

9.º ANO

CRITÉRIOS DE AVALIAÇÃO
2021/2022

Calendário Escolar 2021/2022

Paragem para Projeto+

Momento Datas para trabalho de projeto

1.º Momento 7 de dezembro

2.º Momento 4 de março

3.º Momento 31 de maio

Provas Finais

Ano\Disciplina Português
Português Língua

Não Materna
Matemática

9.º Ano 23 de junho 17 de junho 21 de junho

 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 7 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 9.º ano 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, na Disciplina de Projeto+, assim como na disciplina de

Cidadania e Desenvolvimento, 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 9.º ano de escolaridade a informação resultante da avaliação sumativa interna, conduz à atribuição de uma

classificação, numa escala de níveis de 1 a 5, em todas as disciplinas e 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 3.º ciclo

MINS 0 % a 19% Muito Insuficiente

INS 20 % 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 9.º ano de escolaridade a aprovação de um aluno ao ano de escolaridade está dependente dos resultados das

provas finais a Português e Matemática.

A seguir são apresentados os critérios de avaliação do 9.º ano, assim como os instrumentos de avaliação que vão

avaliar o domínio dos Conhecimentos/Capacidades das disciplinas:

PARÂMETROS GERAIS DE AVALIAÇÃO .. 5

PORTUGUÊS .. 6

MATEMÁTICA ... 7

CIÊNCIAS NATURAIS ... 8

FÍSICO-QUÍMICA .. 9

HISTÓRIA .. 10

GEOGRAFIA ... 11

INGLÊS .. 12

FRANCÊS .. 13

EDUCAÇÃO VISUAL ... 14

EDUCAÇÃO TECNOLÓGICA ... 15

EDUCAÇÃO FÍSICA .. 16

TECNOLOGIAS DA INFORMAÇÃO E COMUNICAÇÃO .. 16

CIDADANIA E DESENVOLVIMENTO/PROJETO+ ... 17

EDUCAÇÃO MORAL E RELIGIOSA CATÓLICA .. 18

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

O
ra

li
d

a
d

e
 Compreensão

 Interpretar discursos orais com diferentes graus de formalidade e complexidade.

 Adquirir e desenvolver estratégias de escuta ativa com vista a reter informação essencial, a desenvolver a compreensão, e a
produzir enunciados orais em contextos específicos.

 Registar e tratar a informação.

 Compreender as diferentes intencionalidades comunicativas nas situações de oralidade e sabe utilizá‐las criticamente, não só no
quotidiano como na produção de discursos em contextos formais, designadamente discursos de apresentação e discursos de
argumentação.

Expressão

 Participar oportuna e construtivamente em situações de interação oral.

 Usar fluentemente a língua, mobilizando diversos recursos verbais e não‐verbais, e utilizando de forma oportuna recursos
tecnológicos.

 Produzir textos orais (5mn) de diferentes tipos e com diferentes finalidades.

 Produzir textos orais em português padrão, segundo categorias e géneros específicos, complexificando progressivamente as suas
diferentes dimensões e caracterizações.

L
e

it
u

ra
/

E
s

c
ri

ta

Leitura

 Ler em voz alta.

 Ler textos diversos.

 Interpretar textos de diferentes categorias, géneros e graus de complexidade.

 Utilizar procedimentos adequados à organização e tratamento da informação.

 Ler para apreciar textos variados.

 Reconhecer a variação da língua.

 Ler textos narrativos, expositivos, argumentativos, científicos, recensões de livros, comentários, entrevistas.

 Adquirir, interiorizar e automatizar os processos que permitem a descodificação do texto escrito, com vista a uma leitura individual
fluente.

 Desenvolver e consolidar a capacidade de leitura de textos escritos, de diferentes géneros e com diferentes temas e
intencionalidades comunicativas.

E
d

u
c

a
ç

ã
o

L
it

e
rá

ri
a

 Ler e interpretar textos literários.

 Situar obras literárias em função de grandes marcos históricos e culturais.

 Ler e escrever para fruição estética.

 Apreciar criticamente a dimensão estética dos textos literários, portugueses e estrangeiros, e o modo como manifestam experiências e valores.

 Comparar ideias e valores expressos em diferentes textos de autores contemporâneos com os textos de outras épocas e culturas.

 Reconhecer os valores culturais, éticos, estéticos, políticos e religiosos manifestados nos textos.

 Escrever um pequeno comentário crítico (cerca de 140 palavras) a um texto lido.

 Reconhecer a inscrição da matriz cultural na aprendizagem do Português.

E
s

c
ri

ta

 Planificar a escrita de textos.

 Redigir textos com coerência e correção linguística.

 Escrever para expressar conhecimentos.

 Escrever textos expositivos.

 Escrever textos argumentativos.

 Escrever textos diversos.

 Rever os textos escritos.

 Compreender a associação entre o código oral e o código escrito, apropriando‐se das características deste último, de modo a redigir com correção
linguística.

 Produzir textos com objetivos críticos, pessoais e criativos.

 Desenvolver a capacidade de adequar formas de escrita a diferentes situações de comunicação e em contextos específicos, fazendo uso reflexivo das
diversas modalidades da língua.

 Produzir textos escritos de diferentes categorias e géneros, conhecendo e mobilizando as diferentes etapas da produção textual: planificação,
textualização e revisão.

 Dar ao texto a estrutura e o formato adequados, respeitando convenções tipológicas e (orto)gráficas estabelecidas.

 Dominar os procedimentos que asseguram um adequado desenvolvimento textual, temático e discursivo, com progressiva consolidação do domínio dos
géneros escolares, nomeadamente a exposição e a argumentação.

 Consolidar os domínios da leitura e da escrita do português como principal veículo da construção crítica do conhecimento.

 Monitorizar, de formas variadas e regulares, a compreensão e a produção de textos orais e escritos.

G
ra

m
á

ti
c

a

 Explicitar aspetos da fonologia do português.

 Explicitar aspetos fundamentais da sintaxe do português.

 Reconhecer propriedades das palavras e formas de organização do léxico.

 Construir um progressivo domínio do funcionamento da língua, na oralidade e na escrita, através da capacidade de reflexão sobre as suas
regularidades, de modo a ganhar autonomia no uso dos códigos da mesma.

 Mobilizar os conhecimentos gramaticais para aperfeiçoar as capacidades de interpretar e produzir enunciados orais e escritos.

 Adquirir um conhecimento reflexivo sobre a língua e explicitar e sistematizar aspetos da fonologia do português.

 Identificar neologismos e arcaísmos.

