

4.º ANO

CRITÉRIOS DE AVALIAÇÃO
2021/2022

Calendário Escolar 2021/2022

Paragem para Projeto+

Momento Datas para trabalho de projeto

1.º Momento na última quinzena do 1.º período

2.º Momento na última quinzena do 2.º período

3.º Momento na última quinzena do 3.º período

 Setembro de 2021

Período Datas de início e de fim

1.º Período 17 de setembro de 2021 a 17 de dezembro de 2021

2.º Período
3 de janeiro de 2022 a 5 de abril de 2022

Carnaval (28 de fevereiro a 2 de março de 2022)

3.º Período 19 de abril de 2022 a 30 de junho de 2022

3

 A avaliação, enquanto processo regulador do ensino e da aprendizagem, orienta o percurso escolar dos alunos e

certifica as aprendizagens realizadas, nomeadamente os conhecimentos adquiridos, bem como as capacidades e atitudes

desenvolvidas no âmbito das áreas de competências inscritas no Perfil dos Alunos à Saída da Escolaridade Obrigatória.

A avaliação da aprendizagem dos grupos/alunos do Agrupamento de Escolas Cego do Maio abrange os seguintes

domínios: Conhecimentos/Capacidades e Atitudes.

No 4.º ano do 1.º ciclo os domínios e respetiva ponderação por ano de escolaridade são os seguintes:

Os Conhecimentos/Capacidades têm um peso de 80%.

As Atitudes têm um peso de 20%.

Na disciplina de Educação Moral e Religiosa Católica, assim como na disciplina de Cidadania e Desenvolvimento/

Projeto+, o peso a atribuir ao domínio Conhecimentos/Capacidades é de 40% e nas Atitudes de 60%.

Nas Atitudes, a avaliação incide nos parâmetros e descritores no quadro seguinte e será avaliada a responsabilidade/

participação e cumprimento das tarefas, o comportamento/ interação com o professor e colegas e a participação cívica. Esta

avaliação é feita diariamente pelos professores e o cumprimento destes parâmetros é considerado na avaliação do aluno.

Parâmetros e descritores

Desenvolvimento pessoal e autonomia
Ponderação

1-5

R
e

s
p

o
n

s
a

b
ili

d
a

d
e

/
P

a
rt

ic
ip

a
ç
ã
o
 e

c
u
m

p
ri
m

e
n
to

 d
a
s

ta
re

fa
s

(3
5

%
)

• É pontual, assíduo e traz o material necessário para as atividades. Nunca - 1 2 3 4 5 - Sempre

• Realiza as tarefas propostas em sala de aula e para casa. Nunca - 1 2 3 4 5 - Sempre

• Persiste e empenha-se na realização do trabalho e do estudo, bem como na superação
das dificuldades.

Nunca - 1 2 3 4 5 - Sempre

• Realiza atividades de forma autónoma e criativa. Nunca - 1 2 3 4 5 - Sempre

• Autoavalia-se conscientemente e com espírito crítico. Nunca - 1 2 3 4 5 - Sempre

Relacionamento interpessoal

Nível

C
o

m
p

o
rt

a
m

e
n

to
/

In
te

ra
ç
ã
o
 c

o
m

 o

p
ro

fe
s
s
o
r

e

c
o
le

g
a
s

(3
5

%
)

• Coopera com os outros em projetos e trabalhos comuns. Nunca - 1 2 3 4 5 - Sempre

• Cumpre as regras de conduta de respeito pelo outro. Nunca - 1 2 3 4 5 - Sempre

• Demonstra responsabilidade e interesse nas atividades propostas. Nunca - 1 2 3 4 5 - Sempre

• Participa ativamente por iniciativa própria ou quando solicitado. Nunca - 1 2 3 4 5 - Sempre

• Usa uma linguagem adequada. Nunca - 1 2 3 4 5 - Sempre

Bem-estar, saúde e ambiente

Nível

P
a
rt

ic
ip

a
ç
ã
o

c
ív

ic
a

(3
0

%
)

• Respeita aos espaços e materiais escolares. Nunca - 1 2 3 4 5 - Sempre

• Faz escolhas saudáveis, sustentáveis e conscientes Nunca - 1 2 3 4 5 - Sempre

• Exerce os seus direitos e cumpre os seus deveres. Nunca - 1 2 3 4 5 - Sempre

• Participa na realização das atividades e trabalhos relativos à Oferta Complementar
(projetos, clubes, …).

Nunca - 1 2 3 4 5 - Sempre

4

No 4.º ano de escolaridade a informação resultante da avaliação sumativa interna conduz à atribuição de uma

menção qualitativa de Muito Bom, Bom, Suficiente e Insuficiente, em todas as disciplinas, a qual tem de ser acompanhada

de uma apreciação descritiva sobre a evolução do aluno.

Todas as provas escritas e trabalhos apresentados pelos alunos devem ser classificados através de uma menção

qualitativa, de acordo com as seguintes notações:

Nível Percentagem Notação do 1.º ano

INS 0 % a 49% Insuficiente

SUF 50% a 69% Suficiente

BOM 70% a 89% Bom

MB 90% a 100% Muito Bom

 A avaliação do final do 2.º período tem a seguinte ponderação: 30% sobre a nota do 1.º período.

A avaliação do final do 3.º período tem a seguinte ponderação: 20% sobre a nota do 1.º período e 40% sobre a nota

do 2.º período sem ser considerada a ponderação da nota atribuída no final do 2.º período.

No 4.º ano de escolaridade o aluno não progride e obtém a menção de Não Aprovado, quando:

a) Tenha obtido menção Insuficiente nas disciplinas de Português ou PLNM ou PL2 e de Matemática;

b) Tenha obtido menção Insuficiente nas disciplinas de Português ou Matemática e, cumulativamente, menção

Insuficiente em duas das restantes disciplinas;

c) Tenha ultrapassado o limite de faltas, após cumpridos os procedimentos previstos no Estatuto do Aluno e Ética

Escolar, o Professor Titular em articulação com o Conselho de Docentes, decida pela retenção do aluno.

