PAGE
1

ANEXO II
DESCRIÇÃO DO OBJETO

EDUCAÇÃO INFANTIL

METODOLOGIA – LINHAS GERAIS

O material deve dar subsídios às crianças para que desenvolvam, construam e adquiram conhecimentos e se tornem autônomas e cooperativas. Deve estar pautado no Referencial Curricular Nacional para a Educação Infantil bem como observar e atender à Lei de Diretrizes e Bases da Educação Nacional - 9394/96 (LDBEN) , que têm como princípio trabalhar questões relevantes à realidade do aluno e à formação de cidadãos críticos.

Os conteúdos devem ser significativos e contextualizados, observando-se o equilíbrio entre a quantidade de conteúdos e exercícios propostos.

Deve empregar, na abordagem do conteúdo, técnicas e atividades diversas e de qualidade, tendo como horizonte a construção do conhecimento do aluno, a partir de vivências anteriores.

Devem constar instruções das atividades determinadas para que o professor possa utilizar o material com segurança, bem como adquirir novas idéias para melhor desenvolvê-las.

Este material propiciará ao professor a utilização de vários instrumentos para desenvolver o processo de maneira que a maior parte das habilidades de cada aluno possa ser avaliada, respeitando os objetivos educacionais nacionais, contemplando todos os itens do programa, apresentando também relação com o saber científico, conforme as concepções atuais e os conceitos definidos.

O material deve relacionar os conteúdos à realidade vivida pelo aluno e os seus interesses, estimulando nos educandos os processos cognitivos que contribuem para a compreensão, observação, investigação, análise, criatividade, comparação e interpretação.

Deverá atender a uma educação que promove a formação humana, reconhecendo as crianças como seres em desenvolvimento e sujeitos culturais. Dessa forma, considerando quem é essa criança, como ela aprende, como se dá sua inserção na cultura, as interações que estabelece e que são fundamentais no processo ensino-aprendizagem, a importância da brincadeira como estratégia de conhecimento e de relacionamento com o mundo e, ainda, que as crianças aprendem de forma diferente e em diferentes tempos.

DETALHAMENTO DO OBJETO

· NÍVEL II
· Volume único, espiralado para o professor e blocado para o aluno, com folhas horizontais (297mm x 420mm), com material para o aluno e professor (orientações para o professor página a página, no verso das atividades), impresso a 4 cores, retículas de destaque, ícones explicativos, em papel off set 90 g, para uso consumível, sendo o material do aluno com capa personalizada com brasão e identificação nominal da prefeitura (papel cartão duplex pearl kote 420 g).

· CD com músicas que constam nas atividades (1 volume anual para o professor). Apresentar também material complementar contendo jogos diversos, materiais destacáveis com picote ou adesivos, cartazetes e envelopes.

· NÍVEL III
· Material deverá ser blocado para o aluno e espiralado para o professor e com folhas horizontais (290 mm x 360 mm), 2 volumes anuais (1 volume por semestre), com material para o aluno e professor (orientações para o professor página a página, no verso das atividades), impresso a 4 cores, retículas de destaque, ícones explicativos, impresso em papel off set 90 g, para uso consumível, sendo que o material do aluno apresentará capa personalizada com brasão e identificação nominal da prefeitura (papel cartão duplex pearl kote 420 g).

· CD com músicas que constam nas atividades (1 volume anual para o professor). Apresentar também material complementar contendo jogos diversos, alfabeto móvel colorido materiais destacáveis com picote ou adesivos, cartazetes e envelopes.

· NÍVEL IV
· Material deverá ser espiralado e com folhas verticais (modelo 205 mm x 297 mm), 4 volumes anuais (1 volume por bimestre), com material para o aluno e professor, impresso a 4 cores, retículas de destaque, ícones explicativos, impresso em papel off set 90 g, para uso consumível, sendo que o material do aluno apresentará capa personalizada com brasão e identificação nominal da prefeitura (papel cartão duplex pearl kote 420 g). Deverá apresentar também material complementar contendo jogos diversos, materiais destacáveis com picote ou adesivos, alfabeto móvel e cartazetes.

· NÍVEL V
· Material deverá ser espiralado e com folhas verticais (modelo 205 mm x 297 mm), 4 volumes anuais (1 volume por bimestre), com material para o aluno e professor, impresso a 4 cores, retículas de destaque, ícones explicativos, impresso em papel off set 90 g, para uso consumível, sendo que o material do aluno deverá apresentar capa personalizada com brasão e identificação nominal da prefeitura (papel cartão duplex pearl kote 420 g). Deverá apresentar também material complementar contendo jogos diversos, materiais destacáveis com picote, adesivos, alfabeto móvel e cartazetes.

ESPECIFICIDADES POR ÁREA

· MATERNAL I
Formação Pessoal e Social

Identidade e autonomia

· Comunicar-se e expressar seus desejos, desagrados, necessidades, preferências e vontades em brincadeiras e nas atividades propostas.

· Reconhecer progressivamente o próprio corpo e as diferentes sensações e rimos que produz.

· Identificar progressivamente algumas singularidades próprias e das pessoas com as quais convive no seu cotidiano e em situações de interação.

· Demonstrar iniciativa para pedir ajuda nas situações em que isso se faz necessário.

· Realizar pequenas ações cotidianas ao seu alcance para aquisição de maior independência.

· Brincar e explorar diferentes brinquedos.

· Participar de brincadeiras variadas.

· Escolher brinquedos, objetos e espaços pra brincar.

· Relacionar-se com o outro.

· Respeitar regras simples de convívio social.

· Identificar situações de risco no ambiente mais próximo.

Conhecimento de Mundo

Movimento

· Reconhecer progressivamente partes de seu corpo por meio da exploração, brincadeiras e interação com o outro.

· Expressar sensações e ritmos corporais por meio de gestos e posturas corporais.

· Ampliar progressivamente a destreza para deslocar-se no espaço, por meio da possibilidade constante de arrastar-se, engatinhar, rolar, andar, correr, saltar, etc.

· Desenvolver habilidades manuais, por meio do manuseio de materiais diversos e da realização de trabalhos como: modelagem, rasgadura, recorte, colagem, etc.

· Perceber e valorizar suas conquistas pessoais.

Música

· Explorar, expressar e produzir silêncio e sons com a própria voz, com o corpo, o entorno e materiais sonoros diversos.

· Interpretar músicas e canções diversas, respeitando a faixa etária.

· Participar de brincadeiras e jogos cantados.

· Escutar canções e sons variados, desenvolvendo movimentos corporais.

· Participar de situações que integrem músicas, canções, movimentos corporais.

Artes Visuais

· explorar e manipular diferentes materiais artísticos, bem como diferentes suportes.

· Apreciar imagens diversas.

· Familiarizar-se com diferentes formas de expressão artística, mesmo que arbitrariamente

· Utilizar-se de diferentes materiais como sucatas, tintas, etc.

· Familiarizar-se com a linguagem do desenho, da pintura, colagem, etc.

Linguagem oral e escrita

· relatar experiências, desejos, vontades e necessidades nas diversas situações de interação presentes no cotidiano.

· Conhecer e participar, gradativamente, de jogos verbais.

· Ampliar o vocabulário.

· Identificar e nomear diferentes elementos de uma ilustração, fotografia ou imagem.

· Ouvir textos, parlendas, histórias, músicas, parlendas, quadrinhas, etc.

· Identificar e reconhecer personagens, gradativamente.

· Participar, mesmo que de forma passiva, de situações em que a leitura e a escrita são necessárias.

· Natureza e Sociedade

· participar de atividades que envolvam histórias, brincadeiras, jogos e canções referentes ao grupo cultural ao qual pertence.

· Conhecer brincadeiras e canções de outros tempos.

· Explorar sons e elementos da natureza.

· Reconhecer e nomear características básicas de alguns animais.

· Reconhecer necessidades básicas do ser humano para sobrevivência (moradia, alimentação, vestuário e lazer)

· Conhecer e nomear alimentos diversos.

· Reconhecer o grupo familiar, nomeando seus membros.

· Conhecer diversos objetos disponíveis para o grupo social ao qual pertence.

Matemática

· Participar de brincadeiras, jogos, músicas que proporcionem ao aluno fazer tentativas de contagem oral.

· Estabelecer classificação de elementos.

· Manipular diferentes objetos e brinquedos, de diversos tamanhos, formas, cores e texturas.

· Ampliar o vocabulário matemático, familiarizando-se com expressões como: maior/menos, igual/diferente, curto/comprido, alto/baixo, macio/áspero, antes/depois etc.

· Empilhar, rolar, transvazar, encaixar.

· MATERNAL II

Formação Pessoal e Social

Identidade e autonomia

· Identificar singularidades próprias e das pessoas com as quais convive no seu cotidiano.

· Participar de situações e brincadeiras que envolvam escolhas próprias.

· Realizar pequenas tarefas do cotidiano que envolvam ações de cooperação entre pares.

· Respeitar as características pessoais relacionadas ao gênero, etnia, peso, estatura e outras.

· Conhecer, utilizar e respeitar algumas regras de convívio em grupo.

· Valorizar ações de cuidado com materiais de uso individual e coletivo.

· Identificar as pessoas com as quais convive no seu cotidiano em situações de interação.

· Valorizar o diálogo como forma de lidar com os conflitos.

· Participar de situações que envolvam a combinação de algumas regras de convivência em grupo.

· Ter iniciativa para resolver pequenos problemas do cotidiano, pedindo auxílio se necessário.

· Valorizar o diálogo como forma de comunicação e entendimento entre as pessoas.

· Perceber-se como ser integrante e produtor de cultura.

· Identificação do nome.

· Reconhecer os componentes da família.

· Familiarizar-se com a imagem do próprio corpo, conhecendo progressivamente seus limites, sua unidade e as sensações que ele produz.

· Comunicar-se pela linguagem corporal.

· Interessar-se pelo cuidado com o corpo, executando ações simples relacionadas à saúde.

· Valorizar suas conquistas pessoais.

Conhecimento de Mundo

Movimento

· Expressar-se por meio da dança, brincadeiras e de outros movimentos.

· Manipular materiais, objetos e brinquedos para aperfeiçoamento de suas habilidades manuais.

· Perceber sensações, limites, potencialidades e a integridade do próprio corpo.

· Utilizar a expressividade intencional do movimento nas situações cotidianas e nas brincadeiras.

· Perceber estruturas rítmicas para expressar-se corporalmente por meio da dança, brincadeiras e outros movimentos.

· Participar de brincadeiras de correr.

· Participar de brincadeiras com música e movimento.

· Utilizar mímicas e gestos.

· Representar experiências observadas e vividas por meio do movimento.

· Brincar simultaneamente com canto e movimento.

· Expressar-se de diversas formas para o aperfeiçoamento das competências motoras.

· Desenvolver o equilíbrio e a coordenação a partir de jogos de regra.

· Aperfeiçoar o traçado do desenho.

· Realizar atividades que envolvam recorte, colagem e pintura.

· Desenvolver a coordenação motora fina com atividade de desenho, rasgadura, colagem, recorte e movimentos de preensão.

· Ampliar as possibilidades expressivas do próprio movimento. Utilizar gestos, ritmo corporal nas brincadeiras, danças, jogos, dentre outras situações.

Música

· Ampliar o repertório de canções.

· Desenvolver a memória musical.

· Participar de jogos e brincadeiras que envolvam a dança e (ou) improvisação musical.

· Interpretar músicas vivenciando um processo de expressão individual ou grupal.

· Reconhecer de forma progressiva os segmentos e elementos do próprio corpo.

· Explorar e identificar elementos da música para se expressar, interagir com os outros e ampliar seu conhecimento de mundo.

· Experimentar a movimentação a partir de mudanças de velocidade, de tempo e de ritmo.

· Reconhecer a música como linguagem, cujo conhecimento se constrói gradativamente.

· Escutar obras musicais de diversos gêneros, estilos e épocas.

· Participar de brincadeiras e jogos cantados e rítmicos.

· Experimentação, seleção e utilização de instrumentos e materiais sonoros em arranjos, composições e improvisações.

· Ouvir músicas para integração ao grupo, sobre as fases do desenvolvimento humano, para a exploração das partes do corpo e expressão corporal e para o reconhecimento dos hábitos de higiene.

· Perceber e identificar pensamentos por meio da interpretação musical.

· Participar de situações que integrem músicas, canções e movimentos corporais.

· Pronunciar parlenda.

Artes Visuais

· Criar desenhos, pinturas e colagens a partir de seu próprio repertório e da utilização dos elementos das artes visuais.

· Valorizar suas próprias produções, de outras crianças e a produção de arte em geral, por meio da observação e da leitura de alguns elementos da linguagem plástica.

· Conhecer a diversidade de produções artísticas.

· Explorar espaços tridimensionais na realização de suas atividades artísticas.

· Respeitar e cuidar dos objetos produzidos individualmente e em grupo.

· Identificar os produtores em artes visuais e aspectos da sua vida.

· Produzir trabalhos de arte, utilizando a linguagem do desenho, da pintura, da modelagem, da colagem, da construção, desenvolvendo o gosto, o cuidado e o respeito pelo processo de produção e criação artística.

· Ler obras de arte a partir da observação, descrição e interpretação de imagens e objetos.

· Reconhecer as formas visuais presentes na natureza.

· Utilizar-se da linguagem do desenho e da pintura.

· Respeitar o processo de construção e criação.

· Observar de obras de arte.

· Produção do autorretrato.

· Representar a família por meio de desenho.

· Confeccionar materiais utilizando papéis, colagem e sucata.

· Utilizar diversos instrumentos para desenvolver o fazer artístico.

· Explorar e utilizar alguns procedimentos necessários para desenhar, pintar, modelar, construir etc.

Linguagem oral e escrita

· Usar a linguagem oral para conversar, brincar, expressar sentimentos, pensamentos ideias e relatar suas vivências cotidianas.

· Participar de situações em que os adultos leem textos de diversos gêneros.

· Participar de situações cotidianas nas quais se faz necessário o uso da escrita.

· Elaborar perguntas e respostas de acordo com os diversos contextos de que participa.

· Observar e manusear materiais impressos, como livros, revistas e outros.

· Ampliar o uso da linguagem, utilizando a palavra em diferentes situações.

· Valorizar a leitura como fonte de prazer e entretenimento.

· Cantar, recitar e pronunciar jogos verbais.

· Relatar experiências vividas.

· Narrar fatos sequenciais respeitando tempo e espaço.

· Conhecer vários gêneros orais e escritos.

· Interessar-se por escrever palavras e textos ainda que de forma não convencional.

· Descrever oralmente cenários, personagens e objetos.

· Escutar apreciar a leitura de textos feita pelo professor.

· Leitura e interpretação de imagens.

· Reconhecer o próprio nome.

· Entrevistar pessoas da família.

· Registros através de desenhos.

· Familiarizar-se com a escrita por meio do manuseio de livros, revistas e outros materiais impressos.

· Conhecer e reproduzir oralmente jogos verbais como adivinhas, poemas, canções.

Natureza e Sociedade

· Reconhecer as pessoas que fazem parte do grupo escolar.

· Perceber características pessoais próprias e das demais crianças da turma.

· Discriminar as diferentes fases da vida e suas características.

· Identificar o seu grupo familiar.

· Conhecer os diferentes tipos de moradia.

· Reconhecer algumas partes do corpo e suas funções.

· Identificar as formas de se expressar através do corpo.

· Reconhecer sentimentos como alegria, medo, tristeza e outros.

· Identificar a importância dos hábitos de higiene e de uma alimentação saudável.

· Reconhecer o espaço escolar.

· Perceber lugares e paisagens.

· Valorizar e reconhecer atitudes de preservação do meio ambiente.

· Compreender as transformações que ocorrem na natureza para a utilização de recursos naturais.

· Reconhecer características semelhantes e diferentes existentes entre objetos de diferentes épocas.

· Conhecer a utilidade e importância de alguns objetos.

· Integração entre as pessoas do grupo.

· Percepção integrada do corpo e da identidade.

· Relevância social da família.

· Percepção dos elementos que compõem a paisagem.

· Estabelecer algumas relações entre diferentes espécies de seres vivos, suas características e suas necessidades vitais.

Matemática

· Identificar noções de quantidade (mais e menos).

· Contar elementos em agrupamentos.

· Explorar diferentes procedimentos para comparar grandezas.

· Identificar os numerais do 1 ao 5.

· Reconhecer as figuras geométricas.

· Registrar quantidades utilizando diferentes procedimentos.

· Ordenar, seriar e classificar elementos.

· Identificar os números nos diferentes contextos em que se encontram.

· Comparar grandezas.

· Classificar, ordenar, seriar e comparar objetos a partir de diferentes critérios.

· Comunicar quantidades, utilizando a linguagem oral, a notação numérica e (ou) registros não convencionais.

· Identificar os números em uma série, explicitando a noção de sucessor e antecessor.

· Explorar e identificar as propriedades geométricas de objetos e figuras.

· Explorar diferentes procedimentos para comparar grandezas e medidas.

· Explorar as noções de maior/menor.

· Perceber a quantidade dos componentes da família.

ESPECIFICIDADES POR ÁREA

· PRÉ I

Formação pessoal e social

Identidade e autonomia

· Identificar e compreender sua participação nos grupos a que faz parte respeitando regras de convívio social.

· Respeitar as diferenças físicas entre as pessoas.

· Identificar seu nome e dos membros de sua família.

· Desenvolver hábitos saudáveis para seu desenvolvimento físico e social.

· Reconhecer as pessoas que a rodeiam.

· Reconhecer os meios de transporte como facilitadores dentro da sociedade.

· Participar de brincadeiras diversas ampliando suas relações pessoais e confiança.

· Reconhecer os meios de comunicação entre as pessoas.

· Reconhecer seu papel como ser vivo.

· Adquirir atitudes de respeito ao meio ambiente.

· Identificar a relação dos fenômenos da natureza com o cotidiano.

· Reconhecer do ambiente escolar.

· Identificar os materiais utilizados na escola.

· Identificar os períodos do dia e da noite.

· Reconhecer símbolos na paisagem e na escola.

· Reconhecer e representar os tipos de moradias.

· Reconhecer as letras do seu nome, colegas e professor.

· Reconhecer os números na sociedade.

· Identificar partes do corpo utilizadas para os sentidos.

· Reconhecer e participar das adivinhas.

· Identificar as profissões.

· Identificar brincadeiras antigas e atuais e reconhecê-las como momentos de aproximação e alegria entre as pessoas.

· Trabalhar valores e respeito às preferências.

· Trabalhar cuidados que devemos ter com os brinquedos e a valorização de qualquer tipo de brinquedo.

· Respeitar todos os tipos de comunicação entre as pessoas.

· Identificar os meios de comunicação como facilitadores do convívio social.

· Trabalhar valores e respeito às diferenças.

· Conhecer os seres vivos e não vivos.

· Reconhecer as relações entre eles para a sobrevivência das espécies.

· Trabalhar o tema “Seres Vivos” ressaltando as diferenças e respeito às pessoas especiais.

· Identificar os meios de proteção aos seres vivos.

· Trabalhar valores e respeito ao meio ambiente.

Conhecimento de Mundo

Movimento

· Explorar seu corpo, percebendo seus movimentos nos diferentes espaços.

· Conhecer progressivamente seu corpo e as atitudes de cuidado para um desenvolvimento saudável.

· Reconhecer seus movimentos e limites de locomoção.

· Cuidar do corpo por meio de hábitos corretos de alimentação e higiene.

· Reconhecer seus limites em jogos e brincadeiras.

· Promover atividades que envolvam meios de transporte imitando sons e formas de locomoção.

· Participar de jogos e brincadeiras com materiais diversos.

· Identificar, em jogos de mímica, os meios de comunicação.

· Comparar movimentos entre os seres vivos por meio de atividades que estabeleçam diferenças entre seres vivos e não vivos.

· Participar de atividades que reconheça os diferentes ambientes naturais.

· Identificar os fenômenos da natureza por meio de atividades que promovam a observação das paisagens.

· Interpretar poemas por meio de gestos e mímicas.

· Imitar movimentos, reconhecer ritmos e identificar a lateralidade como necessidade para as atividades motoras.

· Por meio de mímicas, representar algumas profissões.

· Trabalhar ritmos por meio de imitação dos sons dos animais.

· Trabalhar os movimentos com o corpo e ressaltar os lados direito e esquerdo, apresentando noções de lateralidade.

· Brincar, imitando os meios de transporte, reproduzindo seus sons.

· Trabalhar movimentos de coordenação motora ampla, utilizando braços, pernas, tronco.

· Brincar de Amarelinha, conhecendo as regras desta brincadeira.

· Trabalhar os movimentos com o corpo.

· Identificar semelhanças e diferenças entre os seres vivos.

· Brincar de caminhar pelas paisagens imitando animais em cada ambiente.

· Trabalhar a linguagem textual que aparece na história em quadrinhos.

· Organizar dramatização utilizando movimentos.

· Utilizar a coordenação motora fina na construção de objetos com sucatas.

Música

· Cantar e dramatizar músicas que envolvam espaços do convívio infantil.

· Reconhecer em músicas o ritmo e os movimentos que forem solicitados.

· Interpretar músicas que promovam integração entre grupos.

· Cantar músicas que trabalhem na melodia as partes do corpo.

· Observar as relações pessoais em atividades musicais.

· Conhecer músicas que retratem meios de transportes e promovam movimentos das partes do corpo.

· Organizar apresentações musicais.

· Cantar e dramatizar.