In
s

tr
u

m
e
n

to
s

 d
e
 A

v
a
li

a
ç
ã
o

1.º Período

 2 ficha de avaliação (25% + 25%)

 Teste compreensão do oral (15%)

 Contrato de leitura (10%)

 Expressão oral (10%)

 Expressão escrita (15%)

2.º Período

 2 ficha de avaliação (25% + 25%)

 Teste compreensão do oral (15%)

 Contrato de leitura (10%)

 Expressão oral (10%)

 Expressão escrita (15%)

3.º Período

 1 ficha de avaliação (50%)

 Teste compreensão do oral (10%)

 Contrato de leitura (10%)

 Expressão oral (15%)

 Expressão escrita (15%)

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

N
ú
m

e
ro

s
 e

 O
p
e
ra

ç
õ
e
s

 Reconhecer números inteiros, racionais e reais nas suas diferentes representações, incluindo a notação científica, em contextos matemáticos e não
matemáticos.

 Comparar números reais, em contextos diversos, com e sem recurso à reta real.

 Calcular, com e sem calculadora, com números reais recorrendo a valores exatos e aproximados e em diferentes representações, avaliar os efeitos das
operações e fazer estimativas plausíveis.

 Reconhecer que as propriedades das operações em Q se mantêm em IR, e utilizá-las em situações que envolvem cálculo.

 Resolver problemas com números reais em contextos matemáticos e não matemáticos, concebendo e aplicando estratégias de resolução, incluindo a
utilização de tecnologia, e avaliando a plausibilidade dos resultados.

 Desenvolver a capacidade de abstração e de generalização, e de compreender e construir argumentos matemáticos e raciocínios lógicos, incluindo
provas e demonstrações.

 Exprimir oralmente e por escrito, ideias matemáticas, com precisão e rigor, para justificar 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.

G
e
o
m

e
tr

ia
 e

 M
e

d
id

a

 Analisar figuras geométricas planas e tridimensionais, incluindo a circunferência, o círculo e a esfera, identificando propriedades relativas a essas figuras,
e classificá-las de acordo com essas propriedades.

 Relacionar a amplitude de um ângulo ao centro e de um ângulo inscrito numa circunferência com as dos arcos correspondentes e utilizar essas relações
na resolução de problemas em contextos matemáticos e não matemáticos.

 Identificar e construir lugares geométricos (circunferência, círculo, mediatriz e bissetriz) e utilizá-los na resolução de problemas geométricos.

 Reconhecer o significado de fórmulas para o cálculo de áreas da superfície e de volumes de sólidos, incluindo a esfera, e usá-las na resolução de
problemas em contextos matemáticos e não matemáticos.

 Reconhecer as razões trigonométricas de um ângulo agudo (seno, cosseno e tangente) como razões entre as medidas de lados de um triângulo retângulo

e estabelecer relações entre essas razões (𝑠𝑒𝑛2𝑎 + 𝑐𝑜𝑠2𝑏 = 1, 𝑡𝑔 𝑎 = 𝑠𝑒𝑛 𝑎 cos 𝑎⁄).

 Utilizar razões trigonométricas e as suas relações, na resolução de problemas em contextos matemáticos e não matemáticos.

 Resolver problemas usando ideias geométricas em contextos matemáticos concebendo e aplicando estratégias de resolução, incluindo a utilização de
tecnologia, e avaliando a plausibilidade dos resultados.

 Desenvolver a capacidade de abstração e de generalização, e de compreender a noção de demonstração, e construir argumentos matemáticos e
raciocínios lógicos.

 Exprimir oralmente e por escrito, ideias matemáticas, com precisão e rigor, para justificar raciocínios, procedimentos e conclusões, recorrendo ao
vocabulário e linguagem próprios da geometria e da matemática em geral (convenções, notações, terminologia e simbologia).

 Desenvolver interesse pela Matemática e valorizar o seu papel no desenvolvimento das outras ciências e áreas 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.

Á
lg

e
b
ra

 Reconhecer regularidades e determinar uma lei de formação de uma sequência de números racionais e uma expressão algébrica (incluindo as de 2º grau)
que a representa.

 Reconhecer, interpretar e resolver equações do 1.º e 2.º grau a uma incógnita e usá-las para representar situações em contextos matemáticos e não
matemáticos.

 Reconhecer, interpretar e resolver inequações do 1º grau a uma incógnita e usá-las para representar situações em contextos matemáticos e não
matemáticos.

 Reconhecer uma função em diversas representações, e interpretá-la como relação entre variáveis e como correspondência unívoca entre dois conjuntos,
e usar funções para representar e analisar situações, em contextos matemáticos e não matemáticos.

 Representar e interpretar graficamente uma função (incluindo a de proporcionalidade inversa e a do tipo 𝑦 = 𝑎𝑥2, 𝑎 ≠ 0), e relacionar a representação
gráfica com a algébrica e reciprocamente.

 Resolver problemas utilizando equações, inequações e funções, em contextos matemáticos e não matemáticos, concebendo e aplicando estratégias para
a sua resolução, incluindo a utilização de tecnologia, e avaliando a plausibilidade dos resultados.

 Desenvolver a capacidade de abstração e de generalização, e de compreender e construir argumentos matemáticos e raciocínios lógicos.

 Exprimir, oralmente e por escrito, ideias matemáticas, com precisão e rigor, para explicar e justificar 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.

O
rg

a
n
iz

a
ç
ã
o

e
 T

ra
ta

m
e

n
to

 d
e
 D

a
d
o
s

 Interpretar e produzir informação estatística e utilizá-la para resolver problemas e tomar decisões informadas e fundamentadas.

 Recolher, organizar e representar dados recorrendo a diferentes representações, incluindo o histograma, e interpretar a informação representada.

 Analisar e interpretar informação contida num conjunto de dados recorrendo às medidas estatísticas mais adequadas e reconhecer o seu significado no
contexto de uma dada situação e formular conjeturas.

 Planear e realizar estudos que envolvam procedimentos estatísticos e interpretar os resultados obtidos usando linguagem estatística, incluindo a
comparação de dois ou mais conjuntos de dados identificando as suas semelhanças e diferenças.

 Interpretar o conceito de probabilidade de um acontecimento como a frequência relativa da ocorrência desse acontecimento ou recorrendo à regra de
Laplace.

 Calcular a probabilidade de um acontecimento associado a uma experiência aleatória e interpretá-la como exprimindo o grau de possibilidade da sua
ocorrência.

 Resolver problemas envolvendo a organização e tratamento de dados em contextos familiares variados e utilizar medidas estatísticas para os interpretar e
tomar decisões.

 Resolver problemas envolvendo a noção de probabilidade, em diferentes contextos, e avaliar a razoabilidade dos resultados obtidos.

 Desenvolver a capacidade de compreender e de construir argumentos e raciocínios estatísticos e probabilísticos.

 Exprimir, oralmente e por escrito, raciocínios, procedimentos e conclusões, utilizando linguagem própria da estatística e das probabilidades (convenções,
notações, terminologia e simbologia).

 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.

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

In
s

tr
u

m
e

n
to

s
 d

e

A
v
a
li

a
ç

ã
o

1.º Período
 Fichas de avaliação – 50%

 Questões Aula/Questionários online – 50%

2.º Período
 Fichas de avaliação – 50%

 Questões Aula/Questionários online – 50%

3.º Período
 Fichas de avaliação – 50%

 Questões Aula/Questionários online – 50%

__
8

CIÊNCIAS NATURAIS

Domínios Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a

p
a

c
id

a
d

e
s

V
iv

e
r

M
e
lh

o
r

n
a
 T

e
rr

a

V
iv

e
r

 m
e

lh
o

r

n
a

 T
e
rr

a
  Distinguir saúde de qualidade de vida, segundo a Organização Mundial de Saúde.

