
JOGO ROLETRANDO DOS INTEIROS: UMA ABORDAGEM DOS NÚMEROS
INTEIROS NA 6ª SÉRIE DO ENSINO FUNDAMENTAL

Autor: Cláudio Cristiano Liell
Orientadora: Profª. Dra. Ana Cecília Togni

1 Contextualização

O estudo foi desenvolvido na Escola Estadual de Ensino Médio Felipe

Camarão e na Escola Municipal de Ensino Fundamental David Canabarro, ambas

situadas no município de São Sebastião do Caí, onde o autor exerce suas atividades

profissionais como professor de Matemática e como Administrador Escolar.

Os sujeitos desta pesquisa são os alunos da sexta série 1(um) da Escola

Estadual de Ensino Médio Felipe Camarão e os alunos da sexta série 3 (três) da

Escola Municipal General David Canabarro, denominados respectivamente por

grupo 61 e grupo 63.

O grupo 61 é composto por 30 alunos, cuja denominação com a respectiva

idade, sexo e situação na classe estão indicados no Quadro 01.

Denominação Idade Sexo Repetência
F1 12 Masculino Não
F2 11 Feminino Não
F3 11 Masculino Não
F4 13 Masculino Sim
F5 11 Feminino Não
F6 12 Feminino Não
F7 11 Feminino Não
F8 11 Feminino Não
F9 11 Masculino Não

F10 15 Masculino Sim
F11 12 Feminino Não
F12 12 Masculino Não
F13 11 Feminino Não
F14 14 Masculino Sim
F15 11 Masculino Não
F16 12 Feminino Não
F17 14 Feminino Sim
F18 12 Feminino Não
F19 11 Feminino Não
F20 12 Masculino Não
F21 11 Feminino Não
F22 11 Masculino Não
F23 11 Feminino Não
F24 12 Masculino Não
F25 12 Masculino Não
F26 12 Feminino Não
F27 11 Feminino Não
F28 11 Feminino Não
F29 11 Feminino Não
F30 12 Feminino Não

Quadro 01 – Características dos alunos – Escola Estadual de Ensino Médio Felipe Camarão
Fonte: Secretaria da Escola Estadual de Ensino Médio Felipe Camarão, março de 2011.

Já o grupo 63 é formado por 18 alunos, cuja denominação com a respectiva

idade, sexo e situação na classe estão indicados no Quadro 02.

Denominação Idade Sexo Repetência
S1 12 Feminino Não
S2 13 Feminino Sim
S3 14 Masculino Sim
S4 11 Masculino Não
S5 12 Masculino Não
S6 11 Feminino Não
S7 12 Masculino Não
S8 14 Feminino Sim
S9 14 Masculino Sim
S10 14 Masculino Sim
S11 12 Feminino Não
S12 11 Masculino Não
S13 14 Masculino Sim
S14 13 Masculino Sim
S15 12 Masculino Não
S16 14 Feminino Sim
S17 12 Feminino Não
S18 15 Masculino Sim

Quadro 02 – Características dos alunos - Escola Municipal General David Canabarro
Fonte: Secretaria da Escola Municipal General David Canabarro,março 2011.

Esse estudo contou com a colaboração e participação do professor

denominado PN, professor de matemática, que coordenou o grupo 63. Já o grupo 61

foi coordenado pelo autor do estudo, também regente da turma.

2 Objetivos

2.1 Objetivo geral
Verificar se a utilização do jogo Roletrando dos Inteiros contribui para a

aprendizagem da noção de números inteiros e das operações básicas nesse

conjunto numérico.

2.2 Objetivos específicos

- Comparar a aprendizagem sobre números inteiros em duas turmas, em que

numa há atividades pedagógicas utilizando o jogo Roletrandro dos Inteiros e na

outra, não.

- Investigar se, através de jogos, os alunos sentem-se mais motivados e

confiantes para estudar os conceitos matemáticos referentes aos números inteiros.

- Aplicar as diferentes modalidades do jogo Roletrando dos Inteiros na sala de

aula, visando qualificar o processo ensino-aprendizagem, de modo especial, o

raciocínio lógico.

3 Detalhamento/Etapas

3.1 O jogo Roletrandro dos Inteiros

Para o desenvolvimento desta Unidade Didática foi elaborado o jogo

Roletrando dos Inteiros e aplicado no grupo 61 para cada conceito estudado. As

atividades com esse jogo foram construídas com embasamento em várias pesquisas

bibliográficas, dentre as quais destacam-se as de Pereira (1990); Schmitt (2004),

Hoffmann (1999) e Chamorro, Pinheiro e Rodrigues (2006)..

O jogo é constituído de quatro Kits, que variam conforme o conceito a ser

estudado. A base de sustentação e os círculos que compõem os kits do jogo são de

madeira e pintados com anilina verde e laranja.

Kit n o 1:

O objetivo do primeiro Kit é introduzir a ideia de número negativo e levar o

aluno a comparar os números inteiros e a perceber que o sinal da resposta em

qualquer situação apresentada é o do número de maior módulo.

O material é constituído de:

- Dois roletrandos confeccionados conforme a Figura 01;

- 60 pedaços de canudos verdes e laranjas conforme a Figura 02;

- Ficha para marcar os pontos alcançados de acordo com a Figura 03.

Figura 01 - Roletrandos do primeiro Kit
Fonte: O autor.

Figura 02- Canudos do primeiro Kit
Fonte: O autor.

FICHA PARA ACERTOS DO ROLETRANDO
INTEGRANTE:...

 PONTOS

 +

 -

 ACERTO
Figura 03 - Ficha de acertos do primeiro Kit
Fonte: O autor.

Kit n o 2:

O objetivo do segundo Kit do jogo é levar o aluno a compreender o oposto de

um número inteiro e operar com a adição e a subtração desses números, utilizando

a ideia do “fica” ou “troca”.

O material é constituído de:

- 2 roletrandos confeccionados conforme a Figura 04;

- 30 quadrados laranja, de aproximadamente 3 cm de lado, com a inscrição

dos números, -4, -5, -6, -3, -2; e 30 quadrados verdes com a inscrição dos números,

+4, +5, +6, +3 e +2, conforme a Figura 05;

- ficha de acerto de pontos, segundo a Figura 06.

Figura 04 - Roletrandos do segundo Kit
Fonte: O autor.

Figura 05 - Quadrados do segundo Kit
Fonte: Os alunos.

ROLETRANDO
DOS SINAIS

ROLETRANDO
DOS NÚMEROS

PONTOS FINAIS ACERTO DOS PONTOS

 +

 -

 Acerto

Figura 06 - Ficha de acertos do segundo Kit
Fonte: O autor.

Kit n o 3:

O terceiro Kit foi elaborado com o objetivo de levar o aluno a formular a regra

de sinais da multiplicação, um, para um produto de fatores iguais; e outro, para um

produto de fatores diferentes..

Os materiais do jogo são :

- 2 roletrandos conforme Figura 07;

- 30 quadrados laranjas de aproximadamente 3cm de lado, com a inscrição

dos números, -4, -5, -6, -3, -2; e 30 quadrados verdes com a inscrição dos números,

+4, +5, +6, +3 e +2, que aparecem na Figura 05.

Figura 07 - Roletrandos do terceiro Kit
Fonte: O autor.

Kit n o 4:

O quarto Kit do jogo objetiva levar o aluno a formular a regra de sinais para a

divisão de números inteiros.

O material do jogo é formado por:

- Dois roletrandos confeccionados conforme Figura 8;

- Uma ficha para descrever as jogadas e os acertos, a qual pode ser

observada na Figura 9.

Figura 8 - Roletrandos do quarto Kit
Fonte: O autor.

JOGADA DOS ROLETRANDOS ACERTO DOS PONTOS

 +

 -

 Acerto

Figura 9 - Ficha de acertos do quarto Kit
Fonte: O autor.

3.2 A Unidade Didática

Serão apresentadas a seguir as 17 aulas1 que compuseram a Unidade

Didática realizada para este estudo e desenvolvida para os grupos pesquisados. A

sequência das aulas desenvolvidas no grupo 61 está descrita a seguir:

1ª aula

A 1ª aula, de 3 períodos de 50 minutos, ocorreu no dia 29 de março de 2010.

A aula 1 iniciou com a solicitação do autor de que a turma se organizasse em

grupos de 4 pessoas para jogarem o Roletrando. A euforia foi grande, pois não

estavam acostumados a jogar nas aulas de Matemática. Os objetivos do jogo foram:

introduzir a ideia de número negativo; destacar a importância dessa nova categoria

de números e fazer comparações entre números inteiros. Cada grupo recebeu os

roletrandos e os canudos do kit no 1. Foi combinado que os canudos verdes

significariam ganhar pontos e os laranjas, dever pontos. Cada integrante do grupo

pegaria 9 pedaços de canudos verdes para iniciar o jogo e jogaria primeiramente o

roletrando de números e após o de sinais. Se nos dois roletrandos desse +5, por

exemplo, significaria que o aluno ganharia 5 pontos e pegaria 5 canudos verdes. Se

nos dois roletrandos desse -4, por exemplo, significaria que o aluno perderia 4

pontos; portanto, deveria pagar para a mesa 4 canudos verdes; porém, se não

tivesse canudos para pagar, deveria pegar 4 canudos laranjas, o que indicaria a

dívida destes pontos para a mesa. O jogo encerrou com o término dos canudos. O

vencedor do grupo foi o aluno que apresentou mais canudos verdes ou, então,

menos canudos laranjas. O jogo foi repetido mais uma vez.

Em seguida, o autor fez, com os alunos, uma nova versão do jogo, com o

mesmo material do kit no 1 e com a mesma disposição dos grupos; porém, foi

combinado que o aluno iniciaria o jogo sem nenhum canudo e, ao realizar as

jogadas com os roletrandos, o aluno pegaria da mesa os canudos correspondentes,

sem fazer acertos. Ao final de 6 jogadas, seria feito o acerto final. A variação foi

jogada duas vezes.

1 Para este estudo, na turma 63 uma aula é constituída de dois períodos consecutivos de uma hora
cada um. Para turma 61, nas terças-feiras, uma aula é constituída por três períodos consecutivos de
50 minutos e nas quintas-feiras a aula é constituída por dois períodos de 50 minutos cada.

Logo após, realizou-se mais uma versão do jogo, sendo utilizados apenas os

roletrandos e a ficha do kit no 1. Após 8 jogadas, cada aluno registrou os cálculos e

os acertos na ficha, conforme ilustra o exemplo dos alunos F14 e F3, da Figura 10.

Venceu o aluno com mais pontos positivos.

Figura 10 - Registro dos alunos F14 e F13
Fonte: Alunos F14 e F13.

2ª aula

A 2ª aula, de 2 períodos de 50 minutos, ocorreu em 31 de março de 2011.

Iniciou-se a aula com a repetição do jogo da aula anterior, pois o registro é

importante para a construção de futuras operações com o conjunto Z. Os registros

possibilitaram explorar a comparação entre os números inteiros, pois solicitou-se aos

grupos que escrevessem no caderno a colocação final de cada integrante. É notável

como muitos alunos conseguiram operar com os números inteiros e compará-los.

Após a realização do último jogo do Kit no 1, o autor entregou a cada grupo

uma folha de autoavaliação (ANEXO A), para anotar as dificuldades e os conteúdos

aprendidos com os jogos, de acordo com o exemplo mostrado na Figura 11, de

autoria do grupo constituído pelos alunos F4, F10, F13 e F6.

Figura 11 - Exemplo de registro da primeira autoavaliação dos alunos F4, F10, F13 e F6
Fonte: Alunos F4, F10, F13 e F6.

Após a auto-avaliação, foi distribuída entre os alunos uma folha fotocopiada

com exercícios a serem resolvidos, conforme a Figura 12, que envolvem questões e

situações levantadas com base nos jogos do Roletrando. Os exercícios foram

corrigidos no final da aula.

Exercícios envolvendo o Roletrando

1)Cristiano, Luciano e Roberto jogaram o “Roletrandro” e obtiveram os seguintes pontos

respectivamente: -7 +0 +4 -5 +2 -1; +2 -6 +7 -1 +4 +2; -7 -4 -0 +5 -3 -2. Pergunta-se:

a)Quem venceu este jogo? Por quê?

b)Quem ficou em terceiro lugar? Por quê?

2) Quatro estudantes jogaram o “Roletrando”, sendo que cada um realizou 5 jogadas. Os

pontos foram os seguintes:

Aluno 1: +1 -6 +8 -6 +3; Aluno 3: -3 +6 -4 +5 -3;

Aluno 2: -4 -1 -3 -3 -1; Aluno 4: +2 +2 +0 +5 +3.

Pergunta-se:

a)Quem ficou em 2º lugar?

c)Quem ficou em 1º lugar? Por quê?

