
A U L A

38

9

That's a dictionary

9
A U L A

Assunto
do dia

Na história
de hoje

Você sabe usar o dicionário? Os dicionários
são muitos úteis, mas é preciso saber usá-los. Na aula de hoje aprenderemos a
usar um dicionário bilingüe inglês/português.

Diana trouxe para casa alguns catálogos de viagem que Beth deu para
ela. Os catálogos ficaram em cima da mesa e despertaram o interesse de
Washington.

Ele olhou para as figuras tentando descobrir o que estava escrito. Algumas
coisas ele entendeu. Outras, ele precisou buscar no dicionário.

Mas o que é um dicionário?
Como você já viu nas aulas de Língua Portuguesa, dicionário é um livro no

qual procuramos as palavras que não conhecemos. Nele, as palavras aparecem
em ordem alfabética. No DDDDD, por exemplo, encontramos o verbete Dicionário.

Para procurar uma palavra que não conhecemos em outra língua, precisa-
mos de um dicionário bilingüe.

E o que é um dicionário bilingüe? É aquele que, em vez de apresentar a
definição da palavra, apresenta a palavra traduzida na outra língua.

Vamos dar uma olhada aqui:

Apresentação

E então?
Descobriu a palavra?

Isso mesmo,
pontualidade.

Importante
mesmo, você

não acha?

work [w0000000000:k] s. 1. trabalho m.: a) labor m., faina,
lida f. b) ocupação f., emprego m. c) profissão
f., ofício m. d) tarefa f. e) serviço, mister m.
f) produto manufaturado m. g) obra f. (também
artística, literária etc.). h) atividade f., esforço
m. i) postura f., bordado m. 2. ação f., ato m.
3. mecanismo, motor m., maquinaria f. (tam-
bém ~~~~~ s). 4. fábrica, usina, oficina f., estabele-
cimento fabril m. (também ~~~~~ s). 5. (Milit.) forti-
ficação f. 6. (Eng.) construção f. 7. empreendi-
mento m. || v. 1. trabalhar: a) fazer trabalhar,
dar trabalho a. b) labutar, laborar, lidar, operar.
c) correr, funcionar, andar (máquina). d) produ-
zir, estar em atividade (fábrica, oficina). e) for-
mar, forjar, talhar, moldar, prensar, preparar,

produzir. f) lavrar, cultivar, plantar. g) executar
cuidadosamente, tratar, examinar. h) estar em-
pregado, exercer seu ofício, aplicar sua ativi-
dade a. i) esforçar-se, empregar seus esfor-
ços. 2. calcular, resolver (problema). 3. elabo-
rar, pôr em prática. 4. manejar, manipular.
5. visitar, percorrer uma zona (como vende-
dor). 6. influenciar, influir. 7. persuadir, induzir.
8. (coloq.) enganar. 9. provocar, causar.
10. trabalhar em máquina, operar máquina.
11. fazer funcionar, pôr em movimento ou cor-
rer. 12. dirigir ou conduzir (trem). 13. explorar
(mina). 14. tecer, costurar, bordar, fazer traba-
lho de agulha. 15. dar certo, ter resultado,
produzir efeito, ser eficaz. 16. desenvolver-se.

e

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

39

A U L A

9

Apresentação

Um dicionário bilingüe normalmente tem duas partes. Por exemplo: uma
parte inglês/portuguêsinglês/portuguêsinglês/portuguêsinglês/portuguêsinglês/português, na qual procuramos palavras que não sabemos em
inglês, e outra parte português/inglêsportuguês/inglêsportuguês/inglêsportuguês/inglêsportuguês/inglês.

