PAGE
2
ES Dr Manuel Gomes de Almeida - Espinho

Ensino Recorrente - Inglês 10° ano - Módulo 3 - Teste Formativo

I

Read the following text.

A

lthough the British press claims to be independent of government, all papers have some degree of political bias ​although their readers may not be aware of it. The Sun, Star and Daily Telegraph tend towards the political right and support the Conservative Party; the Daily Mirror favours the Labour Party; The Guardian adopts a liberal, middle-of-the-road, approach.

The tabloids are often criticised for their ethics - or lack of them. News reporters and photographers frequently follow famous people - rock stars, members of the royal family and politicians. Whether this invasion of privacy is justified or not is open to debate; the press maintains that it has the right to print pictures and stories about anyone in the public eye. Its victims claim their right to a private life.

Recent court cases have drawn attention to the problem of censorship. Should newspapers print stories about Britain´s defence or intelligence systems, or are these subjects too secret? And should journalists be able to offer vast amounts of money ​known as chequebook journalism – to criminals and their families for ‘true stories’ with titles like ‘My life with the mad murderer?’

Newspaper editors often say that they print the kind of stories their readers want to read. A look at Britain's papers will tell you more about the British than any amount of government statistics and information.

Some countries, America, for example, have very few national newspapers. Time and distance are problems. But Britain is relatively small and has a large number of national dailies.

These are usually divided into two groups, the ‘quality’ papers and the ‘tabloids’. The ‘quality’ papers include The Times, The Guardian, The Daily Telegraph and the Financial Times. They are larger in format and more serious and informative than the ‘tabloids’, which include the Daily Mirror, The Sun, The Daily Mail, The Daily Express and the Daily Star. These papers have more photos, cartoons and competitions and their stories are usually shorter, simpler and more dramatic; in some, you have to look very closely to find any mention of news.

Glossário:

bias – parcialidade

be aware of – ter consciência de

court – tribunal

A. Answer the following questions. [4x12 pontos]
 1. How politically independent is the British press?
 2. Why are the tabloids criticized for their lack of ethics?

 3. What is chequebook journalism?

 4. Why are time and distance problems for national newspapers in America?

B. Express and justify your opinion. (40-50 words) [25 pontos]
 What makes a good newspaper / magazine?
C. 1. Translate the last paragraph of the text above into Portuguese. [25 pontos]
 2. Translate into English. [35 pontos]
As revistas típicas de adolescentes focam a beleza, a moda, os namoros, as celebridades e a música. Há muitas revistas, jornais e websites alternativos que falam da participação dos adolescentes em movimentos ambientalistas e políticos pelo mundo fora. Algumas destas publicações dão aos adolescentes a oportunidade de se expressarem livremente.
II

A. Turn into the reported speech. [22 pontos]
 1. I find television very educating. Every time somebody turns on the set, I go into
 the other room and read a book. (Groucho Marx, American comedian)
 Groucho Marx said ___
 2. A free press can, of course, be good or bad, but, most certainly without freedom,
 the press will never be anything but bad. (Albert Camus, French author and
 philosopher)
 Albert Camus said ___
B. Fill in the gaps of the sentences below with must, mustn’t, can’t, should,
 shouldn’t. [5x4 pontos]
 1. Journalists who want to be respected _________ tell the truth.

 2. There’s an interesting documentary on Channel 3 this evening. You _____ see it!
 3. TV channels ____________ show violent images before 11 o’clock.

 4. I don’t believe you are watching this crap. You _________ be crazy!

 5. Tom _________ have left the TV on. I saw him turn it off!

III

Comment on the following quotation (40-50 words): [25 pontos]
Television is chewing gum for the eyes. (Frank Lloyd Wright, American architect 1867-1959)