3) Cinco alunos jogaram “Roletrando”, sendo que cada um realizou 6 jogadas. Os pontos

foram os seguintes:

Aluno 1 = -5 -4 +6 +6 +3 Aluno 3 = -2 +1 -5 +2 -2 Aluno 5 = -4 -2 -6 -2 -5

Aluno 2 = +5 -7 -8 +3 +2 Aluno 4 = +4 +1 +3 +6 +1

Pergunta-se:

a)Quem ficou em terceiro lugar?

b)Quem ficou em 1º lugar?

Figura 12 - Reprodução da folha de exercícios sobre o Roletrando
Fonte: O autor.

3ª aula

A 3ª aula, de três períodos, ocorreu em 5 de abril de 2011.

A aula foi iniciada, com o autor questionando aos alunos se é possível

representar todas as situações cotidianas apenas com números maiores que zero

(positivos), considerando que, em várias situações dos jogos, foram utilizados

números que representavam dívidas, representadas com números negativos

(menores que zero). Em seguida, foram apresentados exemplos de situações com

números negativos, como temperaturas abaixo de zero, saldos bancários, datas de

nascimento, profundidades, etc, que precisam ser representadas por um outro

conjunto de números, isto é, números positivos e negativos.

Compreendida a necessidade de introduzir os números negativos no nosso

dia a dia, os alunos representaram com números positivos e negativos os seguintes

exercícios, que aparecem na Figura 13, elaborados pelo autor e disponibilizados no

quadro.

Exercícios

1-Usando números inteiros positivos ou negativos, indique:

a) 7 pontos perdidos por uma equipe em um torneio.

b) 5 andares abaixo do térreo.

c) Um depósito de 400 reais em conta corrente.

d) Uma altitude de 1200 m.

e) Uma temperatura de 35 ºC acima de zero.

f) Um saldo de 16 gols a favor.

 g) Uma profundidade de 3000m.

 2- Uma equipe de futebol marcou 15 gols e sofreu 23 gols

em certo torneio. Use números inteiros positivos ou negativos para

indicar o saldo de gols dessa equipe.

3-O Monte Aconcágua tem 6959 m de altitude. Use números

inteiros positivos ou negativos para indicar essa altura.

4-Fábio tem um saldo de 500 reais na conta corrente. Qual

será o saldo (em números inteiros positivos ou negativos), se ele:

a)Retirar 250 reais?

b)Depositar 200 reais?

c)Depositar 200 reais?

d)Retirar 420 reais?

5-Tomando como referência o nível do mar, use números

inteiros positivos ou negativos para indicar os valores expressos

nas frases a seguir:

a) Uma mergulhadora, usando equipamento apropriado,

pode descer 500 metros de profundidade.

b) Um avião bastante potente atingir 15 000 metros de

altura.

c) Existem submarinos de resgate que atingem a

profundidade de 6000m.

Figura 13 - Exercícios sobre a representação dos números inteiros
Fonte: O autor.

A correção dos exercícios revelou um excelente desempenho dos alunos,

principalmente o exercício 5, que exigia noções de adição e de subtração de inteiros,

foi resolvido corretamente pela maioria dos alunos.

Após a correção, apresentou-se um texto com um pequeno histórico dos

números inteiros, resumido a seguir:

No século VII, os matemáticos hindus já representavam dívidas por meio de
quantidades negativas, mas se recusavam a chamá-las de números.
A questão da subtração de um número menor por um número maior já havia
surgido em muitos problemas. O resultado dava um número menor que
zero. Esses números menores que zero eram chamados por alguns de
números falsos; por outros, de números absurdos. Existem muitas histórias
a respeito da representação do número negativo pelo sinal menos. Uma
delas diz que, no Renascimento, século XVI, o comércio se desenvolveu
bastante, e os comerciantes começaram a inventar formas de representar o
estoque de suas mercadorias. A princípio, usavam a palavra mions (menos)
para representar a falta de mercadoria e a palavra plus (mais) para
representar o excesso.
Com o tempo, a palavra mions foi abreviada para m e, depois, substituída
por um traço (-). Da mesma forma, a palavra plus foi abreviada para p e,
depois, substituída por uma cruz (+). Esses símbolos auxiliaram os
matemáticos na criação dos números com sinais. O sinal (-) passou a
representar os números negativos, e o sinal mais (+), os números positivos
(LIMA; TINANO, 2008, p. 5).

Na mesma aula, foi apresentado o Conjunto dos Números Inteiros, na qual foi

relatado pelo autor que, com a descoberta do números negativos, os matemáticos

criaram um novo conjunto numérico, denominado Conjunto dos Números Inteiros.

Para construir esse conjunto, acrescentaram os números negativos ao conjunto dos

números naturais formado pelo zero e pelos números inteiros positivos, já estudados

na 5ª série.

 No quadro, conforme a Figura 14, foi feito o registro do relato e solicitado aos

alunos que o copiassem.

Conjunto dos Números Inteiros

O conjunto dos Números Inteiros é o conjunto formado pelos

números inteiros positivos, os números inteiros negativos e o zero,

que não é considerado nem positivo, nem negativo. O símbolo

utilizado para representar esse conjunto é a letra Z.

Z= {..., -5,-4, -3, -2,-1, 0, +1, +2, + 3, +4,+5...}

Figura 14 - Texto de apresentação do conjunto dos números inteiros
Fonte: O autor.

A seguir, fez-se a representação geométrica do conjunto dos números

naturais (N), lembrando que, na 5ª série, já se representou esse conjunto através de

uma reta numérica, registrada no quadro e representada na Figura 15.

Figura 15 - Representação dos números naturais no quadro
Fonte: O autor.

Também foi relembrando que o ponto de origem O representa o zero, que na

direita desse ponto estão colocados os números naturais e que os traços que

representam os números naturais estão todos à mesma distância um do outro.

Explicou-se, ainda, que o Conjunto dos Números Inteiros também pode ser

representado geometricamente, pois, como o conjunto Z, é uma ampliação do

conjunto N, basta ampliar a reta numérica natural, pois os números naturais

representam os números inteiros positivos.

Em seguida, cada aluno recebeu uma reta numérica impressa, que foi

completada conforme as seguintes orientações:

a) usando a mesma unidade de medida usada para marcar os pontos

positivos, marque com a régua os pontos consecutivos à esquerda do zero,

tomando-o como origem;

b) A seta à direita indica o sentido positivo da reta. Assim, o sentido oposto é

o negativo. Então, para indicar os números negativos, você deve caminhar sobre a

reta para a esquerda, a partir do zero. Indique os números negativos.

Analisadas as retas construídas, teceram-se algumas considerações e foram

feitas algumas anotações no caderno, tais como: “quanto mais caminharmos para a

direita nessa reta, maior será o número e que quanto mais caminharmos para a

esquerda nessa reta, menor será o número”.

Em seguida, lhes foi solicitado que colocassem letras maiúsculas acima de

cada número na reta construída, para a indicação do ponto. As retas ficaram assim

construídas, conforme ilustra a Figura 16, de autoria da aluna F7.

Figura 16 - Representação da reta numérica da aluna F7
Fonte: Aluna F7.

Também se ressaltou que, na reta numérica, os pontos são representados por

letras maiúsculas e cada número inteiro pode ser associado a um determinado ponto

da reta. Em seguida, o autor solicitou que a reta construída fosse colada no caderno.

4a aula

Essa aula, de dois períodos, ocorreu no dia 7 de abril de 2011.

Inicialmente, a supervisora da escola realizou a eleição para a escolha do

professor(a) conselheiro(a) da turma, que levou um período.

Em seguida, os alunos resolveram exercícios sobre reta numérica e a

comparação entre números inteiros. Cada aluno recebeu duas folhas fotocopiadas

com os exercícios para serem resolvidos, conforme a Figura 17.

1- A reta numérica a seguir indica as posições de dois aviões, A e B, em relação à cidade de

São Paulo. Sabendo que cada intervalo corresponde a 50km, expresse essas posições

usando números inteiros positivos ou negativos.

2- Suponha que a figura seguinte represente uma rodovia ligando várias cidades de um

mesmo estado e cada intervalo seja uma unidade para medir distâncias.

Usando um número inteiro e considerando sempre a capital como o referencial, dê a posição:

a) da cidade A.

b) da cidade B.

c) da cidade C.

d) da cidade D.

e) da cidade E.

3-Observe a reta numérica a seguir.

Dê a distância de:

a) +5 a 0. e) -1 a +1

b) -8 a 0. f) -3 a -1

c) -3 a 0. g) -2 a + 2

d) +7 a 0. h) -5 a +1

4- Escreva:

a) Na ordem crescente os seguintes números inteiros:

-70 +20 0 -10 +80 -100

b) na ordem decrescente os seguintes números inteiros:

+1 -160 -500 +7 -100 +12 -300

5- Usando os símbolos > e <, compare os números inteiros:

a) 0 e +7

b) +11 e 0

c) 0 e -9

d) -13 e 0

e) +2 e -19

f) -30 e +6

g) +7 e +20

h) -11 e -30

i) -1 e +5

j) -20 e -3

6- Na figura seguinte estão escritos alguns números inteiros.

Identifique:

a) O menor número inteiro positivo.

b) O maior número inteiro negativo.

c) O maior número inteiro.

d) O menor número inteiro.

7- Duas equipes da 1ª divisão terminaram um torneio de futebol empatadas em último lugar.

Uma delas deverá ser rebaixada para a 2ª divisão, enquanto a outra permanecerá na divisão

em que está. O regulamento manda que a decisão seja pelo saldo de gols de cada equipe,

permanecendo então a equipe que tiver melhor saldo. Se a equipe A tem -15 de saldo, e a

equipe B tem -8 de saldo de gols, qual delas deverá ser rebaixada?

8- Em um torneio, os times de futebol Alegre e Bonito terminaram empatados na

classificação. De acordo com o regulamento, prosseguirá na fase seguinte do torneio a

equipe com melhor saldo de gols.

a) Qual o saldo de gols do time Alegre?

b) Qual o saldo de gols do time Bonito?

c) Qual das duas equipes passará para a fase seguinte do torneio?

Figura 17 - Reprodução das folhas de exercícios impressos sobre comparação e reta numérica
Fonte: A Conquista da Matemática- 7º ano - Giovanni Jr; Castrucci (2009, p. 37, 40, 44 e 45).

Como não foi possível resolver todos os exercícios em aula, foram concluídos

em casa.

5ª aula

Essa aula, de três períodos, ocorreu no dia 12 de abril de 2011.

Foi iniciada com a correção no quadro dos exercícios das folhas impressas da

aula anterior. Vale destacar a facilidade dos alunos para resolverem os exercícios

envolvendo a comparação dos inteiros.

Em seguida, os alunos realizaram, individualmente, o primeiro teste deste

estudo, conforme ANEXO B.

Concluído o teste, os mesmos foram agrupados conforme a composição em

jogos já realizados. Cada grupo recebeu duas folhas laranja e duas folhas verdes

para a confecção de 30 quadrados laranja de aproximadamente 3cm de lado com a

inscrição dos números -4, -5, -6, -3, -2; e 30 quadrados verdes também, de 3 cm de

lado, com a inscrição dos números +4, +5, +6, +3 e +2, para serem utilizados no kit

no 2 do jogo Roletrando dos Inteiros. Os alunos se ocuparam com a confecção dos

quadrados até o término do período.

6ª aula

Esta aula, de dois períodos, ocorreu no dia 14 de abril de 2011.

No início da aula 6, foi solicitado aos alunos que se organizassem em grupos,

obedecendo à mesma composição de 4 elementos dos outros jogos, para jogarem o

Roletrando dos Inteiros. O objetivo da atividade, recebida com euforia pelos alunos,

era compreender a ideia de oposto de um número inteiro e utilizar a ideia do “fica“ ou

“troca” para operar com a adição e a subtração de números inteiros. Cada grupo

recebeu o kit no 2, porém foram utilizados neste jogo apenas os roletrandos e os

quadrados confeccionados por eles. Foi combinado que os integrantes de cada

grupo começassem girando o roletrando dos números e, em seguida, o roletrando

dos sinais que indicava se o quadrado a ser apanhado na mesa ficaria ou seria

trocado (de sinal trocado). O sinal “+” do roletrando dos sinais indicava ficar com o

número dado no roletrando dos números e pegar a ficha correspondente. Já o sinal

“–” indicava trocar o sinal do número dado e pegar a ficha correspondente. O jogo

terminou após cada um dos integrantes fazer 6 jogadas e o acerto dos pontos dos

quadrados. Foi vitorioso o aluno que obteve mais pontos positivos ou menos

negativos. Esse jogo foi repetido mais uma vez.

