

CURRÍCULO DAS ÁREAS DISCIPLINARES / CRITÉRIOS DE AVALIAÇÃO

2ºciclo Disciplina de Inglês - 6ºano

Domínios e Subdomínios	Aprendizagens essenciais		Operacionalização /Estratégias	Áreas de Competências do Perfil dos alunos	Critérios de Avaliação	Instrumentos de Avaliação
	Conhecimentos, Capacidades e Atitudes/Interdisciplinaridade com as disciplinas de...					
<p><u>Áreas temáticas</u></p> <p><u>Funcionamento da Língua</u></p>	<p>Serviços públicos; Passatempos e interesses; Férias e viagens; Descrição de pessoas; Rotinas diárias; Escola; Meios de transporte; Família e amigos; Tipos de habitação; Descrição de acontecimentos e atividades; (Re)contar uma pequena história; Festividades; Países de Expressão Inglesa.</p> <p>- Personal pronouns / Possessive determiners - Definite and indefinite articles: <i>a / an; the</i> - Present Simple: to be; have got - Present Simple: there to be - Present simple (affirmative, negative, interrogative, short answers) - Adverbs of frequency - Present Continuous:(affirmative, negative, interrogative, short answers) - Present Simple vs Present Continuous - Reflexive pronouns * - Prepositions: at; on; in - Adjective + preposition: in, of, at - The comparative, The superlative * - Subject and object pronouns - Past Simple: to be (affirmative, negative, interrogative, short answers) - Past Simple: there to be (affirmative, negative, interrogative, short answers) - Past Simple : regular verbs (affirmative, negative, interrogative, short answers) * - Past Simple: irregular verbs (affirmative, negative, interrogative, short answers) * - The Imperative * - Prepositions of movement *</p> <p>*Conteúdos a lecionar / reforçar no ano letivo de 2020/21</p>	<p>- Comunicar eficazmente em contexto:</p> <p>Reconhecer diferentes estratégias de comunicação nas fases de planificação, realização e avaliação das atividades comunicativas; preparar, repetir, memorizar uma apresentação oral; apresentar uma atividade de Show & Tell, com confiança e segurança, à turma e a outros elementos da comunidade educativa, respondendo a perguntas colocadas sobre o tema abordado.</p> <p>- Trabalhar e colaborar em pares e pequenos grupos;</p> <p>Participar em atividades de pares e grupos, revelando atitudes como, por exemplo: saber esperar a sua vez, ouvir ativamente os outros e refletir criticamente sobre o que foi dito, dando razões para justificar as suas conclusões; formular perguntas e dar respostas; demonstrar atitudes de inteligência emocional, utilizando expressões para exprimir sentimentos de agrado e desagrado e indicar concordância e/ou discordância; colaborar em tarefas elementares, pedindo e fazendo sugestões simples; planear, organizar, dar conselhos, utilizando estruturas simples e apresentar uma tarefa de pares ou um trabalho de grupo.</p>	<p>A, B, C,D, E, F, G, H, I, J</p>	<p>ANEXO 1</p> <p>(Critérios de avaliação - diferentes graus de consecução/ descritores)</p>	<p>Avaliação diagnóstica</p> <p>. TPC e/ou trabalho autónomo;</p> <p>•Tarefas realizadas, presencialmente e/ou nas sessões síncronas e assíncronas;</p> <p>•Participação em sala de aula e/ou nas sessões síncronas (atitudes, leitura, expressão oral, interação, participação...);</p> <p>• Trabalhos e/ou testes de compreensão e expressão oral e escrita, gramática e vocabulário (juntos ou separados) com recurso a meios físicos e/ ou digitais;</p>	

