXPRESSÃO SUBSTANTIVADA
ORAÇÃO SUBSTANTIVA OBJETIVA DIRETA	ORAÇÃO SUBSTANTIVA OBJETIVA DIRETA
PODE CONSTITUIR-SE POR + DE 1 SUBST. OU EQUIVALENTE	PODE CONSTITUIR-SE POR + DE 1 SUBST. OU EQUIVALENTE

ATENÇÃO!!!

1.3 PREDICATIVO DO OBJETO

Da mesma forma que o **SUJEITO** o **OBJETO DIRETO/INDIRETO** pode ser modificado por um **PREDICATIVO**. É o que a gramática tradicional denomina de **PREDICATIVO DO OBJETO**.

!!! O PREDICATIVO DO OBJETO SÓ OCORRE NO PREDICADO VERBO-NOMINAL.

REPRESENTAÇÕES DO PREDICATIVO DO OBJETO

O PREDICATIVO DO OBJETO pode ser representado por:

- ⇒ um SUBSTANTIVO
- ⇒ um ADJETIVO

O PREDICATIVO DO OBJETO PODE VIR PRECEDIDO DE

- ⇒ PREPOSIÇÃO
- ⇒ CONECTIVO “COMO”

ATENÇÃO!!!

>> SÓ HÁ UM VERBO QUE ADMITE PREDICATIVO DO OBJETO INDIRETO. É O VERBO CHAMAR.

CHAMAM-LHE FACISTA (C. dos Anjos)

V.T.I O.D P.O.I

ALGUNS VERBOS QUE ADMITEM PREDICATIVO DO OBJETO	
PREDICATIVO DO OBJETO DIRETO	PREDICATIVO DO OBJETO INDIRETO
CRER	CHAMAR
ELEGER	
ENCONTRAR	
ESTIMAR	
FAZER	
JULGAR	
NOMEAR	
PROCLAMAR	
TRATAR	
CONSIDERAR	
E SINÔNIMOS	

1.4 AGENTE DA PASSIVA

O **AGENTE DA PASSIVA** é o último complemento verbal **INTEGRANTE** da oração que veremos aqui. Ele é o complemento verbal que, segundo Cunha e Cintra (2013, p. 161) “na voz passiva com auxiliar, designa o ser que pratica a ação sofrida ou recebida pelo sujeito”. Geralmente, é introduzido pela **PREPOSIÇÃO** “-por” [maioria] e “-de” [minoridade].

A grosso modo, o **AG. PAS.** É [**QUEM AGE NA VOZ PASSIVA**].

ATENÇÃO!!!

MUITO CUIDADO AO ANALISAR UMA SENTENÇA E IDENTIFICAR O AGENTE DA PASSIVA PARA NÃO INCORRER EM EQUÍVOCOS.

OBSERVE!!!

ROLOU UMA DÚVIDA ACERCA DAS VOZES VERBAIS???

VOU DEIXAR UM BIZU PARA A MUDANÇA DA VOZ ATIVA PARA A PASSIVA E SE AS DÚVIDAS PERSISTIREM RETORNEM OU ADQUIRAM NOSSA APOSTILA DE VERBOS QUE LÁ TEM O BIZU!!!

O IMPORTANTE SOBRE O AGENTE DA PASSIVA É VOCÊ SABER QUE ELE É UM COMPLEMENTO VERBAL E COMO SE ESTRUTURA. FOI O QUE FICOU BEM EXPLÍCITO ACIMA. A TRANSPOSIÇÃO DA VOZ VERBAL FACILITA PARA VOCÊ IDENTIFICAR EQUÍVOCOS, COMO O EXEMPLO QUE DESTAQUEI EM NOSSO **ATENÇÃO!!!**.

Blz??? Tmj i interagindu!!! Vamu que vamu!!!

ATENÇÃO!!!

CASO A SENTENÇA ESTEJA NA **VOZ ATIVA E SEU VERBO NA 3ª Pes.**
PI. apontando a **INDETERMINAÇÃO do Suj.** a transposição para a **VOZ PASSIVA ANALÍTICA** cala o **AGENTE DA PASSIVA**.

O MESMO OCORRERÁ NA TRANSPOSIÇÃO DA **VOZ PASSIVA SINTÉTICA** PARA A **PASSIVA ANALÍTICA**.

REPRESENTAÇÕES DO AGENTE DA PASSIVA
SUBSTANTIVO ou PALAVRA SUBSTANTIVADA
PRONOME
NUMERAL
ORAÇÃO SUBSTANTIVA

Assim, encerramos o estudo dos complementos verbais que INTEGRAM a Oração. Vejamos, agora, outro **TERMO INTEGRANTE** da oração denominado **COMPLEMENTO NOMINAL**.

