
Prova 550/1.ª F. | Guião 1 • Página 1/ 8

Exame Final Nacional de Inglês
Prova 550 | 1.ª Fase | Ensino Secundário | 2018
11.º Ano de Escolaridade – Continuação – bienal
Decreto-Lei n.º 139/2012, de 5 de julho

Duração da Componente Oral da Prova (Parte D): até 15 minutos.	 8 Páginas

GUIÃO 1

Número de alunos: 2

Nos termos da lei em vigor, as provas de avaliação externa são obras protegidas pelo Código do Direito de Autor e dos
Direitos Conexos. A sua divulgação não suprime os direitos previstos na lei. Assim, é proibida a utilização destas provas,
além do determinado na lei ou do permitido pelo IAVE, I.P., sendo expressamente vedada a sua exploração comercial.

Prova 550/1.ª F. | Guião 1 • Página 2/ 8

GUIÃO 1	 Um Mundo de Muitas Línguas

Número de alunos: 2

1.º MOMENTO

Intervenientes
e tempos Descrição das atividades

Interlocutor
Alunos
+/– 1’

Interlocutor

Aluno A
+/– 1’

Interlocutor

Aluno B
+/– 1’

Interlocutor

Good morning/afternoon. My name is… and these are my colleagues…

Now, what’s your name? [O interlocutor dirige-se ao aluno A.]
Thank you.

And what’s your name? [O interlocutor dirige-se ao aluno B.]
Thank you.

First, we’d like to know something about you.

So, [Nome do aluno A],

•• �How old were you when you started learning English? (Did you like it?) (Why? / Why
not?)

•• Do you think speaking English is important? (Why? / Why not?)
•• �Are there any other languages you would like to learn? (Which ones?) (Why? / Why

not?)
•• Tell us about your favourite subject.

Thank you.

And you, [Nome do aluno B],

•• Do you enjoy speaking English? (Why? / Why not?)
•• �Can you speak any other foreign languages? (Which ones?) / (Would you like to speak

another foreign language?) (Why? / Why not?)
•• Do you think Mandarin Chinese should be compulsory in schools? (Why? / Why not?)
•• Tell us about a country you would like to visit.

That is the end of part 1, thank you both.

1. � O interlocutor deve seguir a ordem das perguntas apresentadas. Caso o aluno antecipe respostas a perguntas previstas, o
interlocutor não deve fazê-las.

2. � Mesmo que não tenham sido feitas todas as perguntas, o interlocutor deve dar por terminado este momento, assim que o
aluno use o tempo previsto.

3.  Caso o aluno ultrapasse o tempo previsto, o interlocutor deve interrompê-lo, dizendo:
•• Thank you.

4.  Caso o aluno utilize um tom de voz baixo, o interlocutor deve dizer:
•• I’m sorry but I can’t hear you. Could you speak louder, please?

Este pedido pode ser repetido ao longo de toda a componente oral da prova, se necessário.

Prova 550/1.ª F. | Guião 1 • Página 3/ 8

2.º MOMENTO

Intervenientes
e tempos Descrição das atividades

Interlocutor
+/– 30"

Aluno B
+/– 15"

Interlocutor

Aluno B
+/– 1’

Interlocutor

Aluno A
+/– 15"

Interlocutor

Aluno A
+/– 15"

Interlocutor

Aluno A
+/– 1’

Interlocutor

 Aluno B
+/– 15"

Interlocutor

[O interlocutor dirige-se aos dois alunos, em simultâneo.]
In this part, I’m going to give each of you two photographs. I’d like you to talk about your
photographs on your own for about a minute, and also to answer a question related to your
partner’s photographs. You mustn’t interrupt your partner while he/she is speaking. You have up
to 15 seconds to look at the photographs. You can take some notes if you want to.

[Nome do aluno B], it’s your turn first. Here are your photographs. They show people experiencing
a language barrier in different situations.

[O interlocutor entrega o conjunto 1 de fotografias ao aluno B.]
Remember, you have up to 15 seconds to look at the photographs.

I’d like you to compare the photographs, and say how difficult you think communicating in
these situations may be and why.
All right?

You can start now, [Nome do aluno B].

Thank you.