 Caracterizar as principais doenças provocadas pela ação de agentes patogénicos mais frequentes.

 Relacionar as consequências do uso indevido de antibióticos com o aumento da resistência bacteriana.

 Caracterizar, sumariamente, as principais doenças não transmissíveis, indicando a prevalência dos fatores de risco associados.

 Interpretar informação sobre os determinantes do nível de saúde individual e comunitária, analisando a sua importância na qualidade de vida de uma população.

 Explicar o modo como as "culturas de risco" podem condicionar as medidas de capacitação das pessoas, pondo em causa a promoção da saúde.

 Analisar criticamente estratégias de atuação na promoção da saúde individual, familiar e comunitária, partindo de questões enquadradas em problemáticas locais, regionais
ou nacionais.

 Caracterizar o organismo humano como sistema aberto, identificando os seus níveis de organização biológica, as direções anatómicas e as cavidades, discutindo o
contributo da ciência e da tecnologia para esse conhecimento.

 Relacionar os elementos químicos mais abundantes no corpo humano com as funções desempenhadas.

 Distinguir alimento de nutriente e nutriente orgânico de inorgânico, indicando as suas funções no organismo e identificando alguns nutrientes em alimentos.

 Relacionar a insuficiência de elementos traço (ferro, flúor, iodo) com os seus efeitos no organismo.

 Explicar o modo como alguns distúrbios alimentares - anorexia nervosa, bulimia nervosa e compulsão alimentar - podem afetar o organismo humano.

 Relacionar a alimentação saudável com a prevenção de doenças da contemporaneidade, reconhecendo a importância da dieta mediterrânica na promoção da saúde.

 Caracterizar as etapas da nutrição, explicitando a função do sistema digestivo e a sua relação com o metabolismo celular.

 Relacionar os órgãos do sistema digestivo e as respetivas glândulas anexas com as funções desempenhadas, explicitando as transformações físicas e químicas da
digestão.

 Explicar a importância do microbiota humano, indicando medidas que contribuam para o bom funcionamento do sistema digestivo.

 Identificar os constituintes do sangue em preparações definitivas, relacionando-os com a função que desempenham no organismo.

 Analisar possíveis causas de desvios dos resultados de análises sanguíneas relativamente aos valores de referência.

 Relacionar o modo de atuação dos leucócitos com a função que desempenham no sistema imunitário.

 Identificar a morfologia e a anatomia do coração de um mamífero, explicitando os seus principais constituintes e as respetivas funções.

 Relacionar os constituintes do sistema cardiovascular com o ciclo cardíaco.

 Caracterizar a variação da frequência cardíaca e da pressão arterial em algumas atividades do dia-a-dia, articulando com saberes de outras disciplinas (ex.: Educação
Física).

 Relacionar a estrutura dos vasos sanguíneos com as suas funções e comparar as características do sangue venoso e do sangue arterial na circulação sistémica e na
circulação pulmonar.

 Identificar as principais doenças do sistema cardiovascular, inferindo contributos da ciência e da tecnologia para a minimização das referidas doenças e explicitando a
importância da implementação de medidas que contribuam para o seu bom funcionamento.

 Distinguir os diferentes tipos de linfa, explicitando a sua função e a importância dos gânglios linfáticos, bem como a necessidade de efetivar medidas que contribuam para o
bom funcionamento do sistema linfático.

 Identificar os principais constituintes do sistema respiratório de um mamífero e as respetivas funções.

 Distinguir respiração externa de respiração interna e descrever as alterações morfológicas ocorridas durante a ventilação pulmonar.

 Comparar a hematose alveolar com a hematose tecidular e reconhecer a sua importância no organismo.

 Discutir os efeitos do ambiente e dos estilos de vida no equilíbrio do sistema respiratório e na minimização da ocorrência de doenças, destacando as consequências da
exposição ao fumo ambiental do tabaco e indicando medidas que contribuam para o seu bom funcionamento.

 Explicar a importância da cadeia de sobrevivência no aumento da taxa de sobrevivência em paragem cardiovascular.

 Efetuar o exame do paciente (adulto e pediátrico) com base na abordagem inicial do ABC (airway, breathing and circulation).

 Implementar procedimentos do alarme em caso de emergência e executar procedimentos de suporte básico de vida (adulto e pediátrico), seguindo os algoritmos do
European Resuscitation Council.

 Simular medidas de socorro à obstrução grave e ligeira da via aérea e demonstrar a posição lateral de segurança.

 Relacionar os constituintes do sistema urinário com a função que desempenham e caracterizar a anatomia e a morfologia do rim de um mamífero, explicitando as funções
desempenhadas pelos seus constituintes.

 Relacionar as características da unidade funcional do rim com o processo de formação da urina, identificando alguns fatores que condicionam a sua formação.

 Caracterizar as funções da pele, explicitando medidas que podem contribuir para a eficácia da sua função excretora.

 Discutir a importância da ciência e da tecnologia na minimização de problemas da função renal e o contributo do cidadão na efetivação de medidas que contribuam para a
eficiência da função excretora.

 Identificar os constituintes e as funções do sistema nervoso central e periférico e relacionar a constituição do neurónio com o modo como ocorre a transmissão do impulso
nervoso.

 Distinguir ato voluntário de ato reflexo, relacionando-os com o papel do sistema nervoso na regulação homeostática.

 Discutir o contributo da ciência e da tecnologia na identificação de doenças do sistema nervoso e o contributo do cidadão na efetivação de medidas que contribuam para o
seu bom funcionamento.

 Distinguir glândulas de hormonas e de células-alvo, identificando algumas glândulas endócrinas (hipófise, hipotálamo, pâncreas/ilhéus de Langerhans, ovário, placenta,
suprarrenal, testículo, tiróide) e as principais hormonas por elas produzidas.

 Explicar a importância do sistema neuro-hormonal no organismo e o contributo da ciência e da tecnologia na identificação de doenças associadas, discutindo medidas que
podem contribuir para o seu bom funcionamento.

 Comparar as estruturas dos órgãos reprodutores humanos com as funções desempenhadas, e explicar, sumariamente, os processos da espermatogénese e da oogénese.

 Caracterizar a coordenação ovárica e uterina, identificando o período fértil num ciclo menstrual.

 Distinguir as células reprodutoras humanas, a nível morfológico e a nível fisiológico, e o processo de fecundação do processo de nidação.

 Discutir questões relacionadas com o aleitamento materno e outras alternativas.

 Discutir o papel da ciência e da tecnologia na identificação de infeções sexualmente transmissíveis e o contributo do cidadão na implementação de medidas que contribuam
para o bom funcionamento do sistema reprodutor.

