*Seu modelo de prova está na página seguinte

Curso de Inglês Instrumental Online

preparatório para Provas de Proficiência do Mestrado e Doutorado com Certificado de Proficiência

Teste de Proficiência em Língua Inglesa

Leia os dois textos abaixo e responda as perguntas referentes a cada um.

Texto 1

Scientists and Their Social Responsibility

Scientists have a major responsibility: to help young people enjoy, appreciate, and be excited by science

- 1. Enrolment in science and engineering courses in
- 2. universities is decreasing. This downward trend
- 3. may have been caused by the system of education
- 4. itself, the low quality training of science teachers;
- 5. and the low salary, social status, and recognition
- 6. of science teaching.
- 7. The scientific community has realized that
- 8. strategic change in education must start at the
- 9. primary school level. **This** should involve a
- 10. discovery-based primary school science and
- 11. mathematics education.
- 12. Since the early 1990s, many academies of
- 13. science in several countries have adopted special
- 14. primary school science education programs.
- 15. The French program in primary schools, for
- 16. example, involves hands-on experimentation by
- 17. schoolchildren. The teachers challenge, guide,
- 18. and encourage students to think, analyze, discuss,
- 19. verbalize and write their thoughts. In the process,
- 20. teachers and scientists interact via the Internet on
- 21. scientific problems, and teachers interact with
- 22. fellow teachers on classroom experiences and
- 23. problems. In the five years that it has been practiced
- 24. in about 20 percent of the schools in France, it has
- 25. been observed that 6- to 12-year old children are
- 26. open to and enjoy science. Students not only learn
- 27. science but also speak and write better.
- 28. In December 2003, 68 academies of science all over
- 29. the world became signatories to the International
- 30. Academy Panel (IAP) Statement on Science
- 31. Education of Children. The IAP recommended to
- 32. all national leaders the following:
- 33. (1) Teaching of the sciences to both girls and boys
- 34. should begin in their primary and nursery schools.
- 35. There is evidence that children, from the youngest
- 36. age, are capable of **building upon** their natural and
- 37. insatiable curiosity to develop logical and rational
- 38. thought;
- 39. (2) This teaching should be closely tied to the
- 40. realities with which the children are confronted
- 41. locally, in their natural environment and culture, to
- 42. facilitate continuing exchange with their family and
- 43. friends;
- 44. (3) This teaching should be based upon models of
- 45. **inquiry-based pedagogy**, assigning a major role to

- 46. questioning by the students, leading them to
- 47. develop hypotheses relating to the initial
- 48. questions and, when possible, encouraging
- 49. experimentation that, while simple in terms of the
- 50. apparatus used, can be performed by children
- 51. themselves;
- 52. (4) Teaching of the sciences which is handed
- 53. down vertically by a teacher enunciating facts to
- 54. be learnt by heart should be avoided in favor of
- 55. horizontal teaching, that is, **one** which connects
- 56. children with nature directly, at the same time
- 57. involving their senses and their intelligence;
- 58. **(5)** Links should be established between teachers, 59. via the Internet, first within their own country, then
- 60. internationally, taking advantage of the universal
- 61. nature of the laws of science to establish a direct
- 62. contact between classes in different countries on
- 63. subjects of global interest (e.g., climate, ecology,
- 64. geography);
- 65. (6) Priority should be given to the networking of
- 66. schools, and support should be given to efforts to
- 67. develop shareable experiments and teaching tools
- 68. (such as documents and experiment portfolios) to
- 69. be placed in an electronic commons for all to
- 70. modify and use.
- 71. Scientists have recognized that they have a
- 72. primary responsibility to promote the teaching of
- 73. science to children in ways that will develop their
- 74. natural and insatiable curiosity to develop logical
- 75. and rational thought.

Adapted from::Scientists and Their Social Responsibility. Manila Bulletin.February 12, 2006. Scientists have recognized that they have a

Responda as seguintes perguntas com relação ao Texto 1.

- Que fatores arrolados no texto afetaram a procura por cursos nas áreas de ciência e engenharia?
- 2) Segundo o texto, o que os resultados preliminares do programa francês de educação científica indicam?
- 3) Segundo o IAP, que parâmetros devem ser seguidos para a educação em ciências no ensino primário?
- 4) Retomada referencial: Ao que se referem os pronomes em negrito no texto acima?
- a. this (linha 9):
- b. it (linha 23):
- c. one (linha 55):
- d. all (linha 69)
- e. their (linha 73)
- 5) O que as seguintes palavras e expressões significam no texto:
- a. downward trend (linha 2):
- b. building upon (linha 36):
- c. inquiry-based pedagogy (linha 45):
- d. apparatus used (linha 50):
- e. an electronic commons (linha 69):

Texto 2

Only 5% of Tropical Forests Managed Sustainably

Progress has been made but more is needed, report warns.

