
A U L A

7

Press the button

7
A U L A

Seguir instruções escritas em manuais em
inglês nem sempre é muito fácil. Às vezes, é difícil identificar o que fazer. Por
isso, hoje veremos como entender algumas instruções e, para isso, iremos
identificar os verbos na forma imperativa.

Veremos também que figuras e gráficos podem ajudar muito no entendi-
mento de textos, como os manuais de máquinas.

Washington conseguiu descobrir como consertar a secretária eletrônica,
graças ao manual. Apesar de o manual estar em inglês, ele pode seguir as
instruções. Vamos dar uma olhadinha no manual que Washington usou?

Assunto
do dia

Na história
de hoje

As telas de
televisão no Brasil e
nos Estados Unidos
usam a mesma
medida de
comprimento:
a polegada = inch.
Agora você já sabe
que a tela de
televisão do anúncio
era grande.

25

24

23

22

21
19

20

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

7
Para conseguirmos acompanhar as instruções do manual, precisamos en-

tender pelo menos algumas palavras. Quando o caso é seguir instruções, o
melhor a fazer é tentar entender os verbos.

Os verbos a seguir são bastante freqüentes em manuais. Preste atenção:

presspresspresspresspress: apertar
dialdialdialdialdial: discar
removeremoveremoveremoveremove: remover
cleancleancleancleanclean: limpar
hold downhold downhold downhold downhold down: segurar apertado (ou para baixo)
releasereleasereleasereleaserelease: soltar
plug inplug inplug inplug inplug in: ligar (na tomada)
connectconnectconnectconnectconnect: conectar

Esses verbos, quando aparecem em instruções, vêm na forma imperativa.
Como já vimos na aula passada, uma frase no imperativoimperativoimperativoimperativoimperativo indica uma

instrução ou ordem. Vimos que esse tipo de frase começa, normalmente, com
um verbo.

Se olharmos bem para o verbo, veremos que ele não muda, se comparado à
forma infinitiva.

Mas qual é a forma infinitivaforma infinitivaforma infinitivaforma infinitivaforma infinitiva do verbo em inglês?
A forma infinitiva do verbo é o verbo sem ser conjugadoverbo sem ser conjugadoverbo sem ser conjugadoverbo sem ser conjugadoverbo sem ser conjugado e precedido de

tototototo. Por exemplo:

O verbo apertar é to pressto pressto pressto pressto press.
O verbo beber é to drinkto drinkto drinkto drinkto drink.
O verbo dormir é to sleepto sleepto sleepto sleepto sleep.

Quando utilizamos o imperativoimperativoimperativoimperativoimperativo, temos o verbo no infinitivo sem o tototototo, ou
seja, se formos dizer: aperte o botão, diremos press the buttonpress the buttonpress the buttonpress the buttonpress the button.

Usamos o verbo to pressto pressto pressto pressto press sem o tototototo.

Exercício 1Exercício 1Exercício 1Exercício 1Exercício 1
Identifique nos manuais abaixo os verbos que estão no imperativo. Um

manual é de videocassete e o outro, de forno de microondas.

Apresentação

Forma
imperativa: forma

verbal que expressa
ordens, instruções,

entre outras coisas.

Exercícios

CONNECTING ANTENNA-VCR-TV

When your TV is not equipped with audio/video
inputs:
1. Remove the VHF/UHF TV antenna coaxial

cable from the TV receiver and connect to
this unit.

2. Connect this unit to the TV receiver using
the supplied 75 ohm antenna cable (a)
which is also applicable to the 300 ohm
connector. If the TV receiver has a 300
ohm connector, pull out the ends for the
300 ohm connector at the rear of the plug.

3. Connect the supplied power cord (b) to the
AC inlet of this unit and to a wall outlet.

Now the TV receiver is ready to receive TV
broadcast as well as video programs from this
unit.

U S E O U R O V E N

1. Plug in - Plug in a properly grounded
electrical outlet.

2. Press Stop/Reset Pad - You may set the
clock instead of pressing this pad.

3. Press Door Release Button - Open the
door and place a cup of water on the glass
tray in the oven. Then close the door.

4. Press Power Level Pad
5 Press Time Pad
6. Press Start Pad
The next operation for you to press is indi-
cated by the blinking mark.

lb/kg Conversion: The oven automatically displays the lbs/oz symbol
when using Auto Defrost feature etc.
If you wish to use de kg/g, press Start Pad directly after plugging the
oven in but before setting the clock.

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

7
Exercício 2Exercício 2Exercício 2Exercício 2Exercício 2

Agora coloque cada um dos verbos que você encontrou no exercício anterior
ao lado de sua tradução em português (Alguns verbos estão repetidos. Use-
os só uma vez.)

No Exercício 1, mencionamos uma página de um manual. Em geral, os
manuais estão cheios de figuras, ilustrações.

Se seguirmos as ilustrações, podemos ir um pouco adiante no entendimento
das instruções. Veja:

press stop/reset padpress stop/reset padpress stop/reset padpress stop/reset padpress stop/reset pad

Sabemos que o verbo presspresspresspresspress quer dizer aper-
tar. Mas apertar o quê?

Se olharmos para a figura, podemos descobrir
que stop/reset padstop/reset padstop/reset padstop/reset padstop/reset pad é um botão. Fica fácil encon-
trar esse botão no aparelho, no caso um forno de
microondas, e seguir a instrução.

®®®®® O imperat ivoimperat ivoimperat ivoimperat ivoimperat ivo é usado para dar instruções, e é formado pelo verbo noverbo noverbo noverbo noverbo no
infinitivo sem o “to”infinitivo sem o “to”infinitivo sem o “to”infinitivo sem o “to”infinitivo sem o “to”.

®®®®® Para entendermos melhor instruções dadas em manuais ou textos seme-
lhantes, devemos explorar os desenhos, além do próprio texto escrito.

Curiosidade culturalCuriosidade culturalCuriosidade culturalCuriosidade culturalCuriosidade cultural

A secretária eletrônica é uma máquina muito comum nos Estados
Unidos. As pessoas costumam tê-las em casa para que os recados sejam
gravados, quando elas não puderem atender ao telefone por estarem
fora de casa ou ocupadas. Grandes empresas também têm secretárias
eletrônicas que dão, a quem liga, instruções gravadas de como obter
diferentes tipos de informação.

Quanto tempo você leva, em média, para jantar?
O jantar é a refeição mais importante do dia para os americanos. Quanto

tempo você acha que eles levam para terminar essa refeição?

a)a)a)a)a) 20 minutos?
b)b)b)b)b) 1 hora?
c)c)c)c)c) 1,5 hora?

Apresentação

Vamos
pensar

Preste
atenção

POWER

CLOCK TIMER

AUTO DEFROST

START

STOP/RESET

Acesse: ☞ http://fuvestibular.com.br/

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