A seguir são apresentados os critérios de avaliação do 4.º ano, assim como os instrumentos de avaliação que vão

avaliar o domínio dos Conhecimentos/Capacidades das diferentes disciplinas.

PARÂMETROS GERAIS DE AVALIAÇÃO ... 5

PORTUGUÊS .. 6

MATEMÁTICA ... 7

ESTUDO DO MEIO ... 8

EDUCAÇÃO ARTÍSTICA .. 9

APOIO AO ESTUDO ... 11

EDUCAÇÃO FÍSICA... 11

INGLÊS .. 12

CIDADANIA E DESENVOLVIMENTO/PROJETO+ .. 13

5

PARÂMETROS GERAIS DE AVALIAÇÃO

NOTA: Os alunos que usufruem de medidas adicionais, com exceção da frequência do ano por disciplinas, têm como

base a matriz dos parâmetros gerais da avaliação e as ponderações a aplicar têm como referência o perfil de funcionalidade

do aluno explícito no Relatório Técnico-Pedagógico e fundamentado no currículo definido no seu Programa Educativo

Individual.

Domínios/
Áreas de

competências
Descritores operativos Indicadores de desempenho

Instrumentos
de avaliação

C
o

n
h

e
c

im
e
n

to
s

 e
 C

a
p

a
c

id
a

d
e
s

Linguagens e
textos

• Utiliza diferentes linguagens e símbolos,
aplicando-os em diferentes contextos de
comunicação;

• Domina capacidades nucleares de
compreensão e de expressão.

O/ A aluno/a:

• Adquire um conjunto de aprendizagens
disciplinares essenciais, tendo em vista
os conteúdos e as competências a
desenvolver no final de cada ano/ciclo;

• Pesquisa, seleciona e organiza
informação para a transformar em
conhecimento mobilizado.

• Comunica conhecimentos (oralmente ou
por escrito), utilizando linguagens
específicas de diferentes áreas do saber
cultural, científico, artístico, físico e
tecnológico.

• Recorre às TIC para a realização de
trabalhos que impliquem pesquisa,
seleção, tratamento e mobilização da
informação.

• Articula saberes e conhecimentos para
compreender a realidade e propor
resolução de problemas.

• Adquire/desenvolve hábitos de estudo e
métodos de trabalho.

Fichas Formativas

Fichas de
avaliação de

conhecimentos
(escritos/orais)

Questões de aula

Portefólios, diários
de bordo e

cadernos diários

 Trabalhos de
grupo ou

individuais

Debates e outros
tipos de

intervenção oral

Registos de
Observação

Trabalhos
Práticos

Fichas de
Trabalho

Trabalhos de
Pesquisa

Trabalhos em
formato digital

Informação e
comunicação

• Valida e mobiliza informação;

• Transforma a informação em
conhecimento;

• Colabora em diferentes contextos
comunicativos.

Raciocínio e
resolução de

problemas

• Interpreta, planeia e conduz pesquisas;

• Gere projetos e toma decisões para
resolver problemas.

• Constrói produtos e conhecimentos.

Pensamento
crítico e criativo

• Pensa, observa, analisa e argumenta.

Saber científico,
técnico e

tecnológico

• Compreende processos e fenómenos
científicos e tecnológicos

• Trabalha com recurso a materiais
equipamentos tecnológicos
relacionando com conhecimentos.

Sensibilidade
estética e artística

• Reconhece, experimenta, aprecia e
valoriza as diferentes manifestações
culturais.

Consciência e
domínio do corpo

• Realiza atividades, domina a
capacidade perceptivo-motora e tem
consciência de si próprio a nível
emocional, cognitivo, psicossocial,
estético e moral.

A
ti

tu
d

e
s

Desenvolvimento
pessoal e
autonomia

• Relaciona conhecimentos, emoções e
comportamentos;

• Consolida e aprofunda competências;

• É responsável e autónomo.

O/ a aluno/a:

• Cumpre os deveres escolares de
assiduidade e de pontualidade, de
material escolar, de realização das
tarefas, na sala de aula e em casa, de
participação nas atividades de
enriquecimento do currículo;

• Respeita as regras de conduta de
respeito pelo outro, de cooperação com
os colegas, professores e funcionários,
de conservação/limpeza dos espaços e
materiais escolares;

• Persiste e empenha-se na realização do
trabalho e do estudo, bem como na
superação das dificuldades.

• Participa, aderindo e intervindo nas
atividades

• Realiza autonomamente as tarefas;

• Participa na realização das atividades e
trabalhos relativos à Oferta
Complementar, Apoio ao Estudo e
outras medidas de promoção do
sucesso educativo.

• Autoavalia-se.

Relacionamento
interpessoal

• Coopera, partilha e colabora;

• Trabalha em equipa;

• Interage com tolerância, empatia e
responsabilidade

Bem-estar, saúde
e ambiente

• Adota comportamentos que promovem
a saúde, o bem-estar e o respeito pelo
ambiente;

• Manifesta consciência e
responsabilidade ambiental e social.

6

PORTUGUÊS

Domínios Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a
p

a
c

id
a
d

e
s

Oralidade

Compreensão
• Selecionar informação relevante em função dos objetivos de escuta e registá-la por meio de técnicas diversas.

• Distinguir entre factos e opiniões, informação implícita e explícita, essencial e acessório, denotação e conotação.

Expressão

• Pedir e tomar a palavra e respeitar o tempo de palavra dos outros

• Planear, produzir e avaliar discursos orais breves, com vocabulário variado e frases complexas, individualmente
ou em grupo.

• Participar com empenho em atividades de expressão oral orientada, respeitando regras e papéis específicos.

