

What is your occupation?

Assunto do dia

IVIuitas vezes, ao preenchermos cadastros em empresas ou simplesmente ao nos apresentarmos em ambientes de trabalho, precisamos responder à pergunta: **What is your occupation?** Por essa pergunta ficamos sabendo qual é a profissão das pessoas e podemos informar aos outros sobre a nossa profissão. Vamos tentar?

Na história de hoje

Diana e Ian estavam brincando com o jogo das profissões. O jogo era o seguinte: Diana tirava uma carta e perguntava qual era a profissão que aparecia naquela carta. Ian acertou todas as perguntas que Diana fez. Vamos acompanhar as perguntas e respostas?

Newspaper –
segundo os
dicionários,
newspaper quer
dizer jornal.
E você lê
jornal?

What is her occupation? She is a doctor.

What is your occupation? I am an astronaut.

What are their occupations? They are soccer players.

What are your occupations? We are magicians.

What is his occupation? He is a fireman.

Apresentação

Como pudemos observar, comparando as frases, existem palavras que mudam na pergunta e na resposta.

Isso acontece porque para cada pronome pessoal – I, You (singular), He, She, You (plural), They – corresponde um pronome possessivo, como em português:

Qual é a sua profissão?

O pronome possessivo é **sua** porque nos dirigimos a **você**.

Qual é a profissão **dela**? O pronome passa a ser **dela** porque se refere a **ela**.

Em inglês a estrutura é semelhante: os pronomes mudam conforme a pessoa à qual nos dirigimos.

Para he (ele) - his.

Na pergunta: What is **his** occupation?

Na resposta: **He** is a fireman.

Para **she** (ela) - **her**.

Na pergunta: What is **her** occupation?

Na resposta: **She** is a doctor.

Para you (você) - your.

Na pergunta: What is **your** occupation?

Na resposta: I am baby-sitter.

Para they (eles/elas) - their.

Na pergunta: What are **their** occupations? Na resposta: **They** are soccer players.

Para **we** (nós) – **our**.

Na pergunta: What are **our** occupations?

Na resposta: **You** are magicians.

Para I (eu) - my.

Na pergunta: What is **my** occupation?

Na resposta: **You** are technician.

As duas últimas perguntas foram colocadas para ilustrar como são os pronomes possessivos e pessoais, em geral, não perguntamos para as pessoas qual é a *nossa* profissão ou qual é a *minha* profissão, a não ser que estejamos brincando com o jogo das profissões.

Exercício 1 Exercícios

Coloque o pronome possessivo correspondente ao pronome pessoal da resposta:

a) What is occupation? I am an office-boy.

b) What are occupations? They are soccer players.

c) What is occupation? She is a teacher.

10

Exercício 2

Responda as perguntas utilizando a profissão indicada entre parênteses:

(office-boys)

(actors)

a) What is your occupation? (fireman)

b) What are their occupations?

.....

.....

c) What are your occupations?

Apresentação

What is **her** occupation? **She** is a doctor.

What is **his** occupation? **He** is a fireman.

What are **their** occupations? **They** are soccer players.

What is **your** occupation? **I** am an astronaut.

What are **your** occupations? **We** are magicians.

Como você pode notar, nas perguntas, o verbo aparece em duas formas:

no singular is ® para occupation;

no plural are ® para occupations.

E, nas respostas, o verbo **to be** aparece conjugado em todas as pessoas, como é mostrado mais abaixo.

Aqui, vale uma observação: em inglês, temos mais uma pessoa da qual podemos falar. Além de **he** (ele) e **she** (ela), temos também o **it**.

O **it** também faz parte da terceira pessoa do singular, e serve para falarmos de coisas e de animais. Por exemplo:

It is a book.

VERBO TO BE - SIMPLE PRESENT (PRESENTE DO INDICATIVO)

I **am** an astronaut. You **are** a baby-sitter She **is** a doctor. He **is** a fireman. It **is** a book

We **are** magicians. You **are** technicians They **are** soccer players. As três primeiras pessoas do verbo **to be** no presente você já conhecia, agora é só memorizar que **it** também faz parte da terceira pessoa do singular (e, por isso, aparece como **it is**) e prestar atenção às outras três pessoas do plural: **we are, you are, they are**.

10

Viu como é simples? O verbo é o mesmo no plural e corresponde ao português: nós somos/estamos; vocês são/estão, eles são/estão.

Vamos praticar um pouco?

Exercício 3 Exercício s

Complete os espaços com o verbo **to be**.

- a) My name Michael.
- **b)** We doctors.
- c) You my friend.
- **d)** They brothers.
- **e)** She the boss.
- f) He a technician.
- g) I a student.

VERBO TO BE - SIMPLE PRESENT (PRESENTE DO INDICATIVO)	
I	AM
YOU	ARE
HE	IS
SHE	IS
IT	IS
WE	ARE
YOU	ARE
THEY	ARE

Preste atenção

PARA PERGUNTAR A PROFISSÃO

What is **my** occupation? What is **your** occupation? What is **his** occupation? What is **her** occupation? What are **our** occupations? What are **your** occupations? What are **their** occupations? 10

PRONOMES POSSESSIVOS

My (para I)
Your (para you)
Her (para she)
His (para he)
Your (para you)
Our (para we)
Their (para they)

Curiosidade cultural

Você lê jornal? Qual é seu jornal preferido?

Na Inglaterra, existem onze jornais diários. Os mais famosos são *The Times* (o mais antigo) e *Financial Times*.

Nos Estados Unidos, existem mais de 1.500 jornais diários. Os mais famosos são *New York Times* e *The Washington Post*.

Vamos pensar

Nova Iorque é conhecida como **The Big Apple**. O que será que isso quer dizer? Até a próxima aula!