· Reconhecer, por meio de músicas, o som dos animais e da natureza.

· Explorar músicas folclóricas.

· Trabalhar com músicas que envolvam os animais de estimação.

· Identificar ritmos.

· Trabalhar instrumentos musicais com sucata.

· Apresentar músicas que retratem animais, natureza.

· Trabalhar com os movimentos observando o ritmo.

· Construir, com sucata, uma maquete representando os períodos do dia e noite.

· Reconhecer instrumentos musicais.

Artes Visuais

· Proporcionar o gosto e a releitura de obras de arte.

· Explorar a criatividade por meio de desenhos livres e pinturas.

· Construir bonecos com sucatas que representem as partes do corpo.

· Valorizar os membros da família apresentados em uma obra de arte.

· Desenvolver a coordenação motora fina por meio de dobraduras.

· Dramatizar poemas e músicas.

· Construir instrumentos com sucatas.

· Construir meios de transporte com sucata.

· Promover leitura de obras e fotografias.

· Construir meios de comunicação com sucatas.

· Fazer a leitura de imagens dos meios de comunicações antigos e atuais.

· Reconhecer e observar as cores que existentes na natureza.

· Realizar atividades que envolvem organização de cenas por meio de adesivos e desenho livre.

· Realizar atividades de recorte e colagem de imagens de pessoas em diferentes idades.

· Organizar painel sobre a família e animais de estimação.

· Utilizar-se de desenhos representando pessoas da família e animais domésticos de estimação.

· Cobrir desenho pontilhado.

· Destacar adesivos completando atividades.

· Trabalhar a leitura de imagens das ilustrações da vida urbana e da vida no campo.

· Representar a rua em que mora por meio de desenhos.

· Representar profissões por meio de desenhos.

· Representar brincadeiras por meio de desenhos.

· Construir brinquedos com sucatas.

· Trabalhar a coordenação motora cobrindo pontilhados.

Linguagem oral e escrita

· Proporcionar o desenvolvimento da linguagem oral e escrita.

· Reconhecer seu nome e identificá-lo.

· Apreciar a leitura de poemas e dos demais gêneros textuais.

· Reconhecer a função social da escrita.

· Identificar símbolos.

· Reconhecer palavras e número de letras que a compõe.

· Responder adivinhas.

· Desenvolver a expressão oral por meio de diálogos com pessoas da comunidade.

· Interpretar poemas, músicas, ampliando seus conhecimentos gerais.

· Identificar letras completando palavras.

· Ressaltar a importância dos meios de comunicação existentes na sociedade e sua evolução.

· Trabalhar os elementos da natureza por meio da produção de textos coletivos.

· Trabalhar as palavras e rimas.

· Cantar e analisar letras de músicas.

· Realizar leitura de imagens de obras de arte.

· Interpretar e ordenar estrofes de poema.

· Trabalhar a escrita por meio de atividades que solicitam a complementação de letras formando palavras.

· Desenvolver a visualização de palavras e objetos presentes na música.

· Trabalhar receitas e ingredientes.

· Reconhecer palavras em caça-palavras.

· Reconhecer as funções de alguns profissionais que oferecem serviços essenciais à comunidade.

· Organizar listagens de palavras de poemas e músicas.

· Trabalhar palavras dentro de outras palavras, observando o traçado das letras.

· Identificar a história em quadrinhos, a utilização dos balões como um dos gêneros textuais mais utilizados na comunicação.

· Trabalhar os sons que os seres vivos emitem.

· Desenvolver a percepção e expressão escrita, completando palavras.

· Reconhecer uma brincadeira cantada, explorando o diálogo.

· Trabalhar palavras, apresentando noções de separação das sílabas.

· Valorizar produção de texto coletivo.

· Natureza e Sociedade

· Reconhecer os espaços que nos rodeiam.

· Observar semelhanças e diferenças entre o seu corpo e o dos colegas.

· Conhecer o ciclo do desenvolvimento humano.

· Identificar animais domésticos e cuidados que devemos ter com eles.

· Identificar os nomes das partes do corpo e as funções dos sentidos.

· Reconhecer alimentos saudáveis.

· Identificar grupos sociais.

· Conhecer a evolução dos meios de transportes na sociedade.

· Participar de brincadeiras ampliando seu desenvolvimento social em grupo.

· Ressaltar os meios de comunicação que existem na sociedade e sua evolução.

· Comparar o desenvolvimento e as características de seres vivos e não vivos.

· Perceber as diferentes formas de paisagem existentes na natureza e suas transformações.

· Estabelecer relações entre os fenômenos da natureza.

· Reconhecer o caminho de casa para a escola.

· Conhecer tipos de moradia.

· Identificar o corpo, cuidados necessários para uma boa saúde e prevenção de doenças.

· Reconhecer e identificar os órgãos dos sentidos em situações diversas.

· Reconhecer, no rosto, os órgãos dos sentidos.

· Desenvolver atividades que propiciem a alimentação saudável.

· Diferenciar alimentos doces e salgados.

· Reconhecer frutas, verduras, cereais e alimentos derivados de animais.

· Ressaltar a importância da água no desenvolvimento do nosso corpo.

· Reconhecer e identificar na sociedade a comunidade em que vive.

· Localizar-se na rua onde mora.

· Reconhecer os meios de transportes atuais e antigos.

· Identificar transportes aéreos, aquáticos e terrestres.

· Identificar na paisagem elementos que tenham a forma dos sólidos geométricos.

· Trabalhar na paisagem noções de localização, distâncias.

· Reconhecer as diferentes brincadeiras.

· Identificar as brincadeiras antigas e as atuais, percebendo as mudanças com o passar do tempo.

· Reconhecer os seres vivos e não vivos.

· Trabalhar as partes da plantas.

· Reconhecer o ciclo da vida humano e animal.

· Identificar os animais aéreos, aquáticos e terrestres.

· Trabalhar as formas variadas de locomoção dos animais.

· Trabalhar alimentos de origem animal e sua industrialização.

· Reconhecer as diferentes paisagens na natureza e seus elementos.

· Trabalhar o corpo dos animais.

· Identificar as paisagens naturais e as modificadas pelo homem.

· Perceber as mudanças na paisagem com o passar do tempo.

· Identificar os fenômenos da natureza.

· Explorar as estações do ano.

· Reconhecer a importância da água no planeta.

· Listar as funções do Sol para desenvolvimento dos seres vivos.

· Reconhecer as mudanças com o passar do tempo.

Matemática

· Reconhecer a função social dos números.

· Identificar nos espaços as cores e formas.

· Relatar sequência numérica de zero a 10, manuseando materiais concretos.

· Trabalhar noções de espaço, grandezas e medidas de tempo por meio de atividades que envolvem quebra-cabeça e labirintos.

· Relacionar quantidades de objetos ao número que representam.

· Desenvolver a percepção visual trabalhando com jogos diversos.

· Reconhecer noções de espaço e lateralidade.

· Registrar quantidades.

· Conhecer os sólidos e as figuras geométricas.

· Trabalhar noções de sequência com jogos.

· Identificar as formas de objetos desenvolvendo a percepção visual.

· Reconhecer os números de objetos, trabalhando por estimativa.

· Identificar as cores, formas e traçado dos símbolos.

· Trabalhar situações problemas com materiais concretos.

· Desenvolver a percepção visual por meio de atividades como labirinto.

· Identificar semelhanças e diferenças entre fotografias e obras de arte, bem como posição dos personagens (em pé, sentado, mais, menos).

· Identificar o número de personagens, bem como cores nas imagens apresentadas no material didático.

· Registrar o número de pessoas e elementos de uma imagem.

· Utilizar materiais de contagem como palitos, tampinhas, canudos.

· Numerar as partes do corpo e suas funções.

· Identificar os cinco sentidos e trabalhar o algarismo 5 com materiais de contagem.

· Identificar o número de letras em palavras.

· Trabalhar, por meio de receita, as medidas (inteiro, meio).

· Trabalhar os tipos de texturas (áspero, macio) e o tamanho dos objetos (noções de maior, menor).

· Analisar os elementos das paisagens identificando-os um a um.

· Reconhecer, em uma palavra, a sequência das letras (primeira, segunda, última).

· Reconhecer, em um quarteirão do bairro, os números das residências do comércio.

· Desenvolver a percepção visual identificando objetos com formato de círculo.

· Trabalhar com jogos de memória.

· Trabalhar quantidades, utilizando as próprias crianças em grupos.

· Trabalhar as regras das brincadeiras e a sequência numérica.

· Identificar as formas geométricas das amarelinhas.

· Reconhecer objetos quanto ao peso (leve, pesado) e tamanho (menor, maior).

· Trabalhar quantidades.

· Explorar noções de espaço (longe, perto).

· Identificar as formas geométricas das amarelinhas.

· Ampliar a coordenação motora fina manuseando objetos de texturas diversas.

· Reconhecer objetos quanto ao peso e tamanho.

· Reconhecer os animais, número de pés ou patas.

· Trabalhar quantidades, utilizando as próprias crianças em grupos.

· Organização e exploração visual por meio da construção de gráficos.

· Identificar as formas geométricas.

ESPECIFICIDADES POR ÁREA

· PRÉ II

Formação pessoal e social

Identidade e autonomia

· Reconhecer os valores: ser ou ter.

· Trabalhar com o sentimento de consumismo, preferências pessoais e respeito pelo outro.

· Falar sobre a família – costumes de ontem e de hoje.

· Vencer/perder/compartilhar.

· Conhecer e identificar a Declaração dos Direitos da Criança.

· Identificar a data de nascimento e a importância do nome e do sobrenome, na sociedade.

· Desenvolver o controle progressivo de necessidades, desejos e sentimentos.

· Resolver pequenos problemas do cotidiano, solicitando ajuda quando necessário.

· Identificar algumas singularidades próprias e das pessoas com quem convive e interage.

· Participar de brincadeiras nas quais seja necessário escolher parceiros, espaço e definir objetivos, temas e personagens.

· Valorizar do diálogo como forma de lidar com os conflitos.

· Respeitar características pessoais relacionadas ao sexo, etnia, peso, e estatura.

· Valorizar a limpeza e a aparência pessoal.

· Respeitar e valorizar o grupo de origem e outros grupos.

· Reconhecer procedimentos relacionados à alimentação e à higiene das mãos e das várias partes do corpo.

· Identificar situações de risco no ambiente em que costuma estar na maior parte do tempo.

· Conhecer e utilizar-se de algumas regras elementares de convívio social e salientar o respeito a elas.

· Participar de situações que envolvam a combinação de algumas regras de convivência em grupo com aquelas referentes ao uso individual dos materiais e do espaço, quando for pertinente.

· Valorizar o cuidado com os materiais de uso individual e coletivo.

· Participar na realização de pequenas tarefas do cotidiano que envolvam ações de cooperação e solidariedade.

Conhecimento de Mundo

Movimento

· Participar de atividades envolvendo flexibilidade e mímica.

· Participar de jogos com função simbólica e jogos com regras.

· Atividades e brincadeiras, como: correr, subir, descer, escorregar, pendurar-se, dançar etc.

· Utilizar-se de recursos de deslocamento, flexibilidade e resistência.

· Manipular materiais e objetos diversos para aperfeiçoamento das habilidades manuais.

· Valorizar as conquistas corporais.

Música

· Reconhecer e utilizar-se, em contextos musicais, das diferentes características geradas pelo silêncio e pelos sons: altura, duração, intensidade e timbre.

· Reconhecer e utilizar-se das variações de velocidade e densidade na organização e realização de algumas produções musicais.

· Participação em jogos e brincadeiras que envolvam a dança ou a improvisação musical.

· Apresentação de um repertório de canções para desenvolver a memória musical.

· Audição de obras musicais de diversos gêneros, estilos, épocas e culturas, da produção musical brasileira e da produção de outros povos.

· Reconhecimento de elementos musicais básicos, como frases, elementos que se repetem etc.

· Informações sobre as obras ouvidas e sobre seus compositores para iniciar o trabalho com produção musical.

Artes Visuais

· Interpretação e apreciação de obras de arte.

· Realizar leitura e criação de obras de arte.

· Construir brinquedos com sucata.

· Realizar atividades com recorte e adesivos.

· Representar os trechos das canções por meio de desenhos.

· Criar desenhos, pinturas, colagens, modelagens a partir de seu próprio repertório e da utilização dos elementos da linguagem da arte: ponto, linha, forma, cor, volume, espaço, textura etc.

· Explorar e utilizar alguns procedimentos necessários para desenhar, pintar, modelar etc.

· Explorar diferentes materiais, instrumentos e suportes que podem ser utilizados para o desenvolvimento de trabalhos artísticos.

· Explorar espaços bi e tridimensionais na criação de objetos artísticos.

· Organizar materiais do espaço físico da sala.

· Valorizar as produções artísticas próprias, de outras crianças e da produção de arte em geral.

· Conhecer a diversidade de produções artísticas, como desenhos, pinturas, esculturas, construções, fotografias, colagens, ilustrações, filmes etc.

Linguagem oral e escrita

· Reconhecer a escrita do nome próprio completo e dos nomes dos colegas.

· Realizar comunicação por meio de símbolos.

· Reconhecer a função social da escrita.

· Realizar leitura de imagens, palavras e obras de arte.

· Elaborar texto coletivo.

· Construir frases.

· Trabalhar e interpretar textos.

· Cantar e interpretar músicas por meio de gestos, trabalhando os sentidos das palavras.

· Utilizar o alfabeto móvel para formar palavras.

· Reconhecer as letras que iniciam as palavras.

· Reconhecer uma palavra dentro da outra e a formação de palavras trocando as primeiras letras.

· Identificar palavras dentro de um caça-palavras.

· Agrupar sílabas.

· Relatar fatos vividos, em seqüência temporal: relato da história do nome para os colegas.

· Participar de situações em que haja a necessidade de explicar ideias ou pontos de vista.

· Narrar histórias conhecidas com algumas alterações, mantendo características da versão original no que se refere à descrição de personagens, cenários etc.

· Conhecer e reproduzir jogos verbais (trava-línguas, adivinhas, quadrinhas, poemas e canções).

· Ampliar o vocabulário (ouvir leitura de histórias, poemas e quadrinhas).

· Leitura de símbolos, imagens e textos.

· Relacionar figuras e palavras.

· Realizar leitura de obras literárias com nível adequado à turma.

· Reconhecer a função social da escrita: história da escrita; observação de locais e situações em que o nome aparece escrito (certidão de nascimento e outros documentos, agendas telefônicas, crachás, correspondências, agendas escolares etc.).

· Representar ideias por meio de desenhos.

· Usar as letras do alfabeto nas tentativas de escrita, compreendendo o princípio alfabético: copiar uma quadrinha, substituindo os desenhos por palavras; usando as letras do alfabeto móvel, formar palavras.

· Escrever observando a direção do nosso sistema de escrita e o espaçamento entre as palavras.

· Escrever, com a ajuda de um adulto, a história do nome: escrever, com a ajuda do professor, nomes de pessoas, cores e frutas, separando-os em femininos e masculinos.

· Entrevistar pessoas.

· Realizar a leitura de expressões, símbolos, placas, imagens, documentos e textos em geral.

· Representar ideias por meio de diferentes tipos de registro.

· Produzir individualmente uma história.

· Relação oralidade/escrita: identificar e escrever palavras; substantivos no grau normal e diminutivo; identificar palavras escritas em letra de imprensa ou cursiva; palavras que rimem; sinônimos de algumas palavras; concordância de gênero, número e grau; observar nomes de meios de transporte agrupados por letras e sílabas coincidentes.

· Escrever, observando a direção do nosso sistema de escrita, o espaçamento entre as palavras, letras maiúsculas e minúsculas, o uso de alguns sinais gráficos – pontuação, acentuação e outros, mesmo que arbitrariamente.

· Escrever nomes em geral: times de futebol, marcas de alimentos, jornais ou revistas, lojas etc.

· Escrever os endereços de casa e da escola.

· Produção de textos coletiva e (ou) individualmente, observando a sequência lógica e a clareza das ideias.

· Observar as sílabas de algumas palavras.

· Palavras homônimas.

· Observar o uso de alguns elementos referentes à apresentação e à organização do texto (título, margem, assinatura e data).

· Descrição oral de pessoas e objetos.

· Criação oral de histórias.

· Natureza e Sociedade

· Brincar com materiais alternativos.

· Conhecer as propriedades do brinquedo.

· Reconhecer a família – seus costumes de ontem e de hoje.

· Compreender a identidade, fases da vida e suas características.

· Reconhecer os direitos da criança na sociedade a qual está inserida.

· Trabalhar os valores por meio dos direitos da criança.

· Identificar os direitos da criança relativos à saúde.

· Ressaltar a idade mínima para o trabalho.

· Reconhecer que as pessoas possuem um sobrenome.

· Respeitar os valores (crianças especiais, preconceito, respeito às diferenças).

· Reconhecer a história pessoal.

· Pesquisar imagens de diferentes paisagens.

· Reconhecer a paisagem local (vegetação, relevo, rios e construções).

· Conhecer as mudanças ocorridas na paisagem, ao longo dos tempos, pela ação do homem.

· Compreender os elementos naturais e culturais.

· A Terra, o Sol, a Lua.

· Poluição, acidentes, desmatamentos.

· Reconhecer os meios de comunicação: função, características em diferentes épocas, resistência e cuidados que devem ser tomados com eles.

· Comparar o desenvolvimento e a reprodução de diferentes seres vivos para compreender o ciclo vital como uma característica comum a todos eles.

· Perceber as diferentes possibilidades de relacionar-se com o ambiente e a importância dos cuidados relativos à saúde: características do corpo humano; relações entre os órgãos dos sentidos e a percepção do ambiente.

· Conhecer os fenômenos da natureza em diferentes regiões e as formas de vida dos grupos sociais que nelas vivem.

· Compreender a organização do grupo familiar, da comunidade escolar e do bairro.

· Reconhecer as brincadeiras e os brinquedos.

· Reconhecer a casa, o endereço, a escola e o trajeto de casa para a escola.

· Observar conceitos como o trabalho e os direitos das pessoas.

· Diferentes tipos de moradia.

· A cidade e os diferentes tipos de construções (escolas, igrejas, supermercados, farmácias, restaurantes, bancos etc.).

· Conhecimento de objetos produzidos pelo homem e diferentes modos de usá-los.

· O trânsito.

· O homem e a natureza.

· Habitat dos animais.

· A separação do lixo.

· Os animais e suas características.

· Animais domésticos e silvestres.

· Semelhanças e diferenças entre os animais.

· Aves e o canto delas.

· A preservação dos animais em extinção.

· Animais mamíferos.

· Alimentação dos animais.

· Vegetais: árvores, flores e frutos.

· Germinação de sementes.

· As pessoas: o corpo, a alimentação e os cuidados com a saúde; a dentição; o clima e o vestuário.

· As pessoas e as profissões.

· Semelhanças e diferenças entre as pessoas.

· Importância da preservação e conservação do meio ambiente.

· Evolução histórica dos meios de transportes.

Matemática

· Contagem.

· Comunicação e registro de quantidades utilizando linguagem oral, notação numérica e registros não convencionais.

· Sequência numérica.

· Estimativa.

· Formação de grupos, adotando como critério a quantidade.

· Classificação e seriação.

· Função social e histórica do número.

· Números até 50.

· Números ordinais.

· Relações entre quantidades: mais e menos; sucessor e antecessor; ordem crescente e decrescente; adição e subtração com registro numérico; noção de multiplicação e divisão; números pares e ímpares.

· Tempo: dia e noite; antes, durante e depois; duração e sucessão; noções de rápido e lento; marcação de pequenos intervalos de tempo com palmas; batidas de pé; dia, semana, mês e ano (construção progressiva do calendário); divisão do tempo (manhã, tarde, noite; ontem, hoje e amanhã); sequência temporal (logo após, muito depois, muito antes, um pouco antes, agora).

· Conhecimento de diferentes instrumentos de medida.

· Observação e exploração do espaço: constatação da maneira como os objetos são vistos e representados; uso de vocabulário básico (maior que, menor que, na frente de, atrás de, embaixo de, em cima de, faz limite com, é vizinho de, direita e esquerda).

· Propriedades geométricas de objetos e figuras: arredondado e não arredondado; pontudo e sem ponta; faces planas e lados retos.

· Representações bi e tridimensionais dos objetos: figuras tridimensionais; identificação de figuras planas presentes nos objetos por meio de contorno de suas faces.

· Pontos de referência para situar-se e deslocar-se no espaço: representação dos espaços conhecidos.

· Noção de dezena e dúzia.

· Cálculo mental como ferramenta para resolver situações-problema.

· Linguagem gráfica.

· Uso de unidades arbitrárias para a compreensão da necessidade de se criarem padrões: comprimento (metro), massa (quilograma), capacidade (litro) e tempo (hora).

· Problematização envolvendo a comparação de medidas e valores.

· Estimativa.

· Conhecimento de diferentes instrumentos de medida.

· Valor: identificação e utilização de cédulas e moedas do sistema monetário vigente.

· Estabelecer a rotina diária como forma de desenvolver as primeiras noções temporais.

ENSINO FUNDAMENTAL 1o AO 9o ANO

1o ano do Ensino Fundamental de 9 anos

Metodologia – linhas gerais:

O material didático do primeiro ano deve desenvolver a leitura, a escrita, o cálculo e, principalmente, as habilidades e atitudes necessárias para a construção do conhecimento. De posse desses instrumentos, o aluno começará a compreender em profundidade as leis da natureza e a dimensão histórica da realidade em que vive. Deverá dar ênfase também ao diálogo e à participação, despertando a curiosidade de cada um.