CURRÍCULO DAS ÁREAS DISCIPLINARES / CRITÉRIOS DE AVALIAÇÃO

Domínios e Subdomínios	Aprendizagens essenciais		Operacionalização /Estratégias	Áreas de Competências do Perfil dos alunos	Critérios de Avaliação	Instrumentos de Avaliação
	Conhecimentos, Capacidades e Atitudes/Interdisciplinaridade com as disciplinas de...					
<p>Competência Comunicativa</p> <p>- Compreensão oral</p> <p>- Compreensão escrita</p> <p>- Interação oral</p> <p>- Interação escrita</p>	<p>Compreender discursos muito simples articulados de forma clara e pausada; seguir conversas sobre assuntos que lhe são familiares; compreender os acontecimentos principais de uma história/notícia, contada de forma clara e pausada; identificar o contexto do discurso, a ideia principal e informações simples.</p> <p>Compreender textos simples com vocabulário limitado; identificar a ideia principal e a informação essencial em textos diversificados; desenvolver a literacia, compreendendo textos de leitura extensiva com vocabulário familiar. Pedir e dar informações sobre identificação pessoal; formular perguntas e respostas sobre assuntos que lhe são familiares; fazer sugestões e convites simples.</p> <p>Adequar a forma de tratamento ao interlocutor e ao contexto em situações de role play; responder a perguntas diretas com apoio; participar numa conversa curta sobre situações de rotina que lhe são familiares, de necessidade imediata e do seu interesse; comunicar uma tarefa simples; trocar opiniões e comparar lugares, objetos e pessoas, usando uma linguagem simples.</p> <p>Preencher um formulário (online) ou em formato papel simples, com informação pessoal e sobre áreas de interesse básicas; pedir e dar informação sobre gostos e preferências de uma forma simples; redigir e responder a posts/tweets curtos com frases curtas sobre passatempos, gostos e preferências; responder a um email, chat ou mensagem de forma simples.</p>	<p>- Utilizar a literacia tecnológica para comunicar e aceder ao saber;</p> <p>-comunicar com outros a uma escala local, nacional e internacional recorrendo a aplicações tecnológicas para produção e comunicação online; contribuir para projetos e tarefas de grupo interdisciplinares que se apliquem ao contexto, a experiências reais e quotidianas do aluno; participar num WebQuest e aceder ao saber recorrendo a aplicações informáticas online.</p> <p>- Pensar criticamente;</p> <p>Reunir e associar informação para realizar tarefas e trabalhos ou aprofundar interesses pessoais; desenvolver a autonomia intelectual de forma a adotar uma atitude mais independente perante novas aprendizagens</p> <p>- Relacionar conhecimentos de forma a desenvolver a criatividade;</p> <p>Demonstrar uma atitude resiliente e assumir riscos de forma a realizar novos trabalhos criativos, produzindo a linguagem necessária para apresentar os mesmos ao professor/aos colegas, mesmo que isto implique realizar a tarefa em várias tentativas; cantar, reproduzir rimas e lengalengas; participar em atividades dramáticas e de role-play; ler e reproduzir histórias; realizar atividades para desenvolver a literacia, como trabalhar a rima, a sinonímia e antonímia; desenvolver e participar em projetos e atividades interdisciplinares.</p>			<ul style="list-style-type: none"> • Apresentações orais, chamadas, interação com os pares; . trabalhos de projeto com recurso a meios digitais (com ou sem apresentação oral); • Trabalhos de Produção escrita: comentários, mensagens, descrições/postais /emails, composições, 	

CURRÍCULO DAS ÁREAS DISCIPLINARES / CRITÉRIOS DE AVALIAÇÃO

Domínios e Subdomínios	Aprendizagens essenciais		Operacionalização /Estratégias	Áreas de Competências do Perfil dos alunos	Critérios de Avaliação	Instrumentos de Avaliação
	Conhecimentos, Capacidades e Atitudes/Interdisciplinaridade com as disciplinas de...					
<p>- Produção oral</p> <p>- Produção escrita</p> <p>Competência Intercultural</p>	<p>Falar sobre os temas explorados: lojas, serviços públicos, tempos livres, viagens, família e amigos, rotinas, escola, meios de transporte, tipos de habitação, descrever pessoas, lugares, acontecimentos e atividades com apoio de imagens; (re)contar uma pequena história, sequenciando os acontecimentos, de forma simples.</p>	<p>Escrever um pequeno texto descritivo sobre a sua rotina diária, a escola, acontecimentos, com a ajuda de tópicos ou imagens; escrever notas e mensagens curtas e simples sobre assuntos de necessidade imediata; expressar opinião sobre os seus interesses, utilizando expressões e frases simples do dia a dia.</p>	<p>- Desenvolver o aprender a aprender em contexto de sala de aula e aprender a regular o processo de aprendizagem.</p> <p>Discutir e selecionar objetivos de aprendizagem comuns e individuais; desenvolver uma atitude ativa, autónoma e perseverante perante a própria aprendizagem; monitorizar/avaliar progressos e dificuldades na língua inglesa; selecionar estratégias eficazes para superar dificuldades e consolidar aprendizagens; utilizar dicionários bilingues simples (online e em papel); utilizar os seus conhecimentos prévios da língua e a sua experiência pessoal para fazer previsões pertinentes e comunicar de forma simples em Inglês; participar numa reflexão e discussão no final da aula para identificar atividades associadas aos objetivos de aprendizagem e ao cumprimento dos mesmos; reconhecer diferentes estratégias de aprendizagem; realizar atividades simples de auto e heteroavaliação: portefólios, diários e gráficos de progressão de aprendizagem.</p>			<ul style="list-style-type: none"> • Organização e apresentação do caderno diário e outros materiais • Pontualidade e assiduidade; • Envolvimento, interesse e empenho nas tarefas; • Autoavaliação e Heteroavaliação
	<p>Reconhecer realidades interculturais distintas: Conhecer o seu meio e o dos outros para identificar a diversidade cultural em universos diferenciados; descrever diferentes elementos da sua cultura, identidade e língua por oposição à cultura anglo-saxónica e à língua inglesa; comparar os espaços à sua volta com espaços de realidades culturais diferentes; identificar exemplos concretos de atitudes de tolerância e respeito intercultural; reconhecer algumas diferenças entre as relações interculturais.</p>					

NOTA - Todos os temas são possíveis de interdisciplinariedade.