Em seguida, foi realizada uma nova versão do jogo. Foram necessários os

mesmos roletrandos do jogo anterior e uma ficha, já mostrada na Figura 8, para

cada integrante. Foi combinado com os jogadores que o roletrando dos sinais teria a

mesma função do jogo anterior, ou seja, indicaria se o sinal dos pontos obtidos no

roletrando dos números ficaria ou seria trocado. Cada aluno realizou 6 jogadas e

anotou na ficha recebida os pontos obtidos, conforme o registro das alunas F10 e

F9, apresentado na Figura 18. Venceu o aluno que obteve mais pontos ganhos no

acerto final. Este jogo também foi repetido mais uma vez.

Figura 18 - Registro das alunas F10 e F9
Fonte: Alunas F10 e F9.

Após o término das rodadas, o autor explicou a ideia de números opostos,

dizendo que dois números inteiros são opostos, quando estão à mesma distância do

zero, porém em lados contrários numa reta numérica, e comentou que podemos

representar o oposto de um número, escrevendo o sinal “-“, antes desse número, o

que levou os alunos a associarem essa representação à ideia do “troca”, explorado

no jogo Roletrando dos Inteiros.

Finalizando a aula, solicitou-se, uma avaliação dos jogos realizados,

pontuando o que foi mais significativo, bem como as dificuldades encontradas. Um

exemplo deste registro pode ser observado na Figura 19.

Figura 19 - Registro da autoavaliação do grupo constituído pelos alunos F7, F19, F22 e F30
Fonte: Alunos F7, F19, F22 e F30.

7ª aula

Esta aula ocorreu no dia 19 de abril de 2011 e foi constituída de três períodos.

Para iniciar a 7ª aula, o autor solicitou aos alunos que se organizassem em

grupos, na mesma composição de 4 elementos das aulas anteriores, para jogarem

uma nova versão do jogo, utilizando o material do Kit no 2. Foi combinado que o jogo

teria como regras, aquelas que foram utilizadas no encontro passado, porém neste

momento só seriam utilizados os roletrandos e o caderno. Cada aluno, jogou 5

vezes o roletrando dos sinais e após 5 vezes o dos números, separando ao escrever

no caderno, cada jogada por parênteses e fazendo as correspondentes anotações.

Venceu o aluno que obteve mais pontos ganhos no acerto final e este jogo foi

repetido mais uma vez, para que os alunos discutissem ainda mais sobre as

estratégias de resolução das questões elaboradas em cada jogada.

O objetivo dessa nova variação do jogo utilizando o Kit no 2 foi explorar a

adição e a subtração de números inteiros, de uma forma diferenciada, utilizando

uma linguagem matemática mais formal, conforme pode ser observada nos registros

do aluno F6, que aparecem na Figura 20. Percebeu-se, através dos registros desse

aluno, que ele utilizou as palavras fica e troca para operar com mais facilidade,

procedimento que foi utilizado por muitos alunos.

Figura 20 - Registro do aluno F6 utilizando o fica ou troca
Fonte: Aluno F6.

Para encerrar, o autor disponibilizou no quadro alguns exercícios, conforme a

Figura 21, que simulavam jogadas do Roletrando com quatro integrantes, para

serem resolvidos até o término da aula.

Exercícios com Roletrandro

1) Em um jogo do Roletrandro, os pontos obtidos de 4

participantes foram:

 Lucas: +(-6)-(+8)+(-7)-(-9)

 Ana: -(-6)+(+8)+(-4)-(-3)

 Jonas: +(-2)-(-6)+(-3)-(-2)

 Henrique: -(-8)-(-5)+(-1)-(-3)

 Pergunta-se:

a) Qual foi saldo de cada jogador?

b) Quem venceu o jogo?

2) Em um jogo do Roletrandro, os pontos obtidos de 4

participantes foram:

 André: -(-8)-(+8)+(-4)-(-9)+(-6)

 Cristiano: -(-1)+(+3)+(-2)-(-4)-(-6)

 Beatriz: +(-3)-(-5)+(-7)-(-8)+(+5)

 Henrique: +(-9)-(-3)+(-6)-(-2)-(+3)

 Pergunta-se:

c) Qual foi saldo de cada jogador?

d) Quem venceu o jogo?

Figura 21 - Exercícios que simulam jogos do Roletrandro do Kit no 2
Fonte: O autor.

8ª aula

Essa aula ocorreu no dia 26 de abril de 2011 e foi constituída de três

períodos. O autor iniciou a aula colocando no quadro o título “Adição e Subtração de

Números Inteiros” e alguns exemplos envolvendo esse conteúdo, questionando os

alunos como poderiam resolver as situações apresentadas. Os alunos, de imediato

responderam que usariam o fica ou troca para solucionar, demonstrando que

gostariam de transferir os conhecimentos adquiridos com o jogo para a resolução de

operações com adição e subtração. O autor também comentou que eles poderiam

usar a noção de oposto de um número inteiro para operar com estas operações,

mas nenhum aluno manifestou interesse.

A seguir, conjuntamente, o autor e os alunos elaboraram uma regra para

essas operações, colocando as iniciais “f” e “t” ao resolverem as questões,

convenção esta que logo foi adotada pelo grupo que a achou interessante e, que

ficou registrada no quadro, conforme Figura 22, para que todos os alunos a

anotassem.

ADIÇÃO E SUBTRAÇÃO DE NÚMEROS INTEIROS
Exemplos:

 f f f
(-4) + (-6) + (-8) +(+4)= -4 -6 -8 +4= +4 -18= -14

 t t t
(-4) – (-6) – (-8) – (+4)= -4 +6 +8 -4= +14 -8= +6

 f t f
(-4) + (-6) –(-8) + (+4)= -4 -6 +8 +4= +12 -10= +2

f= fica t== troca
Figura 22 – Registro da regra da adição e subtração
Fonte: Autor e alunos.

Em seguida, os alunos receberam duas folhas fotocopiadas com exercícios

para serem resolvidos, conforme a Figura 23.

Exercícios envolvendo a adição e subtração

1-Escreva na forma simplificada e calcule:

a) (+20) + (-18)

b) (-30) + (+21)

c) (-81) + (-17)

d) (+37) + (+52)

e) 0 – (-17)

f) (-9) – (+16)

g) 0 – (+18)

h) (-1) – (-19)

i) (+20) – (+9)

j) (-4) – (+17)

k) (+11) – (-62)

l) (-72) – (-81)

m) (+24) – (+3) + (-8) – (-10)

n) -19 + (-23) + (-14) – (-12) – (+3)

o) 11- (-9) + (-11) – (-14) – (+2)

p) -18 + (-13) - (-11) – (-19) + (+4)

q) 22- (-7) + (-14) + (-19) – (+6)

r) 15 – (-6) + (-8) – (-6) + (-7)

2- Determine o número inteiro que se deve colocar no lugar de x para que sejam verdadeiras as

igualdades:

a) x + (+9) = +13

b) x + (-6) = -10

c) x + (-7) = 0

d) x + (-3) = +3

e) x + (+7) = -3

f) (-20) + x = -18

3- Em um programa de perguntas e respostas, a cada resposta correta, Carlos recebia 20 reais do

apresentador do programa. Porém, a cada resposta errada, pagava 22 reais. De 100 perguntas,

Carlos acertou 52. Ele ganhou ou perdeu dinheiro nesse programa? Quantos reais?

4- Na figura seguinte que número inteiro deve substituir cada letra?

5-João adora jogar figurinhas. Em cada rodada desta semana, ele registrou, com um número

positivo, quantas figurinhas ganhou e, com um número negativo, quantas perdeu. Domingo, João

foi passear e não ligou.

a) Em qual dia João ganhou mais figurinhas?

b) Em qual dia João se saiu pior?

c) Nessa semana, João aumentou ou diminuiu a quantidade de figurinhas que tinha? Quan-

to?

6-Lucca mora em uma região fria da América do Sul, onde há grandes variações de temperatura

em um único dia. Lucca anotou as temperaturas que os termômetros registraram no período das 8

horas às 12 horas de ontem.

Mas, por descuido, borrou os registros das temperaturas das 9 horas e das 11 horas.

Para completar as anotações, Lucca considerou cada um deles como sendo a média dos valores

vizinhos, isto é, a metade da soma desses valores.

Qual foi, então, a temperatura registrada ontem nessa região:

a) Às 9 horas?

b) Às 11 horas?
Figura 23 - Reprodução das folhas de exercícios impressos sobre adição e subtração de números
inteiros
Fonte: A Conquista da Matemática- 7º ano - Giovanni Jr; Castrucci (2009, p. 48, 49, 53, 54, 55 e 58).

Após a resolução dos exercícios, foi realizada a correção das questões até o

término da aula.

9ª aula

Essa aula ocorreu no dia 28 de abril de 2011 e foi constituída de dois

períodos.

Inicialmente os alunos realizaram individualmente o segundo teste deste

estudo, conforme explicitado no ANEXO C.

Logo após, o autor registrou no quadro uma expressão numérica envolvendo

adição e subtração de números inteiros e solicitou que os alunos o ajudassem a

resolver. Mais uma vez muitos alunos sugeriram que fosse utilizada as letras “f” de

fica e “t” de troca para solucionar a questão, o que demonstra o fato de muitos terem

adotado essa convenção de resolução.

Outra relação com jogos sugerida pelos alunos foi a de somar os diversos

números positivos e negativos como se fossem os pontos positivos e pontos

negativos dados num roletrandro, para reduzir o tamanho das expressões. A forma

como foi elaborada a resolução da expressão e seus devidos registros realizados

pelo autor no quadro, aparecem na Figura 24

Expressões numéricas com adição e subtração de números inteiros

-9 + (-4 -2 +1 -2) – (+4 -3 -8+5)

-9 + (+1 – 8) – (+9 -11) -> soma dos pontos positivos e
negativos

 f t -> convenção do fica ou troca
-9 + (-7) - (-2)

-9 -7 +2

+2 -16 -> soma dos pontos positivos e
negativos

-14
Figura 24 – Resolução de expressão numérica com adição e subtração de inteiros da turma 61
Fonte: O autor.

Em seguida, o autor transcreveu no quadro (Figura 25) algumas expressões

para os alunos resolverem.

Resolva as expressões:

a) 12 – (4 + 20) -9

b) -4 + 11 – (17 + 1 – 3)

c) 19 – (3 + 12 – 6)

d) -9 + (-4 -3 +1) – (-4 -3 +1)

e) -5 –(2 -4) - (7 – 1)

f) (-5 + 3) – (5 – 9) + (8 – 1) - 11
 g) -11 – [13 + (-10 -8) + 2]

 h) 10 – (12 + 13) – (14 – 13 – 23)

i) 2– (-22) – [29 + (27 -23 -26) -28]

j) 6– (-18) – [29 + (27 -23) - (26 -28)]

Figura 25 - Expressões para os alunos sobre adição e subtração
Fonte: O autor.

Durante a realização da tarefa transcrita no quadro, o autor observou que as

formas de resolução das expressões foram muito diversificadas, pois alguns alunos

transferiram inicialmente as regras dos jogos para a resolução e em seguida

deixaram de utilizá-las e outros utilizaram os artifícios dos jogos o tempo todo para a

resolução.

Os alunos não conseguiram concluir a resolução das expressões em aula,

portanto algumas questões ficaram para serem resolvidas em casa.

10ª aula

Essa aula ocorreu no dia 03 de maio de 2011 e foi constituída de três

períodos.

A aula foi iniciada com a correção da resolução das expressões realizadas na

aula anterior no quadro. Em seguida os alunos realizaram individualmente o terceiro

teste, conforme ANEXO D.

Logo após, o autor solicitou aos alunos que se organizassem em grupos, na

mesma composição de 4 elementos dos outros jogos, para jogarem o Roletrando

dos Inteiros. Novamente os alunos vibraram, pois relataram que “adoravam jogar

roletrando”. O objetivo do jogo foi levar o aluno a formular a regra de sinais da

multiplicação para um produto de fatores iguais e para um produto de fatores

diferentes. Os grupos receberam o kit no 3 e foi combinado que cada aluno deveria

primeiramente rodar o roletrando com o sinal da multiplicação, que indicava quantas

vezes deveriam pegar os quadrados e em seguida o roletrando dos números que

constavam nos quadrados verdes e laranjas.

Se o sinal do roletrando que indicava quantas vezes deveriam pegar os

quadrados fosse “ + ”, significaria que os quadrados deveriam ser pegos da mesa

com o mesmo sinal que saíram no roletrando com os números, porém, se o sinal do

roletrando que indicava quantas vezes deveriam pegar os quadrados fosse “–”,

significaria que os quadrados a serem pegos da mesa deveriam ter o sinal trocado

daquele indicado no roletrando dos números. Após seis jogadas, foi realizado o

acerto com os quadrados e venceu quem ficou com mais pontos.