O material didático deverá estar fundamentado nos Parâmetros Curriculares Nacionais (PCN), contemplando todos os itens do programa, apresentando também relação com o saber científico, conforme concepções atuais e conceitos bem definidos. Deve atender às determinações das Leis de Diretrizes e Bases da Educação Nacional (LDB) – Lei 9.394/96 e às Diretrizes Curriculares Nacionais (DCN).

Os conteúdos deverão ser significativos e contextualizados, observando-se o equilíbrio entre quantidades de conteúdos e atividades propostas. Deverão apresentar também técnicas e propostas diversas e de qualidade, tendo como horizonte a possibilidade de construção por parte do aluno, a partir de vivências anteriores.

Deverá propor uma interação entre o material didático e o professor, em um diálogo em que o docente desempenha um papel ativo e crítico e também relacionar os conteúdos à realidade vivida pelo aluno e aos seus interesses, estimulando nele os processos cognitivos que contribuem para a compreensão, observação, investigação, análise, comparação e interpretação.

O material didático destinado ao primeiro ano deverá ser dividido em volumes bimestrais e organizado de forma articulada, respeitando as quatro áreas propostas pelo MEC: Ciências Sociais, Ciências Naturais, Noções Lógico-Matemáticas e Linguagens.

O material deverá apresentar volumes integrados para o aluno, totalizando quatro volumes anuais e um livro para o professor (o mesmo do aluno) por bimestre, incluindo as orientações ao professor. O formato permitirá que o aluno manuseie com facilidade, uma vez que o papel deve ser suficientemente espesso e adequado para que tenha perfeitas condições de utilização e oferecendo ao material maior durabilidade.

Deve ser impresso em 4 cores pertinentes às convenções determinadas, seguindo o mesmo padrão do início ao final dos volumes. O material deve ser espiralado, em formato A4 (21 x 29,7 cm), com retículas de destaque, ícones explicativos, papel off set 80 g, para uso consumível, sendo que o material do aluno apresentará capa personalizada com brasão e identificação nominal da prefeitura (papel cartão duplex pearl kote 420 g).

O projeto gráfico deve apresentar espaço adequado para a criança registrar suas vivências por meio de desenho, colagem, pintura e recorte. As ilustrações devem possuir contrastes suficientes, acompanhadas de títulos e legendas, que não apresentem ambiguidades. Os textos devem possuir adequação entre a parte escrita e as respectivas ilustrações, em número suficiente. As ilustrações deverão tornar explícita a informação que se quer transmitir e aduzir informações suplementares em relação ao conteúdo. O material deverá atender aos critérios de legibilidade e ao nível de escolaridade a que o livro se destina.

Apresentar também material complementar contendo jogos diversos, materiais destacáveis com picote ou adesivos, cartazetes
Linguagem

•
Relato de fatos vividos, em sequência temporal.

•
Elaboração de perguntas e respostas que correspondem ao contexto.

•
Participação em situações em que haja necessidade de explicar idéias ou pontos de vista, de maneira gradativa.

•
Conhecimento e reprodução oral de jogos verbais.

•
Ampliação do vocabulário.

•
Valorização da leitura como fonte de conhecimento, informação, prazer e entretenimento.

•
Leitura de símbolos, imagens e textos diversos.

•
Relação entre figura e a letra inicial do nome que a representa.

•
Reconhecimento do próprio nome.

•
Identificação de símbolos e significados.

•
Nomeação das letras do alfabeto.

•
Reconhecimento e identificação das letras do alfabeto em diferentes contextos.

•
Diferenciação entre letras, números e desenhos.

•
Participação em conversações dirigidas.

•
Compreensão gradativa da função social da escrita.

•
Compreensão da escrita como sistema de representação.

•
Participação em situações cotidianas nas quais se faz necessário o uso da escrita.

•
Representação de ideias, fatos etc. por meio de desenhos.

•
Escrita e identificação de nomes e letras.

•
Observação e manuseio de diversos materiais impressos.

•
Contato com diversos gêneros textuais.

•
Uso das letras do alfabeto nas tentativas de escrita, compreendendo gradativamente o princípio alfabético.

•
Formação de palavras por meio do alfabeto móvel.

•
Verbalização do pensamento apresentando sequência lógica.

•
Elaboração de perguntas e respostas adequadas aos contextos.

•
Participação em situações em que é necessário expor e justificar ideias ou pontos de vista.

•
Participação em situações de conversação dirigida e diálogo argumentativo.

•
Ampliação do vocabulário.

•
Emprego de novos vocábulos nas descrições de objetos, cenas e situações.

•
Criação oral de histórias

•
Leitura intuitiva de materiais diversos, como imagens, rótulos, cartazes, placas, anúncios publicitários

•
Leitura espontânea de diferentes materiais.

•
Utilização da leitura como prática que interfere nas atitudes cotidianas (placas de sinalização, avisos, instruções, cartazes de ruas, receitas).

•
Reconhecimento da ideia explícita veiculada nos textos.

•
Interpretação oral de textos.

•
Tentativas de leitura sem a interferência do professor.

•
Comparação entre palavras, identificando semelhanças e diferenças quanto ao número de letras.

•
Representação de desenhos por meio de tentativa de escrita.

•
Comparação de palavras quanto ao som inicial ou final, quanto ao número de letras e de sílabas e quanto a elementos sonoros semelhantes.

•
Produção coletiva de textos.

•
Tentativa de escrita de palavras, progredindo quanto à hipótese de escrita.

•
Substituição de letras para formação de novas palavras

•
Montagem de palavras e substituição de letras por meio do alfabeto móvel.

•
Representação de ideias por meio de diferentes tipos de registro.

•
Relato de fatos vividos, em sequência temporal.

•
Elaboração de perguntas e respostas adequadas a diversos contextos.

•
Participação em situações em que é necessário expor ideias ou pontos de vista.

•
Organização oral de histórias conhecidas, com sequência lógica e temporal.

•
Conhecimento e reprodução oral de jogos verbais.

•
Apropriação de novas palavras.

•
Jogo simbólico como maneira de vivenciar situações.

•
Participação em situações que envolvem ordenação, arrumação, organização e sequência.

•
Leitura, mesmo que hipotética, de expressões, símbolos, imagens e textos em geral.

•
Tentativas de leitura sem a interferência do professor.

•
Articulação de conhecimentos prévios com as informações presentes nos textos.

•
Leitura de diferentes tipos de textos, com ou sem a ajuda do professor.

•
Comparação de palavras ouvidas em texto lido pelo professor, identificando rimas.

•
Escrita de palavras por meio da combinação e comparação entre letras de outras palavras.

•
Comparação das palavras contidas em um texto, identificando semelhanças e diferenças quanto ao número de letras.

•
Compreensão, gradativa, da atribuição do valor sonoro às letras do alfabeto.

•
Noções básicas de separação das palavras em sílabas.

•
Representação de ideias por meio de diferentes tipos de registro.

•
Relação entre oralidade e escrita.

•
Uso das letras do alfabeto nas tentativas de escrita, compreendendo, de forma gradativa, o princípio alfabético.

•
Avanço na hipótese pessoal de escrita.

•
Relato de fatos vividos, em sequência cronológica e considerando diferentes contextos

•
Elaboração de perguntas e respostas adequadas a diversos contextos.

•
Participação em situações em que é necessário expor ideias ou pontos de vista.

•
Organização oral de histórias, com sequência lógica e temporal.

•
Participação em situações de leitura de diferentes gêneros textuais.

•
Conhecimento e reprodução oral de jogos verbais.

•
Descrição de pessoas e objetos, respeitando características básicas dos elementos.

•
Leitura espontânea de diferentes materiais.

•
Reconhecimento da função da leitura (informação, entretenimento, instrução etc.).

•
Articulação de conhecimentos prévios com as informações presentes nos textos.

•
Escrita de palavras e frases avançando para a hipótese de escrita alfabética.

•
Reconhecimento da mudança de som de algumas letras de acordo com a posição em que elas se encontram na palavra.

•
Separação das palavras em sílabas.

•
Leitura de expressões, símbolos, imagens, documentos e textos em geral.

•
Leitura de obras literárias cujo nível corresponda ao nível da turma.

•
Representação de ideias por meio de diferentes tipos de registro.

•
Tentativa de escrita de frases simples, observando a direção do nosso sistema de escrita e o espaçamento entre as palavras

•
Produção coletiva ou individual de textos, observando a unidade temática, a sequência lógica e a clareza das ideias.

•
Artes visuais/dança/teatro/música: Apreciação de produção própria e dos outros, cuidado no contato com suportes e materiais de arte, desenvolvimento da memória musical, exploração e utilização de alguns procedimentos necessários para desenhar, pintar, modelar etc., leitura e apreciação de imagens, músicas e sons variados, participação em situações que integrem músicas, canções e movimentos corporais, produção de desenho fazendo uso de materiais diversos.

•
Artes visuais/dança/teatro/música: Apreciação de produções artísticas e estabelecimento de correlação com as experiências pessoais, conhecimento da diversidade de produções artísticas (desenhos, pinturas, esculturas, construções, fotografias, colagens, ilustrações, cinema etc.), escuta de obras musicais de diferentes gêneros, estilos, épocas e culturas, da produção musical brasileira e de outros países, leitura e apreciação de imagens, músicas e sons variados, participação em situações que integrem músicas, canções e movimentos corporais, produção de desenho fazendo uso de materiais diversos.

•
Artes visuais/dança/teatro/música: Desenho, colagem, escultura, fotografia, modelagem; apreciação de produções visuais (originais e reproduzidas); identificação de significados expressivos e comunicativos de formas visuais; participação em jogos e brincadeiras que envolvam a dança e a improvisação musical; repertório de canções para desenvolver a memória musical; brincadeiras, jogos, danças, atividades diversas de movimento e suas articulações com os elementos da linguagem musical; interpretação de músicas vivenciando-se um processo de expressão individual ou grupal.

Noções Lógico-Matemáticas

Identificar, comunicar e registrar quantidades; explorar diferentes procedimentos que envolvem cálculo matemático; aprimorar a contagem e o processo de quantificação.

Sequência numérica
•
Comunicação e registro de quantidades utilizando linguagem oral e registros não convencionais.

•
Avanço na ideia de construção do número e suas relações – algarismo, quantidade, sequência.

•
Noções simples de cálculo mental para resolução de problemas.

•
Representação de quantidades.

•
Contagem oral com sequência lógica.

•
Produção de desenhos que representam quantidades.

•
Coleta de informações para construção de gráficos simples em barra.

•
Identificação de situações cotidianas em que se utiliza o sistema de numeração decimal.

•
Representação de quantidades utilizando material manipulável.

•
Reconhecimento dos algarismos como forma de representar quantidades.

•
Identificação dos números.

•
Quantificação – contagem, resolução de problemas não convencionais.

•
Representação de espaços.

•
Direção/lateralidade.

•
Registro de quantidades.

•
Desenvolvimento e utilização de procedimentos para resolver problemas.

•
Comunicação de quantidades utilizando oralidade, notação numérica, registros não convencionais e registros convencionais.

•
Identificação e construção da ideia de medição (medir = comparar).

•
Representações bidimensionais e tridimensionais de objetos.

•
Identificação da posição de um objeto ou número de uma série.

•
Experiências com dinheiro (medidas de valor) em brincadeiras e situações de interesse das crianças.

•
Exploração e identificação de propriedades geométricas de objetos e figuras como forma, tipos de contorno, faces planas, lados retos etc.

•
Identificação de formas geométricas (quadrado, triângulo, círculo e retângulo).

•
Leitura e interpretação de imagens.

•
Resolução de situações-problema relacionadas a aumento, redução e distribuição de quantidades.

•
Reconhecimento do calendário como forma de registrar e contar o tempo.

•
Classificação de objetos de acordo com suas características.

•
Relação entre números e quantidades.

•
Interpretação de dados em gráficos simples.

•
Localização espacial com indicações de distâncias: perto/longe, próximo/distante.

•
Utilização de vocabulário adequado relativo às relações de grandezas e medidas (mais leve/mais pesado, maior/menor, curto/comprido, alto/baixo etc.).

•
Utilização de unidades não-convencionais de medida (passos, pedaços de barbante, palitos etc.).

•
Divisão do tempo em dias da semana.

•
Reconhecimento dos números, leitura e escrita dos numerais.

•
Participação ativa em jogos matemáticos para desenvolvimento e aperfeiçoamento gradativo de estratégias, elaboração e respeito a regras, representação e registro de jogadas e resolução de situações-problema envolvendo jogos.

•
Comparação de grandezas de mesma natureza utilizando estratégias pessoais.

•
Relações entre quantidades: estimativa de quantidades com base na observação.

•
Utilização de desenhos para representar estratégias de resolução de situações propostas em que seja necessário acrescentar e diminuir quantidades.

•
Resolução de questões práticas de acrescentar, juntar, diminuir e comparar quantidades.

•
Reconhecimento do símbolo da adição (+).

•
Identificação de formas geométricas em objetos e paisagens do cotidiano: construções, obras de arte, móveis, pisos etc.

•
Utilização, em situações cotidianas, de vocabulário adequado relativo às relações de grandezas e medidas (mais leve/mais pesado, maior/menor, curto/comprido, alto/baixo etc.).

•
Cálculo mental como ferramenta para resolver situações-problema.

•
Linguagem gráfica.

•
Observação e exploração do espaço.

•
Localização de elementos no espaço, seguindo referências.

•
Leitura e interpretação de imagens e dados.

•
Organização de registros pessoais.

•
Desenvolvimento de noções de pareamento e correspondência de agrupamentos.

•
Reconhecimento dos números, leitura e escrita dos numerais.

•
Comunicação e registro de quantidades por meio de contagem oral e notação numérica.

•
Participação ativa em jogos matemáticos para desenvolvimento e aperfeiçoamento gradativo de estratégias, elaboração e respeito a regras, representação e registro de jogadas e resolução de situações-problema envolvendo jogos.

•
Organização de registros pessoais.

•
Registro dos números em sequência numérica.

•
Resolução de situações-problema, registrando os resultados por meio de estratégias pessoais.

•
Utilização de desenhos para representar estratégias para a resolução de situações propostas em que seja necessário acrescentar, diminuir, dividir ou multiplicar.

•
Utilização de cálculos mentais e estimativas para resolução de situações de acrescentar, juntar, diminuir e comparar quantidades.

•
Registro em calendário (por meio de desenho e legenda), de acontecimentos e/ou da sucessão dos dias e meses.

•
Organização da rotina diária.

•
Exploração da linguagem gráfica.

•
Expressão de conceitos como cedo/tarde, antes/depois, ontem, hoje e amanhã.

•
Cálculo mental como ferramenta para resolver situações-problema.

•
Uso de unidades arbitrárias para a compreensão da necessidade de se criarem padrões.

•
Identificação e utilização de cédulas e moedas do sistema monetário vigente.

•
Problematização envolvendo comparação de valores.

•
Representações bi e tridimensionais dos objetos.

Ciências Naturais

•
Valorizar as diferenças individuais entre os seres humanos; perceber os cuidados necessários à preservação da vida e do ambiente; identificar as partes do corpo humano.

•
Reconhecimento de características físicas próprias (cor dos olhos, cabelos, pele etc.).

•
Semelhanças e diferenças entre características físicas próprias e das pessoas de convívio.

•
Percepção do corpo, de suas partes, seus limites e suas capacidades.

•
Relação entre alimentação e saúde.

•
Relação entre exercício físico e saúde.

•
Reconhecimento das mudanças ocorridas no corpo humano ao longo do tempo.

•
Percepção das diferentes possibilidades de relacionar-se com o ambiente e a importância dos cuidados relativos à saúde.

•
Reconhecer os animais como seres vivos; identificar características básicas dos animais; valorizar a vida animal, reconhecendo suas necessidades vitais; conhecer os cuidados básicos de que os animais precisam.

•
Características básicas dos animais.

•
Classificação de animais (noções básicas de alimentação, hábitat, revestimento da pele, locomoção etc.).

•
Semelhanças e diferenças entre os animais.

•
Preservação dos animais ameaçados de extinção.

•
Animais de estimação e cuidados referentes a alimentação, higiene e vacinação.

•
Animais domésticos.

•
Valorização da vida em situações que implicam cuidados prestados a animais.

•
Reconhecer diferentes tipos de plantas nativas; compreender os elementos indispensáveis para a vida vegetal; diferenciar a vida vegetal da animal; perceber a importância da vida vegetal para a animal e vive-versa; estabelecer relações entre diferentes espécies de seres vivos.

•
Reconhecimento de espécies da flora nacional.

•
Conhecimento sobre vegetais por meio do cultivo (cuidados e necessidades básicas).

•
Importância da vida vegetal para a animal e vice-versa.

•
Relações entre as diferentes espécies de seres vivos.

•
Partes das plantas.

•
Necessidades básicas da vida vegetal.

•
Compreender os fenômenos da natureza; entender as relações essenciais entre natureza e seres vivos; perceber a relevância da natureza na vida do ser humano; compreender o processo e a importância do reaproveitamento e transformação de materiais; perceber a interferência do ser humano no ambiente e na natureza em geral; reconhecer a natureza como fornecedora de matéria-prima ao ser humano.

•
Importância dos elementos da natureza (solo/água/ar) para a vida e o ecossistema.

•
Reconhecimento de fenômenos da natureza referentes às estações do ano.

•
Valorização de atitudes de manutenção e preservação dos espaços coletivos e do ambiente.

•
Reconhecimento da natureza como fornecedora de matéria-prima.

•
Importância da reciclagem do lixo para a preservação da natureza.

Ciências Sociais

•
Reconhecer a necessidade do outro para ampliação dos relacionamentos; estabelecer algumas relações entre o modo de vida característico do próprio grupo social e o de outros grupos.

•
História pessoal.

•
Conhecimento dos colegas.

•
Semelhanças e diferenças entre as pessoas.

•
Relações entre o passado e o presente.

•
Observação e pesquisa.

•
Procura de informações em diferentes tipos de fontes.

•
Identificação de símbolos como fontes de comunicação.

•
Identificação de diferentes formas de comunicação, relacionando-as com o passado e com o presente (evolução da escrita).

•
Diferentes tipos de organização e vivências das famílias na atualidade.

•
Percepção das diferentes maneiras possíveis de relacionar-se com o ambiente e a importância dos cuidados relativos à saúde: alimentação e higiene.

•
Reconhecimento de hábitos e costumes socioculturais referentes à alimentação, lazer e esportes.

•
História da escola.

•
Aspectos que constituem o espaço escolar (elementos físicos).

•
Participação e valorização das atividades, brincadeiras e amizades construídas na escola.

•
Direitos das crianças.

•
Identificação de algumas mudanças e permanências nos costumes do grupo escolar.

•
Caracterização dos diferentes espaços da escola e suas funções.

•
Ações necessárias à preservação dos espaços de uso coletivo.

•
Reconhecimento dos componentes que formam a paisagem escolar.

•
Indicação de pontos de referência para localização de espaços da escola.

•
Relações sociais que envolvem a escola (alunos e profissionais).

•
Identificação de algumas mudanças e permanências nos costumes do grupo de convívio em relação às brincadeiras e às moradias.

•
Diferentes tipos de moradia.

•
Vizinhança (relações de interdependência).

•
Representação da casa, da rua, da casa na rua.

•
Elementos que compõem a paisagem dos arredores da casa.

•
Lugares e outros elementos existentes no trajeto casa-escola: placas, comércio, praças etc.

•
Observação e descrição dos elementos da natureza presentes na paisagem local.

•
Reconhecimento de ações de interferência humana na paisagem local.

•
Reconhecimento dos componentes que formam uma determinada paisagem (rios, vegetação, construções, florestas, campo, mar, montanha etc.).

•
Indicação de pontos de referência para localização de lugares conhecidos.

•
Reconhecimento da importância do endereço.

•
História e identidade da cidade: características particulares.

•
Espaços da cidade como resultado da organização da vida em sociedade: ruas, avenidas, pontes, residências, comércio, sinalização etc.

•
Meios de comunicação e cultura.

•
Roteiros culturais da cidade: monumentos históricos, museus, parques, cinemas, teatros etc.

•
Comemorações na cidade.

Inglês

•
Cumprimentar e despedir-se, em inglês; nomear algumas partes do corpo; nomear os membros da família.

•
Cumprimentos: hello.

•
Despedidas: bye, bye-bye.

•
Partes do corpo: arm, hand, head, foot, leg.

•
Vocabulário: boy, girl, dog, cat, clown.

•
Membros da família: mon, dad, brother, sister.

•
Nomear algumas cores; nomear brinquedos; contar até 10 em inglês e relacionar quantidades.

•
Cores: blue, red, pink, yellow, green.

•
Vocabulário: teddy bear, ball, car, plane, doll.

•
Números: (de 1 a 10).

•
Vocabulário: baloon, birthday, cake, Happy Birthday.

•
Nomear frutas identificando cores e quantidades, em inglês; descrever os ingredientes utilizados em uma salada de frutas; nomear comidas e bebidas.

•
Frutas: (apple, pear, banana, orange).

•
Cores (green, orange).

•
Vocabulário (fruit, fruit salad).

•
Expressões: I love...

•
Comidas: bread, sugar, butter.

•
Bebidas: coffee, milk.

•
Comidas: sandwich, ice-cream, hot-dog.

•
Bebidas: juice.