• Realizar exposições breves, a partir de planificação.

• Usar a palavra para exprimir opiniões e partilhar ideias de forma audível, com boa articulação, entoação e ritmos
adequados.

• Assegurar contacto visual com a audiência (postura corporal, expressão facial, olhar).

Leitura/
Escrita

Leitura

• Ler textos com características narrativas e descritivas de maior complexidade, associados a finalidades várias e
em suportes variados.

• Distinguir nos textos características do artigo de enciclopédia, da entrada de dicionário e do aviso (estruturação,
finalidade).

• Fazer uma leitura fluente e segura, que evidencie a compreensão do sentido dos textos.

• Realizar leitura silenciosa e autónoma.

• Mobilizar experiências e saberes no processo de construção de sentidos do texto.

• Explicitar ideias-chave do texto.

• Identificar o tema e o assunto do texto ou de partes do texto.

• Exprimir uma opinião crítica acerca de aspetos do texto (do conteúdo e/ou da forma).

Escrita

• Escrever relatos (com situação inicial, peripécias e conclusão), com descrição e relato do discurso das
personagens, representado por meio de discurso direto e de discurso indireto.

• Utilizar processos de planificação, textualização e revisão, realizados de modo individual e/ou em grupo.

• Usar frases complexas para exprimir sequências e relações de consequência e finalidade.

• Superar problemas associados ao processo de escrita por meio da revisão com vista ao aperfeiçoamento de texto.

• Redigir textos com utilização correta das formas de representação escrita (grafia, pontuação e translineação,
configuração gráfica e sinais auxiliares da escrita).

• Escrever textos, organizados em parágrafos, coesos, coerentes e adequados às convenções de representação
gráfica.

Educação
Literária

• Ouvir ler textos literários e expressar reações de leitura de modo criativo.

• Ler integralmente narrativas, poemas e textos dramáticos.

• Antecipar o(s) tema(s) com base em noções elementares de género (contos de fada, lengalengas, poemas, etc.) em elementos do
paratexto e nos textos visuais (ilustrações).

• Compreender a organização interna e externa de textos poéticos, narrativos e dramáticos.

• Compreender recursos que enfatizam o sentido do texto (onomatopeias, trocadilhos, interjeições, comparações).

• Dramatizar textos e dizer em público, com expressividade e segurança, poemas memorizados.

• Participar, de forma responsável e cooperante, em representações de textos dramáticos literários.

• Manifestar ideias, sentimentos e pontos de vista suscitados por histórias ou poemas ouvidos ou lidos.

• Desenvolver um projeto de leitura em que se integre compreensão da obra, questionamento e motivação de escrita do autor.

Gramática

• Identificar a classe das palavras: determinante (interrogativo), preposição, pronome (pessoal, nas suas formas tónica e átonas,
possessivo e demonstrativo).

• Conjugar verbos regulares e irregulares no pretérito imperfeito do modo indicativo e no modo imperativo.

• Reconhecer diferentes processos para formar o feminino dos nomes e adjetivos.

• Reconhecer a flexão nominal e adjetival quanto ao número e grau.

• Aplicar formas átonas do pronome pessoal em frases afirmativas, em frases com negação e com advérbios pré-verbais.

• Recorrer, de modo intencional e adequado, a conectores diversificados, em textos orais e escritos.

• Aplicar processos de expansão e redução de frases.

• Inferir o significado de palavras desconhecidas a partir da análise da sua estrutura interna (base, radical e afixos).

• Deduzir significados conotativos a palavras e/ou expressões que não correspondam ao sentido literal.

• Compreender regras de derivação das palavras e formas de organização do léxico (famílias de palavras).

• Reconhecer onomatopeias.

• Explicitar regras de ortografia.

In
s

tr
u

m
e

n
to

s
 d

e
 A

v
a
li

a
ç

ã
o

1.º Período

• 2 Testes (25%+25%)

• Registos de observação (15%)

• Produção textual (10%)

• Teste de leitura (10%)

• Exercício de Ortografia (10%)

• Debate (Cidadania e Desenvolvimento) (5%)

2.º Período

• 2 Testes (25% + 25%)

• Registos de observação (15%)

• Produção textual (10%)

• Teste de leitura (10%)

• Exercício de Ortografia (10%)

• Debate (Cidadania e Desenvolvimento) (5%)

3.º Período

• 1 Teste (30%)

• Registos de observação (20%)

• Produção textual (15%)

• Teste de leitura (15%)

• Exercício de Ortografia (15%)

• Debate (Cidadania e Desenvolvimento) (5%)

7

MATEMÁTICA

Domínios

Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a
p

a
c

id
a
d

e
s

Números e
Operações

• Ler e representar números no sistema de numeração decimal até ao milhão, identificar o valor posicional de um algarismo
e relacionar os valores das diferentes ordens e classes.

• Comparar e ordenar números naturais, realizar estimativas do resultado de operações e avaliar a sua razoabilidade.
• Reconhecer relações numéricas e propriedades das operações e utilizá-las em situações de cálculo.
• Reconhecer e memorizar factos básicos da multiplicação e da divisão.
• Calcular com números racionais não negativos na representação decimal, recorrendo ao cálculo mental e a algoritmos.

• Representar números racionais não negativos na forma de fração, decimal e percentagem, estabelecer relações entre
as diferentes representações e utilizá-los em diferentes contextos, matemáticos e não matemáticos.

• Conceber e aplicar estratégias na resolução de problemas com números racionais não negativos, em contextos
matemáticos e não matemáticos, e avaliar a plausibilidade dos resultados.

• Reconhecer regularidades em sequências e em tabelas numéricas, e formular e testar conjeturas.

• Exprimir, oralmente e por escrito, ideias matemáticas, e explicar raciocínios, procedimentos e conclusões, recorrendo ao
vocabulário e linguagem próprios da matemática (convenções, notações, terminologia e simbologia).