Para encerrar a aula o autor solicitou que os grupos realizassem mais uma

rodada de 5 jogadas.

11ª aula

Essa aula ocorreu no dia 05 de maio de 2011 e foi constituída de dois

períodos.

Inicialmente o autor solicitou aos alunos que se organizassem em grupos, na

mesma composição de 4 elementos dos outros jogos, para jogarem mais uma

rodada do Kit no 3, pois os alunos haviam jogado pouco na aula anterior esta versão

do Kit. Foi solicitado que cada participante realizasse seis jogadas e fizesse o acerto

com os quadrados

Em seguida o autor realizou com os alunos uma nova versão do jogo,

utilizando o mesmo material do kit no 3 e a mesma disposição dos grupos, porém

sem os quadrados. Foi combinado que cada aluno registraria no seu caderno seis

jogadas e faria os cálculos necessários para obter os pontos da rodada, conforme o

registro da aluna F13 da Figura 26 Venceria quem obtivesse mais pontos e essa

versão do jogo foi repetida mais uma vez.

Figura 26 – Registro da aluna F13 sobre o jogo do Kit no 3
Fonte: Aluno F13.

Logo após, o autor solicitou para que, em grupo, os alunos observassem o

que os vários sinais das respostas dos registros realizados tinham em comum. Foi

solicitado que cada grupo escolhesse um líder para falar em nome do grupo, diante

da turma, sobre a constatação observada. As respostas orais dos líderes foram as

seguintes:

A gente notou que quando os dois números são negativos dá mais, quando
dois números são positivos também dá mais, e quando os números tem
sinais diferentes dá menos (F10);

Sor, sinais diferentes dá menos e iguais dá mais (F8 e F20);

Quando multiplicamos números de sinais diferentes dá menos e quando
multiplicamos números de sinais iguais dá mais (F7 e F24);

Dois números negativos resulta mais, dois números positivos resulta mais e
dois números de sinais diferentes dá sempre menos. (F11 e F19).

O autor ficou satisfeito com a atividade realizada, pois percebeu que com a

exposição das constatações de cada grupo e suas devidas discussões, os alunos

tinham concluído brilhantemente a regra de sinais para a multiplicação de números

inteiros, que era o objetivo do jogo proposto no Kit no 3.

Após a exposição das constatações dos grupos, os alunos juntamente com o

autor, concluíram a regra para multiplicação de números inteiros, que foi exposta no

quadro (Figura 27) e anotada por todos em seus cadernos.

Na multiplicação de números inteiros, o produto de dois números

com sinais iguais, dá sempre um número de sinal positivo e o pro-

duto de dois números com sinais diferentes, dá sempre um número

de sinal negativo.
Figura 27 - Conclusão da regra da multiplicação
Fonte: Os alunos e autor.

Para encerrar a aula, solicitou-se aos alunos que copiassem do quadro os

seguintes exercícios (Figura 28) e os resolvessem, conforme a regra estabelecida,

como atividade para casa.

Exercícios:
1-Ana, Gládis e Cristiano jogaram o Roletrandro da Multiplicação, e os

pontos obtidos foram:

CRISTIANO GLÁDIS ANA

 +2. (-4) -3.(-5) -1.(-2)

 -4.(-5) +2.(-4) -4.(+3)

 -2.(+5) -3.(-4) +2.(-4)

Responda:

a)Quantos pontos fez cada jogador?

b)Quem venceu a partida?

2-Chico, Gertrudes e Roberto jogaram o Roletrandro da Multiplicação,

e os pontos obtidos foram:

CHICO GERTRUDES ROBERTO

 -1. (-4) +3.(-4) -2.(-2)

 -2.(-5) -2.(+4) -1.(+3)

 +2.(+5) -3.(-4) -2.(-4)

Responda:

a) Quantos pontos fez cada jogador?

b) Quem venceu a partida

Figura 28 - Exercícios sobre o Roletrando do Kit no 3.
Fonte: O autor.

12ª aula

Essa aula ocorreu no dia 10 de maio de 2011 e foi constituída de 3 períodos.

Inicialmente o autor solicitou aos grupos uma avaliação dos jogos realizados,

pontuando o que foi mais significativo, bem como as dificuldades encontradas. Um

exemplo deste registro pode ser observado na Figura 29.

Figura 29 – Registro da autoavaliação do grupo constituído pelos alunos F13, F12, F24 e F18
Fonte: Alunos F13, F12, F24 e F18.

Logo após, foi realizada a correção dos exercícios da aula anterior e o autor

disponibilizou no quadro alguns exercícios sobre a multiplicação (Figura 30) para os

alunos resolverem. O autor percebeu também, que alguns alunos continuaram

realizando as multiplicações com as regras do jogo Kit no 3.

EXERCÍCIOS

1)Calcule:

a) (+7) . (-9) b) (-9) . (-5)

c) (+7) . (+3) d) (+8) . (+7)

e) (-6) . (+6) f) (+6) . (-11)

g) 0 . (+11) h) (-9) . (-8)

i) (+4) . (+21) j) (-4) . 0

2) Efetue as multiplicações:

a) (-7) . (+1) . (-3)

b) (-6) . (-4) . (-3)

c) (-11) . (-4) . (+2)

d) (-8) . (-9) . (-2) . (-1)

e) (-3) . (+10) . (+3) . (+2)

f) (-4) . (+6) . 0 . (-11)

g) (-3) . (+6) . 0 . (-10)

3) Que número inteiro se deve colocar no lugar de x para que seja

verdadeira a igualdade:

a) x . (+2) = -6?

b) x . (-11) = -11

c) x . (-4) = (-4) . (+9)

d) x . (-6) = 0

e) x . (+1) = +9

f) (-5) . x = +50?

g) x . (-5) = -10?

4) Substitua cada letra pelo respectivo número para determinar o

valor de:

a) 3x + 4y,quando x= +3 e y = -2.

b) xy + 3x, quando x= -1 e y = -4.

c) 2a – 4b,quando a= -5 e b= +3.

d) 2a + 4b -5,quando a= -4 e b= +2 .
Figura 30 - Exercícios sobre a multiplicação de números inteiros.
Fonte: O autor.

Em seguida, foi realizada a correção dos exercícios e após, o autor solicitou

aos alunos que se dispusessem em grupos para jogarem uma nova versão do

Roletrando utilizando o Kit no3, com o propósito de formar expressões numéricas

envolvendo as três operações estudadas.

O material utilizado do Kit foi apenas o roletrando e foi combinado que cada

aluno registraria no seu caderno as quatro jogadas de cada integrante, uma ao lado

da outra, obtendo desta forma uma expressão numérica que todos resolveriam

primeiramente a multiplicação para obter os pontos de cada jogada, para em

seguida fazer o acerto final através da adição e subtração, conforme o registro do

aluno F9 da Figura 31.

Figura 31 - Registro do aluno F9 sobre expressões envolvendo o Roletrando Kit no 3
Fonte: Aluno F9.

Esta atividade levou os alunos a compreenderem a importância de se resolver

primeiramente a multiplicação dos números inteiros, para depois resolver as adições

e subtrações.

13ª aula

Essa aula ocorreu no dia 12 de maio de 2011 e foi constituída de dois

períodos.

O autor inicialmente recordou o jogo realizado na aula anterior e lembrou o

que os alunos haviam concluído na aula passada sobre as expressões com adição,

subtração e multiplicação de números inteiros: eles deveriam primeiramente resolver

as multiplicações e depois as adições e subtrações.

Em seguida, conforme indicado na Figura 32, o autor colocou no quadro

algumas expressões para os alunos resolverem.

EXERCÍCIOS

Calcule o valor de cada umas das seguintes expressões numéricas:

a) (-4) . (-6) -12

b) 7 . (-2) -9 . (-6) +11 . (-3)

c) (-5) . (+11) -37 . (-2)

d) -23 .(-2) -6 . (+3) + 8 . (-3)

e) -5 +(-9) . (+6) – (+2) . (-27)

f) 19 – (-4) . (+5)

g) 7 . (-3) -9 . (-6) +11 . (-2)

h) (+5) . (+11) -37 – (-2) . (+14)

i) 18 – 3 . (-7) +9 . (-4) -20

 j) (-1 + 4).(-3) – [-12 – (-6-1).(-3)]

l) +9 -11 + 3 – 4). (-6 + 4) -7 . (-5 + 4 -2 +1)

m) (-2 + 4).(-2) – [10 – (-4-1).(+3)]

n) (+8 -10 + 3 – 2). (-6 + 3) -8 . (-5 + 5 -3 +4)

Figura 32 - Exercícios sobre expressões numéricas envolvendo a adição,subtração e multiplicação
Fonte: O autor.

Após a resolução das expressões, o autor e os alunos em conjunto realizaram

a correção das expressões no quadro até o término da aula.

Através do último jogo realizado, o autor percebeu que o entendimento da

resolução de expressões numéricas com as três operações dos números inteiros

pelos alunos do grupo 61, foi bastante facilitado, uma vez que resolveram as

questões com habilidade e compreensão. De acordo com os registros feitos nos

diários de classe de anos anteriores, os alunos apresentavam muitas dificuldades na

resolução dessas expressões numéricas, característica também identificada no

grupo 63, no qual a metodologia de jogos não foi utilizada.

14ª aula

Essa aula ocorreu no dia 17 de maio de 2011 e foi constituída de 3 períodos.

O encontro foi iniciado com a aplicação do quarto teste, conforme explicitado no

ANEXO E.

Em seguida, foi solicitado aos alunos que se organizassem em grupos, na

mesma composição de 4 elementos dos outros jogos, para jogarem o Roletrando. O

objetivo do jogo foi levar os alunos a formularem a regra de sinais da divisão. Cada

grupo recebeu o kit no4 e foi combinado que cada aluno deveria primeiramente rodar

o roletrando dos números e após o roletrando que indicava por quanto deveria ser

dividido esse número. Em seguida, foi solicitado que cada aluno fizesse o registro da

operação obtida na ficha, conforme registro do aluno F12, na figura 33. O segundo

roletrando, além de indicar por quanto o número seria dividido, mostrava através dos

sinais “ + ” ou “–” se deveríamos ficar (+) ou trocar (–) o resultado da operação da

jogada. O jogo foi finalizado após cinco jogadas e o acerto na ficha. Venceria aquele

que tivesse mais pontos ganhos. Este jogo foi repetido mais uma vez, sendo que os

registros foram realizados no caderno, e não na ficha, conforme a figura 34 da aluna

F15.

Figura 33 - Registro do aluno F12 na ficha do Kit no 4
Fonte: Aluno F12.

Figura 34 - Registro da aluna F15 sobre o jogo do Kit no 4
Fonte: Aluna F15.

Dando continuidade a aula, o autor desafiou e instigou os grupos a

formularem uma regra de sinais para a divisão. Com alegria, o autor desta pesquisa

ouviu de praticamente todos os grupos que a regra da divisão era a mesma da

multiplicação. Algumas das respostas observadas foram:

Quando dividimos números de sinais diferentes dá menos e quando
dividimos números de sinais iguais dá mais (F7- depoimento oral pelo grupo
A);

Oh sor, se os sinais são iguais dá mais e se diferentes dá menos (F22 –
depoimento oral pelo grupo C);

Usamos a regra da multiplicação (F17 – depoimento oral pelo grupo F);

Dois números negativos resulta mais, dois números positivos resulta mais e
dois números de sinais diferentes dá sempre menos (F25 – depoimento oral
pelo grupo D).

Em seguida, o autor relembrou com os alunos os termos dividendo, divisor e

quociente da divisão, para conjuntamente com os alunos, formular uma regra para

essa operação. A regra obtida foi escrita pelo autor no quadro, conforme a Figura 35

Regra da divisão:

-Quando o dividendo e o divisor tiverem o mesmo sinal, o quociente

será um número inteiro positivo.

-Quando o dividendo e o divisor tiverem sinais diferentes, o quociente

será um número inteiro negativo.
Figura 35- Regra da divisão
Fonte: O autor.

Aula 15

Essa aula ocorreu no dia 19 de maio de 2011 e foi constituída de dois

períodos.

Inicialmente foi recordada a regra concluída na aula anterior e, em seguida,

os alunos receberam uma folha de exercícios impressos para ser resolvida,

conforme a Figura 36.

EXERCÍCIOS

1.No jogo do Roletrando da divisão, as rodadas de 3 jogadores ficaram assim:

CRISTIANO GLÁDIS ANA

 +18: (-6) -18:(-9) -36:(-6)

 -36:(-9) +18.:-9) -18:(+9)

 -18:(+9) -36:(-6) +36:(-6)

a) Qual o acerto final de cada jogador?

b) Quem ficou em último lugar?