•
Expressões: I love..., I want...

•
Nomear animais, identificando o hábitat; identificar as cores dos animais; nomear partes do rosto; revisar partes do corpo.

•
Animais: lion, monkey, bird, fich.

•
Cores: yellow, orange, brown, green, blue, pink, gray, black, white, red.

•
Números (de 1 a 10)

•
Parte do rosto: face, nose, mouth, eyes.

•
Partes do corpo: head, shoulders, knees, fingers, toes.

•
Expressões: Happy Christmas, Marry Christmas.

•
Vocabulário: Christmas tree, ball, presents, Santa Klaus
.

2o ano do Ensino Fundamental de 9 anos
O material deverá apresentar volumes bimestrais e integrados para o aluno, totalizando quatro volumes anuais e um livro para o professor (o mesmo do aluno) por bimestre, incluindo as orientações ao professor. O formato deverá permitir que o aluno manuseie com facilidade, uma vez que o papel deverá ser suficientemente espesso e adequado para que tenha perfeitas condições de utilização e oferecer ao material maior durabilidade.

Deve ser impresso em 4 cores pertinentes às convenções determinadas, seguindo o mesmo padrão do início ao final dos volumes. O material deve ser espiralado, em formato A4 (21 x 29,7 cm), com retículas de destaque, ícones explicativos, papel off set 80 g, para uso consumível, sendo que o material do aluno apresentará capa personalizada com brasão e identificação nominal da prefeitura (papel cartão duplex pearl kote 420 g).

Deve apresentar também os volumes bimestrais contendo as disciplinas de Língua Portuguesa, Matemática, Geografia, História, Ciências, Inglês, Filosofia e Arte, pautados nos Parâmetros Curriculares Nacionais.

O projeto gráfico deverá ter espaço adequado para a criança registrar suas vivências por meio de desenho, colagem, pintura e recorte e as ilustrações possuir contrastes suficientes, acompanhadas de títulos e legendas, que não apresentem ambiguidades. Os textos devem possuir adequação entre a parte escrita e as respectivas ilustrações, em número suficiente. As ilustrações deverão tornar explícita a informação que se quer transmitir e aduzir informações suplementares em relação ao conteúdo.

O material deverá atender aos critérios de legibilidade e ao nível de escolaridade a que o livro se destina.

Os conteúdos e atividades do 2o ano do Ensino Fundamental de 9 anos devem atender à legislação vigente. O material contemplará os conteúdos contidos nos Parâmetros Curriculares Nacionais, abordando, no 2o ano, as disciplinas de Língua Portuguesa, Matemática, Ciências, Geografia, História, Arte, Filosofia e Inglês. O material deverá garantir o desenvolvimento da aprendizagem, considerando os seguintes objetivos:

Língua Portuguesa

•
comunicar-se oralmente, demonstrando clareza de ideias;

•
ler e interpretar imagens e textos (texto literário, regras, letra de canção, poema) e produzir textos (lista, texto instrucional, texto narrativo, pesquisa);

•
empregar a funcionalidade da ordem alfabética;

•
completar dados em documentos;

•
reconhecer que cada palavra apresenta um significado de acordo com o contexto em que está inserida;

•
compreender o uso correto das letras f e v, t e d, p e b, c e g e utilizá-las em suas produções escritas;

•
declamar poemas ou versos de forma clara;

•
ler e interpretar textos diversificados;

•
dividir palavras em sílabas;

•
atribuir adjetivos aos substantivos em produções textuais e diferenciar substantivos próprios e comuns em textos, aplicá-los de acordo com a variação de gênero;

•
empregar sinais de pontuação de acordo com o tipo de frase na qual se inserem;

•
utilizar em produções escritas a grafia correta das palavras do vocabulário ativo, procurar palavras no dicionário;

•
expressar-se com naturalidade nos momentos de exposição oral em sala;

•
identificar a ideia central em textos;

•
respeitar opiniões, ideias e sentimentos em momentos de expressão oral;

•
identificar e classificar os encontros vocálicos nas palavras;

•
atribuir corretamente artigos e adjetivos aos substantivos em produções textuais;

•
diferenciar o uso de nh, lh e ch em palavras do vocabulário ativo;

•
empregar adequadamente os sinais de pontuação; contribuir com novas ideias durante as rodas de conversa;

•
interpretar textos verbais e não verbais;

•
produzir e reestruturar textos de acordo com o gênero proposto, reescrever e recontar histórias conhecidas;

•
reconhecer e aplicar palavras que indicam ações em suas produções, desenvolvendo a noção de presente, passado e futuro;

•
reconhecer o encontro consonantal em palavras;

Matemática

•
reconhecer os números no contexto diário;

•
utilizar estratégias pessoais para identificar números em situações de contagem, explorar a função do número como código na organização de informações;

•
ler e escrever os números naturais, comparando-os, ordenando-os em sequência;

•
descrever sua localização na sala de aula;

•
resolver situações-problema que envolvam adição;

•
organizar em agrupamentos as quantidades para facilitar a contagem e a comparação;

•
utilizar a calculadora para produzir e comparar escritas numéricas;

•
identificar semelhanças e diferenças entre objetos;

•
identificar as características de algumas figuras geométricas planas; classificá-las, compô-las e decompô-las;

•
resolver situações-problema que envolvam subtração;

•
identificar unidades de tempo: dia, semana, mês e ano e utilizar o calendário na busca por informações;

•
ordenar os números em sequência;

•
identificar dezena e unidade, números pares e ímpares;

•
utilizar unidades de medida padronizadas e não padronizadas;

•
resolver situações-problema envolvendo a ideia da multiplicação;

•
comparar números com base na compreensão das características do sistema de numeração decimal;

•
identificar a unidade de tempo (hora);

•
resolver situações-problema que envolvam noções de divisão;

•
identificar as regularidades para nomear, ler e escrever números naturais;
Ciências

•
entender a interação entre a parte viva e não viva da terra e reconhecer a importância dos elementos não vivos para a manutenção da vida no planeta;

•
conhecer os animais que habitam os diversos ambientes terrestres;

•
compreender a existência de microrganismos, assim como os benefícios e prejuízos que eles ocasionam ao homem;

•
compreender a natureza como um todo dinâmico, e o ser humano parte integrante e agente de transformações do mundo em que vive;

•
compreender a adaptação dos seres vivos ao meio ambiente e identificar as características que permitem aos animais e às plantas sobreviverem em ambientes frios e quentes;

•
reconhecer os diferentes ambientes habitados pelo homem, perceber-se integrante, dependente e agente transformador do ambiente, identificando seus elementos e suas interações entre eles;

•
conhecer os órgãos dos sentidos e a importância de cada um deles, entender a função dos sentidos como fator fundamental para a relação dos seres vivos com o meio ambiente;

•
identificar a pele como órgão principal do tato;

•
saber quais são os diferentes tipos de termômetros;

•
compreender a função dos pelos na espécie humana;

•
reconhecer as impressões como característica de cada indivíduo;

•
compreender a importância da camada de ozônio para a vida na Terra e saber quais os cuidados que se deve ter para proteger a pele dos raios solares;

reconhecer a pele de diferentes animais e a importância da pele para a sobrevivência deles no meio ambiente;

•
compreender a estrutura do nariz humano e saber qual sua função na respiração;

•
entender quais são as principais doenças ocasionadas pelo ar contaminado;

•
reconhecer a importância do olfato para os diferentes animais;

•
reconhecer a estrutura da língua humana e entender a importância da língua para os diferentes animais;

•
compreender a função dos dentes e saber que cuidados se deve-se ter com eles;

•
saber quais são os principais grupos de alimentos;

•
entender os diferentes tipos de alimentação dos animais;

•
compreender a importância da higiene pessoal e entender que a higiene do corpo contribui para a manutenção de uma vida saudável.

Geografia

•
desenvolver noções de identidade por meio da observação, da descrição, da representação e da comparação;

•
identificar os lados esquerdo e direito, parte da frente de trás do corpo e perceber o corpo como ponto de referência;

•
desenvolver relações projetivas e noções de escala;

•
representar o lugar onde estuda;

•
desenvolver noções de proporcionalidade;

•
caracterizar a paisagem por fatores de ordem social, cultural e natural; descrever e observar uma paisagem;

•
compreender a importância da linguagem cartográfica na leitura de um mapa;

•
identificar o local onde vive e comparar distâncias;

•
localizar dados na leitura de documentos e analisar informações sobre o espaço;

•
iniciar a utilização da linguagem gráfica;

•
identificar e representar elementos da família;

•
localizar diferentes lugares em mapas;

•
analisar as manifestações das diversas culturas;

•
perceber realidades diferentes da própria;

•
identificar e comparar diferentes tipos de moradia, de realidades diferentes;

•
representar o espaço por meio de mapas simples;

•
deslocar-se com autonomia;

•
conhecer diferentes tipos de materiais extraídos da natureza para a construção de moradias e identificar diferenças entre as moradias do campo e da cidade;

•
estabelecer comparações entre os diferentes tipos de escolas, reconhecer o funcionamento da escola com relação ao tempo, identificar tarefas e funções na escola;

•
identificar os elementos que compõem o endereço, conhecer a função do CEP (código de endereçamento postal);

•
distinguir elementos naturais e culturais;

•
utilizar elementos de linguagem cartográfica;

•
reconhecer a importância de determinados tipos de trabalho;

•
conhecer alguns sinais de trânsito e seus símbolos.

História

•
identificar semelhanças e diferenças físicas e culturais existentes no grupo de convívio escolar e na região, bem como conhecer e respeitar o modo de vida de diferentes grupos sociais;

•
identificar alguns documentos históricos e suas fontes de informação, reconhecendo suas funções;

•
identificar referências temporais (anterioridade, posterioridade e simultaneidade);

•
registrar informações pessoais sobre a vida familiar, reconhecendo algumas semelhanças e diferenças entre o modo de vida de famílias distintas e respeitando as diferenças. Conhecer e comparar diferentes tipos de organização familiar;

•
desenvolver uma postura crítica em relação ao desrespeito aos direitos constitucionais garantidos à criança;

•
registrar o próprio endereço e procurar informações que identifiquem as mudanças ocorridas no lugar onde mora e na escola;

•
procurar semelhanças entre a vida escolar do passado e a do presente;

•
desenvolver postura crítica quanto à violação dos direitos constitucionais garantidos à criança;

•
analisar fotografias para reconhecer mudanças ocorridas em épocas diferentes e identificar a história da rua da moradia e da escola;

•
perceber a transformação de ambientes rurais em paisagens urbanas no decorrer da história;

•
reconhecer o trabalho como agente transformador dos lugares e da vida das pessoas e conhecer os diferentes tipos de trabalho e profissões;

•
registrar permanências e mudanças nas relações de trabalho;

•
pesquisar em diferentes documentos a história de um bairro;

•
perceber, por estudo comparativo, que existem semelhanças e diferenças entre grupos sociais;

•
identificar os direitos da criança relacionados à vida em comunidade e reconhecer as funções das pessoas no grupo social.

Arte

•
conhecer os retratos feitos por diversos artistas e analisar obras de arte;

•
relacionar retratos e identificação;

•
reconhecer as diferenças de voz entre as pessoas e reconhecer vozes conforme a idade de quem fala, relacionar voz ao sentimento;

•
conhecer os elementos de uma peça teatral e reconhecer algumas características do teatro no Brasil;

•
reconhecer o teatro Nô (teatro de máscaras) e seus elementos;

•
reconhecer a evolução da dança;

•
conhecer a pantomima e a relação estabelecida entre teatro e dança, bem como reconhecer danças típicas e folclóricas no Brasil;

•
identificar as características dos movimentos Impressionismo e Expressionismo e conhecer os principais pintores de cada um dos movimentos e suas obras;

•
identificar técnicas e posições do balé;

•
identificar os elementos necessários para a elaboração de um espetáculo;

•
reconhecer os elementos necessários para uma orquestra;

•
diferenciar música popular e erudita;

•
classificar os instrumentos musicais (sopro, percussão, cordas e eletrônico) e confeccionar instrumentos musicais utilizando materiais recicláveis;

Filosofia

•
compreender a importância de questionar e fazer perguntas;

•
reconhecer a importância de criar um clima amigável em sala de aula e perceber a importância de expor opiniões;

•
identificar cuidados de preservação do planeta;

•
reconhecer-se como ser que pertence ao mundo, desenvolvendo atitudes de cidadania e compreendendo a importância de conviver com o outro;

•
respeitar e valorizar o pensamento e o posicionamento dos colegas, assim como valorizar as semelhanças e diferenças entre as pessoas;

•
perceber valores importantes para a boa convivência entre as pessoas;

•
descrever fatos em que se vivenciou a verdade e a mentira;

•
identificar possíveis modos de vivenciar a liberdade, bem como compreender a importância de respeitar a liberdade das pessoas, valorizando qualidades próprias e dos colegas;

•
desenvolver atitudes de bom relacionamento e companheirismo, relatar momentos de dúvida e descobrir suas respostas;

•
descrever oralmente experiências vividas;

•
identificar o questionamento como forma de encontrar soluções para problemas comuns;

•
identificar formas de vivenciar a solidariedade (amizade, partilha, doação) e relatar momentos de prática da solidariedade;

•
descrever momentos de felicidade relacionados a acontecimentos;

•
narrar situações e fatos relacionados à imaginação e compreender situações em que a imaginação pode tornar agradável à vivência da realidade;

•
reconhecer que em determinadas situações o que é certo para uma pessoa pode ser errado para outra e perceber o certo e o errado como fatos constantes que resultam na necessidade de se fazer escolhas;

•
relatar descobertas realizadas em momentos diversificados de vida e identificar diferentes modos de registrar acontecimentos e descobertas.

Inglês

•
cumprimentar e despedir-se informalmente;

•
apresentar-se e perguntar o nome das pessoas;

•
nomear objetos escolares;

•
relacionar os numerais de 1 a 10 às quantidades;

•
perguntar e responder sobre idade;

•
nomear brinquedos e brincadeiras;

•
perguntar e responder sobre o brinquedo favorito;

•
nomear cores, membros da família, animais, frutas, comidas, bebidas e alguns elementos da natureza;

•
identificar as cores dos animais, descrevê-los quanto ao tamanho;

•
descrever preferência;

•
nomear as estações do ano; itens do vestuário e elementos relacionados à comemoração do Natal.

3o ano do Ensino Fundamental de 9 anos

O material deverá apresentar volumes bimestrais e integrados para o aluno, totalizando quatro volumes anuais e um livro para o professor (o mesmo do aluno) por bimestre, incluindo as orientações ao professor. O formato permitirá que o aluno manuseie com facilidade, uma vez que o papel deverá ser suficientemente espesso e adequado para que tenha perfeitas condições de utilização e oferecer ao material maior durabilidade.

Deverá ser impresso em 4 cores pertinentes às convenções determinadas, seguindo o mesmo padrão do início ao final dos volumes. O material deverá ser espiralado, em formato A4 (21 x 29,7 cm), com retículas de destaque, ícones explicativos, papel off set 80 g, para uso consumível, sendo que o material do aluno apresentará capa personalizada com brasão e identificação nominal da prefeitura (papel cartão duplex pearl kote 420 g).

Os volumes bimestrais deverão conter as disciplinas de Língua Portuguesa, Matemática, Geografia, História, Ciências, Inglês, Filosofia e Arte, pautados nos Parâmetros Curriculares Nacionais.

O projeto gráfico deverá ter espaço adequado para a criança registrar suas vivências por meio de desenho, colagem, pintura e recorte e as ilustrações contrastes suficientes, acompanhadas de títulos e legendas, que não apresentem ambiguidades. Os textos devem possuir adequação entre a parte escrita e as respectivas ilustrações, em número suficiente. As ilustrações deverão tornar explícita a informação que se quer transmitir e aduzir informações suplementares em relação ao conteúdo.

O material deverá atender aos critérios de legibilidade e ao nível de escolaridade a que o livro se destina.

Os conteúdos e atividades do 3o ano do Ensino Fundamental de 9 anos devem atender à legislação vigente e contemplar os conteúdos contidos nos Parâmetros Curriculares Nacionais e trabalhar com as disciplinas de Língua Portuguesa, Matemática, Ciências, Geografia, História, Arte, Filosofia e Inglês.

O material deverá garantir o desenvolvimento da aprendizagem, considerando os seguintes objetivos:

Língua Portuguesa

•
utilizar a linguagem oral com eficiência para manifestar suas ideias e opiniões;

•
conhecer e reproduzir jogos verbais,

•
aplicar novos vocábulos em situações cotidianas;

•
realizar a leitura espontânea de textos verbais e não verbais e reconhecer a função social da leitura, bem como participar de situações de leitura de diferentes gêneros textuais;

•
compreender textos lidos e estabelecer relações entre diferentes textos (verbal, não verbal, escrito);

•
compreender o sistema da escrita, de modo a aplicá-lo adequadamente e perceber os símbolos próprios da escrita, reconhecendo a função social;

•
reconhecer a função da ordem alfabética em diferentes situações, bem como compreender a função do dicionário, percebendo-o como um dos instrumentos básicos de consulta;

•
reconhecer o padrão silábico das palavras;

•
reconhecer a importância do uso dos sinais de pontuação para dar clareza ao texto e expressar emoções;

•
empregar a acentuação tônica sem nomenclatura;

•
reconhecer a função dos artigos o, a, um, uma em textos (sem nomenclatura);

•
entender que os substantivos são palavras que variam em gênero, número e grau;

•
compreender a função dos sinais de pontuação (ponto-final, interrogação, exclamação, dois-pontos, ponto e vírgula, vírgula e travessão).

Matemática

•
representar quantidades na construção do significado do número natural (até 100);

•
registrar o antecessor e o sucessor de um número natural;

•
identificar regularidade de valor posicional compreendendo o zero como marcador de posição;

•
ordenar números naturais, tendo como critério as ordens crescente e decrescente;

•
escrever os números naturais associados às quantidades utilizando palavras e registrar os números em uma sequência numérica;

•
associar a utilização dos números ordinais às diferentes situações cotidianas;

•
utilizar, ler e escrever os números ordinais até 10;

•
identificar numa sequência numérica os números pares e ímpares;

•
com base em problemas, efetuar operações de adição, subtração e multiplicação sem reagrupamento;

•
reconhecer a ideia da divisão por meio de situações cotidianas;

•
reconhecer algumas cédulas e moedas do sistema monetário brasileiro e identificar as situações do cotidiano em que o sistema monetário brasileiro é utilizado;

•
reconhecer as formas geométricas planas e seus contornos (quadrado, triângulo, retângulo, circunferência);

•
ler gráficos e tabelas e responder questões a respeito dos dados coletados;

•
representar quantidades na construção do significado do número natural (até 999);

•
ler e escrever os números ordinais até 20;

•
com base em problemas, efetuar operações de adição com agrupamento, operações de subtração e multiplicação sem reagrupamento;

•
construir as tabuadas do 2, 3 e 4 e registrá-las, por meio de diferentes estratégias e materiais;

•
reconhecer regularidades entre as tabuadas e utilizá-las as tabuadas como estratégia para agilizar cálculos;

•
reconhecer a divisão como a ideia de repartir igualmente;

•
utilizar conhecimentos sobre medidas de tempo em situações do cotidiano;

•
conhecer diferentes medidas de comprimento pela utilização de unidades convencionais e não convencionais;

•
nomear as formas geométricas espaciais (sólidos): pirâmide e cubo, ler gráficos e tabelas e responder questões a respeito dos dados coletados;

•
perceber que os números ordinais são usados para indicar uma classificação;

•
utilizar, ler e escrever os números ordinais até 30;

•
com base em problemas, efetuar operações de adição, subtração e multiplicação com agrupamento;

•
construir as tabuadas do 5, 6 e 7 e registrá-las por meio de diferentes estratégias e materiais;

•
reconhecer regularidades entre as tabuadas e utilizá-las como estratégia para agilizar cálculos;

•
utilizar conhecimentos sobre medidas de tempo em situações do cotidiano;

•
conhecer diferentes medidas de capacidade pela utilização de unidades convencionais e não convencionais;

•
identificar o eixo de simetria em figuras planas;

•
nomear as formas geométricas espaciais (sólidos): cone e esfera;

•
registrar e efetuar as operações com números naturais por meio da divisão exata e inexata;

•
conhecer diferentes medidas de massa pela utilização de unidades convencionais e não convencionais;

•
identificar o eixo de simetria em figuras planas;

•
nomear as formas geométricas espaciais (sólidos): paralelepípedo e prisma;

Ciências

•
vivenciar situações em que se perceba a existência do ar;

•
reconhecer a água como um recurso natural indispensável à vida na Terra;

•
identificar algumas formas de utilização do solo pelo homem e compreender que as ações do homem interferem no equilíbrio ecológico;

•
reconhecer semelhanças e diferenças no processo de alimentação dos seres vivos e compreender que alguns seres vivos produzem seu próprio alimento e outros não;

•
identificar alguns animais e plantas de diferentes regiões brasileiras; comparando diferentes ambientes, naturais e construídos, investigando características comuns e diversas;

•
compreender que os seres vivos apresentam características de acordo com o ambiente em que vivem;

•
relacionar características de seres vivos de ambiente doméstico;

•
identificar hábitos de higiene que contribuem para a manutenção da saúde;

•
comparar objetos percebendo a evolução das invenções;

•
compreender a importância da pesquisa, mediada pela tecnologia, nas relações entre homem e natureza;

•
reconhecer os animais classificados como terrestres;

•
reconhecer as plantas como um grupo de seres vivos com características próprias que as diferenciam dos outros grupos de seres vivos, identificar as partes das plantas;

•
identificar animais e plantas aquáticos;

•
reconhecer doenças transmitidas pela água e pelo ar;

•
identificar os seres vivos que compõem uma cadeia alimentar e classificar os animais de acordo com sua alimentação;

•
distinguir água doce e água salgada e os locais em que são encontradas;

•
compreender a importância de evitar o desperdício de materiais, objetos e alimentos;

•
reconhecer as formas de captação, armazenamento e tratamento de água;

•
reconhecer a relação existente entre os resíduos produzidos pelo homem e a preservação da saúde;

•
identificar problemas ambientais relacionados à ocupação humana;

•
reconhecer as características das cidades;

•
conhecer animais e plantas comumente encontrados nas cidades.