 O que será que catcatcatcatcat quer dizer? Para encontrar essa palavra, vamos até a
parte inglês/portuguêsinglês/portuguêsinglês/portuguêsinglês/portuguêsinglês/português (do inglês para o português), e procuramos na letra CCCCC
e lá está:

catcatcatcatcat [kæt] s. 1.1.1.1.1. gato m., gata f. 2.2.2.2.2. qualquer outro animal da família dos
Felídeos (o tigre, o leopardo, o leão etc.). 3.3.3.3.3. (E. U. A.) lince m. 4.4.4.4.4. (E. U. A.)
peixe-gato m. (também chamado ~ -fish~ -fish~ -fish~ -fish~ -fish). 5.5.5.5.5. (Náut.) aparelho m. de
ferro (do turco). 6.6.6.6.6. açoite ou chicote m. de nove tiras, também
chamado cat-o'-nine-tailscat-o'-nine-tailscat-o'-nine-tailscat-o'-nine-tailscat-o'-nine-tails. 7. 7. 7. 7. 7. (gíria) mulher rancorosa, malévola f.
8.8.8.8.8. (gíria, E. U. A.) aficionado m. de swing || v. 1.1.1.1.1. içar e prender a
âncora à serviola (ou turco). 2.2.2.2.2. (coloq.) vomitar. 3.3.3.3.3. (coloq.) açoitar.
to live like ~ and dog to live like ~ and dog to live like ~ and dog to live like ~ and dog to live like ~ and dog viver como cão e gato, viver brigando. carecarecarecarecare
killed the ~!killed the ~!killed the ~!killed the ~!killed the ~! desânimo não melhora a situação! to let the ~out ofto let the ~out ofto let the ~out ofto let the ~out ofto let the ~out of
the bag the bag the bag the bag the bag revelar o segredo. to rain ~s and dogsto rain ~s and dogsto rain ~s and dogsto rain ~s and dogsto rain ~s and dogs chover a cântaros.
at night all ~s are greyat night all ~s are greyat night all ~s are greyat night all ~s are greyat night all ~s are grey de noite todos os gatos são pardos. whenwhenwhenwhenwhen
the ~ is away, the mice are at playthe ~ is away, the mice are at playthe ~ is away, the mice are at playthe ~ is away, the mice are at playthe ~ is away, the mice are at play quando o gato está longe, os
ratos brincam.

O mesmo acontece se quisermos saber como dizer gatogatogatogatogato em inglês. Vamos
até a parte português/inglêsportuguês/inglêsportuguês/inglêsportuguês/inglêsportuguês/inglês (do português para o inglês) e procuramos na
letra GGGGG e lá está:

gatogatogatogatogato s. m. 1.1.1.1.1. cat, tomcat. 2.2.2.2.2. miauler. 3.3.3.3.3. (fig.) cunning fellow, crook.
4.4.4.4.4. hasp, clamp. 5.5.5.5.5. error, mistake. 6.6.6.6.6. (naut.) chain hook. 7.7.7.7.7. (Port. sl.) lie.
8. 8. 8. 8. 8. (Braz.) misprint, printer's error. 9. 9. 9. 9. 9. (tec.) dog. ~ de corrente~ de corrente~ de corrente~ de corrente~ de corrente chain
hook. ~ de ferro~ de ferro~ de ferro~ de ferro~ de ferro holdfast. ~ do quindaste~ do quindaste~ do quindaste~ do quindaste~ do quindaste crane hook. ~ escalda-~ escalda-~ escalda-~ escalda-~ escalda-
do do do do do t e m m e d o d e á g u a f r i at e m m e d o d e á g u a f r i at e m m e d o d e á g u a f r i at e m m e d o d e á g u a f r i at e m m e d o d e á g u a f r i a a burnt child dreads the fire.
~ ~ ~ ~ ~ escondido com o rabo de foraescondido com o rabo de foraescondido com o rabo de foraescondido com o rabo de foraescondido com o rabo de fora an inadvertentely disclosed
secret. isto é ~ de três cores isto é ~ de três cores isto é ~ de três cores isto é ~ de três cores isto é ~ de três cores this is a very strange thing. comer ~comer ~comer ~comer ~comer ~
por lebrepor lebrepor lebrepor lebrepor lebre to be cheated. cometer um ~cometer um ~cometer um ~cometer um ~cometer um ~ to pull a boner. comprar ~comprar ~comprar ~comprar ~comprar ~
por lebrepor lebrepor lebrepor lebrepor lebre to buy a pig in a poke. levar o ~ à águalevar o ~ à águalevar o ~ à águalevar o ~ à águalevar o ~ à água to undertake
a difficult task. ter sete fôlegos como ~ter sete fôlegos como ~ter sete fôlegos como ~ter sete fôlegos como ~ter sete fôlegos como ~ to be as tough as a cat.
viver como cão e ~viver como cão e ~viver como cão e ~viver como cão e ~viver como cão e ~ to live like cat and dog, like hammer and
tongs. muito sabe o rato, porém mais sabe o ~muito sabe o rato, porém mais sabe o ~muito sabe o rato, porém mais sabe o ~muito sabe o rato, porém mais sabe o ~muito sabe o rato, porém mais sabe o ~ every one
meets with his match. quando o ~ sai , folga o ratoquando o ~ sai , folga o ratoquando o ~ sai , folga o ratoquando o ~ sai , folga o ratoquando o ~ sai , folga o rato when the
cat's away the mice will play. e le sabe onde está o ~ele sabe onde está o ~ele sabe onde está o ~ele sabe onde está o ~ele sabe onde está o ~ he knows
the gist of that trick. de noite todos os ~s são pardosde noite todos os ~s são pardosde noite todos os ~s são pardosde noite todos os ~s são pardosde noite todos os ~s são pardos at night
all cats are grey.

Existem mais algumas coisas que devemos lembrar quando procuramos
palavras no dicionário.

As palavras aparecem sempre no singular, ou seja, se quisermos saber o que
beachesbeachesbeachesbeachesbeaches significa, devemos procurar beachbeachbeachbeachbeach, no singular.

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

A U L A

40

9
beachbeachbeachbeachbeach [bi:tƒ] s. 1.1.1.1.1. praia, margem f. 2.2.2.2.2. seixos, calhaus m. pl. (coletivo).

|| v. 1.1.1.1.1. puxar (barco) para a praia. 2.2.2.2.2. (Náut.) abicar, pôr na praia.
3.3.3.3.3. encalhar, dar à praia. on the ~on the ~on the ~on the ~on the ~ 1.1.1.1.1. na praia. 22222..... (gíria) naufragado,
fracassado, na rua da amargura.

Os verbos vêm no infinitivo, por exemplo, worksworksworksworksworks aparecerá como workworkworkworkwork.

Algumas palavras têm mais de um significado. Quando isso acontece,
devemos olhar o contexto, tudo o que está em volta da palavra, para podermos
escolher o significado adequado. Por exemplo: tabletabletabletabletable pode ser mesa ou tabela.

Exercício 1Exercício 1Exercício 1Exercício 1Exercício 1
Procure em um dicionário bilingüe o significado das palavras sublinhadas
no texto abaixo.
NotaNotaNotaNotaNota: Se você não tiver um dicionário bilingüe, vá a uma biblioteca, pois lá
você poderá consultar um, calmamente.

ONLONLONLONLONLYYYYY

USUSUSUSUS$ 999,99$ 999,99$ 999,99$ 999,99$ 999,99
INCLUDINGINCLUDINGINCLUDINGINCLUDINGINCLUDING:::::

7 7 7 7 7 DAYSDAYSDAYSDAYSDAYS I NI NI NI NI N AAAAA FOURFOURFOURFOURFOUR STARSTARSTARSTARSTAR HOTELHOTELHOTELHOTELHOTEL

(((((RIORIORIORIORIO MARAVILHAMARAVILHAMARAVILHAMARAVILHAMARAVILHA OROROROROR COPACABANACOPACABANACOPACABANACOPACABANACOPACABANA OTHONOTHONOTHONOTHONOTHON)*,)*,)*,)*,)*,
WITHWITHWITHWITHWITH CONTINENTALCONTINENTALCONTINENTALCONTINENTALCONTINENTAL BREAKFASTBREAKFASTBREAKFASTBREAKFASTBREAKFAST