 Analisar criticamente as vantagens e as desvantagens dos diferentes métodos contracetivos.

 Discutir o contributo da ciência e da tecnologia na evolução do conhecimento genético e das suas aplicações na sociedade e interpretar informação relativa a estruturas
celulares portadoras de material genético.

 Explicar a relação entre os fatores hereditários, a informação genética e o modo como a reprodução sexuada condiciona a diversidade intraespecífica e a evolução das
populações.

In
s

tr
u

m
e

n
to

s
 d

e
 A

v
a
li

a
ç

ã
o

 1.º Período

 2 Testes de avaliação (25% + 25%)

 2 Relatórios de atividade experimental (15% + 15%)

 1 Questionário on-line (10%)

 Desempenho em aula (10%)

2.º Período

 2 Testes de avaliação (25% + 25%)

 2 Relatórios de atividade experimental (15% + 15%)

 1 Questionário on-line (10%)

 Desempenho em aula (10%)

3.º Período

 1 Teste de avaliação (50%)

 1 Relatório de atividade experimental (20%)

 1 Questionário on-line (15%)

 Desempenho em aula (15%)

9

FÍSICO-QUÍMICA

Domínios Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a
p

a
c

id
a

d
e
s

M
o

v
im

e
n

to
s
 n

a
 T

e
rr

a

Movimentos na Terra
 Compreender movimentos retilíneos do dia a dia, descrevendo-os por meio de grandezas físicas e unidades do Sistema Internacional (SI).

 Construir gráficos posição-tempo de movimentos retilíneos, a partir de medições de posições e tempos, interpretando-os.

 Aplicar os conceitos de distância percorrida e de rapidez média na análise de movimentos retilíneos do dia a dia.

 Classificar movimentos retilíneos, sem inversão de sentido, em uniformes, acelerados ou retardados, a partir dos valores da velocidade.

 Construir e interpretar gráficos velocidade-tempo para movimentos retilíneos, sem inversão de sentido, aplicando o conceito de aceleração
média.

 Distinguir, numa travagem de um veículo, tempo de reação de tempo de travagem, discutindo os fatores de que depende cada um deles.

 Aplicar os conceitos de distâncias de reação, de travagem e de segurança, na interpretação de gráficos velocidadetempo, discutindo os
fatores de que dependem.

Forças e movimentos
 Representar uma força por um vetor, caracterizando-a, e medir a sua intensidade com um dinamómetro, apresentando o resultado da

medição no SI.

 Compreender, em situações do dia a dia e em atividades laboratoriais, as forças como resultado da interação entre corpos.

 Aplicar as leis da dinâmica de Newton na interpretação de situações de movimento e na previsão dos efeitos das forças.

 Justificar a utilização de apoios de cabeça, cintos de segurança, airbags, capacetes e materiais deformáveis nos veículos, com base nas
leis da dinâmica.

 Explicar a importância da existência de atrito no movimento e a necessidade de o controlar em variadas situações, através de exemplos
práticos, e comunicar as conclusões e respetiva fundamentação.

 Interpretar e analisar regras de segurança rodoviária, justificando-as com base na aplicação de forças e seus efeitos, e comunicando os
seus raciocínios.

Forças, movimentos e energia
 Analisar diversas formas de energia usadas no dia a dia, a partir dos dois tipos fundamentais de energia: potencial e cinética.

 Concluir sobre transformações de energia potencial gravítica em cinética, e vice-versa, no movimento de um corpo sobre a ação da força
gravítica.

 Concluir que é possível transferir energia entre sistemas através da atuação de forças.

 Forças e fluidos

 Verificar, experimentalmente, a Lei de Arquimedes, aplicando-a na interpretação de situações de flutuação ou de afundamento.

E
le

tr
ic

id
a
d

e

Corrente elétrica, circuitos elétricos, efeitos da corrente elétrica e energia elétrica
 Planificar e montar circuitos elétricos simples, esquematizando-os.

 Medir grandezas físicas elétricas (tensão elétrica, corrente elétrica, resistência elétrica, potência e energia) recorrendo a aparelhos de
medição e usando as unidades apropriadas, verificando como varia a tensão e a corrente elétrica nas associações em série e em paralelo.

 Relacionar correntes elétricas em diversos pontos e tensões elétricas em circuitos simples e avaliar a associação de recetores em série e
em paralelo.

 Verificar, experimentalmente, os efeitos químico, térmico e magnético da corrente elétrica e identificar aplicações desses efeitos.

 Comparar potências de aparelhos elétricos, explicando o significado dessa comparação e avaliando as implicações em termos energéticos.

 Justificar regras básicas de segurança na utilização e montagem de circuitos elétricos, comunicando os seus raciocínios.

C
la

s
s

if
ic

a
ç

ã
o

 d
e
 M

a
te

ri
a
is

Estrutura atómica
 Identificar os marcos históricos do modelo atómico, caracterizando o modelo atual.

 Relacionar a constituição de átomos e seus isótopos e de iões monoatómicos com simbologia própria e interpretar a carga dos iões.

 Prever a distribuição eletrónica de átomos e iões monoatómicos de elementos (Z ≤ 20), identificando os eletrões de valência.

Propriedades dos materiais e Tabela Periódica (TP)
 Relacionar a distribuição eletrónica dos átomos dos elementos com a sua posição na TP.

 Localizar na TP os elementos dos grupos 1, 2, 17 e 18 e explicar a semelhança das propriedades químicas das substâncias elementares
do mesmo grupo.

 Distinguir metais de não metais com base na análise, realizada em atividade laboratorial, de algumas propriedades físicas e químicas de
diferentes substâncias elementares.

 Identificar, com base em pesquisa e numa perspetiva interdiscilinar, a proporção dos elementos químicos presentes no corpo humano,
avaliando o papel de certos elementos para a vida, comunicando os resultados.

Ligação química
 Identificar os vários tipos de ligação química e relacionálos com certas classes de materiais: substâncias moleculares e covalentes

(diamante, grafite e grafeno), compostos iónicos e metais.

 Identificar hidrocarbonetos saturados e insaturados simples, atendendo ao número de átomos e ligações envolvidas.

 Avaliar, com base em pesquisa, a contribuição da Química na produção e aplicação de materiais inovadores para a melhoria da qualidade
de vida, sustentabilidade económica e ambiental, recorrendo a debates.