Geografia

•
reconhecer os pontos cardeais como indicadores de direção, tendo o Sol como referência e identificar a direção do nascente e do poente;

•
reconhecer a rosa dos ventos e a bússola como instrumentos de orientação e leitura de mapas;

•
identificar, em uma paisagem, elementos que caracterizam sua transformação pela ação da sociedade e relatar os motivos que levam a sociedade a transformar a natureza;

•
reconhecer as diferentes formas de relevo que compõem a paisagem natural;

•
descrever a importância dos rios para a vida das pessoas;

•
reconhecer as diferenças entre as paisagens urbana e rural;

•
descrever a paisagem do município;

•
identificar os diferentes tipos de cidade;

•
classificar os municípios, de acordo com a quantidade de habitantes e reconhecer as diferentes populações das cidades, conforme as influências culturais;

•
relacionar a geração de emprego nas cidades às necessidades sociais e compreender as causas que originam o desemprego;

•
identificar os problemas da cidade decorrentes da urbanização;

•
identificar a função dos meios de transporte para as pessoas;

•
reconhecer a importância de se respeitar as leis do trânsito e conhecer os símbolos utilizados na sinalização de vias públicas; bem como identificar situações cotidianas em que a sinalização de trânsito é utilizada;

•
relacionar a situação ambiental com a qualidade de vida e a saúde de uma comunidade;

•
identificar as consequências da utilização de combustíveis poluentes para a qualidade do ar nas cidades;

•
compreender a existência de representantes nas cidades.

História

•
reconhecer os deslocamentos populacionais e suas causas em diversos momentos de história mundial e brasileira;

•
identificar a época de deslocamento dos povos para a consequente formação dos municípios;

•
reconhecer os principais motivos de deslocamento de migrantes para os municípios;

•
relacionar o progresso econômico ao aumento populacional das cidades;

•
identificar diferenças e semelhanças em relação às profissões da coletividade e identificar as atividades próprias das áreas rurais e urbanas;

•
reconhecer o surgimento do comércio e da indústria e a invenção do dinheiro;

•
identificar os diferentes trabalhos realizados no Brasil atual e de antigamente;

•
comparar as características do trabalho feminino e do masculino de hoje e de outros tempos;

•
identificar algumas formas de trabalho infantil de antigamente e dos dias atuais;

•
relacionar os meios de comunicação e de transporte à expansão territorial e comparar os meios de comunicação do passado com os atuais;

•
reconhecer as invenções humanas como agentes modificadores do modo de vida.

Arte

•
reconhecer as cores frias e quentes em diversas superfícies e aplicá-las em diferentes técnicas;

•
identificar as características do teatro de sombras e os elementos que compõe essa modalidade teatral;

•
reconhecer o significado de orquestra, sua classificação, identificar as notas musicais e a notação musical;

•
reconhecer a composição de coreografias;

•
reconhecer a literatura no que diz respeito à história da música;

•
conhecer técnicas de ampliação e redução de desenhos;

•
identificar cores primárias e secundárias em objetos e obras de arte;

•
reconhecer especificidades do teatro.

Filosofia

•
identificar a própria colocação na sociedade, como sendo parte integrante;

•
reconhecer as diferentes organizações familiares;

•
perceber a participação das pessoas nos diferentes grupos sociais e compreender que existem diferenças entre as pessoas e que estas devem ser respeitadas;

•
reconhecer a existência de regras de convívio nos grupos de pessoas;

•
compreender a amizade como forma de relacionamento entre pessoas;

•
reconhecer os valores envolvidos na ação de confiar e perceber a relação existente entre o pensamento e a ação;

•
reconhecer que as ações geram consequências, bem como identificar atitudes conscientes;

•
reconhecer a importância da organização e do planejamento na vida das pessoas.

Inglês

•
empregar os numerais de 1 a 20 ao descrever quantidades;

•
utilizar o vocabulário referente aos elementos culturais presentes nas cidades e aos estabelecimentos comerciais;

•
utilizar o vocabulário referente às profissões e a objetos pessoais;

•
utilizar o vocabulário referente aos meios urbano e rural;

•
identificar e nomear animais que são comumente encontrados no campo e na cidade;

•
utilizar o vocabulário referente a formas geométricas ao descrever figuras;

•
nomear os meios de transporte e conhecer palavras relacionadas a eles.

4o ANO DO ENSINO FUNDAMENTAL DE 9 ANOS

Os conteúdos e atividades do 4o ano do Ensino Fundamental de 9 anos deverão atender à legislação vigente. O material deverá contemplar os conteúdos curriculares dos Parâmetros Curriculares Nacionais, trabalhando no 4o ano com as disciplinas de Língua Portuguesa, Matemática, Ciências, Geografia, História, Arte, Filosofia e Inglês.

O material deverá garantir a aprendizagem contínua, considerando os seguintes objetivos:

Língua Portuguesa

· Relatar fatos e(ou) experiências empregando eficazmente a linguagem oral, manifestando coerência e sequência lógica; manifestar-se oralmente e por escrito de forma clara, formulando frases coesas; expor, oralmente e por escrito, pontos de vista com objetividade e defendê-los apresentando argumentos coerentes; recontar histórias lidas, preservando as características discursivas do texto-base; desenvolver domínio do emprego das pessoas do discurso em textos narrativos; identificar e estabelecer relações entre textos de mesma tipologia e de tipologias diversas; elaborar e responder a questões em situações diversas; redigir relatórios de atividades desenvolvidas; manifestar domínio das normas ortográficas relativas ao emprego de s, ss, c e ç; empregar eficazmente as normas de acentuação gráfica.

· Ler textos de diversas tipologias de forma independente, demonstrando compreensão do sentido global; decodificar textos escritos; pesquisar para dirimir dúvidas surgidas durante a leitura; adequar o discurso ao contexto e ao interlocutor; utilizar informações obtidas durante pesquisa na produção de textos; deduzir o tema de uma narrativa por meio da leitura de imagem; organizar sucessão de acontecimentos (sequência lógica) ao produzir texto narrativo; empregar adequadamente os elementos coesivos; reconhecer a importância da unidade temática e da sequência lógica na estrutura dos textos; dominar o emprego dos sinais de pontuação; empregar adequadamente o acento gráfico e demonstrar conhecimento das normas de ortografia. Empregar adequadamente os numerais; compreender a função social dos numerais.

· Empregar aspectos notacionais em produção de textos individuais e coletivos; produzir textos coesos e coerentes, empregando as convenções apropriadas; fazer inferências em relação ao conteúdo de textos lidos; comparar informações de textos diversos identificando semelhanças e diferenças; reconhecer ideias implícitas; reproduzir textos empregando adequadamente discurso direto e indireto; compor textos com base em mensagens não verbais; compreender a função da paragrafação; distinguir termos próprios da linguagem escrita e da comunicação oral.

· Ler com entonação, ritmo e fluência; produzir relatos escritos demonstrando conhecimento da finalidade desse tipo de comunicação; reconhecer frases declarativas afirmativas e negativas, interrogativas e exclamativas; compreender a função dos sinais de pontuação; empregar sinônimos como forma de evitar repetições de substantivos; compreender a função da paragrafação; compreender a função dos verbos em textos orais e escritos; conhecer os tempos verbais; flexionar verbos de acordo com as necessidades da situação comunicativa; comparar informações de textos diversos; relacionar informações lidas com conhecimentos e experiências pessoais; reconhecer a idéia central de textos diversos, assim como as idéias contidas em cada parágrafo; reconhecer ideias implícitas.

Matemática

· Entender a numeração decimal com base em seu emprego no cotidiano; comparar o sistema de numeração indo-arábico com o sistema de numeração de outros países; interpretar e construir escrita numérica; compreender as regras do sistema de numeração decimal para leitura, escrita, comparação e ordenação de números naturais; indicar o valor posicional dos algarismos; compor e decompor numerais; observar formas geométricas presentes em elementos naturais e objetos criados pelo homem e suas características: arredondados ou não; reconhecer formas geométricas planas seus contornos e dimensões; estabelecer pontos de referência para localização e deslocamento no espaço; reconhecer possíveis trocas entre cédulas e moedas em função de seus valores; compor e decompor quantidades usando cédulas e moedas; compreender a função social do dinheiro.

· Realizar operações compreendendo seus significados; resolver operações de adição e subtração com ou sem reagrupamento; compreender e utilizar as regras de numeração decimal, para leitura, escrita, comparação e ordenação de números naturais até a quinta ordem; utilizar a calculadora para realizar operações (adição, subtração e multiplicação), verificar resultados e investigar; realizar multiplicação enfatizando a memorização da tabuada e explorando a relação entre multiplicação e divisão; realizar estimativa e cálculo mental por decomposição utilizando os fatores básicos das operações e multiplicações por 10, 100 e 1 000; multiplicar por até dois algarismos; analisar, interpretar e resolver situações-problema, envolvendo as ideias da multiplicação; diferenciar poliedros de corpos redondos no cotidiano; interpretar e explorar mosaicos com figuras desenhadas pela repetição de padrões; ampliar e reduzir figuras; reconhecer e estabelecer relações entre as unidades de medidas: quilômetro, metro, centímetro e milímetro.

· Compreender e utilizar as regras de numeração decimal por meio de leitura, escrita, comparação e ordenação de números naturais até a sexta ordem; dividir mentalmente utilizando a estratégia de decompor o divisor numa multiplicação de dois números; dividir por um ou dois algarismos percebendo a função do resto em uma divisão e a relação entre divisão e multiplicação; explorar o significado de fração como parte do todo; reconhecer os números fracionários no dia a dia; ler, escrever, comparar e ordenar números fracionários de uso frequente; identificar possíveis maneiras de combinar elementos de uma coleção e contabilizá-los (raciocínio combinatório); classificar polígonos identificando semelhanças e diferenças, observando o número de lados e de vértices; reconhecer unidades padronizadas para medir massa (grama e quilograma); representar as medidas de massa utilizando frações; resolver problemas que envolvam dados fracionários e medidas de massa.

· Dividir por um ou dois algarismos percebendo a função do resto em uma divisão e a relação entre divisão e multiplicação; reconhecer números decimais em diversas situações do cotidiano; analisar, interpretar e resolver problemas envolvendo números decimais; reconhecer a função da vírgula em números decimais, observando seu valor posicional; resolver operações de adição e subtração de decimais em situações que envolvam sistema monetário e outras medidas; calcular por estimativa para avaliar a adequação de um resultado; calcular e encontrar o perímetro de figuras; identificar simetria em figuras tridimensionais; reconhecer unidades padronizadas para medir capacidade (litro e mililitro); utilizar e relacionar as unidades padronizadas de medidas de comprimento, massa, capacidade e tempo em situações contextualizadas.

Ciências

· Localizar o planeta Terra no Universo; reconhecer os principais tipos de astros do Sistema

· Solar; caracterizar os planetas do Sistema Solar; reconhecer as características da Terra que favorecem a existência de vida no planeta; conhecer os principais fatos relacionados à conquista espacial.

· Caracterizar as camadas da Terra: manto, núcleo, crista terrestre, hidrosfera, atmosfera e biosfera; relacionar os abalos sísmicos e o vulcanismo à estrutura da crista terrestre; reconhecer os principais tipos de rochas; reconhecer a importância do solo para a agricultura; conhecer técnicas adequadas de manejo do solo; identificar o lixo como um dos principais problemas do solo e conhecer as soluções mais eficazes para minimizar seus efeitos.

· Reconhecer a importância da água para a vida na Terra; conhecer a composição química da água e os tipos mais comuns; entender os três estados físicos da água; relacionar o estado físico da água à mudança de temperatura e ao ciclo da água na natureza; conhecer algumas propriedades da água; conhecer as principais doenças transmitidas pela água contaminada.

· Conhecer a composição do ar; reconhecer a importância do oxigênio e do gás carbônico para os seres vivos; identificar algumas propriedades do ar; reconhecer os efeitos da pressão atmosférica; enumerar algumas doenças relacionadas ao ar contaminado; enumerar causas e consequências do aquecimento global; identificar alguns instrumentos utilizados na previsão do tempo; reconhecer a importância da previsão do tempo para as atividades humanas.

Geografia

· Compreender o espaço geográfico no qual está inserido; entender a organização do espaço geográfico e as relações entre as dinâmicas da sociedade e da natureza; interpretar as relações políticas e culturais entre as sociedades; reconhecer os referenciais espaciais de localização, orientação e distância; reconhecer pontos cardeais e colaterais; localizar os estados brasileiros e indicar as capitais.

· Analisar as relações estabelecidas entre os homens e o meio natural; reconhecer o espaço geográfico como resultado do trabalho humano; reconhecer ambiente natural e ambiente cultural.

· Compreender a atividade produtiva de diferentes setores da economia: agropecuária, indústria, comércio, extrativismo e sua importância na economia como um todo; estabelecer a diferença entre comércio, indústria e prestação de serviços e compreender a interdependência desses setores; conhecer as formas de extrativismo e seu impacto na natureza; distinguir os locais onde se desenvolvem atividades extrativistas no estado em que vivem; diferenciar produto natural de produto industrializado; reconhecer o artesanato como importante atividade cultural e econômica.

· Reconhecer os principais pontos turísticos do país; identificar o turismo como importante fonte de divisas para os municípios, para os estados e para o país; conhecer as principais atividades culturais de cada estado brasileiro; entender o sistema de transporte como elemento indispensável ao desenvolvimento do país; caracterizar os vários meios de transporte, assim como as vias pelas quais trafegam.

História

· Reconhecer as nações indígenas que habitavam o Brasil antes da chegada dos colonizadores portugueses; identificar as principais atividades desenvolvidas pelos indígenas pré-descobrimento; comparar o modo de vida das populações indígenas com o dos colonizadores; reconhecer a influência indígena na cultura brasileira.

· Compreender que o comércio e a expansão territorial levaram os colonizadores portugueses e espanhóis a realizar as grandes navegações; reconhecer as condições que tornaram possível a Portugal ser pioneiro nas grandes navegações; entender o processo de divisão das terras do chamado novo mundo entre portugueses e espanhóis (Tratado de Tordesilhas); entender a divisão do Brasil em capitanias hereditárias como estratégia de ocupação e povoamento do território brasileiro.

· Reconhecer os engenhos como um dos pilares da economia do Brasil Colônia, largamente explorado pelo colonizador; identificar as edificações que compunham o engenho; identificar o contexto em que grupos de africanos vieram para o Brasil na condição de escravizados; conhecer as atividades desenvolvidas pelos escravizados nos engenhos coloniais; comparar conflitos ocorridos em outros tempos com movimentos atuais pela posse da terra; reconhecer a influência dos negros na cultura brasileira.

· Entender a mineração como grande atrativo para o desbravamento do território brasileiro; compreender a importância das entradas e bandeiras no processo de ocupação do território; reconhecer a importância de Minas Gerais na produção artística brasileira; conhecer os grandes representantes do Barroco brasileiro, Aleijadinho e Manuel da Costa Ataíde; entender a Inconfidência Mineira como movimento de separação de Portugal, abraçado pela elite colonial na tentativa de encontrar alternativas para a crise em que se debatia.

Arte

· Reconhecer a arte indígena em suas diversas manifestações, suas técnicas e procedimentos como parte integrante da cultura brasileira em diversas épocas da nossa história da arte.

· Apropriar-se do conhecimento teórico e prático das formas que constituem a composição nas artes plásticas (geometrismo) e na música (ritmo), relacionando com períodos históricos da arte no Brasil e em outras regiões do mundo.

· Reconhecer e exercitar importantes formas de construção dos padrões clássicos nas Artes Visuais, Música, Teatro, Dança e as mudanças destes cânones no século XX.

· Compreender como as modalidades da arte interagem e resultam em uma obra. Elaborar trabalhos com os elementos formadores e de composição das Artes Visuais, Música, Teatro e Dança.

Filosofia

· Dialogar como forma de investigar e buscar respostas para o pensar filosófico sobre a realidade imediata; ampliar o repertório de ações a respeito dos diferentes pontos de vista referentes aos temas abordados; desenvolver atitudes adequadas no convívio em grupo por meio da discussão e reflexão sobre elas; estabelecer relações entre fatos, fazer comparações e identificar analogias; desenvolver o raciocínio hipotético para a formação de um pensar mais adequado.

•
Bem e mal

•
Conceito de beleza

•
Valores

•
Significado das coisas

•
Metáfora

•
Ideologia

•
Habilidades mentais: pensamento, afetividade, memória e linguagem

•
Pensar x falar

•
Lembrança e memória

•
Lembranças agradáveis e desagradáveis

•
Tempo x memória

Inglês

· Empregar estruturas simples e básicas que permitam o uso e a consolidação do vocabulário apresentado; interagir e utilizar palavras e estruturas aprendidas; nomear os membros da família; empregar os pronomes pessoais I, you, he, she e os possessivos my, your, his, her; contar até 30 em inglês.

· Empregar estruturas simples e básicas que permitam o uso e a consolidação do vocabulário apresentado; interagir e utilizar palavras e estruturas aprendidas; nomear as dependências da escola; nomear materiais escolares; empregar os artigos a, an. Contar até 100 em inglês; reconhecer e empregar as preposições in, on, under, near e os pronomes demonstrativos this, that; nomear animais.

· Empregar estruturas simples e básicas que permitam o uso e a consolidação do vocabulário apresentado; interagir e utilizar palavras e estruturas aprendidas; empregar as estruturas How old are you? How hold is she/he?; revisar números até 100; nomear os dias da semana, os meses e estações do ano; nomear atividades cotidianas.

· Empregar estruturas simples e básicas que permitam o uso e a consolidação do vocabulário apresentado; interagir e utilizar palavras e estruturas aprendidas; Revisar os conteúdos aprendidos nas unidades anteriores; empregar adjetivos em estruturas frasais simples; empregar adequadamente a estrutura Can you?; Relacionar os nomes de peças de vestuário; nomear lugares; revisar números até 100.

5o ANO DO ENSINO FUNDAMENTAL de 9 anos

O material didático utilizado no 5o ano Ensino Fundamental deve trabalhar a leitura, a escrita, o cálculo e, principalmente, as habilidades e as atitudes necessárias para a construção do conhecimento. Em posse desses instrumentos o aluno começa a compreender em profundidade as leis da natureza e a dimensão histórica da realidade em que vivemos. O material também deverá dar ênfase ao diálogo e à participação, despertando a curiosidade de cada aluno. A aquisição de conhecimento e habilidades nas mais diversas áreas tem como objetivo fortalecer os vínculos familiares, os laços de tolerância e a solidariedade humana.

O material didático deve ser dividido bimestralmente nas seguintes disciplinas:

•
Língua Portuguesa;

•
Inglês;

•
História;

•
Geografia;

•
Matemática;

•
Ciências;

•
Arte;

•
Filosofia.

Língua Portuguesa

•
Contemplar unidades temáticas, de modo que a abertura das unidades apresente textos e ilustrações; atividades; trabalho de pesquisa e curiosidades.

•
Compreensão do sentido das mensagens orais e escritas de que é destinatário direto ou indireto, desenvolvendo sensibilidade para reconhecer a intencionalidade implícita e os conteúdos envolvidos.

•
Trabalhar com a oralidade: verbalização, articulação, clareza, sequência lógica, objetividade, consistência argumentativa, entonação, ampliação de vocabulário e variedade linguística.

•
Trabalhar com as práticas de leitura, enfatizando os seguintes aspectos do processo comunicativo: decodificação, interpretação, confrontação, argumentação, ritmo, entonação e fluência, leitura prazer, estudo do texto, busca de informação e leitura da imagem.

•
Produzir textos coesos e coerentes, preocupando-se com a inteligibilidade do leitor, e com o objeto da mensagem, e identificando o gênero textual predominante. Trabalhar com a reescrita de texto.

•
Revisar textos tendo como base o auxílio do professor e a versão original, a partir da qual deverão ser redigidas novas versões, até que o texto possa ser considerado bem escrito.

•
Utilização eficaz da linguagem oral, e desenvolvimento da capacidade de adequação a intenções e situações comunicativas, que exijam, com eficácia, adequando a ela intenções e situações comunicativas que requeiram o domínio de registros formais, planejamento prévio do discurso, coerência na defesa de argumentos e na apresentação de pontos de vista.

•
Desenvolvimento, no processo de comunicação verbalizada, tanto na escrita quanto na oralidade, de habilidade como ouvir atenciosamente o interlocutor (emissor) e articular ideias com autonomia e clareza.

•
Utilização da linguagem escrita para veicular ideias imbuídas de significado.

•
Proposição de situações de ensino-aprendizagem tendo como fundamento os diversos contextos linguísticos, de forma que o aluno organize e construa seus próprios saberes.