[Nome do aluno A], which of these situations do you think is more likely to have a positive
outcome? (Why?)

Thank you. Can I have the photographs, please? [O interlocutor recolhe o conjunto 1 de fotografias.]

Now, [Nome do aluno A], here are your photographs. They show teenagers learning a foreign
language in different environments.

[O interlocutor entrega o conjunto 2 de fotografias ao aluno A.]
Remember, you have up to 15 seconds to look at the photographs.

I’d like you to compare the photographs, and say how effective you think these learning
environments may be and why.
All right?

You can start now, [Nome do aluno A].

Thank you.

[Nome do aluno B], do you prefer learning foreign languages in class or on your own?
(Why?)

Thank you. Can I have the photographs, please? [O interlocutor recolhe o conjunto 2 de fotografias.]

That is the end of part 2, thank you both.

Prova 550/1.ª F. | Guião 1 • Página 4/ 8

1. � Caso o discurso do aluno seja insuficiente, revele pouco conteúdo ou o aluno tenha dificuldades em começar a falar, o
interlocutor deve ajudá-lo com algumas das perguntas seguintes:

•• What are the differences between the photographs?
•• What about the similarities?
•• What do you mean?
•• Can you expand on that?

2. � Caso o aluno se afaste do tema, o interlocutor deve relembrar-lhe a tarefa, dizendo:
•• Remember you have to [o interlocutor repete a instrução].

3. � Caso o aluno ultrapasse o tempo previsto, o interlocutor deve interrompê-lo, dizendo:
•• Thank you.

Prova 550/1.ª F. | Guião 1 • Página 5/ 8

3.º MOMENTO

Intervenientes
e tempos Descrição das atividades

Interlocutor
+/– 30"

Alunos
+/– 30"

Interlocutor
Alunos
+/– 3’

Interlocutor
Alunos
+/– 1’

Interlocutor

[O interlocutor dirige-se aos dois alunos, em simultâneo.]
Now, I’d like you to discuss something together for about three minutes.

I’d like you to imagine that your school has asked students to choose a foreign language
to start learning next school year. Here are some reasons you should consider and a
question for you to discuss.
First, you have up to 30 seconds to look at the task.

[O interlocutor entrega o documento aos alunos.]

Now, talk to each other about why learning a new foreign language might be important for
teenagers.

Thank you. Now you have about a minute to discuss which reason is the most important and
why.

Thank you. Can I have the handout, please? [O interlocutor recolhe o documento.]
Thank you. That is the end of your test.

1. � Caso nenhum dos alunos tome a iniciativa e tenham decorrido mais de trinta segundos, o interlocutor deve repetir as
instruções ou dizer:

•• Could you start, please?

2.  Caso os alunos não interajam entre si, o interlocutor deve lembrá-los de que devem fazê-lo, dizendo:
•• Remember you have to talk to each other.

3.  Caso um aluno fale muito mais do que o outro, o interlocutor deve tentar equilibrar as suas intervenções, dizendo:
•• Remember both of you have to talk.

4.  Caso os alunos se afastem do tema, o interlocutor deve relembrar-lhes a tarefa, dizendo:
•• Remember you have to [o interlocutor repete a instrução].

5.  Caso os alunos ultrapassem o tempo previsto, o interlocutor deve interrompê-los, dizendo:
•• Thank you.

Tempo total: até 15 minutos

Prova 550/1.ª F. | Guião 1 • Página 6/ 8

Set 1

How difficult may communicating be in these situations? Why?

2.º MOMENTO

https://possector.com
(Accessed 08.11.2017).

https://career.webindia123.com
(Accessed 08.11.2017).

Prova 550/1.ª F. | Guião 1 • Página 7/ 8

Set 2

How effective may these learning environments be? Why?

2.º MOMENTO

https://www.indiamart.com
(Accessed 08.11.2017).

http://www.gettingsmart.com
(Accessed 08.11.2017).

3.º MOMENTO

Prova 550/1.ª F. | Guião 1 • Página 8/ 8

Why might it be
important for

teenagers to learn
a new foreign

language?
Establish

multicultural
friendships

Preserve family
heritage

Career
opportunities

Music and
cinema

Number of native
speakers