In
s

tr
u

m
e

n
to

s
 d

e

A
v
a

li
a

ç
ã

o

1.º Período

 Testes de avaliação (mínimo 1): 50%

 Questões aula: 30 %

 Atividades experimentais: 20%

2.º Período
 Testes de avaliação (mínimo 1): 50%

 Questões aula: 30 %

 Atividades experimentais: 20%

3.º Período

 Testes de avaliação (mínimo 1): 50%

 Questões aula: 30 %

 Atividades experimentais: 20 %

__
10

HISTÓRIA

Domínios Aprendizagens

C
o

n
h

e
c
im

e
n

to
s

 e
 C

a
p

a
c
id

a
d

e
s

Tratamento de
informação/

utilização de fontes

 Consolidar a aquisição e utilizar referentes de tempo e de unidades de tempo histórico;

 Localizar em representações cartográficas, de diversos tipos, locais e eventos históricos;

 Compreender a necessidade das fontes históricas para a produção do conhecimento
histórico;

 Utilizar adequadamente fontes históricas de tipologia diversa, recolhendo e tratando a
informação para a abordagem da realidade social numa perspetiva crítica;

Compreensão
histórica

-Temporalidade
- Espacialidade

- Contextualização

 Relacionar formas de organização do espaço com os elementos naturais e humanos aí
existentes em diferentes épocas históricas, ressaltando aspetos diferentes e aspetos que
permanecem;

 Utilizar conceitos operatórios e metodológicos da disciplina de História;

 Compreender a existência de continuidades e de ruturas no processo histórico,
estabelecendo relações de causalidade e de consequência;

 Reconhecer a importância dos valores de cidadania para a formação de uma consciência
cívica e de uma intervenção responsável na sociedade democrática;

Comunicação em

História

 Promover uma abordagem da História baseada em critérios éticos e estéticos;

 Relacionar, sempre que possível, as aprendizagens com a História regional e local,
valorizando o património histórico e cultural existente na região/local onde habita/estuda;

 Promover o respeito pela diferença, reconhecendo e valorizando a diversidade: étnica,
ideológica, cultural, sexual;

 Valorizar a dignidade humana e os direitos humanos, promovendo a diversidade, as
interações entre diferentes culturas, a justiça, a igualdade e equidade no cumprimento das
leis;

 Respeitar a biodiversidade, valorizando a importância da riqueza das espécies vegetais e
animais para o desenvolvimento das comunidades humanas;

 Utilizar corretamente o vocabulário específico da História;

 Comunicar com correção linguística, de forma estruturada e criativa (expressão oral e
escrita);

 Desenvolver as capacidades de crítica e argumentação.

In
s

tr
u

m
e
n

to
s

 d
e
 A

v
a
li

a
ç
ã
o

1.º Período

 Fichas de avaliação (2) 50%

 Tarefas de aula 20%

 TPC/Trabalho de Pesquisa 20%

 Participação oral 10%

2.º Período

 Fichas de avaliação (2) 50%

 Tarefas de aula 20%

 TPC/Trabalho de Pesquisa 20%

 Participação oral 10%

3.º Período

 Ficha de avaliação (1) 50%

 Tarefas de aula 20%

 TPC/Questão aula 20%

 Participação oral 10%

11

GEOGRAFIA

Domínios Aprendizagens

C
o
n
h
e
c
im

e
n
to

s
 e

 C
a
p
a
c
id

a
d
e
s

Localiza e
compreende os

lugares e as regiões

 Mobiliza diferentes fontes de informação geográfica na construção de respostas para os

problemas investigados, incluindo mapas, diagramas, globos, fotografia aérea e TIG (por

exemplo Google Earth, Google mapas, GPS, SIG, …).

 Recolhe, trata e interpreta informação geográfica e mobiliza a mesma na construção de

respostas para os problemas estudados.

 Representa gráfica, cartográfica e estatisticamente a informação geográfica, proveniente de

trabalho de campo (observação direta) e diferentes fontes documentais (observação

indireta) e sua mobilização na elaboração de respostas para os problemas estudados.

 Investiga problemas ambientais, ancorados em guiões de trabalho e questões

geograficamente relevantes (o quê, onde, como, porquê e para quê).

 Identifica-se com o seu espaço de pertença, valorizando a diversidade de relações que as

diferentes comunidades e culturas estabelecem com os seus territórios, a várias escalas.

 Localiza, no espaço e no tempo, lugares, fenómenos geográficos (físicos e humanos) e

processos que intervêm na sua configuração, em diferentes escalas, usando corretamente

o vocabulário geográfico.

Problematiza e
debate as inter-
relações entre
fenómenos e

espaços geográficos

 Aplica o conhecimento geográfico, o pensamento espacial e as metodologias de estudo do

território, de forma criativa, em trabalho de equipa, para argumentar, comunicar e intervir

em problemas reais, a diferentes escalas.

 Realiza projetos, identificando problemas e colocando questões-chave, geograficamente

relevantes, a nível económico, político, cultural e ambiental, a diferentes escalas.

 Desenvolve uma relação harmoniosa com o meio natural e social, assumindo o seu

comportamento num contexto de bem-estar individual e coletivo.

 Mobiliza corretamente o vocabulário e as técnicas geográficas para explicar a interação dos

diferentes fenómenos.

Comunica e participa

 Seleciona as formas de representação da superfície terrestre, tendo em conta a

heterogeneidade de situações e acontecimentos observáveis a partir de diferentes escalas.

 Comunica os resultados da investigação, mobilizando a linguagem verbal, icónica,

estatística, gráfica e cartográfica, adequada ao contexto.

 Comunica os resultados da investigação, usando diferentes suportes técnicos, incluindo as

TIC e as TIG.

In
s
tr

u
m

e
n
to

s
 d

e
 A

v
a
lia

ç
ã
o

1.º Período
 Observação do desempenho na aula (30%);

 Fichas de avaliação (25% + 25%);

 Questões de aula (20%).

2.º Período
 Observação do desempenho na aula (30%);

 Fichas de avaliação (25% + 25%);

 Ficha de trabalho/visualização de filme (20%).

3.º Período
 Observação do desempenho na aula (30%);

 Ficha de avaliação (50%);

 Questões de aula (20%).

__
12

INGLÊS

D
o

m
ín

io

Áreas de Competência
das Aprendizagens

Essenciais
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, com facilidade, discursos produzidos de forma clara;
acompanhar uma apresentação breve sobre temas estudados

 Compreender o essencial de programas em modo áudio/audiovisual
sobre temas atuais ou de interesse cultural

 Ler textos, de alguma complexidade
 Identificar os pontos principais em textos jornalísticos; compreender

textos factuais sobre assuntos de interesse pessoal ou cultural; seguir
o essencial em textos argumentativos breves sobre temas culturais e
sociais

 Ler textos de leitura extensiva de natureza diversa
 Interagir, com correção, sobre assuntos conhecidos, em diálogos

sobre tópicos da atualidade; trocar ideias, informações e opiniões
sobre pessoas, experiências e acontecimentos

 Escrever comentários e mensagens
 (Re)produzir textos orais, previamente preparados, com pronúncia e

entoação adequados; fazer pequenas apresentações sobre temas do
seu interesse; produzir, de forma simples e linear, discursos de cunho
pessoal

 Produzir textos de 90 a 100 palavras, utilizando vocabulário comum,
mas diversificado; escrever sobre os temas da atualidade estudados.

 Competência Intercultural:

 Reconhecer realidades

interculturais distintas

 Conhecer personagens e obras célebres de países de expressão
inglesa

 Reconhecer personalidades do meio artístico, literário, científico e
político;

 Identificar organizações promotoras da mobilidade dos jovens;
 identificar e emitir opinião sobre transformações do modo de estar e

viver.