•
Trabalho com diferentes gêneros textuais e de diferentes autores, a fim de desenvolver habilidades para leitura, escrita e reflexão sobre a língua materna.

•
Trabalho com diversidade de estruturas gramaticais, fazendo análises e reflexões que contribuem para o aprimoramento da capacidade de comunicação e escrita.

•
Utilização de diferentes linguagens, ajustadas às variadas intenções e situações de comunicação, que permitem aos interlocutores compreender e ser compreendidos.

•
Resolução de exercícios que contemplam e exploram o texto, ou seja, que evidenciam a relação tema/texto, e cujos conteúdos gramaticais estão, em sua maioria, inseridos e integrados ao texto.

•
Oferta de atividades educativas, sistematizadas, lúdicas, interativas e contextualizadas, para que, ao interagir com o conceito cientifico, o aluno se transforme: desenvolva habilidades, aprenda a ler e a escrever, construa significados e amplie seus conhecimentos.

•
Propostas extras de produção de texto, ampliando a compreensão e interpretação de textos. Propiciar ao professor uma metodologia para prática diária, disponibilizada em volume bimestral, por meio da qual ele tenha acesso a orientações didáticas, abordagem da fundamentação teórica e metodológica utilizadas na disciplina. Esse procedimento permite ampliar os conhecimentos por meio de: programação curricular, orientações e sugestões de atividades página a página, indicações bibliográficas, leituras complementares de apoio e avaliação, materiais complementares, matriz de planejamento bimestral, ficha de avaliação e cronograma de provas.

•
Oferta de material complementar ao aluno (jogos didáticos, por exemplo), como: jogo da memória, máscaras, quebra-cabeça, cartazetes, entre outros.

•
Utilização de softwares educativos de apoio que favorecem, por meio de atividades lúdicas, a complementação, a ampliação e a fixação dos conteúdos do material.

Matemática

•
Conduz os alunos à compreensão da importante função social dos números, mostrando que eles podem representar códigos e não meramente quantidades, e que aparecem em diversas situações.

•
Apresenta formas geométricas bidimensionais e tridimensionais, considerando a percepção de regularidade e padrões, composição e decomposição.

•
Apresenta jogos matemáticos para o desenvolvimento social e moral do aluno e para a construção do seu conhecimento lógico-matemático. Os jogos geram interesse e prazer; são desafiadores; funcionam como avaliadores de conteúdos de aprendizagem; estimulam a discussão e a negociação antecipada de regras.

•
Apresenta o reconhecimento e a utilização de unidades usuais de tempo e temperatura.

•
Apresenta situações que envolvem simetria, propiciando a conceituação de congruência e de semelhança, e desenvolve a capacidade de perceber se duas figuras têm ou não a mesma forma e o mesmo tamanho, independente da posição que ocupam no espaço.

•
Utilização do sistema monetário brasileiro em situações-problema, de modo a fazer com que os alunos estabeleçam conexões entre a matemática e seu cotidiano.

•
Pelo uso das quatro operações com números racionais, pela exploração dos conceitos de probabilidade e, ainda, por meio de gráficos, promove a ação individual pelo confronto do aluno com situações-problema que enfatizam o raciocínio e o processo de resolução.

•
Utilizando instrumentos de medida, usuais ou não, estima resultados e conduz os alunos a expressá-los por meio de representações não necessariamente convencionais.

•
Construção do significado de número, de leitura e escrita, ordenação de números naturais e racionais na forma decimal, pela interpretação do valor posicional.

•
Induz a fazer estimativas sobre medidas e utilização dos instrumentos de medida mais conhecidos no dia a dia.

•
Interpretação e construção de representações espaciais.

•
Apresenta noções sobre o sistema binário.

•
Propicia ao professor uma metodologia para prática diária, disponibilizada em volume bimestral, por meio da qual ele tem acesso a orientações didáticas, abordagem da fundamentação teórica e metodológica utilizadas na disciplina. Esse procedimento permite ampliar os conhecimentos por meio de: programação curricular, orientações e sugestões de atividades página a página, indicações bibliográficas, leituras complementares de apoio e avaliação, materiais complementares, matriz de planejamento bimestral, ficha de avaliação e cronograma de provas.

•
Fornece softwares educativos de apoio que favorecem, por meio de atividades lúdicas, a complementação, a ampliação e a fixação dos conteúdos do material.

Ciências

•
Apresenta estudos sobre a constituição ou estrutura biológica dos seres vivos a começar pelas estruturas mais simples que os compõem; estudo da célula e dos microrganismos; seres vivos simples; organização do corpo humano; sistema locomotor; órgãos dos sentidos; alimentação e saúde; sistema respiratório; sistema circulatório; sistema urinário; sistema reprodutor.

•
Propõe situações-problema que motivem a participação do aluno nas aulas e a interação do conteúdo.

•
Induz o aluno a formular questões, diagnosticar problemas reais e propor soluções, tendo como embasamento elementos das Ciências Naturais, e colocando em prática no contexto escolar conceitos, procedimentos e atitudes que promovam aprendizado.

•
Leva o aluno à observação e à valorização do conhecimento como importante fonte para obtenção de informações.

•
Orienta e direcionar o aluno para que tenha acesso ao conhecimento cientifico historicamente acumulado pela humanidade.

•
Apresenta leituras, observações, experimentos, registros para coleta, organização e discussão de fatos e informações.

•
Por meio da exposição de ideias e do confronto com outras explicações, propicia aplicação da metodologia cientifica, visando ao desenvolvimento de uma postura reflexiva, crítica e investigativa.

•
Propicia ao professor uma metodologia para prática diária, disponibilizada em volume bimestral, por meio da qual ele tem acesso a orientações didáticas, abordagem da fundamentação teórica e metodológica utilizadas na disciplina. Esse procedimento permite ampliar os conhecimentos por meio de: programação curricular, orientações e sugestões de atividades página a página, indicações bibliográficas, leituras complementares de apoio e avaliação, materiais complementares, matriz de planejamento bimestral, ficha de avaliação e cronograma de provas.

Geografia

•
A Geografia é apresentada como ciência que se preocupa com a relação do homem com o meio social e natural em que está inserido.

•
Desenvolve a habilidade de observar, interpretar, analisar e pensar criticamente sobre a realidade a fim de transformá-la, por meio da superação de conflitos e contradições do indivíduo.

•
Apresenta estudos sobre o Universo e a Terra; seus movimentos; o Brasil; suas diferentes formas de relevo; seus climas e vegetações; a população brasileira; cultura popular e folclore; símbolos do Brasil.

•
Apresenta o contexto e a realidade de outras sociedades posicionadas em realidades espaço temporais diferenciadas.

•
Analisa e avaliar a ação humana sobre o ambiente, refletindo sobre a importância de que haja conscientização sobre a preservação da paisagem.

•
Viabiliza oportunidades de conhecer, respeitar e valorizar as diferentes sociedades.

•
Propicia ao professor uma metodologia para prática diária, disponibilizada em volume bimestral, por meio da qual ele tem acesso a orientações didáticas, abordagem da fundamentação teórica e metodológica utilizadas na disciplina. Esse procedimento permite ampliar os conhecimentos por meio de: programação curricular, orientações e sugestões de atividades página a página, indicações bibliográficas, leituras complementares de apoio e avaliação, materiais complementares, matriz de planejamento bimestral, ficha de avaliação e cronograma de provas.

•
Contém CD de apoio, que apresenta sons e músicas.

Arte

•
Traz informações sobre Arte, proporcionando a compreensão e reconhecendo a variedade dos produtos artísticos e concepções estéticas das diferentes culturas e etnias.

•
Apresenta estudos sobre releituras de obras de arte; formas; romantismo, música, teatro e dança; fotografia; arte folclórica popular brasileira.

•
Fornece subsídios para que, por meio da sensibilidade, da percepção e da criatividade, o aluno construa artisticamente, seja ampliando ou relendo os conteúdos de outras áreas, para aprofundar e trabalhar o estudo estético.

•
Percebe a Arte como atividade essencialmente humana e construída historicamente, que desempenha um papel extremamente relevante nas relações sociais.

•
Apresenta leitura estética de uma obra de arte.

•
Promove em Artes Visuais, dança, música e teatro, a interação por meio de materiais, instrumentos e procedimentos variados, experimentando-os e conhecendo-os para que possam ser utilizados em trabalhos pessoais.

•
Propicia a identificação da arte como fato historicamente contextualizado nas diversas culturas.

•
Demonstra a relação entre Arte e realidade, exercitando a discussão sobre ela, questionando, e apreciando-a de modo sensível.

•
Esclarece a função do artista e identifica os resultados dos trabalhos artísticos.

•
Edifica uma relação de autoconfiança com a produção artística pessoal, respeitando e aprimorando a própria produção e a dos colegas.

•
Propiciar ao professor uma metodologia para prática diária, disponibilizada em volume bimestral, por meio da qual ele tem acesso a orientações didáticas, abordagem da fundamentação teórica e metodológica utilizadas na disciplina. Esse procedimento permite ampliar os conhecimentos por meio de: programação curricular, orientações e sugestões de atividades página a página, indicações bibliográficas, leituras complementares de apoio e avaliação, materiais complementares, matriz de planejamento bimestral, ficha de avaliação e cronograma de provas.

•
Contem um CD de apoio, que apresenta sons e músicas.

Filosofia

•
Reconhece o homem como ser reflexivo e capaz de emitir diferentes pontos de vista.

•
Desperta o interesse dos alunos pelo filosofar, em busca de respostas para os fenômenos da natureza, conforme ocorreu com o homem desde a pré-história.

•
Promove diálogos como forma de investigar a realidade imediata e busca respostas para ela no pensar filosófico.

•
Identifica os elementos de nossa cultura desenvolvendo o espírito patriótico, valorizando nossas crenças, costumes.

•
Proporciona estudos sobre a origem da sabedoria popular por meio de atividades que envolvam provérbios e crendices.

•
Apresenta um panorama sobre a evolução do trabalho, desde a escravidão até os tempos atuais.

•
Busca a história do trabalho, relação salário x profissão e exploração x trabalho.

•
Apresenta modos de produção que utilizam mão de obra humana em detrimento da utilização de animais.

•
Reconhece os tipos de trabalho (braçal, manual, intelectual, informal).

•
Promove estudos sobre qualificação profissional, divisão de tarefas e formas de trabalho existentes na sociedade.

História

•
Demonstra as relações entre os homens ao longo dos tempos.

•
A transferência da Corte portuguesa para o Brasil como marco nas relações sociais e políticas na época da regência.

•
As revoltas sociais que aconteceram no início da colonização, bem como as causas que levaram à independência do Brasil.

•
Fornece, por meio de atividades comparativas, informações sobre a vinda dos imigrantes para o trabalho nas lavouras, bem como a evolução do trabalho agrícola e a industrialização.

•
Identifica as fases da Monarquia à República.

•
Movimentos sociais desde a república do café com leite até a era Vargas.

•
Promove a construção da cidadania por meio dos estudos dos fatos históricos de 1986 aos dias atuais.

•
Identifica os problemas sociais brasileiros.

Inglês

•
Familiariza o aluno com a existência de outras línguas e o situa geograficamente, estabelecendo a relação entre o seu país e outros países que falam a língua inglesa.

•
Utiliza estruturas gramaticais básicas que permitem o uso e a consolidação do vocabulário apresentado.

•
Enriquece o vocabulário com palavras referentes às partes da casa e respectivas mobílias, brinquedos, nomes de disciplinas, dias da semana, esportes, vestuário, partes do corpo, problemas de saúde, nomes de comidas e bebidas, refeições, lugares, profissões, natureza e direções (norte, sul, leste e oeste).

•
Identificação de preposições, pronomes demonstrativos, imperativos, adjetivos para descrição de características físicas das pessoas, artigo.

•
Proporciona a leitura das horas.

•
Trabalha com a conjugação do verbo To like.

•
Relaciona os dados que compõem um endereço.

ENSINO FUNDAMENTAL II – 6o AO 9o ANO

O material didático do Ensino Fundamental 6o ao 9o ano deve seguir as últimas tendências pedagógicas, suprindo as necessidades do mercado e apresentando os critérios básicos de qualidade e de aprimoramento técnico.

O material didático deve ser dividido bimestralmente nas seguintes disciplinas:

•
Língua Portuguesa;

•
Inglês;

•
Espanhol;

•
História;

•
Geografia;

•
Ciências;

•
Arte;

•
Matemática;

•
Filosofia.

· A organização de atividades do material didático deve propor o ensino e a aprendizagem, numa relação cooperativa entre professor e aluno. Os questionamentos e as controvérsias conceituais devem influenciar o processo de construção de significado e o sentido que os alunos atribuem aos conteúdos escolares.

· A construção do conhecimento sobre os conteúdos escolares sofre influência das ações propostas pelo professor e pelos colegas, dos meios de comunicação, dos pais, dos irmãos e dos amigos, das atividades de lazer, do tempo livre etc., com propostas de atividades que devem favorecer atividades significativas.

· As atividades propostas devem ser significativas à medida que estabelecem relações entre os conteúdos escolares e os conhecimentos previamente construídos e devem atender às expectativas, às intenções e aos propósitos de aprendizagem do aluno.

Características que o material didático deverá apresentar:

•
Trabalho por unidade de estudo;

•
Cada unidade traz um tema central;

•
Cada unidade apresenta uma abertura: imagem, texto, charge, música, etc.;

•
Textos complementares;

•
Atividades;

•
Sugestões de trabalho e de pesquisa;

•
Curiosidades;

•
Outras características inerentes a cada disciplina.

ENSINO FUNDAMENTAL II – 6o E 7o ANO – LÍNGUA PORTUGUESA

6o Ano do Ensino Fundamental

•
Trabalhar com o uso da linguagem para utilizá-la com eficácia em instâncias públicas sabendo assumir a palavra e reproduzir textos, tanto orais como escritos.

•
Analisar criticamente os usos da língua como veículo de valores, de preconceito de classes, de credo, de gênero ou de etnia.

•
Diferenciar o emprego da análise morfológica.

•
Induzir o aluno a reconhecer em um texto as flexões verbais.

•
Explorar textos analisando a linguagem.

•
Diferenciar as sínteses gramaticais.

•
Analisar as formas de linguagem destacando análise morfológica, semântica, classificação dos substantivos.

•
Interpretar e identificar as tipologias textuais, por meio de textos informativos, poemas, fábulas, lendas, reportagem, entrevistas, histórias em quadrinhos.

•
Desenvolver a criatividade e a análise na produção de texto destacando sua construção por meio da análise de parágrafo, travessão, emprego correto dos verbos e das sínteses gramaticais.

•
Propiciar ao professor orientações didáticas ao ensino da língua, ressaltando a proposta pedagógica, sugestões de atividades, bibliografias, sites, ampliando assim as atividades propostas no material didático.

7o Ano do Ensino Fundamental

•
Identificar as tipologias textuais, por meio de textos informativos, poemas, fábulas, lendas, reportagem, entrevistas, histórias em quadrinhos.

•
Organizar pesquisas referentes aos períodos literários.

•
Estimular a produção de textos na criação de poemas, textos publicitários e informativos.

•
Reconhecer em diversos tipos de textos as sínteses gramaticais apresentadas.

•
Explorar diversos tipos de verbos, apresentados nas tipologias textuais, ressaltando tempos e modos verbais.

•
Utilizar adequadamente a síntese gramatical de pontuação, concordância nominal e verbal e a acentuação gráfica.

•
Identificar em um texto a análise da linguagem destacando tipos de sujeito, predicado, sufixos e classes gramaticais.

•
Propiciar ao professor orientações didáticas ao ensino da língua, ressaltando a proposta pedagógica, sugestões de atividades, bibliografias, sites, e ampliando, desse modo, as atividades propostas no material didático.

ENSINO FUNDAMENTAL II – 8o E 9o ANO – LÍNGUA PORTUGUESA

8o Ano do Ensino Fundamental

•
Identificar as tipologias textuais, por meio de crônicas, notícias, descrições poéticas, fábulas, reportagem, textos informativos, poema, resenha, conto, biografia e informe publicitário.

•
Trabalhar com o reconhecimento das sínteses gramaticais por meio dos substantivos, artigos e locução adjetiva inseridos em um texto.

•
Compreensão de textos orais e escritos em diferentes situações de participação social, e interpretação inferindo as intenções de quem os produz.

•
Analisar criticamente os usos da língua como veículos de valores, de preconceito de classes, de credo, de gênero ou de etnia.

•
Propiciar o manuseio de obras literárias sugerindo a construção de um livro envolvendo uma das tipologias textuais.

•
Utilizar adequadamente a acentuação gráfica.

•
Trabalhar a análise sintática, morfológica, os pronomes oblíquos e a utilização dos porquês.

•
Diferenciar, na produção de texto, resenha e sinopse.

9o Ano do Ensino Fundamental

•
Uso da linguagem para aplicação eficaz em instâncias públicas, sabendo assumir a palavra e reproduzir textos – tanto orais como escritos – coerentes, coesos, adequados a seus destinatários, aos objetivos a que se propõem e aos assuntos retratados.

•
Explorar a produção de vários tipos de textos, ressaltando sua criticidade aos assuntos pro postos.

•
Reconhecer em um texto os aspectos gramaticais.

•
Produção de texto por meio de resenha crítica, entrevistas, textos informativos, cartas, texto poético, texto argumentativo, texto dissertativo e outras produções textuais.

•
Analisar a linguagem em textos, destacando o período, o emprego de pronomes, de vírgulas, locuções, concordância verbal e nominal.

•
Utilizar a linguagem como instrumento de aprendizagem sabendo como proceder para ter acesso às informações contidas nos textos, afim de compreendê-las e de fazer uso delas em seu dia a dia: identificação de aspectos relevantes; organização de notas; elaborar notas; elaboração de roteiros; composição de textos coerentes a partir de trechos oriundos de diferentes fontes; resumos, índices, esquemas.

ENSINO FUNDAMENTAL II – 6o E 7o ANO – HISTÓRIA

6o Ano do Ensino Fundamental

•
O processo histórico como resultado de fatores econômicos, sociais, políticos e culturais estabelecidos entre e pelos homens, em diferentes épocas históricas, enfocando-as em articulação com o presente.

•
Conhecimento da terminologia básica necessária à compreensão do processo histórico.

•
Demonstração das raízes históricas dos fatos contemporâneos e as perspectivas futuras do presente.

•
Identificação dos estudos da história por meio das fontes históricas.

•
Reconhecimento da divisão histórica ressaltando a evolução do homem na sociedade.

•
A história antiga, a organização destes povos até os tempos atuais.

•
Diferenciação das civilizações considerando a influência da igreja na evolução destes povos.

7o Ano do Ensino Fundamental

•
Compreensão de si mesmos como agentes históricos integrados à sociedade em que vivem e responsáveis por ela.

•
Reflexão sobre a existência de diferentes mentalidades, próprias de cada tempo e espaço.

•
Comparação dos diferentes olhares e falas dos documentos, propiciando posicionamento critico diante deles.

•
Identificação da importância das Cruzadas e suas consequências na evolução cristã dos povos.

•
O declínio do feudalismo e o renascimento das cidades na formação de novas classes.

•
Reconhecimento dos diversos tipos de monarquia entre os países.

•
Valorização das navegações oceânicas como fator importante nas expansões marítimas e de descobrimento de novas terras.

•
Conhecer a história dos povos pré-colombianos e sua influência em novas colonizações.

•
Reconhecimento do trabalho escravo no processo econômico brasileiro.

•
Identificação do processo de capitanias hereditárias e as formas de governo no Brasil Colônia.

•
A importância dos Bandeirantes na expansão territorial brasileira.

ENSINO FUNDAMENTAL II – 8o E 9o ANO – HISTÓRIA

8o Ano do Ensino Fundamental

•
Buscar na História, pela pesquisa, possíveis respostas para as indagações do homem, quanto à sua existência, origem, evolução e destino.

•
Participar criticamente da transformação da sociedade, país ou mundo em que vivem.

•
Relacionar o Iluminismo ao desenvolvimento do processo filosófico.

•
Reconhecer que a independência dos Estados Unidos, a Revolução Francesa são fatos relevantes na formação econômica e social de vários países.

•
Identificar no processo histórico a Inconfidência Mineira e a Conjuração Baiana como fatores decisivos no processo democrático brasileiro.

•
Identificar a Era Napoleônica como fator decisivo político e econômico no continente europeu.

•
Relacionar a independência das colônias espanholas na divisão dos povos colonizadores nas Américas Central e do Sul.

•
Reconhecer a vinda da família real portuguesa para o Brasil como fator de colonização e conquista de terras no território brasileiro.

•
Relacionar a influência do primeiro reinado, período regencial, segundo reinado no surgimento de novas potências.

•
Identificar as causas e consequências da Primeira Guerra Mundial.

9o Ano do Ensino Fundamental

•
Respeitar as diversidades culturais, entendendo-as como resultantes de um processo histórico.

•
Perceber as diferentes temporalidades e reconhecer o tempo de curta e de longa duração.

•
Reconhecer as diferentes representações de tempo, pelas diferentes sociedades, em tempos diferentes.

•
Identificar os primeiros tempos da República brasileira na evolução política do Brasil.

•
Reconhecer os conflitos nacionais como: Guerra dos Canudos, Guerra do Contestado, Cangaço.

•
Conhecer a nova organização industrial do Brasil e movimentos político-militares.

•
Verificar no contexto histórico a importância da Revolução Russa para a organização de outros povos.