2.No jogo do Roletrando da divisão, as rodadas de 3 jogadores ficaram assim:

REBECA ISADORA MANOELA

 +36: (+6) +18:(-9) -36:(+6)

 -18:(-9) +36:(-9) +18:(-9)

 +18:(+9) -18:(-6) +18:(-6)

a) Qual o acerto final de cada jogador?

b) Quem ficou em último lugar?

3.Efetue as divisões.

a) (-9) : (+9) b) (-11) : (-11)

c) (+21) : (+3) d) (+36) : (-4)

e) 0 : (+20) f) (-31) : (+31)

g) (+45) : (-3) h) (+52) : (+2)

i) (-65) : (-13) j) (-90) : (+9)

k) (+64) : (+4) l) (-39) : (-13)

m) (+96) : (-24) n) (-200) : (-25)

o) (+63) : (+21) p) (+81) : (-27)

4. No quadro, há algumas divisões:

 (-90) : (-30) (+48) : (-16)
(-100) : (+5) (-200) : (-20)
(-45) : (-9) (-100) : (-4)

Quanto dá a soma dos resultados dessas divisões?

5. Determine o número inteiro que se deve colocar no lugar de x para que sejam verdadeiras as

igualdades:

a) x : (-6) = -36

b) (-81): x = +9

c) x : (-8) = +2
Figura 36 - Reprodução da folha de exercícios impressos sobre divisão de números inteiros
Fonte: O autor.

Para encerrar a aula, o autor fez a correção dos exercícios e solicitou que os

alunos se dispusessem em grupos para jogarem uma nova versão do Roletrando

utilizando o Kit no4, com o propósito de formar expressões numéricas envolvendo a

divisão, adição e subtração. O material do jogo foi constituído do caderno e dos

roletrandos desse Kit. Foi combinado que cada aluno registraria no seu caderno três

jogadas, uma ao lado da outra, obtendo desta forma uma expressão numérica que

todos resolveriam primeiramente a divisão para obter os pontos de cada jogada,

para em seguida fazer o acerto final através da adição e subtração, conforme o

registro da aluna F16 da Figura 37.

Figura 37– Registro da expressão numérica da aluna F16
Fonte: Aluna F16.

Essa atividade levou os alunos a compreenderem também a importância de

se resolver primeiramente a divisão dos números inteiros, para depois resolver as

adições e subtrações.

Para encerrar, foi solicitado aos grupos que fizessem uma avaliação dos

jogos realizados, pontuando o que foi mais significativo, bem como as dificuldades

encontradas. Um exemplo deste registro pode ser observado na Figura 38.

Figura 38 - Registro da auto-avaliação do grupo constituído pelos alunos F3, F8, F15 e F22
Fonte: Alunos F3, F8, F15, F22.

Aula 16

Essa aula ocorreu no dia 24 de maio de 2011 e foi constituída de três

períodos.

O autor primeiramente recordou o jogo realizado na aula anterior e lembrou

aos alunos o que haviam concluído na aula passada sobre as expressões com

adição, subtração e divisão de números inteiros: primeiramente resolvemos as

divisões e depois as adições e subtrações.

Dando continuidade, o autor passou no quadro algumas expressões para os

alunos resolverem, conforme a Figura 39.

EXERCÍCIOS

Qual é o valor de cada expressão numérica?

a) 31 : (-31) -40 : (+2)

b) -10: (+5) -20 : (+4)

c) +30 : (-6) -18 : (+3)

d) 7 : (-7) +2 . (-6) +11

e) -36 : (-4) +3 . (-3)

f) - 6 . (+6) -54 : (-6) - 6 . (+6) -18 : (-6)

g) +30 : (-6) + (-18) : (+3)

g) (+9 -1 + 7 – 9) : (-6 + 3) -15 : (-4 + 4 -9 +4)

h) (-7 + 4).(-2) – [20 – (-5 -1).(-3)]

i) (+1 -8 + 2 - 3).(-7 + 4) -8 : (-1 + 4 -4 +2)

j) (-17 + 3):(-7) – [-9 - (-8 -1) : (-5)]

k) (-7 -3) . (-9 +4) – (-72 +2) : (-5 -5) + (-9 -3 +4)

l) (+2 -6 + 1 - 3).(-5 + 4) -8 : (-1 + 4 -4 +2)

m) (-1 -5) . (-10 +12) – [(-8) : (+2) – (-1) . (+5)]
Figura 39 – Exercícios sobre expressões numéricas envolvendo adição, subtração, multiplicação e
divisão.
Fonte: O autor.

Após a conclusão das atividades, os exercícios foram corrigidos até o término

da aula.

Convém destacar, que mais uma vez foi possível perceber que os alunos

transferiram os conhecimentos adquiridos com a última versão do Roletrando para a

resolução das expressões, tornando esse assunto de fácil compreensão.

Aula 17

Essa aula ocorreu no dia 26 de maio de 2011 e foi constituída de dois

períodos.

Nesta aula os alunos resolveram o último teste deste estudo, conforme o

ANEXO F.

Paralelamente ao projeto desenvolvido com a turma 61, a turma 63 trabalhou

da seguinte forma:

1ª aula

A 1ª aula, de 2 períodos de 1 hora, ocorreu no dia 28 de março de 2010.

O professor PN iniciou a aula questionando aos alunos se é possível

representar todas as situações cotidianas apenas com números maiores que zero

(positivos), pois, em alguns casos, como, por exemplo, dívidas, temperaturas abaixo

de zero, saldos bancários, datas de nascimento, profundidades, etc. precisam ser

representadas por um outro conjunto de números, números positivos e negativos.

Em seguida, o professor citou exemplos de cidades gaúchas que, no inverno,

atingem temperaturas abaixo de zero; o caso do cheque especial em que o banco

disponibiliza dinheiro na conta do cliente para ser usado em caso de emergência;

andares subterrâneos de alguns prédios; data de nascimento de algumas

personalidades conhecidas da história.

Após as discussões e a conclusão da necessidade dos números negativos no

nosso dia a dia, o professor passou no quadro os mesmos exercícios trabalhados na

turma 61 e registrados na Figura 13, para serem representados como números

positivos e negativos. A resolução dos exercícios foi até o final da aula.

2ª aula

A 2ª aula, de 2 períodos de 1 hora, ocorreu no dia 30 de março de 2010.

Inicialmente, o professor PN fez a correção dos exercícios no quadro. Em

seguida, devido às dificuldades dos alunos na questão 5 da atividade da aula

anterior, foram passadas mais questões no quadro, conforme a Figura 40, para os

alunos resolverem.

Exercícios:

1) Jorge tem um saldo de 400 reais na conta corrente. Qual

será o saldo (em números inteiros positivos ou negativos), se ele:

a)Retirar 250 reais?

b)Depositar 500 reais?

c)Depositar 100 reais?

d)Retirar 420 reais?

2) João tem um saldo de 150 reais na conta corrente. Qual

será o saldo (em números inteiros positivos ou negativos), se ele:

a)Retirar 250 reais?

b)Depositar 200 reais?

c)Depositar 100 reais?

d)Retirar 300 reais?

Figura 40 - Exercícios de esclarecimentos
Fonte: O autor e o professor PN.

Após a resolução e a correção dos exercícios, fez-se um relato histórico

idêntico ao apresentado à turma 61.

Nesta mesma aula, também foi apresentado o Conjunto dos Números

Inteiros. Relatou-se que, com a descoberta dos números negativos, os matemáticos

criaram um novo conjunto numérico, chamado Conjunto dos Números Inteiros e que,

para construir esse conjunto, acrescentaram os números negativos ao conjunto dos

números naturais, que é o conjunto formado pelo zero e pelos números inteiros

positivos, já estudados na 5ª série.

Assim como na turma 61, conforme aparece na Figura 14, fez-se registro do

relato no quadro.

3ª aula

A 3ª aula, de 2 períodos de 1 hora, ocorreu no dia 04 de abril de 2010.

Inicialmente, o professor PN explica a representação geométrica do conjunto

dos números naturais (N) e relembra que, na 5ª série, eles já haviam representado

esse conjunto através de uma reta numérica. O professor, para mostrar a

representação, desenhou-a no quadro, conforme registro na Figura 15.

Também foi relembrado que o ponto de origem O representa o zero; que os

números naturais estão colocados à direita do zero e que a distância entre os traços

que representam os números naturais é a mesma.

Em seguida, foi explicado que o Conjunto dos Números Inteiros também pode

ser representado geometricamente, pois, sendo o conjunto Z uma ampliação do

conjunto N, basta ampliar a reta numérica natural, pois os números naturais

representam os números inteiros positivos.

Após a revisão, cada aluno recebeu uma reta numérica impressa, a mesma

que aparece na Figura 15, que foi completada conforme as seguintes orientações:

a) usando a mesma unidade de medida que usamos para marcar os pontos

positivos, marque com a régua os pontos consecutivos à esquerda do zero,

tomando-o como origem;

b) a seta à direita indica o sentido positivo da reta. Assim, o sentido oposto é

o negativo. Então, para indicar os números negativos, você deve caminhar sobre a

reta para a esquerda, a partir do zero, o número de unidades que ele representa.

Indique os números negativos.

Após análise das retas construídas e feitas algumas considerações, foram

anotadas informações no caderno, como, por exemplo: quanto mais caminharmos

para a direita nessa reta, maior será o número; quanto mais caminharmos para a

esquerda nessa reta, menor será o número.

Em seguida, o professor solicitou que os alunos colocassem letras maiúsculas

acima de cada número na reta construída, a fim de indicar o ponto. A Figura 41, de

autoria do aluno S7, é uma amostra de como ficaram as retas.

Figura 41 - Representação da reta do aluno S7
Fonte: Aluno S7.

Também se ressaltou que, na reta numérica, os pontos são representados por

letras maiúsculas e cada número inteiro pode ser associado a um determinado ponto

da reta. Logo após, o professor solicitou que a reta construída fosse colada no

caderno.

Em seguida, conforme Figura 42, cada aluno recebeu uma folha com

exercícios sobre reta numérica, que após resolvidos, foram corrigidos pelo professor

e pelos alunos no final da aula.

1- A reta numérica a seguir indica as posições de dois aviões, A e B, em relação à cidade de

São Paulo. Sabendo que cada intervalo corresponde a 50km, expresse essas posições

usando números inteiros positivos ou negativos.

2- Suponha que a figura seguinte represente uma rodovia ligando várias cidades de um

mesmo estado e cada intervalo seja uma unidade para medir distâncias.

Usando um número inteiro e considerando sempre a capital como o referencial, dê a posição:

a) da cidade A.

b) da cidade B.

c) da cidade C.

d) da cidade D.

e) da cidade E.

3-Observe a reta numérica a seguir.

Dê a distância de:

a) +5 a 0. e) -1 a +1

b) -8 a 0. f) -3 a -1

c) -3 a 0. g) -2 a + 2

d) +7 a 0. h) -5 a +1

4- A reta numérica a seguir indica as posições de dois aviões, A e B, em relação à cidade de

São Paulo. Sabendo que cada intervalo corresponde a 70km, expresse essas posições

usando números inteiros positivos ou negativos.

5- Observe a reta numérica a seguir.

Dê a distância de:

a) +4 a 0. c) -1 a +7

b) -9 a 0. d) -9 a -3

Figura 42 - Reprodução da folha de exercícios impressos sobre reta numérica
Fonte: A Conquista da Matemática- 7º ano - Giovanni Jr; Castrucci (2009, p.37 e 40).

4ª aula

A 4ª aula, de 2 períodos de 1 hora, ocorreu no dia 06 de abril de 2011.

A aula iniciou com a definição de números inteiros opostos a partir do

desenho de uma reta numérica no quadro, mostrando que a distância de -3 ao zero

é 3 e a distância de +3 ao zero também é 3, ou seja, que os números +3 e -3 estão

associados a pontos que estão à mesma distância do zero, mas situados em lados

opostos na reta. Em seguida, comentou-se que dois números inteiros que estão

nessa condição são chamados números inteiros opostos.

Em seguida, também é definido pelo professor PN, que a distância de um

número até o zero, é chamada de módulo desse número.

Logo após, o professor escreveu no quadro as definições transmitidas e

alguns exercícios sobre módulo e números inteiros opostos, para que os alunos os

copiassem e os resolvessem, conforme ilustra a Figura 43.

Números inteiros opostos

Os números +3 e -3 estão à mesma distancia do zero,

porém, em lados opostos, na reta. Por isso, são chamados de

números inteiros opostos.

Exemplos:

+8 e -8 são números opostos: +8 é o oposto de -8 e vice-

versa

+4 e -4 são números opostos: +4 é o oposto de -4 e vice-

versa.

Módulo de um número inteiro

Chama-se módulo de um número inteiro a distância desse

número até o zero, na reta numérica. Representa-se o módulo por:

I I

Exemplos:

O módulo de +6 é 6, e indica-se:I+6 I = 6

O módulo de -6 é 6, e indica-se por I -6 I = 6

Exercícios:

1- Qual é o número oposto de -27?