ÁREAS DE
COMPETÊNCIAS
DO PERFIL DOS
ALUNOS
(ACPA)

A

Linguagens e textos

B

B

Informação e comunicação

C

Raciocínio e resolução de problemas

D

D

Pensamento crítico e pensamento criativo

E

Relacionamento interpessoal

F

F

Desenvolvimento pessoal e autonomia

G

Bem-estar, saúde e ambiente

H

H

Sensibilidade estética e artística

I

Saber científico, técnico e tecnológico

J

J

Consciência e domínio do corpo

CURRÍCULO DAS ÁREAS DISCIPLINARES / CRITÉRIOS DE AVALIAÇÃO

CrITÉrios de avaliaço: Diferentes graus de consecuço/Descritores (Anexo 1)

Disciplina: Ingls

Nveis	Aspetos possveis de serem observados
Nvel 5	<ul style="list-style-type: none"> • Atinge as metas curriculares/Aprendizagens Essenciais com um muito bom grau de consecuço produzindo trabalhos/registos de nvel “Muito Bom” ou, pontualmente “Bom”; • Cumpre todas as tarefas com um muito bom nvel de correço e fluncia (frases complexas, aplicaço de estruturas gramaticais treinadas na aula e outras); • Participa ativa e corretamente, nas atividades desenvolvidas na disciplina; • Manifesta sentido de responsabilidade entregando os trabalhos solicitados dentro do prazo previsto; • pontual e assduo; • Demonstra esprito de cooperaço e interajuda; • Revela esprito crtico pertinente, acutilante e construtivo, por iniciativa prpria; • Revela criatividade na maioria das reas; • Realiza tarefas/projetos por iniciativa prpria.
Nvel 4	<ul style="list-style-type: none"> • Atinge as metas curriculares/Aprendizagens Essenciais com um bom grau de consecuço produzindo trabalhos/registos de nvel “Bom” ou, pontualmente “Suficiente”; • Cumpre a maioria das tarefas com um bom nvel de correço e fluncia; • Participa ativa e corretamente nas atividades desenvolvidas na disciplina; • Manifesta sentido de responsabilidade entregando os trabalhos solicitados dentro do prazo previsto; • pontual e assduo; • Demonstra esprito de cooperaço e interajuda; • Revela criatividade na maioria das reas; • Revela autonomia utilizando os recursos disponibilizados pelo professor; • Revela esprito crtico pertinente e acutilante.
Nvel 3	<ul style="list-style-type: none"> • Atinge as metas curriculares/Aprendizagens Essenciais com um grau de consecuço satisfatrio produzindo trabalhos/registos de nvel “Suficiente” ou, pontualmente “Insuficiente”; • irregular no cumprimento das tarefas que podem apresentar imprecises em termos de correço e fluncia, mas so legveis e revelam algum esforo; • Manifesta um interesse irregular nas atividades desenvolvidas na disciplina; • irregular a nvel da pontualidade e/ou assduidade; • pouco participativo ou nem sempre participa de forma correta e oportuna; • Frequenta as sesses de apoio com assduidade e empenho, quando proposto pelo professor; • Por vezes perturba as atividades da sala de aula/sesso sncrona ou apresenta uma atitude demasiado passiva; • Nem sempre entrega os trabalhos solicitados dentro do prazo previsto; • Revela algum esprito crtico; • Revela criatividade em algumas reas; • Revela alguma autonomia.
Nvel 2	<ul style="list-style-type: none"> • No atinge as metas curriculares/Aprendizagens essenciais, no conseguindo falar/escrever com o mnimo de correço e produzindo trabalhos/registos de nvel “Insuficiente”; ou, pontualmente, «suficiente»; • No cumpre todas as tarefas e apresenta faltas de material; • No manifesta interesse nas atividades desenvolvidas na disciplina; • irregular a nvel da pontualidade e/ou assduidade; • Manifesta irresponsabilidade na organizaço dos materiais escolares e na gesto do seu tempo; • pouco participativo ou nem sempre participa de forma correta e oportuna; • Por vezes perturba as atividades da sala de aula/sesso sncrona ou apresenta uma atitude demasiado passiva; • Nem sempre frequenta as aulas/sesses sncronas de apoio propostas e/ou quando as frequenta, no demonstra interesse e empenho no cumprimento das tarefas; • Nem sempre se esforça por melhorar a sua postura e/ou superar dificuldades; • No revela esprito crtico; • Revela pouca criatividade; • pouco autnomo.
Nvel	<ul style="list-style-type: none"> • No comparece s aulas/ sesses sncronas e/ou mantm situaço de faltas injustificadas; • Recusa-se a realizar as tarefas;

CURRÍCULO DAS ÁREAS DISCIPLINARES / CRITÉRIOS DE AVALIAÇÃO

1	<ul style="list-style-type: none">• Quando comparece prejudica o normal funcionamento da aula/sessão síncrona;• Não revela espírito crítico;• Não revela criatividade;• Não é autónomo.
---	--

OBS.: Deverá ser considerado o desempenho esperado pelo aluno nos termos definidos nas Metas Curriculares/Aprendizagens Essenciais para cada ano de ensino. O aluno deverá corresponder à maioria dos aspetos/descriptores previstos em cada nível.