In
s

tr
u

m
e
n

to
s
 d

e

A
v

a
li

a
ç

ã
o

1.º Período

 1 Teste de avaliação e 2 questões de aula ou 2 testes de avaliação -
25%+25%

 Oralidade (leitura, interação oral, apresentação individual) – 30%

 Trabalho de projeto - 20%

2.º Período

 1 Teste de avaliação e 2 questões de aula ou 2 testes de avaliação -
25%+25%

 Oralidade (leitura, interação oral, apresentação individual) – 30%

 Trabalho de projeto - 20%

3.º Período

 1 Teste de avaliação (50%)

 Oralidade (leitura, interação oral, apresentação individual) – 30%

 Trabalho de projeto - 20%

13

FRANCÊS

Domínios Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a

p
a

c
id

a
d

e
s

C
o

m
p

e
tê

n
c
ia

 c
o

m
u

n
ic

a
ti

v
a

Compreensão

oral

 Compreende as ideias principais e identifica a informação relevante explícita em
documentos curtos (anúncios públicos, mensagens telefónicas, noticiários, reportagens,
publicidade, canções, videoclipes, publicações digitais, entre outros), sobre o meio
envolvente e situações variadas, constituídos essencialmente por frases simples e
vocabulário muito frequente e articulados de forma clara e pausada.

Compreensão
escrita

 Compreende as ideias principais e identifica a informação relevante explícita em
mensagens e textos simples e curtos (correspondência, folhetos, ementas, horários,
avisos, artigos de imprensa, publicações digitais, textos literários, entre outros), sobre o
meio envolvente e situações variadas e constituídos essencialmente por frases simples
e vocabulário muito frequente.

Interação oral

 Interage, sobre o meio envolvente e situações variadas, em conversas curtas bem
estruturadas, tendo em conta o discurso do interlocutor, respeitando os princípios de
delicadeza e usando vocabulário muito frequente e frases com estruturas gramaticais
elementares, com pronúncia suficientemente clara, para: trocar ideias e informações;
descrever situações, narrar experiências pessoais e acontecimentos reais ou
imaginários, presentes, passados ou futuros; exprimir opiniões, gostos e preferências.

Interação escrita

 Escreve correspondência (60-80 palavras) sobre o meio envolvente e situações
variadas, respeitando as convenções textuais e sociolinguísticas, utilizando vocabulário
muito frequente e frases curtas, articulando as ideias com diferentes conetores de
coordenação e subordinação para: pedir e dar informações; descrever e narrar
experiências e acontecimentos reais ou imaginários, presentes, passados ou futuros;
exprimir opiniões, gostos e preferências.

Produção oral

 Exprime-se, sobre o meio envolvente e situações variadas, de forma simples, em
monólogos curtos preparados previamente, usando vocabulário muito frequente e frases
com estruturas gramaticais elementares e pronunciando de forma suficientemente clara
para: descrever situações, narrar experiências pessoais e acontecimentos reais ou
imaginários, presentes, passados ou futuros; exprimir opiniões, gostos e preferências.

Produção escrita

 Redige textos (60-80 palavras) em suportes diversos sobre o meio envolvente e
situações variadas, respeitando as convenções textuais, utilizando vocabulário muito
frequente e frases curtas e articulando as ideias com diferentes conetores de
coordenação e subordinação para: descrever e narrar experiências e acontecimentos
reais ou imaginários, presentes ou passados ou futuros; - exprimir opiniões, gostos e
preferências.

In
s

tr
u

m
e

n
to

s
 d

e
 A

v
a

li
a

ç
ã

o

1.º Período

 Teste de avaliação (30%)

 Ficha 1 (20%)

 Oralidade (40%) (Interação Oral 15%; Produção Oral 25%)

 Componente prática (trabalho de projeto; trabalhos temáticos; fichas de trabalho) (10%)

2.º Período

 Teste de avaliação (30%)

 Ficha 1 (20%)

 Oralidade (40%) (Interação Oral 15%; Produção Oral 25%)

 Componente prática (trabalho de projeto; trabalhos temáticos; fichas de trabalho) (10%)

3.º Período

 Teste de avaliação (30%)

 Ficha 1 (20%)

 Oralidade (40%) (Interação Oral 15%; Produção Oral 25%)

 Componente prática (trabalho de projeto; trabalhos temáticos; fichas de trabalho) (10%)

__
14

EDUCAÇÃO VISUAL

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

 Refletir sobre as manifestações culturais do património local e global (obras e

artefactos de arte  pintura, escultura, desenho, assemblage, colagem, fotografia,
instalação, land´art, banda desenhada, design, arquitetura, artesanato, multimédia e
linguagens cinematográficas).

 Dominar os conceitos de plano, ritmo, espaço, estrutura, luz-cor, enquadramento,
entre outros - em diferentes contextos e modalidades expressivas: pintura, escultura,
desenho, design, fotografia, cinema, vídeo, banda desenhada.

 Reconhecer a importância das imagens como meios de comunicação de massas,
capazes de veicular diferentes significados (económicos, políticos, sociais,
religiosos, ambientais, entre outros).

 Enquadrar os objetos artísticos de diferentes culturas e períodos históricos, tendo
como referência os saberes da História da Arte (estilos, movimentos,
intencionalidades e ruturas).

Interpretação e
Comunicação

 Compreender a importância da inter-relação dos saberes da comunicação visual
(espaço, volume, cor, luz, forma, movimento, estrutura, ritmo, entre outros) nos
processos de fruição dos universos culturais.

 Relacionar o modo como os processos de criação interferem na(s)
intencionalidade(s) dos objetos artísticos.

 Perceber os “jogos de poder” das imagens e da sua capacidade de mistificação ou
desmistificação do real. Interrogar os processos artísticos para a compreensão da
arte contemporânea.

 Transformar os conhecimentos adquiridos em novos modos de apreciação do
mundo.

Experimentação e

Criação

 Articular conceitos (espaço, volume, cor, luz, movimento, estrutura, forma, ritmo),
referências, experiências, materiais e suportes nas suas composições plásticas.
Manifestar expressividade nos seus trabalhos, selecionando, de forma intencional,
conceitos, temáticas, materiais, suportes e técnicas.

 Justificar a intencionalidade das suas composições, recorrendo a critérios de ordem
estética (vivências, experiências e conhecimentos).

 Organizar exposições em diferentes formatos – físicos e/ou digitais  individuais ou
de grupo, selecionando trabalhos tendo por base os processos de análise, síntese e
comparação, que conjugam as noções de composição e de harmonia, de acordo
com o objetivo escolhido/proposto.

 Selecionar, de forma autónoma, processos de trabalho e de registo de ideias que
envolvam a pesquisa, investigação e experimentação.