• Desenvolver interesse pela Matemática e valorizar o seu papel no desenvolvimento das outras ciências e domínios da
atividade humana e social.

• Desenvolver confiança nas suas capacidades e conhecimentos matemáticos, e a capacidade de analisar o próprio
trabalho e regular a sua aprendizagem.

• Desenvolver persistência, autonomia e à-vontade em lidar com situações que envolvam a Matemática no seu percurso
escolar e na vida em sociedade.

Geometria
e Medida

• Desenhar e descrever a posição de polígonos (triângulos, quadrados, retângulos, pentágonos e hexágonos) recorrendo
a coordenadas, em grelhas quadriculadas.

• Identificar ângulos em polígonos e distinguir diversos tipos de ângulos (reto, agudo, obtuso, raso).

• Identificar propriedades de figuras planas e de sólidos geométricos e fazer classificações, justificando os critérios
utilizados.

• Medir comprimentos, áreas, volumes, capacidades e massas, utilizando e relacionando as unidades de medida do SI e
fazer estimativas de medidas, em contextos diversos.

• Conceber e aplicar estratégias na resolução de problemas envolvendo grandezas e propriedades das figuras geométricas
no plano e no espaço, em contextos matemáticos e não matemáticos, e avaliar a plausibilidade dos resultados.

• Exprimir, oralmente e por escrito, ideias matemáticas, e explicar raciocínios, procedimentos e conclusões, recorrendo ao
vocabulário e linguagem próprios da matemática (convenções, notações, terminologia e simbologia).

• Desenvolver interesse pela Matemática e valorizar o seu papel no desenvolvimento das outras ciências e domínios da
atividade humana e social.

• Desenvolver confiança nas suas capacidades e conhecimentos matemáticos, e a capacidade de analisar o próprio
trabalho e regular a sua aprendizagem.

• Desenvolver persistência, autonomia e à-vontade em lidar com situações que envolvam a Matemática no seu percurso
escolar e na vida em sociedade.

Organizaçã
o e

Tratamento
de Dados

• Analisar e interpretar informação de natureza estatística representada de diversas formas.

• Reconhecer e dar exemplos de acontecimentos certos e impossíveis, e acontecimentos possíveis (prováveis e pouco
prováveis).

• Resolver problemas envolvendo a organização e tratamento de dados em contextos familiares variados.

• Planear e conduzir investigações usando o ciclo da investigação estatística (formular questões, escolher métodos de
recolha de dados, selecionar formas de organização e representação de dados, analisar e concluir).

• Comunicar raciocínios, procedimentos e conclusões, utilizando linguagem própria da estatística, baseando-se nos dados
recolhidos e tratados.

• Desenvolver interesse pela Matemática e valorizar o seu papel no desenvolvimento das outras ciências e domínios da
atividade humana e social.

• Desenvolver confiança nas suas capacidades e conhecimentos matemáticos, e a capacidade de analisar o próprio
trabalho e regular a sua aprendizagem.

• Desenvolver persistência, autonomia e à-vontade em lidar com situações que envolvam a Matemática no seu percurso
escolar e na vida em sociedade.

In
s

tr
u

m
e

n
to

s
 d

e
 A

v
a
li

a
ç

ã
o

1.º Período

• 2 Testes (25% + 25%)

• Registos de observação (20%)

• Desafio matemático (10%)

• Ficha de Técnicas de cálculo (15%)

• Debate (Cidadania e Desenvolvimento) (5%)

2.º Período

• 2 Testes (25% + 25%)

• Registos de observação (20%)

• Desafio matemático (10%)

• Ficha de Técnicas de cálculo (15%)

• Debate (Cidadania e Desenvolvimento) (5%)

3.º Período

• 2 Testes (30% + 20%)

• Registos de observação (20%)

• Desafio matemático (10%)

• Ficha de Técnicas de cálculo (15%)

• Debate (Cidadania e Desenvolvimento) (5%)

8

ESTUDO DO MEIO

Domínios

Aprendizagens

C
o

n
h

e
c

im
e
n

to
s

 e
 C

a
p

a
c

id
a

d
e
s

Sociedade

• Construir um friso cronológico com os factos e as datas relevantes da História de Portugal, destacando a formação
de Portugal, a época da expansão marítima, o período filipino e a Restauração, a implantação da República e o 25
de Abril.

• Conhecer personagens e aspetos da vida em sociedade relacionados com os factos relevantes da história de
Portugal, com recurso a fontes documentais.

• Relacionar a Revolução do 25 de Abril de 1974 com a obtenção de liberdades e direitos.

• Reconhecer a importância da Declaração Universal dos Direitos Humanos para a construção de uma sociedade
mais justa.

• Conhecer o número de Estados pertencentes à União Europeia, localizando alguns estados-membros num mapa
da Europa.

• Reconhecer a existência de fluxos migratórios, temporários ou de longa duração, identificando causas e
consequências para os territórios envolvidos.

Natureza

• Descrever, de forma simplificada, e com recurso a representações, os sistemas digestivo, respiratório, circulatório,
excretor e reprodutivo, reconhecendo que o seu bom funcionamento implica cuidados específicos.

• Conhecer algumas modificações biológicas e comportamentais que ocorrem na adolescência.

• Reconhecer mecanismos simples de defesa do organismo, por exemplo, a pele como primeira barreira de proteção
e de prevenção de doenças.

• Identificar plantas e animais em vias de extinção ou mesmo extintos, investigando as razões que conduziram a
essa situação.

• Localizar o planeta Terra no Sistema Solar, representando-o de diversas formas.

• Utilizar representações cartográficas, a diferentes escalas (em suporte de papel ou digital), para localizar formas
de relevo, rios, lagos e lagoas em Portugal.