2- Um número inteiro é expresso por 36 : 62 + 70. Qual é o

oposto desse número?

3- Desenhe uma reta numérica e destaque o oposto do

número -6.

4- Determine o módulo dos seguintes números inteiros:

a) +33 c) -28 e) 0

b) -200 d) +300 f) -15

Figura 43 - Números inteiros opostos
Fonte: O autor e o professor PN.

Após a realização das atividades, explicou-se a comparação entre números

inteiros, fazendo o seguinte registro no quadro, conforme a Figura 44.

Comparação de números inteiros

 +6 é maior que +3, porque está a uma distância maior do

zero;

 +4 é maior que 0, porque qualquer número inteiro positivo é

maior que o zero;

 +6 é maior que -9, porque qualquer número inteiro positivo é

maior que um número inteiro negativo;

 0 é maior que -2, porque o zero é maior que qualquer

número inteiro negativo;

-4 é maior que o -7, porque entre dois números negativos, o

maior é aquele que está a uma distância menor do zero.

Regra geral: Entre dois números inteiros quaisquer, o maior

é aquele que está mais à direita na reta numérica.

Figura 44 - Comparação dos números inteiros
Fonte: O autor e o professor PN.

Após a explicação, solicitou-se aos alunos que copiassem os registros do

quadro e comentou-se que se pode associar os números inteiros a dívidas e

créditos, destacando que os números positivos representam créditos e os negativos

débitos, para facilitar o entendimento da comparação entre os números inteiros.

Em seguida, foram feitos exercícios impressos, conforme Figura 45, sobre a

comparação entre números inteiros.

1- Usando os símbolos > e <, compare os números inteiros:

k) 0 e +7 b) +11 e 0 c) 0 e -9 d) -13 e 0 e) +2 e -19

f) -30 e +6 g) +7 e + 20 h) -11 e -30 i) -1 e +5 j) -20 e -3

2- Na figura seguinte estão escritos alguns números inteiros.

Identifique:

e) O menor número inteiro positivo.

f) O maior número inteiro negativo.

g) O maior número inteiro.

h) O menor número inteiro.

3- Escreva:

a) Na ordem crescente os seguintes números inteiros:

-70 +20 0 -10 +80 -100

b) na ordem decrescente os seguintes números inteiros:

 +1 -160 -500 +7 -100 +12 -300

4- Duas equipes da 1ª divisão terminaram um torneio de futebol empatadas em último lugar.

Uma delas deverá ser rebaixada para a 2ª divisão, enquanto a outra permanecerá na divisão

em que está. O regulamento manda que a decisão seja pelo saldo de gols de cada equipe,

permanecendo então a equipe que tiver melhor saldo. Se a equipe A tem -15 de saldo, e a

equipe B tem -8 de saldo de gols, qual delas deverá ser rebaixada?

5- Em um torneio, os times de futebol Alegre e Bonito terminaram empatados na

classificação. De acordo com o regulamento, prosseguirá na fase seguinte do torneio a

equipe com melhor saldo de gols.

a)Qual o saldo de gols do time Alegre e do time Bonito?

 b)Qual das duas equipes passará para a fase seguinte do torneio?
Figura 45 - Reprodução da folha de exercícios impressos sobre comparação de números inteiros
Fonte: A Conquista da Matemática- 7º ano - Giovanni Jr; Castrucci (2009, p. 44 e 45).

5ª aula

A 5ª aula, de 2 períodos de 1 hora, ocorreu no dia 11 de abril de 2011.

Inicialmente, procedeu-se à correção dos exercícios realizados na aula

anterior, no quadro.

Em seguida, realizou-se o primeiro teste individual deste estudo, conforme

ANEXO B.

Nesta mesma aula, também introduziu-se a adição de números inteiros

através da seguinte explicação apresentada no quadro e registrada na Figura 46.

Adição de números inteiros

1º caso: (+2) + (+3) = +5

 (-2) + (-3) = -5

Conclusão: Somam-se os módulos e conserva-se o sinal

2º caso: (+1) +(-3) = -2

 (-6) + (+8)= +2

Conclusão: Subtraem-se os módulos, sendo que o sinal do

resultado será do número de maior módulo.

Figura 46 - Adição de números inteiros
Fonte: O autor e o professor PN.

Em seguida, solicitou-se aos alunos que copiassem no caderno as

observações registradas no quadro e que realizassem os exercícios impressos,

conforme Figura 47, sobre adição de números inteiros. A resolução das questões foi

até o final do período. Verificou-se que os alunos estavam com muita dificuldade de

interpretação e de decisão na escolha do sinal do resultado. A todo instante o

professor era chamado para esclarecer as dúvidas.

1- A Escola do Bairro organizou uma Olimpíada de Matemática para os alunos do 7ª ano. Os

grupos da classe de Davi fizeram a seguinte pontuação nas duas fases da olimpíada:

a) Usando a adição de números inteiros, calcule quantos pontos cada grupo obteve

nessa olimpíada.

b) Analisando a pontuação total dos grupos, indique os três primeiros colocados nessa

classe.

2-Calcule as adições:

a) (+20) + (-18) f) (+5) + (+6) + (+7)

b) (-30) + (+21) g) (-8) + (-3) + (-2)

c) (-81) + (-17) h) (-9) + (+2) +(-10)

d) (+37) + (+52) i) (-6) + (+4) + (-2)

e) (-15) + (+22) + (-6) j) (-19) + (+8) + (-3)

3- Na figura seguinte que número inteiro deve substituir cada letra?

4- O saldo bancário de Sérgio, no dia 2 de junho, era de R$ 7 200,00. No período de 3 a 6 de

junho, o seu extrato mostrava o seguinte movimento:

Usando a adição de números inteiros, dê o saldo bancário de Sérgio no dia 6 de junho.
Figura 47 - - Exercícios impressos sobre adição de números inteiros
Fonte: A Conquista da Matemática- 7º ano - Giovanni Jr; Castrucci (2009, p. 53 e 54).

6ª aula

A 6ª aula, de 2 períodos de 1 hora, ocorreu no dia 13 de abril de 2011.

A aula iniciou com a repetição da explicação relativa à adição de números

inteiros, em virtude de dificuldades de compreensão constatadas, principalmente em

casos de mais de duas parcelas. Em seguida, foram passados no quadro, conforme

a Figura 48, os seguintes exercícios:

Calcule as adições:

a) (+24) + (-12) f) (+5) + (+6) + (+7) + (-4)

b) (-31) + (+21) g) (-8) + (-3) + (-2)

c) (-80) + (-18) h) (-9) + (+2) +(-10)+ (-6)

d) (+27) + (+32) i) (-8) + (+5) + (-2) + (-3)

e) (-15) + (+32) + (-8) j) (-29) + (+9) + (-6) + (-

1)

Figura 48 - Exercícios de reforço sobre a adição de números inteiros
Fonte: O autor e o professor PN.

Diante da evidência de dificuldades dos alunos para a resolução de questões

com adição de números inteiros, foi apresentada uma forma simplificada de cálculo

com adições. Ou seja, o professor passa no quadro um exemplo, conforme a Figura

49, e explica que, para resolver de forma simples a questão, basta eliminar o sinal +

da adição e os parênteses das parcelas, escrevendo apenas essas parcelas, uma

seguida da outra, cada qual com o seu próprio sinal e fazer a soma algébrica da

esquerda para a direita, da seguinte forma:

Calcule:

(+5) + (-4) + (+3) + (-2) =

 +5 -4 +3 -2 =

 +1 +3 -2 =

 +4 -2 = + 2
Figura 49 - Novo exemplo de resolução de adição de números inteiros
Fonte: O autor e o professor PN.

Em seguida, solicitou-se aos alunos que copiassem o exemplo acima.

Também foram passados no quadro os seguintes exercícios que constam na Figura

50.

Exercícios:

1-Calcule as adições:

a) (+34) + (-16) f) (+6) + (+8) + (+9) + (-

13)

b) (-30) + (+25) g) (-18) + (-23) + (-22)

c) (-80) + (-18) h) (-6) + (+8) +(-13)+ (-5)

d) (+37) + (+12) i) (-8) + (+5) + (-2) + (-3)

e) (-25) + (+35) + (-9) j) (-29) + (+9) + (-6) + (-

1)

2- Calcule:

a) 6 + 17

b) -8 -3

c) -9 + 12

d) -4 -4

e) 9 – 23

f) -50 -12

g) 30 + 14

h) -4 + 30

i) 20 -60

3- Calcule:

a) 6 + 20 -5

b) -16 + 14 + 2

c) 26 – 16 -10

d) -24 -20 -40

e) 25 + 18 +62

f) -55 + 60 +40 -69

g) 94 -75 -80 +86

h) -34 -96 -74 +200

i) -82 +17 +24 +20

j) 66 +72 -101 -103
Figura 50 - Exercícios gerais sobre adição de números inteiros
Fonte: O autor e o professor PN.

A resolução de exercícios foi até o final da aula. Solicitou-se que fossem

concluídos em casa.

7ª aula

A 7ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 18 de abril de

2011.

Inicialmente, procedeu-se à correção dos exercícios realizados na aula

anterior, no quadro.

Nesta mesma aula, o professor PN introduziu a subtração de números inteiros

através da seguinte explicação apresentada no quadro e registrada na Figura 51.

Subtração de números inteiros

Para subtrair dois números inteiros basta adicionar o

primeiro com o oposto do segundo.

Exemplos:

(+5) – (+2)= (+5) + (-2)= +3

(+2)-(+5)= (+2) + (-5)= -3

(-5)-(-2)= (-5) + (+2)= -3
Figura 51 – Subtração de números inteiros
Fonte: O autor e o professor PN.

Em seguida, foram registrados no quadro alguns exercícios referentes a

subtração dos números inteiros para os alunos copiarem e resolverem, conforme a

Figura 52.

Exercícios:

1) Calcule:

a) 0 - (-4)

b) (-2) - (+5)

c) (+10)-(+8)

d) (-4) - (-7)

e) (-12)- (-15)

f) (-80) – (+40)

g) (-32) – (-15)

h) (+2) – (-6)

i) (+34) - (-18) -(+40)

j) (-5) - (-12) - (-5)

k) (-12) - (+9) - (+11)

l) (+23) – (-14) – (-11) –(+4)

m)(-13) – (-4) – (+11) – (-5)

n) (-20) – (+14) – (+11)- (-23)

o) (+20) – (-17) – (-13) –(+8)

p) (-10) – (-7) – (+10) – (-9)

(-22) – (+13) – (+7)- (-3)

Figura 52 – Exercícios sobre a subtração de números inteiros
Fonte: O autor e o professor PN.

Após a resolução das questões e a correção das mesmas, os alunos

copiaram do quadro a forma simplificada de resolver subtrações e adições,

explicada pelo professor PN e registrada no quadro, conforme a Figura 53.

Forma simplificada da adição e subtração de números inteiros

-Quando o termo vier precedido do sinal +, basta eliminar os
parênteses, bem como o sinal que os precede, escrevendo cada
número que está no interior do parênteses com o seu próprio sinal;
- Quando o termo vier precedido do sinal -, basta eliminar os
parênteses, bem como o sinal que os precede, escrevendo cada
número que está no interior dos parênteses com o sinal trocado.
Exemplo 1:
 -4 + (+6) + (-8) - (+4)=
 -4 +6 -8 -4 =
 +2 – 8 – 4=
 -6 – 4 = -10

Exemplo 2:
-6 - (-9) + (-3) –(+9)=
-6 +9 -3 – 9 =
 +3 – 3 -9=
 0 – 9 = -9

Figura 53 – Forma simplificada de adição e subtração de números inteiros
Fonte: O autor e o professor PN.

8ª aula

A 8ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 20 de abril de

2011.

No início da aula, os alunos receberam duas folhas fotocopiadas com

exercícios para serem resolvidos, conforme a Figura 23. Cumprida esta etapa, foi

realizada a correção até o término da aula.

9º aula

A 9ª aula, de 2 períodos de 1hora cada um, ocorreu no dia 25 de abril de

2011.

Para iniciar a aula, os alunos realizaram individualmente o segundo teste

deste estudo, conforme ANEXO C.

Logo após, o professor registrou no quadro uma expressão numérica

envolvendo adição e subtração de números inteiros e solicitou que os alunos o

ajudassem a resolver. A forma como foi elaborada a resolução da expressão e seus

devidos registros realizados pelo professor no quadro, aparecem na Figura 54.

Expressões numéricas com adição e subtração de números inteiros

-9 + (-4 -2 +1) – (+4 -3 -8)

-9 + (-6 +1) – (+1 -11) -> soma algébrica

-9 + (-5) - (-10) -> soma algébrica

-9 -5 +10 -> forma simplificada

-14 + 10= -4 -> soma algébrica
Figura 54 – Resolução de expressão numérica com adição e subtração de inteiros da turma 63
Fonte: O autor e professor PN.