TICKETSTICKETSTICKETSTICKETSTICKETS

SÃOSÃOSÃOSÃOSÃO PAULOPAULOPAULOPAULOPAULO-----RIORIORIORIORIO DEDEDEDEDE JANEIROJANEIROJANEIROJANEIROJANEIRO-----SÃOSÃOSÃOSÃOSÃO PAULOPAULOPAULOPAULOPAULO

B YB YB YB YB Y AIRAIRAIRAIRAIR-----RIORIORIORIORIO

CITYCITYCITYCITYCITY TOURTOURTOURTOURTOUR

WELCOMEWELCOMEWELCOMEWELCOMEWELCOME DRINKSDRINKSDRINKSDRINKSDRINKS

DEPARTURESDEPARTURESDEPARTURESDEPARTURESDEPARTURES EVERYEVERYEVERYEVERYEVERY SUNDAYSUNDAYSUNDAYSUNDAYSUNDAY DURINGDURINGDURINGDURINGDURING MARCHMARCHMARCHMARCHMARCH

* * * * * DOUBLEDOUBLEDOUBLEDOUBLEDOUBLE ROOMROOMROOMROOMROOM

Exercícios

work || v. 1. trabalhar: a) fazer trabalhar, dar trabalho a. b) labutar,
laborar, lidar, operar. c) correr, funcionar, andar (máquina). d) produzir,
estar em atividade (fábrica, oficina). e) formar, forjar, talhar, moldar,
prensar, preparar, produzir. f) lavrar, cultivar, plantar. g) executar cuida-
dosamente, tratar, examinar. h) estar empregado, exercer seu ofício,
aplicar sua atividade a. i) esforçar-se, empregar seus esforços. 2.
calcular, resolver (problema). 3. elaborar, pôr em prática. 4. manejar,
manipular. 5. visitar, percorrer uma zona (como vendedor). 6. influenci-
ar, influir. 7. persuadir, induzir. 8. (coloq.) enganar. 9. provocar, causar.
10. trabalhar em máquina, operar máquina. 11. fazer funcionar, pôr em
movimento ou correr. 12. dirigir ou conduzir (trem). 13. explorar (mina).
14. tecer, costurar, bordar, fazer trabalho de agulha. 15. dar certo, ter
resultado, produzir efeito, ser eficaz. 16. desenvolver-se.

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

41

A U L A

9
Para procurar uma palavra desconhecida em um dicionário bilingüe vale

lembrar que:
1.1.1.1.1. as palavras estão em ordem alfabética;
2.2.2.2.2. você pode procurar do inglês para o português, ou vice-versa;
3.3.3.3.3. um dicionário bilingüe traz traduções, não explicações;
4.4.4.4.4. as palavras aparecem sempre no singular;
5.5.5.5.5. os verbos aparecem no infinitivo;
6.6.6.6.6. muitas palavras podem ter mais de um significado.

Curiosidade culturalCuriosidade culturalCuriosidade culturalCuriosidade culturalCuriosidade cultural

Conta a lenda que Robin Hood e seus
seguidores - os Merry MenMerry MenMerry MenMerry MenMerry Men - viveram
como foras-da-lei na floresta de Sherwood,
na Inglaterra. Eles eram inimigos do Xerife
de Nottingham e roubavam dos ricos para
dar aos pobres.

O que quer dizer newspapernewspapernewspapernewspapernewspaper? Pode procurar no dicionário!

Preste
atenção

Vamos pensar

Acesse: ☞ http://fuvestibular.com.br/

P/ as outras apostilas de Inglês, Acesse: http://fuvestibular.com.br/telecurso-2000/apostilas/ensino-fundamental/ingles/

