[image: image1.emf]

O meu portefolio
Como preparar a apresentação oral deste projecto?
A oralidade é, antes de mais nada, troca e partilha. Ao escutar, ao tomar a palavra, participa-se de uma situação viva em que a interacção entre pessoas constitui o elemento fundamental.

A apresentação do portefólio vai exigir de ti:

1. A análise da situação:

- Definir as finalidades (explicar, informar...);

- Determinar para quem é que se fala (o público: idade, interesses...);

- Determinar a duração;

2. A planificação:

- Definir o tema;
- Iniciar a pesquisa – do geral para o particular, afastando progressivamente a matéria irrelevante e atendendo-se aos elementos essenciais (palavras-chave, mapa de ideias, esquemas...)

- Delimitar o âmbito em função do auditório, das finalidades e da duração da exposição.

- Elaborar o plano, destacando claramente as diferentes partes e construindo-as em torno da ideia-chave, estabelecendo transições que tornem clara as relações entre elas e a progressão do discurso, prevendo a necessidade de repetir aspectos fundamentais através das pequenas sínteses e pontos da situação;

3. A exposição:

Esta é a ultima operação de um longo processo. Alguns aspectos, se acautelados, podem auxiliar o orador:

 - Discurso claro bem entoado e pausado;

- Vivacidade e humor;

- Apresentar poucas ideias e claras é preferível a muitas e confusas.

- Reforçar a compreensão através da repetição (da ideia principal, por exemplo).

- Usar exemplos e experiências concretas para reforçar as afirmações.

- Iniciar a apresentação usando uma afirmação (ou ilustração) que cause impacto junto do público.

- Concluir a apresentação reforçando as grandes linhas de força do tema tratado.

- Estimular e aceitar de boa vontade as perguntas do público.

PAGE
1
©2004 Microsoft Corporation. Todos os direitos reservados.