No encerramento da aula, o professor transcreveu no quadro (Figura 25)

algumas expressões para os alunos resolverem. Como não foi possível a conclusão

da atividade, algumas questões ficaram para serem concluídas em casa.

10ª aula

A 10ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 27 de abril de

2011.

A aula foi iniciada com a correção no quadro, das expressões realizadas na

aula anterior e em casa. Em seguida, devido às dificuldades dos alunos na

resolução das expressões, o professor PN fez uma revisão das expressões,

colocando no quadro mais algumas questões (Figura 55), para os alunos

resolverem.

Resolva as expressões:

a) 10 – (3 - 20) - 2

b) -5 + 10 – (16 + 3 – 9)

c) 9 – (3 + 12 – 14)

d) -8 + (-3 -9 +1) – (-5 -2 +1)

e) -11 –(-15 -3 +7 + 1) – (2 – 10 +3)

f) -8 + (-5 -5+ 2) – (-3 -3)

 g) -11 – [13 + (-10 -8) + 2]
Figura 55 – Expressões numéricas com adição e subtração de inteiros da turma 63
Fonte: O autor e professor.

Após a correção das expressões, os alunos realizaram o terceiro teste,

conforme ANEXO D.

11ª aula

A 11ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 02 de maio de

2011.

Para iniciar, foi apresentada aos alunos a multiplicação de números inteiros,

através de alguns exemplos. Conjuntamente com os alunos, o professor PN,

estabeleceu a regra para multiplicação, que foi registrado no quadro e aparece na

Figura 56.

Multiplicação de Números Inteiros

Exemplos:

(+6).(+4)= 6.4=+24

(+6).(-4)= 6 .(-4) = -4-4-4-4-4-4= -24

(-6).(-4)= -(+6). (-4)= - (-24)= +24

(-6).(+4)= -(+6).(+4) = -(+24)= -24

Regra: Na multiplicação de números inteiros, o produto de dois nú-

meros com sinais iguais, dá sempre um número de sinal positivo e

o produto de dois números com sinais diferentes, dá sempre um nú-

mero de sinal negativo.
Figura 56 - Regra da multiplicação
Fonte: Professor PN e os alunos.

Após os alunos copiarem do quadro o registro da Figura 56, os mesmos

receberam uma folha fotocopiada com exercícios para serem resolvidos, conforme a

Figura 57. A correção dos exercícios foi realizada no final do período.

Exercícios:

1-Calcule os produtos:

a)+2. (-4) b) -3.(-5) c) -1.(-2) d) -4.(-5) e) +2.(-4)

f) -4.(+3) g) -2.(+5) h) -3.(-4) i) +2.(-4) j) -6.(-13)

l)-1. (-4) m)+3.(-4) n)-2.(-2) o) -2.(-5) p) -2.(+4)

q)-1.(+3) r) +2.(+5) s) -3.(-4) t) -2.(-4) u) (-7).(+8)

2-Que número inteiro se deve colocar no lugar de x para que seja verdadeira a igualdade:

a) x . (+2) = -6?

b) x . (-11) = -11

c) x . (-4) = (-4) . (+9)

d) x . (-6) = 0

e) x . (+1) = +9

f) (-5) . x = +50?

g) x . (-5) = -10?

3)Calcule:

a) (+7) . (-9). (-2) . (-1)

c) (+7) . (+3).(+6) . (+7)

e) (-6) . (+6).(+1) . (-11)

g) 0 . (+11).(-9) . (-8)

i) (+4) . (+21).(-4) . 0

l) (-7) . (+1) . (-3)

m) (-6) . (-4) . (-3)

n) (-11) . (-4) . (+2)

o) (-8) . (-9) . (-2) . (-1)

p) (-3) . (+10) . (+3) . (+2)

q) (-4) . (+6) . 0 . (-11)

r) (-3) . (+6) . 0 . (-10)

4) Substitua cada letra pelo respectivo número para determinar o valor de:

a) 3x + 4y,quando x= +3 e y = -2.

b) xy + 3x, quando x= -1 e y = -4.

c) 2a – 4b,quando a= -5 e b= +3.

d) 2a + 4b -5,quando a= -4 e b= +2 .

Figura 57 - Reprodução da folha de exercícios sobre a multiplicação para a turma 63
Fonte: O autor.

12ª aula

A 12ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 04 de maio de

2011.

A Figura 58 representa o registro no quadro da explicação que o professor PN

realizou no início desta aula sobre a resolução de expressões numéricas envolvendo

a adição, subtração e multiplicação de números inteiros.

Expressão numérica envolvendo a multiplicação

Exemplo 1:

+10.(-3) – (-4) . (+3) + (-6).(-8)

-30 – (-12) + (+48) -> realizamos os produtos

-30 + 12 +48 -> resolvemos a adição algébrica

-18 + 48= +30

Exemplo 2:

(-1 + 4).(-3) – [-12 – (-6-1).(-3)]

(+3) . (-3) – [-12 – (-7) . (-3)] -> resolvemos a adição algébrica

nos parênteses

-9 - [-12 – (+21)] -> realizamos os produtos

-9 – [-12 – 21] -> resolvemos a adição algébrica

-9- [-33]

-9+ 33= + 24
Figura 58 - Explicação das expressões com multiplicação
Fonte: O autor e o professor PN.

Após os alunos terem realizado a cópia do que foi explanado, foi solicitado

que os mesmos realizassem as expressões da figura 32 até o término da aula.

13ª aula

A 13ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 09 de maio de

2011.

Inicialmente, procedeu-se a correção das expressões da aula anterior.

Através da correção, o professor PN percebeu, conforme seu registro na ficha de

observação desse dia, que os alunos estavam com muitas dificuldades quanto à

resolução das expressões, principalmente quanto à escolha do sinal de cada

operação. Além disso, a todo instante o professor era chamado para esclarecer as

dúvidas, pois os alunos não sabiam qual o procedimento de resolução que deveria

ser feito primeiramente.

Em seguida, devido às dificuldades dos alunos, foram apresentadas mais

questões no quadro, conforme a Figura 59, para que os alunos resolvessem.

Resolva as expressões:

a)8 . (-2) - 5 . (-6) +11 . (-3)

b)-5.(+10) – 37.(-1)

c)(+3) . (+10) -30 . (-2)

d) -21 .(-2) -4 . (+2) + 9 . (-3)

e) (-6) . (+3) – (+5) . (-13)

h) (+9) . (+7) -30 – (-4) . (+14)

i j) (-1 + 2).(-3) – [-12 – (-6-1).(-3)]

l) (+8 -10 + 2 – 4). (-1 + 5) -6 . (-3 + 2 -4 +7)

m) (-7 + 4).(-3) – [9 – (-5-1).(+2)]

n) (+7 -12 + 2 – 4). (-4 + 3) -7 . (-4 -8 -1)
Figura 59 - Expressões extras envolvendo a multiplicação
Fonte: O autor e o professor PN.

Após a resolução, os exercícios foram corrigidos até o final do período.

14ª aula

A 14ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 11 de maio de

2011.

A aula foi iniciada com a aplicação do quarto teste, conforme ANEXO E.

Em seguida, foi apresentada aos alunos a divisão de números inteiros, por

meio de alguns exemplos. O professor PN juntamente com os alunos, estabeleceu a

regra para divisão, que foi registrado no quadro e aparece na Figura 60.

Divisão de Números Inteiros

Exemplos:

• (+15):(+5)=

(+15):(+5)= q, de modo que (+5) . q = +15

Assim, q= +3

Logo,(+15):(+5)=+3

• (+15):(-5)=

(+15):(-5)= q, de modo que (-5) . q = +15

Assim, q= -3

Logo (+15):(-5)= -3

• (-15):(+5)=

(-15):(+5)= q, de modo que (+5) . q = -15

Assim,q= -3

Logo, (-15):(+5)= -3

• (-15):(-5)=

(-15):(-5)= q, de modo que (-5) . q = -15

Assim,q= +3

Logo (-15):(-5)=+3

Regra:

-Quando o dividendo e o divisor tiverem o mesmo sinal, o quociente

será um número inteiro positivo.

-Quando o dividendo e o divisor tiverem sinais diferentes, o quoci-

ente será um número inteiro negativo.

Figura 60 - Regra da divisão da turma 63
Fonte: O professor PN e os alunos.

Após os alunos copiarem do quadro o registro da Figura 60, estes receberam

uma folha fotocopiada com exercícios para serem resolvidos, conforme a Figura 61.

Exercícios sobre a divisão

1.Efetue as divisões:

 a)+18: (-6) g) -18:(-18) n) -46:(-2)

 b) -36:(-9) h) +18:(-18) o)-28:(+4)

 c)-18:(+9) i) -56:(-2) p)+36:(-6)

 d)+36: (+6) j) +42:(-21) q)-36:(+3)

 e)-27:(-9) l) +44:(-11) r)+48:(-12)

 f)+18:(+9) m) -28:(-14) s)+18:(-6)

2. Efetue as divisões.

a) (-9) : (+9) b) (-11) : (-11)

c) (+21) : (+3) d) (+36) : (-4)

e) 0 : (+20) f) (-31) : (+31)

g) (+45) : (-3) h) (+52) : (+2)

i) (-65) : (-13) j) (-90) : (+9)

k) (+64) : (+4) l) (-39) : (-13)

m) (+96) : (-24) n) (-200) : (-25)

o) (+63) : (+21) p) (+81) : (-27)

3. No quadro, há algumas divisões:

 (-90) : (-30) (+48) : (-16)
(-100) : (+5) (-200) : (-20)
(-45) : (-9) (-100) : (-4)
(-300): (-100) (+200) : (-4)

Quanto dá a soma dos resultados dessas divisões?

4. Determine o número inteiro que se deve colocar no lugar de x para que sejam verdadeiras as

igualdades:

a) x : (-6) = -36

b) (-81): x = +9

c) x : (-8) = +2

d) (-90): x = +10

e) x : (-7)= +28

Figura 61 - Reprodução da folha de exercícios impressos sobre divisão de números inteiros
Fonte: O autor e o professor PN.

15ª aula

A 15ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 16 de maio de

2011.

O professor PN inicialmente realizou a correção dos exercícios da aula

anterior.

Em seguida, comentou com os alunos que as expressões que envolvem a

adição, subtração, multiplicação e divisão de números inteiros são resolvidas de

forma semelhante às expressões que envolvem apenas a adição, subtração e

multiplicação de inteiros, ou seja, devem ser resolvidas primeiramente as

multiplicações e divisões para, em seguida, resolver as adições algébricas.

Logo após, o autor transcreveu no quadro algumas expressões para os

alunos resolverem, conforme a Figura 39. Os alunos resolveram as questões até

que se findasse a aula.

16ª aula

A 16ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 18 de maio de

2011.

A correção dos exercícios da aula anterior foi feita inicialmente pelo professor

PN. Constataram-se muitas dificuldades relativas aos sinais das operações, por isso,

foram transcritas no quadro mais algumas expressões (Figura 62) para serem

solucionadas até o final da aula.

Resolva as expressões:

a) 30 : (-30) -20 : (+2)

b) 7 : (-1) +8 . (-6) +11

c) - 6 . (+5) -54 : (-3) - 6 . (+1) -18 : (-2)

n) (+8 -2 + 7 – 9) : (-4 + 3) -15 : (-4 + 4 -9 +4)

o) (-9 + 2).(-3) – [15 – (-4 -1).(-3)]

p) (+3 -4 + 1 - 4).(-7 + 3) -9 : (-1 + 5 -5 +2)

q) (-15 + 3):(-12) – [-8 - (-6 -1) : (-7)]

r) (-9 -3) . (-8 +4) – (-7 +2) : (-1 -4) + (-8 -3 +4)

s) (+4 -3 + 2 - 5).(-3 + 4) -7 : (-1 + 2 -2 +2)
Figura 62 – Expressões extras com divisão
Fonte: O autor e o professor PN.

17ª aula

A 17ª aula, de 2 períodos de 1 hora cada um, ocorreu no dia 23 de maio de

2011.

Dando início a aula, o professor PN realizou a correção dos exercícios que

haviam sido realizados na aula anterior.

Logo após, os alunos resolveram o último teste desse estudo, conforme o

ANEXO F.

4 RESULTADOS OBTIDOS

Com o desenvolvimento da unidade didática nos grupos 61 e 63, foram

obtidas algumas conclusões. A síntese desses resultados está descrita a seguir:

1. O jogo Roletrando dos Inteiros é uma ferramenta que possibilita a

realização de metodologia facilitadora para a construção do conceito de número

inteiro e das operações desse conjunto numérico; fato confirmado pelos registros

feitos no DO do autor, depoimentos do professor colaborador e testes aplicados.