In
s

tr
u

m
e
n

to
s

 d
e
 A

v
a
li

a
ç
ã
o

1.º Período

 Propostas de Trabalho (Projeto e concretizações gráficas) (60%)

 Trabalho de pesquisa (20%)

 Observação direta (20%)

2.º Período

 Propostas de Trabalho (Projeto e concretizações gráficas) (60%)

 Trabalho de pesquisa (20%)

 Observação direta (20%)

3.º Período

 Propostas de Trabalho (Projeto e concretizações gráficas) - 60%)

 Trabalho de pesquisa (20%)

 Observação direta (20%)

15

EDUCAÇÃO TECNOLÓGICA

Domínios

Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a

p
a

c
id

a
d

e
s

Tecnologia e
sociedade

 Analisar criticamente a vida comunitária e social.

 Formular propostas tecnológicas para a resolução de problemas sociais e comunitários.

 Situar a produção de artefactos e sistemas técnicos nos conceitos de produção e
consumo.

 Reconhecer a intervenção das tecnologias nas diferentes atividades sociais.

 Reconhecer o potencial tecnológico dos recursos do meio ambiente, explicitando as
suas funções, vantagens e impactos (positivos ou negativos) pessoais, sociais e
ambientais.

 Compreender a evolução dos artefactos, objetos e equipamentos, estabelecendo
relações entre o presente e o passado, tendo em conta contextos sociais e naturais que
possam influenciar a sua criação, ou reformulação.

 Analisar situações concretas como consumidor prudente e defensor do património
cultural e natural da sua localidade e região, manifestando preocupações com a
conservação da natureza e respeito pelo ambiente.

 Selecionar materiais e produtos na perspectiva de práticas sociais respeitadoras de um
ambiente equilibrado e saudável.

 Conhecer e praticr a política dos 3Rs.

Conceitos,
princípios e
operadores

tecnológicos

 Planificar ideias e desenvolver sequencialmente o trabalho, seleccionando e respeitando
as características dos materiais em função do objecto a executar/construir.

 Produzir artefactos, objetos e sistemas técnicos, adequando os meios materiais e
técnicos à ideia ou intenção expressa.

 Selecionar materiais de acordo com as suas características físicas e mecânicas.

 Investigar, através de experiências simples, algumas características de materiais
comuns (dureza, flexibilidade, resistência, elasticidade, plasticidade).

 Criar soluções tecnológicas através da reutilização ou reciclagem de materiais, tendo
em atenção a sustentabilidade ambiental.

 Utilizar as principais técnicas de transformação dos materiais usados (união, separação-
corte, assemblagem, conformação), identificando os utensílios e as ferramentas na
realização de projetos.

 Colaborar nos cuidados com o seu corpo e no cumprimento de normas de higiene e
segurança na utilização de recursos tecnológicos.

Processo
tecnológico

 Utilizar o desenho técnico para elaborar registos gráficos de memória, de observação
direta, exploração e apresentação de ideias e propostas.

 Exprimir as propostas técnicas através de esquemas gráficos.

 Redesenhar um objecto existente, procurando a sua melhoria estrutural e de uso.

 Distinguir as fases de realização de um projeto: identificação, pesquisa, realização e
avaliação.

 Identificar requisitos técnicos, condicionalismos e recursos para a concretização de
projetos.

 Reconhecer a importância dos protótipos e teste para o desenvolvimento e melhoria
(aplicações de criação e tratamento de imagem 2D e 3D) dos projetos.

 Diferenciar modos de produção (artesanal, industrial), analisando os fatores de
desenvolvimento tecnológico.

 Compreender a importância dos objetos técnicos face às necessidades humanas.

 Identificar os principais factores que influenciam a conceção, escolha e uso de objetos
técnicos.

 Avaliar o desempenho do objecto técnico relativamente às suas funções.

Instrumentos de Avaliação

SEMESTRE

 Trabalho de pesquisa (30%);

 Desenho técnico (35%);

 Planificação e construção (35%).

__
16

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

Aptidão Física  Domínio das capacidades condicionais e coordenativas;

 Aquisição das diferentes técnicas e táticas básicas das várias modalidades: jogos
pré-desportivos (nível elementar); futebol (elementar); basquetebol (introdução);
voleibol (introdução); andebol (introdução); ginástica de solo e aparelhos
(introdução); atletismo (resistência, velocidade, salto em altura / comprimento e
lançamento da bola) (introdução); atividades rítmicas expressivas; outras: desportos
de combate (Introdução);

 Aplicação de conhecimentos técnico/táticos em situação analítica e de jogo.

Jogos Desportivos Coletivos

Atletismo

Ginástica

Atividades Rítmicas e
Expressivas

Outras

In
s

tr
u

m
e
n

to
s

 d
e

A
v
a
li

a
ç
ã
o

 1.º Período
 Observação direta (Ficha de avaliação sumativa por modalidade); (90%)

 Aplicação de testes de aptidão física - Fit Escola; - 10%

2.º Período
 Observação direta (Ficha de avaliação sumativa por modalidade); (90%)

 Aplicação de testes de aptidão física - Fit Escola; - 10%

3.º Período
 Observação direta (Ficha de avaliação sumativa por modalidade); (90%)

 Aplicação de testes de aptidão física - Fit Escola; (10%)

TECNOLOGIAS DA INFORMAÇÃO E COMUNICAÇÃO

Domínios Aprendizagens

C
o

n
h

e
c

im
e

n
to

s
 e

 C
a

p
a

c
id

a
d

e
s

Segurança,
responsabilidade e

respeito em
ambientes digitais

 Tem consciência do impacto das tecnologias emergentes (por exemplo: realidade virtual, realidade
aumentada e inteligência artificial) na sociedade e no dia a dia;

 Adota práticas seguras de utilização de dispositivos móveis (por exemplo: riscos de acesso através
de redes públicas, instalação de aplicações para dispositivos móveis de fontes credíveis e dados
recolhidos durante a sua utilização);

 Analisa critérios para seleção e instalação de aplicações nos dispositivos móveis;

 Conhece funcionalidades de configuração dos dispositivos móveis que condicionam a privacidade
(por exemplo: georreferenciação, acesso à câmara e microfone do dispositivo);

 Conhece e utiliza as normas relacionadas com direitos de autor, propriedade intelectual e
licenciamento relativas à utilização e criação de aplicações para dispositivos móveis;

 Conhece e utiliza as recomendações relativas à acessibilidade, no âmbito da criação de aplicações
para dispositivos móveis, mesmo que de forma elementar.

Investigar e
pesquisar

 Formula questões que permitem orientar a recolha de dados ou informações pertinentes;

 Define palavras-chave para localizar informação, utilizando mecanismos e funções de pesquisa;

 Utiliza o computador e outros dispositivos digitais como ferramentas de apoio ao processo de
investigação e de pesquisa;

 Conhece as potencialidades e principais funcionalidades de ferramentas, para apoiar o processo de
investigação e pesquisa online;

 Realiza pesquisas, utilizando os termos selecionados e relevantes de acordo com o tema a
desenvolver;

 Analisa criticamente a qualidade da informação;

 Utiliza o computador e outros dispositivos digitais, de forma a permitir a organização e gestão da
informação.