2. COMPLEMENTO NOMINAL

O **COMPLEMENTO NOMINAL (C.N)** liga-se através de **PREPOSIÇÃO** ao **ADJETIVO**, **ADVÉRBIO** ou **SUBSTANTIVO ABSTRATO***. O C.N tem por finalidade **INTEGRAR** ou **LIMITAR** o sentido do termo que completa. Vejamos uma definição bastante eficaz de Cunha e Cintra (2013, p. 153), “A palavra que tem seu sentido completado ou integrado encerra ‘uma ideia de relação e o complemento é o objeto desta relação’”.

DICA INTERATIVA!!!

O VOCÁBULO QUE TEM SEU SENTIDO INTEGRADO PELO COMPLEMENTO NOMINAL **EQUIVALE**, NORMALMENTE, A UM VERBO TRANSITIVO DE RADICAL SEMELHANTE.

AMOR DA PÁTRIA <=> AMAR A PÁTRIA

TERMOS DA ORAÇÃO QUE O COMPLEMENTO NOMINAL INTEGRA
SUJEITO
PREDICATIVO
OBJETO DIRETO
OBJETO INDIRETO
AGENTE DA PASSIVA
ADJUNTO ADVERBIAL
APOSTO
VOCATIVO

A fim de finalizar o estudo dos **TERMOS INTEGRANTES** da ORAÇÃO, vejamos quais os termos que pode representar um **COMPLEMENTO NOMINAL**.

O COMPLEMENTO NOMINAL PODE SER REPRESENTADO POR UM
SUBSTANTIVO [ACOMPANHADO ou NÃO de seus MODIFICADORES]
PRONOME
NUMERAL
PALAVRA ou EXPRESSÃO SUBSTANTIVADA
ORAÇÃO COMPLETIVA NOMINAL

Encerramos nosso conteúdo aqui. Faça os exercícios, assista às videoaulas, à correção dos exercícios comentados, releia e revise. Até o nosso próximo encontro.

“SEM SANGUE NÃO HÁ VITÓRIA”.

BRASIL ACIMA DE TUDO!!!

COMO O ASSUNTO É COBRADO EM MINHA PROVA?

TERMOS INTEGRANTES	EsSA	
		COBRADO EM QUESTÕES ESPECÍFICAS E ALGUMAS [MINORIA] HÍBRIDAS
IMPORTANTE	E S S A	CONHECER os TERMOS INTEGRANTES - identificar termos antecessores ou posteriores com os quais O TERMO INTEGRANTE estabelece relações - identificar a CLASSE DE PALAVRAS do termo antecedente ou posterior ao TERMO INTEGRANTE, isso facilita IDENTIFICÁ-LO. - DOMINAR os CONCEITOS QUE DEFINEM CADA TERMO INTEGRANTE, isso facilita na identificação.
		ATENÇÃO para os CASOS de emprego dos PRONOMES OBLÍQUOS ÁTONOS [O/AS] e [LHE] e suas respectivas funções INTEGRANTES: [O.D] / [O.I] / [C.N - LHE]
		CONHECER e IDENTIFICAR FUNÇÕES SINTÁTICAS DO PRONOME RELATIVO “QUE”
		DOMINAR TRANSITIVIDADE DOS VERBOS
		ATENÇÃO!!! PARA VERBOS COMO: HAVER, CABER, CUSTAR, COMER, PRECISAR, FERIR, VER, LEMBRAR/LEMBRAR-SE
		DOMINAR o CONCEITO de AGENTE DA PASSIVA e CONHECER a formação da VOZ PASSIVA e suas SUBCATEGORIAS [SINTÉTICA, ANALÍTICA e REFLEXIVA]

EXERCÍCIOS

1- (EsSA/2014) A alternativa que apresenta uma oração na voz passiva é:

- a) Come-se bem neste restaurante.
- b) Precisa-se de operários.
- b) A maior parte das reservas florestais foi destruída.
- d) O menino feriu-se.
- e) Poucos viram o acidente

2- (EsSA/2012) “Invadiu a mente de Fabiano a lembrança de que a chuva poderia demorar demais”. O termo em destaque desempenha a função de

- a) adjunto adnominal.
- b) complemento nominal.
- c) objeto indireto.
- d) adjunto adverbial.
- e) sujeito.