• Comparar diferentes formas de relevo de Portugal, através de observação direta ou indireta (imagens fixas ou
animadas), de esquemas e de mapas hipsométricos, utilizando vocabulário geográfico adequado.

• Utilizar diversos processos para referenciar os pontos cardeais (posição do Sol, bússola, estrela polar), na
orientação, localização e deslocação à superfície da Terra.

Tecnologia

• Comparar diversos materiais, por exemplo, através dos circuitos elétricos, indicando se são isoladores ou
condutores elétricos, e discutir as suas aplicações, bem como as regras de segurança na sua utilização.

• Identificar objetos tecnológicos (analógicos e digitais), utilizados no passado e no presente, relacionando-os com
os materiais utilizados no seu fabrico, para constatar permanências e evoluções.

• Reconhecer a importância da evolução tecnológica para a evolução da sociedade, relacionando objetos,
equipamentos e soluções tecnológicas com diferentes necessidades e problemas do quotidiano
(previsão/mitigação da ocorrência de catástrofes naturais e tecnológicas, saúde, telecomunicações, transportes,
etc.).

• Produzir soluções tecnológicas através da reutilização ou reciclagem de materiais (catavento, forno solar, etc).

Sociedade/
Natureza/

Tecnologia

• Reconhecer e valorizar o património natural e cultural - local, nacional, etc.- identificando na paisagem elementos
naturais (sítios geológicos, espaços da Rede Natura, etc.) e vestígios materiais do passado (edifícios, pontes,
moinhos e estátuas, etc.), costumes, tradições, símbolos e efemérides.

• Relacionar a distribuição espacial de alguns fenómenos físicos (relevo, clima, rede hidrográfica, etc.) com a
distribuição espacial de fenómenos humanos (população, atividades económicas, etc.) a diferentes escalas.

• Relacionar o aumento da população mundial e do consumo de bens com alterações na qualidade do ambiente
(destruição de florestas, poluição, esgotamento de recursos, extinção de espécies, etc.), reconhecendo a
necessidade de adotar medidas individuais e coletivas que minimizem o impacto negativo.

• Utilizar as tecnologias de informação e comunicação com segurança, respeito e responsabilidade, tomando
consciência de que o seu uso abusivo gera dependência (jogos, redes sociais, etc.). Saber colocar questões,
levantar hipóteses, fazer inferências, comprovar resultados e saber comunicá-los, reconhecendo como se constrói
o conhecimento.

In
s

tr
u

m
e

n
to

s
 d

e
 A

v
a
li

a
ç

ã
o

1.º Período

• 2 Testes (25%+25%)

• Registos de Observação (20%)

• Trabalho de pesquisa (10%)

• Trabalho Experimental (15%)

• Debate (Cidadania e Desenvolvimento) (5%)

2.º Período

• 2 Testes (25%+25%)

• Registos de Observação (20%)

• Trabalho de pesquisa (10%)

• Trabalho Experimental (15%)

• Debate (Cidadania e Desenvolvimento) (5%)

3.º Período

• 1 Testes (30%)

• Registos de Observação (25%)

• Trabalho de pesquisa (15%)

• Trabalho Experimental (15%)

• Trabalho gráfico (10%)

• Debate (Cidadania e Desenvolvimento) (5%)

9

EDUCAÇÃO ARTÍSTICA

Domínios

Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a
p

a
c

id
a
d

e
s

Apropriação e
Reflexão

ARTES VISUAIS

• Observar os diferentes universos visuais, tanto do património local como global (obras e artefactos de arte – pintura,
escultura, desenho, assemblage, colagem, fotografia, instalação, banda desenhada, design, arquitetura, artesanato,
multimédia, linguagens cinematográficas, entre outros), utilizando um vocabulário específico e adequado.

• Mobilizar a linguagem elementar das artes visuais (cor, forma, linha, textura, padrão, proporção e desproporção, plano,
luz, espaço, volume, movimento, ritmo, matéria, entre outros), integrada em diferentes contextos culturais (movimentos
artísticos, épocas e geografias).

EXPRESSÃO DRAMÁTICA/TEATRO

• Identificar diferentes estilos e géneros convencionais de teatro (comédia, drama, etc).

• Reconhecer a dimensão multidisciplinar do teatro, identificando relações com outras artes e áreas de conhecimento.
Analisar os espetáculos/performances, recorrendo a vocabulário adequado e específico e articulando o conhecimento
de aspetos contextuais (relativos ao texto, à montagem, ao momento da apresentação, etc.) com uma interpretação
pessoal. Identificar, em manifestações performativas, personagens, cenários, ambientes, situações cénicas, problemas
e soluções da ação dramática.

• Reconhecer diferentes formas de um ator usar a voz (altura, ritmo, intensidade) e o corpo (postura, gestos, expressões
faciais) para caracterizar personagens e ambiências

DANÇA

• Distinguir diferentes possibilidades de movimentação do Corpo (na totalidade, pelas partes, superfícies ou articulações)
através de movimentos locomotores e não locomotores (passos, deslocamentos, gestos, equilíbrios, quedas, posturas,
voltas, saltos), diferentes formas de ocupar/evoluir no Espaço (próprio ou partilhável: no lugar, utilizando trajetórias -
curvilíneas e retilíneas, direções - frente, trás, cima, baixo, lado esquerdo, direito e diagonais, planos -frontal, sagital,
horizontal, níveis - superior, médio e inferior, volumes/dimensão -grande e pequeno, extensão -longe, perto), ou na
organização da forma (uníssono; com início, meio e fim; sintonia/oposição).

• Adequar movimentos do corpo com estruturas rítmicas marcadas pelo professor, integrando diferentes elementos do
Tempo (pulsação, velocidade, duração, longo/curto, rápido/sustentado, padrões rítmicos) e da Dinâmica (pesado/leve,
forte/fraco).