Colaborar e
comunicar

 Identifica meios e aplicações que permitam a comunicação e a colaboração;

 Seleciona as soluções tecnológicas mais adequadas para a realização de trabalho colaborativo e
comunicação síncrona e assíncrona que se pretendem efetuar, no âmbito de atividades e/ou
projetos, utilizando de forma autónoma e responsável as soluções mais adequadas e eficazes para
partilhar ideias, sentimentos, informações ou factos na concretização dos objetivos;

 Apresenta e partilha informações sobre o processo de desenvolvimento e sobre os produtos
desenvolvidos, utilizando meios digitais de comunicação e colaboração.

 Criar e inovar

 Conhece e utiliza as potencialidades de aplicações digitais de representação de dados e estatística;

 Conhece e explora os conceitos de “Internet das coisas” e outras tecnologias emergentes (por
exemplo: realidade virtual, realidade aumentada e inteligência artificial);

 Conhece e explora novas formas de interação com os dispositivos digitais;

Instrumentos de Avaliação

Semestre

 Observação direta;

 Tarefas da aula;

 Trabalhos em grupo e/ou individuais;

 Fichas de trabalho colaborativo;

 Ficha sumativa.

17

CIDADANIA E DESENVOLVIMENTO/PROJETO+

Domínios

(Cidadania e Desenvolvimento)

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/diários de bordo/cadernos diários

 Trabalhos de grupo ou individuais

 Debates e outros tipos de intervenção oral

 Trabalhos de Pesquisa de grupo ou individuais

 Observação Informal

 Grelhas formais de observação

 Auto e heteroavaliação

No 9.º ano de escolaridade os domínios a abordar na disciplina de Cidadania e Desenvolvimento na 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:

- Saúde, Sexualidade, Literacia Financeira e Educação para o Consumo, Empreendedorismo e Mundo do

Trabalho.

Domínios (Projeto+)

Aprendizagens

o
s

 t
e

m
a

s
 a

 d
e

s
e
n

v
o

lv
e

r
n

a
 d

is
c

ip
li
n

a
 d

e

P
ro

je
to

+
 d

e
v

e
m

 e
n

q
u

a
d

ra
r-

s
e

 n
o

s

te
m

a
s

 d
e

 C
id

a
d

a
n

ia
 e

 D
e
s

e
n

v
o

lv
im

e
n

to

Conhecimentos
(conteúdos relevantes)

Capacidades
(ações feitas para aprender)

Atitudes
(o mostrar que aprendeu)

 Utilizar diferentes linguagens e símbolos associados às línguas, à literatura, às
artes, às tecnologias e às ciências;

 Dominar capacidades nucleares de compreensão e de expressão nas
modalidades oral, escrita e visual;

 Utilizar instrumentos diversificados para pesquisar, descrever, avaliar, validar e
mobilizar informação, de forma crítica e autónoma, verificando diferentes fontes
documentais e a sua credibilidade;

 Colaborar em diferentes contextos comunicativos, de forma adequada e segura,
utilizando diferentes tipos de ferramentas;

 Gerir projetos e tomar decisões para resolver problemas;

 Desenvolver novas ideias e soluções, de forma imaginativa e inovadora,
aplicando-as a diferentes contextos e áreas de aprendizagem;

 Interagir com tolerância, empatia e responsabilidade e negociar e aceitar
diferentes pontos de vista, desenvolvendo novas formas de estar, olhar e participar
na sociedade;

 Consolidar e aprofundar as competências, numa perspetiva de aprendizagem
contínua;

 Manifestar consciência e responsabilidade ambiental, social e de bem-estar,
trabalhando colaborativamente para o bem comum.

Instrumentos de Avaliação Grelhas de observação: Participação; Debates; Pesquisa; Execução; Produto Final

__
18

EDUCAÇÃO MORAL E RELIGIOSA CATÓLICA

Domínios

Aprendizagens

C
o

n
h

e
c
im

e
n

to
s

 e
 C

a
p

a
c
id

a
d

e
s

A DIGNIDADE DA PESSOA
HUMANA

 Identificar a vida como dádiva de Deus e um direito primordial; (CN, HIST, CD)

 Reconhecer a vida humana como um bem inviolável; (HIST, CD)

 Perceber criticamente factos sociais sobre a situação de grupos minoritários e em
desvantagem social onde a dignidadade da vida humana se encontra ameaçada; (CN,
HIST, GEO, CD)

 Reconhecer a dignidade da vida humana desde a sua concepção até à morte natural;
(CN, CD) Compreender o núcleo central do cristianismo que assume o humano como
Imagem e Semelhança de Deus; (CN,HIST, GEO, CD)

 Participar em ações promotoras da dignidade da vida humana e de proximidade.

DEUS, O GRANDE MISTÉRIO

 Identificar a problemática da existência de Deus no diálogo crença vs razão; (HIST)

 Discutir várias formas de recusa de Deus: ateísmo, agnosticismo e relativismo; (HIST)

 Apontar vários elementos constitutivos do fenómeno religioso; Reconhecer, na
mensagem bíblica, a bondade e a grandeza de Deus como um apelo à construção de
um mundo solidário. Compreender que a fé cristã é uma experiência de encontro e da
bondade de Deus;

 Descobrir em factos sociais e acontecimentos históricos, transformações provocadas
pela vivência da fé; (HIST, GEO)

 Elaborar propostas de atuação no mundo alicerçadas na cosmovisão cristã.

O PROJETO DE VIDA

 Identificar a necessidade e a importância dos projetos na vida pessoal; (CD)

 Relacionar Vocação e Profissão na construção de projeto de vida; (ESP, FR, CD)

 Mobilizar valores para a concretização de um projeto de vida humana para a sua
realização pessoal e no serviço aos outros; (CD, ING, FR)

 Reconhecer nos valores evangélicos fundamentos para um verdadeiro projeto de vida;

 Valorizar a esperança, a alegria e a confiança na realização própria e dos outros. (CD)

In
s

tr
u

m
e
n

to
s

 d
e
 A

v
a
li

a
ç
ã
o

 1.º Período

 Reflexão Pessoal (50%)

 Trabalho de grupo (20%)

 Questão Aula (20%)

 Comentários a Clip’s de vídeos (5%)

 Atividades Lúdicas em Contexto Escolar e Extracurricular (5%)

2.º Período

 Reflexão Pessoal (50%)

 Trabalho de grupo (20%)

 Questão Aula (20%)

 Comentários a Clip’s de vídeos (5%)

 Atividades Lúdicas em Contexto Escolar e Extracurricular (5%)

3.º Período

 Reflexão Pessoal (50%)

 Trabalho de grupo (20%)

 Questão Aula (20%)

 Comentários a Clip’s de vídeos (5%)

 Atividades Lúdicas em Contexto Escolar e Extracurricular (5%)

UNIDOS A EDIFICAR O FUTURO