By Michael Hopkin

- 1. Only a tiny percentage of the planet's tropical
- 2. forests are being managed properly.
- 3. Almost all tropical forests are still in danger
- 4. of degradation, according to the most
- 5. comprehensive survey yet of how these
- 6. resources are managed. Only 5% of tropical
- 7. timber is managed sustainably, says the
- 9. Although progress has been made in
- 10. sustainable forestry, only an area the size of
- 11. Germany is truly in good hands, say the
- 12. authors of the survey, published by the
- 13. International Tropical Timber Organization
- 14. (ITTO), an intergovernmental organization
- 15. based in Yokohama, Japan, and compiled
- 16. with the help of 33 countries representing
- 17. almost all of the world's tropical forest.
- 18. For the remaining 95% of forest, the
- 19. challenge is to ensure that any logging is
- 20. carried out in a way that is both profitable and
- 21. sustainable, the report adds.
- 22. At least the trend is in the right direction, says
- 23. report co-author Duncan Poore, a forest-
- 24. conservation expert based in Inverness, UK.
- 25. In 1988, the first time that the ITTO surveyed
- 26. the status of tropical forests, less than a
- 27. million hectares were classed as sustainably
- 28. managed defined by the organization as
- 29. "making it possible to maintain a forest
- 30. without degrading its values, while allowing
- 31. society to benefit from its resources". That
- 32. figure has now grown to some 36 million
- 33. hectares.
- 34. But that is a tiny fraction of the 814 million
- 35. hectares designated as 'permanent forest
- 36. estate': land that should be preserved as forest
- 37. rather than given over to agriculture or other
- 38. land uses.
- 39. According to government reports, about half
- 40. of this permanent forest estate is being logged
- 41. or otherwise exploited, and the remaining half

- 42. is designated as 'protected'. Whether this
- 43. protection is being monitored or enforced
- 44. isn't well known.
- 45. "It is clear that the security of most tropical
- 46. forests is still in jeopardy," says the ITTO's
- 47. executive director, Manuel Sobral Filho,
- 48. "which demonstrates a collective failure to
- 49. understand that forests can generate
- 50. considerable economic value without being
- 51. destroyed."
- 52. This economic value is the key to progress,
- 53. says Poore. It's not a question of ring-fencing
- 54. forests and excluding human activity. Rather,
- 55. governments should stress the value of
- 56. sustainable forestry by encouraging
- 57. accreditation, and by clamping down on
- 58. illegal logging. "People are willing to pay a
- 59. price for timber from sustainable forest," he
- 60. says.
- 61. "Not buying timber is harmful," adds Poore.
- 62. "And buying it from non-sustainable forest is
- 63. just as harmful. What we recognize as being
- 64. most important is making the entire enterprise
- 65. gain a reasonable profit."
- 66. ITTO experts are meeting in Mérida, Mexico,
- 67. next week to discuss how countries can make
- 68. sustainable forest management a reality. "It is
- 69. far easier for forest operators to make a plan
- 70. than it is for them to implement it," says the
- 71. ITTO's Steven Johnson, one of the report's
- 72. editors. "Companies can appear to comply
- 73. with requirements for sustainable
- 74. management, while continuing to employ
- 75. poor logging practice and to run the forests
- 76. into the ground."

Published online: 25 May 2006; doi:10.1038/news060522-16

Responda às seguintes perguntas com relação ao texto 2. Use as folhas pautadas em anexo para responder às questões 1, 2 e 3.

1. Qual é o progresso a que se refere o subtítulo do texto?
2. Como a ITTO define florestas manejadas de modo sustentável?
3. O que é mais importante, na opinião de Duncan Poore, quanto à compra de madeira?
4. Marque a única alternativa correta. A terminação em <i>-ing</i> na palavra "degrading" (linha 3 ocorre pela mesma razão que em:
 () according (linha 4) () remaining (linha 18) () encouraging (linha 56) () willing (linha 58) () meeting (linha 66)
5. O que as seguintes expressões significam no texto?
a. the most comprehensive survey yet (linhas 4-5):
b. sustainable forestry (linha 10):
c. permanent forest estate (linhas 35-36):
d. ring-fencing (linha 53):
e. clamping down (linha 57):