• Utilizar movimentos do Corpo com diferentes Relações: entre os diversos elementos do movimento, com os outros -a
par, em grupo, destacando a organização espacial (à roda, em colunas, em filas), o tipo de conexão a estabelecer com
o movimento (a imitar, em espelho, em oposição, em colaboração), com diferentes objetos (bolas, carteiras, cadeiras,
peças de vestuário, etc.) e ambiências várias do concreto/literal ao abstrato pela exploração do imaginário
(interior/exterior, como se andasse sobre: areia, lama, neve/fogo, etc.).

• Identificar diferentes estilos e géneros do património cultural e artístico, através da observação de diversas
manifestações artísticas (dança clássica, danças tradicionais – nacionais e internacionais -, danças sociais, dança
moderna/contemporânea, danças de rua, etc.), em diversos contextos. Relacionar a apresentação de obras de dança
com o património cultural e artístico, compreendendo e valorizando as diferenças enquanto fator de identidade social
e cultural.

• Contextualizar conceitos fundamentais dos universos coreográficos/performativos (ensaio, ensaio geral, espetáculo,
palco, bastidores, salão de baile, exibição, competição, público, espetador, coreógrafo, coreografia, companhia, corpo
de baile, intérprete, criador-intérprete, solo, dueto, improvisação, composição, motivo, frase de movimento, Lento e
Rápido, mudança de peso.

MÚSICA

• Comparar características rítmicas, melódicas, harmónicas, dinâmicas, formais tímbricas e de textura em repertório de
referência, de épocas, estilos e géneros diversificados.

• Utilizar vocabulário e simbologias convencionais e não convencionais para descrever e comparar diversos tipos de
sons e peças musicais de diferentes estilos e géneros.

• Pesquisar diferentes interpretações escutadas e observadas em espetáculos musicais (concertos, bailados, teatros
musicais e outros) ao vivo ou gravados, de diferentes tradições e épocas, utilizando vocabulário apropriado.

• Partilhar, com os pares, as músicas do seu quotidiano e debater sobre os diferentes tipos de música. Produzir, sozinho
ou em grupo, material escrito, audiovisual e multimédia ou outro, utilizando vocabulário apropriado, reconhecendo a
música como construção social, património e fator de identidade cultural.

Interpretação e
Comunicação

ARTES VISUAIS

• Dialogar sobre o que vê e sente, de modo a construir múltiplos discursos e leituras da(s) realidade(s).

• Compreender a intencionalidade dos símbolos e dos sistemas de comunicação visual.

• Apreciar as diferentes manifestações artísticas e outras realidades visuais.

• Perceber as razões e os processos para o desenvolvimento do(s) gosto(s): escolher, sintetizar, tomar decisões,
argumentar e formar juízos críticos.

• Captar a expressividade contida na linguagem das imagens e/ou outras narrativas visuais.

• Transformar os conhecimentos adquiridos em novos modos de apreciação do mundo, através da comparação de
imagens e/ou objetos.

EXPRESSÃO DRAMÁTICA/TEATRO

• Distinguir, pela experimentação e pela reflexão, jogo dramático, improvisação e representação.

• Reconhecer, em produções próprias ou de outrem, as especificidades formais do texto dramático convencional:
estrutura – monólogo ou diálogo; segmentação – cenas, atos, quadros, etc.; componentes textuais – falas e didascálias.
Exprimir opiniões pessoais e estabelecer relação entre acontecimentos da vida real e as situações dramáticas
desenvolvidas em aula.

• DANÇA

• Reconhecer os efeitos benéficos (hábitos de vida saudável, melhoria da autoestima, etc.) e valor do desempenho
artístico (social, cultural) e interagir com os colegas e professor sobre as experiências de dança, argumentando as
suas opiniões e aceitando as dos outros.

10

• Interpretar o seu papel coreográfico, mobilizando o vocabulário desenvolvido, através de um desempenho expressivo-
formal, em consonância com os contextos e os materiais da intervenção performativa, pela adequação entre o domínio
dos princípios de movimento envolvidos e a expressividade inerente à interpretação.

• Interagir com os colegas, no sentido da procura do sucesso pessoal e o do grupo, na apresentação da performance, e
com as audiências, recebendo e aceitando as críticas.

• Emitir apreciações e críticas pessoais sobre trabalhos de dança observados em diferentes contextos (sala de aula,
escola, vídeos, espetáculos de diferentes estilos), mobilizando o vocabulário e conhecimentos desenvolvidos para a
explicitação dos aspetos que considerar mais significativos (o que mais gostou, sugestão de melhoria, o que aprendeu
de novo, por exemplo).

MÚSICA

• Interpretar rimas, trava-línguas, lengalengas, etc., usando a voz (cantada ou falada) com diferentes intencionalidades
expressivas.

• Cantar, a solo e em grupo, da sua autoria ou de outros, canções com características musicais e culturais diversificadas,
demonstrando progressivamente qualidades técnicas e expressivas.

• Realizar sequências de movimentos corporais em contextos musicais diferenciados.

• Comunicar através do movimento corporal de acordo com propostas musicais diversificadas.

• Apresentar publicamente atividades artísticas em que se articula a música com outras áreas do conhecimento.

Experimentação
e Criação

ARTES VISUAIS

• Integrar a linguagem das artes visuais, assim como várias técnicas de expressão (pintura; desenho - incluindo esboços,
esquemas e itinerários; técnica mista; escultura; maqueta; fotografia, entre outras) nas suas experimentações: físicas
e/ou digitais.

• Experimentar possibilidades expressivas dos materiais (carvão vegetal, pasta de modelar, pastel seco, tinta, pincéis e
trinchas, papéis de formatos e características diversas, entre outros) e das diferentes técnicas, adequando o seu uso
a diferentes contextos e situações.

• Escolher técnicas e materiais de acordo com a intenção expressiva das suas produções plásticas.