2. A aprendizagem dos números inteiros é facilitada quando são realizadas

atividades pedagógicas utilizando jogos, pois os alunos transferem os

conhecimentos e as constatações construídas com eles às atividades que são

propostas.

3. Na turma em que foram aplicados os jogos, os alunos foram ativos e

partícipes da construção de conhecimento, pois formularam hipóteses e deduziram

regras nas operações com números inteiros, obtendo mais agilidade de raciocínio.

Além disso, o jogo possibilitou controlar e corrigir os erros, rever respostas e

descobrir onde houve falha ou sucesso e porque isso ocorreu, desenvolvendo a

autonomia para continuar aprendendo.

4. A metodologia dos jogos tornou a Matemática mais atraente, divertida e

interessante para o aluno, pois todas as aulas eram aguardadas com entusiasmo

pelos alunos, pois sabiam que iam aprender brincando.

5. Os jogos melhoraram as relações e interações entre os alunos, pois, ao

trabalharem em grupos, exercitaram, entre outras habilidades, o saber ouvir o outro,

respeitando as diferentes opiniões e ideias; o que colaborou para um melhor

entendimento do conteúdo. Ao respeitarem condutas e normas pré-estabelecidas

para os jogos, os educandos estenderam essas condutas para outras situações da

sala de aula; melhorando o conviver social.

6. Foi estabelecido um ambiente de colaboração, de motivação e de prazer na

busca de soluções para os desafios proporcionados pelos jogos, pois eles

incentivaram o envolvimento dos alunos nas atividades e aumentaram o interesse na

realização das tarefas, fato constatado através dos relatos dos próprios alunos,

quando solicitados a escrever sobre as aulas.

7. De maneira informal, em eventos realizados com a participação do autor, a

metodologia do jogo Roletrando dos Inteiros despertou o interesse de outros

professores.

Após o desenvolvimento deste estudo, o autor tem a convicção de que os

jogos podem oferecer muitas contribuições ao processo de ensino-aprendizagem da

Matemática, auxiliando o professor, como uma metodologia que lhe permite o

trabalho com diversos conteúdos de forma mais dinâmica, atrativa, interativa e

prazerosa, contribuindo para a aprendizagem dos alunos. Desta forma, será possível

minimizar o temor da matemática por parte dos educandos, pois eles encontrarão

nas aulas dessa disciplina a oportunidade de adquirir saberes relacionados com o

cotidiano e desenvolver habilidades de resolução de problemas e de cooperação.

5 REFERÊNCIAS

BRASIL. Parâmetros Curriculares Nacionais: Ensino Fundamental – Matemática.
Brasilia, DF: Secretaria de Educação Fundamental – MEC/SEF, 1998.

CHAMORRO, Carla Cristine Wittmann; PINHEIRO, Josaine de Moura;
RODRIGUES, Tatiana Favero Netto Rodrigues. Números Inteiros: Uma
Aproximação com o Cotidiano do Aluno. Práticas Pedagógicas em Matemática nos
Anos Finais – RS. São Leopoldo, p. 23 – 33, 2006.

GIOVANNI, J. R. ; CASTRUCI, B. ; GIOVANNI JÚNIOR, J. R. A conquista da
matemática: livro texto: 7º ano, 6ª série. São Paulo: FTD, 2008.

GOLBERT, C. S. Jogos matemáticos - Athurma 1: Quantifica e Classifica. Porto
Alegre, Editora Mediação, 1997.

GOMES, Fabrício Pereira Gomes; ARAÚJO, Richard Medeiros. Pesquisa Quanti-
Qualitativa em Administração: Uma Visão Holística do Objeto em Estudo. Anais
do VIII SEMEAD Seminários em Administração Fea-USP. São Paulo/SP, 2005.
Disponível em:
<http://www.ead.fea.usp.br/Semead/8semead/resultado/an_resumo.asp?
cod_trabalho=152>. Acesso em: 20 de dez. 2010.

GRANDO, R.C. O jogo suas possibilidades metodológicas no processo ensino-
aprendizagem da matemática. 1995. 175p. Dissertação (Mestrado em Educação
Matemática) – Faculdade de Educação, Universidade Estadual de Campinas,
Campinas.

GROENWALD, C. L. O.; TIMM, U. T. Utilizando curiosidades e jogos
matemáticos em sala de aula. Educação Matemática em Revista - RS. N. 2. 2000
p. 21 - 26.

HOFFMANN, Vera Kern. Construção dos Números Relativos e de suas
Operações. Educação Matemática em Revista - RS. N. 1. 1999 p. 31 - 36

KISCHIMOTO, T. M. Jogo brinquedo, brincadeira e a educação. 11ª Ed. São
Paulo: Cortez, 1998.

LARA, I. C. M. de. Jogando com a Matemática de 5ª a 8ª série. São Paulo:
Rêspel, 2003.

MOREIRA, Herivelto; CALEFFE, Luiz Gonzaga. Metodologia da Pesquisa para o
professor pesquisador. 2. ed., Rio de Janeiro: Lamparina, 2008.

MOURA, Manoel Orisovaldo de. A séria busca no jogo: do lúdico na matemática.
In: A Educação Matemática em Revista, nº 3, 1994.

MÜLLER, Gessilda Cavalheiro. Um Estudo de Intervenção com Jogos Matemáticos.
Projeto – Revista de Educação: Matemática – RS. Porto Alegre, N.3. 2000 p. 2 - 6

PEREIRA, Tânia Michel. Melhoria do Ensino de Ciências e Matemática 6ª Série.
Ijuí: Unijuí Editora, 1990.

SCHMITT, Tânia. Vermelhos e Azuis- Trabalhando com números inteiros e
expressões lineares. Anais do VIII Encontro Nacional de Educação Matemática.
Recife/PB, 2004. Disponível em:
<http://www.sbem.com.br/files/viii/pdf/02/MC15234231100.pdf>.
 Acesso em: 10 de mar. 2010.

SMOLE, K.S.; DINIZ, M.I.; MILANI, E. Jogos de matemática do 6° ao 9° ano.
Cadernos do Mathema. Porto Alegre: Artmed 2007.
SOARES, Pércio José. O jogo como recurso didático na apropriação dos
números inteiros: uma experiência de sucesso. Dissertação de mestrado em
Ensino de Matemática. São Paulo/SP, 2008.

STAREPRAVO, A. R. Jogando com a matemática: números e operações. Curitiba:
Aymará, 2009.

http://www.sbem.com.br/files/viii/pdf/02/MC15234231100.pdf

77

ANEXOS

78

ANEXO A – Modelo de ficha de auto-avaliação do jogo

JOGO:..

 Em grupo, discuta e descreva um texto, destacando o que foi mais

significativo e as dificuldades encontradas durante a realização deste jogo.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

79

ANEXO B – Modelo do teste 1

Teste 1

Nome:..Turma:..........

1)Represente cada situação a seguir, utilizando números positivos ou negativos:

a) Um crédito de 400 reais, numa conta bancária;
b) Um calor escaldante de 41ºC;
c) Um prejuízo de 120 reais numa venda;
d) Uma nevasca à temperatura média de 29ºC abaixo de zero.

2)

Controle Financeiro
Mês Arrecadação Despesas SALDO
Julho 25 7

Agosto 2 4
Setembro 4 8
Outubro 10 6

Novembro 11 17
Dezembro 28 14

O controle financeiro de um hotel é dado na tabela. Pergunta-se:

a) Quais os meses que o hotel teve lucro?

b) E os meses que teve prejuízo?

3) Ana tem 130 reais em um banco e José deve 250 reais a esse mesmo banco. Quem está em melhor
situação?

4) Complete com ou :
a) +9_____-6
b) -3_____ 0
c) -14____+14

5) Qual é o melhor saldo bancário: -135 reais ou 0 reais?

6)João tem um saldo de 400 reais. Qual será o saldo se ele:

a) retirar 250 reais?

b) retirar 500 reais?

c) depositar 100 reais?

80

81

ANEXO C – Modelo do teste 2

Teste 2

Nome:..Turma:...............

1- Uma equipe de futebol marcou 18 gols e sofreu 25 gols em certo torneio. Use números inteiros

positivos ou negativos para indicar o saldo de gols dessa equipe.

2- Maria tem um saldo de 120 reais na conta corrente. Qual será o saldo (em números inteiros

positivos ou negativos), se ele:

a) Retirar 250 reais?

b) Depositar 200 reais?

c) Retirar 320 reais?

3- A reta numérica a seguir indica as posições de dois aviões, A e B, em relação à cidade de São Paulo.

Sabendo que cada intervalo corresponde a 60km, expresse essas posições usando números inteiros

positivos ou negativos.

4-Observe a reta numérica a seguir.

Dê a distância de -8 a +2.

5- Na figura seguinte estão escritos alguns números inteiros.

Identifique:

a) O menor número inteiro positivo.
b) O maior número inteiro negativo.
c) O maior número inteiro.
d) O menor número inteiro.

82

6- Duas equipes da 1ª divisão terminaram um torneio de futebol empatadas em último lugar. Uma

delas deverá ser rebaixada para a 2ª divisão, enquanto a outra permanecerá na divisão em que está.

O regulamento manda que a decisão seja pelo saldo de gols de cada equipe, permanecendo então a

equipe que tiver melhor saldo. Se a equipe A tem -11 de saldo, e a equipe B tem -7 de saldo de gols,

qual delas deverá ser rebaixada?

7- Uma florista teve, no sábado, um prejuízo de 12 reais. No domingo, porém, teve um lucro de 29

reais. Esse fim de semana deu lucro ou prejuízo à florista? De quanto?

8- O saldo bancário de Sérgio, no dia 2 de junho, era de R$ 7 200,00. No período de 3 a 6 de junho, o

seu extrato mostrava o seguinte movimento:

Usando a adição de números inteiros, dê o saldo bancário de Sérgio no dia 6 de junho.

9- Calcule:

a) -6 -9 -7 +25

b) -9 +17 +3 -20

c) 7 +9 -10 -10 +9

10- Calcule :

a) -9 – (+16) + (+13) – (+20)

b) – (+18) + (-1) – (-19) + (+20)

c) -4 – (+17) - (+4) – (+8)

d) (+11) – (-62) - (-72) – (-81)

83

84

ANEXO D – Modelo do teste 3

Teste 3

Nome:..Turma:

 Calcule as seguintes somas algébricas:

a) -5 + (2 -4) – (7 -1)

b) 2 - (-5 +3) – (5 -9) – 11

c) 30 + (-16 -7 + 10) – (-6 +3 -8)

d) -10 – [11 + (-10 -6) + 1]

e) 18 – (14 + 15) – (13 – 16 – 21)

f) 2– (-22) – [29 + (27 -23 -26) -28]

85

86

ANEXO E – Modelo do teste 4

Teste 4

Nome:..Turma:..................

1- Calcule:

a) (-9).(-6)=

b) (-13).(-1).(-2)=

c) (-4).(+2).(-1).(+2).(-3)=

2- Determine o número inteiro que se deve colocar no lugar de x para que sejam verdadeiras as

igualdades:

a) x . (+9) = (+9). (-5)

b) x . (-6) = +30

c) (-8). x = - 40

3- Calcule o valor de cada uma das seguintes expressões numéricas:

a) -81. (+1) -40.(-4)= b) 7.(-3) -9.(-6) + 11.(-2)

b) (-9).(+4) – (+2).(-11) d) (-1 + 4).(-3) – [12 – (-6-1).(-3)]

c) (+8 -10 + 3 – 2). (-6 + 3) -8 . (-5 + 4 -3 +1)

87

88

ANEXO F – Modelo do teste 5

Teste 5

Nome:..Turma:..............

1- Calcule:

a) (-49):(-7)=

b) (-13).(-2).(-1)=

c) (-2).(+5).(-2).(+1).(-4)=

2- Determine o número inteiro que se deve colocar no lugar de x para que sejam verdadeiras

as igualdades:

a) x . (-6) = -54

b) (-81): x = +9

3- Calcule o valor de cada uma das seguintes expressões numéricas:

a) 8.(-3) - (+9) : (-3) - (-11) . (+2) d) (+1 -10 + 2 - 2).(-7 + 3) -8 : (-2 + 5 -4 +2)

b) (-7 + 3).(-3) – [10 – (-5 -2).(-3)] e) (+9 -1 + 7 – 9) : (-6 + 3) -15 : (-4 + 4 -9 +4)

89

c) (-17 + 3):(-7) – [-10 - (-8 -2) : (-5)]

4) No quadro, há algumas divisões:

 (-90) : (-10) (+48) : (-16)

(-100) : (+25) (-200) : (-50)

Quanto dá a soma dos resultados dessas divisões?

90