•
Relacionar o período entre guerras diferenciando o Totalitarismo, o Fascismo, o Nazismo e o Franquismo.

•
Identificar o governo de Getúlio Vargas como fator decisivo na organização da política brasileira.

•
Conhecer as causas e as consequências da Segunda Guerra Mundial.

•
Conhecer a trajetória da democracia no Brasil.

•
Verificar a influência da Guerra Fria na sociedade.
ENSINO FUNDAMENTAL II – 6o E 7o ANO – GEOGRAFIA

6o Ano do Ensino Fundamental

•
Compreender a organização do espaço geográfico, bem como as relações entre as dinâmicas da sociedade e as da natureza.

•
Identificar as camadas que fazem parte da superfície terrestre.

•
Diferenciar ambientes naturais modificados pelo homem.

•
Reconhecer e localizar-se no espaço geográfico.

•
Manusear instrumentos que permitam a representação do espaço.

•
Identificar no globo terrestre, zonas climáticas diferenciando as estações do ano.

•
Reconhecer a hidrosfera e sua divisão no espaço terrestre.

•
Identificar no espaço geográfico os agentes modificadores do relevo.

•
Representar a distribuição do comércio e transporte de mercadorias entre os países.

7o Ano do Ensino Fundamental

•
Analisar as relações estabelecidas entre os homens e o meio natural.

•
Reconhecer o espaço do território brasileiro, destacando sua posição geográfica, organização política, fusos horários.

•
Identificar as regiões brasileiras ressaltando os contrastes regionais e a divisão oficial pelo IBGE.

•
Relacionar os biomas brasileiros nas regiões bem como sua importância para a fauna e a flora.

•
Reconhecer a diversidade cultural do povo brasileiro, bem como as transformações dos espaços rural e urbano.

•
Valorizar as paisagens geográficas brasileiras ressaltando a floresta Amazônica.

•
Conhecer e refletir sobre os problemas socioeconômicos do Nordeste.

•
Identificar o Brasil no cenário internacional.

ENSINO FUNDAMENTAL II – 8o E 9o ANO – GEOGRAFIA

8o Ano do Ensino Fundamental

•
Interpretar as relações políticas, de trabalho e culturais entre as sociedades.

•
Reconhecer o espaço geográfico como resultado do trabalho humano.

•
Identificar áreas continentais e oceânicas.

•
Reconhecer os conflitos entre os povos e suas unidades territoriais.

•
Diferenciar mundo desenvolvido e subdesenvolvido.

•
Relacionar as influências e interferências do mundo globalizado.

•
Conhecer a história do Continente Americano em seus aspectos físicos, históricos, humanos, políticos e econômicos.

•
Identificar a história do Continente Americano nas regiões da América Pré-Colombiana, América Central, América do Sul e América Latina.

•
Conhecer a história do Continente Africano em seus aspectos físicos, históricos, humanos, políticos e econômicos.

9o Ano do Ensino Fundamental

•
Compreender, pela comparação, a espacialidade dos fenômenos sociais/naturais no presente e no passado.

•
Fazer uso da linguagem cartográfica para extrair, comunicar e analisar informações nos diversos campos do conhecimento.

•
Identificar os fluxos da globalização por meio de capitais produtivos, mercadorias, pessoas e informações.

•
Conhecer a história do Continente Europeu em seu aspecto físico, urbano e sociodemográficos.

•
Identificar o continente asiático, destacando divisão política, população, aspectos físicos, econômicos e humanos.

•
Conhecer a história da China e Japão destacando, território, setor agrícola, aspectos humanos, industrialização.

•
Compreender a história da Índia em seus aspectos populacionais, econômicos e religiosos.

•
Conhecer a influência do Oriente Médio e dos Tigres Asiáticos para o desenvolvimento econômico mundial.

ENSINO FUNDAMENTAL II – 6o E 7o ANO – CIÊNCIAS

6o Ano do Ensino Fundamental

•
Compreender a natureza como um todo dinâmico, sendo o ser humano parte integrante e agente de transformações do mundo em que vive.

•
Identificar relações entre conhecimento científico, produção de tecnologia e condições de vida, no mundo de hoje e em sua evolução histórica.

•
Localizar a Terra no Universo reconhecendo os demais planetas do Sistema Solar.

•
Reconhecer os fatores necessários para a vida na Terra: luz solar, temperatura, oxigênio, gás carbônico, água.

•
Estudar a Biosfera considerando o ecossistema, habitat, população, comunidade e as cadeias e teias alimentares.

•
Entender as relações existentes entre os seres vivos nos ecossistemas.

•
Conhecer as camadas da atmosfera, bem como a composição e as propriedades do ar.

•
Reconhecer os fatores que provocam a poluição do ar, o efeito estufa e o desequilíbrio da atmosfera.

•
Conhecer os aspectos que fundamentam a previsão do tempo.

•
Relacionar as áreas de maior distribuição de água do nosso planeta e reconhecer as mudanças de estados físicos da água.

•
Identificar as camadas da Terra relacionando e diferenciando os tipos de rochas e solos.

7o Ano do Ensino Fundamental

•
Formular questões, diagnosticar e propor soluções para problemas reais, a partir de elementos das Ciências Naturais, colocando em prática conceitos, procedimentos e atitudes desenvolvidos no aprendizado escolar.

•
Saber utilizar conceitos científicos básicos, associados à energia, matéria, transformação, espaço, tempo, sistema, equilíbrio e vida.

•
Reconhecer as características dos seres vivos, bem como todo o ciclo vital.

•
Identificar o Reino Protista, Reino dos Fungos, Criptógamas e Gimnospermas.

•
Identificar as plantas por meio do estudo das raízes, caules, folhas, flor e semente.

•
Conhecer o Reino Animalia, destacando os poríferos e os cnidários.

•
Aprender a respeito dos platelmintos e nematelmintos.

•
Estudar os anelídeos e os moluscos.

•
Conhecer os artrópodos e equinodermos.

•
Conhecer os anfíbios e os répteis e suas relações no ecossistema.

•
Identificar as aves e os mamíferos considerando suas características principais.

ENSINO FUNDAMENTAL II – 8o E 9o ANO – CIÊNCIAS

8o Ano do Ensino Fundamental

•
Saber combinar leituras, observações, experimentos, registros etc., para coleta, organização e discussão de fatos e informações.

•
Valorizar o trabalho em grupo, sendo capaz de ação crítica e cooperativa para a construção coletiva de conhecimento.

•
Caracterizar a espécie humana e sua evolução – do macaco ao homem.

•
Identificar os componentes de uma célula.

•
Conhecer os tecidos do corpo humano.

•
Identificar a alimentação humana e os aparelhos de digestão, respiração e excreção do corpo humano.

•
Aprender sobre o esqueleto humano, músculos e os sentidos.

•
Compreender o processo de coordenação do corpo humano, o trabalho das glândulas e a reprodução humana.

9o Ano do Ensino Fundamental

•
Compreender a saúde como bem individual e comum que deve ser promovido pela ação coletiva.

•
Compreender a tecnologia como um meio para suprir necessidades humanas, distinguindo os usos corretos e necessários daqueles que são prejudiciais ao equilíbrio da natureza e ao homem.

•
Reconhecer a história da Química, diferenciando fenômenos químicos e físicos.

•
Identificar as propriedades da matéria relacionando os tipos de substâncias puras e misturas.

Estudar o átomo destacando os modelos atômicos.

•
Reconhecer a eletrosfera do átomo.

•
Identificar os elementos químicos na tabela periódica.

•
Reconhecer as funções da química inorgânica.

•
Classificar os fenômenos químicos que promovem impacto ambiental: chuva ácida, efeito estufa e destruição da camada de ozônio.

•
Conhecer os recursos hídricos e tratamento da água.

•
Conhecer os estudos da física.

•
Identificar e diferenciar energia, trabalho, potência, velocidade, aceleração, massa e peso.

ENSINO FUNDAMENTAL II – 6o E 7o ANO – MATEMÁTICA

6o Ano do Ensino Fundamental

•
Ampliar procedimentos de cálculo (mental, escrito, exato, aproximado) que levam à expansão do significado do número e das operações, utilizando a calculadora como estratégia para a verificação dos resultados.

•
Conhecer o sistema de numeração decimal.

•
Relacionar os números naturais com as operações de adição, subtração, multiplicação e divisão.

•
Reconhecer os sistemas de numeração.

•
Conhecer os conjuntos dos números naturais por meio da representação geométrica e da adição e subtração de números naturais.

•
Compreender o processo de potenciação e radiciação dos números.

•
Visualizar os estudos da geometria, das pirâmides aos nossos dias.

•
Identificar os critérios de divisibilidade aplicando-os em exercícios envolvendo números primos, fatoração, máximo divisor comum e mínimo múltiplo comum.

•
Reconhecer o conjunto dos números racionais por meio de exercícios de frações.

•
Aplicar operações que envolvam média aritmética, potenciação, radiciação e porcentagem.

•
Utilizar a geometria em atividades que envolvam ângulos, polígonos, perímetro e área.

•
Identificar figuras e sólidos geométricos.

•
Aplicar sistema métrico envolvendo medidas de comprimento, medidas de superfície, massa e volume.

7o Ano do Ensino Fundamental

•
Resolver situações-problema aproximando-se das operações fundamentais; propor e executar um plano de solução; verificar a solução e responder adequadamente.

•
Reconhecer o conjunto dos números inteiros.

•
Aplicar adição, subtração, multiplicação e divisão de números inteiros.

•
Compreender a geometria por meio da classificação dos ângulos, bissetriz.

•
Representar os números racionais e utilizá-los na adição, subtração, multiplicação e divisão.

•
Reconhecer os estudos da álgebra nas expressões, sentenças e equações.

•
Reconhecer e aplicar as equações e inequações do 1° grau.

•
Diferenciar e aplicar equações do 1° grau com duas incógnitas.

•
Aplicar a geometria por meio dos paralelogramos, propriedades dos quadriláteros e Tangram.

•
Diferenciar razão entre grandezas, porcentagem, escala, densidade demográfica.

•
Aplicar o estudo dos polígonos na soma dos ângulos internos dos triângulos e na soma dos triângulos internos dos quadriláteros.

ENSINO FUNDAMENTAL II – 8o E 9o ANO – MATEMÁTICA

8o Ano do Ensino Fundamental

•
Estimular o interesse dos alunos para investigar, explorar e interpretar, em vários contextos do cotidiano e de outras áreas do conhecimento.

•
Interpretar e comparar dados em tabelas e gráficos e verificar que essa linguagem é uma forma de comunicação.

•
Reconhecer os conjuntos numéricos dos números naturais, inteiros, racionais, irracionais e reais.

•
Aplicar as expressões algébricas diferenciando-as das operações com monômios e polinômios.

•
Reconhecer os produtos notáveis e fatoração.

•
Trabalhar as frações algébricas, equações fracionárias e os ângulos.

•
Reconhecer os números de diagonais de um polígono e a soma dos ângulos internos e externos.

•
Reconhecer a congruência de triângulos e ângulos na circunferência.

9o Ano do Ensino Fundamental

•
Determinar parâmetros coerentes com a realidade a partir de situações, sem problema para explorar, medir, comparar, analisar e observar grandezas de mesma natureza.

•
Estabelecer formas de representação, observação, construção e experimentação das figuras geométricas a partir da exploração do espaço e das que fazem parte da natureza e dos objetos construídos pelo homem.

•
Trabalhar a potenciação, elementos e propriedade de potências.

•
Reconhecer os elementos de um radical; radical de índice par e ímpar; multiplicação, divisão e potenciação destes radicais.

•
Resolver equações redutíveis ao 2o grau e sistemas.

•
Aplicar a álgebra e a geometria.

•
Reconhecer as relações métricas nos polígonos regulares.

ENSINO FUNDAMENTAL II – 6o E 7o ANO – ARTE

6o Ano do Ensino Fundamental

•
Experimentar e explorar as possibilidades de cada linguagem artística.

•
Compreender e utilizar a Arte como linguagem, mantendo uma atitude de busca pessoal e(ou) coletiva, articulando a percepção, a imaginação, a emoção, a investigação, a sensibilidade e a reflexão ao realizar e fruir produções artísticas.

•
Reconhecer o tempo histórico linear da História da Arte.

•
Identificar os elementos da Arte como a música, a dança, o teatro e as Artes Visuais.

•
Reconhecer a Arte na Antiguidade, bem como as quatro linguagens destacando o teatro grego e o romano.

•
Reconhecer todas as expressões da Arte nas Américas.

•
Relacionar as Artes Visuais, a Música, a Dança e o Teatro na Idade Média.

7o Ano do Ensino Fundamental

•
Experimentar e conhecer materiais, instrumentos e procedimentos artísticos diversos em Arte (Artes Visuais, dança, música, teatro), de modo que os utilize nos trabalhos pessoais, identifique-os e interprete-os na apreciação e contextualize-os culturalmente.

•
Construir uma relação de autoconfiança com a produção artística pessoal e conhecimento estético, respeitando a própria produção e a dos colegas, sabendo receber e elaborar críticas.

•
Identificar as Artes Visuais, a Música, a Dança e o Teatro na época do Renascimento.

•
Identificar os primórdios das Artes gráficas.

•
Conhecer a história dos instrumentos musicais.

•
Reconhecer a expressão corporal, o teatro de bonecos e o teatro japonês.

•
Identificar no período Barroco, as Artes Visuais, a Música, a Dança e o Teatro.

•
Estudar a história da cor, monocromia, policromia, cores quentes e frias.

•
Conhecer a história da ópera, a evolução do balé e as manifestações teatrais.

ENSINO FUNDAMENTAL II – 8o E 9o ANO – ARTE

8o Ano do Ensino Fundamental

•
Identificar, relacionar e compreender a Arte como fato histórico contextualizado nas diversas culturas, conhecendo, respeitando e podendo observar as produções presentes no entorno, assim como as demais do patrimônio cultural e do universo natural, identificando a existência de diferenças nos padrões artísticos e estéticos de diferentes grupos culturais.

•
Observar as relações entre a Arte e a realidade, refletindo, investigando, indagando, com interesse e curiosidade, exercitando a discussão, a sensibilidade, argumentando e apreciando Arte de modo sensível.

•
Identificar, no período Clássico, os museus, a música, a dança e a comédia.

•
Ressaltar na época do Romantismo as Artes Visuais, a Música, a Dança e o Teatro.

•
Identificar no período Impressionista as Artes Visuais, a Música, o Balé da Rússia e a figura do diretor de teatro e cinema.

•
Identificar no Cubismo e Futurismo as pinturas figurativa e abstrata.

•
Identificar a música nacionalista e pós-romântica nos países.

•
Valorizar a dança moderna e o papel do coreógrafo.

•
Valorizar o circo e sua história no Brasil.

9o Ano do Ensino Fundamental

•
Identificar, relacionar e compreender diferentes funções da Arte, do trabalho e da produção dos artistas.

•
Identificar, investigar e organizar informações sobre a Arte, reconhecendo e compreendendo a variedade dos produtos artísticos e concepções estéticas presentes na história das diferentes culturas e etnias.

•
Pesquisar e saber organizar informações sobre a Arte em contato com artistas, obras de arte, fontes de comunicação e informação.

•
Identificar o Dadaísmo e Surrealismo.

•
Conhecer o movimento Jazz.

•
Identificar no período entre guerras as danças populares da época.

•
Conhecer o trabalho de iluminação e montagem teatral.

•
Conhecer a história da fotografia, a arte de fotografar e o fotojornalismo.

•
Conhecer a música erudita brasileira no século XX e as obras do compositor Villa-Lobos.

•
Identificar a dança bem como a figura do bailarino, coreógrafo, ensaiador e o crítico de dança.

•
Reconhecer as Artes Visuais no Brasil desde o período colonial até os dias atuais.

•
Identificar a evolução da música popular brasileira.

•
Relacionar a arquitetura e a arte contemporânea.

•
Reconhecer as danças folclóricas brasileiras nas regiões.

•
Desenvolver estudos sobre Publicidade e Propaganda.

ENSINO FUNDAMENTAL II – 6o E 7o ANO – FILOSOFIA

6o Ano do Ensino Fundamental

•
Compreender o pensar como condição básica para a construção dos significados da linguagem.

•
Entender que as palavras são produto do pensamento e que, portanto, têm significado.

•
Identificar o ato de filosofar como necessidade para o homem: de Platão aos dias atuais.

•
Desenvolver o conhecimento sobre o mundo, desde a origem do homem como um ser material até hoje como um ser social e político.

•
Estudar a filosofia grega e o pensar filosófico.

•
Relacionar o pensamento mítico e o mito na sociedade atual.

•
Conhecer ideias como as de Friedrich Nietzsche.

•
Relacionar o amor, a sexualidade e a mitologia.

7o Ano do Ensino Fundamental

•
Desenvolver as habilidades de imaginação e criatividade por meio da investigação e da ampliação de ideias.

•
Identificar características do real e do irreal, diferenciando-as.

•
Desenvolver a ideia do que é mundo, investigando como vivem as pessoas em diferentes espaços e culturas.

•
Identificar a origem do conhecimento até as ideias de Reneé Descartes.

•
Relacionar a origem da sociedade, o homem como um ser social e a convivência urbana.

•
Investigar os direitos do cidadão e conhecer as ideias sociais Jean-Jacques Rousseau.

•
Compreender o que é política, o poder e as desigualdades sociais.

•
Conhecer as ideias de Aristóteles.

•
Conhecer a história da educação, o analfabetismo, o trabalho infantil e as ideias de Paulo Freire.

ENSINO FUNDAMENTAL II – 8o E 9o ANO – FILOSOFIA

8o Ano do Ensino Fundamental

•
Rever e reconstruir regras de convivência como princípio básico de um agir ético.

•
Analisar nas atitudes das pessoas aquilo que é certo e aquilo que é errado de acordo com o modo de vida de cada um, apontando alternativas para um agir mais adequado.

•
Investigar e discutir o que é mentira, por que as pessoas mentem, as causas e consequências da mentira e ampliar a ideia e a importância da verdade.

•
Conhecer as atitudes para uma boa qualidade de vida.

•
Desenvolver a comunicação e a linguagem por meio da força da palavra, a memória e as ideias do filósofo Sócrates.

•
Relacionar a cultura e as redes de comunicação.

•
Identificar a importância do trabalho na vida humana, as lutas trabalhistas e as ideias de Karl Heinrich Marx.

9o Ano do Ensino Fundamental

•
Ampliar e discutir acerca da existência de motivos ou razões para determinadas ações.

•
Desenvolver a reflexão acerca dos desejos e das intenções das pessoas e sobre as consequências dos seus atos.

•
Investigar e discutir alguns conceitos filosóficos, suas causas e consequências.

•
Reconhecer as ideias que moveram o mundo, os valores éticos e morais da sociedade.

•
Relacionar o ato de olhar com os diferentes tipos de arte.

•
Identificar o desenvolvimento das técnicas com a evolução da ciência por meio dos estudos da Clonagem, Fontes de energia e Robótica.

•
Identificar as formas de comunicação por meio do rádio, televisão, cinema e propaganda.

•
Trabalhar a importância da censura e os filósofos contemporâneos.

ENSINO FUNDAMENTAL II – 6o E 7o ANO – INGLÊS

6o Ano do Ensino Fundamental

•
Reconhecer a importância da língua inglesa atualmente, enquanto língua franca.

•
Conscientizar-se sobre a existência e importância da pluralidade cultural no mundo.

•
Conhecer a conjugação do verbo To be.

•
Enriquecer o vocabulário conhecendo palavras referentes a objetos e disciplinas escolares, vestuário, dias da semana, profissões, tarefas domésticas, membros da família, nomes de comidas e bebidas, problemas de saúde, clima e temperatura, meses do ano, lugares no bairro e na cidade, direções.

•
Identificar e aplicar corretamente os artigos (a/an).

•
Reconhecer pronomes pessoais e demonstrativos; adjetivos possessivos; preposições de lugar e de movimento; questions words; imperativos.

•
Conhecer verbos no tempo Presente contínuo com a terminação –ing.

•
Conhecer a escrita e a pronúncia dos números de 1 a 100.

•
Conhecer verbos no tempo Futuro.

•
Proporcionar a leitura das horas.

•
Conhecer a escrita e a pronúncia dos números ordinais de 1º a 31º.

•
Conhecer o significado de “there + to be”.

•
Conhecer e aplicar a expressão “How many?”.

7o Ano do Ensino Fundamental

•
Enfatizar sua relação com o meio, com outras pessoas e suas diferentes linguagens, inserindo-o, desde já, no campo da produtividade e da cultura;

•
Utilizar a língua como forma ou processo de integração que amplia a sua visão de mundo;

•
Conjugar o verbo To be e outros verbos no tempo futuro.

•
Enriquecer o vocabulário conhecendo palavras referentes a dias da semana.

•
Identificar e aplicar corretamente o presente contínuo.

•
Reconhecer pronomes pessoais e oblíquos; adjetivos possessivos; preposições; marcadores discursivos; advérbios de frequência e de intensidade.

•
Identificar números ordinais.

•
Proporcionar a leitura das horas.

•
Conhecer o significado de “there + to be”.

•
Conhecer e aplicar a expressão “How many?”.

•
Identificar verbos seguidos de infinitivo e gerúndio.

ENSINO FUNDAMENTAL II – 8o E 9o ANO – INGLÊS

8o Ano do Ensino Fundamental

•
Refletir sobre os costumes e maneiras de agir das pessoas de outros países, despertando a consciência crítica e valorizando a função social da língua.

