
Prova 550/1.ª F. | Guião 7 • Página 1/ 9

Exame Final Nacional de Inglês
Prova 550 | 1.ª Fase | Ensino Secundário | 2022
11.º Ano de Escolaridade – Continuação – bienal
Decreto-Lei n.º 55/2018, de 6 de julho | Decreto-Lei n.º 27-B/2022, de 23 de março

Duração da Componente Oral da Prova (Parte D): até 15 minutos.	 9 Páginas

GUIÃO 7

Número de alunos: 3

Prova 550/1.ª F. | Guião 7 • Página 2/ 9

GUIÃO 7
Número de alunos: 3

1.º MOMENTO

Intervenientes
e tempos Descrição das atividades

Interlocutor
Alunos
+/– 20"

Interlocutor

Aluno A
+/– 1'15"

Interlocutor

Aluno B
+/– 1'15"

Interlocutor

Aluno C
+/– 1'15"

Interlocutor

[O interlocutor dirige-se aos três alunos, em simultâneo.]
Good morning/afternoon. Welcome. My name is…

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

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

And yours? [O interlocutor dirige-se ao aluno C.]
Thank you.

First, I’m going to ask you some questions.

So, [Nome do aluno A],

•• �In your opinion, how important is it for schools to promote community projects?
(Why?)

•• Do you think projects prepare you for the world of work? (Why? / Why not?)
•• What skills should schools invest more in? (Why?)
•• Tell me about a project you would like to be involved in at school.

Thank you.

And you, [Nome do aluno B],

•• �In your opinion, why are young people today considered global citizens rather than
national citizens?

•• �Who do young people have more in common with—adults in their own country or
young people in other countries? (Why?)

•• �Do you think young people should be worried about the impact globalisation may
have on their future lives? (Why? / Why not?)

•• Tell me about an international experience you had/you would like to have.
Thank you.

And you, [Nome do aluno C],

•• �In your opinion, what impact do social media influencers have on young people’s
lives?

•• �Who has a greater influence on the decisions you make—social media celebrities or
friends and family? (Why?)

•• �Do you think social media can help young people make wiser decisions? (Why? / Why
not?)

•• Tell me about an important decision you’ve made.
Thank you.

That is the end of part 1.

1.  Caso o aluno não responda à pergunta inicial, o interlocutor deve prosseguir de acordo com o guião.

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

3. � 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.

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

5.  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 7 • Página 3/ 9

2.º MOMENTO

Intervenientes
e tempos Descrição das atividades

Interlocutor
+/– 30"

Aluno B
+/– 15"

Interlocutor

Aluno B
+/– 1'

Interlocutor

Aluno C
+/– 15"

Interlocutor

Aluno C
+/– 15"

Interlocutor

Aluno C
+/– 1'

Interlocutor

 Aluno A
+/– 15"

Interlocutor

[O interlocutor dirige-se aos três 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 one of
your partners’ photographs. You mustn’t interrupt your partners while they are speaking. You
have a maximum of 15 seconds to look at the photographs.

Now, [Nome do aluno B], it’s your turn first. Here are your photographs.
[O interlocutor entrega o conjunto 1 de fotografias ao aluno B.]

They show people doing different jobs.
Remember, you have a maximum of 15 seconds to look at the photographs.

I’d like you to compare the photographs, and say what can make younger generations become
interested in these jobs.
All right?

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

Thank you.

[Nome do aluno C], for which of these jobs do you think there will be a greater demand in
the future? (Why?)

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

Now, [Nome do aluno C], here are your photographs.
[O interlocutor entrega o conjunto 2 de fotografias ao aluno C.]

They show different activities that contribute to young people’s well-being.
Remember, you have a maximum of 15 seconds to look at the photographs.

I’d like you to compare the photographs, and say how these activities contribute to young
people’s well-being.
All right?

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

Thank you.

[Nome do aluno A], in your opinion, do young people worry enough about their own
well-being? (Why? / Why not?)

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

Prova 550/1.ª F. | Guião 7 • Página 4/ 9

Intervenientes
e tempos Descrição das atividades

Interlocutor

Aluno A
+/– 15"

Interlocutor

Aluno A
+/– 1'

Interlocutor

Aluno B
+/– 15"

Interlocutor

Now, [Nome do aluno A], here are your photographs.
[O interlocutor entrega o conjunto 3 de fotografias ao aluno A.]

They show different options open to students after secondary school.
Remember, you have a maximum of 15 seconds to look at the photographs.

I’d like you to compare the photographs, and say what the advantages of these different
options are after secondary school.
All right?

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

Thank you.
[Nome do aluno B], have you already decided what you are going to do after secondary
school? (Tell me about it.) / (Why not?)

Thank you. Can I have the photographs, please? [O interlocutor recolhe o conjunto 3 de fotografias.]
That is the end of part 2.

1. � Caso o discurso do aluno seja insuficiente, revele pouco conteúdo ou o aluno tenha dificuldade 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 7 • Página 5/ 9

3.º MOMENTO

Intervenientes
e tempos Descrição das atividades

Interlocutor
+/– 30"

Alunos
+/– 30"

Interlocutor

Alunos
+/– 4'

Interlocutor

Alunos
+/– 1'

Interlocutor

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

I’d like you to imagine that your school debate team has asked students to discuss
aspects that are important for the success of young people today. Here are some aspects
that you should consider and a question for you to discuss.
First, you have a maximum of 30 seconds to look at the task.

[O interlocutor entrega o documento aos alunos.]

Now, talk to each other about why these aspects are important for the success of young
people today.

Thank you. Now you have about a minute to discuss which of these aspects 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 os outros, o interlocutor deve tentar equilibrar as suas intervenções, dizendo:
•• Remember all 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 7 • Página 6/ 9

Set 1 – Student B

What can make younger generations become interested in these jobs?

2.º MOMENTO

www.foodabletv.com
(Accessed 07.10.2021).

www.bbc.com
(Accessed 07.10.2021).

Prova 550/1.ª F. | Guião 7 • Página 7/ 9

Set 2 – Student C

How do these activities contribute to young people’s well-being?

2.º MOMENTO

https://ggie.berkeley.edu
(Accessed 07.10.2021).

www.northweststar.com.au
(Accessed 07.10.2021).

Prova 550/1.ª F. | Guião 7 • Página 8/ 9

Set 3 – Student A

What are the advantages of these different options after secondary school?

2.º MOMENTO

https://retailtouchpoints.com
(Accessed 07.10.2021).

https://research.com
(Accessed 07.10.2021).

3.º MOMENTO

Prova 550/1.ª F. | Guião 7 • Página 9/ 9

Why are these
aspects important

for the success
of young people

today?
Being well
informed

Being good
at technology

Speaking foreign
languages Travelling

Volunteering