3- (EsSA/2009) As palavras grifadas no período “Mas ser senhor é **triste**; eu sou, **senhora**, e **humildemente**, o vosso **servo**” exercem, respectivamente, a função sintática de:

- a) predicativo do sujeito, vocativo, adjunto adverbial, núcleo do predicativo do sujeito.
- b) sujeito, vocativo, adjunto adnominal, núcleo do objeto direto.
- c) predicativo do sujeito, aposto, adjunto adverbial, núcleo do sujeito.
- d) predicativo do sujeito, aposto, adjunto adverbial, núcleo do predicativo do sujeito.
- e) sujeito, vocativo, adjunto adverbial, núcleo do sujeito.

4- (EsSA/2009)

“O padeiro balançou a cabeça.

- Eu me lembro do dia em que **lhe** vendi a torta – disse.”

Pode-se afirmar que o termo destacado exerce função sintática de:

- a) predicativo.
- b) objeto indireto.

- c) adjunto adverbial de lugar.
- d) adjunto adverbial de tempo.
- e) agente da passiva.

5- (EsSA/2009) Na frase “Você está tapando o meu sol.”, a expressão “o meu sol” é:

- a) objeto indireto.
- b) predicativo do sujeito.
- c) objeto direto.
- d) sujeito.
- e) agente da passiva.

6- (EEAR-2013) Leia:

A seleção brasileira derrotou o time argentino na noite de ontem. Essa vitória deu ao Brasil uma boa vantagem. Para ir à final, os jogadores brasileiros poderão até perder o segundo jogo por um gol de diferença. Nossa seleção vive tempos de glória.

No texto acima, há quatro termos que funcionam como objeto direto. Marque a alternativa em que eles se apresentam.

- a) A seleção brasileira – o time argentino – ao Brasil – tempos de glória
- b) o time argentino – ao Brasil – uma boa vantagem – o segundo jogo
- c) uma boa vantagem – à final – o segundo jogo – tempos de glória
- d) o time argentino – uma boa vantagem – o segundo jogo – tempos de glória

7- (EsPCEX/2013) A oração que apresenta complemento nominal é:

- a) O povo necessita de alimentos.
- b) Caminhar a pé lhe era saudável.
- c) O cigarro prejudica o organismo.
- d) O castelo estava cercado de inimigos.
- e) As terras foram desapropriadas pelo governo

8- (EsPCEX/2012) Assinale a alternativa que apresenta a correta classificação da partícula “se”, na sequência em que aparece no período abaixo.

O maquinista se perguntava se a próxima parada seria tão tumultuada quanto a primeira, com aquelas pessoas todas se debatendo, os bilhetes avolumando nas mãos do cobrador, os reclamos que se ouviam dos mais exaltados.

a) objeto indireto – conectivo integrante – parte do verbo – partícula apassivadora

b) objeto direto – conectivo integrante – pronome reflexivo – partícula apassivadora

c) objeto direto – conjunção integrante – pronome recíproco – indeterminação do sujeito

d) objeto indireto – conjunção integrante – pronome reflexivo – partícula apassivadora

e) objeto direto – conectivo integrador – pronome oblíquo – partícula apassivadora

9- (EEAR/2015-B1) Assinale a alternativa em que há presença de verbo na voz passiva.

a) O atirador novato acertou a ave.

b) Organizou-se nova atividade para os alunos.

c) Os animais comeram toda a ração disponível.

d) Os professores de gramática ensinam jovens sedentos de conhecimento.

10- (EEAR/2014) Leia o poema seguinte.

Não nasci no começo deste século:

Nasci no plano do eterno,

Nasci de mil vidas superpostas, Nasci de mil ternuras desdobradas.

Vim para conhecer o mal e o bem

E para separar o mal do bem.

Classifica-se como objeto indireto o termo

a) de mil vidas superpostas.

b) no começo deste século.

c) no plano do eterno.

d) o mal e o bem.

11- (EsPCEEx/2008) “Na ata da reunião, registraram-se todas as opiniões dos presentes.” Assinale a alternativa que classifica corretamente a palavra sublinhada.

- a) índice de indeterminação do sujeito
- b) pronome reflexivo (objeto direto)
- c) partícula apassivadora
- d) conjunção subordinativa integrante
- e) palavra de realce

12- (EAGS/2015-ME) Leia: “O livre-comércio é, do ponto de vista acadêmico, associado de maneira inequívoca ao progresso. Mas, no meio político, isso nem sempre é verdade. O livre-comércio é visto como uma ameaça ao emprego e à estrutura produtiva do país.” Os termos destacados, no texto acima, exercem, respectivamente, a função de

- a) objeto indireto e objeto indireto.
- b) complemento nominal e adjunto adnominal.
- c) adjunto adnominal e complemento nominal.
- d) complemento nominal e complemento nominal.