•
Utilizar o idioma inglês para a elaboração de um discurso próprio que lhe permita interagir com o mundo.

•
Utilizar corretamente estruturas e vocabulário básico em Língua Inglesa.

•
Identificar verbos seguidos de infinitivo.

•
Reconhecer pronomes oblíquos e relativos; verbos seguidos de preposição; expressões de tempo.

•
Conjugar verbos no tempo futuro (will) e utilização do modal would (condicional).

•
Conjugar verbos no tempo passado simples e passado contínuo.

9o Ano do Ensino Fundamental

•
Ler e compreender textos informativos, utilizando-os como meio de acesso ao mundo do trabalho e dos estudos avançados;

•
Ler textos em inglês, possibilitando o acesso a bens culturais construídos em outras partes do mundo;

•
Comunicar com clareza o pensamento em situações rotineiras, das mais simples às mais complexas;

•
Conjugar verbos no tempo passado simples e passado contínuo.

•
Reconhecer pronomes relativos; adjetivos; comparativo e superlativo dos adjetivos; comparativo de igualdade.

•
Identificar os verbos modais.

•
Conhecer o significado de “there + to be” (passado).

•
Conjugar verbos no tempo presente perfeito e passado simples.

EDUCAÇÃO DE JOVENS E ADULTOS 1ª A 8ª SÉRIE

· Da Ferramenta Didática/Projeto Gráfico

· Material espiralado, em formato A4 (20,5x29,7cm), volume único (1 volume por série), com material para o aluno e professor, impresso a 4 cores, retículas de destaque, ícones explicativos, em papel off set 75g, para uso consumível, com capa papel cartão duplex pearl kote 420 g.

· Apresentar os volumes contendo as disciplinas de Língua Portuguesa, Matemática, Geografia, História, Ciências, Inglês, e Arte, pautados pelos Parâmetros Curriculares Nacionais.

· 1ª a 4ª Série da Educação de Jovens e Adultos:

· Ler e escrever na língua materna;

· Empregar, com discernimento, o sistema de numeração decimal e as operações fundamentais na resolução de problemas do dia-a-dia;

· Conhecer os direitos, os deveres e as leis que regem o mundo do trabalho;

· Desenvolver noções de saúde física, psicológica e mental;

· Discutir questões relativas à preservação do meio ambiente.

· 5ª a 8ª Série da Educação de Jovens e Adultos:

· Possibilitar que o indivíduo jovem e adulto retome seu potencial, desenvolva suas habilidades, confirme competências adquiridas na educação extra-escolar e na própria vida e atinja um nível profissional mais qualificado;

· Oferecer ao aluno a oportunidade de alcançar um padrão mínimo de qualidade de aprendizagem;

· Propiciar uma preparação básica para o trabalho e a formação da cidadania do educando, para que continue aprendendo de tal modo que seja capaz de se adaptar com flexibilidade a novas condições de ocupação ou aperfeiçoamento posteriores.

· A ferramenta pedagógica deverá estar organizada de tal modo que se atinjam os objetivos a seguir.

· 1ª a 4ª Série da Educação de Jovens e Adultos:

· As atividades deverão ser propostas e organizadas em uma seqüência tal que possa ser observada uma progressão de aprendizado;

· Os conteúdos devem ser relevantes e responsáveis, em grande parte, pela autonomia adquirida pelos alunos;

· Os temas devem ser explorados por várias semanas e deve-se dar continuidade aos métodos pedagógicos para assegurar a unidade do conjunto das atividades propostas;

· Os alunos devem fazer o registro de suas observações e conclusões com seus próprios recursos;

· Propor atividades de apropriação progressiva de conceitos científicos, técnicas operatórias acompanhadas de uma consolidação da expressão escrita e oral.

· 5ª a 8ª Série da Educação de Jovens e Adultos:

· Desenvolver atividades que levem o professor a uma investigação do que os alunos fazem e o que pretendem fazer com os conhecimentos adquiridos;

· Fazer com que as atividades propostas atendam às diferentes necessidades de aprendizagem;

· Apresentar atividades que remetam ao cotidiano deles e exemplos que unam informação teórica com experiência de vida;

· Estabelecer analogias e ligações dos conteúdos trabalhados com a realidade deles, facilitando o processo de aprendizagem e, assim, tornando os alunos mais confiantes, rompendo o desconforto de estar aprendendo tardiamente;

· Utilizar estratégias para conquistar os alunos de tal modo que se construa, em conjunto, uma proposta de ensino que atenda às necessidades deles;

· Identificar quem são e o que fazem os alunos antes de começar o trabalho pedagógico;

· Propiciar o diálogo;

· Procurar sempre a contextualização de novas informações e estabelecer relações com o cotidiano;

· As proposições e temáticas abordadas devem valorizar as habilidades dos estudantes, sua profissão e suas produções;

· As atividades devem promover a auto-análise e devem-se tecer elogios a capacidade de pensar e construir idéias;

· Estabelecer o diálogo e a troca de informações sobre as descobertas matemáticas e científicas, relacionando a atividade proposta com sua aplicação no cotidiano e nas proposições de leitura de textos com temas pertinentes e complementares.

· Da estrutura da Ferramenta Didática

· Os materiais destinados ao jovem e ao adulto deverão trazer temas adultos, que correspondam aos interesses desse público e àquilo que precisam aprender.

· Atividades apresentadas com base no diálogo.

· A proposta de trabalho no material didático deverá privilegiar a troca de conhecimentos pela participação do aluno em situações de troca de idéias.

· Os temas apresentados deverão estar relacionados a situações vivenciadas pelo aluno, enfatizando-se questões que trabalhem a identidade e o trabalho, o meio ambiente e a saúde, a pluralidade cultural, os regionalismos, a sociedade e as novas tecnologias.

· Deverá ser priorizado o trabalho com Língua Portuguesa, Matemática e Conhecimentos Gerais, integrando-se História, Geografia, Ciências, Sociedade e Política, Arte e Inglês(5ª a 8ª série).

· Cada etapa da Educação de Jovens deverá prever o trabalho efetivo de um semestre e os conteúdos deverão ser apresentados em volumes únicos semestrais integrados de 1ª a 4ª série e disciplinares de 5ª a 8ª série.

· DO PORTAL DE EDUCAÇÃO

· O portal de educação deve ser totalmente acessado via internet e disponibilizado a todos os docentes do município nos segmentos a que se propõe este projeto.

· O professor deve encontrar no portal de educação várias sugestões para auxiliá-lo na sua prática pedagógica. O portal de educação deverá estar alicerçado em uma fundamentação teórica sólida e aliado a uma prática educacional consistente, além de ser um guia de atividades úteis para serem realizadas em sala de aula, no laboratório de informática, no pátio da escola, na biblioteca e nos demais espaços físicos da escola.

· O portal de educação deve receber permanentemente atualização de informação e conteúdo, agregando valor à prática pedagógica dos professores, atendendo às necessidades dos alunos e colaborando na comunicação com a família. Os serviços disponíveis no portal de educação devem estar de acordo com a proposta do material didático vinculado a ele.

· O portal deve oferecer indicações de livros, filmes e sites interessantes, entretenimento educativo, notícias e ofertar canais com os seguintes serviços: sugestões de atividades, notícias da sala de aula, projetos e experimentos com encaminhamento pedagógico, material didático, agenda, notícias da educação de escolas parceiras, arte, contos, filmes, educação física, infográficos, leituras e reflexões, cartões, datas comemorativas, gibis interativos, literatura, informações ao vestibulando, manuais, marketing, tecnologias educacionais, login e senha, novo acordo ortográfico, Enem, palestras virtuais, escola com você, comunicação entre o sistema de ensino e as instituições conveniadas, filosofia e galeria de imagens.

· As sugestões de atividades devem ser concebidas por um grupo de professores devidamente capacitados e devem trabalhar os conteúdos programáticos utilizando o dinamismo da web. Os sites utilizados como referência ou indicação poderão ser comerciais, institucionais, organizacionais e de pessoas físicas, desde que devidamente analisados pela equipe de professores.

· O canal relacionado ao material didático deverá dispor de ficha de avaliação on-line do material didático e download dos sons correspondentes às atividade das disciplinas de Língua Inglesa e do material didático de Educação Infantil. Deverá apresentar todos os gabaritos do material didático de todas as séries e bimestres em arquivo tipo PDF.

· Apresentar um canal que informe sobre o que está acontecendo no segmento educacional e nas áreas afins. O canal deve ser regionalizado e ainda permitir que professores e diretores divulguem, gratuitamente, seus eventos escolares.

· O canal correspondente a notícias da educação deve relacionar notícias de acontecimentos na área educacional e o canal referente a notícias das escolas parceiras deve oferecer possibilidade de publicação dos acontecimentos realizados na escola.

· O portal de educação também deve contar com sistema em que professores e alunos tenham acesso individual, com login e senha próprios. O sistema de acesso deverá oferecer suporte on-line e telefônico, disponível, no mínimo, em horário comercial.

· O canal de arte deve oferecer orientações metodológicas sobre o ensino da Arte, disponibilizando indicações de leitura, sugestões de atividades e atualidades sobre o tema.

· O canal de contos deverá oferecer um espaço onde alunos de todas as idades possam publicar seus contos, ajudando a despertar o interesse pela escrita e leitura. Deverá possibilitar a valorização do potencial humano, que deverá ser o princípio norteador desse canal, no qual professores possam disponibilizar o tesouro mais valioso das escolas: a produção dos alunos. O canal deve viabilizar o acesso às atividades publicadas a alunos, à família e à comunidade.

· O canal de filmes deve disponibilizar diversos títulos e trailers de filmes, facilmente encontrados nas videolocadoras e relacionados a conteúdos desenvolvidos em sala de aula.

· O canal relacionado à educação física deve apresentar dicas de treino das principais modalidades esportivas, entrevistas com profissionais do esporte, atividades de recreação, curiosidades, dicas de cursos e relatos de esportistas e atletas sobre temas como condicionamento físico e alimentação.

· O canal com infográficos deve disponibilizar temas relacionados à atualidade e ao material didático por meio de animações.

· O canal de leituras e reflexões deve permitir a realização de leituras de textos educacionais e gerais com os temas divididos entre professores, alunos e pais, a fim de adquirir informações.

· O portal deve disponibilizar um canal de cartões com diversos temas.

· O canal relacionado a datas comemorativas deve conter atividades simples, práticas e de grande valor pedagógico, direcionas a Educação Infantil e Fundamental, que abordam as principais datas comemorativas do Brasil.

· Um canal com gibis interativos que deve apresentar histórias fictícias com textos e áudio.

· Um canal de literatura que deve disponibilizar download de obras literárias.

· Um canal relacionado a manuais que deve conter informativos e manuais para que os usuários possam usufruir todas as vantagens e benefícios que o sistema de ensino oferecer a seus clientes.

· No canal referente a marketing deverão aparecer informações relacionadas à matrículas, pesquisa de satisfação, fale conosco, assessoria de imprensa e publicações da instituição do sistema de Ensino.

· Informações de softwares, robótica educacional, capacitação e assessoria de tecnologias educacionais e projetos desenvolvidos utilizando a informática como ferramenta de ensino e aprendizado deverão estar presentes no canal de tecnologias educacionais.

· O portal deve disponibilizar um canal com informações de como conseguir login e senha de acesso.

· O portal deve oferecer canal com tabela com o novo acordo ortográfico da língua portuguesa.

· Um canal relacionado ao Enem que deve oferecer conteúdos, provas e gabaritos das edições anteriores do exame, com opções diferenciadas para professores e alunos.

· O canal com palestras virtuais deve disponibilizar palestras com temas variados e da atualidade.

· Um canal que deve oferecer a pais e alunos notas e frequência dos estudantes.

· O portal deve oferecer um canal de comunicação entre o sistema de ensino e as instituições conveniadas, e apresentar programação de eventos exclusivos e informações administrativas sobre o convênio.

· Um canal de filosofia que deve disponibilizar informações dos principais filósofos da história e diversos conteúdos sobre filosofia.

· Um canal com galeria de imagens devem ser disponibilizadas imagens diversas, inclusive as encontradas no material didático.

· O portal deverá ser direcionado a escolas conveniadas com o sistema de ensino, oferecendo excelência na qualidade de seus serviços, comprometendo-se com a atualização constante de seus conteúdos, bem como o lançamento e a atualização frequente de canais.

· De um portal educacional completo espera-se informação e aprendizagem de qualidade e interatividade aos educadores, alunos e pais, em um contexto em que a internet tornou-se indispensável à escola.

· FORMAÇÃO CONTINUADA

Deve oferecer um programa de formação continuada para a Rede Municipal de Ensino, envolvendo todos os profissionais da Educação Infantil. O programa em questão refere-se à formação continuada dos professores, coordenadores e diretores, secretário de educação e equipe, com assessoramento e implantação pedagógica, adequando a carga horária conforme a necessidade, com distribuição bimestral e mensal com atendimento personalizado, acompanhamento por telefone e e-mail em acordo.

O programa de formação continuada deve:

•
Promover a prática reflexiva e o aprimoramento do trabalho docente, por meio de cursos que darão o direito a certificado;

•
Promover o desenvolvimento profissional no que diz respeito aos conteúdos disciplinares específicos e às competências profissionais comuns aos educadores;

•
Capacitar os professores, coordenadores e diretores para o uso do material didático e os auxilia no planejamento das aulas e ações em geral;

•
Capacitar diretores e coordenadores, oportunizando conhecimento de ferramentas de gestão pedagógica e administrativa.

Nos cursos deverão estar previstas orientações e propostas de atividades de pesquisa e desenvolvimento de projetos, conteúdos significativos e sua distribuição ao longo dos níveis da Educação Infantil e fundamental, estratégia de apoio e uso de ferramenta didática por meio de oficinas e explicitação das bases teóricas que fundamentam a uma proposta pautada nos Parâmetros Curriculares Nacionais (PCNs), bem como observa e atende as normas regedoras da Lei e Diretrizes e Bases da Educação Nacional (LDBEN) e as Diretrizes Curriculares Nacionais para Educação Infantil (DCN).

Os cursos deverão ser organizados em turmas, que serão atendidas por segmento.

O sistema de ensino deverá proporcionar avaliação externa anual com o intuito de medir o andamento do trabalho pedagógico para comparar e redirecionar suas ações. Deverão ser aplicadas provas de Língua Portuguesa e Matemática em alunos do 5º ano e do 9º ano (8ª série) do Ensino Fundamental.

· MATERIAL DE EDUCAÇÃO PARA O TRÂNSITO

· A contratada deverá apresentar um material, para cada unidade de ensino, de suporte ao professor e ao aluno, no intuito de ensinar educação para o trânsito para crianças de todas as idades. Esse material deve respeitar as diferenças culturais e regionais. Deve amoldar-se a diversas realidades sociais e ser de fácil aplicação, além de valorizar o trabalho do professor.

· Ao longo de sua utilização, deve ser capaz de garantir o total envolvimento e participação dos alunos, levando-os a refletir e crescer como cidadãos socialmente responsáveis.

· O material deve possuir um manual acompanhado de um DVD e livro (s) que trabalhem travessia de rua, pedestres, Brincadeiras de rua, cidadania em trânsito, ciclista, sinalização, cinto de segurança, primeiros socorros.

· Deverá apresentar cartazes e DVD’s.

· COLEÇÃO EDUCAÇÃO FÍSICA – EDUCAÇÃO INFANTIL

Essa coleção deve conter 04 volumes:

•
Volume 01 – crianças de 3 a 4 anos.

•
Volume 02 – crianças de 4 a 5 anos.

•
Volume 03 – crianças de 5 a 6 anos.

•
01 CD – com cantigas populares.

•
01 livro contendo a letra das cantigas populares.

Os conteúdos deverão ser assim apresentados:

•
Autoidentificação, orientação do corpo no espaço, lateralidade, equilíbrio, coordenação dinâmica geral, coordenação motora finalidade, sentido de direção, manuseio, ritmo.

· COLEÇÃO EDUCAÇÃO FÍSICA - ENSINO FUNDAMENTAL

Essa coleção contém:

Ginástica

· Ginástica de aquecimento

· Ginástica de relaxamento

· Ginástica recreativa

· Ginástica competitiva

· Ginástica olímpica

· GRD

· Ginástica com materiais de apoio

Jogos

· Jogos cooperativo, com água, de mesa, competitivos, recreativos, populares, de salão, de tabuleiro e de perseguição.

· Basquetebol

· Futsal

· Handebol

· Voleibol

Atletismo – Atividades rítmicas – Esportes com bastões e raquetes – Lutas

Salto em altura

Salto em distância

Corridas e revesamento

Corridas de velocidade

Lançamentos

Tênis de mesa

Tênis de campo

Raquetes

Brincadeiras

Capoeira

Judô

Lutas

Um CD contendo as regras oficiais das modalidades esportivas.

· AGENDA DO ALUNO:

Oferecer agendas personalizadas, com brasão e identificação nominal da prefeitura. Miolo com no mínimo 360 páginas em papel offset 75g, 2x2 cores e mais 12 páginas que serão personalizadas com conteúdos a serem incluídos pela prefeitura, divisórias em papel off-set 75gr 2x2 cores, dimensões 150x210 mm, bolsa plástica OPCIONAIS, com espiral revestido com nylon verde escuro, capa em papel cartão duplex 390 grs – 4x2 cores e duas folhas de papel adesivo – 4x0 cores e calendário ambiental.
· MANUAL DESTINADO À FAMÍLIA
Apresentar um manual destinado à família, que contenha informações e orientações para que pais e (ou) responsáveis possam participar do processo educacional dos filhos, em parceria com a escola, promovendo o desenvolvimento cognitivo e socioafetivo de crianças e jovens educandos
· HISTÓRIA E CULTURA AFRO-BRASILEIRA E INDÍGENA

Em atendimento à Lei 11.465 de 10 de março de 2008 que altera a Lei 9.394, de 20 de dezembro de 1996, modificada pela Lei 10.639, de 9 de janeiro de 2003, que estabelece as Diretrizes e Bases da Educação Nacional, para incluir no currículo oficial da rede de ensino a obrigatoriedade da temática “historia e cultura afro-brasileira e indígena”, deverá ser fornecido material conforme descrito abaixo:

Detalhamento

Material que resgata as contribuições de afrodescendentes e indígenas na formação da sociedade e da população brasileira, que apresente aspectos da história e da cultura desses dois grupos, reafirmando suas identidades étnicas.

Tempos difíceis

•
As grandes navegações; O início da colonização; Os primeiros tempos da administração; A relação entre senhores e escravos

Senhores da terra

•
O início da dominação do mundo; O índio cada vez menos índio; Os registros da história

Os brasileiros e a afrodescendência

•
A questão do negro; África: continente (des)conhecido; A diversidade cultural

As cores da igualdade

•
A religião; A cor do Brasil; A vida depois da escravidão; Diferenças partidas pela igualdade

Brasis

•
Brasil sem fronteira; Os primeiros habitantes; Somos diferentes, mas iguais

A missão

•
As navegações; Descobrimento ou invasão; Cronologia

África

•
Brasil africano; Religiosidade dos negros africanos; A luta de sempre

· COLEÇÃO SOBRE A HISTÓRIA DA MÚSICA

Em atendimento à Lei 11.769 de 18 de agosto de 2008 que altera a Lei 9.394, de 20 de dezembro de 1996, Lei de Diretrizes e Bases da Educação, que dispõe sobre a obrigatoriedade do ensino da música na educação básica, deverá ser fornecido material conforme descrito abaixo:

Coleção com 02 volumes

No primeiro volume dessa coleção deve ser feito um estudo sobre A Música e Sua Relação com outras Artes, no qual o aluno poderá compreender melhor a música que caracteriza cada período musical, adquirindo, desse modo, uma abordagem histórica.

O segundo volume - Os Instrumentos Musicais – deve enfocar a evolução histórica da orquestra, o ritual universal do concerto, a importância do maestro, os quatro naipes da orquestra e todos os instrumentos que a compõem.

Deverá acompanhar CD’s

· XADREZ

Apresentar livro sobre o xadrez utilizando uma metodologia de fácil entendimento e exercícios complementares aos conceitos básicos.

· LIVRO DE ARTE
Apresentar um Material de apoio para auxiliar nas atividades pedagógicas de Arte, que una a visão pedagógica à sensibilidade da visão artística, com o objetivo de despertar em nossos alunos as noções de sensibilidade e estética, e de incentivá-los a expressar-se, a compreender e a respeitar a expressão do outro.

Além de oferecer fundamentação teórica sobre cada eixo do tema, o material deverá apresentar inúmeras sugestões de leitura, filmes, atividades lúdicas e educativas, além de indicações culturais.

Ferramenta didática para o professor utilizar em sala de aula, auxiliando no desenvolvimento de seu trabalho.

O material deverá abranger expressões artísticas em sua extensa trajetória na humanidade, da Pintura Rupestre à Arte Digital.

Material que permeie as demais áreas, não somente História e Arte.

Constitui requisito essencial à admissibilidade do material didático que ele seja, rigorosamente, o mesmo oferecido pela editora concorrente às escolas de ensino particular, de forma a possibilitar ao aluno da escola pública, a transferência para a rede particular sem a ocorrência de defasagem de conteúdo, o mesmo ocorrendo quando da imigração do particular para a rede pública.

	Apresentar exemplar do material didático em formato A3 ou em Braile para atender aos alunos inseridos, portadores de necessidades especiais, visuais total ou parcial.