• Manifestar capacidades expressivas e criativas nas suas produções plásticas, evidenciando os conhecimentos
adquiridos.

• Utilizar vários processos de registo de ideias (ex.: diários gráficos), de planeamento (ex.: projeto, portfólio) e de trabalho
(ex.: individual, em grupo e em rede).

• Apreciar os seus trabalhos e os dos seus colegas, mobilizando diferentes critérios de argumentação.
EXPRESSÃO DRAMÁTICA/TEATRO

• Explorar as possibilidades motoras e expressivas do corpo em diferentes atividades (de movimento livre ou orientado,
criação de personagens, etc.).

• Adequar as possibilidades expressivas da voz a diferentes contextos e situações de comunicação, tendo em atenção
a respiração, aspetos da técnica vocal (articulação, dicção, projeção, etc.).

• Transformar objetos (adereços, formas animadas, etc.), experimentando intencionalmente diferentes materiais e
técnicas (recurso a partes articuladas, variação de cor, forma e volume, etc.) para obter efeitos distintos.

• Construir personagens, em situações distintas e com diferentes finalidades.

• Produzir, sozinho e em grupo, pequenas cenas a partir de dados reais ou fictícios, através de processos espontâneos
e/ou preparados, antecipando e explorando intencionalmente formas de “entrada”, de progressão na ação e de “saída”.

• Defender, oralmente e/ou em situações de prática experimental, as opções de movimento e escolhas vocais utilizados
para comunicar uma ideia.

DANÇA

• Recriar sequências de movimentos a partir de temáticas, situações do quotidiano, solicitações do professor, ideias
suas ou dos colegas com diferentes formas espaciais e/ou estruturas rítmicas, evidenciando capacidade de exploração
e de composição.

• Construir, de forma individual e/ou em grupo, sequências dançadas/pequenas coreografias a partir de estímulos vários
(visuais, auditivos, táteis, olfativos), ações e/ou temas (solicitados pelo professor ou fictícios, histórias, imagens, vídeos,
situações problema) mobilizando os materiais coreográficos desenvolvidos.

• Criar, de forma individual ou em grupo, pequenas sequências de movimento e/ou composições coreográficas a partir
de dados concretos ou abstratos, em processos de improvisação (livre ou parcialmente condicionada) e composição
(antecipando intencionalmente formas de entrada, progressão na ação, e de finalização, ensaiadas para posterior
reprodução/apresentação).

• Apresentar soluções diversificadas na exploração, improvisação, transformação, seleção e composição de
movimentos/sequências de movimentos para situações problema propostas, sugeridas por si e/ou colegas, ou em
sequência de estímulos (visuais, cinestésicos, auditivos, etc.).

MÚSICA

• Experimentar sons vocais (voz falada, voz cantada) de forma a conhecer as potencialidades da voz como instrumento
musical.

• Explorar fontes sonoras diversas (corpo, objetos do quotidiano, instrumentos musicais) de forma a conhecê-las como
potencial musical.

• Improvisar, a solo ou em grupo, pequenas sequências melódicas, rítmicas ou harmónicas a partir de ideias musicais
ou não musicais (imagens, textos, situações do quotidiano, etc.).

• Criar, sozinho ou em grupo, ambientes sonoros, pequenas peças musicais, ligadas ao quotidiano e ao imaginário,
utilizando diferentes fontes sonoras.

In
s

tr
u

m
e

n
to

s
 d

e
 A

v
a
li

a
ç

ã
o

1.º Período

• Desenho/ Pintura/ Recorte/ Colagem (40%)

• Canções / Ritmos (35%)

• Dramatização (20%)

• Comentário temático (Cidadania e Desenvolvimento) (5%)

2.º Período

• Desenho/ Pintura/ Recorte/ Colagem (40%)

• Canções / Ritmos (35%)

• Dramatização (20%)

• Comentário temático (Cidadania e Desenvolvimento) (5%)

3.º Período

• Desenho/ Pintura/ Recorte/ Colagem (40%)

• Canções / Ritmos (35%)

• Dramatização (20%)

• Comentário temático (Cidadania e Desenvolvimento) (5%)

11

APOIO AO ESTUDO

O Apoio ao Estudo centra a sua ação, prioritariamente, no desenvolvimento de competências transversais, uma vez

que são estas que representam, de forma mais significativa, a estruturação do conhecimento das várias disciplinas. Assim,

estas competências estarão integradas em todas as áreas disciplinares.

EDUCAÇÃO FÍSICA

Domínios

Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

C

a
p

a
c

id
a

d
e
s

Ginástica
• Realizar habilidades gímnicas básicas em esquemas ou sequências no solo e em aparelhos,

encadeando e ou combinando as ações com fluidez e harmonia de movimento.

Atividades rítmicas
expressivas (dança)

• Combinar deslocamentos, movimentos não locomotores e equilíbrios das atividades rítmicas e
expressivas (dança), adequados à expressão de motivos ou temas combinados com os colegas e com
o professor, de acordo com a estrutura rítmica e melodia de composições musicais, em situação de
exploração do movimento a pares, de exercitação e de criação.

Jogos

• Participar em jogos ajustando a iniciativa própria, e as qualidades motoras na prestação, às
possibilidades oferecidas pela situação de jogo e ao seu objetivo, realizando habilidades básicas e
ações técnico-táticas fundamentais, com oportunidade e correção de movimentos em jogos coletivos
com bola, jogos de perseguição, jogos de oposição e jogos de raquete.

 Percursos na natureza
• Escolher e realizar habilidades apropriadas em percursos na natureza, de acordo com as

características do terreno e os sinais de orientação, colaborando com os colegas e respeitando as
regras de segurança e preservação do ambiente.

In
s

tr
u

m
e

n
to

s

d
e

 A
v

a
li

a
ç

ã
o

1.º Período
• Registo de Observação de trabalhos práticos (75%)

• Jogos (Cumprimento de regras) (25%)

2.º Período
• Registo de Observação de trabalhos práticos (75%)

• Jogos (Cumprimento de regras) (25%)

3.º Período
• Registo de Observação de trabalhos práticos (75%)

• Jogos (Cumprimento de regras) (25%)

Orientações e os objetivos programáticos para o 4.º ano de escolaridade

http://www.dge.mec.pt/sites/default/files/Curriculo/Aprendizagens_Essenciais/1_ciclo/anexo1_ef.pdf

12

INGLÊS

Domínios Aprendizagens

C
o

n
h

e
c
im

e
n

to
s
 e

 C
a

p
a

c
id

a
d

e
s

• Competência Comunicativa:

 Compreensão oral

 Compreensão escrita

 Interação oral

 Interação escrita

 Produção oral

 Produção escrita

• Compreender palavras e expressões muito simples, comunicadas de forma clara

e pausada num contexto familiar e com apoio visual; entender instruções simples

para completar pequenas tarefas; acompanhar a sequência de pequenas

histórias conhecidas com apoio visual/audiovisual; identificar palavras e

expressões em rimas, lengalengas e canções.

• Identificar vocabulário familiar acompanhado por imagens; ler pequenas histórias

ilustradas com vocabulário conhecido; compreender instruções muito simples

com apoio visual; desenvolver a literacia, fazendo exercícios de rima e sinonímia;

desenvolver a numeracia, realizando atividades interdisciplinares com a

Matemática e o Estudo do Meio.

• Utilizar formas de tratamento adequadas quando se dirige ao professor ou

colegas; perguntar e responder sobre preferências pessoais; perguntar e

responder sobre temas previamente apresentados; interagir com o professor

e/ou colegas em situações simples e organizadas previamente; participar numa

conversa com trocas simples de informação sobre temas familiares.

• Preencher um formulário (online ou em formato papel) muito simples com

informação pessoal básica; responder a um email, chat ou mensagem de forma

simples.

• Comunicar informação pessoal elementar; expressar-se com vocabulário

simples, em situações previamente organizadas; dizer rimas, lengalengas e

cantar; indicar o que é, ou não, capaz de fazer.

• Legendar sequências de imagens; preencher espaços lacunares em textos muito

simples com palavras dadas; escrever sobre si próprio de forma muito elementar;

escrever sobre as suas preferências de forma muito simples.

• Competência Intercultural:

 Reconhecer realidades

interculturais distintas

• Reconhecer elementos da sua própria cultura: diferentes aspetos de si próprio e

identificar pessoas, lugares e aspetos que são importantes para si e para a sua

cultura; identificar os espaços à sua volta (a sua comunidade); reconhecer

elementos da cultura anglo-saxónica.

• Identificar festividades em diferentes partes do mundo e atividades relacionadas

com as mesmas; identificar vocabulário relacionado com a alimentação.

In
s
tr

u
m

e
n

to
s
 d

e
 A

v
a

lia
çã

o
 1.º Período

• 2 testes (25%+25%)

• Registos de observação (20%)

• Exercícios de Oralidade (Speaking) (15%)

• Leitura e escrita (Reading and Writing) (15%)

2.º Período

• 2 testes (25%+25%)

• Registos de observação (20%)

• Exercícios de Oralidade (Speaking) (15%)

• Leitura e escrita (Reading and Writing) (15%)

3.º Período

• 2 testes (25%+25%)

• Registos de observação (20%)

• Exercícios de Oralidade (Speaking) (15%)

• Leitura e escrita (Reading and Writing) (15%)

13

CIDADANIA E DESENVOLVIMENTO/PROJETO+

Domínios

Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a
p

a
c

id
a
d

e
s

Domínio cognitivo:

• Conhecimentos
(conteúdos relevantes)

• Capacidades (ações
feitas para aprender)

• Atitudes (o mostrar que
aprendeu)

Domínio metodológico:

• Organização

• Procedimentos
(pesquisas, rotinas de
trabalho de grupo,
produção de textos /
mensagens)

• Reconhece e considera opiniões e sentimentos alheios.

• Participa em ações solidárias. • O aluno respeitador

• Colabora com outros.

• Participa em experiências de trabalho comunitário.

• Reflete sobre elas, tomando consciência das
aprendizagens daí decorrentes.

• O aluno participativo/ colaborador

• Procura e aprofunda informação.
• O aluno indagador/ investigador

• Evidencia conhecer o tema tratado. • O aluno conhecedor/ reprodutor

• Expressa opiniões, ideias e factos. Argumenta e debate
as suas ideias e as dos outros. • O aluno comunicador

• Analisa criticamente situações sociais e o seu próprio
desempenho. • O aluno criativo

In
s

tr
u

m
e

n
to

s

d
e

 A
v

a
li

a
ç

ã
o

Ao longo do ano

• Portefólios/cadernos diários (20%)

• Trabalhos de grupo ou individuais (20%)

• Debates e outros tipos de intervenção oral (20%)

• Observação Informal (20%)

• Auto e hetero-avaliação (20%)

No 4.º ano de escolaridade os domínios a abordar na disciplina de Cidadania e Desenvolvimento em metodologia de

trabalho de projeto e de acordo com a Estratégia de Cidadania definida para o Agrupamento de Escolas Cego do Maio são os

seguintes:

- Direitos Humanos, Educação Ambiental, Sexualidade e bem-estar animal.

UNIDOS A EDIFICAR O FUTURO

	PARÂMETROS GERAIS DE AVALIAÇÃO
	PORTUGUÊS
	MATEMÁTICA
	ESTUDO DO MEIO
	EDUCAÇÃO ARTÍSTICA
	APOIO AO ESTUDO
	EDUCAÇÃO FÍSICA
	INGLÊS
	CIDADANIA E DESENVOLVIMENTO/PROJETO+

